WYZWANIA DLA ROZWOJU PRZESTRZENNEGO MIASTA WYNIKAJĄCE Z POŁOŻENIA W STRUKTURZE METROPOLII - KOMUNIKACYJNE

charakter układu komunikacyjnego

1. Wykorzystanie możliwości, jaką położenie nad morzem daje dla łączności żeglarskiej: mariny, kontrola zagrożeń – motorówki.

2. Weryfikacja podstawowego układu komunikacyjnego.

3. Likwidacja rezerwy terenu pod „Drogę Czerwoną”: budowa w jej miejsce cyklostrady dla rowerów wspomaganych elektrycznie.

4. Arterie komunikacyjne nie mogą dzielić miasta – bezpieczne, łatwe przejścia.

5. Kanalizowanie ruchu towarowego na ograniczonej liczbie połączeń drogowych.

tworzenie systemu transportu publicznego i rowerowego łączącego Gdańsk i gminy ościenne

1. Rozwój komunikacji publicznej łączącej ościenne gminy.

2. Łączenie przez komunikację miejską gmin ościennych (komunikacja ponadmiejska).

3. Integracja komunikacji (formy; z sąsiednimi miastami; wspólny bilet; węzły przesiadkowe).

4. Koordynacja rozwoju systemu tras rowerowych z sąsiadującymi gminami.

5. Koordynacja systemu komunikacji publicznej na terenie metropolii (jeden bilet, synchronizacja rozkładu jazdy, węzły przesiadkowe).

integracja systemów komunikacji

1. Rozwój systemu rower+kolej+rower publiczny z priorytetem dla ruchu pieszego, jako droga realizacji zasady win-win.

2. Integracja komunikacji (formy; z sąsiednimi miastami; wspólny bilet; węzły przesiadkowe).

3. Integracja, usprawnienie komunikacji publicznej.

4. Lotnisko i port jako dominanty komunikacyjne – konieczność sprawnego ich połączenia różnymi środkami transportu.

połączenie górnego i dolnego tarasu Gdańska

1. Liniowy układ struktury – wyzwanie dla tworzenia połączeń pomiędzy dwoma pasmami (Górny i Dolny Taras).

2. Transport zbiorowy z gminami ościennymi a przede wszystkim z dzielnicami Górnego Tarasu.

polityka parkingowa

1. Parkingi zbiorcze przy węzłach komunikacyjnych.

2. Zarządzanie popytem na parkowanie.

dostępność komunikacyjna Gdańska

1. Łatwiejszy wjazd do Gdańska od strony południowej (i pozostałych kierunków).

2. Gdańsk jako centrum metropolii – konieczność sprawnej komunikacji.

inne

1. Realistyczne ceny.

2. Dialog i kompromis międzygminny (metropolitalny!)

WYZWANIA DLA ROZWOJU PRZESTRZENNEGO MIASTA WYNIKAJĄCE Z POŁOŻENIA W STRUKTURZE METROPOLII - SPOŁECZNE

integracja przestrzeni

1. Tworzenie się suburbii.

2. Problem wykluczenia niektórych struktur mieszkaniowych.

3. Jak zrobić, żeby miasto się nie kurczyło.

4. Przeciwdziałanie suburbanizacji.

budowanie/podtrzymywanie tożsamości

1. Ułatwianie wymiany społecznej – budowanie tożsamości regionalnej.

2. Tożsamość lokalna a metropolitalna.

3. Tożsamość mieszkańców: gdańszczanin czy mieszkaniec Trójmiasta?

współpraca/rywalizacja w metropolii

1. Niezdrowa rywalizacja miast w ramach metropolii.

2. Nie „Gdański” Obszar Metropolitalny a „Trójmiejski” Obszar Metropolitalny.

zmiany demograficzne

1. Starzenie się społeczeństwa (udogodnienia, ułatwienia).

2. Mieszkalnictwo, programy dla młodych.

przestrzenie publiczne i tereny zielone

1. Przestrzenie wspólne adresowane dla wszystkich (plaże, kultura, rekreacja) w bliskości miejsca mieszkania.

2. Poprawa dostępu do terenów atrakcyjnych przyrodniczo/zieleni, rewitalizacja waterfrontów.

3. Rozwój terenów zieleni, zachowanie alei i starych drzew.

oferta kulturalna

1. Nowy gmach opery.

2. Integracja kulturalna.

inne

1. Zachowanie powiązań/korytarzy ekologicznych.

WYZWANIA DLA ROZWOJU PRZESTRZENNEGO MIASTA WYNIKAJĄCE Z POŁOŻENIA W STRUKTURZE METROPOLII - GOSPODARCZE

tworzenie nowych miejsc pracy

1. Rynek pracy – dostępny dla wszystkich mieszkańców metropolii – nowe miejsca pracy z uwzględnieniem mobilności społeczeństwa.

2. Miejsca pracy (tworzenie nowych miejsc pracy).

3. Dopasowanie oferty edukacyjnej i miejsc pracy.

współpraca w ramach metropolii

1. Współpraca a nie konkurencja między gminami.

2. Planowanie uwzględniające interesy sąsiadujących gmin.

3. Gdańsk jako lider, ale nie jako jedyna alternatywa dla lokalizacji inwestycji – współpraca.

budowanie atrakcyjnej oferty jako metropolia

1. Tworzenie atrakcyjnych ofert dla inwestorów zewnętrznych i rodzimych przedsiębiorców.

2. Wzmacnianie atrakcyjności metropolii.

3. Konkurencyjność w stosunku do innych metropolii.

inne

1. Rozwój oferty przemysłu czasu wolnego.

2. Turystyka, pas nadmorski, tereny zielone łączące 3 miasta.

3. Wodny transport pasażerski łączący 3 miasta.

4. Wyższe ceny mieszkań w centrum.

5. Odpływ pieniędzy z miasta związany z odpływem mieszkańców.

WYZWANIA DLA ROZWOJU PRZESTRZENNEGO MIASTA WYNIKAJĄCE Z JEGO STRUKTURY PRZESTRZENNEJ

integracja przestrzenna miasta

1. Brak spójności przestrzennej (Olszynka), tereny rolne Gdańska sąsiadują z terenami miejskimi za granicą (Rokitnica).

2. Powiązanie Górnego i Dolnego Tarasu.

3. Niwelowanie, likwidacja barier Dolny/Górny Taras; tworzenie, połączenie Wschód-Zachód.

4. Zapobieganie rozlewaniu się miasta, rozwój do wewnątrz.

5. Realizacja miasta kompaktowego.

6. Miasto krótkich odległości/ dla pieszych (Miasto 8-80).

7. Arterie komunikacyjne nie mogą dzielić, bezpieczne, łatwe przejścia.

8. MPZP – zapis o zakazie grodzenia osiedli.

ciągłość terenów zieleni

1. Maksymalne zachowanie - i utrzymanie ich ciągłości (w czasie i przestrzeni) – istniejących terenów zielonych w zakresie dojścia pieszego (15 minut).

2. Zieleń (systemy, dostępność, ścieżki edukacyjne, urządzenie zieleni i parków).

3. Tworzenie systemów ciągów zielonych, ale nie na papierze tylko w Realu, łączenie Górny/Dolny Taras, bliżej natury.

zagospodarowanie pasa nadmorskiego

1. Utrzymanie dotychczasowej wysokości budynków w pasie nadmorskim. Zachowanie pasa nadmorskiego jako terenów rekreacyjnych, zielonych.

2. Całościowe ujęcie pasa nadmorskiego.

3. Bezwzględna ochrona pasa nadmorskiego.

lokalizacja budynków wysokościowych i o dużej kubaturze

1. Lokalizacja wysokościowców w mieście.

2. Ograniczenie powstawania obiektów o zbyt dużej kubaturze.

zabudowa gniazdowa

1. Zabudowa gwiazdowa.

2. Tworzenie lokalnych centrów dzielnicowych – klasycznych, nie „galerii handlowych” tylko place, ulice, np. przestrzenie publiczne wokół stacji PKM.

inne

1. Struktura ścieżek rowerowych, łączenie tarasów ścieżkami rowerowymi, rowery miejskie.

2. Wypracowanie standardów urbanistycznych dostępności lokalnej, w tym koncepcji projektowania uniwersalnego.

3. Wykorzystanie potencjału wody w mieście.

WYZWANIA DLA ROZWOJU PRZESTRZENNEGO MIASTA WYNIKAJĄCE

Z JEGO STRUKTURY SPOŁECZNEJ

integracja/segregacja społeczna

1. Tworzenie gett społecznych (ROD) bez kanalizacji, infrastruktury.

2. Wykluczenie niepełnosprawnych.

3. Osiedla zamknięte.

4. Fragmentaryzacja osiedli.

5. Większa integracja między mieszkańcami dzielnic.

6. Wymuszenie dywersyfikacji dzielnic mieszkaniowych.

7. Zapobieganie gentryfikacji i pauperyzacji dzielnicowych.

8. Przeciwdziałanie wykluczeniom i gentryfikacji.

9. Podział miasta: Dolny Taras – starsze społeczeństwo, Górny Taras – młode społeczeństwo.

infrastruktura społeczna i rekreacyjna

1. Placówki kulturalne bliżej mieszkańców.

2. Baseny (zapewnienie placówek oświatowych przy nowopowstających osiedlach, funkcja kulturalna).

3. Więcej miejsc rekreacyjnych.

4. Brak/niedobór żłobków, przedszkoli, osób starszych.

inne

1. Równomierny rozwój dzielnic Gdańska, bez podziału na Dolny i Górny Taras, prawo- i lewobrzeżny Gdańsk.

2. Koordynacja projektów rewitalizacyjnych z sąsiadującymi projektami przestrzennymi i inwestycyjnymi.

3. Monitoring zmian społecznych – tworzenie miast przyjaznych, aktywnych społecznie (uwzględnienie potrzeb osób z niepełnosprawnością i osób starszych).

4. Realizacja wniosków ze strategii społeczno-gospodarczej Gdańsk 2030+.

WYZWANIA DLA ROZWOJU PRZESTRZENNEGO MIASTA WYNIKAJĄCE

Z JEGO STRUKTURY GOSPODARCZEJ

tereny rolnicze

1. Przeznaczenie terenów pod rolnictwo bez ekonomicznego uzasadnienia.

2. Uregulowanie statusu terenów rolnych w Gdańsku.

wykorzystanie lokalizacji nad wodą

1. Nastawienie na turystykę wodną.

2. Teren rekreacji i marina.

3. Poprawa oferty usługowej w pasie nadmorskim.

4. Istniejące ciągi wodne jako komunikacyjne (Motława, Radunia, teren portu morskiego, WOC.

5. Wykorzystanie potencjału lokalizacyjnego (nad wodą) do rozwoju przemysłu związanego z gospodarką morską.

6. Integracja z krajami basenu Morza Bałtyckiego.

charakter i skala przedsiębiorstw

1. Ochrona lokalnych przedsiębiorstw działających w małej skali.

2. Ograniczenie ekspansji galerii, a także sieci handlowej (liczba, wielkość).

3. Określenie wizji i wyzwań/alternatyw dla monofunkcji handlowych/ przemysłowych/ biurowych.

inne

1. Tanie mieszkania dla studentów, ludzi młodych, baza noclegowa.

2. Monitoring zmian lokalizacji i jakości miejsc pracy, gospodarczych.

WYZWANIA DLA ROZWOJU PRZESTRZENNEGO MIASTA WYNIKAJĄCE Z PLANOWANYCH

I REALIZOWANYCH PRZEDSIĘWZIĘĆ ROZWOJOWYCH - INWESTYCJE KOMUNIKACYJNE

charakter nowych inwestycji drogowych

1. Zmiana rangi „Drogi Czerwonej”.

2. Budowa tunelu pod Pachołkiem.

3. Nowa Politechniczna z tramwajem – ulica miejska.

4. Miejski charakter ulic, nie „autostrady”.

5. Przyjazne (w miarę możliwości) zagospodarowanie rezerw terenowych.

6. Przeskalowanie skrzyżowań w stosunku do ruchu pieszego.

7. Ochrona zieleni! Nowa Politechniczna zniszczy bardzo piękny, zielony rejon Doliny Królewskiej, Doliny ulicy Sobieskiego, zabytkowej alei dębowej i lipowej; linia tramwajowa zniszczy tereny rekreacyjne wokół zbiornika wodnego na ul. Wileńskiej.

charakter nowych inwestycji transportu publicznego

1. Przyjazne planowanie transportu szynowego (odległości przystanków, pierwszeństwo przejazdu).

2. Dogęszczenie przystanków, urządzenie przystanków PKM, jednolity bilet – PKM+komunikacja miejska.

3. Wykorzystanie potencjału PKM.

4. Przestrzenie dla nowych przystanków (PKM Osowa Kielnieńska).

5. Częstotliwość.

hierarchizacja/integracja środków komunikacji

1. Zmiana paradygmatu planowania transportu – od pojazdów do ludzi (hierarchia).

2. Ograniczenie potrzeb transportowych sustensywnymi alternatywami.

3. Uspokojenie ruchu na głównej osi Trójmiasta.

4. Pogodzenie ruchu kołowego i pieszego.

5. Uprzywilejowanie komunikacji publicznej, np. najpierw tramwaj, potem droga.

integracja przestrzenna

1. Łączenie a nie dzielenie przestrzeni miejskiej.

2. Zmniejszenie barierowości.

inne

1. Rewizja priorytetów inwestycyjnych.

2. Poprawa dostępności komunikacyjnej do dzielnic północno-wschodniej części miasta (Sobieszewo, Krakowiec, Górki Zachodnie).

3. Dialog i kompromis, uświadomienie, że można inaczej.

4. Przejścia przez obwodnicę dla rowerów i pieszych.

WYZWANIA DLA ROZWOJU PRZESTRZENNEGO MIASTA WYNIKAJĄCE Z PLANOWANYCH

I REALIZOWANYCH PRZEDSIĘWZIĘĆ ROZWOJOWYCH - INWESTYCJE KOMERCYJNE

charakter przestrzeni usługowych

1. Za dużo hipermarketów, niszczenie małych sklepów, brak mini targów.

2. Za dużo galerii handlowych.

3. Zapobieganie wymieraniu miasta na skutek budowy nowych galerii handlowych.

4. Centra dzielnicowe lokalnej aktywności (handel, kultura, edukacja…)

5. Sieć usług dzielnicowych i osiedlowych zamiast wielkich centrów handlowych.

6. Powrót do ulic handlowych a nie galerii wielkopowierzchniowych.

7. Przestrzenie publiczne w rejonach komercyjnych.

charakter przestrzeni mieszkaniowych

1. Priorytet funkcji mieszkaniowej nad komercyjną w obszarach już zamieszkałych.

2. Zrównoważenie ilości mieszkań względem usług.

3. Więcej małych usług/rzemiosła przy mieszkaniówce.

inne

1. Na Wyspie Spichrzów coś niskiego lub coś tak oryginalnego jak Opera w Sydney. To jest właściwe miejsce na centrum handlowe, teatr, zieleń. Na Starówce brak porządnego parku, Wyspa Spichrzów jest idealnym miejscem dla targów np. zieleni.

2. Policentryczny (pasmowy) układ obiektów generujących miejsca pracy.

3. Rozwój komunikacji wzdłuż Al. Grunwaldzkiej obsługującej funkcję biurową.

4. Zablokowane centrum, brak miejsc postojowych, zwiększony ruch na ulicach.

5. Decentralizacja, siła narzucenia/ uwzględnienia interesu mieszkańców: mieszkańców oraz miasta! Miasto to nie przedsiębiorstwo!

WYZWANIA DLA ROZWOJU PRZESTRZENNEGO MIASTA WYNIKAJĄCE Z PLANOWANYCH

I REALIZOWANYCH PRZEDSIĘWZIĘĆ ROZWOJOWYCH - INWESTYCJE PRZEMYSŁOWE

lokalizacja terenów przemysłowych

1. Rozwój przemysłu wysokich technologii w okolicy lotniska.

2. Zamiast tego – zarezerwować pod inwestycje przemysłowe mniej atrakcyjne tereny turystyczne i przyrodniczym.

3. Bez monostruktur pustych w nocy! Mieszanie zabudowy mieszkaniowej z usługowo/przemysłową na terenach zdegradowanych.

4. Pogodzenie mieszkaniowego i przemysłowego charakteru Stogów.

5. Rozwój przemysłu bez strat dla otoczenia (przykład Stogów).

6. Wykorzystanie położenia nad morzem, w centrum Kaszubszczyzny. Po co nam przemysł, rozwijajmy turystykę i usługi, vide: City of London :)

7. A gdzie planowane inwestycje kulturalne? Wyzwaniem dla miasta jest ożywienie Starówki w okresie zimowym.

8. Wyłączyć Stogi z inwestycji przemysłowych. Utrzymać funkcje rekreacyjne.

ochrona środowiska

1. Ochrona czystości powietrza i wód.

2. Hałas wpływający na/dochodzący do mieszkalnictwa.

inne

1. Tworzenie korzystnych warunków do rozwoju gospodarczego.

2. Badanie wpływu inwestycji przemysłowych na strukturę społeczną dzielnicy.

WYZWANIA DLA ROZWOJU PRZESTRZENNEGO MIASTA WYNIKAJĄCE Z PLANOWANYCH

I REALIZOWANYCH PRZEDSIĘWZIĘĆ ROZWOJOWYCH - INWESTYCJE MIESZKANIOWE

integracja społeczna

1. Mieszkania dostępne + decentralizacja mieszkań komunalnych – wielopokoleniowość.

2. Różnorodność grup społecznych, nie monostruktury dla deweloperów. Mieszkania komercyjne + społeczne razem.

3. Rozwój mieszkaniówki komunalnej.

4. Lokalizowanie mieszkań komunalnych w nowych inwestycjach mieszkaniowych.

integracja przestrzenna

1. Stop zamkniętym osiedlom.

2. Całkowity zakaz grodzenia.

3. Brak spójności w zagospodarowaniu.

4. Rozwój do wewnątrz.

5. Rozwój miasta do wewnątrz.

wielofunkcyjność terenów mieszkaniowych

1. Tworzenie centrów życia powstających osiedli: centrum aktywności, kultury, handlu i sportu, np. Zaspa, Przymorze to tylko sypialnia. Tworzenie nieuciążliwych zakładów pracy umiejscowionych w takich dzielnicach umożliwi ograniczenie rozbuchanego ruchu samochodowego.

2. Wielofunkcyjne inwestycje reurbanizacyjne (w tym kulturotwórcze).

3. Wyposażenie w usługi (szkoły, przedszkola, place zabaw) + miejsca parkingowe (nie na widoku).

4. Zróżnicowanie oferty mieszkaniowej.

5. Zrównoważone zagospodarowanie terenów mieszkaniowych z uwzględnieniem terenów rekreacyjnych, przestrzeni publicznych.

tożsamość / kontekst miejsca

1. Zsynchronizowanie nowej zabudowy z istniejącym otoczeniem. Nowoczesne miasto na terenach postoczniowych, otwarte na morze.

2. Utrzymywanie tożsamości dzielnic

3. Dostosowanie nowych inwestycji do istniejącego, historycznego kontekstu.

inne

1. Rewitalizacja dzielnic zabytkowych, zaniedbanych.

2. Regulacja gęstości zabudowy (w nowych planach).

3. Otwarcie na wodę mieszkalnictwa.

