

SZANSE	ZAGROŻENIA
Praca	
<ul style="list-style-type: none"> • środki finansowe z UE • inwestycje zagraniczne i centralne • promocja miasta • rosnąca pozycja Polski w strukturach międzynarodowych • utworzenie metropolii 	<ul style="list-style-type: none"> • wahania koniunktury gospodarczej • odpływ firm i mieszkańców do obszarów podmiejskich • konkurencja ze strony innych miast w przyciąganiu inwestorów i pozyskiwaniu wykwalifikowanych pracowników • rosnące rozwarstwienie społeczeństwa
Odpoczynek	
<ul style="list-style-type: none"> • międzynarodowe i masowe imprezy sportowe i wydarzenia kulturalne • inwestycje architektoniczne i urbanistyczne w sferze kultury i spędzania wolnego czasu 	<ul style="list-style-type: none"> • nadmierna antropopresja
Zamieszkanie	
<ul style="list-style-type: none"> • zwiększenie dostępności komunikacyjnej miasta, w tym budowa III Ramy komunikacyjnej • rewitalizacja • inwestycje w formie partnerstwa publiczno-prywatnego • inwestycje w ochronę środowiska 	<ul style="list-style-type: none"> • brak współpracy miasta z gminami w ramach aglomeracji • niekorzystne przepisy prawa • spadek atrakcyjności centrum miasta • obciążenie układu komunikacji miasta przez ludność spoza Poznania • chaotyczny sposób zabudowy mieszkaniowo-usługowej

Prezentacja graficzna

Na poniższej rycinie przedstawiono silne i słabe strony oraz szanse i zagrożenia w układzie współrzędnych:

Jak wynika z analizy SWOT, Poznań jest miastem, w którym silne strony zdecydowanie dominują nad słabymi stronami, a w otoczeniu szanse dominują nad zagrożeniami. Jednocześnie w mieście nie stwierdzono poważnych zagrożeń wymagających natychmiastowej interwencji. Przy jednoczesnym rozwiązywaniu bieżących potrzeb miasta oraz zapobieganiu istniejącym słabościom i zagrożeniom, istnieje możliwość realizacji działań strategicznych o charakterze dalekosiężnym. Dlatego miasto Poznań powinno koncentrować się na wykorzystywaniu potencjalnych szans w otoczeniu w oparciu o swoje silne strony.

Długość wektorów wynika z sumy ocen przyznanych poszczególnym czynnikom w oparciu o metodę ekspercką. Natomiast wektor wychodzący z początku układu jest wypadkową silnych i słabych stron oraz szans i zagrożeń.

Konkluzja generalna:

Strategią generalną miasta Poznania jest STRATEGIA silnego zrównoważonego rozwoju przy wykorzystaniu efektu synergii pomiędzy silnymi stronami miasta a pojawiającymi się szansami w otoczeniu.

VII. GŁÓWNE WYZWANIA

Główne wyzwania to obszary problemowe i zagadnienia, z którymi należy się zmierzyć, aby nadać miastu nowy impuls rozwojowy. Wyzwania zostały sformułowane na podstawie wniosków wynikających z przeprowadzonych prac analityczno-diagnostycznych dla Poznania i jego otoczenia. Stanowią one podstawę do wyznaczenia celów strategicznych. Przy wyznaczaniu głównych wyzwań wykorzystano metodę porównawczą, przeciwstawiając stan obecny stanowi zamierzonemu do osiągnięcia w roku 2030.

Wyzwanie 1:

Zahamowanie spadku liczebności ludności miasta Poznania.

Wyzwaniem jest zahamowanie negatywnych trendów demograficznych, których skutkiem jest spadek liczebności ludności miasta.. Należy podejmować działania prorodzinne, mające na celu pozytywne kształtowanie wskaźników przyrostu naturalnego. Ujemne saldo migracji może zostać zniwelowane poprzez stwarzanie optymalnych warunków do rozwoju mieszkalnictwa oraz poprawy warunków życia ludności.

Wyzwanie 2:

Wypracowanie systemu działań mających na celu przeciwdziałanie wykluczeniu społecznemu.⁴¹

Podejmowanie działań mających na celu zmianę świadomości społecznej w postrzeganiu różnego rodzaju zagrożeń⁴² zapewni, iż żadna z grup społecznych nie będzie miała poczucia izolacji. Osoby te powinny mieć możliwość swobodnego korzystania z podstawowych usług oraz posiadać pełen dostęp do placówek kultury, sportu, rozrywki. Efektem działań, które powinny swoim zasięgiem obejmować wszystkie obszary funkcjonowania miasta, będzie integracja i aktywizacja społeczno-zawodowa wymienionych grup. W czasach digitalizacji szczególnej uwagi wymagać będzie grupa zagrożona wykluczeniem cyfrowym.

⁴¹ Zgodne z zapisami „Miejskiej Strategii Polityki Społecznej”, która przyjmuje jako priorytety zadaniowe m.in. ochronę standardu życia oraz poprawę funkcjonowania seniorów i osób niepełnosprawnych.

⁴² W tym dotyczących seniorów, osób niepełnosprawnych fizycznie i umysłowo, dyslektyków, osób długotrwale bezrobotnych, osób uzależnionych etc.

Wyzwanie 3: Poprawa jakości kształcenia.

2009

Niezadawalający poziom kształcenia realizowany przez placówki oświatowe.

2030

Wysoki poziom kształcenia realizowany przez placówki oświatowe na wszystkich poziomach.

Sprostanie wyzwaniu *poprawa jakości kształcenia* jest niezbędne do uzyskania przez Poznań rangi ośrodka akademickiego w wymiarze europejskim – miasta wiedzy.

Jako istotne problemy związane z kształceniem należy wskazać niezadawalające wyniki egzaminów osiągnięte przez uczniów poznańskich szkół, zwłaszcza na poziomie gimnazjalnym, a także tendencje wskazujące na malejące zainteresowanie naukami ścisłymi, co w konsekwencji skutkuje mniejszą liczbą absolwentów kierunków technicznych. Wymaga to zmiany modelu kształcenia z teoretycznego na bardziej praktyczny, zorientowany na rozwój umiejętności analitycznych. Należy również zapewnić większą spójność systemów kształcenia z potrzebami rynku pracy oraz wypracować system motywacyjny dla nauczycieli, szczególnie tych, którzy osiągają bardzo dobre efekty w pracy, wprowadzają innowacyjne rozwiązania lub realizują wartościowe programy. Ponadto, wyposażenie szkół winno spełniać wymogi społeczeństwa wiedzy.

Wyzwanie 4:

Poznań centrum uniwersyteckim o europejskim znaczeniu.

2009

Silny ośrodek akademicki w wymiarze krajowym.

2030

Silny ośrodek akademicki w wymiarze europejskim.

Poznań jako jeden z najsilniejszych ośrodków akademickich w Polsce będzie dążył do wzrostu swojego znaczenia na arenie europejskiej. Podniesienie atrakcyjności miasta jako miejsca do studiowania i prowadzenia badań naukowych przyczyni się do zwiększenia zainteresowania Poznaniem wśród studentów i naukowców z kraju i zagranicy.

Osiągnięcie pozycji europejskiego ośrodka akademickiego wymaga zintensyfikowania współpracy uczelni wyższych i jednostek naukowych oraz ich współdziałania z Urzędem Miasta Poznania⁴³.

⁴³ Wyzwanie to zostało już zapisane w „Strategii Akademickiej i Naukowej Miasta Poznania”, Poznań czerwiec 2005 r.

Wyzwanie 5:
**Poznań miastem przedsiębiorstw zdolnych
do konkurowania na rynku globalnym.**

2009

Silny ośrodek
gospodarczy
z dominującym
udziałem małych
i średnich
przedsiębiorstw.

2030

Silny ośrodek
gospodarczy,
w którym znaczącą
pozycję odgrywają
silne rodzime
firmy konkurujące
z powodzeniem na
rynku globalnym.

Małe i średnie przedsiębiorstwa zlokalizowane w Poznaniu mają ograniczone możliwości korzystania z zaawansowanych technologii i ich rozwoju. Poznań powinien dążyć do wspierania rozwoju tych przedsiębiorstw w kierunku tworzenia lokalnej gospodarki opartej na wiedzy oraz rozwijać współpracę i powiązania sieciowe pomiędzy przedsiębiorstwami, uczelniami oraz instytucjami B+R (klastry). Wzmocnienie kondycji będzie sprzyjać dyfuzji wiedzy i technologii, podniesieniu konkurencyjności przedsiębiorstw, a w rezultacie zwiększeniu rangi miasta jako silnego ośrodka gospodarczego.

Wyzwanie 6:

**Poznań miastem atrakcyjnym dla ludzi o wysokich kwalifikacjach,
kreatywnych, aktywnych i przedsiębiorczych.**

2009

Niska atrakcyjność
miasta dla ludzi
o wysokich
kwalifikacjach,
kreatywnych
i przedsiębiorczych.

2030

Poznań miastem
atrakcyjnym
dla ludzi o wysokich
kwalifikacjach,
kreatywnych
i przedsiębiorczych.

Uczynienie z Poznania miasta atrakcyjnego dla ludzi o wysokich kwalifikacjach, kreatywnych, aktywnych i przedsiębiorczych wymaga stworzenia im warunków rozwoju w zakresie usprawnienia możliwości uruchamiania własnej działalności gospodarczej na terenie miasta oraz kreowania wizerunku miasta przyjaznego inwestorom.

Wyzwanie 7:

Rozwój współpracy samorządów aglomeracji poznańskiej.

2009

Zapoczątkowana
współpraca Poznania
z sąsiednimi gminami.

2030

Poznań stolicą sprawnie
i efektywnie zarządzanej
aglomeracji.

Występujący deficyt wolnych przestrzeni inwestycyjnych oraz rozwój zjawisk suburbanistycznych sprawiają, iż konkurencja między ośrodkami miejskimi w coraz większym stopniu dotyczy całych obszarów aglomeracyjnych, co już od dziesięcioleci jest tendencją w Europie Zachodniej.

Konsekwencją współpracy samorządów aglomeracji poznańskiej będzie sprawne zarządzanie aglomeracją, polegające na wspólnym podejmowaniu koordynacji projektów inwestycyjnych oraz wypracowaniu wspólnej polityki w takich obszarach, jak komunikacja (jednolity bilet aglomeracyjny), gospodarka odpadami, planowanie przestrzenne, etc.⁴⁴ Usprawnienie systemu zarządzania wewnątrz aglomeracji poznańskiej powinno doprowadzić do wzrostu konkurencyjności tego obszaru oraz znaczenia w sieci powiązań krajowych i międzynarodowych.

Wyzwanie 8: Rozwój funkcji metropolitalnych.

2009

Poznań miastem
o ugruntowanej silnej
pozycji w skali kraju.

2030

Poznań ośrodkiem
metropolitalnym
o ugruntowanej
pozycji
w sieci europejskich
metropolii.

W globalnym świecie coraz większe znaczenie będą odgrywać metropolie.⁴⁵ Poznań ma potencjał, aby w perspektywie najbliższych dwudziestu lat osiągnąć pozycję miasta o randze silnego ośrodka metropolitalnego w wymiarze europejskim. Aby tak się stało, miasto Poznań powinno podejmować działania zmierzające do rozwoju funkcji metropolitalnych⁴⁶, które uzyskały na zasadach konsensusu akceptację wszystkich gmin metropolii.

Wyzwanie 9: Wykreowanie produktu kulturalnego Poznania w związku z realizacją jego funkcji metropolitalnych.

2009

Poznań ośrodkiem
o bogatej, lecz
niedostatecznie
wypromowanej
i zintensyfikowanej
ofercie kulturalnej.

2030

Poznań ośrodkiem,
w którym
zlokalizowane są
prestżowe instytucje
kultury, generującym
wydarzenia kulturalne
o znaczeniu
międzynarodowym.

⁴⁴ Współpraca między gminami została zapoczątkowana podpisaniem w maju 2007 r. porozumienia o współpracy pomiędzy samorządami aglomeracji poznańskiej, na mocy którego powołano Radę Aglomeracji Poznańskiej. Wyzwanie to zostało także zapisane w „Raportie POLSKA 2030. Wyzwania rozwojowe”. Wyzwanie 7 - Solidarność i spójność regionalna, w którym wskazuje się, że regiony metropolitalne będą się rozwijać szybciej niż reszta kraju.

⁴⁵ Zgodnie z: „Raport POLSKA 2030. Wyzwania rozwojowe. Wyzwanie 7 - Solidarność i spójność regionalna”, oraz z: T. Kaczmarek „Przesłanki tworzenia Strategii Aglomeracji Poznańskiej”.

⁴⁶ Przykładami funkcji metropolitalnych są: oferta usług wyższego rzędu, kreowanie innowacji, światowych firm i instytucji, rola węzła komunikacyjnego powiązań krajowych i międzynarodowych, etc.

Jednym z wyznaczników metropolitalności jest obecność w mieście specyficznego, unikatowego klimatu oraz korzystnych warunków dla twórczych działań środowiska kultury.

Zintensyfikowanie współpracy poznańskich instytucji kultury w sieci międzynarodowej, której efektem będzie nowa jakość ich funkcjonowania, przyczyni się do podniesienia prestiżu wydarzeń kulturalnych organizowanych w Poznaniu.

W dobie globalizacji, którą cechuje przenikanie kultur oraz upowszechnienie tych samych marek dostępnych niemalże w każdym zakątku globu ziemskiego, wskazane jest podejmowanie działań służących podkreśleniu unikatowości danego miejsca.

Wyzwanie 10:

Poprawa zagospodarowania i wykorzystania przestrzeni miejskiej.

2009

Nie w pełni satysfakcjonujące zagospodarowanie oraz wykorzystanie unikatowych i wartościowych elementów przestrzeni miejskiej.

2030

Estetyczne i funkcjonalne zagospodarowanie unikatowych i wartościowych elementów przestrzeni miejskiej, zgodnie z ideą ładu przestrzennego.

Przestrzeń miasta Poznania jest bogata w wiele unikatowych i wartościowych elementów, jak: kliny zieleni, tereny rekreacyjne, zabudowa historyczna, obszar śródmiejski oraz układ urbanistyczny osiedli modernistycznych. Są one nie zawsze dostatecznie zagospodarowane i wykorzystane. Poprawa sytuacji w zakresie zagospodarowania i wykorzystania przestrzeni miejskiej wpłynie na zwiększenie atrakcyjności miasta i podniesienie jakości życia.

Wyzwanie 11:

Optymalizacja transportu w mieście oraz aglomeracji poznańskiej.

2009

Brak integracji transportu w aglomeracji. Niedostateczna funkcjonalność systemu transportu zbiorowego i ciągów komunikacyjnych.

2030

Zintegrowany transport w aglomeracji. Wysoka funkcjonalność systemu transportu zbiorowego.

Optymalizacja transportu⁴⁷ w mieście i aglomeracji poznańskiej zostanie osiągnięta poprzez podejmowanie działań zmierzających do poprawy płynności potoków ruchu, przy jednoczesnym promowaniu komunikacji zbiorowej oraz transportu niezmotoryzowanego.

⁴⁷ Wyzwanie to jest odpowiedzią na zapisaną w „Polityce Transportowej Poznania” (Uchwała Nr XXIII/269/III/99 Rady Miasta Poznania z dnia 18 listopada 1999 r.) zasadę zrównoważonego rozwoju transportu w mieście.

Wyzwanie 12:**Zapewnienie sprawności zarządzania zasobami lokalowymi oraz gruntami pod inwestycje mieszkaniowe i gospodarcze.****2009**

Nie w pełni wykorzystane możliwości zagospodarowania komunalnych zasobów mieszkaniowych oraz tworzenia warunków pod rozwój budownictwa mieszkaniowego miasta.

2030

Poznań miastem oferującym dobre warunki do rozwoju mieszkalnictwa i działalności gospodarczej, gospodarującym zasobem lokalowym w sposób adekwatny do potrzeb mieszkańców.

Jednym z najważniejszych wyzwań stojących przed zarządzającymi Poznaniem jest zahamowanie niekorzystnych tendencji przejawiających się odpływem mieszkańców miasta do gmin ościennych oraz przenoszeniem drobnej działalności gospodarczej poza granice miasta. Skutkuje to obniżeniem bazy podatkowej budżetu miasta, a tym samym zmniejszeniem potencjału finansowego. Główną przesłanką do podjęcia decyzji o wyborze lokalizacji na obszarach gmin w aglomeracji są korzystniejsze warunki finansowe oferowane przez gminy ościenne. Należy dążyć do zaspokojenia potrzeb mieszkaniowych ludności oraz zapewnienia optymalnych warunków rozwoju działalności gospodarczej – głównie w sferze przestrzennej i administracyjnej. Sprostanie temu wyzwaniu ma na celu przekonanie, iż Poznań jest miastem wygodnym i przyjaznym zarówno do zamieszkania, jak i prowadzenia biznesu.

Wyzwanie 13:**Stworzenie funkcjonalnego, zgodnego z wymogami Unii Europejskiej, systemu usług komunalnych.****2009**

System usług komunalnych nie w pełni spełniający standardy europejskie.

2030

Funkcjonalny system usług komunalnych funkcjonujący w sposób zgodny z dyrektywami unijnymi.

Polska, będąc członkiem Unii Europejskiej, zobowiązana jest do przestrzegania prawa unijnego. Polityka Unii Europejskiej nakierowana jest na szeroko pojętą ochronę środowiska, dlatego też wszystkie państwa członkowskie zobligowane są do dostosowania się do dyrektyw unijnych. Poznań także musi spełnić szereg wymagań. W skład systemu usług komunalnych wchodzi gospodarowanie odpadami oraz zasobami środowiskowymi, tj. wodnymi, energii elektrycznej, ciepłej, gazowej, jak również odprowadzanie ścieków. Poza stworzeniem odpowiedniego systemu, zmierzającego do efektywnego gospodarowania odpadami oraz zasobami naturalnymi, jako wyzwanie upatruje się zwiększenie świadomości ekologicznej mieszkańców.

Wyzwanie 14:
Wzbogacenie oferty turystycznej miasta.

2009

Niewykorzystany
potencjał miasta
w sferze turystyki.

2030

Bogata oferta
turystyczna
skierowana
do szerokiego grona
turystów.

W Poznaniu, obecnie, bardzo dynamicznie rozwija się turystyka biznesowo-kongresowa, która generuje znacznie wyższe dochody niż pozostałe segmenty rynku turystycznego. Potencjał turystycznego Poznania należy również upatrywać w turystyce kulturowej i miejskiej, która związana jest z uczestnictwem w wydarzeniach kulturalnych, wystawach, koncertach, festiwalach, imprezach plenerowych. Konieczne jest także lepsze wykorzystanie historycznego dziedzictwa miasta. Nie należy zapominać, że warunkiem sprostania temu wyzwaniu jest dostępność zdywersyfikowanej bazy noclegowej oraz wzrost dostępności miasta, za sprawą zwłaszcza transportu lotniczego.

VIII. WIZJA 2030

„Poznań miastem metropolitalnym o silnej gospodarce i wysokiej jakości życia, opierającym swój rozwój na wiedzy”

Poznań 2030 to:

- * Miasto otwarte i przyjazne dla mieszkańców i przyjezdnych.
- * Metropolia zintegrowana funkcjonalnie w obszarze dużej aglomeracji poznańskiej i powiązana zewnętrznie licznymi i silnymi więziami w europejskiej sieci miast metropolitalnych.
- * Stolica regionu zapewniająca Wielkopolanom dostęp do wysokiej jakości usług metropolitalnych.
- * Wiodący ośrodek akademicki w Polsce i znaczący w Europie, odznaczający się bogatą ofertą naukowo-badawczą realizowaną przez uniwersytety.
- * Stabilny ośrodek nowoczesnej gospodarki opartej na wiedzy, ze znaczącym udziałem sektorów kreatywnych.
- * Miasto atrakcyjne dla inwestorów z licznymi inwestycjami globalnych centrów usług i produkcji zaawansowanej technologicznie.
- * Ważny ośrodek finansowy Polski, w którym swoje siedziby mają krajowe i zagraniczne instytucje finansowe i okołobiznesowe.
- * Istotny ośrodek turystyczny na mapie Polski, postrzegany zarówno przez pryzmat pomników historii, jak i wydarzeń kultury współczesnej.
- * Miasto z dużym kapitałem społecznym, w którym przedsiębiorczość, zaangażowanie i aktywność społeczna poznaniaków owocują wieloma inicjatywami i ożywieniem życia miejskiego.
- * Miasto oferujące swoim mieszkańcom wysokiej jakości warunki mieszkaniowe, szeroką gamę usług oraz doskonale tereny rekreacyjne.
- * Miasto o bogatej ofercie kulturalnej, sportowej i rekreacyjnej, znane z licznych przedsięwzięć kulturalnych i sportowych o randze międzynarodowej.
- * Miasto proekologiczne.

IX. MISJA

Poznań staje się atrakcyjną metropolią...

...dzięki budowaniu partnerskiej współpracy wszystkich zainteresowanych: władz samorządowych, instytucji, organizacji, podmiotów oraz mieszkańców i dynamizuje swój rozwój przez identyfikację i przyjmowanie odpowiedzialności na wszystkich poziomach działania samorządu.

...Poznań jako stolica Wielkopolski o bogatej tradycji...

Podstawowe wartości budujące misję Poznania wynikają z jego tysiącletniej tradycji, sięgającej początków państwowości polskiej, świetności miasta renesansowego w okresie złotego wieku i doświadczeń pracy organicznej wieku XIX. Z tradycji tej wywodzi się państwowotwórcze myślenie poznaniaków, ich postawa obywatelska, a także utrwalony etos pracy.

...funkcjonuje jako europejskie centrum regionu...

Poznań jako stolica Wielkopolski, regionu o dużym potencjale terytorialnym, demograficznym, ekonomicznym, bogatych tradycjach historyczno-kulturowych, występuje w sieci europejskich metropolii jako centrum silnego regionu. Jako europejskie centrum regionu rozwija funkcje przynależne metropoliom.

...stwarza warunki dla rozwoju kapitału społecznego...

Atrybutami kapitału społecznego są: wzajemne zaufanie ludzi, duch wspólnoty, obywatelskie zaangażowanie, poczucie osobistej odpowiedzialności za dobro wspólne, wysoka ranga akceptacji społecznej i przynależności do niej, a także respektowanie zwyczajów, które sprzyjają porządkowi i wspólnej pomyślności. Kapitał społeczny zwiększa produkcyjny potencjał społeczności, promuje tworzenie się sieci gospodarczych, partycypację w zarządzaniu oraz wspólne przedsięwzięcia, umożliwia szybszy przepływ innowacji, sprawny przebieg transakcji. Wpływa na rozwój działalności gospodarczej oraz sprzyja wspólnemu rozwiązywaniu problemów przez społeczność miasta.

...wspiera aktywność, przedsiębiorczość i przyciąga inwestycje...

Poznań jako miasto o utrwalonym stylu przedsiębiorczego działania, oferując dogodne położenie, dobrze rozwinięte instytucje otoczenia biznesu, wykwalifikowanych pracowników, przyciąga inwestorów krajowych i zagranicznych. Tworzy przyjazny klimat dla przedsiębiorczości, wspomaga tworzenie nowych firm oraz wspiera rozwój firm istniejących.

...wyróżnia się atrakcyjną przestrzenią i architekturą z tętniącym życiem historycznym centrum...

Cenne zespoły urbanistyczne, pojedyncze obiekty architektoniczne, atrakcyjne pod względem formy i treści elementy usługowe i handlowe, miejsca mitów i legend, pomniki i fontanny stanowią o walorach przestrzeni Poznania. Wydarzenia kulturalne i imprezy organizowane w atrakcyjnej przestrzeni śródmiejskiej spowodują, że centrum miasta stanie się rzeczywistym „sercem miasta” i jednocześnie unikatową atrakcją turystyczną.

...zapewnia różnorodne formy spędzania wolnego czasu w zakresie kultury, sportu i rekreacji...

Bogata oferta imprez oraz wydarzeń kulturalnych i sportowych (również o znaczeniu międzynarodowym) daje mieszkańcom miasta i przyjeźdźcom wiele możliwości spędzenia wolnego czasu. Atrakcyjne obiekty sportowe i rekreacyjne umożliwiają odpoczynek oraz korzystanie z różnych form aktywności sportowej. Są także źródłem rozrywki.

...dba o zrównoważony rozwój ...

Zgodnie z zasadą zrównoważonego rozwoju, w celu zapewnienia dobrych warunków życia pokoleniom obecnym i przyszłym, nadrzędną wartością jest zachowanie dziedzictwa przyrodniczego i kształtowanie przyjaznego środowiska antropogenicznego.

...poprawia funkcjonalność miasta...

Funkcjonalność miasta polega na dostosowaniu organizacji jego przestrzeni do potrzeb mieszkańców i przyjeźdźców. Ma związek z ich aktywnością zawodową, edukacją, uczestnictwem w kulturze, a także ze zdrowiem i opieką społeczną oraz komunikacją.

... dba o bezpieczne warunki życia...

Istotną wartością jakości życia w mieście jest poczucie bezpieczeństwa, w tym zdrowotnego i socjalnego, w wymiarze jednostki i grup społecznych. Budowane jest ono poprzez rozwój więzi społecznych i rodzinnych, reintegrację osób i grup podlegających społecznemu wykluczeniu, umożliwienie osobom starszym i niepełnosprawnym właściwego funkcjonowania w środowisku oraz dostęp do usług opieki zdrowotnej.

Cel strategiczny nr 1

Rozwój gospodarki innowacyjnej i podnoszenie atrakcyjności inwestycyjnej miasta

OBSZAR: KONKURENCYJNA GOSPODARKA

Gospodarka konkurencyjna to gospodarka, która w warunkach wolnego handlu i swobodnego przepływu czynników wytwórczych (w tym w szczególności kapitału) może relatywnie szybko wzrastać i rozwijać się w długim okresie. Międzynarodowa konkurencyjność gospodarcza jest uwarunkowana między innymi jakością rozwiązań technologiczno-organizacyjnych przedsiębiorstw oraz środowiska ich funkcjonowania.⁴⁸ Gospodarka oparta na innowacjach stanowi najwyższy, wzrostowy poziom zdolności konkurencyjnej gospodarki i jest najbardziej odporna na wahania koniunktury i działania czynników zewnętrznych.

Rolą władz samorządowych, we wzmacnianiu zdolności konkurencyjnej poznańskiej gospodarki w perspektywie wieloletniej, będzie wspieranie tych elementów środowiska miejskiego, które sprzyjają innowacjom, postępowi gospodarczemu oraz rozwojowi przedsiębiorczości.

Współczesne tendencje w gospodarce wskazują na rosnącą rywalizację ośrodków miejskich w staraniach o przyciągnięcie innowacyjnych przedsiębiorstw. Efekty globalizacji spowodują, iż tendencje te będą się nasilać. Należy zatem zintensyfikować działania mające na celu wzrost atrakcyjności inwestycyjnej miasta. Wzrost innowacyjności gospodarki⁴⁹ wpłynie na uatrakcyjnienie rynku pracy. Cel strategiczny nr 1 będzie korelować z realizacją celu strategicznego nr 2, gdyż niezbędnym czynnikiem umożliwiającym wzrost innowacyjności gospodarki jest wykorzystanie kapitału intelektualnego.

Cel rozwija priorytety dotyczące zwiększania innowacyjności i konkurencyjności, zawarte w dokumentach strategicznych kraju („Polska 2030. Wyzwania rozwojowe”) oraz Europy („Strategia lizbońska”).

Miarą innowacyjności poznańskiej gospodarki będą wskaźniki odpowiadające grupie czynników konkurencyjności dotyczących postępu technologicznego i organizacyjnego, stosowane przez OECD, takie jak:

- * wskaźniki produktywności MFP (ang. *Multi Factor Productivity*);
- * liczba patentów (wzorów przemysłowych), które zgłaszane są do ochrony, przeliczane w relacji do liczby mieszkańców. Wskaźnik odzwierciedla stopień innowacyjności gospodarki i proces tworzenia nowych technologii,
- * technologiczny bilans płatniczy, opisujący transakcje handlowe związane z przepływem technologii,
- * liczba inwestycji,
- * wskaźnik ogólnych wydatków na badania i rozwój – % PKB.

⁴⁸ Gospodarka Polski w rankingu „The Global Competitiveness Report 2008-2009” przesunęła się z fazy 2 – gospodarki napędzanej przez wydajność, do grupy przejściowej między fazą efektywności a fazą innowacji, w: „Polska 2030. Wyzwania rozwojowe”, Kancelaria Prezesa Rady Ministrów, 2009

⁴⁹ Gospodarka innowacyjna charakteryzuje się wdrażaniem nowych metod produkcyjnych, organizacyjnych, marketingowych i zarządzania.

X. CELE STRATEGICZNE

Cel strategiczny nr 2**Zwiększenie znaczenia miasta jako ośrodka wiedzy, kultury, turystyki i sportu****OBSZAR: MIASTO WIEDZY, KULTURY, TURYSTYKI I SPORTU**

„Miasto wiedzy” stanowi główny element kreujący wizerunek Poznania do 2030 roku. Poznań, miasto o wielowiekowych tradycjach akademickich oraz znaczącym potencjale naukowym, zabiega o osiągnięcie pozycji ośrodka naukowego o znaczeniu europejskim. Realizacja tego celu będzie wymagać dalszego rozwijania współpracy z poznańskimi uczelniami wyższymi. Osiągnięcie celu będzie możliwe również poprzez przyciągnięcie do miasta osób kreatywnych, dynamicznych, o wysokich kwalifikacjach związanych z nowymi dziedzinami wiedzy. Cel ten wiąże się także z realizacją ambitnych projektów rozbudowy infrastruktury naukowo-badawczej oraz tworzeniem nowych instytucji, takich jak międzyuczelniane centra zaawansowanych technologii.

Poznań posiada znaczący potencjał kulturalny. Potencjał ten nie jest jednak w pełni wykorzystany. Miasto, aspirując do rangi metropolii oraz Europejskiej Stolicy Kultury, zmierzać będzie do wykreowania produktów kulturalnych na wysokim międzynarodowym poziomie, dzięki którym Poznań znany będzie poza granicami kraju. Celem będzie także budowanie partnerskich relacji z instytucjami kultury z zagranicy. Działania podejmowane w ramach tego celu stworzą warunki do wszechstronnego rozwoju kultury zarówno w wymiarze indywidualnym (pogłębianie tożsamości lokalnej i regionalnej), jak również globalnym (otwarcie na przemiany kulturowe w przestrzeni europejskiej).

Miasto Poznań zmierzać będzie do wykreowania markowych produktów turystycznych, zwłaszcza w obszarze turystyki kulturowej oraz konferencyjno-kongresowej. Poznań posiada duży potencjał w tych obszarach, niezbędnym jest promocja oraz zintegrowanie oferty różnych instytucji i podmiotów, jak i dostosowanie oferty do oczekiwań turystów.

Miasto Poznań zamierza utrzymać silną pozycję ośrodka sportowego – gospodarza prestiżowych międzynarodowych imprez sportowych i masowych.

Miernikami/wskaźnikami osiągnięcia tego celu są:

- * liczba studentów przypadająca na 1000 mieszkańców,
- * procent studentów z zagranicy w ogólnej liczbie studentów,
- * procent kierunków w językach kongresowych,
- * nakłady na kulturę w budżecie miasta,
- * liczba osób i podmiotów „tworzących” kulturę,
- * liczba osób uczestniczących w wydarzeniach kulturalnych,
- * liczba imprez sportowych,
- * liczba osób uczestniczących w imprezach sportowych masowych,
- * liczba obiektów sportowych,
- * liczba turystów,
- * liczba noclegów,
- * liczba konferencji i spotkań,
- * badanie kosztów życia.

Cel strategiczny nr 3***Poprawa jakości życia
oraz atrakcyjności przestrzeni
i architektury miasta*****OBSZAR: JAKOŚĆ ŻYCIA**

Na jakość życia składa się szereg uwarunkowań, do których należą m.in.: możliwość zaspokojenia różnych potrzeb, poczucie bezpieczeństwa (wynikające ze skuteczności przeciwdziałania przestępczości i zagrożeniom dla życia i zdrowia mieszkańców, ich mienia i środowiska), życie rodzinne i we wspólnocie, warunki środowiska naturalnego i antropogenicznego, czy wolność i stabilność polityczna.

Poznań już dziś zajmuje czołowe lokaty w ogólnopolskich rankingach dotyczących poziomu jakości życia. Realizacja tego celu pozwoli na dalsze podnoszenie komfortu życia w mieście, wpłynie także na zachęcenie kolejnych osób do osiedlania się w Poznaniu. W ramach planowanych działań, obejmujących zarówno czynniki tzw. „miękkie”, jak i „twarde”, planuje się realizację szeregu działań w sferze niematerialnej oraz systematyczny i stały rozwój elementów infrastruktury.

Na komfort życia znaczący wpływ ma także zróżnicowana oferta form spędzania czasu wolnego. Ten element może mieć w przyszłości decydujący wpływ na postrzeganie Poznania jako miejsca, w którym warto żyć. Poznań powinien być w 2030 roku kojarzony z miastem oferującym, nie tylko atrakcyjne możliwości zatrudnienia i zamieszkania, ale także różnorodne możliwości wszelkiej aktywności.

Jednym z podstawowych celów Strategii jest kontynuacja działań zmierzających do uczynienia z Poznania miasta przyjaznego mieszkańcom oraz otwartości poprzez m.in. wzrost jego atrakcyjności dla przyjezdnych. Najistotniejsze w tym obszarze jest zapewnienie odpowiedniej infrastruktury oraz uporządkowanie elementów przestrzeni miejskiej wymagających zmiany funkcji lub optymalizacji użytkowania, w tym także wyeksponowanie elementów wartościowych w strukturze przestrzennej miasta.

Miarami osiągnięcia tego celu będą badania wskaźników jakości życia, na które składają się m.in.:

- * liczba mieszkańców miasta Poznania,
- * liczba mieszkań,
- * liczba rodzin objętych różnymi formami opieki, w tym liczba nowo zarejestrowanych podmiotów,
- * frekwencja wyborcza w wyborach i referendach ogólnopolskich, miejskich i osiedlowych,
- * wybrane wskaźniki dotyczące poczucia bezpieczeństwa oraz poziomu przestępczości, jakości i skuteczności podejmowanych interwencji przez służby odpowiedzialne za bezpieczeństwo w mieście,
- * wyniki egzaminów gimnazjalnych i maturalnych na tle kraju,
- * liczba łóżek w szpitalach na 1 pacjenta,
- * czas jazdy środkami transportu publicznego po mieście,
- * badania poziomu i cen świadczonych usług i towarów z „koszyka dóbr”, na który składa się katalog potrzeb społecznych (badania siły nabywczej Mercera).

Cel strategiczny nr 4***Utworzenie Metropolii Poznań*****OBSZAR: METROPOLIA**

Realizację celu należy rozpatrywać w dwóch aspektach – rozwój silnego ośrodka centralnego – stolicy zintegrowanej metropolii Poznań oraz osiągnięcie pozycji metropolii, stanowiącej ważne ogniwo w sieci miast metropolitalnych, zdolnej do konkutowania na arenie krajowej i międzynarodowej.

W obszarze położonym w sąsiedztwie Poznania wykształciły się najsilniejsze w kraju cechy aglomeracyjne. Stwarza to konieczność wypracowania modelu efektywnego zarządzania obszarem metropolitalnych jako spójnym układem przestrzenno-funkcyjnym. Skupienie się na formułowaniu działań w tym obszarze jest konieczne ze względu na niekorzystne tendencje w wyborze miejsca zamieszkania, które zgodnie z prognozami będą się nasilać. Warunkiem osiągnięcia przez obszar metropolitalny rangi Metropolii Poznań jest współpraca oraz integracja miasta Poznania oraz sąsiadujących z nim gmin.

Poznań, spośród dużych Polskich miast, ma najsilniejsze tradycje powiązań i współpracy międzynarodowej wywodzące się z pozycji Międzynarodowych Targów Poznańskich i pełnienia przez Poznań funkcji znaczącego ośrodka wystawienniczego w skali środkowoeuropejskiej.

Obecnie coraz silniejsze powiązania komunikacyjne, gospodarcze, naukowe, kulturowe Poznania z innymi ośrodkami europejskimi przyczyniają się do przyspieszenia osiągnięcia pozycji miasta metropolitalnego. Umieździarnodowienie wielu sfer funkcjonowania miasta jest wymogiem i wynikiem konkurencyjności miast w unijnej przestrzeni europejskiej o podobnym do Poznania potencjale rozwojowym.

Poziom osiągnięcia celu mierzony będzie następującymi miernikami/wskaźnikami:

- poziom PKB na mieszkańca Poznania/metropolii,
- liczba mieszkańców metropolii,
- pozycja Poznania i metropolii w europejskich rankingach miast i obszarów metropolitalnych.

1. OBSZAR: KONKURENCYJNA GOSPODARKA

XI. CELE POŚREDNIE

1.1. Poprawa warunków przestrzennych, infrastrukturalnych i prawno- administracyjnych dla przedsiębiorstw, ze szczególnym uwzględnieniem branż wysokich technologii, branż kreatywnych oraz sektora małych i średnich przedsiębiorstw

Zapewnienie dogodnych warunków dla rozwoju przedsiębiorstw jest konieczne w budowaniu silnej i nowoczesnej gospodarki aglomeracji poznańskiej. Realizacja celu pośredniego związana jest z celem strategicznym *rozwój gospodarki innowacyjnej i podnoszenie atrakcyjności inwestycyjnej miasta*.

Założeniem celu pośredniego – tworzenie optymalnych warunków dla przedsiębiorstw jest kompleksowe ujmowanie potrzeb przedsiębiorców, przekładające się na różnorakie działania. Zakres działań obejmuje zarówno wspieranie już istniejących przedsiębiorstw, jak i tworzenie warunków dla potencjalnych inwestorów. Oprócz rozwoju poznańskich przedsiębiorstw, istotną grupą odbiorców są inwestorzy zewnętrzni, a wśród nich inwestorzy zagraniczni. Szczególne wsparcie przeznaczone jest dla przedsiębiorstw mikro i małych, należących do branż wysokich technologii (*high-tech*) oraz sektorów kreatywnych. Poszczególne grupy interesariuszy stawiają przed miastem odmienne wymagania, co wymusza elastyczne podejście (w zakresie stosowanych narzędzi, dystrybucji zasobów) w realizacji tego celu.

Wśród głównych obszarów działania należy wymienić: zapewnienie warunków przestrzennych i infrastrukturalnych wynikających z programu Przestrzeń dla biznesu – przygotowywanie obszarów inwestycyjnych, rozwój Poznańskiego Parku Technologiczno-Przemysłowego (PPTP), podstrefy Kostrzyńsko-Słubickiej (SSE) oraz udostępnianie zasobów lokalowych dostosowanych do potrzeb przedsiębiorstw; prawno-administracyjnych – ulgi w podatkach i opłatach lokalnych. W ramach programu „Wiedza dla biznesu”, przewiduje się dostarczanie informacji przydatnych w praktyce gospodarczej (Regionalne Obserwatorium Gospodarki i Rynku Pracy) czy nauczanie i promocję przedsiębiorczości.

1.2. Wzrost konkurencyjności i innowacyjności przedsiębiorstw, w szczególności poprzez rozwój współpracy z poznańskimi uczelniami i instytucjami naukowo- badawczymi

W dobie narastającej globalizacji konkurencyjność gospodarek coraz bardziej zależy od innowacyjności przedsiębiorstw. Jest to zjawisko szczególnie istotne, gdyż innowacyjność pozwala w coraz pełniejszym stopniu zaspokajać potrzeby społeczne, a wraz z przedsiębiorczością stanowi zasadniczy element konkurencyjności i wysokiego poziomu rozwoju gospodarczego.

Realizacja celu pośredniego wspieranie konkurencyjności i innowacyjności przedsiębiorstw wiąże się z celem strategicznym *rozwój gospodarki innowacyjnej i podnoszenie atrakcyjności inwestycyjnej miasta*.

Wspieranie konkurencyjności i innowacyjności przedsiębiorstw powinno odbywać się przy współpracy trzech grup interesariuszy: przedsiębiorstw, jednostek naukowo-badawczych oraz administracji. Stworzenie innowacyjnej sieci współpracy przyczyni się do unowocześnienia i poprawy wydajności wszystkich zaangażowanych podmiotów. Obecnie notuje się

bardzo niski poziom współpracy przedsiębiorstw z instytucjami B+R w dziedzinie innowacyjności.

W przyszłości, poprzez tworzenie dogodnych warunków umożliwiających kooperację różnych instytucji, przedsiębiorstwa będą w stanie podnosić swoją konkurencyjność zarówno na rynku krajowym, jak i międzynarodowym. Zadanie to będzie możliwe dzięki realizacji programu Wiedza dla biznesu (zakładającego wspierane sieci współpracy poznańskich uczelni i instytucji naukowo – badawczych z sektorem przedsiębiorstw) oraz programu „Cyfrowy Poznań” (przewidującego utworzenie centrum rozwoju technologii informacyjno-komunikacyjnych, edukację teleinformatyczną oraz budowę społeczeństwa informacyjnego). Do realizacji celu przyczyni się również program „Akademicki i Naukowy Poznań” (podnoszenie jakości kształcenia, umiędzynarodowienie badań, rozwój kierunków kluczowych dla Poznania, centra zaawansowanych technologii) oraz program „Przestrzeń dla biznesu.” (tereny inwestycyjne, parki technologiczno-przemysłowe).

2. OBSZAR: MIASTO WIEDZY, KULTURY, TURYSTYKI I SPORTU

2.1. Umocnienie pozycji Poznania jako europejskiego ośrodka naukowego i akademickiego przez umiędzynarodowienie badań i internacjonalizację kształcenia

Przystąpienie Polski do Unii Europejskiej stworzyło większe szanse na współpracę z najlepszymi ośrodkami akademickimi Europy Zachodniej i dało możliwość poznańskiemu środowisku naukowemu uczestniczenia w międzynarodowych projektach badawczych. Wzmocnienie pozycji poznańskiej nauki na arenie międzynarodowej jest zatem jednym z zasadniczych celów rozwoju miasta w perspektywie wieloletniej. Temu celowi służyć będzie tworzenie placówek naukowych zajmujących się gospodarką i kulturą różnych regionów świata.

Wysoką rangę Poznania jako ośrodka edukacji akademickiej i badań naukowych potwierdzają liczne rankingi uczelni krajowych, sukcesy studentów w międzynarodowych konkursach oraz wybitne osiągnięcia rangi światowej w wybranych dziedzinach nauki. Dostosowując się do przemian, jakie obejmują europejską i krajową naukę, poznańskie środowisko naukowe wdraża nowe rozwiązania, integrując się dla celów badawczych z różnymi jednostkami krajowymi i zagranicznymi. W formie centrów doskonałości, centrów zaawansowanych technologii, platform technologicznych podejmuje priorytetowe kierunki badań, uczestnicząc w projektach nie tylko krajowych, ale także międzynarodowych, w szczególności w ramach programów Unii Europejskiej.

W toku realizacji celu istotną rolę odgrywać będzie m. in.: systematyczne podnoszenie jakości kształcenia, umiędzynarodowienie tego procesu oraz badań naukowych, pomoc instytucjom akademickim w popularyzacji osiągnięć naukowych i współpracy na arenie międzynarodowej, a także współorganizowanie seminariów i konferencji naukowych, stały proces doskonalenia kadry naukowej w rozwoju naukowym oraz zwiększenie otwartości poznańskich uczelni na potrzeby nauki europejskiej. Wynikiem działań promujących poznańskie uczelnie na arenie międzynarodowej będzie zwiększenie liczby osób wybierających Poznań jako najlepsze miejsce do studiowania oraz podnoszenia kwalifikacji.

2.2. Tworzenie warunków dla rozwoju kapitału ludzkiego

Podstawą rozwoju gospodarki opartej na wiedzy jest wysoko wykwalifikowany kapitał ludzki (kapitał intelektualny). Tworzenie warunków dla rozwoju kapitału ludzkiego jest szczególnie istotne, gdyż budowanie konkurencyjnej gospodarki Poznania odbywa się w oparciu o rozwój wyspecjalizowanych usług. Usługi stanowią 70% zatrudnienia i odpowiadają za wytworzenie 70% wartości dodanej w mieście.⁵⁰ Kapitał ludzki stanowi bazę dla realizacji trzech celów strategicznych: miasta wiedzy, konkurencyjnej gospodarki i rozwoju funkcji metropolitalnych. Jednocześnie jest elementem o znaczeniu strategicznym, zapewniającym uzyskanie efektu synergii w rozwoju miasta Poznania.

W ostatnich latach podnoszenie kwalifikacji stało się procesem ciągłym, który nie ustaje wraz z zakończeniem edukacji szkolnej. Dynamicznie zachodzące zmiany w gospodarce i postęp technologiczny, w tym rozwijające się technologie informacyjno-komunikacyjne, wymuszają potrzebę ciągłego dokształcania się. Stanowi to nowe wyzwanie w zakresie rozwoju kapitału ludzkiego, który powinien obejmować coraz większą część społeczeństwa. Oprócz edukacji dla ludzi dorosłych, niezmiernie ważna jest właściwa i rzetelna edukacja dzieci od najmłodszych lat, w tym nauczanie przedsiębiorczości. Realizacja celu obejmuje działania programu „Akademicki i Naukowy Poznań”, w tym m. in. wsparcie umiędzynarodowienia edukacji i badań naukowych, wsparcie dla kierunków studiów mających kluczowe znaczenie dla rozwoju Poznania, współfinansowanie wykładów wybitnych naukowców, artystów i specjalistów. Będą również realizowane działania związane z nauczaniem i promocją przedsiębiorczości w ramach programu „Wiedza dla biznesu” oraz edukacja teleinformatyczna w ramach programu „Cyfrowy Poznań”.

2.3. Uzyskanie przez Poznań rangi międzynarodowego centrum kultury i turystyki

Cel pośredni *uzyskanie przez Poznań rangi międzynarodowego centrum kultury* wiąże się z celem strategicznym *rozwój funkcji metropolitalnych*.

Poznań kojarzony jest w kraju z etosem pracy organicznej, prężnie działającą gospodarką, a jednocześnie z dość zachowawczą ofertą kulturalną. Wyzwanie stanowi zmiana wizerunku miasta oraz zwiększenie aktywności kulturalnej mieszkańców Poznania. Już dzisiaj nie brak w Poznaniu wydarzeń kulturalnych wysokiej rangi, takich jak Międzynarodowy Festiwal Skrzypcowy im. Henryka Wieniawskiego czy Międzynarodowy Festiwal Teatralny Malta. W większości są to jednak imprezy adresowane do wąskiego grona odbiorców. Brakuje natomiast imprez spektakularnych, masowych, odbywających się regularnie, a nie wyłącznie przy okazji organizacji w Poznaniu konferencji, kongresów czy podobnego rodzaju wydarzeń.

Jedną z szans na wzbogacenie oferty kulturalnej Poznania stanowi Trakt Królewsko-Cesarski. Jest to inicjatywa podjęta przede wszystkim z myślą o turystach odwiedzających Poznań, którzy chcą zobaczyć najważniejsze jego zabytki. Realizacja Interaktywnego Centrum Historii Ostrowa Tumskiego oraz idei Traktu przyniesie naszemu miastu rozgłos historycznej

⁵⁰ *Raport o stanie miasta*, Oddział Statystyki, Analiz i Sprawozdawczości Wydział Rozwoju Miasta, Urząd Miasta Poznania, Poznań 2008, s. 22.

stolicy Polski. Po ukończeniu tego projektu miasto uzyska wyróżniający się produkt turystyczny, który może stanowić atrakcję, wokół której miasto będzie rozbudowywać ofertę kulturalną.

Ważne jest również dostosowanie oferty kulturalnej do potrzeb turystów odwiedzających miasto. Obecnie, w strukturze odwiedzin, w Poznaniu przeważa krótkookresowa turystyka biznesowa (targi, konferencje, spotkania biznesowe). W ofercie Poznania należy również uwzględnić rosnącą grupę turystów zagranicznych, a także turystów polskich, którzy chętnie odwiedzają nasze miasto ze względu na jego historię i zabytki.

Realizacja powyższych działań wsparta odpowiednią promocją spowoduje zmianę stereotypu miasta i przyczyni się do umocnienia rangi Poznania jako centrum kultury zarówno w kraju, jak i za granicą.

2.4. Wzbogacenie oferty rekreacyjnej i sportowej dla mieszkańców i przyjezdnych

Realizacja celu *wzbogacenie oferty rekreacyjnej i sportowej dla mieszkańców i przyjezdnych* wiąże się z celem strategicznym *wzrost znaczenia miasta jako ośrodka wiedzy, kultury, turystyki i sportu*. Odbiorcami działań są głównie mieszkańcy Poznania i aglomeracji oraz przyjezdni.

Pomimo tego, że w Poznaniu w ostatnim czasie przybyło wiele obiektów sportowych, głównie boisk ze sztuczną nawierzchnią i kortów tenisowych, ich liczba jest wciąż niewystarczająca. Przykładem są poznańskie pływalnie, które bardzo często są zatłoczone, co wynika z faktu, że jedna pływalnia przypada na 30 tys. mieszkańców.⁵¹ Istnieje również zapotrzebowanie na specjalistyczne obiekty sportowe, z możliwością całorocznego użytkowania. Wymienić tutaj można lodowiska (obecnie istnieją jedynie dwa lodowiska, z czego jedno kryte), ścianki wspinaczkowe, boiska do squasha, skateparki, itd.

Równie istotna jest infrastruktura sportowa, zwłaszcza na najwyższym poziomie. Polska i Poznań coraz częściej wybierane na gospodarzy wielkich imprez sportowych. W 2009 r. w Poznaniu odbyły się mistrzostwa Europy w koszykówce, a w 2012 r. odbędą się mistrzostwa Europy w piłce nożnej. Intensywnie przebiegają przygotowania do organizacji EURO 2012 w Poznaniu. Między innymi trwa rozbudowa Stadionu Miejskiego, budowa Term Maltańskich oraz realizowanych jest szereg projektów infrastrukturalnych. Poza stadionem oraz Torem Regatowym Malta (uznawanym za jeden z najlepszych na świecie) pozostałe obiekty wymagają nakładów na modernizację lub remonty. Hala widowiskowo-sportowa Arena wiele lat temu była jedną z ikon Poznania, obecnie nie spełnia już standardów niezbędnych do przeprowadzania imprez w grach zespołowych, podobnie jak obiekt lekkoatletyczny i stadion żużlowy na Golęcinie. Dostępność lodowisk jest ograniczona dla mieszkańców, a tym bardziej dla ewentualnej drużyny hokeja na lodzie.

Poznaniacy nie tylko lubią uprawiać sport, ale i uczestniczyć w widowiskach sportowych, kibicując ulubionym drużynom, dlatego należy zadbać o infrastrukturę sportową na najwyższym poziomie, organizację wielu imprez o randze międzynarodowej, a także imprez masowych.

⁵¹ Raport o stanie miasta, Oddział Statystyki, Analiz i Sprawozdawczości Wydział Rozwoju Miasta, UMP, Poznań 2008, s. 47.

3. OBSZAR: JAKOŚĆ ŻYCIA

3.1. Ekologiczne i racjonalne gospodarowanie zasobami środowiska i odpadami

Cel pośredni *ekologiczne i racjonalne gospodarowanie zasobami środowiska i odpadami* będzie realizowany w ramach celu strategicznego *poprawa jakości życia oraz atrakcyjności przestrzeni i architektury miasta*.

W ostatnich latach znacząco wzrosła świadomość ekologiczna poznańców. Wraz z przystąpieniem Polski do Unii Europejskiej nastąpiło dostosowanie prawa polskiego do norm europejskich w dziedzinie ochrony środowiska. Poznań realizuje szeroki zakres działań proekologicznych, które wielokrotnie uhonorowane zostały nagrodami i wyróżnieniami międzynarodowymi i krajowymi (The Green Apple Environment Awards 2003, The International Awards for Liveable Communities, Lider Polskiej Ekologii 2009 za działania w ramach projektu Poznań'2008. Rok Klimatu i Środowiska).

Dbłość o stan środowiska przyrodniczego istotnie wpływa na jakość życia w mieście i może stać się wyróżnikiem Poznania, budującym jego wizerunek w kraju i poza granicami.

Głównym wyzwaniem w ramach celu pośredniego jest prowadzenie w dziedzinie gospodarki zasobami środowiska i odpadami działań zaspokajających potrzeby mieszkańców Poznania i jednocześnie cechujących się dbałością o stan środowiska przyrodniczego. Ekologiczne i racjonalne gospodarowanie zasobami środowiska i odpadami stanowi wyzwanie w kontekście zarządzania rozwijającą się aglomeracją. Rozwój aglomeracji, wzrost powierzchni obszarów zabudowanych (zagęszczenie zabudowy) stwarza konieczność uwzględniania warunków hydrologicznych w procesie inwestycyjnym. Lokalizacja nowych inwestycji musi uwzględniać potrzebę ochrony zasobów wodnych – powierzchniowych i podziemnych.

W ramach tego celu proponowanym programem jest „Czysty Poznań”. Zakłada on zrównoważony system gospodarki odpadami, budowę odpowiedniej infrastruktury (ekologiczna gospodarka: wodami, energią elektryczną, ciepłą i gazową, odprowadzanie ścieków oraz prawidłową gospodarkę wodami opadowymi).

Dodatkowo zakłada się, że uwarunkowania ekologiczne i edukacja ekologiczna będą stanowiły element każdego z programów realizowanych w ramach Strategii.

3.2. Zwiększenie atrakcyjności Poznania jako miejsca do zamieszkania

Cel pośredni *zwiększenie atrakcyjności Poznania jako miejsca do zamieszkania* będzie realizowany w ramach celu strategicznego *poprawa jakości życia oraz atrakcyjności przestrzeni i architektury miasta*.

Głównym wyzwaniem w ramach tego celu jest poprawa warunków mieszkaniowych w Poznaniu oraz rozbudowa infrastruktury towarzyszącej funkcjom mieszkaniowym, w tym rekreacyjno-wypoczynkowej. Realizacja celu wymaga wprowadzenia ułatwień dla osób chcących zamieszkać w Poznaniu, podjęcia działań zmierzających do rewitalizacji obszarów zdegradowanych oraz poprawy estetyki przestrzeni publicznych miasta. Odbiorcami działań w ramach tego celu będą obecni oraz przyszli mieszkańcy miasta.

Cel realizowany będzie przez dwa programy: „Miasto na rynku mieszkaniowym”, „Poznańskie osiedla modernistyczne”, „Czysty Poznań” oraz „Bezpieczny Poznań”.

Pierwszy z wymienionych programów ma za zadanie wdrożyć działania, które ukształtują wśród mieszkańców Poznania i osób spoza Poznania przekonanie, że Poznań jest miastem wygodnym i przyjaznym do zamieszkania, stwarzającym sprzyjające warunki przestrzenne i techniczne do realizacji potrzeb mieszkaniowych różnych grup społecznych. Efekty programów powinny stanowić atrakcyjną alternatywę dla oferty mieszkaniowej gmin sąsiednich, co pozwoli zahamować negatywną migrację mieszkańców. Zakłada on stworzenie komunalnych zasobów mieszkaniowych, wykorzystywanych adekwatnie do potrzeb i możliwości mieszkańców. Realizacja celu wymagać będzie przygotowania i udostępnienia gruntów pod zabudowę mieszkaniową.

Program „Poznańskie osiedla modernistyczne” ma na celu zahamowanie procesu degradacji i ochronę układów przestrzennych oraz wartości architektonicznych poznańskich osiedli modernistycznych, uzupełnienie struktury funkcjonalnej osiedli o nowe, potrzebne i atrakcyjne elementy, wzrost atrakcyjności osiedli jako miejsca zamieszkania oraz integrację i aktywizację społeczną mieszkańców.

Program „Bezpieczny Poznań” ma na celu ograniczenie przestępczości oraz zwiększenie poczucia bezpieczeństwa.

3.3. Wyeksponowanie i wzrost atrakcyjności wartościowych układów i elementów przestrzeni Poznania

Cel pośredni *zachowanie i wzrost atrakcyjności wartościowych układów i elementów przestrzeni Poznania* będzie realizowany w ramach celu strategicznego *poprawa jakości życia oraz atrakcyjności przestrzeni i architektury miasta*. Odbiorcami działań są społeczności lokalne, mieszkańcy, przedsiębiorcy, turyści i inwestorzy.

Głównym wyzwaniem w ramach, celu pośredniego jest ochrona wartościowych układów przestrzennych oraz podniesienie atrakcyjności przestrzeni publicznej. Znaczenie priorytetowe przypisuje się ochronie układów urbanistycznych, gdyż to one określają charakter miasta, stanowią o jego wyjątkowości i nadają mu unikatowy klimat. Wraz z rozwojem miasta powstaje konieczność zagospodarowywania terenu poprzez dogęszczanie zabudowy, co często istotnie zmienia pierwotny charakter obszaru.

Kolejnym wyzwaniem jest podniesienie atrakcyjności przestrzeni publicznej. W mieście istnieje wciąż wiele zaniedbanych układów przestrzennych, które dzięki odpowiednim działaniom i inwestycjom mogłyby zyskać na funkcjonalności i estetyce, co przyczyniłoby się do poprawy atrakcyjności wielu fragmentów przestrzeni miejskiej. Wzrost atrakcyjności przestrzennej Poznania uwzględni zasoby wodne kształtujące sieć hydrologiczną miasta, mającej wpływ na charakter wielu obszarów w mieście.

W ramach celu realizowane będą następujące programy: „Poznańskie rynki i place”, „Rzeka w mieście”. Celem tych programów jest zachowanie i wyeksponowanie istotnych elementów urbanistycznych stanowiących o tożsamości i historii Poznania, a także: stworzenie atrakcyjnych, dostępnych i bezpiecznych dla mieszkańców i przyjezdnych przestrzeni publicznych oraz wykreowanie nowej jakości, uzyskanie wielości i różnorodności funkcjonalnej w różnych częściach miasta. Sprzyjać temu będzie przywrócenie ładu przestrzennego i architektonicznego, adaptacja starych zasobów do nowych potrzeb, nadanie nowych funkcji społecznych i kulturalnych, wzrost atrakcyjności okolicznych obszarów dla mieszkańców i inwestorów.

3.4. Przekształcenia funkcjonalno-przestrzenne oraz rewaloryzacja i rewitalizacja obszarów zdegradowanych

Cel przekształcenia funkcjonalno-przestrzenne oraz rewaloryzacja i rewitalizacja obszarów zdegradowanych jest realizacją celu strategicznego *poprawa jakości życia oraz atrakcyjności przestrzeni i architektury miasta*. Odbiorcami działań będą mieszkańcy, turyści, przedsiębiorcy i inwestorzy.

W obrębie granic miasta, również w centrum, znaleźć można wiele miejsc zaniedbanych lub niezagospodarowanych. Za przykłady takich miejsc można podać obiekty poprzemysłowe, które nie spełniają swojej dawnej funkcji, takie jak: stara gazownia, była rzeźnia czy dawna drukarnia. Celem miasta jest znalezienie im nowego zastosowania, co doprowadzi do ożywienia obszaru i jego okolic. Jako przykład skutecznej rewitalizacji w Poznaniu można wskazać centrum kulturalno-handlowe Stary Browar, które z obszaru zdegradowanego stało się symbolem nowoczesnego Poznania.

Niezagospodarowana przestrzeń występuje także w centrum. Często jest to jeszcze konsekwencja zniszczeń wojennych. Przestrzenie te stanowią cenne zasoby miasta. Dzięki nim mogą powstać nowe budynki spełniające różne funkcje i zaspokajające potrzeby mieszkańców. Miasto będzie mogło zatem kreować nową, bardziej atrakcyjną przestrzeń publiczną. Plany obejmują rewitalizację dawnej gazowni, która za kilka lat powinna stać się nowym centrum kultury stolicy Wielkopolski.

Cel będzie realizowany w ramach programu „Przestrzeń dla biznesu. Tereny poprzemysłowe”, „Poznańskie rynki i place” oraz projekty rewitalizacyjne. Podniesienie atrakcyjności przestrzeni publicznej na tych terenach, przez renowację i modernizację budynków, zaadaptowanie ich do nowych potrzeb oraz zagospodarowanie przestrzeni, spowoduje poprawę jakości życia mieszkańców. Ponadto sprawi, iż miejsca te będą chętniej odwiedzane przez turystów. Wzrośnie także ich atrakcyjność inwestycyjna. Rewitalizacja oraz rewaloryzacja nie tylko poprawi estetykę miasta, ale także otworzy przed mieszkańcami nowe możliwości działania.

3.5. Humanizacja przestrzeni osiedlowej

Cel pośredni *humanizacja przestrzeni osiedlowej* wiąże się z realizacją celu strategicznego *poprawa jakości życia oraz atrakcyjności przestrzeni i architektury miasta*.

Odbiorcami działań realizowanych w ramach celu *humanizacja przestrzeni osiedlowej* są mieszkańcy osiedli, spółdzielnie mieszkaniowe, przedsiębiorcy i inwestorzy.

W ostatnich latach nastąpił gwałtowny wzrost cen nieruchomości w miastach, co przyczyniło się do coraz liczniejszego zamieszkiwania ludności w strefie podmiejskiej. Poprawa warunków mieszkaniowych na osiedlach poznańskich przyczyni się do wzrostu ich atrakcyjności. Powinno to pozwolić zmniejszyć odpływ mieszkańców z miasta. Wyzwanie jest tym bardziej istotne, ponieważ większość ludności Poznania mieszka na osiedlach wybudowanych w latach sześćdziesiątych/ osiemdziesiątych ubiegłego wieku w technologii wielkopłytkowej, uważanej dziś za „moralnie” i technicznie zdegradowaną. W realizacji celu szczególnie istotna jest poprawa atrakcyjności osiedli przez wzrost jakości życia ich mieszkańców. Również ważnym aspektem jest zagospodarowanie przestrzeni osiedli umożliwiające zachowanie i wyeksponowanie ciekawych układów przestrzennych będących świadectwem rozwoju poznańskiej myśli urbanistycznej.

Cel *humanizacja przestrzeni osiedlowej* będzie realizowany przez program „Poznańskie osiedla modernistyczne”. Zakres działań programu obejmie wybrane osiedla, na których zagospodarowanie przestrzeni osiedlowej

będzie uwzględniając projekty architektoniczne, zagospodarowanie terenu (mała architektura, zieleń, oświetlenie), budowę parkingów i usług towarzyszących, renowację i termomodernizację budynków.

Wśród przewidywanych efektów należy wymienić: zahamowanie procesu degradacji układów urbanistycznych, zachowanie ładu przestrzennego i architektonicznego, przeciwdziałanie niekontrolowanemu „dogęszczaniu” zabudowy, poprawę stanu technicznego budynków, uzupełnienie osiedli o nowe funkcje, uporządkowanie problemu parkowania samochodów. W wyniku tych przekształceń ponownie nastąpi wzrost atrakcyjności osiedli jako popularnego miejsca zamieszkania.

3.6. Podniesienie jakości kształcenia, opieki i wychowania

Cel podniesienie jakości kształcenia, opieki i wychowania realizuje założenia celu strategicznego poprawa jakości życia oraz atrakcyjności przestrzeni i architektury miasta.

Cel ten ma charakter dalekosiężny, gdyż rezultaty wynikające z jego realizacji będą widoczne po upływie wielu lat. Wiedza ma kluczowe znaczenie dla strategii rozwoju miasta i może stanowić główne źródło przewagi konkurencyjnej Poznania pod warunkiem, że uda się stworzyć sprzyjające warunki rozwoju i synergii systemów innowacji i edukacji. Wzrost produktywności, i w dalszej konsekwencji konkurencyjności, jest możliwy wtedy, gdy rozwojowi infrastruktury systemów edukacji i innowacji towarzyszy stała poprawa jakości kapitału ludzkiego.

Jednym z warunków budowania konkurencyjnej gospodarki jest posiadanie odpowiednio przygotowanych pracowników odpowiadających na nieustannie zmieniające się zapotrzebowania rynku. Wyzwanie tworzenia wysokiej jakości kapitału ludzkiego polega na koordynacji wielu instytucji pełniących funkcje edukacyjne i wychowawcze. Aby budować miasto wiedzy, nie wystarczy rozwijać szkolnictwa wyższego, trzeba jednocześnie podnosić poziom kształcenia na wcześniejszych etapach procesu edukacji. W rezultacie lepiej przygotowana młodzież będzie motywować do podnoszenia jakości kształcenia na uczelniach wyższych. Dobre funkcjonowanie tego typu instytucji jest nie tylko uzależnione od wsparcia samorządu, ale także od jakości kapitału ludzkiego zaangażowanego w ten proces.

Szkoła, oprócz podstawowej funkcji edukacyjnej, powinna również wychowywać, gdyż jest jednym z pierwszych etapów socjalizacji młodych ludzi. Stwarza to możliwości do kształtowania zachowania uczniów (postawy, normy społeczne), które są tak samo istotne z punktu widzenia przygotowania kapitału ludzkiego jak wyniki kształcenia. Działania związane z realizacją celu są zapisane w programie „Wysoka jakość edukacji i wychowania”.

3.7. Podniesienie świadomości prozdrowotnej wśród mieszkańców oraz dostępności do świadczeń zdrowotnych

Cel podniesienie świadomości prozdrowotnej wśród mieszkańców oraz dostępności do świadczeń zdrowotnych jest realizowany w ramach celu strategicznego poprawa jakości życia oraz atrakcyjności przestrzeni i architektury miasta.

Według badań przeprowadzonych w 2009 r.⁵², 70% poznaniaków jest niezadowolonych z poziomu opieki zdrowotnej, co było najgorszym wyni-

⁵² Badania ankietowe mieszkańców Poznania zrealizowane dla potrzeb strategii rozwoju miasta przez prof. R. Cichockiego, „Jakość życia w Poznaniu”.

kiem spośród negatywnie ocenianych aspektów jakości życia w Poznaniu. Problem służby zdrowia jest problemem ogólnopolskim, a w odniesieniu do miasta należy uwzględnić dwa odmienne działania: pierwsze z nich dotyczy podniesienia świadomości zdrowotnej mieszkańców, która przyczyni się do wcześniejszego wykrywania chorób oraz zapobiegania nim poprzez profilaktykę. Drugie działanie wiąże się z dostępnością do świadczeń zdrowotnych. Obecnie oczekiwanie na specjalistyczny zabieg często trwa miesiącami, co jest stanem wysoce niezadowolającym.

Rozwiązaniem alternatywnym może być organizowanie poza szpitalami akcji o charakterze profilaktycznym oraz akcji propagujących zdrowe odżywianie i zdrowy tryb życia. Również istotna jest poprawa dostępności do placówek ZOZ-u niezależnie od zamożności przyszłych pacjentów.

Mając na uwadze pesymistyczną prognozę demograficzną i starzenie się społeczeństwa Poznania, działania uwzględnione w programie „Zdrowy Poznań” będą miały zasadnicze znaczenie dla kondycji społeczeństwa miasta w perspektywie wieloletniej.

3.8. Rozwój kapitału społecznego, budowanie spójności społecznej, oraz przeciwdziałaniu wykluczeniu społecznemu

Wysoki poziom rozwoju Poznania w znacznym stopniu wynika z zasobu kapitału społecznego samych poznaniaków, czyli przekonania, poglądów i zachowań ich charakteryzujących.

W dobie globalizacji, dynamicznego rozwoju kapitalistycznej gospodarki i postępu technologicznego, powszechnej integracji, przy jednoczesnym zmniejszaniu znaczenia tradycyjnych wartości, pogłębia się podział społeczeństwa i następuje powstawanie coraz większych różnic społecznych, prowadzących do upowszechniania się takich zjawisk, jak: wykluczenie społeczne, (w tym także cyfrowe), ubóstwo, przestępczość czy patologie.

Dla budowania spójności i więzi społecznych, kluczowe jest przeciwdziałanie negatywnym zjawiskom społecznym oraz zapobieganie skutkom tendencji i zmian demograficznych. Zasadne jest zatem ukierunkowanie miejskiej polityki społecznej przede wszystkim na wspieranie rodzin, aktywizację osób starszych i niepełnosprawnych, którego efektem będzie wzmocnienie samodzielności osób starszych i niepełnosprawnych. Należy przy tym dążyć także do zapewnienia szerokiego i powszechnego dostępu do wysokiej jakości usług, w tym najnowszych zdobyczy cywilizacyjnych, wszystkim jednostkom i grupom społecznym.

Realizacja zamierzonego celu oparta będzie także na współpracy z instytucjami i podmiotami działającymi non-profit, w tym w szczególności z organizacjami pozarządowymi realizującymi powierzone zadania, właściwie administracji samorządowej, w imieniu Miasta.

Filarem rozwoju społecznego i gospodarczego Poznania będzie w przyszłości szeroko rozumiane zaufanie społeczne ukształtowane poprzez zaufanie do instytucji, poczucie bezpieczeństwa, postawy i aktywność obywatelską, wrażliwość i więzi społeczne oraz szeroką integrację.

Budowa lokalnego społeczeństwa obywatelskiego, połączona z promocją dobrych norm i wzorców, przy poszanowaniu każdego człowieka, przyczyni się do zintegrowania poznaniaków oraz zbudowania silnej i trwałej tożsamości lokalnej. Działania związane z realizacją celu są zapisane w programach: „Obywatelski Poznań” oraz „Poznań wrażliwy społecznie”.

4. OBSZAR: METROPOLIA

4.1. Wzrost międzynarodowego znaczenia Poznania w sieci metropolii europejskich

Poprzez realizację celu pośredniego *wzrost międzynarodowego znaczenia Poznania w sieci metropolii europejskich* Poznań osiągnie pozycję ośrodka zdolnego do konkurowania na arenie międzynarodowej.

Planowane działania, zapisane w ramach programu „Metropolitalny Poznań”, zakładają w pierwszej kolejności wzrost współpracy gmin w ramach aglomeracji poznańskiej poprzez integrację działań w zakresie komunikacji, gospodarki komunalnej i planowania przestrzennego. Przewiduje się także wypracowanie wspólnego modelu promocji inwestycyjnej. Połączenie z europejską siecią transportową oraz budowa intermodalnego węzła komunikacyjnego zapewni zwiększenie dostępności miasta. Celem podniesienia prestiżu miasta w relacjach zewnętrznych dążyć będzie się do tworzenia warunków do lokalizacji siedzib i przedstawicielstw instytucji europejskich i innych organizacji międzynarodowych. W związku ze zbliżającą się prezydenturą Polski w Unii Europejskiej istotne jest kreowanie wizerunku Poznania jako optymalnego miejsca do organizowania wydarzeń wysokiej rangi. Aktywne uczestnictwo Poznania w strukturach skupiających metropolie oraz intensyfikacja współpracy z ośrodkami metropolitalnymi pozwoli na bieżące śledzenie tendencji rozwojowych oraz wymianę doświadczeń.

Efekty realizacji celu wpłyną na wzrost pozycji Poznania w europejskich rankingach miast i obszarów metropolitalnych oraz przyczynią się do wzrostu prestiżu miasta.

4.2. Wzrost spójności metropolii poprzez integrację przestrzenno-funkcjonalną miasta Poznania z gminami aglomeracji

Cel pośredni *Wzrost spójności metropolii poprzez integrację przestrzenno-funkcjonalną miasta Poznania z gminami aglomeracji* będzie realizowany w ramach celu strategicznego Stworzenie Metropolii Poznań.

Głównym wyzwaniem jest rozwój zintegrowanej wewnętrznie metropolii świadczącej wysokiej jakości usługi oraz osiągnięcie ważnej pozycji przez Poznań w sieci miast metropolitalnych, pozwalającej skutecznie konkurować na arenie krajowej jak i międzynarodowej.

Istotnym elementem jest wypracowanie ram działania i współpracy wewnątrz metropolii. Poznań jest nie tylko liderem w aglomeracji, ale także inicjatorem działań. Miasto, rozumiejąc potrzebę integracji na poziomie lokalnym w dziedzinie społeczno-gospodarczej, w aspekcie przemian globalnych rozwija współpracę z gminami ościennymi na zasadzie otwartości, koherencji, współzarządzania w obszarze metropolii między innymi poprzez wzmacnianie i rozwijanie nieformalnych i zinstytucjonalizowanych form współdziałania. Należy dążyć do zachowania spójności rozwoju sieci organizacyjnej (usługowej i informatycznej), transportowej i infrastruktury komunalnej mając na uwadze wdrażanie planów wypracowanych przez gminy, tak i przede wszystkim generowanie projektów wspólnych, które mają większe szanse na dofinansowanie ze środków zewnętrznych.

Odbiorcami działań w ramach tego celu będą mieszkańcy miasta, przyjezdni, przedsiębiorcy i inwestorzy, dla których, sprawna współpraca, spójność oraz dostępność komunikacyjna podniesie atrakcyjność inwestycyjną metropolii.

Cel ten realizowany będzie poprzez projekty i zadania zawarte w programie „Metropolitalny Poznań”, który zakłada między innymi stworzenie struktury organizacyjnej, administracyjnej i informacyjnej metropolii, tworzenie sieci współpracy na rzecz rozwoju metropolii, wzmacnianie pozycji metropolii jako centrum usług wyższego rzędu dla regionu i kraju, opracowanie i realizacja wspólnej strategii marketingowej dla metropolii. Ważnym aspektem programu „Metropolitalny Poznań” jest wzrost funkcjonalności rozwiązań komunikacyjnych oraz integracja transportu w aglomeracji poprzez m.in. szersze wykorzystanie sieci kolejowej wewnątrz aglomeracji, stworzenie komunalnego związku transportu publicznego z gminami obszaru metropolitalnego w celu integracji, optymalizacji i rozwoju lokalnego transportu zbiorowego i realizacji konsekwentnej wspólnej polityki transportowej. Wszystkie działania mają na celu harmonizację rozwoju gospodarczego miasta Poznania i gmin obszaru metropolitalnego.

