
 I D E E N M E I S T E R S C H A F T

#MitteBremen
9. - 14. September 2018

7

Sonntag
09.09.

14.30 - 21.30

BREMER
STIMMEN

 Situation

Den Ort verstehen.
Vorträge aus der
 Stadt Bremen.

Stadtrundgänge.
Ortsbesichtigung.

Atlantic Grand Hotel
Bredenstraße 2
28195 Bremen

Montag
10.09.

9.00 - 19.00

INSPIRATION
SUMMIT

Zukunft

Neue Perspektiven.
Impulsvorträge von

externen Vordenkern.
Round Table Gespräche

Expertenaustausch

Himmelssaal
im Radisson Blu Hotel

Böttcherstraße 2
28195 Bremen

Dienstag
11.09.

9.00 - 19.00

IDEEATHLON
TEIL 1

 Nutzung

Nutzungsideen finden.
Ideensprints

in mixed Teams.
Austausch über

Nutzungskonzepte

Carl-Ronning-Straße 2
28195 Bremen

Mittwoch
12.09.

9.00 -19.00

IDEEATHLON
TEIL 2

 Standort

Bebauungsideen finden.
Ideensprints

in mixed Teams.
Austausch über

Stadtraumkonzepte

Carl-Ronning-Straße 2
28195 Bremen

Donnerstag
13.09.

9.00 -19.00

IDEEATHLON
TEIL 3

Konzept

Testing und
Darstellung
der Ideen.

Storytelling.
Präsentation.

Carl-Ronning-Straße 2
28195 Bremen

Freitag
14.09.

9.00 - 16.00

IDEENRAT

Dialog

Präsentation der
Ideen im Dialog mit

Bremer Stakeholdern.
Würdigung der Ideen.

Pressekonferenz

Haus der Bürgerschaft
Am Markt

28195 Bremen

PROGRAMM

 I D E E N M E I S T E R S C H A F T

#MitteBremen
9. - 14. September 2018

BREMEN BASICS
SONNTAG, 09.09. 2018

14.30

15.00

16.00

17.15

18.45

ATLANTIC GRAND HOTEL

Akkreditierung

ROOFTOP LOUNGE im Atlantic Grand Hotel, 7.OG

• Eröffnung Ideenmeisterschaft - Kurt Zech
• Begrüßung Bürgermeister Dr. Carsten Sieling
• Grundstücke und Gebäude - Vorstellung der Eigentümer
• Ideenmeisterschaft - Vorstellung der Ansprechpartner

KONFERENZRAUM im Atlantic Grand Hotel, 1.OG

• Bremer Stimmen - Vorstellung der Umfrageergebnisse
• Stadtentwicklung & Mobilität - Senatsbaudirektorin Prof. Dr. Iris Reuther
• Wirtschaft & Tourismus - Dr. Dirk Kühling,

Abteilungsleiter Senator für Wirtschaft, Arbeit und Häfen

BREMER INNENSTADT

• Stadtrundgang mit Herrn Prof. Dr. Skalecki, Landeskonservator
sowie mit Frau Dr. Reuther, Herrn Dr. Kühling und Herrn Zech

• Ortsbesichtigung - Areal der Ideenmeisterschaft

RATHAUS, BREMER RATSKELLER

Dinner bis ca. 21.30
• Impuls von Dr. Joachim Lohse, Senator für Umwelt, Bau und Verkehr
• Impuls von Martin Günthner, Senator für Wirtschaft, Arbeit und Häfen
• Bremen Portrait - Keynote Impuls von Prof. Dr. Johannes Busmann
• Teilnehmer & ihre Städte - Kennenlernen
• Aufgabenstellung & Ausblick Ideenmeisterschaft

9

11

08.30

09.00

09.30

11.15

11.30

13.00

14.30

17.00

17.30

20.00

HIMMELSSAAL, im Radisson Blu Hotel, Böttcherstraße 2

Ankommen und Akkreditierung

• Begrüßung - Martin Günthner, Senator für Wirtschaft, Arbeit und Häfen
• Inspiration Summit - Einführung in den Tag
• Vorstellung der Impulsgeber

• Innenstädte - Reiner Nagel, Bundesstiftung Baukultur
• Lebensstile - Dr. Eike Wenzel, Institut für Zukunftsforschung
• Digitalisierung - Prof. Dr. Henning Vöpel, Hamburger Weltwirtschaftsinstitut
• Mobilität - Prof. Dr. Stefanie Bremer, Uni Kassel
• Retail Immobilien - Ralf-Peter Koschny, bulwiengesa AG

Kaffeepause

• Lebenssysteme - Dr. Arndt Pechstein, phi360
• Bildung - Birgit Gebhardt, Trendforschung
• Gastronomie - Andrew Fordyce, Food Trend Tours
• Kultur - Tina Heine, Jazz & The City Festival Salzburg
• Fazit - Dr. Joachim Lohse, Senator für Umwelt, Bau und Verkehr

Lunch

• Vertiefung der Themen in je drei Round-Table-Runden
• Fazit und Verabschiedung

Spaziergang mit IdeeAthleten zur IdeenZentrale

IDEENZENTRALE, Carl-Ronning-Straße 2

• Übersicht IdeeAthlon
• Einführung in die Aufgabe und in die Teams
• Erste Runde IdeeAthlon
• Ortserkundungen + Fotoexpeditionen Innenstadt

ATLANTIC GRAND HOTEL

BBQ für IdeeAthleten

INSPIRATION SUMMIT
MONTAG, 10.09. 2018

13

08.45

09.00

12.30

14.00

17.00

18.30

19.00

20.00

IDEENZENTRALE, Carl-Ronning-Straße 2

• Einführung in den Tag
• Warm-up

• IdeeAthlon
• Etappenziel 1: Nutzungsideen

INNENSTADT

• Teamlunch in der Innenstadt
• Zeit für Mails, Telefonate etc.

IDEENZENTRALE, Carl-Ronning-Straße 2

• IdeeAthlon in 2 Runden
• Etappenziel 2: Erste Nutzungskonzepte

• Dialog mit Initiatoren und Kennern
• Fragen an: Herrn Zech, Frau Reuther, Herr Kühling...

• Etappenziel 3: Nutzungskonzepte

• Tagesrückblick / Ausblick auf den nächsten Tag

MARKTHALLE 8, Domshof 8

Snacks & Drinks

Weiterarbeiten in den Teams ist open end möglich

IDEEATHLON
DIENSTAG, 11.09.2018

14

08.45

09.00

12.30

14.00

17.00

18.30

20.00

IDEENZENTRALE, Carl-Ronning-Straße 2

• Einführung in den Tag
• Warm-up

• IdeeAthlon
• Etappenziel 1: Erste stadträumliche Ideen

INNENSTADT

• Teamlunch in der Innenstadt
• Zeit für Mails, Telefonate etc.

IDEENZENTRALE, Carl-Ronning-Straße 2

• IdeeAthlon
• Etappenziel 2: Erste stadträumliche Konzepte

• Dialog mit Bremern / Rotieren der Bremer IdeeAthleten

• Etappenziel 3: stadträumliche Konzepte

• Tagesrückblick / Ausblick auf den nächsten Tag
• Pizza & Bier

Weiterarbeiten in den Teams ist open end möglich

IDEEATHLON
MITTWOCH, 12.09.2018

15

08.45

09.00

12.30

14.00

18.30

20.00

IDEENZENTRALE, Carl-Ronning-Straße 2

• Einführung in den Tag
• Warm-up

• IdeeAthlon
• Etappenziel 1: Erste Darstellung der Ideen
• Dialog der Teams, gegenseitige Präsentationen

INNENSTADT

• Teamlunch in der Innenstadt
• Zeit für Mails, Telefonate etc.

IDEENZENTRALE, Carl-Ronning-Straße 2

• IdeeAthlon
• Etappenziel 2: Präsentation der Ideen

• Tagesrückblick / Ausblick auf den nächsten Tag
• Innenstadt Imbiss

Fertigstellung der Präsentationen (open end)

IDEEATHLON
DONNERSTAG, 13.09.2018

17

08.30

09.00

12.30

13.00

14.30

16.00

17.00

HAUS DER BÜRGERSCHAFT, Am Markt 20

• Akkreditierung

• Begrüßung
Martin Günthner, Senator für Wirtschaft, Arbeit und Häfen

• Präsentationen der Teams
• Dialog
• Dank Jens Deutschendorf, Staatsrat für Bau und Verkehr INNEN-
STADT
Lunchbuffet

• Tagung des IdeenRates in Klausur
• Bewertung der Ideen
• Diskussion über die nächsten Schritte

• Würdigung der Ideenbeiträge
• Dank an die IdeeAthleten

Pressekonferenz
mit Prof. Christiane Thalgott, Kurt Zech,
Dr. Joachim Lohse, Senator für Umwelt, Bau und Verkehr
und Martin Günthner, Senator für Wirtschaft, Arbeit und Häfen

Ausklang und Abreise - Ende der Ideenmeisterschaft

IDEENRAT
FREITAG, 14.09.2018

D
IE

 IN
IT

IA
TO

RE
N

Stefan Nökel
Sparkasse Bremen AG

Sparkasse

Thomas Scherer
Denkmalneu

Lloydhof

Johannes v. Mutius
DIC Asset AG
Kaufhof/Saturn

Friedrich Meinikat
HPC Germany GmbH

Lloydhof

Dr. Joh. Christian Jacobs
Joh. Jacobs & Co.

Jacobs Haus

Kurt Zech
Zech Group

Karstadt

Martin Günthner
Senator für Wirtschaft,

Arbeit und Häfen, Bremen

Dr. Joachim Lohse
Senator für Umwelt, Bau

und Verkehr, Bremen

Dr. Carsten Sieling
Präsident des Senats und
Bürgermeister der Freien

Hansestadt Bremen

61

D
IE

 IM
PU

LS
G

EB
ER

60

Reiner Nagel
Bundesstiftung Baukultur

INNENSTÄDTE

Prof. Dr. Henning Vöpel
HWWI

DIGITALISIERUNG

Dr. Eike Wenzel
Institut f. Zukunftsforschung

LEBENSSTILE

Prof. Dr. Stefanie Bremer
Uni Kassel

MOBILITÄT

Birgit Gebhardt
Birgit Gebhardt | Trendexpertin

BILDUNG

Dr. Arndt Pechstein
phi360

LEBENSSYSTEME

Ralf-Peter Koschny
bulwiengesa AG

RETAIL IMMOBILIEN

Tina Heine
Jazz & The City Festival Salzburg

KULTUR

Andrew Fordyce
Food Trend Tours
GASTRONOMIE

Hauke Rietdorf
Rietdorf Prill

Hamburg

Luisa Bergander
WAALD
Berlin

Malte Blank
BLNKS
Bremen

D
IE

 ID
EE

-A
TH

LE
TE

N

Karen Grebhan
Bureau für gutes Aussehen

Bremen

Anais Cosneau
cosneau
Frankfurt

Loimi Brautmann
Urban Media Project

Offenbach

Saskia Behrens
Kalle co-werkstatt

Bremen

Frank Duske
Ideen für Orte

Berlin

Sibilla Pavenstedt
Made auf Veddel

Hamburg

Frau Haller
Universum

Bremen

Friedrich v. Bengelsdorf
UPESTATE
Hamburg

Pepe Lange
xx

Kiel

xxx
xxx

Bremen

Friederike Martin
Arton Real Estate

Frankfurt

Per Bur Andersen
Briq

Kopenhagen

Hauke Rietdorf
Rietdorf Prill

Hamburg

Luisa Bergander
WAALD
Berlin

Malte Blank
BLNKS
Bremen

D
IE

 ID
EE

-A
TH

LE
TE

N

Thomas Klumpp
Klumpp Architects

San Francisco

Karoline Liedtke
COBE

Kopenhagen

Prof. Dr. Johannes Busmann
Polis Magazin

Wuppertal

Rolf Kellner
überNormalNull

Hamburg

Mark Jenewein
Love Architecture

Graz

Claus Thiemann
ROBERTNEUN Architekten

Berlin

Oliver Platz
Architektenkammer

Bremen

Bernd Schmutz
Bernd Schmutz Architekten

Berlin

xxx
xxx
xxx

Michael Rahmfeld
archipinion
Mühlheim

Friedrich Passler
AllesWirdGut

Wien

Tina Heine
Elbjazz

Salzburg

Andrew Fordyce
Food Trend Tours

Frankfurt

Dr. Arndt Pechstein
phi360
Berlin

Prof. Dr. Stefanie Bremer
Universität Kassel

Kassel

Thomas Klumpp
Klumpp Architects

San Francisco

Karoline Liedtke
COBE

Kopenhagen

Prof. Dr. Johannes Busmann
Polis Magazin

Wuppertal

Jens Lütjen
Vermietung

Bremen

Michael Rüppel
Ortsbeiratssprecher

Bremen

Helena Harttung
Ortsamt Mitte

Bremen

Dr. Dirk Kühling
Abteilungsleitung

Wirtschaft

Prof. Dr. Iris Reuther
Senatsbaudirektorin

Bremen

Peter Kowalsky
Tourismus
Hamburg

Andreas Heyer
Wirtschaftsförderung

Bremen

Jens Deutschendorf
Staatsrat SUBV

Bremen

Dr. Joachim Lohse
Senator für Umwelt,
Bauen und Verkehr

Martin Günthner
Senator für Wirtschaft,

Arbeit und Häfen

D
ER

 ID
EE

N
RA

T

Prof. Christiane Sörensen
Freiräume
Hamburg

Prof. Dr. Ing.Carsten Gertz
Verkehr

Hamburg

Edgar Rosenberger
Einzelhandel

Hamburg

Thomas Scherer
Denkmalneu

Lloydhof

Johannes Lichtenthaler
Immobilienentwicklung

Hamburg

Stefan Nökel
Sparkasse Bremen AG

Sparkasse

Friedrich Meinikat
HPC Germany GmbH

Lloydhof

Johannes v. Mutius
DIC Asset AG
Kaufhof/Saturn

Dr. Joh. Christian Jacobs
Joh. Jacobs & Co.

Jacobs Haus

Kurt Zech
ZechGroup

Karstadt

Prof. Christiane Thalgott
Stadtplanung

München

BREMEN

26

IDEEN
FÜR DIE
MITTE

BREMEN

25

ANLASS / HINTERGRUND

In der historischen Altstadt stehen konkrete Veränderungen an: alte
Mietverträge laufen aus, Gebäude wechseln die Eigentümer und neue
Projekte sind in Planung. Die Vision einer zukunftsfähigen Stadtmitte
soll Wirklichkeit werden.

Die Veränderungen dieses Areals sind jedoch nicht ohne Vernetzung
im Zentrum und als Teil der gesamten Innenstadt zu denken. Alle Be-
teiligten beschäftigen sich deswegen auch mit dem größeren Zusam-
menhang, in dem das Neue vorangetrieben werden soll.

Initiiert vom Bremer Unternehmer Kurt Zech in einer Vereinbarung
mit dem Bremer Senat sowie weiteren Grundstückseigentümern hat
sich in Bremen eine neue Interessens- und vor allem Macher-Ge-
meinschaft gebildet.

Die neue Allianz will die Gestaltung der Mitte Bremen in die Hände
nehmen– dialogisch und ergebnisoffen. Gemeinsam arbeiten sie mit
Nutzern und Bürgern, Geschäftsleuten und Gastronomiebetreibern,
mit Experten in allen Bereichen des Wandels sowie mit talentierten
Architekten und Kreativen zusammen, damit alles betrachtet und ein-
bezogen wird: Städtische Identität, Einzelhandel, Arbeiten und Woh-
nen, Wirtschaft, Mobilität und Infrastruktur, öffentliches Leben und
Stadtraum, Sport und Gesundheit, Digitalisierung und Transformation,
Energie und Nachhaltigkeit, neue Bautechniken, Inklusion und Barrie-
refreiheit sowie Tourismus, Bildung und Kultur.

27

ZIELE

IDENTITÄT
Wofür steht die MitteBremen? Als was verankert sie sich in Zukunft bei Bremern, Besuchern und darüber hinaus?
Ziel der Ideen: Sie machen die MitteBremen attraktiver für alle. Sie wirken positiv auf die Innenstadt und die Ge-
samtstadt Bremen. Sie haben Strahlkraft bis in die Metropolregion hinein. Sie sind Vorbild für zukünftige
Innenstadtentwicklungen in Deutschland und Europa. Sie regen zu mutigem Handeln in Bremen und anderswo an.

NUTZUNGSMIX
Wird hier in Zukunft weiter eingekauft, gegessen, getrunken und genossen? Oder wird hier auch gewohnt, er-
funden, gelernt und gelehrt, produziert, gezeigt, geschaut und gehört, gelesen, geheilt ? Welche Konzepte von
Konsum, Arbeit, Wohnen und Freizeit finden sich hier? Was passt besonders gut zusammen? Was passt zu Bremen?
Ziel der Ideen: Sie formulieren eine Mischung aus Nutzungen und Stadträumen für das 21. und 22. Jahrhundert.

HANDEL
Wie sehen Läden aus, die die aktuellen und zukünftigen gesellschaftlichen Entwicklungen verstanden haben?
Was wollen wir an einem analogen Ort tatsächlich noch kaufen? Brauchen wir in Zukunft noch Geschäfte? Was
wollen wir erleben, ausprobieren, anfassen, lernen, machen und mitnehmen? Ziel der Ideen: Sie geben Antworten
auf zukünftigen Handel im Kontext der Veränderung und Digitalisierung. Sie geben spezifisch Bremer Antworten.

MOBILITÄT
Wer kommt wie in die Innenstadt? Und warum so und nicht anders? Für wen ist die MitteBremen wie erreichbar?
Ziel der Ideen: Sie schaffen neue Verknüpfungen - ohne Barrieren und für Viele. Sie sorgen für sichere, gesunde,
vielfältige und reibungslose Bewegung in der Stadt. Sie setzen Impulse für neue Arten von Bewegung, neue
Verkehrsmittel, neue Mobilitätsangebote. Sie beschreiben neue Möglichkeiten des Abstellens, Parkens und Anlie-
ferns.

STADTRAUM
Wie werden die Stadträume dem Leben in der Innenstadt, den Menschen und der MitteBremen gerecht? Wie
kann der Stadtgrundriss erneuert werden? Wie und wo entstehen neue Adressen und neue Wege (zB.. zur Weser)?
Ziel der Ideen: Sie lassen qualitätvolle Stadträume entstehen. Sie richten Gebäude neu aus, bilden neue Höhen
und Größen und schaffen intelligente Verhältnisse von Innen- und Außenraum, privatem und öffentlichem Raum.

ARCHITEKTUR
Ein Grund für die Bedeutung der Bremer Innenstadt ist ihre Architektur und die Atmosphären, die sie erzeugt.
Welche Architektur kann dem Alten neu hinzugefügt werden? Was ist ihr Alleinstellungsmerkmal? Ziel der Ideen:
Die Architektur ist spezifisch bremisch. Sie ist von der Zukunft her gedacht und für die MitteBremen gemacht. Sie
verleiht dem zukünftigen Programm Ausdruck. Sie ermöglicht lebendiges Stadtleben. Sie setzt Zeichen.

24

S
ö
g
e
s
tr

a
ß
e

Loriotplatz

Schütti
ngstr

aße

B
ö
rs

e
n
d
u
rc

h
g
a
n
g

Jakobistraße

G
lo

ck
en

g
an

g

Bis
chofs

nadel

Spitzenkiel

B
u

c
h

ts
tra

ß
e

C
ontrescarpe

N
agelspforte

Platz

S
ü
s
te

rs
tr

a
ß
e

Fra
nzi

skaners
tr
aße

A
m

 W
a
ll

H
e
rd

e
n
to

rs
w

a
lls

tra
ß
e

K
lo

ste
rk

ir
chenstr

aße

W
enkenstr

aße

M
use

um
st

ra
ße

Sandstraße

Hilferding-

C
o
rs

s
e
n
g
a
n
g

A
m

 L
a
n
d
h
e
rr

n
a
m

t

Lange W
ieren

A
m

 L
a
n

d
h

e
rr

n
a
m

t

Hinter der B
alge

Präsident-

K
atharinenklosterhof

Wilhadistra
ße

Altenwall

H
e
in

k
e
n
s
tr

a
ß
e

A
m

 W
a
ll

W
ü
s
te

s
tä

tt
e

Hankenstra
ße

B
ürg

ers
tr

aße

A
b
b
e
n
to

rs
tr

a
ß
e

A
m

 D
o

m

A
lt
en

w
al

l

A
schenburg

H
o
h
e
 S

tra
ß
e

Zw
eit

eSch
la

ch
tp

fo
r

K
re

y
e
n
s
tr

a
ß
e

t

C
ar

l-
R
o
n
n
in

g
-S

tr
aß

e

e

S
e
e
m

a
n
n
s
tra

ß
e

S

T
iefer

p

Kennedy-Platz

i

S
ta

venstr
aße

e

Osterdeich

k

Herdentorswallstraße

e

S
ta

v
e
n
d
a
m

m

r

O
s
te

rto
rs

w
a
lls

tra
ß

e

b

Tiefer

a

Ostertorsteinweg

rts

Kolpingstraße

t

Schnoor

r

Q
ueerenstraße

aß

A
m

 W
a
ll

e

M
art

erb
urg

L

Vio
le

nstra
ße

a

Domsheide

uf

Klo
ste

ro
rts

tra
ße

s

W
ü
s
te

s
tä

tt
e

t

K
o
m

tu
rs

tr
a
ß
e

raß

Kuhgang

e

Am Wall

F
u
s
s
g
ä
n
g
e
rt

u
n
n
e
l

F
u

s
s
g

ä
n

g
e
rtu

n
n

e
l

Erste Schlachtpforte

A
n
s
g
a
ri
tr

ä
n
k
p
fo

rt
e

K
ra

n
p
fo

rt
e

A
n
s
g
a
ri

to
rs

tr
a
ß
e

Langenstraße

S
c
h
la

c
h
te

Hutfilterstraße

K
le

in
e
 H

u
n

d
e
s
tr

a
ß

e

Jako
b
ikirch

h
o
f

H
a
k
e
n
s
tr

a
ß
e

W
eg

esen
d
e

O
bernstraße

K
le

in
e

W
aa

ges
tr
aß

e

G
eeren

O
bernstraße

Ule
nste

in

Langenstraße

W
ilh

elm
-K

ais
en-B

rü
cke

B
ü
rg

er
m

ei
st

er
-S

m
id

t-
S
tr
aß

e

W
eserp

ro
m

en
ad

e

B
ött

ch
er

st
ra

ße

Ansgarikirchhof

Wandschneiderstraße

H
in

te
r d

e
m

 S
c
h

ü
ttin

g

K
irc

h
e
n
s
tra

ß
e

O
bernstraße

W
ac

h
ts

tr
aß

e

Schlachte

B
alg

ebrü
ckstr

aße

Bürg
erm

eiste
rin

-M
evissen-W

eg

Langenstraße

Martinikirchhof

Bredenstraße

H
ochstraße B

reitenw
eg

K
u

rz
e
 W

a
ll
fa

h
rt

G
ro

ß
e
 W

a
a
g
e
s
tr

a
ß
e

M
a
rtin

is
tra

ß
e

B
ürg

erm
eis

te
r-
S
m

id
t-
S
tr
aße

K
a
h
le

n
s
tr
a
ß
e

W
ilk

e
n
s
tra

ß
e

M
artin

istraß
e

Martinikirchhof

S
c
h
la

c
h
te

P
ap

en
st

ra
ße

P
ie

p
e
rs

tr
a
ß
e

Knochenhauerstraße

L
an

g
en

straß
e

Schlachte

F
a
n
g
tu

rm

Lloydpassage

Am
 Brill

L
e
tz

te
 S

c
h
la

c
h
tp

fo
rt

e

P
ap

en
st

ra
ß
e

Teerh
ofb

rü
cke

Fussgängertu
nnel

Stadtgraben

Stadtgraben

Stadtgraben

Stadtgraben

Stadtgraben

O
s
te

rto
rs

w
a
lls

tra
ß

e

Dechanatstraße

A
m

 W
a
ll

Herd
entorsteinweg

C
o
n
tre

s
c
a
rp

e

Hochstraße am Wall

Dieter-Klink-Platz

Ansgaritorswallstraße

Am Wall

Ölm
ühlenstra

ße

C
o
n
trescarp

e

M
arktstraß

e

G
ro

ß
e
 F

is
c
h
e
rs

tr
a
ß
e

P
elzerstraß

e

K
at

h
ar

in
en

st
ra

ß
e

V
io

le
n

s
tr

a
ß

e

H
e
rd

e
n
to

r

Am
 W

all

S
ti
n
tb

rü
ck

e

Ostertorstraße

S
c
h
ü
s
s
e
lk

o
rb

H
urr

elb
erg

H
in

te
r d

er H
olz

pfo
rt

e

G
rü

tz
m

a
c
h
e
rs

tr
a
ß
e

A
lte

n
w

e
g

Rudolf-

Karstadt
Zech Group

Jacobs Haus
Christian Jacobs

Parkhaus Mitte
Brepark

Karstadt

Sport

Kaufhof
DIC

Llyodhof
denkmalneu

Sparkasse
Sparkasse Bremen

28

WESER

SCHLACHTE

KAUFHOF

KARSTADT

PARK
HAUS
MITTE

BÖTTCHER-
STRASSE

ATLANTIC
GRAND
HOTEL

29

DOM

SCHNOOR

UNESCO
WELTKULTUR

ERBE

RATHAUS

#MITTEBREMEN

78

IDENTITÄT
NUTZUNGSMIX

HANDEL
MOBILITÄT

STADTRAUM
ARCHITEKTUR

IDENTITÄT
NUTZUNGSMIX

HANDEL
MOBILITÄT

STADTRAUM
ARCHITEKTUR

79

Die Ideen für die Gestaltung der MitteBremen
und die umgebende Innenstadt sollen

vielschichtig, mutig und zukunftsorientiert sein.
Visionär und gleichzeitig realistisch.

Groß denken! Frei denken! Empatisch denken!
Sind die Grundprinzipien der Ideenmeisterschaft.

Die Ideen sollen Bremen einen
spürbaren und starken Impuls geben

und bestenfalls die gesamte Stadt voran bringen.

Was nutzt in Zukunft dem Ort und den Menschen?

AUFGABE

Die jungen Leute sind
abends alle an der
Schlachte.

Der Zugang zum
Wasser ist noch
nicht betont

Alle Wege zum Fluss
sind zugemauert

Warum wohnen
nicht mehr Leute
in der Innenstadt ?

Einzelhandel:

Das ist ein

Problem der

Angebote

und auch der

Räume

Die Universität wird von

den Bremern überhaupt

nicht wahrgenommen

Es sieht hier immer noch
so aus wie 1982, als die
Queen da war

Es braucht einen
Quantensprung im
Handel

Direkt in der Innenstadt ist
wenig Gastronomie. Und
die Schlachte ist nicht die
Innenstadt

Der handel braucht
individuellere Angebote.
Sich spezialisieren. Nischen.
Knochenhauer, das kann ein
neues Viertel werden.

das Weltkulturerbe und die

denkmalgeschützten Gebäude

sind wunderschön.

80

Großen Höfe eigenen
sich hervorragend für
Innerstädtisches Wohnen

Bremen heißt das Dorf

mit Straßenbahn

Der Ort kann mit seiner
Atmosphäre den Mut
der Stadt zum Ausdruck
bringen - Großzugigkeit.
Zeitgeist. Verwandlung

Viele Leute
 arbeiten hier

Müssen wir unser
Understatement nach
draußen tragen?

Bremen steht für
Entspannte Urbanität

Was wäre, wenn

Bremen die

umsatzstärkste

Fußgängerzone in

Deutschland hätte?

Die Innenstadt ist
ein Ausgangsort, für
Bremer und auch
aus dem Umland

Vielleicht kann
sich da ein
neues Viertel
bilden

Es gibt abends einen Wechsel
von Einkaufspublikum zu
Gastronomiepublikum

Bremen ist die Stadt
der kurzen Wege

81

83

ROLLEN DER INNENSTADT

Zentrum der Stadt

Brennglas der Gesellschaft und ihrer Veränderungen

wichtige Institutionen und Akteure in räumlicher Nähe

Sehnsuchtsraum

Identifikationsraum

Treffpunkt

Bühne

Ort zum Flanieren und sich treiben lassen

Ort für Feste

Ort des Genuss

Spiegel der Historie

Marktplatz

Handelsplatz

Ort zum Sehen-und gesehen werden

Ort für Demonstrationen

Repräsentationsraum

Orientierungsraum

119

IDEENRAT

122

USER JOURNEY
ILLUSTRATION

Nutzungskonzepte
aus Alltagsperspektive

festeghalten in
 Urban Sketches

BILDSCHIRM
PRÄSENTATION

Leitideen & Big Picture,
Story & Konzept

anhand Fotos, Text
und Diagrammen

IDEEN PRÄSENTATION AM 14.09.19

ARBEITS
MODELL

M 1:250
Bebauungsideen

im Modell
dargestellt

LAEGPLAN
COLLAGE

M 1:500
Nutzungsideen

markiert
in Text und Bild

123

Stärken die Ideen die Bremer Identität?

•

Bilden die Nutzungsideen die Vielfalt des Bremer Lebens ab?

•

Sorgen die Ideen für zukünftig erfolgreichen Handel?

•

Führen die Ideen zu bequemer Erreichbarkeit der Mitte Bremen?

•

Ermöglichen die Ideen lebendige Stadträume?

•

Kann die Architektur so nur in Bremen stehen?

BEURTEILUNGSKRITERIEN

D
IE

 A
U

SR
IC

H
TE

R

Tuo Li
JES

Modellbau

Julia Erdmann
JES

Kreativ Direktion

Ralf Harder
JES/Arealisten

Strategie/IdeenLotse

Indra Musiol
JES/Kimpani

Ideeathlon/ IdeenLotse

Michael Dolz
JES/Arealisten

 IdeenLotse

Paul Claussen
JES

 IdeenLotse

Lars Zimmermann
JES

 IdeenLotse

Torsten Wild
JES/claussenseggelke

Moderation

Fermin Tribaldos
JES/architectsnotarchitecture

Inspiration Summit

Dr. Anna Schwan
JES/Schwan Communications

Pressearbeit

Eva Lang
JES

Organisation

Sofia Junginger
JES/Schwan Communications

Bremer Stimmen

