

TRAKT KRÓLEWSKO – CESARSKI ORAZ INNE ELEMENTY MIEJSKIEGO PROGRAMU REWITALIZACJI W POZNANIU

**Lech Podbrez
Urząd Miasta Poznania**

Wprowadzenie

W Planie Rozwoju Miasta Poznania na lata 2005 - 2010, spośród wielu zapisanych programów są trzy szczególnie ze sobą związane. Są to: „Ring Stübgena – rewitalizacja obszarów przemysłowych”, „Trakt Królewsko – Cesarski” i „Śródka – przywrócenie rzeki miastu”. Ich celem jest zapewnienie możliwości dalszego rozwoju przestrzennego śródmiejskich obszarów z zachowaniem spójności urbanistyczno-architektonicznej i ożywieniem lokalnej gospodarki. Trakt Królewsko-Cesarski jest elementem spajającym działania zmierzające do ożywienia śródmieścia Poznania. Ich realizacja następuje m.in. poprzez Miejski Program Rewitalizacji (MPR). Jest to program wieloletni, kroczący, okresowo aktualizowany i oparty o partnerstwo i współdziałanie samorządu terytorialnego, społeczności lokalnej oraz innych partnerów (m.in. organizacji społecznych, gospodarczych i pozarządowych) zaangażowanych w działania rewitalizacyjne na wyznaczonych obszarach. Obszary do rewitalizacji zostały wybrane w oparciu o Założenia Miejskiego Programu Rewitalizacji - we wrześniu 2005 r. oraz w wyniku uchwalenia przez Radę Miasta Poznania: Miejskiego Programu Rewitalizacji dla obszaru pilotażowego Śródka – w marcu 2006 r. i drugiej edycji Miejskiego Programu Rewitalizacji dla kolejnych obszarów kryzysowych – w październiku 2006 r. Równoległe do opracowania dokumentów związanych z rewitalizacją, podjęto również prace nad sporządzeniem dokumentu Strategii Rozwoju Narodowego Produktu Turystycznego „Trakt Królewsko – Cesarski”. Poznań postanowił zaczerpnąć z doświadczeń Warszawy i zastosować podobną metodykę tworzenia programu jak w przypadku „Traktu Królewskiego w Warszawie”. Rada Miasta Poznania przyjęła Strategię Rozwoju Narodowego Produktu Turystycznego „Trakt Królewsko – Cesarski w Poznaniu” jako dokument kierunkowy dla rozwoju turystyki kulturowej w mieście Poznaniu w lutym 2006 r.

Trakt Królewsko – Cesarski w Poznaniu

Jak już wspomniano, „Trakt Królewsko-Cesarski” jest ideą, elementem spajającym działania zmierzające do ożywienia śródmieścia Poznania. A nie jest to zwyczajne miejsce. Tu właśnie rozpoczęła się państwowość polska. To miejsce upodobali sobie Mieszko I, król Bolesław Chrobry, król Mieszko II, Kazimierz Odnowiciel oraz Przemysław I, Bolesław Pobożny i król Przemysław II. Tu, po koronacji na króla Polski Przemysła II, powstało godło państwa polskiego - Orzeł Biały w koronie. W późniejszym czasie, kiedy królowie rezydowali już w Krakowie i Warszawie, Poznań był nadal ich siedzibą podczas wizyt w Wielkopolsce. Na zamku poznańskim gościło wielu polskich władców i odbywały się wesela królewskie. Bywali tu: Ludwik Węgierski, królowa Jadwiga, Kazimierz Jagiellończyk, Zygmunt Stary, Henryk Walezy, Zygmunt III Waza, Jan Kazimierz, a najczęściej przebywał tutaj Kazimierz Wielki i Władysław Jagiełło. Swoją obecność w Poznaniu zaznaczyli również zagraniczni władcy: cesarz niemiecki Otton III, cesarz

pruski Wilhelm II i Napoleon Bonaparte, a także car Mikołaj I. Miasto ma wiele królewsko-cesarskich śladów.

Oś Traktu Królewsko-Cesarskiego wyznaczają najbardziej wartościowe i atrakcyjne kulturowo, historyczne obszary i obiekty miasta. Trakt zaczyna się przy kościele św. Jana Jerozolimskiego za Murami, jednym z najstarszych kościołów ceglanych w Polsce, w pobliżu największych terenów rekreacyjnych w Poznaniu nad jeziorem Malta. Przebiega przez Śródkę - starą dzielnicę, powstałą w XI wieku. Przekracza rzekę Cybinę i przechodzi przez najstarszą część miasta Ostrów Tumski, na którym wg najnowszych badań, już w IX wieku istniał pierwszy gród, a później, w 966 miał miejsce chrzest Polski i w 968 r. utworzono pierwsze polskie biskupstwo. Tu pochowano ciała pierwszych polskich władców. Na czas panowania Mieszka I przypada budowa pierwszej polskiej katedry oraz największej w tamtych czasach siedziby książęcej, tzw. pallatium. Mimo wielu znalezisk archeologicznych, świadczących m.in. o rozległych kontaktach kulturalno-gospodarczych z Zachodem i Wschodem, miejsce to wciąż jest pełne tajemnic przeszłości.

Z Ostrowa Tumskiego, oś Traktu podąża dalej poprzez miasto lokacyjne, czyli dzisiejsze Stare Miasto. Tę najstarszą po Ostrowie Tumskim i Śródce dzielnicę Poznania założono w 1253 roku w ramach tzw. lokacji miasta na lewym brzegu Warty z centralnym placem, obecnie zwanym Starym Rynkiem. Miasto lokacyjne było otoczone murami ceglanyymi o długości ok. 1700 metrów z czterema bramami wejściowymi oraz trzydziestoma pięcioma basztami. Większa część tych murów została rozebrana na początku XIX wieku. Dzielnicą ta posiada wiele cennych i atrakcyjnych obiektów z przepięknym barokowym kościołem farnym i renesansowym ratuszem na czele.

Następnie, oś traktu przebiega przez tzw. Nowe Miasto, dzielnicę zaprojektowaną przez Davida Gilly'ego na początku XIX wieku, jako nowe centrum rozwijającego się w kierunku zachodnim Poznania. W jego sąsiedztwie leży dzielnica zamkowa (Forum Cesarskie) zbudowana po wyburzeniu murów wewnętrznych twierdzy pruskiej Festung Posen, kiedy Poznań uzyskał tytuł "Residenzstadt" - miasta rezydencji cesarskiej. Założenie urbanistyczne Forum Cesarskiego wraz z tzw. Ringiem Stübkena powstałym na miejscu dawnych murów fortecznych, stanowią przykład urbanistyki na najwyższym europejskim poziomie, wzorowany na przykładach Wiednia i Berlina. Najokazalszą budowlą forum jest Zamek Cesarski zbudowany dla cesarza Wilhelma II. Jest on ostatnią rezydencją monarszą w Europie.

Stare i Nowe Miasto oraz Forum Cesarskie stanowią razem obecne centrum współczesnego Poznania. W tym obszarze mieszczą się niezwykle ważne dla poznaniaków miejsca tożsamości, tj. wzgórze Przemysła, św. Wojciecha i św. Marcina, a także związane dawniej z rzeką Wartą dzielnice: Chwaliszewo, Grobla, Piaski, Rybaki. Obszar centrum jest zwornikiem pozostałych dzielnic śródmiejskich Poznania przełomu XIX i XX wieku: Wildy, Łazarza, Jeżyc i Sołacza. Z tego właśnie centrum, Trakt dotykając św. Łazarza wkracza na Jeżyce, przebiega przez Rynek Jeżycki - jeden z najciekawszych placów targowych Poznania otoczony secesyjnymi oraz eklektycznymi kamienicami i kończy się w pobliżu starej wsi Jeżyce - w okolicach ulicy Kościelnej, przy kościele św. Floriana.

Rewitalizacja Śródki i Ostrowa Tumskiego

Tak się stało niefortunnie dla Poznania, że właśnie w najcenniejszych kulturowo częściach miasta, i tym samym Traktu, zostały przerwane tradycyjne powiązania - najpierw przestrzenne, a w konsekwencji społeczne i gospodarcze. W latach 60/70 dwudziestego

wieku zasypano stare koryto Warty, a przez Stare Miasto, Chwaliszewo, Ostrów Tumski i Śródkę przeprowadzono trasę komunikacyjną o znaczeniu międz dzielnicowym i tranzytowym. W historii miasta była to jedna z najbardziej dramatycznych i brzemiennych w skutki decyzji dotyczących jego struktury przestrzennej. Trasa pofragmentowała i zniszczyła historyczny szlak, który łączył zamek królewski na wzgórzu Przemysła, Stary Rynek, Chwaliszewo, Ostrów Tumski i Śródkę. Zniszczyła rozległe ogrody przy pałacu arcybiskupim i seminarium duchownym. Odseparowała obszar przykatedralny i Zagórza, na Śródce unicestwiła cały południowy obszar dzielnicy, przechodząc przez południowy kraniec Rynku Śródeckiego.

Powstał przypadkowy widok na dolinę Warty, eksponujący kalekę, obciętą strukturę ww. dzielnic. Tereny zasypanego starego koryta Warty, mimo upływu ok. czterdziestu lat od

chwili ich zasypania, wciąż szpecą jedno z najważniejszych miejsc historycznego Poznania. Degradacja obszaru i jego dezintegracja przestrzenna uniemożliwia realizowanie korzystnych dla tego terenu, pożądaných funkcji w nawiązaniu do wysokich wartości historyczno – kulturowych i potencjału turystycznego. Funkcje usługowe, turystyczne i kulturowe są zredukowane do wymiaru grożącego izolacją tego obszaru od Centrum, jak i innych ważnych obszarów miasta. Znaczna część istniejących funkcji mieszkalnych

i substancji budowlanej ulega postępującej dekapitalizacji, względnie utracie wartości lokalizacyjnych. Istniejąca sytuacja, wyłącza te tereny z przestrzenno - funkcjonalnego systemu miasta i grozi również jego dalszą degradacją oraz stanowi barierę dla skutecznej realizacji Misji Miasta Poznania w tym rejonie. Stanowi przez to istotną przeszkodę w realizowaniu głównych celów rozwojowych miasta. Wspomniana trasa, o coraz większym natężeniu ruchu, do dzisiaj dezintegruje przestrzennie i funkcjonalnie obszary Starego Miasta, wzgórze św. Wojciecha, Chwaliszewa, Ostrowa Tumskiego i Śródki. Obok istniejących na całym obszarze śródmieścia zjawisk kryzysowych (bezrobocie, ubóstwo, przestępczość itd.), w ww. dezintegracji można upatrywać dodatkowych, istotnych przyczyn szczególnie silnej degradacji niektórych z tych obszarów we wszystkich trzech aspektach: społecznym, gospodarczym i przestrzennym. Złożoność przyczyn powstania takiej sytuacji wskazuje na potrzebę równoczesnej realizacji programu Rewitalizacji oraz programu Trakt Królewsko-Cesarski. Niezbędne jest wzajemne wsparcie tych programów. Tak też te dwa programy są realizowane.

Proces rewitalizacji, ujęty w ramy programowe, rozpoczął się w Poznaniu stosunkowo niedawno - w 2005 roku. Jako pierwszy został opracowany i uchwalony dokument „Miejski Program Rewitalizacji – etap pilotażowy Śródka”. W ramach Śródmieścia Poznania, wybrano jako pilotażowy obszar historycznej dzielnicy Śródka, która najpierw jako osada, a później miasto, dopełniała funkcji głównego ośrodka miejskiego od czasu, gdy na Ostrowie Tumskim w XI wieku zabrakło miejsca pod dalszą zabudowę. W końcu XII w. wytyczono rynek, na którym zbudowano kościół, najstarszy zachowany ślad kształtowania przestrzeni w Poznaniu. Mimo braku murów obronnych, w XIII w. właśnie Śródka pełniła rolę miasta, a po lokacji Poznania na lewym brzegu była określana „starym miastem”. Obecnie, Śródka jest obszarem, który wraz Ostrowem Tumskim i Obszarem Staromiejskim posiada kluczowe znaczenie przestrzenno – funkcjonalne dla Centrum Miasta Poznania. Znaczna część Śródki obejmują tereny zdegradowane przestrzennie

i funkcjonalnie oraz zabudowa wymagająca odnowy i uzupełnienia. Tereny zdegradowane obejmują obszary zabudowane, zdziczałe obszary zieleni i nadbrzeża koryta rzeki Cybiny.

W ramach realizacji programu operacyjnego dla Śródki prowadzone są tam działania społeczne, kulturalne i infrastrukturalne (przygotowawcze). Nawiązana została, i jest kontynuowana, współpraca z miejscową Radą Osiedla, „Centrum Ekonomii Społecznej”, „Centrum Innowacji Społecznej SIC!”, Stowarzyszeniem „InterCity” (działania kulturalno - artystyczne), Stowarzyszeniem „Środek Świata” (kultura, edukacja) oraz miejscowymi instytucjami: antykwariatem "Pokój z widokiem", kinem „Malta”, Poznańską Ogólnokształcącą Szkołą Muzyczną I st., itp.

M.in. wyżej wymienieni partnerzy rewitalizacji byli współorganizatorami Europejskiego Dnia Sąsiada na Śródce, który po raz pierwszy w 2006 roku obchodzono w Poznaniu, a który był okazją do zainicjowania działań społecznych, kulturalnych i edukacyjnych. Spotkanie poprowadzili mieszkańcy Śródki. Dekoracje placu przed kościołem przygotowały dzieci, które podczas warsztatów odbywających się na kilka dni przez obchodami święta, wykonały proporczyki, kotyliony oraz plakaty

zapraszające do udziału w spotkaniu. Ich prace były porozwieszane na całej Śródce. Tego dnia czekały na mieszkańców Śródki liczne atrakcje, między innymi: wystawa prac dyplomowych studentów Wydziału Architektury Politechniki Poznańskiej przedstawiająca projekty dot. tego obszaru, pokaz znanego czeskiego filmu animowanego pt. "Sąsiedzi", spacer z przewodnikami po Śródce, biesiada sąsiedzka na placu przed kościołem Św. Małgorzaty, konkurs na ulubionego sąsiada oraz konkurs kulinarny na najlepszy wypiek oraz sałatkę, bajka muzyczna pt. "Jaś i Małgosia" w wykonaniu miejscowej szkoły muzycznej, stoisko wymiany "usług sąsiedzkich", zabawy dla dzieci oraz rozgrywki sportowe dla młodzieży. W ciągu całego dnia na placu przed ośrodkiem zdrowia dzieci mogły malować po chodniku kolorową kredą oraz stworzyć swoje kolorowe miasto - budując miniaturową Śródkę z kolorowych kartonów. Dużą atrakcją był występ II Poznańskiej Drużyny Harcerskiej "Wiarusy", a na zakończenie biesiady odsłonięcie fresku przedstawiającego Most Cybiński z 1919 roku, wykonanego przez mieszkankę Śródki - pracownika Akademii Sztuk Pięknych oraz studentów tej szkoły. Ostatecznie obchody Dnia Sąsiadów zakończyły się późnym wieczorem projekcją plenerową filmu "Amelia" przygotowaną przez kino Malta.

W lipcu i sierpniu 2006 roku, pod hasłem "Pomaluj z nami miasto" odbywał się w Poznaniu cykl wakacyjnych warsztatów plastycznych dla dzieci w ramach Miejskiego Programu Rewitalizacji. Zabawy miały miejsce w pięciu rejonach śródmieścia, na których odbywały się konsultacje – na "Wyspach", Jeźyczach, Wildzie, Łazarzu oraz w Centrum. Były to dwudniowe warsztaty, podczas których pierwszego dnia dzieci tworzyły ceramiczne modele charakterystycznych ich zdaniem miejsc danej dzielnicy. Druga część polegała na umieszczeniu gotowych już rzeźb w przestrzeni. Udział w warsztatach dla dzieci w wieku od 5 do 15 lat był bezpłatny. Zajęcia poprowadzili członkowie Stowarzyszenia "Środek Świata".

W październiku 2006 r. Stowarzyszenie „InterCity” zorganizowało na Śródce międzynarodową wystawę sztuki pt. "RE: GENERACJA". Jest to przedsięwzięcie realizowane w ramach większego projektu "Dzielnica Artystyczna". „Dzielnica Artystyczna” to projekt promowania zapomnianych, zniszczonych dzielnic Poznania poprzez szereg działań plastycznych, multimedialnych, performatywnych, które jednocześnie promują historyczne dzielnice miasta Poznania, jak i nasze regionalne tradycje. W ramach prac

artystycznych przeprowadzane były m.in: adaptacje na czas wystaw klatek schodowych kamienic, prelekcje na ścianach budynków, wystawy plenerowe, przedstawienia performerów itp.

Również w październiku, w ramach realizacji Strategii Rozwoju Narodowego Produktu Turystycznego "Trakt Królewsko-Cesarski" Urząd Miasta Poznania przy współfinansowaniu Ministra Kultury i Dziedzictwa Narodowego zorganizował imprezę pt. "Tu się Polska zaczęła ...Dni Ostrowa Tumskiego i Śródki". Celem "Dni..." było pogłębienie świadomości historycznej i popularyzowanie wiedzy na temat początków państwowości polskiej oraz narodzin Kościoła na ziemiach polskich, a także edukacja patriotyczna dzieci i młodzieży. W pierwszym dniu zorganizowana została konferencja popularno-naukowa pod hasłem "Tu się Polska zaczęła...", pod nadzorem merytorycznym prof. Hanny Kóčka-Krenz, dyr. Instytutu Prahistorii UAM. W drugim i trzecim dniu zorganizowany został cykl imprez edukacyjno - kulturalnych. Dzieci i młodzież mogły wziąć udział w warsztatach ceramicznych i malarskich, obejrzeć przedstawienie teatralne, a także udać się na seans filmowy w kinie Malta, zaś dorośli uczestnicy - wysłuchać koncertów w wykonaniu poznańskich chórów.

Wśród działań programowych na Śródce nie mogło zabraknąć prac inwentaryzacyjnych w zakresie walorów i deficytów funkcjonalnych, przestrzennych i infrastrukturalnych. W tym celu dokonano inwentaryzacji urbanistycznej i przeprowadzono badania socjologiczne. Celem badań było przeprowadzenie szczegółowej analizy społeczno - demograficznej, gospodarczej oraz technicznej obszaru objętego etapem pilotażowym MPR. Ankiety przeprowadziła profesjonalna firma przy udziale miejscowych ankieterów. Ww. badania są przygotowaniem do działań „twardych” takich jak: renowacja przestrzeni publicznej i kamienic, restrukturyzacja handlu i usług, pozyskiwanie inwestorów itd.

Szczególnie ważnym elementem programu, pomyślanym jako czynnik inicjujący cały proces rewitalizacji na Śródce, jest projekt odbudowy mostu dla ruchu pieszego na rzece Cybinie, który ma połączyć Śródkę z Ostrowem Tumskim i pobudzić proces jej odnowy. W sprawie m.in. tego projektu

Zarząd Województwa Wielkopolskiego podjął w lipcu br. decyzję o przyznaniu Miastu dofinansowania w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego (Działanie 3.3.1 Rewitalizacja obszarów miejskich), w kwocie ponad 8 mln zł. W tym roku most ma być wybudowany. Dla kontynuacji dalszego przeobrażenia przestrzeni publicznej potrzebny jest plan zagospodarowania przestrzennego. Aby doprowadzić do jego sporządzenia i uchwalenia, lokalna Rada Osiedla przy pomocy Urzędu Miasta Poznania opracowała Społeczną Koncepcję Zagospodarowania Śródki.

Koncepcję starano się opracować w prostej i czytelnej dla wszystkich formie. Koncepcja ta została udostępniona do publicznego wglądu i będzie dyskutowana na specjalnie zorganizowanym spotkaniu. W porozumieniu z Radą Osiedla i Centrum Ekonomii Społecznej zorganizowano na Śródce lokalny punkt konsultacyjny. Istnieje zamiar przekazania koncepcji po dyskusji społecznej do wydziałów urzędu

Uchwalenie planu pozwoli m.in. na kontynuowanie budowy mostu Cybińskiego, poprzez organizowanie remontów ulic i placów Śródki.

Zabudowa mieszkaniowa na obszarach rewitalizowanych

Równoległe do prac nad programem operacyjnym dla Śródki trwały prace nad dokumentem „Miejski Program Rewitalizacji – druga edycja”, który został uchwalony przez Radę Miasta Poznania w październiku 2006 r. Na tym etapie zaproponowano rozszerzenie obszaru Śródki o Ostrów Tumski i Chwaliszewo.

Do drugiej edycji Miejskiego Programu Rewitalizacji wybrano również obszar położony poza ścisłym centrum, w bezpośrednim sąsiedztwie Międzynarodowych Targów Poznańskich, w dwóch śródmiejskich dzielnicach przyłączonych do miasta w XIX wieku, tj. na Jeżycach i Łazarzu. Położony jest na osi ważnych, ze względu na handel, usługi i transport zbiorowy, ulic Kraszewskiego, Szylinga i Matejki oraz przecinany równie ważnymi ze względów funkcjonalnych, radialnymi w układzie miasta, ulicami Bukowską, Grunwaldzką i Głogowską. Jest objęty ochroną konserwatorską, miejscem bogatym w zabytki urbanistyki, architektury i sztuki oraz wiele atrakcji turystycznych o dużym znaczeniu w skali miasta i kraju. Jest położony na styku z Traktem Królewsko-Cesarskim i w pobliżu poznańskiego dworca głównego PKP.

Obszar ten posiada duży potencjał o znaczeniu historycznym, kulturowym oraz dla usług, turystyki i rekreacji. Dla zachodniej części miasta jest obszarem o znaczeniu centrotwórczym. Część obszaru „Jeżyce – Łazarz” obejmują tereny zdegradowane przestrzennie i funkcjonalnie oraz zabudowa wymagająca odnowy i uzupełnienia. Obszary zdegradowane to głównie tereny przeznaczone do zabudowania

lub restrukturyzacji, a także przemysłowe i powojenne. W niektórych przypadkach, przedłużający się stan bezładu, grozi dalszą degradacją tych obszarów. Wymagają wsparcia działania w zakresie rewaloryzacji i bezpieczeństwa, a niekiedy dostępności obszarów publicznych (uczelnie, szkoły, parki, ulice). Niektóre ulice wymagają przewartościowania w zakresie funkcji miejskich. Pośrednio, dodatkowymi barierami rozwoju obszaru „Jeżyce – Łazarz” są dwie z głównych ulic miejskich: Dąbrowskiego (poza obszarem) i Głogowska (na styku) prowadzące ruch tranzytowy. Sytuacja przestrzenno – funkcjonalna obszaru, stanowi istotną przeszkodę w realizowaniu celów rozwojowych miasta.

Istniejące funkcje mieszkalne i substancja budowlana ulegają postępującej dekapitalizacji. Wymagają odnowy, zarówno w sensie społeczno – gospodarczym jak i przestrzennym, wartościowe kompleksy zabudowy mieszkaniowej. Jednym z nich jest najwspanialszy, poznański kompleks kamienic mieszkalnych, zespół Johowa (nieukończony). Inicjator tego przedsięwzięcia, Max Johow powołał w 1902 r. spółkę, dla której wykonał plan regulacyjny całości. Przypuszcza się, że udział w projektowaniu założeń brał wybitny urbanista niemiecki, działający podówczas w Poznaniu, Joseph Stübben. Projekt zespołu przewidywał nie tylko gabaryty budynków, ale także ich obrysy i ogólne dyspozycje wnętrz.

Kamienice kształtowane były pod wpływem najnowszych rozwiązań berlińskich, skupionych na próbach pogodzenia utrzymania intensywności zabudowy z podniesieniem jakości życia mieszkańców. Osiągano to przez likwidację oficyn. W zamian, struktury budynku były rozbudowywane w głąb działki, wokół niewielkiego podwórka – szybu, na które otwierały się okna tylko pomieszczeń gospodarczych i podrzędnych, jak toalety,

łazienki, kuchnie, ewentualnie pokoje służby. Miał on służyć wentylacji mieszkań. Pozostałe pomieszczenia wychodziły oknami na ulicę (salony, biblioteki, gabinety), bądź na tyły (sypialnie), na silnie zazieleniony ciąg przenikający wskroś cały kwartał.

W kamienicach na każdym piętrze były dwa bądź jedno mieszkanie. Rola poszczególnych architektów ograniczała się do dopracowania szczegółów układu wnętrza oraz rozwiązania elewacji. Starając się podnieść jakość, i tak z rozmachem

kształtowanego założenia, szczególnie często stosowano kostium neobarokowy. Pojawiają się tu też formy średniowieczne oraz secesyjne. Obok Maxa Johowa projektowali tu najwybitniejsi ówczesni architekci poznańscy, jak Emil Asmus, Max Biele i Karl Roskam. W 1910 r. kryzys budowlany spowolnił inwestycję, a wojna ją całkowicie przerwała. Zabudowano mniej więcej połowę przewidywanych działek z całego kompleksu. Ten oto kompleks, obok Śródki, jest obszarem pilotażowym dla działań związanych z odnową zespołów zabudowy mieszkaniowej. Obecnie rozpoczęto prace nad określeniem zakresu działań, które powinny być prowadzone na obszarach objętych Miejskim Programem Rewitalizacji dla poprawy jakości substancji mieszkaniowej i usługowej, a w szczególności dotyczących: renowacji zasobów komunalnych i będących współwłasnością miasta oraz wsparcia działań prywatnych właścicieli kamienic poprzez wypracowanie narzędzi zachęcających do prowadzenia remontów i zagwarantowania ich długotrwałych efektów. M.in. rozważane są zasady postępowania dotyczące: komunalnego zasobu mieszkaniowego, udzielenia pomocy mieszkaniowej osobom zamieszkałym na obszarach objętych, przyznawania specjalnych dodatków mieszkaniowych i specjalnych zasiłków celowych, wprowadzenia ulg lub zwolnień w podatku itp. Jeśli efekty tych prac będą pozytywne, zostaną z pewnością zastosowane również na innych obszarach.

Podsumowanie

Opisane elementy Miejskiego Programu Rewitalizacji próbujemy w Poznaniu realizować tak, aby wzajemnie się one wspierały (uzyskanie synergii). W ten sposób spodziewamy się sprawniej osiągnąć zamierzone efekty.

Wśród spodziewanych efektów tych działań można wymienić m.in.:

- Przywrócenie obszarowi Śródka – Ostrów Tumski – Chwaliszewo integracji przestrzenno-funkcjonalnej z resztą miasta oraz jego znaczenia jako ważnego miejsca historyczno-kulturowego związanego z początkiem polskiej państwowości, a przez to wzrostu poczucia tożsamości narodowej, regionalnej i lokalnej oraz poczucia więzi z europejskim obszarem kulturowym i cywilizacyjnym.
- Powstanie obszarów o wysokich walorach krajobrazu kulturowego i naturalnego oraz funkcji rekreacyjnych i turystycznych w powiązaniu z Traktem Królewsko-Cesarskim.

- Odzyskanie możliwości rozwoju walorów ekologicznych, przestrzenno – funkcjonalnych oraz wartości historyczno – kulturowych.
- Poprawę i zwiększenie atrakcyjnych, śródmiejskich lokalizacji mieszkaniowych.
- Powstanie nowych miejsc pracy w obszarze kultury, turystyki i rekreacji, handlu i gastronomii.
- Poprawę sytuacji w zakresie jakości życia, przestępczości i bezpieczeństwa.

Jedną z widocznych już w tej chwili korzyści wynikających z prowadzonego dotąd procesu rewitalizacji jest możliwość integrowania się społeczności lokalnych wokół określonych celów rozwojowych miasta. W społecznościach lokalnych istnieje potencjał i wola włączania się do rozwiązywania miejscowych problemów. Społeczności te chcą mieć wpływ na planowane w programie rewitalizacji zmiany. Program powoduje konieczność stosowania nowych metod współdziałania w relacjach urząd – lokalne społeczności. Może przyczynić się do odbudowy społeczeństwa obywatelskiego. Pełni również funkcje koordynacyjne wobec działań różnorodnych partnerów m.in. organizacji społecznych, gospodarczych i pozarządowych, zaangażowanych w te działania na danym obszarze. Niebagatelnym czynnikiem działania w procesie rewitalizacji jest także możliwość uzyskania dofinansowania do przedsięwzięć rewitalizacyjnych z funduszy UE.

Literatura

- [1] „Plan Rozwoju Miasta Poznania na lata 2005 – 2010”, uchwała nr LVII/592/IV/2004 Rady Miasta Poznania z dnia 23 listopada 2004 roku.
- [2] „Założenia Miejskiego Programu Rewitalizacji”, Stanowisko Doraźnej Komisji RMP ds. Rewitalizacji z dnia 20 września 2005 r.
- [3] „Strategia Rozwoju Narodowego Produktu Turystycznego Trakt Królewsko–Cesarski w Poznaniu”, Uchwała Nr LXXXVII/988/IV/2006 Rady Miasta Poznania z dnia 7 lutego 2006r.
- [4] „Miejski Program Rewitalizacji – etap pilotażowy Śródka”, Uchwała Nr LXXXIX/1006/IV/2006 Rady Miasta Poznania z dnia 7 marca 2006 r.
- [5] „Miejski Program Rewitalizacji – etap pilotażowy Śródka”, Uchwała Nr CVII/1256/IV/2006 Rady Miasta Poznania z dnia 24 października 2006 r.
- [6] Projekt budowlany „Budowa Mostu Cybińskiego między Śródką a Ostrowem Tumskim w Poznaniu”, PUT Intercor Sp. o.o. z Zawiercia.
- [7] Andreas Billert, Materiały robocze do Miejskiego Programu Rewitalizacji, 2005 -2006.
- [8] Andrzej Kuszczalski, Materiały robocze do Miejskiego Programu Rewitalizacji, 2006.
- [9] Andrzej Ryżyński, „750 lat poznańskich mostów”, Wydawnictwo Politechniki Poznańskiej, Poznań 2003.
- [10] Monika Herkt-Rynarzewska, strony internetowe www.poznan.pl/turystyka (w zakładce: trakt królewsko - cesarski).
- [11] Natalia Szwarz, strony internetowe www.poznan.pl/rewitalizacja.

Gdańsk, 24 kwietnia 2007 r.