

Raport z konsultacji społecznych na temat zagospodarowania przestrzennego ulicy Krupniczej oraz ulic w najbliższym sąsiedztwie (Czysta, Dolnych Młynów).

Raport powstał w ramach projektu

NOWA KRUPNICZA

Spis treści

1. Metoda konsultacji	3
2. Wyniki badań ankietowych	4
3. Postulaty wypracowane na warsztatach z mieszkańcami	12
4. Wnioski i rekomendacje	20
5. Organizatorzy i uczestnicy konsultacji	22
6. Galeria zdjęć	24
7. Aneks 1. Formularz badania ankietowego	25

1. Metoda konsultacji

Projekt **Nowa Krupnicza** to szereg działań zmierzających do poprawy jakości mieszkania, pracy i rekreacji na ulicy Krupniczej w Krakowie oraz w jej najbliższym sąsiedztwie (ulice: Czysta, Dolnych Młynów).

Projekt jest ruchem obywatelskim, wspieranym przez instytucje i organizacje (Małopolski Instytut Kultury, Biuro Inicjatyw Społecznych, Bunkier Sztuki, Fundację SPLOT, Stowarzyszenie Kraków Miastem Rowerów) oraz grono wolontariuszy. Konsultacje na temat zmian, jakie powinny zaistnieć na tym terenie, są działaniem całkowicie oddolnym, zapoczątkowanym przez mieszkańców miasta.

Pierwszym krokiem konsultacji było badanie ankietowe przeprowadzone wśród osób mieszkających i pracujących przy ulicy Krupniczej oraz przechodniów. Badanie przeprowadzono w dniach 12–21 września 2012 roku.

22 września 2012 roku w Bunkrze Sztuki odbyły się warsztaty, których celem było wskazanie, jakie funkcje powinna pełnić ulica Krupnicza oraz ulice sąsiednie. W warsztatach wzięło udział ponad 20 osób.

Uzupełnieniem tych działań była konsultacja pomysłów powstałych podczas warsztatów, przeprowadzona poprzez internet.

2. Wyniki badań ankietowych

W badaniu, przeprowadzonym za pomocą papierowego kwestionariusza i ankiety internetowej, udział wzięło 171 osób, wśród których znalazły się osoby mieszkające i pracujące przy ulicy Krupniczej, Czystej i Dolnych Młynów oraz przechodnie. Charakterystyka próby (dobranej metodą dogodnościową) ze względu na cechy demograficzne oraz sposób użytkowania obszaru objętego badaniem zawarta jest w Tabeli 1.

Tabela 1. Charakterystyka respondentów

płeć	kobieta	59,5%
	mężczyzna	40,5%
wiek	poniżej 25 lat	28,7%
	25–40 lat	51,5%
	41–60 lat	14,6%
	powyżej 60 lat	5,3%
kategorie użytkowników	mieszkaniec	42,1%
	przechodzień	86,6%
	osoba pracująca w okolicy	29,8%

Wartości nie sumują się do 100%, gdyż respondenci mogli wskazać przynależność do więcej niż jednej kategorii.

liczebność próby: 171

Respondenci byli proszeni o ocenę stanu zieleni miejskiej i natężenia hałasu ulicznego na terenie objętym badaniem oraz określenie, czy uważają ten obszar za przyjazny dla pieszych i osób poruszających się rowerem lub samochodem. Opinie uczestników badania prezentują poniższe wykresy.

Wykres 1. Ocena stanu zieleni

Wykres 2. Ocena natężenia hałasu ulicznego

Wykres 3. Ocena przystosowania terenu do spacerów i rekreacji

Wykres 4. Ocena przystosowania terenu do ruchu ulicznego

Wykres 5. Ocena dostępności miejsc parkingowych

Większość badanych uważa ulice Krupniczą, Czystą i Dolnych Młynów za nieprzystosowane zarówno do spacerowania, jak i poruszania się rowerem. 80% osób, które wypowiedziały się na temat miejsc parkingowych, narzeka na ich brak. Stan nielicznych trawników i drzew rosnących na obszarze objętym analizą respondenci uważają za zły, a panujący tam hałas za uciążliwy.

Przedmiotem zainteresowania autorów badania była również opinia respondentów na temat dostępności na analizowanym terenie przestrzeni sprzyjających nawiązywaniu kontaktów społecznych, czyli miejsc spotkań, takich jak kawiarnie i restauracje, parki i skwery oraz placówki kulturalne. Postrzegany poziom nasycenia analizowanego terenu tego typu placówkami i przestrzeniami prezentują poniższe wykresy.

Wykres 6. Obecność kawiarni i restauracji

Wykres 7. Obecność parków i skwerów

Wykres 8. Obecność placówek kulturalnych

Badani uważają, że kawiarni i restauracji przy ulicach Krupniczej, Czystej i Dolnych Młynów jest pod dostatkiem, za niewystarczający uznają natomiast zasób terenów zielonych. Opinie respondentów na temat obecności placówek kulturalnych są podzielone – ponad połowa badanych uważa, że instytucji kultury nie brakuje, jednak 1/5 z nich trudno było zająć stanowisko w tej kwestii.

Osobną kategorię miejsc, na temat których wypowiedzieli się badani, tworzyły placówki i przestrzenie przeznaczone dla dzieci i młodzieży (m.in. place zabaw, domy kultury, kluby młodzieżowe).

Wykres 9. Obecność miejsc przeznaczonych dla dzieci

Wykres 10. Obecność miejsc przeznaczonych dla młodzieży

W opinii badanych, na ulicach Krupniczej, Czystej i Dolnych Młynów nie ma miejsc przeznaczonych dla dzieci (twierdzi tak prawie 80% osób, które wypowiedziały się na ten temat). Obraz dostępności miejsc przeznaczonych dla młodzieży jest nieco bardziej rozmyty – 1/3 respondentów uważa, że takich placówek na analizowanym terenie nie ma w ogóle; wśród pozostałych osób dominuje przekonanie, że są, ale ich stan jest niezadowalający.

Do miejsc najczęściej odwiedzanych przez uczestników badania należą przede wszystkim restauracje i kawiarnie zlokalizowane przy ulicy Krupniczej (restauracja i kawiarnia Karma oraz Dynia Resto Bar). Respondenci stosunkowo często bywają również w placówkach kulturalnych (Teatr Bagatela, Teatr Lalki, Maski i Aktora Groteska, Dom Józefa Mehoffera). Pozostałe miejsca wskazane przez respondentów widoczne są na poniższym schemacie.

Ostatnią kwestią objętą badaniem były zalet ulic Krupniczej, Czystej i Dolnych Młynów, oraz te cechy, które respondentom najbardziej przeszkadzają. Z wypowiedzi badanych wynika, że o atrakcyjności analizowanego obszaru decyduje przede wszystkim jego położenie (bliskość centrum miasta i dostępność komunikacyjna), architektura, obecność „miejsz z dobrą kuchnią”, sklepów ze zdrową żywnością i placówek kulturalnych oraz klimat, który respondenci określają jako „niepowtarzalny” lub „prawdziwie krakowski”. Użytkownikom ulicy Krupniczej, Czystej i Dolnych Młynów, którzy wzięli udział w badaniu, przeszkadza natomiast wzmożony ruch samochodowy oraz obecność pojazdów na chodnikach, powodująca „ciasnotę” i utrudniająca poruszanie się pieszych. Razi ich brak ławek, zieleni, stojaków na rowery oraz ścieżek rowerowych. Badani wskazują również na zaniedbane kamienice, za sprawą których omawiane ulice sprawiają przygnębiające wrażenie.

Podsumowując, z badań przeprowadzonych na potrzeby projektu „Nowa Krupnicza” wynika, że ulice Krupnicza, Czysta i Dolnych Młynów tworzą obszar o dużym potencjale, do którego mieszkańcy miasta czują sympatię i przywiązanie. To przestrzeń, która, zdaniem badanych, obroniła się przed negatywnymi konsekwencjami komercjalizacji i pozostała nastawiona na mieszkańców, którzy traktują ją jak swoje sąsiedztwo, swoją okolicę, w której przyjemnie jest żyć. Mieszkańcy, przechodnie i osoby pracujące na analizowanym terenie cenią sobie niezwykłą atmosferę ulic Krupniczej, Czystej i Dolnych Młynów, którą współtworzą przyjemny dla ucha gwar, miła dla oka architektura, tętniące życiem kawiarnie i restauracje oraz placówki kulturalne i akademickie. Równocześnie, objęte badaniem ulice tworzą przestrzeń, w obrębie której dochodzi do konfliktu interesów różnych kategorii użytkowników – pieszych, rowerzystów i kierowców. Organizacja ruchu, zwłaszcza na ulicy Krupniczej, pozostawia, zdaniem badanych, wiele do życzenia. Kolejnym obszarem problemowym, wymagającym namysłu i reorganizacji jest zieleń miejska (zarówno jej stan, jak i zasób) oraz dostępność miejsc przeznaczonych dla dzieci.

3. Postulaty wypracowane na warsztatach z mieszkańcami

Uczestnicy warsztatów zapoznali się z wynikami ankiety przeprowadzonej w pierwszej fazie konsultacji. Następnie obejrżeli prezentacje pokazujące rozwiązania stosowane dla podobnych ulic w innych miastach Europy.

Kolejnym krokiem było określenie czynności, jakie uczestnicy warsztatów chcieliby wykonywać jako użytkownicy tych ulic. Po ich wypisaniu zaznaczali te, które dla nich osobiście są najbardziej istotne. Niektóre postulaty były wspólne dla kilku uczestników, inne wzbudziły dyskusję. Porównując punkty widzenia różnych osób, możemy dostrzec obszary zgodności wśród uczestników: są nimi konieczność reorganizacji ruchu i wysoka jakość rozwiązań przestrzennych. Oczekuje się też, że ten obszar będzie miał charakter raczej reprezentacyjny (lokale gastronomiczne, zakupy) niż strefy sąsiedzkiej. Uczestnicy warsztatów byli także zgodni co do konieczności zagospodarowania placu koło szpitala im. J. Dietla. Nie osiągnięto zgody co do roli tradycji w kształtowaniu wizerunku tych ulic: równie zdecydowane głosy odezwały się za zachowaniem łączności z tradycją (sławni krakowianie tu mieszkający, historia kamienic), jak i za całkowicie nowoczesnym wizerunkiem i nowymi funkcjami. Podobna rozbieżność poglądów dotyczyła możliwości parkowania: pojawiły się głosy zarówno za miejscami do parkowania (choćby reglamentowanymi), jak i za zakazem parkowania w ogóle (wyłączywszy krótki postój w okolicach szpitala).

Ramka poniżej: zapis zadania warsztatowego, które ilustruje zróżnicowanie opinii. Uczestnicy odpowiadali na pytanie: „**Czym chciałbym/abym (osobiście) zajmować się na tym terenie**”. Podane są liczby głosów – reakcji (pozytywnych [tak] oraz negatywnych [nie]) na poszczególne postulaty.

PRZEBYWAĆ W NOWOCZESNEJ PRZESTRZENI	7 TAK, 4 NIE
WIDZIEĆ WIĘCEJ KOLORÓW:	1 TAK, 1 NIE
ZOBACZYĆ ODNIESIENIE DO LUDZI ZWIĄZANYCH Z ULICĄ, SPOTKAĆ SIĘ Z HISTORIA, ZBUDOWAĆ KOD:	3 TAK
WYPEŁNIĆ MARTWY OKRES WAKACYJNY:	1 TAK, 2 NIE
WIDZIEĆ CZYSTOŚĆ I PORZĄDEK:	1 TAK
ZOBACZYĆ MIESZKAŃCÓW MIASTA, W TYM MIESZKAŃCÓW ULICY:	3 TAK
PRZEORGANIZOWAĆ RUCH:	6 TAK
ZAGOSPODAROWAĆ PLAC PRZY SZPITALU:	4 TAK
ZAPARKOWAĆ SAMOCHÓD W RAZIE POTRZEBY:	2 TAK, 3 NIE

CIESZYĆ SIĘ PRZESTRZENIĄ WYSOKIEJ JAKOŚCI:	4 TAK
WIDZIEĆ (UCZESTNICZYĆ) WIĘCEJ DZIAŁAŃ ARTYSTYCZNYCH:	3 TAK
WIDZIEĆ WIĘCEJ SŁOŃCA I ŚWIATŁA:	2 TAK
ZOBACZYĆ, CO SIĘ DZIEJE W INSTYTUCJACH KULTURY:	3 TAK
DOBRZE ZJEŚĆ:	1 TAK
ZATRZYMAĆ CZAS I PRZECHODNIÓW:	1 TAK, 3 NIE
NADAĆ CHARAKTER W NAWIĄZANIU DO PRZESZŁOŚCI:	4 TAK, 4 NIE
SPACEROWAĆ:	1 TAK
CIESZYĆ SIĘ RABATAMI KWIATOWYMI:	1 TAK
ZAMKNAĆ DLA SAMOCHODÓW OD LORETAŃSKIEJ DO BAGATELI:	2 TAK, 1 NIE
OGRANICZYĆ PARKOWANIE:	1 TAK
WIDZIEĆ WIĘCEJ ZIELENI:	1 TAK
ROBIĆ ZAKUPY:	3 TAK
PRZEJECHAĆ ROWEREM:	2 TAK
USIAŚĆ, CZYTAĆ, OPALAĆ SIĘ:	1 TAK, 3 NIE

Uczestnicy warsztatów zgłaszali także wnioski, które nie stały się przedmiotem pracy warsztatowej, jednak zostały zapisane jako ważne dla mieszkańców ulicy. Spis ten zamieszczamy poniżej.

Wskazano na niepokojące zjawisko wykupywania lokali w okolicznych kamienicach z myślą o przeznaczeniu komercyjnym, biurowym („niedługo nie będzie tu mieszkańców”).

Sygnalizowano potrzebę większej aktywności kulturalnej okolicznych instytucji i otwarcia ich „na ulicę”.

Mówiono o potrzebie inicjowania działań służących integracji mieszkańców okolicznych kamienic.

Mówiono o konieczności stworzenia publikacji historycznej dokumentującej tę okolicę, potrzebie wznowienia książki Władysława Brodnickiego *Muzy na Krupniczej*.

Postulowano uruchomienie „kina objazdowego” w nawiązaniu do kina Paradox mającego dawniej siedzibę w tej okolicy.

Kolejnym etapem była praca w podgrupach. Pracowano na podkładach:

- 1:5000 kontekst i powiązania z sąsiednimi obszarami,
- 1:1000 koncepcja obszaru objętego konsultacjami,
- 1:500 koncepcja wybranych fragmentów oraz pomysły na detal urbanistyczny.

Wypracowane pomysły zapisano jako propozycje i naniesiono na plany.

Poniżej zamieszczono roboczy zapis wszystkich zaproponowanych postulatów (również wzajemnie sprzecznych).

Ruch uliczny i parkowanie

- Możliwość parkowania tylko dla mieszkańców i przedsiębiorców na wszystkich odcinkach omawianych ulic (w określonych godzinach).
- Uspokojenie ruchu na całym obszarze – zgodnie z hasłem Wolne Miasto Kraków, Wolna Krupnicza.
- Wprowadzenie jednoprzestrzennych ulic w ciągu od Bagateli do końca Czystej (skrzyżowanie z Alejami Trzech Wieszczów).
- Wprowadzenie strefy zamieszkania w ciągu ulic: Bagatela – Czysta – skrzyżowanie z Alejami Trzech Wieszczów wraz z placem Ks. Kuznowicza.
- Pozostawienie transferowego ruchu kołowego na odcinku ulic: Garncarska do Wenecja i skrzyżowanie z Alejami Trzech Wieszczów.
- Zmiana („wyprostowanie”) przejścia dla pieszych: Krupnicza skrzyżowanie Ingardena, skrzyżowanie z Alejami Trzech Wieszczów.
- Priorytet udogodnień dla pieszych nad udogodnieniami dla kierowców
- Wprowadzenie przejazdu dla rowerów – Krupnicza skrzyżowanie Ingardena, skrzyżowanie z Alejami Trzech Wieszczów.
- Usunięcie wszystkich miejsc postojowych z odcinka ulicy Krupniczej od ulicy Loretańskiej do Bagateli (np. podczas dnia, kiedy ruch pieszy jest największy) lub pozostawienie parkowania z ograniczeniami po jednej stronie ulicy.
- Ograniczenie parkowania do jednej strony ulicy na całości założenia (plac Kuznowicza bez parkowania).

- Zagęszczenie miejsc parkingowych na ulicy Skarbowej (parking dla szpitala) – jest to ulica niezamieszkała.
- Wybudowanie parkingu podziemnego w rejonie placu Kuznowicza (dla przyjezdnych pacjentów, osób odwiedzających), np. na tyłach biblioteki wojewódzkiej.
- Wprowadzenie zasad parkowania umożliwiających większą rotację parkujących samochodów – utrudnienie parkowania na dłuższy czas (8–10h), co przyczyni się do pobudzenia funkcji handlowej.
- Wybudowanie wysepek parkingowych na ulicy Krupniczej, pozwalających na wprowadzenie zieleni oraz będących elementami uspokojenia ruchu.
- Zwiększenie liczby miejsc parkingowych na ulicy Skarbowej, która nie jest zamieszkiwana – parkowanie równoległe.

Zieleń

- Więcej zieleni (np. zieleń wysoka w formie szpaleru) kosztem miejsc do parkowania (np. drzewo co 2 miejsca parkingowe).
- Utworzenie skwerku w klinie pomiędzy szpitalem a ulicą Garncarską – ewentualnie z wybiegiem dla psów.
- Wprowadzenie zieleni po stronie południowej szpitala – parkowanie po jednej stronie ulicy.

Woda

- Wprowadzenie wody do aranżacji ulicy – nawiązanie do młynów, Młynówki.
- Woda w nowoczesnej formie, np.: źródło, studnia artezyjska, pompa, woda dla ludzi i psów, lub w formie historyzującej, np. replika młyna, koła młyńskiego.

Oświetlenie ulic

- Zastosowanie oświetlenia wiszącego, a tam, gdzie więcej miejsca, latarni.
- Podświetlenie kamienic, szczególnie tych istotnych z punktu widzenia historii/sztuki (Dom Literatów, domy artystów, teatry, muzea itp.).

Nawierzchnia

- Różne rodzaje posadzki dla różnych użytkowników (piesi, wózki, kobiety w szpilkach, niepełnosprawni, rowerzyści itp.). Posadzka może podkreślać ważne punkty (np.

kamienica literatów). Zakres minimum posadzki od Bagateli do ulicy Loretańskiej oraz plac. Zakres maksimum – od Bagateli do ulicy Czystej, skrzyżowanie z Alejami Trzech Wieszców.

Plac Ks. M. Kuznowicza (przy szpitalu)

Lepsze zagospodarowanie/utworzenie placu Ks. Kuznowicza, wykorzystanie tej przestrzeni w celach rekreacyjnych, zmiana dotychczasowego charakteru placu. Proponowane rozwiązania (opcje):

- stworzenie rynku miejskiego z zielenią (miejsca spotkań mieszkańców, miejsca odpoczynku pieszych oraz pacjentów),
- stworzenie zielonego skweru (niska zieleń) głównie dla pacjentów i mieszkańców (bez kawiarni, z zachowaniem ciszy),
- przedłużenie placu w stronę Rynku (okolice kamienicy przy Krupniczej 22) – wyłączenie z ruchu odcinka ulic Garncarskiej i Szujskiego.

Wprowadzenie zadaszania początkowego odcinka ulicy Krupniczej (ostatnie budynki przy Bagateli wraz z pasażem do ulicy Podwale), opcja zadaszania dalszego odcinka ulicy Krupniczej.

Pozostawienie „ślepych” ulic Krupniczej (Bagatela) i Czystej (skrzyżowanie z Alejami Trzech Wieszców).

Otwarcie dla mieszkańców terenów niezagospodarowanych/słabo zagospodarowanych:

- terenu Centrum Młodzieży im. Henryka Jordana obok ambasady (utworzenie skweru, zieleńca, placu zabaw);
- narożnika na zbiegu ulic Aleje Trzech Wieszców i Czysta;
- podwórek (np. w ramach projektu rewitalizacji podwórek we współpracy z UMK – gmina daje środki na remont, mieszkańcy otwierają podwórka dla sąsiadów);
- lepszy dostęp do ogrodu Mehoffera.

Uatrakcyjnienie ulicy Szujskiego w związku z otwarciem Małopolskiego Ogrodu Sztuk poprzez wprowadzenie elementów graficznych i przestrzennych w ważnych miejscach („kod”, charakter ulicy, unikatowość (jak krasnale we Wrocławiu, ławki poetów w Łodzi, grające przystanki w Warszawie itp.).

Wydobyć historię ludzi związanych z tymi ulicami i ducha miejsca za pomocą formy – świadome kształtowanie charakteru ulicy Krupniczej (wytyczne ogólne, a jednocześnie obszar niezgody w tej debacie):

- nowoczesność z poszanowaniem historii,
- zerwanie z „martwą” historią – nowe funkcje ulicy,
- charakter ulicy powinien korespondować z sąsiedztwem Małopolskiego Ogrodu Sztuk, Wojewódzkiej Biblioteki Publicznej, placu Sikorskiego, starych zakładów tytoniowych przy ulicy Czarnowiejskiej.

Propozycje rozwiązań przestrzennych wypracowanych przez uczestników warsztatów (z podziałem na tematy: małej architektury, ruchu ulicznego, zieleni i stref/sposobów parkowania). Opracował Paweł Chlebicki.

Architektura i ważne miejsca

- 1 Małopolski Ogród Sztuki
- 2 Krupnicza 22 – Dom Literatów
- 3 Ogród Mehoffera
- 4 Krupnicza 26 – Muzeum Narodowe w Krakowie i Dom Józefa Mehoffera
- 5 Szpital Specjalistyczny im. Józefa Dietla
- 6 Teatr Groteska
- 7 Krupnicza 38 – Centrum Młodzieży im. Henryka Jordana
- 8 Krupnicza 42 – Konsulat Generalny Austrii
- 9 Krupnicza 33 – Audytorium Maximum

Ruch uliczny

Zieleń

Strefy/sposoby parkowania

5. Wnioski i rekomendacje

Okolice ulicy Krupniczej, chociaż położone bardzo blisko zabytkowego Rynku i Plant, mają mniej oficjalny charakter i nie są atrakcją turystyczną. Jednocześnie jest to teren bogaty w znaczenia historyczne, zamieszkały w przeszłości przez ważne dla miasta osoby, ciekawy architektonicznie. Jest to też miejsce żywe: ma swoich stałych mieszkańców, mieści się tam wiele firm i wiedzie tamtędy ważny pieszo-rowerowy szlak komunikacyjny – zwłaszcza dla studentów podążających do Biblioteki Jagiellońskiej i na zajęcia do instytutów UJ i na AGH. Z ankiet i wypowiedzi uczestników warsztatów wynika, że oczekują oni zmian w organizacji ruchu, nowoczesnych rozwiązań przestrzennych (pogodzenie ruchu kołowego z pieszym, priorytet dla ruchu pieszego). Charakter ulicy powinien być mniej formalny niż zabytkowego centrum. Widoczna jest różnica zdań między zwolennikami nawiązań do historii i tradycji a tymi, którzy oczekują nadania ulicy całkiem nowej formy i funkcji. Uczestnicy konsultacji formułują jednak jasny postulat uporządkowania, poprawy estetyki i nadania spójnego charakteru tej przestrzeni, również w nawiązaniu do wielu instytucji kultury znajdujących się w okolicy.

Pożądane są: poprawa komfortu poruszania się na piechotę, miejsca dla rowerów, ograniczony ruch samochodowy, zieleń, miejsca spotkań – publiczne, inne niż kawiarnie i restauracje, wydarzenia o charakterze lokalnym, np. święto ulicy Krupniczej.

Bardzo ważnym elementem w przestrzeni ciągu Krupnicza, Dolnych Młynów, Czysta jest plac im. Ks. Mieczysława Kuznowicza, który w obecnej formie nie spełnia swojej funkcji (jest placem jedynie z nazwy). Plac może być szansą na poprawienie przestrzeni wspólnych oraz realizację potrzeb mieszkańców dotyczących zieleni oraz miejsca spotkań.

W nawiązaniu do tego postulatu mieszkańcy zgłaszali również pomysły szerszego otwarcia dotychczas mało dostępnych przestrzeni dla mieszkańców, wykorzystania ich w celu spotkania i integracji.

Ciekawym pomysłem wydaje się punkt spotkań (również punkt przesiadkowy), jakim jest najbliższa okolica teatru. Z akceptacją spotkał się pomysł zadaszenia ulicy w okolicach teatru Bagatela, które byłoby ochroną przed złymi warunkami atmosferycznymi.

Zwraca się uwagę na obawy mieszkańców dotyczące postępującego zjawiska gentryfikacji oraz opustoszenia centrum, spowodowanego nadmiernym przekształcaniem funkcji mieszkalnej w usługową (biura, hotele, restauracje, puby, inne instytucje).

Dużym problemem jest hałas: komunikacyjny w dzień i związany z funkcjonowaniem lokali gastronomicznych w nocy.

Spore zaangażowanie mieszkańców w konsultacje świadczy o istnieniu lokalnej społeczności chcącej mieć wpływ na kształt otaczającej ją przestrzeni. Rewaloryzacja przestrzeni powinna uwzględniać potrzeby mieszkańców i nie powodować nasilenia zjawiska gentryfikacji na omawianym obszarze. Jakikolwiek zmiany prowadzące do poprawy jakości przestrzeni nie powinny powodować zniszczenia istniejących tu relacji społecznych.

5. Organizatorzy i uczestnicy konsultacji

Koordynator konsultacji i prezentacja podczas warsztatów:

Architekt Paweł Chlebicki

Realizacja badania ankietowego:

Paulina Cieślik, Maria Ćwiklik, Agnieszka Kownacka (Koło Naukowe Studentów Socjologii), Eliza Krochmal, Mateusz Krzysztoń, Anna Lelito, Natalia Martini, Monika Słowiak, Katarzyna Sterecka, Maciej Świszczykowski, Joanna Wójcik (Koło Naukowe Studentów Socjologii)

Moderowanie warsztatów:

Ewa Chromniak (Biuro Inicjatyw Społecznych), Anna Miodyńska (Małopolski Instytut Kultury)

Opracowanie wyników ankiet:

Natalia Martini

Dokumentacja fotograficzna:

Grzegorz Karkoszka

Przygotowanie logistyczne, wsparcie merytoryczne i promocyjne projektu:

Anna Czerwień (Stowarzyszenie Kraków Miastem Rowerów), Maciej Faber, Aleksandra Gabryś, Małgorzata Jędrzejczyk (Fundacja SPLOT), Maciej Kurek, Anna Lebensztejn, Anna Łachowska, Dorota Orczewska, Jarek Prasotowi, Aneta Rostkowska (Bunkier Sztuki), Jakub Stępak, Wojciech Szczurowski, Marcin Wójcik (Stowarzyszenie Kraków Miastem Rowerów)

Poczęstunek dla uczestników warsztatów przygotowały firmy:

Coffee Street, Karma, Naturalny Sklepik

Uczestnicy warsztatów:

Marzanna Jaszczewska, Krystyna Daniela, Wojciech Szczurowski, Maciej Faber, Danuta Ilnicka, Stanisław Ilnicki, Kazimierz Rajda, Małgorzata Spasiewicz, Andrzej Górnikiewicz, Roman Wojciechowski, Tomasz Bobrowski, Piotr Błachut, Małgorzata Kozak, Iwo Nowina-Konopka, Andrzej Serafin, Paulina Witaszczyk

Goście warsztatów:

Radny Miasta Krakowa Stanisław Ptaszkiewicz i Architekt Borys Czarakczew

Autorzy raportu:

Paweł Chlebicki, Ewa Chromniak (BIS), Natalia Martini,
Anna Miodyńska (MIK)

Redakcja raportu:

Anna Miodyńska (MIK)

Korekta:

Ewa Ślusarczyk (MIK)

Projekt graficzny i skład:

Katarzyna Koczubiej-Pogwizd (MIK)

MIK

Małopolski Instytut Kultury
ul. Karmelicka 27, Kraków
tel.: +4812 422 18 84
www.mik.krakow.pl

instytucja kultury
Województwa
Małopolskiego

FUNDACJA
bs BIURO
INICJATYW
SPOŁECZNYCH

SPLIT
FUNDACJA

B
Bunkier Sztuki

6. Galeria zdjęć

Aneks 1. Formularz badania ankietowego

Kwestionariusz został przygotowany przez Inicjatywę Projekt Nowa Krupnicza przy wsparciu Rady Dzielnicy I -Stare Miasto oraz instytucji pozarządowych (*Fundacja Splot, Bunkier Sztuki, Stowarzyszenie Kraków Miastem Rowerów, Małopolski Instytut Kultury, Biuro Inicjatyw Społecznych*)

Cel ankiety istotny dla ankietowanego:

Szanowni Państwo,

jeśli jesteście zainteresowani stanem ulic **Krupniczej, Czystej i Dolnych Młynów**, w aspekcie: **ładu architektonicznego, organizacji ruchu, zieleni miejskiej**, zapraszamy do wypełnienia poniższej ankiety. Postulaty mieszkańców, przechodniów oraz osób pracujących na terenie tych ulic prześlemy władzom miejskim, aby uwzględniono je podczas **przyszłej modernizacji**.

Ankieta jest anonimowa a jej wyniki posłużą podczas konsultacji społecznych w formie warsztatu organizowanych 22 września o godz 10.00 w Bunkrze Sztuki przy Pl. Szczepańskim 3A

1. Proszę, zaznaczyć kółkiem swoją ocenę zasobów zieleni na tym terenie.

(1) zdecydowanie zły stan zieleni	(2) raczej zły stan zieleni	(3) trudno określić	(4) raczej dobry stan zieleni	(5) zdecydowanie dobry stan zieleni
-----------------------------------	-----------------------------	---------------------	-------------------------------	-------------------------------------

2. Proszę zaznaczyć kółkiem swoją ocenę natężenia hałasu ulicznego.

(1) bardzo uciążliwy hałas	(2) uciążliwy hałas	(3) trudno określić	(4) raczej nieuciążliwy hałas	(5) zdecydowanie nieuciążliwy hałas
----------------------------	---------------------	---------------------	-------------------------------	-------------------------------------

3. Czy uważa Pan/Pani ten teren za przyjazny dla spacerów i rekreacji (stan chodników, ławki, skwery, zieleń parkowa, miejsca spotkań w przestrzeni publicznej).

(1) teren zdecydowanie nieprzyjazny dla rekreacji	(2) teren nieprzyjazny do rekreacji	(3) trudno określić	(4) teren raczej przyjazny rekreacji	(5) teren zdecydowanie przyjazny rekreacji
---	-------------------------------------	---------------------	--------------------------------------	--

4. Proszę zaznaczyć swoją ocenę przystosowania tego terenu do ruchu rowerowego (ścieżki rowerowe, parkingi dla rowerów).

(1) bardzo trudno porusza się tu rowerem	(2) trudno porusza się tu rowerem	(3) trudno określić	(4) raczej dobrze porusza się tu rowerem	(5) zdecydowanie dobrze porusza się tu rowerem
--	-----------------------------------	---------------------	--	--

5. Czy na tym terenie lub w pobliżu znajdują się miejsca dogodne do spotkań z sąsiadami, znajomymi (proszę ocenić w skali od 1 do 5).

kawiarnie i restauracje parki i skwery placówki kulturalne	(1) zdecydowanie brak	(2) raczej brak	(3) trudno określić	(4) raczej ich nie brak	(5) zdecydowanie ich nie brak
---	-----------------------	-----------------	---------------------	-------------------------	-------------------------------

6. Proszę wymienić miejsca na tych ulicach, z których Pan/Pani korzysta (placówki kulturalne, kawiarnie, urzędy, inne). Proszę nie uwzględniać miejsca pracy i/lub zamieszkania.

. . .

7. Czy według Pana/Pani wiedzy w na terenie tych ulic znajdują się miejsca przeznaczone dla dzieci (np. place zabaw)?

(1) Nie wiem - nie interesuję się tematem	(2) Nie ma takich miejsc	(3) Są takie miejsca, ale ich stan jest niezawalający	(4) Są takie miejsca - ich stan jest raczej dobry	(5) Są takie miejsca - ich stan jest bardzo dobry
---	--------------------------	---	---	---

8. Czy według Pana/Pani wiedzy w na terenie tych ulic znajdują się miejsca przeznaczone dla młodzieży (domy kultury, kluby, palcówki młodzieżowe, itp.)?

(1) Nie wiem - nie interesuję się tematem	(2) Nie ma takich miejsc	(3) Są takie miejsca, ale ich stan jest niezawalający	(4) Są takie miejsca - ich stan jest raczej dobry	(5) Są takie miejsca - ich stan jest bardzo dobry
---	--------------------------	---	---	---

9. Czy ma Pan/Pani problem z parkowaniem samochodu w tej okolicy (brak miejsc parkingowych)?

Nie dotyczy - nie mam samochodu/ nie korzystam z miejsc parkingowych w tej okolicy []

(1) Zdecydowanie brakuje miejsc parkingowych	(2) Raczej brakuje miejsc parkingowych	(3) Trudno określić	(4) Raczej nie brakuje miejsc parkingowych	(5) Zdecydowanie nie brakuje miejsc parkingowych
--	--	---------------------	--	--

10. Za co najbardziej lubisz Pan/Pani tę okolicę?

. . .

11. Co najbardziej przeszkadza Panu/Pani w tej okolicy?

. . .

12. Informacje o sobie:

Płeć:

kobieta	mężczyzna
---------	-----------

Wiek:

Poniżej 25 lat	25-40 lat	41-60 lat	Powyżej 60 lat
----------------	-----------	-----------	----------------

Użytkowanie terenu:

(1) mieszkam tu lub w najbliższej okolicy	(2) pracuję tu lub w najbliższej okolicy	(3) przechodzę tędy do pracy, na zajęcia, itp.	(4) spaceruję, korzystam z usług i oferty
---	--	--	---

. .
