

ZPORR
Zintegrowany Program
Operacyjny
Rozwoju Regionalnego

ZAŁOŻENIA
MIEJSKIEGO
PROGRAMU
REWITALIZACJI
dla miasta POZNANIA

KOORDYNACJA OPRACOWANIA ZAŁOŻEŃ M P R

Ryszard GROBELNY	Prezydent Miasta Poznania
Tomasz Jerzy KAYSER	Zastępca Prezydenta Miasta ds. strategii rozwoju miasta
Lech ŁANGOWSKI	Pełnomocnik Prezydenta Miasta Poznania ds. Rewitalizacji i Traktu Królewsko – Cesarskiego, Dyrektor Wydziału Rozwoju Miasta

DORAŻNA KOMISJA RADY MIASTA POZNANIA DS. REWITALIZACJI

Jadwiga ROTNICKA	Przewodnicząca	Katarzyna KRETKOWSKA
Ryszard GROBELNY	Wiceprzewodniczący	Jan Filip LIBICKI
Hubert ŚWIĄTKOWSKI	Wiceprzewodniczący	Krzysztof MĄCZKOWSKI
Andrzej BIELERZEWSKI		Halina OLSZEWSKA
Tomasz GÓRSKI		Agnieszka PAŁAC
Andrzej GRZYBOWSKI		Janina PAPRZYCKA
Tymoteusz JACYNA-ONYSZKIEWICZ		Magdalena PAUSZEK
Tadeusz JARMOŁOWICZ		Andrzej PORAWSKI
Sławomir JEZIERSKI		Maria Jolanta SYP
Zbigniew KOPKA		

OPRACOWANIE I REDAKCJA ZAŁOŻEŃ M P R

Lech PODBREZ	Kierownik Oddziału Rewitalizacji
Natalia SZWARC	Oddział Rewitalizacji
Natalia WOLSKA	Oddział Rewitalizacji

KONSULTACJE I WSPÓLPRACA

dr Andreas BILLERT	Główny Konsultant
dr Janusz MEISSNER	Konsultant, Zastępca Dyrektora Wydziału Rozwoju
dr Włodzimierz GROBLEWSKI	Konsultant, Dyrektor Biura Kształtowania Relacji Społecznych
Grażyna SWOREK	Konsultant, Kierownik Oddziału Statystyki, Analiz i Sprawozdawczości
Monika HERKT-RYNARZEWSKA	Współpraca, Kierownik Projektu Strategii Rozwoju Narodowego Produktu Turystycznego „Trakt Królewsko – Cesarski w Poznaniu”

MIĘDZYWYDZIAŁOWY ZESPÓŁ ZADANIOWY:

Leszek TAJSNER	Wydział Budżetu i Analiz
Maciej DOHNAL	Wydział Działalności Gospodarczej
Bożena WIŚNIEWSKA	Wydział Gospodarki Komunalnej i Mieszkaniowej
Lech POLKOWSKI	Wydział Kultury i Sztuki
Piotr SZCZEPANOWSKI	Wydział Ochrony Środowiska
Piotr MRÓZ	Wydział Oświaty
Katarzyna KUJAWIŃSKA	Wydział Urbanistyki i Architektury
Wojciech LEWANDOWICZ	Wydział Wspierania Jednostek Pomocniczych Miasta
Ryszard URBAŃSKI	Wydział Zarządzania Kryzysowego i Bezpieczeństwa
Alicja SZCZEŚNIAK	Wydział Zdrowia i Spraw Społecznych
Borys FROMBERG	Biuro Kształtowania Relacji Społecznych
Maria STRZAŁKO	Miejski Konserwator Zabytków
Krzysztof CESAR	Miejska Pracownia Urbanistyczna
Roman GĘZIKIEWICZ	Zarząd Geodezji i Katastru Miejskiego GEOPOZ

INSTYTUCJE WSPÓŁPRACUJĄCE

AQUANET S.A.
Izba Skarbowa w Poznaniu
DALKIA Poznań S.A.
Komenda Miejska Policji w Poznaniu
Miejski Ośrodek Pomocy Rodzinie
Powiatowy Urząd Pracy
Zarząd Dróg Miejskich

Niniejsze opracowanie stanowi materiał do dalszych prac nad Miejskim Programem Rewitalizacji przygotowywanym na podstawie Uchwały Nr LXIX/722/IV/2005 Rady Miasta Poznania z dnia 10 maja 2005r. w sprawie przystąpienia do opracowania Miejskiego Programu Rewitalizacji dla miasta Poznania oraz powołania Komisji Rady Miasta Poznania ds. Rewitalizacji.

SPIS TREŚCI

1 Cele i wstępne założenia rewitalizacji.....	7
2 Zasady programowania i finansowania.....	8
3 Zasięg terytorialny rewitalizowanego obszaru.....	9
3.1 Wyniki konsultacji społecznych.....	9
3.2 Wyniki analizy stanów kryzysowych.....	12
3.3 Priorytety wynikające ze strategii i planu rozwoju miasta.....	14
3.4 Synteza wyników.....	15
3.5 Wybór obszarów do rewitalizacji.....	22
4 Załączniki.....	25

1 CELE I WSTĘPNE ZAŁOŻENIA REWITALIZACJI

Jeszcze do niedawna (lata siedemdziesiąte i osiemdziesiąte XX wieku), programy rewitalizacji były stosowane w miastach zachodnich głównie jako narzędzie interwencji sektora publicznego w mechanizmy rynku nieruchomości, w celu doprowadzenia do poprawy przestrzenno – funkcjonalnej obszarów zdegradowanych w wyniku dynamicznego rozwoju tego rynku. Był to „klasyczny” model rewitalizacji. W wyniku zmian zachodzących po 1990 roku w sytuacji ekonomiczno – społecznej państw i miast europejskich, będących skutkami procesów globalizacji, programy rewitalizacji jako narzędzia wsparcia publicznego nabrały nowego znaczenia i kierunku. Obecnie, potrzeba stosowania programów rewitalizacji wynika z konieczności przeciwdziałania licznym, bardzo złożonym i często niekorzystnym zjawiskom. Wśród tych zjawisk należy wymienić:

- przewartościowanie miejskich struktur przestrzenno – funkcjonalnych, oraz radykalne przemiany struktur społecznych, naruszające dotychczasowe hierarchie i tworzące nową polaryzację przestrzenno – funkcjonalną i społeczno – ekonomiczną przestrzeni miejskiej;
- wystąpienie, w związku z powyższym: wzrostu bezrobocia, ubóstwa i wykluczenia społecznego, wzrostu przestępczości i dezaktualizacji potencjałów wykształcenia;
- towarzyszące wyżej wymienionym, negatywne procesy demograficzne, zanieczyszczenie środowiska, degradacja techniczna infrastruktury, dodatkowo komplikujące procesy zachodzące w przestrzeniach i funkcjach miast;
- przejście od gospodarki opartej na produkcji do rozwijania wielopoziomowych funkcji usług, nauki, kultury i nowoczesnych technologii;
- spadek pozycji centrów miejskich w hierarchii funkcjonalno - przestrzennej z uwagi na radykalne przemiany w strukturze handlu, usług i obszarów funkcji publicznych, oraz w strukturach społecznych, determinujących dotąd pozycje obszarów centralnych w strukturze miasta;
- spadek znaczenia wielkich kompleksów budownictwa mieszkalnego;
- pojawienie się w miastach skomplikowanych relacji i związków między trudnymi problemami przestrzenno – funkcjonalnymi z jednej, a społeczno – gospodarczymi z drugiej strony;

ZAŁOŻENIA MIEJSKIEGO PROGRAMU REWITALIZACJI dla miasta POZNANIA

- tendencje do powstawania koncentracji społeczno – ekonomicznie zróżnicowanych grup ludności na poszczególnych obszarach miast, jak i procesy negatywnej selekcji na innych.

Powyższe warunkuje potrzebę stosowania nowego kierunku strategii rewitalizacyjnej skierowanej na:

- konieczność nowego zdefiniowania rozwoju przestrzeni miejskiej i ich funkcji, jak i reagowanie na przemiany struktur społecznych;
- usuwanie deficytów z jednej oraz rozwój potencjałów i walorów z drugiej strony;

Z opisanych wyżej uwarunkowań wynika dla rewitalizacji nie tylko nowy model planowania i zagospodarowania, oraz odmienne od dotychczasowego pojęcie rozwoju przestrzeni, ale równocześnie konieczność realizowania jej procesów w przestrzeni społecznej. Nowy **model rewitalizacji musi być integralnym elementem polityki rozwoju miasta.**

2 ZASADY PROGRAMOWANIA I FINANSOWANIA

Biorąc pod uwagę konieczność traktowania rewitalizacji jako elementu polityki rozwoju miasta, oraz tworzenia programu rewitalizacji zgodnie z Zintegrowanym Programem Operacyjnym Rozwoju Regionalnego, przyjęto następujące zasady programowania i finansowania rewitalizacji na obszarze Poznania:

- Miejski Program Rewitalizacji dla miasta Poznania powinien być programem wieloletnim, krocącym, okresowo uzupełnianym i aktualizowanym w zakresie uwarunkowań i zadań przewidywanych na kolejne lata kalendarzowe.
- Istotną sprawą w procesie rewitalizacji jest partnerstwo i współdziałanie samorządu terytorialnego, społeczności lokalnej oraz innych partnerów (m.in. organizacji społecznych, gospodarczych i pozarządowych) zaangażowanych w działania rewitalizacyjne na danym obszarze. Program rewitalizacji nie może powstać bez takiej współpracy.
- W procesie realizacji zadań rewitalizacyjnych przewiduje się wykorzystanie trzech rodzajów środków finansowych:
 - publicznych, własnych - pozyskiwanych przez projektodawców sfery publicznej, w tym władze miasta, np. z dochodów lub w formie pożyczek, kredytów, obligacji itp.;
 - publicznych, zewnętrznych – pozyskiwanych z budżetu państwa i funduszy europejskich w formie dotacji;

ZAŁOŻENIA MIEJSKIEGO PROGRAMU REWITALIZACJI dla miasta POZNANIA

- prywatnych – pozyskiwanych z kapitału prywatnego zarówno krajowego jak i zagranicznego poprzez tworzenie odpowiedniego klimatu do inwestowania w sposób zgodny z założeniami projektu rewitalizacji.
- Określenie źródeł finansowania implikuje konieczność zastosowania kryteriów wyboru obszarów do rewitalizacji oraz zasad monitorowania realizacji umożliwiających pozyskiwanie środków publicznych, zewnętrznych. Z braku jednoznacznie określonych zasad i kryteriów programowania na okres 2007 – 2013, założono, że obowiązywać będą podobne reguły i kryteria jako określone na lata 2004 – 2006;
- Przyjęto że w zakresie subwencjonowania, program będzie obowiązywał głównie w okresie finansowania 2007-2013 i w latach następnych.

3 ZASIĘG TERYTORIALNY REWITALIZOWANEGO OBSZARU

Wobec konieczności wyważenia złożonych uwarunkowań społecznych, gospodarczych i przestrzennych, oraz potrzeby zintegrowania zadań rewitalizacji z zadaniami rozwojowymi miasta, w celu określenia obszarów objętych Miejskim Programem Rewitalizacji wzięto pod uwagę następujące kryteria wyboru:

- **wyniki konsultacji społecznych** w postaci: wniosków złożonych przez osoby fizyczne i prawne, o objęcie terenów Miejskim Programem Rewitalizacji, oraz terenowych konsultacji społecznych poświęconych wyborowi obszarów do rewitalizacji;
- **wyniki analizy stanów kryzysowych i deficytów** występujących na obszarze miasta;
- **priorytety wynikające ze strategii i planu rozwoju miasta.**

3.1 WYNIKI KONSULTACJI SPOŁECZNYCH

W okresie od lutego do września 2005 r. złożono 71 wniosków o objęcie terenów Miejskim Programem Rewitalizacji.

Wnioski dotyczą zarówno obszarów, jak i pojedynczych obiektów, a złożone zostały przez osoby zainteresowane i właścicieli prywatnych, zarządców nieruchomości i spółdzielnie mieszkaniowe, firmy deweloperskie, instytucje publiczne, w tym kościelne, rady osiedlowe i wspólnoty mieszkaniowe. Zestawienie szczegółowych informacji na ten temat zawiera poniższa tabela:

ZAŁOŻENIA MIEJSKIEGO PROGRAMU REWITALIZACJI dla miasta POZNANIA

Lp.	PODMIOTY	LICZBA WNOSKÓW	OBSZARY	POJEDYNCZE OBIEKTY
1	Osoby prywatne, w tym właściciele i osoby postronne	21	14	8
2	Deweloperzy	16	1	15
3	Rady osiedlowe	14	18	1
4	Wydziały i jednostki organizacyjne Urzędu Miasta	9	18	4
5	Spółdzielnie mieszkaniowe	3	-	5
6	Wspólnoty mieszkaniowe	3	3	-
7	Firmy	2	2	-
8	Instytucje państwowe	1	-	1
9	Instytucje kościelne	1	-	1
10	Stowarzyszenia	1	1	-
	Liczba wniosków	71	57	35

Znaczna ilość wniosków i ich rozkład na obszarze miasta wykazuje skupienie na obszarze Śródmieścia i na południe od tego obszaru, oraz na dwóch obszarach na prawym brzegu Warty. Inne wnioski rozproszone są w różnych częściach miasta. Zestawienie, podstawowy opis i kategoryzację wniosków, oraz ich rozmieszczenie przestrzenne i waloryzację przedstawiono w załącznikach nr 1 i 2.

W dniach 21, 22 i 23 lipca 2005 r. w siedmiu zróżnicowanych przestrzennie, społecznie i kulturowo punktach miasta takich jak: Rynek Jeżycki, Rynek Łazarski, Rynek Wilecki, Rondo Rataje, Centrum Handlowo-Rozrywkowe „Plaza”, Stary Marych – „Kupiec Poznański”, Most Teatralny, w godzinach 10.00-18.00 przeprowadzono terenowe konsultacje społeczne. Czternastu ankietatorów, przeszkolonych do prowadzenia konsultacji i zapoznanych z problematyką rewitalizacji (studenci nauk społecznych) przeprowadziło wśród mieszkańców Poznania ankietę w sprawie rewitalizacji miasta. Zebrano 849 ankiet. Większość ankietowanych pochodziła z Poznania, z dzielnic: Stare Miasto (28,7 %), Grunwald (21,2 %), Jeżyce i Nowe Miasto (po ok. 15 %). Wśród ankietowanych była podobna liczba kobiet i mężczyzn. Ankietowani reprezentowali też różne grupy wiekowe: osoby w wieku do 30 lat stanowiły 45 %, a osoby w wieku od 41 do 50 i od 51 do 60 lat, po 15 % ogółu ankietowanych. Przeważały osoby z wyższym i średnim wykształceniem (ok. 80 %). Wg ankietatorów: mieszkańcy wyznaczając obszary „zaniedbane” kierowali się przede wszystkim kryteriami najbardziej widocznymi, oczywistymi, zdroworozsądkowymi: względami estetycznymi (brud, bałagan, zniszczenia) i w większości nie dostrzegali bardziej „ukrytych” społeczno-kulturowych wymiarów zaniedbania. Jeżeli dostrzegali, to mieli na myśli większe – w ich mniemaniu - nasilenie patologii społecznych i przestępczości. Takie pojmowanie „zaniedbania” wpłynęło zarówno na wskazanie najbardziej zaniedbanych obszarów jak i na proponowane rozwiązania rewitalizacyjne. Za najbardziej zaniedbaną część Poznania uznano Wildę (łącznie 113 głosów) w tym

ZAŁOŻENIA MIEJSKIEGO PROGRAMU REWITALIZACJI dla miasta POZNANIA

rejony takich ulic jak Fabryczna, Robocza, Przemysłowa, św. Czesława i Sikorskiego. O takim wyborze zdecydowało przekonanie o szczególnym niedoinwestowaniu ulic i budynków tej dzielnicy oraz o znacznym nasileniu patologii społecznych. W dalszej kolejności wymieniano inne dzielnice o starej, kamienicznej zabudowie: Główna (89), Chwaliszewo (73), Śródka (57), Łazarz (52), Jeżyce (36), oraz zabudowaną barakami ulicę Opolską i opuszczone poprzemysłowe tereny Starej Rzeźni. Wg ankietowanych, większość pytanych dostrzegała problem rewitalizacji przede wszystkim w aspekcie zapotrzebowania na remont budynków i poprawę otoczenia, a ożywienie przestrzeni miejskiej rozumiała przede wszystkim w kryteriach „kulturalno – rozrywkowych”, natomiast metody zapewnienia bezpieczeństwa publicznego dostrzegano w działaniach represyjnych. Zrozumiałą była w tej sytuacji brak wskazań na ściśle Centrum miasta (w obszarze tzw. „Ringu Stüebbena”). Wynika to niewątpliwie z faktu, że odbiór rzeczywiście istniejących tam deficytów i zagrożeń, umyka uwadze mieszkańców, z racji intensywnie tam rozwiniętych funkcji handlowych, gastronomicznych, usługowych oraz wysokiej koncentracji i wartości obiektów zabytkowych. Wywołuje to silną identyfikację i „ukrycie” występujących tam, identycznych, jak gdzie indziej deficytów strukturalnych i przestrzennych, ujawniających się bardziej ekspertom niż mieszkańcom. Ściśle Centrum, jest znacznie bardziej ożywione przez co cechy przestrzenne i stan substancji zabudowy są inaczej postrzegane i przeżywane. Następuje swoista kompensacja deficytów przestrzeni i substancji przez żywotność funkcji. Jest to zjawisko znane z pozytywnego odbioru zaniedbanych, ale malowniczych, zalanych słońcem i żywych miast południowoeuropejskich, przez obcokrajowców pochodzących nawet z bardzo zadbanej miast innych krajów zachodnich. Zaskakujące jest to, że poznańskie „sypialnie”, w tym zwłaszcza Winogrody były wymieniane na równi z willowym Sołaczem, jako najbardziej zadbane rejony miasta. Osiedla wielkopłytowe odbierane są pozytywnie, gdyż stanowią jednolitą przestrzeń o określonym i łatwo czytelnym układzie, kojarząc się jeszcze silnie z pozytywnymi doświadczeniami mieszkania w „nowym mieszkaniu”, jak i brakiem drastycznych procesów degradacji czy powstawania pustostanów (w odróżnieniu np. od miast wschodniemieckich, gdzie osiedla wielkopłytowe stoją na najniższej pozycji w hierarchii atrakcyjnych lokalizacji). Tego typu osiedla są w Poznaniu sukcesywnie dowartościowywane nowymi inwestycjami deweloperskimi i TBS-owskimi, jak i atrakcyjnymi powierzchniami użytkowymi. Jest to obserwacja bardzo ważna, gdyż może świadczyć o tym, że ew. migracje, wywoływane procesami rewitalizacji starych zasobów, kierujące się na nowe osiedla, nie będą odczuwane przez migrantów (np. grupy społeczne nie mogące opłacić zwiększonych po rewitalizacji czynszów), jako akt degradacji ich pozycji społecznej. Terenowych badań ankietowych dokonała

ZAŁOŻENIA MIEJSKIEGO PROGRAMU REWITALIZACJI dla miasta POZNANIA
specjalistyczna firma badawcza „Q-MR Market Research”. Wzór ankiety przedstawiono
w załączniku nr 3, a zestawienie wyników w załączniku nr 4. Załącznik nr 5 przedstawia
wyniki ankiety w rozmieszczeniu przestrzennym.

3.2 WYNIKI ANALIZY STANÓW KRYZYSOWYCH

Dla określenia obszarów na których występują stany kryzysowe, a które mogą być
objęte Miejskim Programem Rewitalizacji zastosowano szereg wskaźników
wg określonych kryteriów **społecznych, ekonomicznych i przestrzennych**. Zestawienie
użytych kryteriów, wskaźników, źródeł danych, oraz stopnia ich agregacji przestrzennej
zawiera załącznik nr 6.

W zakresie czynników społeczno - ekonomicznych, za stan kryzysowy uznano
występowanie wartości poszczególnych wskaźników mniej korzystnych niż średnie dla
całego miasta na poszczególnych jego obszarach. Analizy stanów kryzysowych
pokazano na mapach o następującym zakresie problematyki:

- a) poziom bezrobocia – załącznik nr 7;
- b) poziom ubóstwa – załączniki nr 8a, 8b, 8c;
- c) poziom przestępczości – załączniki nr 9a, 9b, 9c, 9d, 9e, 9f;
- d) poziom przedsiębiorczości mieszkańców – załącznik nr 10a, 10b;
- e) poziom degradacji technicznej infrastruktury i zanieczyszczenia środowiska
naturalnego – załącznik nr 11a, 11b, 11c, 11d, 11e;
- f) wiek mieszkańców – załącznik nr 12;
- g) aktywność inwestycyjna – załącznik nr 13a, 13b, 13c, 13d.
- h) trudne warunki mieszkaniowe i poziom wykształcenia mieszkańców¹.

Wyniki badań w zakresie problematyki społeczno – ekonomicznej miasta przyniosły
w ramach dotychczasowych prac nad MPR interesujące wyniki na tle faktu, że Miasto
Poznań jest jednym z miast o najniższym poziomie bezrobocia w Polsce. Ustalono
pięć kryteriów stanowiących podstawowe wskaźniki kryzysowe i dokonano na tej
podstawie ujęcia syntetycznego powyższych problemów. Wyniki syntetyczne
w zakresie czynników społeczno - ekonomicznych otrzymano poprzez nałożenie pięciu
wskaźników stanów kryzysowych (zał. Nr 7, 8a, 9a, 10a, 11a) i zwaloryzowanie
częstości ich występowania na obszarze miasta – załącznik nr 14. Ze sporządzonego
na tej podstawie rozkładu przestrzennego zjawisk wynika, że szczególna koncentracja
problemów społeczno – ekonomicznych ludności występuje na obszarze śródmiejskim.
W mniejszym stopniu, ale również stosunkowo drastycznie obszary problemów socjalno

¹ obecny brak wskaźników będzie uzupełniony po otrzymaniu danych z GUS

ZAŁOŻENIA MIEJSKIEGO PROGRAMU REWITALIZACJI dla miasta POZNANIA

– ekonomicznych ludności rysują się na obszarze Głównej i na niektórych, stosunkowo niewielkich jednak obszarach północno – wschodniej i wschodniej peryferii miasta. Obszar śródmiejski stanowi tu jednak punkt ciężkości. Teren ten jest miejscem występowania szeregu powiązanych ze sobą zjawisk. Jest tu stosunkowo wysoki wskaźnik bezrobocia, duża liczba mieszkańców korzystających z pomocy z tytułu ubóstwa, mała liczba prowadzących działalność gospodarczą i jednocześnie wysoki wskaźnik wydanych pozwoleń na budowę budynków mieszkalnych i usługowych. Z jednej strony jest to teren koncentracji zabytków kultury materialnej i usług centrowych, z drugiej obszar na którym istnieje kanalizacja ogólnospławna i niski wskaźnik przedsiębiorczości wśród mieszkańców. Również istotnym, aktualnie zdiagnozowanym, ale wskazującym na pojawienie się niekorzystnych zjawisk w przyszłości, stał się problem demograficzny, dotyczący struktury wiekowej. Z analizy demograficznej wynika, że obszar starzenia się społeczności lokalnej Poznania, następuje w największym stopniu na obszarach śródmiejskich i terenach otaczających Śródmieście. Według danych Biuletynu Statystycznego Miasta Poznania, podającego liczby osób w wieku poprodukcyjnym wg obszarów administracyjnych, procesy starzenia się osiągnęły najwyższe wskaźniki na terenach Dzielnicy Stare Miasto, Nowe Miasto i Grunwald. Niepokojące jest, że procent osób zbliżających się do wieku emerytalnego, jest na tych obszarach uderzająco wysoki, w tym przede wszystkim w Dzielnicy Stare Miasto. Powyższe dane czynią z obszaru śródmiejskiego ośrodek kryzysowy w sensie demograficznym. Jest to bariera wobec strategicznych planów Miasta Poznania, rozwoju w kierunku działań innowacyjnych i przekształceń społeczno – gospodarczych. Stoi na drodze realizacji wielu istotnych Programów i Projektów rozwojowych i stanowi czynnik blokujący aktywność inwestycyjną.

W zakresie czynników funkcjonalno - przestrzennych, analizę oparto o materiały wykonane w ramach prac nad Studium Uwarunkowań Zagospodarowania Przestrzennego miasta Poznania w Miejskiej Pracowni Urbanistycznej, o następującej problematyce: ochrona konserwatorska; analiza charakteru zabudowy; analiza wysokości zabudowy; analiza procentu zabudowy; wartość estetyczna struktur przestrzennych...; trwałość struktur przestrzennych; elementy struktury funkcjonalnej wpływające na rozwój miasta; wybrane elementy fizjonomii miasta.

Wyniki analiz w zakresie czynników funkcjonalno - przestrzennych otrzymano poprzez nałożenie na pozostałe wyniki, negatywnych cech struktury funkcjonalno – przestrzennej - załącznik nr 15. Można zauważyć, że wyniki analiz stanów kryzysowych negatywnych cech struktury funkcjonalno – przestrzennej w zasadzie pokrywają się ze zjawiskami kryzysowymi w zakresie czynników społeczno – ekonomicznych.

ZAŁOŻENIA MIEJSKIEGO PROGRAMU REWITALIZACJI dla miasta POZNANIA

Problemem dotychczasowych badań są trudności techniczno – statystyczne w zakresie identyfikacji małych obszarów poza śródmiejskich i peryferyjnych, mogących wykazywać zjawiska kryzysowe w dziedzinie problemów społeczno – ekonomicznych. Identyfikacja ich winna zostać dokonana w oparciu o dalsze badania nad mniejszymi obszarami miasta, dla których (np. w oparciu o ocenę krytycznej jakości warunków przestrzenno – funkcjonalnych, wzgl. informacje Wydziału Spraw Obywatelskich, czy Urzędu Pracy) można domniemywać, że i tam występować może ponad przeciętna koncentracja społeczno – ekonomicznych zjawisk kryzysowych. Będą musiały one jednak zostać zrelatywizowane do innych przesłanek, w szczególności do oceny, czy w ich przypadku są szanse na rozwój przestrzenno – funkcjonalny i społeczno – ekonomiczny.

3.3 PRIORYTETY WYNIKAJĄCE ZE STRATEGII I PLANU ROZWOJU MIASTA

Głównymi strategicznymi celami wg Programu Strategicznego Rozwoju Miasta Poznania są:

- poprawienie stanu środowiska przyrodniczego, warunków życia mieszkańców i bezpieczeństwa publicznego;
- polepszenie funkcjonowania, unowocześnienie i rozwój organizmu miejskiego;
- kreowanie zrównoważonej i nowoczesnej gospodarki, miasta otwartego na inwestorów, partnerów gospodarczych i turystów;
- stymulowanie rozwoju Poznania jako ośrodka o znaczeniu międzynarodowym poprzez integrowanie potencjałów: naukowego, gospodarczego i kulturalnego;
- wzmocnienie pozycji Poznania jako usługowego centrum o randze ponadregionalnej.

Wyprowadzone z tych celów Priorytety rozwojowe w Planie Rozwoju Miasta Poznania na lata 2005-2010 zostały określone jako: nowe miejsca pracy, inwestowanie w wiedzę, dostępny Poznań, nowe techniki informacyjno – komunikacyjne, wysoka jakość zamieszkania, kultura i rekreacja, nowa jakość centrum miasta, obywatelski Poznań.

Do istotnych dla dalszych przekształceń profilu rozwojowego Miasta Poznania, zaliczono te projekty, które wspierać mają rozwój funkcji usługowych, naukowych, kulturalnych oraz nowoczesnej i innowacyjnej technologii. W ramach tych Priorytetów, dostrzeżono znaczenie dla ich realizacji działań w kierunku odnowy i adaptacji tych obszarów miejskich, posiadających dla powyższego celu szczególne znaczenie. Należą do nich konkretne programy: Poznań blisko, Program tworzenia warunków mieszkaniowych, Projekty rewitalizacji terenów zdegradowanych, Ring Stüebbena,

3.4 SYNTEZA WYNIKÓW

Syntezy wszystkich wyników dokonano przez porównanie wyników składowych obejmujących konsultacje społeczne (ankieta i wnioski o objęcie obszaru programem rewitalizacji - pkt 3.1), analizę stanów kryzysowych (pkt 3.2) i priorytety rozwojowe miasta (pkt 3.3). Syntezę przedstawiono w załącznikach nr 15, 16a i 16b i zbiorczo w formie zestawienia tabelarycznego zawierającego komplet elementów analizy. W tabeli przedstawiono:

- w kolumnie 2, wersalikami - obszary wskazane przez osoby ankietowane w konsultacjach społecznych, a pogrubioną czcionką - obszary które pogrupowano lub wydzielono w wyniku przeprowadzenia analiz stanów kryzysowych lub koncentracji złożonych wniosków;
- w kolumnach 3 – 7, charakterystykę poszczególnych obszarów ze względu na trzy podstawowe kryteria wyboru:
 - priorytety wynikające ze strategii i planu rozwoju miasta (kolumna 3);
 - wyniki analizy stanów kryzysowych i deficytów występujących na obszarze miasta (kolumna 4 i 5);
 - wyniki konsultacji społecznych (kolumna 6 i 7);
- w kolumnie 4, dla określenia stanów kryzysowych w zakresie czynników społeczno – ekonomicznych, jako wskaźniki tzw. „twarde” przyjęto pięć cech:
 - a) liczbę osób bezrobotnych zarejestrowanych w PUP przypadającą na 1000 mieszkańców (zał. 7);
 - b) liczbę osób korzystających z pomocy MOPR przypadającą na 1000 mieszkańców (zał. 8a);
 - c) liczbę przestępstw przypadającą na 1000 mieszkańców (zał. 9a);
 - d) liczbę podatników prowadzących działalność gospodarczą przypadającą na 1000 mieszkańców (zał. 10a);
 - e) oraz brak i zły stan sieci kanalizacji sanitarnej i wodociągowej (zał. 11a);
- w kolumnie 4, cyfry oznaczające krotność jednoczesnego występowania stanów kryzysowych uszeregowano w kolejności zależnej od powierzchni występowania np: 3,

ZAŁOŻENIA MIEJSKIEGO PROGRAMU REWITALIZACJI dla miasta POZNANIA

1 (na największej powierzchni występują 3 stany kryzysowe, na pozostałej 1 stan) i 2-3 (zbliżone powierzchnie występowania 2 i 3 stanów);

- waloryzację poszczególnych obszarów ze względu na trzy ww. kryteria wyboru:

A

obszary o randze ponad-lokalnej (tj. strategicznym znaczeniu dla rozwoju miasta) i zdefiniowanej² strukturze funkcjonalno – przestrzennej, na których występują zjawiska kryzysowe, a jednocześnie możliwości rozwojowe i zainteresowanie opinii społecznej ich rewitalizacją;

B

obszary o randze ponad-lokalnej (tj. strategicznym znaczeniu dla rozwoju miasta) i zdefiniowanej² strukturze funkcjonalno – przestrzennej, na których występują zjawiska kryzysowe, a jednocześnie możliwości rozwojowe i brak zainteresowania opinii społecznej ich rewitalizacją, oraz obszary o randze lokalnej i zdefiniowanej² strukturze funkcjonalno – przestrzennej, na których występują zjawiska kryzysowe, a jednocześnie zainteresowanie opinii społecznej ich rewitalizacją;

C

obszary o randze lokalnej i zdefiniowanej² strukturze funkcjonalno – przestrzennej, na których występują zjawiska kryzysowe, a nie wystąpiło zainteresowanie opinii społecznej ich rewitalizacją;

D

obszary o randze lokalnej oraz niezdefiniowanej² strukturze funkcjonalno – przestrzennej, na których nie występują zjawiska kryzysowe lub na których występują zjawiska kryzysowe, a nie wystąpiło zainteresowanie opinii społecznej;

Lp.	Nazwa obszaru	Występowanie cech rozwojowych lub wskazujących potrzebę ochrony	Krotność występowania stanów kryzysowych w aspektach społeczno-ekonom.	Występowanie przeważających cech kompozycyjnych struktury funkcjonalno-przestrzennej (wg projektu Studium UiKZP)	Liczba osób ankietowanych, które wskazały obszar do rewitalizacji	Liczba złożonych wniosków o objęcie obszaru programem rewitalizacji
1	2	3	4	5	6	7
A1	CHWALISZEWO	obszar: skupienia atrakcji turystycznych o randze ponad lokalnej, oraz o potencjale rozwojowym w zakresie usług, turystyki, rekreacji i dostępności komunikacją zbiorową, w strefie ochrony konserwatorskiej	5 – 4	Struktura niekompletna	73	7

² za „zdefiniowane” przyjęto struktury określone w Studium Uwarunkowań Z.P. jako kompletne, niekompletne, okaleczone i nieuporządkowane, a za „niezdefiniowane” struktury otwarte i rozpoczęte.

ZAŁOŻENIA MIEJSKIEGO PROGRAMU REWITALIZACJI dla miasta POZNANIA

Lp.	Nazwa obszaru	Występowanie cech rozwojowych lub wskazujących potrzebę ochrony	Krotność występowania stanów kryzysowych w aspektach społeczno-ekonom.	Występowanie przeważających cech kompozycyjnych struktury funkcjonalno-przestrzennej (wg projektu Studium UiKZP)	Liczba osób ankietowanych, które wskazały obszar do rewitalizacji	Liczba złożonych wniosków o objęcie obszaru programem rewitalizacji
A2	STARA RZEŻNIA	obszar: skupienia obiektów kultury, rekreacji i atrakcji turystycznych o randze ponad-lokalnej, oraz o potencjale rozwojowym w zakresie usług, turystyki, rekreacji i dostępności komunikacją zbiorową, w strefie ochrony konserwatorskiej	5 – 4	Struktura niekompletna	69	1
A3	JEŻYCE w tym m.in.: DĄBROWSKIEGO, PĘTLA JEŻYCKA	obszar: skupienia obiektów nauki, kultury, gospodarki, usług, rekreacji i atrakcji turystycznych o randze ponad-lokalnej, oraz o potencjale rozwojowym w zakresie usług, turystyki i dostępności komunikacją zbiorową, częściowo w strefie konserwatorskiej	5, 4, 2, 1	struktura w części kompletna i niekompletna	36	9
A4	Centrum w tym m.in.: GARBARY, REJON PÓŁNOCNEJ I BASZTA PRZY MASZTALARSKIEJ	obszar: szczególnego skupienia obiektów nauki, kultury, gospodarki, usług, rekreacji i atrakcji turystycznych o randze ponad-lokalnej, oraz o potencjale rozwojowym w zakresie usług, turystyki, rekreacji i dostępności komunikacją zbiorową, w strefie ochrony konserwatorskiej	5, 4, 3 i 2	Struktura niekompletna	5	13
A5	GROBLA w tym m.in.: STARA GAZOWNIA	obszar: skupienia obiektów gospodarki i atrakcji turystycznych o randze ponad-lokalnej, oraz o potencjale rozwojowym w zakresie usług, turystyki, rekreacji i dostępności komunikacją zbiorową, w strefie ochrony konserwatorskiej	5 - 4	Struktura niekompletna	45	0
A6	OSTRÓW TUMSKI w tym m.in.: CYBINA	obszar: skupienia obiektów nauki, kultury i atrakcji turystycznych o randze ponad-lokalnej, oraz o potencjale rozwojowym w zakresie usług, turystyki, rekreacji i dostępności komunikacją zbiorową, w strefie ochrony konserwatorskiej	5 - 2	Struktura okaleczona	9	1
A7	PKP, WOLNE TORY, DWÓRZEC	obszar: o randze ponad-lokalnej, oraz o potencjale rozwojowym w zakresie usług, turystyki, rekreacji i dostępności komunikacją zbiorową, w strefie ochrony konserwatorskiej	4, 5	Struktura okaleczona	11	0

ZAŁOŻENIA MIEJSKIEGO PROGRAMU REWITALIZACJI dla miasta POZNANIA

Lp.	Nazwa obszaru	Występowanie cech rozwojowych lub wskazujących potrzebę ochrony	Krotność występowania stanów kryzysowych w aspektach społeczno-ekonom.	Występowanie przeważających cech kompozycyjnych struktury funkcjonalno-przestrzennej (wg projektu Studium UiKZP)	Liczba osób ankietowanych, które wskazały obszar do rewitalizacji	Liczba złożonych wniosków o objęcie obszaru programem rewitalizacji
A8	SZYPERSKA	obszar: o randze ponad-lokalnej, oraz o potencjale rozwojowym w zakresie usług, turystyki, rekreacji i dostępności komunikacją zbiorową, w strefie ochrony konserwatorskiej	5 - 4	Struktura niekompletna	10	0
A9	WILDA w tym m.in.: CHŁAPOWSKIEGO, CZESŁAWA, DOLNA WILDA, OGRÓD JORDANOWSKI, GÓRNA WILDA, FABRYCZNA, ROBOCZA,	obszar: skupienia obiektów nauki, kultury, gospodarki, usług, rekreacji i atrakcji turystycznych o randze ponad-lokalnej, oraz o potencjale rozwojowym w zakresie usług, turystyki, rekreacji i dostępności komunikacją zbiorową, w strefie ochrony konserwatorskiej	4, 2, 3, 5 i 1	w części struktura kompletna, okaleczona i nieuporządkowana	113	7
A10	ŁAZARZ w tym m.in.: RYNEK ŁAZARSKI, CHEŁMOŃSKIEGO, DOLNY ŁAZARZ, GŁOGOWSKA	obszar: skupienia obiektów nauki, kultury, gospodarki, usług, rekreacji i atrakcji turystycznych o randze ponad-lokalnej, oraz o potencjale rozwojowym w zakresie usług, turystyki i dostępności komunikacją zbiorową, w strefie ochrony konserwatorskiej	4, 3, 2, 1	struktura kompletna	52	10
A11	ŚRÓDKA	obszar: skupienia obiektów kultury i atrakcji turystycznych o randze ponad-lokalnej, oraz o potencjale rozwojowym w zakresie usług, turystyki i dostępności komunikacją zbiorową, w strefie ochrony konserwatorskiej	3 - 2	Struktura okaleczona	57	2
A12	Szeląg	obszar: o randze ponad-lokalnej, oraz o potencjale rozwojowym w zakresie usług, turystyki, rekreacji i dostępności komunikacją zbiorową, częściowo w strefie konserwatorskiej	3 - 2	w części struktura kompletna i niekompletna	0	1
A13	Cytadela	obszar: skupienia obiektów kultury i rekreacji o randze ponad-lokalnej, oraz o potencjale rozwojowym w zakresie usług, turystyki, rekreacji i dostępności komunikacją zbiorową, w strefie ochrony konserwatorskiej	2	struktura kompletna	0	1

ZAŁOŻENIA MIEJSKIEGO PROGRAMU REWITALIZACJI dla miasta POZNANIA

Lp.	Nazwa obszaru	Występowanie cech rozwojowych lub wskazujących potrzebę ochrony	Krotność występowania stanów kryzysowych w aspektach społeczno-ekonom.	Występowanie przeważających cech kompozycyjnych struktury funkcjonalno-przestrzennej (wg projektu Studium UiKZP)	Liczba osób ankietowanych, które wskazały obszar do rewitalizacji	Liczba złożonych wniosków o objęcie obszaru programem rewitalizacji
A1 4	Pierścień fortyfikacji po pruskich	obszar: skupienia obiektów kultury, o randze ponad-lokalnej, oraz o potencjale rozwojowym w zakresie usług, turystyki i rekreacji, w strefie ochrony konserwatorskiej	1, 0, 2	w części struktura okaleczona	0	2
B1 5	GŁÓWNA	obszar: o randze lokalnej	4, 3, 2	Struktura okaleczona	89	2
B 16	Piotrowo	obszar: skupienia obiektów kultury nauki o randze ponad-lokalnej, oraz o potencjale rozwojowym w zakresie usług i rekreacji	2	Struktura niekompletna, okaleczona i nieuporządkowana	0	0
B1 7	OPOLSKA	obszar: o randze lokalnej	2, 1	struktura kompletna	31	3
B1 8	DĘBIEC	obszar: o randze lokalnej	1, 2	W części struktura kompletna, okaleczona i otwarta	16	4
B1 9	ZAWADY	obszar: o randze lokalnej	1, 3, 2	w części struktura kompletna i okaleczona	12	1
B2 0	Osiedle Maltańskie	obszar: o randze lokalnej	3, 2	Struktura nieuporządkowana	0	1
B2 1	ANTONINEK	obszar: o randze lokalnej	3, 2	w części struktura kompletna, niekompletna i otwarta	2	0
B2 2	Tereny baraków mieszkalnych (ul: Nowotarska, Czechosłowacka, Sypniewo)	obszar: o randze lokalnej	2, 3	w części struktura kompletna niekompletna i otwarta	0	3
B2 3	Szczepankowo	obszar: o randze lokalnej	2, 1, 3	w części struktura niekompletna, nieuporządkowana i otwarta	0	1
B2 4	Rataje	obszar o randze lokalnej	1, 2	w części struktura niekompletna, kompletna i nieuporządkowana	0	4
B2 5	Obszar w pdn.-zach. cz. miasta (7 rad osiedli)	obszar: o randze lokalnej	1, 2, 3	w części struktura okaleczona, kompletna, nieuporządkowana i otwarta	0	1
B2 6	DOJAZD	obszar: o randze lokalnej	1	Struktura nieuporządkowana	15	2
B2 7	GRUNWALD	obszar o randze lokalnej częściowo w strefie konserwatorskiej	0, 2 – 1	w części struktura kompletna, niekompletna, nieuporządkowana i otwarta	5	5
B2 8	KOMANDORIA	obszar: o randze lokalnej	1	Struktura nieuporządkowana i okaleczona	3	0
B2 9	GÓRCZYN w tym m.in.: GŁOGOWSKA	obszar: o randze lokalnej	2 – 1	w części struktura okaleczona i kompletna	3	0
B3 0	Świerczewo	obszar: o randze lokalnej	1, 2	Struktura kompletna-	0	2
B3 1	Wilczak- Lechicka-Hawelańska-Włodarska	obszar: o randze lokalnej	1, 2	Struktura nieuporządkowana	0	1
B3 2	Kopanina	obszar: o randze lokalnej	1	Struktura nieuporządkowana i otwarta	0	2

ZAŁOŻENIA MIEJSKIEGO PROGRAMU REWITALIZACJI dla miasta POZNANIA

Lp.	Nazwa obszaru	Występowanie cech rozwojowych lub wskazujących potrzebę ochrony	Krotność występowania stanów kryzysowych w aspektach społeczno-ekonomicznych.	Występowanie przeważających cech kompozycyjnych struktury funkcjonalno-przestrzennej (wg projektu Studium UiKZP)	Liczba osób ankietowanych, które wskazały obszar do rewitalizacji	Liczba złożonych wniosków o objęcie obszaru programem rewitalizacji
C3 3	Karolin	obszar: o randze lokalnej	4, 3	w części struktura nieuporządkowana i okaleczona	0	0
C3 4	Janikowo	obszar: o randze lokalnej	4??	Struktura nieuporządkowana	0	0
C3 5	Franowo, Kobylepole	obszar: o randze lokalnej	2, 3	w części struktura niekompletna, nieuporządkowana i rozpoczęta	0	0
C3 6	Starołęka Mała, Minikowo, Garaszewo, Pokrzywno	obszar: o randze lokalnej	2, 3, 1	w części struktura niekompletna, okaleczona, nieuporządkowana i otwarta	0	0
C3 7	Starołęka Wielka, Marlewo, Głuszyna, Krzesiny	obszar: o randze lokalnej	1, 2	W części struktura niekompletna, kompletna i otwarta	0	0
C3 8	Warszawskie	obszar: o randze lokalnej	1, 2	w części struktura kompletna i nieuporządkowana	0	0
C3 9	Winogrody	obszar: o randze lokalnej	1, 2	w części struktura kompletna, niekompletna i nieuporządkowana	0	0
C4 0	Zieliniec	obszar: o randze lokalnej	1, 2	w części struktura kompletna, niekompletna i otwarta	0	0
D4 1	Rejon węzła Komorniki	obszar: o randze lokalnej	2, 3	Struktura rozpoczęta i otwarta	0	0
D4 2	Łacina	obszar: o randze lokalnej	2	Struktura rozpoczęta	0	0
D4 3	Strzeszyn – osiedle	obszar: o randze lokalnej	1	Struktura rozpoczęta i otwarta	0	0
C4 4	Strzeszyn – budynek	obszar: o randze lokalnej	1	Struktura rozpoczęta	0	1
D4 5	Pływalnia przy ul.Niestachowskiej	obszar: o randze lokalnej	0	struktura otwarta	0	1
46	Wnioski ogólne	-	-	-	0	3

Trzeba zauważyć, że wspólnym i niebudzącym kontrowersji obszarem, z punktu widzenia trzech wyżej omówionych kryteriów wyboru, jest Śródmieście Poznania w granicach II ramy komunikacyjnej. Wstępne analizy stanu struktury przestrzenno – funkcjonalnej i społeczno – ekonomicznej, jak i dotychczasowa działalność inwestycyjna na obszarze Śródmieścia, wskazują na istnienie tam potencjałów i walorów rozwojowych, zainteresowania prywatnego i publicznego sektora inwestycyjnego, a jednocześnie istnienia niezwykle poważnych deficytów i zagrożeń. Równoczesność występowania obu tych czynników (pozytywnych i negatywnych) w zasadniczym stopniu utrudnia pełnienie przez obszar Śródmieścia jego podstawowych funkcji oraz nie gwarantuje takiego rozwoju, jaki wyznacza mu polityka rozwojowa miasta i jej cele strategiczne.

W dalszej kolejności należy podkreślić, iż istnieją również obszary, na których występują zjawiska kryzysowe i znaczne niekiedy zainteresowanie opinii społecznej ich rewitalizacją, lecz nie mają one zasadniczego znaczenia dla polityki rozwojowej miasta i

ZAŁOŻENIA MIEJSKIEGO PROGRAMU REWITALIZACJI dla miasta POZNANIA jej celów strategicznych. Jednym z tych obszarów, który znacząco wyróżnia się powyższymi cechami, wśród pozostałych w swojej grupie, jest obszar „Główna”.

3.5 WYBÓR OBSZARÓW DO REWITALIZACJI

Zostało przyjęte następujące rozwiązanie:

- zgodnie ze stanowiskiem Doraźnej Komisji RMP ds. Rewitalizacji (zał. 17):
 - zaakceptowano podział rozpatrywanych obszarów w czterech kategoriach A-D (pkt 3.4);
 - uznano, iż w pierwszej kolejności powinny zostać poddane rewitalizacji obszary wymienione w pkt 3.4, w zestawieniu tabelarycznym, w pozycjach 1-14, oznaczone symbolem **A** (kolory zastosowane analogicznie na rysunku);

- zaproponowano, aby w dalszej kolejności zwrócić szczególną uwagę na obszary wymienione w pkt 3.4, w zestawieniu tabelarycznym, w pozycjach 15-32, oznaczone symbolem **B** (kolory zastosowane analogicznie na rysunku);
- dla wszystkich obszarów w następnej edycji programu będą przeprowadzone badania zjawisk kryzysowych. Stan obszarów poddanych analizie powinien być monitorowany i

ZAŁOŻENIA MIEJSKIEGO PROGRAMU REWITALIZACJI dla miasta POZNANIA
weryfikowany okresowo np. co roku, w celu wprowadzenia niezbędnych zmian do
Miejskiego Programu Rewitalizacji;

- w toku dalszych prac nad Miejskim Programem Rewitalizacji możliwa jest uzasadniona zmiana zasięgu terytorialnego obszarów przeznaczonych do rewitalizacji wynikająca z uszczegółowienia danych związanych z sytuacją kryzysową.

4 ZAŁĄCZNIKI

1. Wykaz wniosków o włączenie obszarów do miejskiego programu rewitalizacji – tabela;
2. Wykaz wniosków o włączenie obszarów do miejskiego programu rewitalizacji – mapa;
3. Kwestionariusz ankiety;
4. Terenowe konsultacje przestrzenne poświęcone wyborowi obszarów do rewitalizacji . w Poznaniu – wyniki wywiadów i obserwacji, raport;
5. Wyniki ankiet, obszary miasta uznane przez mieszkańców za najbardziej zaniedbane – mapa;
6. Zestawienie kryteriów i wskaźników użytych do wyznaczenia obszarów kryzysowych – tabela;
7. Poziom bezrobocia, liczba osób bezrobotnych zarejestrowana w PUP – mapa;
- 8a. Poziom ubóstwa, liczba osób korzystających z pomocy MOPR z powodu ubóstwa – mapa;
- 8b. Poziom ubóstwa, procentowy udział podatników pierwszej grupy podatkowej do ogółu podatników nie prowadzących działalności gospodarczej – mapa;
- 8c. Poziom ubóstwa, średni roczny dochód na 1 podatnika pierwszej grupy podatkowej nie prowadzących działalności gospodarczej – mapa;
- 9a. Poziom przestępczości, liczba przestępstw ogółem – mapa;
- 9b. Poziom przestępczości, liczba bójek – mapa;
- 9c. Poziom przestępczości, liczba kradzieży – mapa;
- 9d. Poziom przestępczości, liczba rozbojów – mapa;
- 9e. Poziom przestępczości, liczba uszkodzeń mienia – mapa;
- 9f. Poziom przestępczości, liczba włamań - mapa;
- 10a. Poziom przedsiębiorczości, liczba podatników prowadzących działalność gospodarczą – mapa;
- 10b. Poziom przedsiębiorczości, średni roczny dochód na 1 podatnika wśród podatników prowadzących działalność gospodarczą – mapa;

ZAŁOŻENIA MIEJSKIEGO PROGRAMU REWITALIZACJI dla miasta POZNANIA

- 11a.**Poziom degradacji infrastruktury technicznej i zanieczyszczenie środowiska, brak lub zły stan sieci wodociągowej, sanitarnej, ogólnospławnej – mapa;
- 11b.**Poziom degradacji infrastruktury technicznej i zanieczyszczenie środowiska, hałas samochodowy i lotniczy pora dzienna – mapa;
- 11c.**Poziom degradacji infrastruktury technicznej i zanieczyszczenie środowiska, hałas kolejowy i lotniczy pora nocna – mapa;
- 11d.**Poziom degradacji infrastruktury technicznej i zanieczyszczenie środowiska, tereny, na których przekroczono standardy jakości gleby i ziemi – mapa;
- 11e.**Poziom degradacji infrastruktury technicznej i zanieczyszczenie środowiska, ocena stanu nawierzchni dróg układu podstawowego – mapa;
- 12.** Struktura wiekowa, liczba osób w wieku emerytalnym – mapa;
- 13a.**Aktywność inwestycyjna, liczba wydanych decyzji pozwoleń na budowę i rozbiórkę budynków ogółem – mapa;
- 13b.**Aktywność inwestycyjna, liczba wydanych decyzji pozwoleń na budowę i rozbiórkę budynków mieszkalnych – mapa;
- 13c.**Aktywność inwestycyjna, liczba wydanych decyzji pozwoleń na budowę i rozbiórkę budynków handlowo-usługowych – mapa;
- 13d.**Aktywność inwestycyjna, liczba wydanych decyzji pozwoleń na budowę i rozbiórkę budynków przemysłowych – mapa;
- 14.** Wynik analiz stanów kryzysowych, czynniki społeczno-ekonomiczne – mapa;
- 15.** Synteza wyników analizy stanów kryzysowych i konsultacji społecznych – mapa;
- 16a.**Synteza wyników analizy stanów kryzysowych i konsultacji społecznych – mapa;
- 16b.**Synteza wyników analizy stanów kryzysowych i konsultacji społecznych, Śródmieście – mapa;
- 17.** Stanowisko Doraźnej Komisji RMP ds. Rewitalizacji z dnia 20 września 2005r.