

ODNOWA ŚRÓDMIEŚCIA POZNANIA

SPOTKANIE KONSULTACYJNE DLA MIESZKAŃCÓW

20 IX 2012

PROJEKT GŁÓWNYCH ZAŁOŻEŃ I KIERUNKÓW ZINTEGROWANEGO
PROGRAMU ODNOWY I ROZWOJU ŚRÓDMIEŚCIA

ODNOWA ŚRÓDMIEŚCIA POZNANIA

CENTRUM POZNANIA JESZCZE NIE UMARŁO...
...ale systematycznie więdnie.

MOŻNA TO ZMIENIĆ! TRZEBA WIEDZIEĆ JAK!

NIE CHCEMY CZEKAĆ NA POGRZEB CENTRUM.
Wolimy weselsze uroczystości.

Dlatego urządziliśmy
kilkumiesięczną debatę o odnowie śródmieścia.

„URZĄDZILIŚMY”. MY, TO ZNACZY „KTO?”

Pomysł wyszedł od radnych z Komisji
Rewitalizacji Rady Miasta.

Do prac i dyskusji zaprosili **społeczników,**
specjalistów z różnych dziedzin, naukowców,
a także kilkoro urzędników.

PO CO TO ROBIMY?

Bo zamierzamy stworzyć **REALNY PROGRAM**, który doprowadzi do odnowy centrum.

Chcemy stworzyć podstawy dla takiego **programu dla śródmieścia**, który przełamie sztywny podział na urzędy, wydziały i inne słabo ze sobą współpracujące jednostki.

CO NAZYWAMY ŚRÓDMIEŚCIEM?

To obszar rozumiany tradycyjnie jako CENTRUM połączone ze starymi dzielnicami: Jeżycami, Łazarzem, Wildą, Miasteczkiem, Ostrowem Tumskim, Śródką, Komandorią, Zawadami i Starymi Winogradami.

Nowy program ma wyznaczyć REALNE DZIAŁANIA,
które sprawią, że

ŚRÓDMIEŚCIE BĘDZIE TĘTNIĆ ŻYCIEM:

- **poprawi się jakość** funkcji mieszkaniowej, kulturotwórczej, handlowo-usługowej, rekreacyjnej oraz transportowej oraz będą się one dobrze uzupełniać
- **lepszy będzie wizerunek** śródmieścia i – co się z tym silnie wiąże – całego miasta.

KTO NA TYM SKORZYSTA?

Odpowiedź jest banalnie prosta:

- **WSZYSCY MIESZKAŃCY POZNANIA** (zarówno ci ze śródmieścia, jak i pracujący w nim, prowadzący własną działalność gospodarczą, uczący się, spędzający wolny czas itp.),
- **FIRMY, INSTYTUCJE, ORGANIZACJE**, które chcą działać i inwestować w mieście,
- **PRZYJEZDNI** – pracujący, studiujący lub korzystający ze śródmiejskich atrakcji (np. turyści).

CO ZROBILIŚMY?

Nie chcieliśmy organizować nudnych nasiadówek. „Uciekliśmy” z urzędu w miejską przestrzeń.

Najpierw zapytaliśmy mieszkańców w terenie.

Socjolodzy ankietowali poznaniaków na ulicach i placach.

Potem zaczęliśmy spotkania

w Domu Tramwajarza, Uniwersytecie Artystycznym, szkołach podstawowych, Teatrze Polskim oraz Wyższej Szkole Logistyki.

Debata trwała od marca do końca maja.

Spotkania dotyczyły **transportu, architektury i urbanistyki, bezpieczeństwa, dziedzictwa kulturowego, mieszkalnictwa i kultury.**

Każde spotkanie rozgrzewali przez krótką chwilę specjaliści z różnych dziedzin. Potem głos zabierali

MIESZKAŃCY POZNANIA

Przychodziło ich naprawdę sporo:

w sumie – około 600

Mieli dużo do powiedzenia:

NA TEMAT I KONKRETNIE.

Mało było narzekania,

za to dużo CIEKAWYCH POMYSŁÓW.

ODNOWA ŚRÓDMIEŚCIA POZNANIA

Latem uporządkowaliśmy ogromny materiał
i przygotowaliśmy spory dokument.

Nad jego przyjęciem głowić będzie się 37 radnych

Jeśli radni przyjmą dokument, ruszą prace nad PROGRAMEM działań
na rzecz śródmieścia.

Formalnie prowadzić je będzie PREZYDENT MIASTA. Całość ma być gotowa do **31 X 2013**

KIEDY REALIZACJA?

Założenia PROGRAMU mają być zrealizowane między **2014 a 2030** rokiem.

Znajdą się w nim konkretne zadania uporządkowane wg czasu ich realizacji, zakresu oddziaływania itp.

**NIEKTÓRE Z NICH BĘDZIE MOŻNA WDROŻYĆ SZYBKO.
INNE BĘDĄ WYMAGAŁY WIĘCEJ CZASU I PRACY.**

Całość musi **uwzględniać plany finansowe Miasta Poznania na lata 2014-2030**, dostępne środki zewnętrzne, aspekty prawne oraz potencjał inwestorów prywatnych.

O CZYM BĘDĄ RADZIĆ RADNI?

OTO SKRÓT (choć i tak długi) NASZEJ PRACY.

**POPRAWA JAKOŚCI ŻYCIA I WARUNKÓW
ZAMIESZKANIA W ŚRÓDMIEŚCIU**

1.

POPRAWA JAKOŚCI ŻYCIA I WARUNKÓW
ZAMIESZKANIA W ŚRÓDMIEŚCIU

CEL:

CHCEMY, BY

MIESZKAŃCY POZOSTALI W ŚRÓDMIEŚCIU

i nie wynosili się na przedmieścia.

ZALEŻY NAM NA

PRZYCIĄGNIĘCIU NOWYCH MIESZKAŃCÓW,

których skusi dobra jakość życia i warunków zamieszkania oraz wysoki poziom bezpieczeństwa.

1.

POPRAWA JAKOŚCI ŻYCIA I WARUNKÓW ZAMIESZKANIA W ŚRÓDMIEŚCIU

SPOSOBY/POMYSŁY/KONCEPCJE, m.in.:

ROZSZERZENIE POLITYKI MIESZKANIOWEJ MIASTA O:

- **TWORZENIE NOWYCH MIESZKAŃ W ŚRÓDMIEŚCIU**

zarówno dla mniej i bardziej zamożnych mieszkańców (poprzez spółki komunalne oraz prywatnych inwestorów) – przede wszystkim na terenach zurbanizowanych, przemysłowych i powojaskowych, UNIKANIE TWORZENIA ZAMKNIĘTYCH OSIEDLI,

- **REMONTY KAMIENIC KOMUNALNYCH, PODWÓRZY**

(np. system grantów dla wspólnot mieszkaniowych na upiększanie podwórz).

- **ZACHĘTY DLA PRYWATNYCH WŁAŚCICIELI DO REMONTOWANIA SWOICH NIERUCHOMOŚCI**

(ulgi na remonty elewacji, doradzanie ws. wyszukiwania funduszy na modernizację kamienic),

- **ODPOWIEDNIĄ POLITYKĘ CZYNSZOWĄ I ZACHĘTY**

(np. ulgi w czynszach za remonty mieszkań komunalnych); akcja społeczna (głównie dla młodych) „Zamieszkać w śródmieściu” oparta o korzystną ofertę,

- **ROZPROSZENIE MIEJSKICH LOKALI SOCJALNYCH**, tak, aby śródmieście łączyło różne grupy społeczne.

1.

POPRAWA JAKOŚCI ŻYCIA I WARUNKÓW ZAMIESZKANIA W ŚRÓDMIEŚCIU

SPOSOBY/POMYSŁY/KONCEPCJE, m.in.:

- **POPRAWA CZYSTOŚCI ULIC I CHODNIKÓW ORAZ SKWERÓW MIEJSKICH** itp., budowa placów zabaw oraz do gier zespołowych
- **CZYTELNE SPOŁECZNIE PRZEKSZTAŁCENIE ZKZL W SPÓŁKĘ MIEJSKĄ**, która mogłaby zaciągać kredyty i finansować z nich budownictwo komunalne oraz remontować stare kamienice i pustostany oraz realizować cele społeczne (wsparcie lokali społeczno-kulturalnych oraz drobnego handlu i usług),
- **UZBROJENIE GRUNTÓW POD BUDOWĘ DOMÓW JEDNORODZINNYCH WOKOŁO ŚRÓDMIEŚCIA** (by zapobiec wyprowadzkom za miasto)
- **STAŁA DBAŁOŚĆ O POPRAWĘ BEZPIECZEŃSTWA, PORZĄDKU PUBLICZNEGO** oraz stanowcze egzekwowanie przepisów (m.in. patrole policjantów ze strażnikami miejskimi),

1.

POPRAWA JAKOŚCI ŻYCIA I WARUNKÓW ZAMIESZKANIA W ŚRÓDMIEŚCIU

SPOSOBY/POMYSŁY/KONCEPCJE, m.in.:

- **OPRACOWANIE I AKTUALIZOWANIE SZCZEGÓŁOWYCH MAP POTRZEB MIESZKAŃCÓW** dzielnic śródmiejskich i ujęcie ich w Programie dla Śródmieścia,
- **PREFERENCJE PARKINGOWE DLA STAŁYCH MIESZKAŃCÓW ŚRÓDMIEŚCIA**, budowa parkingów podziemnych i wielopoziomowych wkomponowanych w zabudowę,
- **STOPNIOWE USPOKOJENIE I OGRANICZENIE RUCHU SAMOCHODOWEGO** w śródmieściu (mniejszy hałas), promocja transportu zbiorowego, wraz z niezbędnymi inwestycjami dla transportu pieszego, rowerowego i samochodowego
- **WYPRACOWANIE SPOSOBÓW POGODZENIA NOCNEGO ŻYCIA MIEJSKIEGO Z POTRZEBĄ SPOKOJU MIESZKAŃCÓW.**

OŻYWIENIE

SPOŁECZNO-KULTURALNE ŚRÓDMIEŚCIA

2.

OŻYWIENIE SPOŁECZNO-KULTURALNE ŚRÓDMIEŚCIA

CEL:

ZALEŻY NAM NA ROZWOJU SPOŁECZNYM:
aktywizacji obywatelskiej, wzmacnianiu relacji sąsiedzkich, wspieraniu i rozszerzaniu życia kulturalnego

W ten sposób śródmieście stanie się żywym, kreatywnym organizmem

2.

OŻYWIENIE SPOŁECZNO-KULTURALNE ŚRÓDMIEŚCIA

SPOSOBY/POMYSŁY/KONCEPCJE, m.in.:

- **OŻYWIENIE SPOŁECZNE, KULTURALNE I PRZESTRZENNE PLACU WOLNOŚCI**
(wraz z budynkiem Arkadii), Al. Marcinkowskiego
- **DZIAŁANIA KULTUROTWÓRCZE W GODZINACH POPOŁUDNIOWYCH I PO ZAKOŃCZENIU GODZIN HANDLU NA RYNKACH ŁAZARSKIM, WILDECKIM, JEŻYCKIM oraz PLACACH**
(m.in. Wielkopolskim, Bernardyńskim, Kolegiackim, Asnyka, Cyryla Ratajskiego), skwerach (np. Park Maciejewskiego koło Uniwersytetu Ekonomicznego) i innych eksponowanych miejscach (np. Al. Marcinkowskiego/Solna – m.in. wystawy studentów Uniwersytetu Artystycznego) oraz innych zaniedbanych miejsc (np. po dawnych stacjach benzynowych)
- **KSZTAŁTOWANIE PRZESTRZENI PIESZEJ ORAZ PIESZO-ROWEROWEJ**
z ławkami, sprzyjającej działaniom społecznym, kulturalnym i gospodarczym;
- **PREFERENCJE DLA OGRÓDKÓW GASTRONOMICZNYCH**
na placach, rynkach, ulicach itp. (pod warunkiem zachowania zasad estetyki, a także spokoju mieszkańców);
- **ORGANIZOWANIE WEEKENDOWYCH FESTYNÓW**
(święt) ulicznych przez mieszkańców i restauratorów (w tym celu np. czasowe wyłączenie ruchu na ulicy);

2.

OŻYWIENIE SPOŁECZNO-KULTURALNE ŚRÓDMIEŚCIA

SPOSOBY/POMYSŁY/KONCEPCJE, m.in.:

- **PROMOWANIE MIASTA POPRZEC LOKALNĄ SPECYFIKĘ I HISTORIĘ DZIELNIC** (np. stałe ekspozycje)
- **PREFERENCJE DLA KSIĘGARŃ, ANTYKWARIATÓW, GALERII, PRZEDSZKOLI, KLUBÓW DLA DZIECI** itp. (profilowane konkursy na najem lokali)
- **PRZEZNACZENIE WOLNYCH LOKALI MIEJSKICH NA DZIAŁALNOŚĆ GOSPODARCZĄ DLA MŁODYCH ORAZ DZIAŁANIA KULTURALNE,**
- **ZAPOBIEGANIE USUWANIU Z CENTRUM INSTYTUCJI UŻYTECZNOŚCI PUBLICZNEJ** takich, jak biblioteki, księgarnie czy uczelnie,
- **TWORZENIE WARUNKÓW DO POWSTAWANIA PARKÓW NAUKOWO-TECHNOLOGICZNYCH W ŚRÓDMIEŚCIU.**

POPRAWA JAKOŚCI

PRZESTRZENI PUBLICZNEJ I ESTETYKI

ORAZ ZACHOWANIE DZIEDZICTWA ŚRÓDMIEŚCIA

3.

POPRAWA JAKOŚCI PRZESTRZENI PUBLICZNEJ I ESTETYKI

CEL:

CHCEMY TWORZYĆ

WYSOKIEJ JAKOŚCI PRZESTRZEŃ PUBLICZNA,

z której można korzystać przyjemnie i efektywnie –

miejsce, gdzie chce się spędzać czas i w które warto wracać.

Zależy nam na podniesieniu estetyki infrastruktury, ochronie zieleni oraz zachowaniu i promowaniu dziedzictwa kulturowego i urbanistycznego śródmieścia.

3.

POPRAWA JAKOŚCI PRZESTRZENI PUBLICZNEJ I ESTETYKI

SPOSOBY/POMYSŁY/KONCEPCJE, m.in.:

- **PRZYWRÓCENIE FUNKCJI PLASTYKA MIEJSKIEGO**
czuwającego nad estetyką miasta (ew. inne dopuszczalne prawem rozwiązanie o podobnym zakresie)
- **KOORDYNACJA SŁUŻB MIEJSKICH ODPOWIEDZIALNYCH ZA PORZĄDEK, CZYSTOŚĆ ORAZ ESTETYKĘ**
w mieście, egzekwowanie obowiązków utrzymania w czystości chodników, szafek energetycznych, gazowych etc.
- **OPRACOWANIE KATALOGÓW: MEBLI MIEJSKICH, CHODNIKÓW I POSADZEK**
(przyjaznych dla pieszych i różnego rodzaju obuwia) oraz szyldów i reklam,
- **STOSOWANIE PRZYJAZNEGO I ZRÓŻNICOWANEGO OŚWIETLENIA ULIC ORAZ PLACÓW**
(białe światło, różne natężenie);
- **POPRAWA OZNAKOWANIA INFORMACJI TURYSTYCZNEJ**
(tablice o zapomnianych zabytkach lub innych historycznych miejscach, np. dawna osada Św. Gotarda, Ostrówek);

3.

POPRAWA JAKOŚCI PRZESTRZENI PUBLICZNEJ I ESTETYKI

SPOSOBY/POMYSŁY/KONCEPCJE, m.in.:

- **LEPSZE PODKREŚLENIE/ODTWORZENIE W POSADZCE ULIC PRZEBIEGU DAWNYCH MURÓW I BRAM MIEJSKICH;**
- **OCHRONA OBECNYCH PARKÓW** (w tym zakaz grodzenia terenów zieleni),
- **ZABEZPIECZENIE SYSTEMU KLINÓW ZIELENI Z RINGIEM STÜBBENA** w Studium i planach miejscowych, skatalogowanie potencjalnych miejsc pod skwery i w razie możliwości prawnych i finansowych ich realizacja;
- **PRZEZNACZENIE TERENU STADIONU IM. E. SZYCA NA WILDZIE ORAZ JEGO OKOLIC NA ZIELEŃ**, funkcje sportowo-rekreacyjne z zachowaniem towarzyszącej funkcji kupieckiej;
- **MIEJSCA DO SPORTU I REKREACJI DLA RÓŻNYCH GRUP WIEKOWYCH NA SKWERACH I PLACACH** (np. place zabaw, boiska do streetballa, siłownie na otwartej przestrzeni, miejsca do gier w szachy czy bule);
- **ZABYTKOWY AUTOBUS TURYSTYCZNY NA TRASIE OD UL. WIELKIEJ PRZEZ CHWALISZEWO DO OSTROWA TUMSKIEGO** lub – w dalszej perspektywie – budowa jednotorowej tramwajowej linii turystycznej
- **UKSZTAŁTOWANIE CAŁEJ TRASY TRAKTU KRÓLEWSKO-CESARSKIEGO W TAKI SPOSÓB, ABY BYŁA PRZYJAZNA DLA PIESZYCH;**

3.

POPRAWA JAKOŚCI PRZESTRZENI PUBLICZNEJ I ESTETYKI

SPOSOBY/POMYSŁY/KONCEPCJE, m.in.:

- **STWORZENIE SZLAKU TURYSTYCZNEGO OD STAREGO MIASTA (PRZEZ M.IN. UL. WRONIECKĄ) DO WZGÓRZA ŚW. WOJCIECHA,**
- **UTWORZENIE CIĄGU PIESZO-JEZDNEGO OD CYTADELI DO STAREGO RYNKU NA TYŁACH STAREJ RZEŻNI,**
- **DOMKNIĘCIE PÓŁNOCNEJ PIERZEI UL. SOLNEJ I MAŁE GARBARY**
- **PRZYSPIESZENIE DZIAŁAŃ NA RZECZ STWORZENIA CENTRUM KULTURY W STAREJ GAZOWNI,**
- **ZWALCZANIE NIELEGALNEGO GRAFFITI**, tzw. tagów; wyznaczenie miejsc (niekoniecznie w śródmieściu) na legalne galerie street artu;
- **PRZYJĘCIE PARKU KULTUROWEGO W POZNANIU**, obejmującego najcenniejszą historyczną część miasta, wyeksponowania walorów dziedzictwa kulturowego i krajobrazu historycznego
- **ZABEZPIECZENIE ZABUDOWY SECESYJNEJ** i innych obiektów zabytkowych;

3.

POPRAWA JAKOŚCI PRZESTRZENI PUBLICZNEJ I ESTETYKI

SPOSOBY/POMYSŁY/KONCEPCJE, m.in.:

ZAGOSPODAROWANIE STAREGO KORYTA RZEKI WARTY

działania docelowe/przyszłościowe (powyżej 10 lat), tj. m.in.:

- **ODKOPANIE STAREGO KORYTA LUB POZOSTAWIENIE GO W FORMIE TERENU REKREACYJNEGO**

(z elementami wodnymi); wybór/połączenie różnych wizji zagospodarowania terenu starego koryta rzeki Warty),

działania bieżące (do maksymalnie 10 lat), m.in.:

- **USTALENIE ZARZĄDCY I UPORZĄDKOWANIE TERENU,**

urządzenie terenu zielonego i placu zabaw, ustawienie ławek, zbudowanie „mariny” np. przy Ostrowie Tumskim, umożliwienie przejścia brzegiem Warty na obszarze miasta – kontynuacja projektu „Wartostrady”.

**POPRAWA JAKOŚCI TRANSPORTU
PUBLICZNEGO I INFRASTRUKTURY DROGOWEJ**

4.

POPRAWA JAKOŚCI TRANSPORTU PUBLICZNEGO I INFRASTRUKTURY DROGOWEJ

CEL:

CHCEMY

ZRÓWNOWAżyć POLITYKĘ TRANSPORTOWĄ

W ŚRÓDMIEŚCIU,

w powiązaniu z pozostałym obszarem miasta i powiatu.

STAWIAMY NA TRANSPORT PUBLICZNY,

sprawny dojazd do śródmieścia oraz w jego obrębie
i na budowę nowej infrastruktury.

4.

POPRAWA JAKOŚCI TRANSPORTU PUBLICZNEGO I INFRASTRUKTURY DROGOWEJ

SPOSOBY/POMYSŁY/KONCEPCJE, m.in.:

- **REALIZACJA ZRÓWNOWAŻONEJ POLITYKI TRANSPORTOWEJ**

właściwe proporcje pomiędzy ruchem *pieszych, transportem publicznym, rowerowym i samochodowym,*

- **POPRAWA USŁUG TRANSPORTU PUBLICZNEGO,**

zespoleń go z ruchem kolejowym, wykorzystanie potencjału ruchu rowerowego;

- **POPRAWA SYTUACJI PIESZYCH:**

- **ODPOWIEDNIO SZEROKIE CHODNIKI** wolne od przeszkód; **WYGODNE PRZEJŚCIA DLA PIESZYCH**

- **WYGODNE MIEJSCA OCZEKIWANIA NA ZIELONE ŚWIATŁO**

i ograniczenie czasu oczekiwania na nie,

- **STOPNIOWA ELIMINACJA PARKOWANIA NA CHODNIKACH,**

- **WYZNACZANIE STREF ZAMIESZKANIA I „STREF 30”**

na obszarze całego śródmieścia z wyłączeniem ulic przelotowych,

- **NOWE DEPTAKI (LUB ULICE SHARED SPACE),**

4.

POPRAWA JAKOŚCI TRANSPORTU PUBLICZNEGO I INFRASTRUKTURY DROGOWEJ

SPOSOBY/POMYSŁY/KONCEPCJE, m.in.:

POPRAWA JAKOŚCI TRANSPORTU PUBLICZNEGO:

- **REALIZACJA ZASADY, ŻE TRAMWAJ ZATRZYMUJE SIĘ TYLKO NA PRZYSTANKU** (priorytet dla tramwajów na skrzyżowaniach);
- **ODPOWIEDNIO POJEMNE I WYGODNE PERONY PRZYSTANKOWE** na wysokości podłogi pojazdów,
- **NOWE LINIE TRAMWAJOWE:** w ul. Ratajczaka i dalej do ul. Solnej; z Naramowic do śródmieścia; w ul. Solnej w kierunku ul. Pułaskiego; w ul. Garbary,
- **BUDOWA BUSPASÓW LUB PASÓW AUTOBUSOWO-TRAMWAJOWYCH,**
- **ZINTEGROWANIE MIEJSC PRZESIADKOWYCH** dla kolei, autobusów i tramwajów na pętlach istotnych dla dojazdu do śródmieścia oraz na jego obszarze,
- **UPROSZCZENIE PLANOWANYCH DOJŚĆ DO DWORCA GŁÓWNEGO PKP,**

4.

POPRAWA JAKOŚCI TRANSPORTU PUBLICZNEGO I INFRASTRUKTURY DROGOWEJ

SPOSOBY/POMYSŁY/KONCEPCJE, m.in.:

POPRAWA JAKOŚCI RUCHU ROWEROWEGO:

- **PRZYSPIESZENIE WDRAŻANIA „STREFY 30”** (w tym kontrapasy, pasy i jezdnie rowerowe)
- **WYZNACZANIE DOBREJ JAKOŚCI PASÓW I JEZDNI ROWEROWYCH**, tworzenie skrótów rowerowych, **scalenie dróg rowerowych w spójny, logiczny system**
- **BUDOWA PARKINGÓW ROWEROWYCH**, większa liczba stojaków,

REALIZACJA SKUTECZNEJ POLITYKI PARKINGOWEJ:

- **BUDOWA PARKINGÓW BUFOROWYCH NA PERYFERIACH MIASTA I WOKÓŁ ŚRÓDMIEŚCIA** (wielopoziomowych – naziemnych i podziemnych);
- **ZDECYDOWANA POPRAWA EGZEKUCJI PRZEPISÓW DOT. PARKOWANIA**, w tym powszechne wywożenie pojazdów utrudniających poruszanie się;

4.

POPRAWA JAKOŚCI TRANSPORTU PUBLICZNEGO I INFRASTRUKTURY DROGOWEJ

SPOSOBY/POMYSŁY/KONCEPCJE, m.in.:

ZWIĘKSZENIE PŁYNNOŚCI RUCHU SAMOCHODOWEGO W ŚRÓDMIEŚCIU:

- **PRZEPROGRAMOWANIE SYGNALIZACJI ŚWIETLNEJ, ZAPEWNIENIE PŁYNNOŚCI RUCHU NA II RAMIE**, tam gdzie to możliwe w jej obrębie – zwiększenie dopuszczalnej prędkości do 70 km/h;
- **ZDECYDOWANE POPRAWIENIE CZYTELNOŚCI OZNAKOWANIACULIC**, w tym m.in. weryfikacja oznakowania i jego ograniczenie,
- **DOKOŃCZENIE TRASY ŚW. WAWRZYŃCA** i przecięcie przejazdu samochodowego w ul. Dąbrowskiego,
- **ODCIĄŻENIE PÓŁNOCNEJ CZĘŚCI ŚRÓDMIEŚCIA** poprzez dokończenie budowy I ramy komunikacyjnej (od ul. Północnej do Hlonda) z jednoczesnym zwężeniem ul. Solnej / Estkowskiego / Wyszyńskiego,
- **KORZYSTANIE Z ROZWIĄZAŃ DAWNYCH KONKURSÓW** architektonicznych i urbanistycznych oraz prac dyplomowych.

**OŻYWIENIE SPOŁECZNO-GOSPODARCZE
ŚRÓDMIEŚCIA POPRZEZ HANDEL, USŁUGI I
NOWE INWESTYCJE**

5.

OŻYWIENIE SPOŁECZNO-GOSPODARCZE POPRZEZ HANDEL, USŁUGI I NOWE INWESTYCJE

CEL:

CHCEMY

**STYMULOWAĆ ROZWÓJ SPOŁECZNO-GOSPODARCZY
ŚRÓDMIEŚCIA I TWORZENIE NOWYCH MIEJSC PRACY,**

by zatrzymać mieszkańców oraz przyciągać nowych ludzi do centrum.

Zależy nam na handlu i usługach oraz inwestycjach związanych z nowymi technologiami, integracją biznesu oraz nauki.

5.

OŻYWIENIE SPOŁECZNO-GOSPODARCZE
POPRAZEC HANDEL, USŁUGI I NOWE INWESTYCJE

SPOSOBY/POMYSŁY/KONCEPCJE, m.in.:

- **PRZEZNACZANIE WYBRANYCH OBSZARÓW POD INWESTYCJE HANDLOWO-USŁUGOWE**, parki naukowo-technologiczne, nowoczesne powierzchnie biurowe,
- **ZACHOWANIE HANDLU NA ŚRÓDMIEJSKICH RYNKACH I PLACACH**
(oraz wprowadzenie funkcji kulturotwórczych po zakończonych godzinach handlu),
- **TWORZENIE SYSTEMU DEPTAKÓW I CIĄGÓW PIESZYCH W ŚRÓDMIEŚCIU** (lub *shared space*), tam, gdzie sprzyja to rozwojowi handlu, usług i gastronomii,
- **PRZYJĘCIE PROGRAMU ROZWOJU DLA DEPTAKÓW I REPREZENTACYJNYCH ULIC POZNANIA**
powołanie m.in. menedżerów ulic dbających o ich spójne zarządzanie,
- **PROFILOWANE KONKURSY NAJMU MIEJSKICH LOKALI**
dla drobnego handlu i usług (zanikających zawodów itp.);

5.

OŻYWIENIE SPOŁECZNO-GOSPODARCZE
POPRAZEC HANDEL, USŁUGI I NOWE INWESTYCJE

SPOSOBY/POMYSŁY/KONCEPCJE, m.in.:

- **AKCJE PROMUJĄCE PROWADZENIE DZIAŁALNOŚCI GOSPODARCZEJ W CENTRUM**
(katalog firm w nim działających);
- **LOKALIZOWANIE GALERII HANDLOWYCH I DOMÓW TOWAROWYCH MAŁOPOWIERZCHNIOWYCH** (do 2000 m²)
także z funkcjami edukacyjnymi i kulturotwórczymi (pasaże, np.27 Grudnia);
- **WYMÓG, BY ELEWACJE GALERII HANDLOWYCH OTWIERAŁY SIĘ NA ULICE**
i były dostosowane do estetyki otoczenia;
- **OGRANICZENIE MOŻLIWOŚCI BUDOWANIA CENTRÓW HANDLOWYCH NA PERYFERIACH**
(przy podobnych działaniach gmin sąsiednich)

5.

OŻYWIENIE SPOŁECZNO-GOSPODARCZE
POPRAZEC HANDEL, USŁUGI I NOWE INWESTYCJE

SPOSOBY/POMYSŁY/KONCEPCJE, m.in.:

PROPONOWANE ROZWIĄZANIA DLA ULICY 27 GRUDNIA (aspekt handlowy, przestrzenny i kulturotwórczy):

- **ZESPÓŁ WIELOFUNKCYJNY (HANDEL, KULTURA, MIESZKANIA, BIURA) PRZY UL. 27 GRUDNIA**
(na odcinku od Arkadii do Okrąglaka),
- **POZOSTAWIENIE PLACU PRZED TEATREM POLSKIM,**
z zielenią i małą architekturą,
- **POWIĄZANIE ROZWOJU ULICY 27 GRUDNIA Z UL. KANTAKA, GWARNA, RATAJCZAKA**
(spójny i zintegrowany program, z uwzględnieniem zamierzeń Teatru Polskiego na ul. Gwarnej i właścicieli Okrąglaka),
- **OGRANICZENIE RUCHU, CZĘŚCIOWO DEPTAK LUB ULICA *SHARED SPACE***
wraz z częściowym uspokojeniem ruchu na ul. Św. Marcin,

DZIĘKUJEMY ZA UWAGĘ

PROSIMY O PAŃSTWA OPINIE