

PROGRAM WYBORCZY

Jesteśmy grupą ludzi w różnym wieku. Mamy różne poglądy polityczne i różne światopoglądy. Łączy nas to, że lubimy mieszkać na Ochocie i wierzymy, że poprawianie najbliższej okolicy może ludzi łączyć, a nie dzielić. Mamy pomysł na Ochotę, wiemy, co jest ważne dla jej mieszkańców, bo sami tu (wielu z nas od urodzenia) mieszkamy i często rozmawiamy ze swoimi sąsiadami. Nie chcemy zostawiać samorządu partiom politycznym. Wierzymy, że o sprawach dzielnicy mogą decydować sami mieszkańcy. Dlatego założyliśmy bezpartyjny **KOMITET WYBORCZY WYBORCÓW „OCHOCIANIE”** i kandydujemy do Rady Dzielnicy Ochota. Poniżej prezentujemy nasz program – jednak decyzje o tym, jak zmieniać naszą dzielnicę, chcemy podejmować wspólnie z mieszkańcami.

MIESZKAŃCY, PRZESTRZEŃ, ZIELEŃ

NASZ CEL:

OCHOTA DZIELNICĄ PRAWDZIWE WSPÓLRZĄDZONĄ PRZEZ MIESZKAŃCÓW

Aby wszyscy mieszkańcy mogli mieć wpływ na zarządzanie swoją dzielnicą, filarami działania władz dzielnicy pragniemy uczynić AKTYWIZACJĘ I PARTYCYPACJĘ:

→ KONSULTACJE SPOŁECZNE

Muszą odbywać się zawsze przed podjęciem decyzji istotnych dla mieszkańców Ochoty. Trzeba je organizować takimi metodami, by pozwalały na udział wszystkich zainteresowanych osób. Rezultaty konsultacji muszą być brane pod uwagę przy podejmowaniu takich decyzji jak np.: przyszłość przemysłowej części Bazaru Banacha, zagospodarowanie zaniedbanej części Pola Mokotowskiego (m.in. teren po bazie MPO), rozwiązanie problemu uciążliwości trasy przelotowej Wawelska-Kopińska-Grzymały dla mieszkańców.

→ CENTRA AKTYWNOŚCI LOKALNEJ

W naszej dzielnicy powinno powstać więcej takich miejsc jak Tarczyńska 11, gdzie mieści się Centrum Samopomocy Mieszkańców „Sami Sobie”. Mieszkańcy potrzebują takich przestrzeni – otwartych na ich pomysły i inicjatywy, bezpłatnych miejsc spotkań i wspólnej aktywności różnych niesformalizowanych grup sąsiedzkich. Miejsca takie mogą być wykorzystywane jako lokalne punkty informacyjne o tym, co dzieje się w dzielnicy i w najbliższym, sąsiedzkim otoczeniu. W ramach CAL powinny być też utworzone punkty porad prawnych.

→ BUDŻET PARTYCYPACYJNY

Urząd dzielnicy musi wyczerpująco i szeroko informować o zasadach budżetu partycypacyjnego oraz wspierać osoby przygotowujące projekty. Ważne, by pomysły służące ogółowi mieszkańców mogły być realizowane na całym terenie dzielnicy (także na terenach zarządzanych przez spółdzielnie). Autorzy zwycięskich projektów muszą mieć zapewniony wpływ na ich ostateczną realizację. Należy zwiększać kwotę budżetu obywatelskiego, by zapewnić możliwość decydowania przez mieszkańców także o większych inwestycjach.

→ POWSTANIE RAD OSIEDLI

Wybierane przez samych mieszkańców reprezentacje poszczególnych części naszej dzielnicy mają pośredniczyć między władzami dzielnicy a mieszkańcami. Będą też występować w imieniu mieszkańców z propozycjami i problemami ważnymi dla danej okolicy, które obecnie często są pomijane przez władze dzielnicy. Członkowie rad będą pełnić swoją funkcję społecznie, podobnie jak w innych dzielnicach.

NASZ CEL:

PRZYJAZNA PRZESTRZEŃ – OCHOTA DZIELNICĄ, W KTÓREJ MIESZKAŃCY DOBRZE SIĘ CZUJĄ

→ PLAC NARUTOWICZA

Odrodzone centrum Ochoty – jak najszybsze zmiany na placu zgodnie z wynikami konkursu przeprowadzonego w ubiegłym roku, podnoszące jakość placu. Ograniczenie przestrzeni zajętej przez drogi na rzecz terenów zielonych i rekreacyjnych oraz, za wyjątkiem kilku pawilonów usługowych, niewprowadzanie żadnej zabudowy.

→ BAZAR BANACHA I BAZARKI

Należy zachować Zieleniak, bazarek przy Mołdawskiej i inne miejsca lokalnego handlu. Trzeba też stopniowo poprawiać ich estetykę, warunki handlu i zakupów, z zachowaniem aktualnej oferty.

→ SKRA

Odrodzone centrum sportu na Ochocie i teren zielony otwarty dla mieszkańców, współpraca z ochockimi szkołami. Niedopuszczenie do wprowadzenia na teren Skry zabudowy mieszkaniowej, biurowej i innej, niezgodnej ze sportowo-rekreacyjnym charakterem terenu zabudowy.

→ OCHOCKIE OSIEDLA

Ochrona istniejących osiedli przed zabudową naruszającą ich charakter i pogarszającą jakość życia mieszkańców. Bezwzględne zachowanie terenów zieleni osiedlowej.

→ PRZYJAZNE PODWÓRKA

Wprowadzenie rozwiązań, które zagwarantują mieszkańcom realny wpływ na jakość ich podwórek i stworzą mechanizmy wydobycia podwórek z zaniedbania.

→ PLACE ZABAW

Dalszy rozwój placów zabaw i przestrzeni dla różnych grup wiekowych przy zwiększeniu ich zróżnicowania, a także podnoszeniu jakości i wprowadzaniu walorów edukacyjnych.

NASZ CEL:

OCHOTA NAJBARDZIEJ ZIELONĄ DZIELNICĄ WARSZAWY

NOWE TERENY ZIELONE:

→ PARK ZACHODNI

Urządzenie terenu zielonego naprzeciwko Dworca Zachodniego. Wyznaczenie stref wypoczynku, edukacji przyrodniczej, sportu i zabaw dla dzieci.

→ REDUTA ORDONA

Obszar Reduty, przy ul. Na Bateriajce, powinien być ogólnodostępnym terenem zielonym o charakterze edukacyjno-kulturowym.

DBANIE O OCHOCKĄ ZIELEŃ:

→ ZIELEŃ OSIEDLOWA, MIĘDZYBLOKOWA

Obecnie często zaniedbana. Konieczna jest: jej właściwa pielęgnacja, nowe nasadzenia oraz koszenie lekkim sprzętem (a nie traktorami).

→ CZYSTE PARKI I TRAWNIKI

W ochockich parkach nie mogą w sobotę i niedzielę zalegać śmieci, należy je sprzątać także w weekend. Potrzebne też są akcje edukacyjne dotyczące sprzątania po swoich czworonogach czy niewyrzucania odpadków na chodniki i trawniki.

→ PLANTY OCHOCKIE

Powstanie zielonych łączników wzdłuż Dickensa i Korotyńskiego, łączących Park Malickiego, Szczęśliwicki oraz Forty Korotyńskiego. Wyznaczenie stref do wypoczynku i aktywności sportowej.

→ ZIELEŃ JAKO OCHRONA PRZED HAŁASEM ULICZNYM

Np. nowy żywoplot wzdłuż Wawelskiej.

→ REZYGNACJA Z SOLENIA LOKALNYCH ULIC

Sprawdzony na Żoliborzu pomysł oszczędza drzewa i pieniądze miejskie.

NASZ CEL:

CZYSTA OCHOTA

→ CZYSTA OCHOTA

Stałe dbanie o czystość płotków, słupów, ławek. Stworzenie systemu słupów lub tablic ogłoszeniowych pozwalających na umieszczanie drobnych ogłoszeń i innych lokalnych informacji bez szkody dla estetyki dzielnicy i dbałość o ich utrzymanie w porządku, przy jednoczesnej ochronie innych powierzchni przed nielegalnymi ogłoszeniami.

→ OCHOTA BEZ SZPETYNYCH REKLAM

Likwidacja nielegalnych reklam oraz reklam wielkoformatowych i wprowadzenie wytycznych podporządkowujących reklamy estetyce budynków, ulic i dzielnicy.

→ TOALETY

Bezpłatne i porządne toalety w parkach; ogólnodostępne toalety w lokalach gastronomicznych w zamian za obniżki opłat za najem.

TRANSPORT, KOMUNIKACJA

NASZ CEL:

PRZYJAZNA GRÓJECKA – ULICA MIEJSKA, A NIE DROGA TRANZYTOWA

Należy przekształcić Grójecką na odcinku pl. Zawiszy–Bitwy Warszawskiej z tranzytowej arterii w aleję miejską służącą przede wszystkim mieszkańcom. Do obsługi ruchu tranzytowego wybudowano w Warszawie w ostatnich latach wiele tras, zatem możliwe jest uspokojenie ruchu na Grójeckiej i uczynienie z niej ulicy przyjaznej dla mieszkańców – w sposób zgodny z wynikiem konsultacji społecznych w tej sprawie.

POSTULOWANE PRZEZ NAS ZMIANY:

- **SZEROKIE CHODNIKI DLA PIESZYCH**
Uwolnienie ich od parkujących samochodów i ruchu rowerowego; wprowadzenie dodatkowej zieleni, ławek i ogródków kawiarnianych.
- **PASY ROWEROWE**
Wydzielenie z jezdni po obu stronach miejsca dla rowerzystów.
- **ZWIĘKSZENIE LICZBY MIEJSC PARKINGOWYCH**
Uzyskanie tego przez przeniesienie parkowania z chodników na wydzielony do tego celu pas na jezdni.
- **ZMIANY NA NIEBEZPIECZNYCH SKRZYŻOWANIACH**
Np. wydzielenie odrębnej fazy sygnalizacji dla pojazdów skręcających w lewo na skrzyżowaniu Wawelska–Grójecka.

NASZ CEL:

BEZPIECZEŃSTWO I WYGODA PIESZYCH

Należy dokonać zmian w organizacji ruchu w całej dzielnicy – priorytetem muszą być bezpieczeństwo i wygoda pieszych. Pieszym jest każdy z nas. Chodzenie to najbardziej powszechny i przyjazny dla otoczenia sposób poruszania się. **POSTULOWANE ZMIANY:**

- **BEZPIECZNE PRZEKRACZANIE JEZDNI**
Poprawienie oświetlenia przejść dla pieszych i ich oznakowania (szczególnie w okolicach szkół i przedszkoli) oraz instalacja sygnalizacji w niebezpiecznych punktach (w tym przez Wawelską na wysokości ul. Skłodowskiej-Curie oraz przez Grójecką przy Raławickiej).
- **USPOKAJANIE RUCHU SAMOCHODOWEGO**
Tworzenie wyniesionych skrzyżowań, wysepek dla pieszych na środku ulic oraz instalacja progów zwalniających na ulicach lokalnych. W tym przebudowa niebezpiecznego skrzyżowania Opaczewskiej z Bohaterów Września oraz całej Włodarzewskiej pod kątem uspokojenia ruchu.
- **REMONT I BUDOWA NOWYCH KŁADEK DLA PIESZYCH NAD LINIĄ KOLEJOWĄ**
Generalny remont kładki na wysokości Radarowej oraz budowa między Grójecką a Al. Jerozolimskimi co najmniej dwóch kładek pieszo-rowerowych (połączenie okolic Instalatorów i Włodarzewskiej). Uzupelnienie kładki na wysokości Mołdawskiej o wygodne pochylnie.
- **ŁAWKI WZDŁUŻ CHODNIKÓW**
Umożliwienie seniorom i małym dzieciom przerw w drodze.

NASZ CEL:

TRAMWAJ OCHOTA–MOKOTÓW

Popieramy plany stworzenia nowej linii tramwajowej w Warszawie łączącej Ochotę z Mokotowem i Wilanowem. Nowa linia nie może ograniczać się do odcinka Mokotów–Wilanów, dopilnujemy, by łączyła Ochotę z Mokotowem wzdłuż ul. Rostafińskich. Inwestowanie w nowoczesny i wygodny transport zbiorowy jest jednym ze sposobów odkorkowania naszej dzielnicy.

NASZ CEL:

SPÓJNA INFRASTRUKTURA ROWEROWA I BEZPIECZNY RUCH ROWERZYSTÓW

W ciągu ostatnich lat na Ochocie powstały stacje sieci Veturilo oraz kilka kilometrów ścieżek rowerowych. Niestety, ta sieć tras rowerowych jest niespójna: brakuje infrastruktury w najważniejszych miejscach (np. Grójecka), drogi dla rowerów niespodziewanie kończą się, nie można nimi dojechać do urzędu, biblioteki czy bazarku. **POSTULOWANE ZMIANY:**

→ **WYZNACZENIE PRZEJAZDÓW ROWEROWYCH NA SKRZYŻOWANIU BANACHA-GRÓJECKA**

Połączenie zbiegających się w tym miejscu czterech ścieżek rowerowych.

→ **DOJAZD ROWEREM DO AKADEMII PEDAGOGIKI SPECJALNEJ**

Dokończenie budowy drogi dla rowerów na ulicy Szczęśliwickiej na odcinku Bitwy Warszawskiej-Grzymały-Sokołowskiego.

→ **BUDOWA DROGI DLA ROWERÓW OBOK GŁÓWNEJ ALEI POLA MOKOTOWSKIEGO**

Odseparowanie ruchu pieszego i rowerowego w parku.

→ **PASY ROWEROWE NA GRÓJECKIEJ**

Wygodny dojazd do najważniejszych punktów dzielnicy.

NASZ CEL:

PRZEDŁUŻENIE ALEJ JEROZOLIMSKICH W KIERUNKU CENTRUM I PRZEBUDOWA PL. ZAWISZY

Chcemy przedłużenia Alej Jerozolimskich w kierunku centrum i zlikwidowania w ten sposób wąskiego gardła, jakim jest ulica Niemcewicza. Rozumiejąc, że wymaga to zmian na placu Zawiszy, uważamy, że rozwiązaniem jest przekształcenie go w wielkomięjski plac na wzór placu z łukiem Triumfalnym w Paryżu czy warszawskiego placu Wilsona. Układ takiego miejsca łączy wysoką przepustowość z uspokojeniem ruchu i przestrzenią przyjazną dla pieszych. Alternatywą jest zmiana polegająca na połączeniu Grójeckiej i Alei Jerozolimskich przed placem Zawiszy i zrobienia wspólnego wlotu obu tych ulic. Kształt pl. Zawiszy powinien być wyłoniony w konkursie.

EDUKACJA, SPRAWY SPOŁECZNE, KULTURA

NASZ CEL:

LEPSZA I BEZPIECZNA EDUKACJA

- **REMONTY SZKOŁ I PRZEDSZKOLI**
Wiele szkół i przedszkoli ochockich pilnie wymaga remontów i modernizacji oraz dostosowania do potrzeb osób niepełnosprawnych. Będziemy pilnować, żeby był to priorytet dla władz dzielnicy.
- **ARCHIWUM HISTORII MÓWIONEJ OCHOTY**
Nasza dzielnica pełna jest opowieści o Ochocie i jej mieszkańcach, które zasługują na utrwalenie i upowszechnianie. Chcemy utworzyć Archiwum Historii Mówionej Ochoty, angażując w te działania wszystkie pokolenia mieszkańców naszej dzielnicy.
- **ZDROWIE DLA NASZYCH DZIECI**
Sklepiki szkolne powinny sprzedawać zdrową żywność – można to zagwarantować przy podpisywaniu umów z agentami sklepików.
- **OGRÓDEK JORDANOWSKI PRZY WAWELSKIEJ**
Świątlica III Ogrodu Jordanowskiego wymaga całkowitej odbudowy. Będziemy szukać możliwości sfinansowania tej inwestycji i czuwać, by odbudowa była zrealizowana w sposób zachowujący architektoniczny charakter tego zabytkowego obiektu. Niezwykle istotne jest także utrzymanie lokalnego charakteru tego miejsca z jego funkcją dydaktyczno-wychowawczą.
- **NOWE PRZEDSZKOLA**
Należy zagwarantować odpowiednią liczbę miejsc w przedszkolach. Dlatego władze dzielnicy muszą uwzględniać w planach zagospodarowania przestrzennego budowę placówek przedszkolnych
- **PRZECIWDZIAŁANIE PRZEMOCY W SZKOŁACH**
Fundusze przekazywane szkołom na ten cel muszą być wykorzystywane na wartościowe, sprawdzone i długoterminowe działania w tym obszarze.
- **BEZPIECZNIEJ DO SZKOŁY**
Reaktywowanie „strażnika szkolnego” – osoby czuwającej nad bezpieczeństwem dzieci na przejściach dla pieszych w okolicy szkół.

NASZ CEL:

OCHOTA PRZYJAZNA DLA WSZYSTKICH MIESZKAŃCÓW

- **LIKWIDACJA BARIER ARCHITEKTONICZNYCH**
Należy wykorzystać już opracowaną mapę barier (<http://mapabariet.siskom.waw.pl/warszawska-mapa-barier>) oraz rekomendacje mieszkańców Ochoty. Do usunięcia są m.in. wysokie krawężniki przy przejściu dla pieszych róg Żwirki i Wigury i Wawelskiej, należy też przeprowadzić remont chodnika wzdłuż Wawelskiej.
- **OCHOCKA EDYCJA KARTY DUŻEJ RODZINY**
Poszerzenie oferty Karty Dużej Rodziny o należące do dzielnicy ośrodki kulturalne, baseny, lodowiska i inne obiekty sportowe. Promowanie Karty w dzielnicy tak, by zachęcić do udziału w programie dyskonty spożywcze, sklepy sieciowe, prywatne gabinety opieki medycznej oraz punkty usługowe, z których codziennie korzystają rodziny z dziećmi.
- **OPIEKA NAD DZIEĆMI 0–3 LAT**
W celu zwiększenia liczby miejsc w publicznych żłobkach i klubikach dziecięcych należy korzystać ze środków z resortowego programu „Maluch”, jak również lepiej wykorzystać środki dzielnicy.
- **POPRAWA SYTUACJI OSÓB POTRZEBUJĄCYCH WSPARCIA**
Niezbędne jest większe zaangażowanie władz dzielnicy w tej sprawie. Należy wykorzystać doświadczenia i projekty organizacji pozarządowych i osób indywidualnych, które już funkcjonują na terenie Warszawy (np. Program Domni-Bezdomni, który mógłby być realizowany na pl. Narutowicza).

→ PRZESTRZEŃ DLA KULTURY

Ochockie stowarzyszenia i placówki kulturalne powinny móc wynajmować lokale miejskie na preferencyjnych warunkach. Kryterium wyboru powinien być program rozwoju danego miejsca wraz z korzyściami dla lokalnej społeczności i Ochoty, a nie stawka czynszu. Szczególnie preferencyjne warunki powinny być proponowane w lokalach blisko ulicy Grójeckiej, by oddawać ją mieszkańcom, a nie tylko bankom i aptekom.

→ OCHOTA DLA SZTUKI, SZTUKA DLA OCHOTY

Chcemy, by mieszkańcy domów i osiedli wspólnie wybierali miejsca zasługujące na artystyczną przemianę. Puste ściany budynków, betonowe ogrodzenia, części chodników – to doskonałe miejsca dla murali i sztuki miasta. Mieszkańcy razem z artystą będą współtworzyć koncepcję wizualną projektu. Działania te byłyby finansowane przez prywatnych sponsorów przy wsparciu promocyjnym władz dzielnicy. Dzięki temu nieatrakcyjna przestrzeń publiczna stanie się ładniejsza i zyska unikatowy, szczególny charakter.

→ FUNDUSZE DLA KULTURY

W ramach dzielnicowego budżetu przeznaczanego na kulturę należy przeznaczyć część środków na otwarte konkursy dla ochockich inicjatyw oddolnych. Mogliby z nich korzystać ochocki artyści, organizacje pozarządowe czy sąsiedzkie grupy nieformalne, które proponują interesujące działania skierowane do mieszkańców Ochoty. Umożliwi to powstanie nowych, wartościowych inicjatyw i da mieszkańcom Ochoty możliwość skorzystania z szerszej oferty kulturalnej.

→ DOM KULTURY „RAKOWIEC”

Dalsza działalność DK „Rakowiec” jest zagrożona z powodu problemów lokalowych. Władze dzielnicy powinny zadbać o utrzymanie działalności na Wiślickiej lub o nowe miejsce dla „Rakowca”. Nie można pozwolić, żeby dotychczasowy dorobek, integrujący mieszkańców tego osiedla, i jego oferta kulturalna zniknęły z mapy Ochoty.

BEZPIECZEŃSTWO, URZĄD

NASZ CEL:

BEZPIECZNA OCHOTA

- **DOŚWIETLENIE CZĘŚCI TERENÓW, SZCZEGÓLNIIE ZIELONYCH**
Należy doświetlić Park Zachodni, część parku Szczęśliwickiego, okolice Wiślickiej, a także ciemne przejścia na osiedlach, które zostaną wskazane przez samych mieszkańców.
- **LIKWIDACJA SAMOWOLEK BUDOWLANYCH UTRUDNIAJĄCYCH WIDOCZNOŚĆ (PARKANY, REKLAMY)**
Takie bezprawne działania zagrażają bezpieczeństwu wszystkich użytkowników ruchu.
- **STOP SKLEPOM MONOPOLOWYM NA TERENIE OSIEDLI**
Sklepy tego typu utrudniają życie okolicznym mieszkańcom i przyczyniają się do degradacji przestrzeni publicznej. Należy wykluczyć ich lokalizację w lokalach miejskich (odpowiednie warunki konkursów, nieprzedłużanie umów). Trzeba też doprowadzić do wyprowadzenia poza teren osiedli obecnie funkcjonujących sklepów tego typu.
- **ZWIĘKSZENIE LICZBY PATROLI PIESZYCH I ROWEROWYCH**
Strażnicy miejscy i policja powinni docierać w miejsca niedostępne patrolom zmotoryzowanym (parki, uliczki wewnątrzosiedlowe), szczególnie te wskazane przez samych mieszkańców.

NASZ CEL:

URZĄD DZIELNICY BLISKO SPRAW MIESZKAŃCÓW

- **PEŁNOMOCNIK DO SPRAW IMIGRANTÓW**
Imigranci mieszkający na Ochocie także powinni mieć łatwy dostęp do urzędu i wszelkich informacji. Należy powołać pełnomocnika do spraw cudzoziemców i zapewnić w Urzędzie Dzielnicy dyżury osób posługujących się językami większych grup imigrantów, którzy będą pomagać im w załatwianiu spraw urzędowych.
- **PRZEKRACZANIE GRANIC**
Konieczna jest lepsza współpraca z innymi dzielnicami, szczególnie z Mokotowem i Włochami, w sprawach istotnych dla naszych mieszkańców – komunikacji miejskiej, ścieżek rowerowych, kładek nad linią kolejową czy rewitalizacji takich parków, jak ten przy Mauzoleum-Cmentarzu Żołnierzy Radzieckich.
- **WSPIERANIE LOKALNEGO HANDLU I USŁUG**
Ochota nie może być dzielnicą banków i sklepów monopolowych. Musi pozwalać mieszkańcom na korzystanie ze zróżnicowanej oferty małych sklepów oraz zakładów usługowych (takich jak szewc, pralnia czy ślusarz). Ten cel można osiągnąć przez odpowiednie kształtowanie warunków przetargów i konkursów, np. na wynajem lokali.
- **PRZEJRZYSTOŚĆ DZIAŁAŃ**
Przejrzystość działań powinna być podstawowym standardem pracy Urzędu Dzielnicy. Potrzebny jest łatwy dostęp do informacji o zawieranych przez Urząd umowach, planowanych inwestycjach czy priorytetach budżetowych. Należy wprowadzić takie zmiany na stronie internetowej Urzędu, które każdemu pozwolą w łatwy sposób dotrzeć do informacji o wszystkich planach i decyzjach.
- **GOSPODARZ TERENU**
Urzędnik odpowiedzialny za określony kwartał ulic, do którego każdy mieszkaniec będzie mógł się zwrócić np. w sprawie przepiętnionych śmietników, nieodśnieżonego chodnika, zieleni czy wynajmu lokali na danym terenie. Będzie powołany spośród osób zatrudnionych w dzielnicy.

