

Strona | 1

ZIELONA KSIĘGA

DOT. OBSZARÓW METROPOLITALNYCH

Dokument do konsultacji

Kwiecień 2012

Strona | 2

Niniejsza publikacja została przygotowana w ramach prac:

Ministerstwa Administracji i Cyfryzacji.

Ul. Batorego 5

02-591 Warszawa

e-mail: mac@mac.gov.pl

Warszawa 2012

mailto:mac@mac.gov.pl

Strona | 3

Spis treści:

Rozdział 1

Znaczenie obszarów metropolitalnych – na czym polega problem metropolitalny?

Rozdział 2

Zadania wykonywane w obszarach metropolitalnych

Rozdział 3

Struktura organizacyjna obszarów metropolitalnych/ ustrój obszarów metropolitalnych

Rozdział 4

Demokracja miejska – nowe narzędzia komunikacji i partycypacji społecznej

Rozdział 5

Obszary metropolitalne a jednostki samorządu terytorialnego

Rozdział 6

Finansowanie obszarów metropolitalnych

Rozdział 7

Wyznaczenie obszarów metropolitalnych

Rozdział 8

Konkluzje

Aneks 1

Lista pytań, które zostały zadane w zielonej księdze

Strona | 4

Szanowni Państwo,

Problematyka metropolitalna stanowi jedno z kluczowych wyzwań Polski w kontekście

długookresowych strategii rozwoju kraju. Jeśli zależy nam na dalszym rozwoju kraju, musimy

podjąć decyzję dotyczącą współpracy ośrodków miejskich w Polsce. Dotyczy to nie tylko

największych miast, ale także mniejszych ośrodków.

Trwająca od wielu lat w kraju debata metropolitalna nie przyniosła oczekiwanego efektu.

Przygotowane do tej pory projekty aktów prawnych zostały skrytykowane bądź przez

jednostki samorządu lokalnego, bądź regionalnego. W związku z powyższym oddajemy do

Państwa rąk zieloną księgę dotyczącą obszarów metropolitalnych. Jest to dokument, który

stanowi podsumowanie dotychczasowych doświadczeń metropolitalnych. Zwracamy w nim

także uwagę na bogate, długotrwałe doświadczenia różnych krajów europejskich, co

rozszerza nieco perspektywę dyskusji. Dokument kierujemy w szczególności do

przedstawicieli jednostek samorządu terytorialnego, ale także ekspertów, naukowców,

organizacji pozarządowych. Zależy nam bowiem na uspołecznieniu procesu reformy

metropolitalnej, które na podstawie doświadczeń europejskich, jest ważna.

Głównym celem dokumentu jest uporządkowanie wiedzy na temat reformy oraz

przeprowadzenie konsultacji na temat istniejących dylematów. Zostały one przedstawione

w ramach 17 pytań. Będziemy bardzo wdzięczni za nadesłanie odpowiedzi oraz sugestii do

końca maja za pośrednictwem formularza dostępnego na stronie internetowej

www.mac.gov.pl. Na podstawie otrzymanych odpowiedzi zostanie przygotowana biała

księga, która będzie zawierała propozycje konkretnych rozwiązań prawnych.

Z wyrazami szacunku

Michał Boni

Minister Administracji i Cyfryzacji

http://www.mac.gov.pl/

Strona | 5

Rozdział 1

Znaczenie obszarów metropolitalnych

Obszary metropolitalne są jednocześnie najważniejszymi ośrodkami gospodarczymi,

naukowymi, kulturalnymi, administracyjnymi i politycznymi na świecie. To właśnie w ich

obrębie dokonuje się największy rozwój innowacyjności i kreatywności. Widoczne jest to na

podstawie takich wskaźników jak wysokość PKB na mieszkańca, liczby rejestrowanych na

tychże obszarach patentów, czy pracujących w ośrodkach naukowych laureatów

najważniejszych konkursów naukowych. Nie bez przesady więc wielu naukowców uznaje, że

XXI wiek będzie należał do metropolii. Pozycja gospodarcza oraz polityczna państwa będzie

zatem zależała od tego, na jakim etapie rozwoju będą jego obszary metropolitalne, jaka będzie

ich pozycja w priorytetach rozwojowych kraju, a także czy zostaną stworzone efektywne

narzędzia zarządzania publicznego.

Nie zmienia to jednak faktu, że podstawowym modelem jest zrównoważony rozwój. Jego

najważniejszym założeniem jest zapobieganie powiększaniu się różnic ekonomicznych

i społecznych pomiędzy najszybciej i najwolniej rozwijającymi się częściami kraju.

Mieszkańców największych miast charakteryzuje szczególna tożsamość metropolitalna, nowa

kultura polityczna, szeroki udział partycypacji i komunikacji społecznej w procesie

wykonywania władzy. Skuteczność procesu metropolitalizacji zależy od uspołecznienia tego

procesu. Przeprowadzenie zatem reformy nie powinno polegać wyłącznie na wprowadzeniu

technokratycznych narzędzi sprawowania władzy i nowych procedur decyzyjnych, ale także

na uspołecznieniu metropolii, co będzie ważnym elementem stymulującym dobrowolną

współpracę pomiędzy jednostkami samorządu terytorialnego.

Problematyka metropolitalna została dostrzeżona i podkreślona w najważniejszych

dokumentach strategicznych kraju. Jedną ze strategicznych decyzji, która została określona

w Długookresowej Strategii Rozwoju Kraju Polska 2030. Trzecia fala nowoczesności, jest

rozwój sieci metropolitalnej sprowadzający się do wprowadzenia rozwiązań prawnych

i organizacyjnych, które przyspieszą integrację sieci metropolitalnej i wzrost potencjału

rozwojowego, kreatywnego i innowacyjnego metropolii.

Strona | 6

Znaczenie metropolii zostało również dostrzeżone w Koncepcji Przestrzennego

Zagospodarowania Kraju 2030 oraz w Krajowej Strategii Rozwoju Regionalnego 2010–2020:

Regiony, miasta, obszary wiejskie. Oba dokumenty strategiczne podkreślają znaczenie

największych ośrodków miejskich dla rozwoju kraju. „Podwyższenie konkurencyjności

głównych ośrodków miejskich” jest pierwszym z sześciu celów strategicznych KPZK 2030.

Natomiast w KSRR 2010-2020 do rozwoju ośrodków miejskich odnoszą się nie tylko

poszczególne cele ale słowo „miasta” pojawia się już w samej nazwie dokumentu. Co

więcej, zgodnie z zapisami powyższych dokumentów, Ministerstwo Rozwoju Regionalnego

pracuje nad Krajową Polityką Miejskią w celu poprawy efektywności interwencji publicznej,

koordynacji polityk sektorowych na obszarach miejskich oraz rozwiązania kluczowych

problemów miast, dla realizacji celów rozwojowych kraju.

Zainteresowanie problematyką największych miast możemy także zaobserwować

w działaniach Unii Europejskiej. Do tej pory kwestie polityki miejskiej były przedmiotem

przede wszystkim współpracy międzyrządowej, w ramach której przygotowano takie

dokumenty jak: Karta Lipska, Deklaracja z Marsylii czy Deklaracja z Toledo
1
. Obecnie

przyglądając się pracom nad nowym okresem programowania polityki regionalnej UE 2014-

2020 można zauważyć wyraźne odejście od modelu zarządzania sektorowego na rzecz

podejścia zintegrowanego i terytorialnego. Wyrazem tego może być dostrzeżenie znaczenia

obszarów miejskich dla rozwoju Europy i wzmocnienie wymiaru miejskiego przyszłej

polityki spójności.

W związku z powyższym czas rozpocząć w Polsce debatę dotyczącą obszarów

metropolitalnych, tak aby umożliwić największym miastom optymalny rozwój, wzmocnić ich

pozycję konkurencyjną w stosunku do miast europejskich i poprawić na ich obszarze jakość

usług publicznych świadczonych dla ich mieszkańców.

1
 Karta Lipska (ang. Leipzig Charter on Sustainable European Cities), przyjęta w Lipsku, w dniach 24-25 maja

2007, z okazji nieformalnego spotkania ministrów z państw Unii Europejskiej w sprawie rozwoju miast i ich

spójności terytorialnej;

Deklaracje z Marsylii i Toledo zostały przyjęte podczas prezydencji francuskiej i hiszpańskiej w Marsylii

w 2008 roku oraz Toledo w 2010 roku w ramach nieformalnych spotkań ministrów w sprawie rozwoju obszarów

miejskich.

http://pl.wikipedia.org/wiki/Lipsk
http://pl.wikipedia.org/wiki/2007
http://pl.wikipedia.org/wiki/Unia_Europejska

Strona | 7

Uwzględniając fakt, że debata metropolitalna w Polsce nie ma długich tradycji, warto

uwzględnić doświadczenia krajów Europy Zachodniej. Pierwotnie najczęściej stosowanym

rozwiązaniem było administracyjne rozszerzenie granic miasta centralnego. Rozwiązanie to

w naturalny sposób miało na celu skupić zarządzanie w jednym ośrodku decyzyjnym.

Obecnie to rozwiązanie nie jest już stosowane, ponadto także w Polsce przez wielu

naukowców oraz samorządowców uznawane jest za nieprzystające do skali problemu, jaki

wiąże się ze zjawiskiem metropolizacji. Problematyka ta jest przedmiotem debaty publicznej

w krajach Europy Zachodniej od wielu dziesięcioleci. Metropolie europejskie charakteryzuje

bardzo duże zróżnicowanie pod względem sposobu zarządzania jako całością, strukturą

wewnętrzną oraz relacjami pomiędzy władzami centralnymi, a samą metropolią. Na

podstawie tychże doświadczeń możemy wskazać dwa obecnie dominujące nurty reform

metropolitalnych na świecie dotyczące sposobu organizacji struktur administracyjnych.

Tradycyjna reforma obszarów metropolitalnych (nazywana także modelem zarządu

metropolitalnego) – polega na wprowadzeniu jednolitej władzy ogólnometropolitalnej, która

posiada status, albo podstawowej jednostki zasadniczego podziału terytorialnego kraju

(gminy), albo powiatu. Pomijając kwestie korzyści i zagrożeń, jakie wiążą się z powołaniem

takiej jednostki – istotą jej funkcjonowania jest koncentracja zadań metropolitalnych

w jednym ośrodku przy zachowaniu relacji hierarchicznych. Europejskimi przykładami takich

rozwiązań może być metropolia regionu Hanoweru czy Kopenhaga.

Modele kooperacyjne współpracy metropolitalnej – oparte są one na modelu metropolitan

governance, co można przetłumaczyć na język polski jako metropolitalne współzarządzanie.

Jest to obecnie najbardziej popularny kierunek zmian ustrojowych metropolii

zachodnioeuropejskich. Charakteryzuje się współpracą jednostek samorządu terytorialnego w

obszarze metropolitalnym w ramach określonych struktur administracyjnych, którymi mogą

być związki, zrzeszenia, czy stowarzyszenia metropolitalne. Ich funkcjonowanie może być

pozostawione oddolnej inicjatywie, bądź obligatoryjnej w drodze ustawy. Jak zauważają

badacze ustrojów metropolitalnych – funkcjonowanie tej formy organizacyjnej jest możliwe

w przypadku istnienia odpowiedniego zaplecza instytucjonalnego, chęci współpracy

pomiędzy liderami samorządów lokalnych, zrozumienia korzyści jakie daje współpraca, czyli

Strona | 8

pewnego rodzaju „solidarności metropolitalnej”. Przykłady takich form ustrojowych możemy

znaleźć w przypadku: Francji, Wielkiej Brytanii (Londyn), Niemczech (Drezno).

W ramach badań międzynarodowych OECD (OECD, Metropolitan governance: a goal to

search of model, Paryż 2010) wskazało następujące rozwiązania organizacyjne w obszarach

metropolitalnych:

Relatywnie proste rozwiązania do wprowadzenia:

1. Nieformalna współpraca jednostek samorządu terytorialnego (jst) w ramach

niewielkich projektów

2. Wykonywanie zadań publicznych w ramach porozumień jst

3. Powoływanie wspólnych podmiotów

4. Organizacje składające się z kilkunastu gmin

5. Związki celowe powoływane do zarządzania określonymi zadaniami publicznymi

6. Współpraca z podmiotami zewnętrznymi

Zróżnicowany stopień trudności:

7. Powoływanie jednostek pomocniczych

8. Przekazywanie zadań publicznych innym podmiotom

9. Metropolitalne związki celowe powoływane w celu zarządzania jedną usługą

publiczną

10. Metropolitalne związki celowe zarządzające kilkoma usługami

11. Podmioty funkcjonujące na podstawie własnego wkładu finansowego

Najtrudniejsze rozwiązania do wprowadzenia:

12. Konsolidacja obszaru metropolitalnego w ramach jednej gminy

13. Konsolidacja terytorialna na drugim szczeblu terytorialnym

Na podstawie doświadczeń międzynarodowych trudno jednoznacznie wskazać, który rodzaj

rozwiązań metropolitalnych jest najlepszy. Za każdym razem należy bowiem mieć na uwadze

specyfikę obszaru metropolitalnego przejawiającą się w powiązaniach funkcjonalnych,

a także tym czy analizowana metropolia jest ośrodkiem policentryczny charakteryzujący się

brakiem wyraźnego lidera, czy monocentrycznym. W związku z tym ustrój metropolitalny

musi być „szyty na miarę”. Dobrym przykładem świadczącym o dużym zróżnicowaniu

Strona | 9

ustrojów metropolitalnych w jednym kraju są Niemcy, gdzie występuje 9 różnych form

organizacyjnych obszarów metropolitalnych. Należy zastanowić, się czy również w Polsce

nie należy zastosować takiego podejścia.

Polska sieć miast charakteryzuje się dużą policentrycznością systemu osadniczego, co

uznawane jest za pozytywny czynnik (OECD: Przegląd Krajowej Polityki Miejskiej. Polska

2011). Powoduje to bowiem, że nie występuje jeden dominujący ośrodek miejski, który

marginalizuje inne. Zgodnie z Koncepcją Przestrzennego Zagospodarowania Kraju 2030

w Polsce można wyodrębnić 10 ośrodków metropolitalnych: Warszawę, Aglomerację

Górnośląską, Kraków, Łódź, Trójmiasto, Poznań, Wrocław, duopol Bydgoszczy

z Toruniem, Szczecin oraz Lublin. Należy jednak zauważyć, że w ramach KPZK 2030

ośrodki te zostały wyznaczone na podstawie kryteriów odnoszących się głównie do funkcji

w systemie osadniczym kraju, gdyż przy uwzględnieniu kryteriów europejskich/światowych,

liczba ośrodków metropolitalnych spadłaby do jednego.

Jednakże nie oznacza to, że nie należy szukać rozwiązań, które usprawniłyby współpracę

w obszarach funkcjonalnych szczególnie największych polskich miast.

Zagadnieniem, które ma podstawowe znaczenie dla reformy metropolitalnej jest

zdefiniowanie na czym polega problem metropolitalny. W zależności od tego jak zostanie on

ostatecznie określony – należy przygotować rozwiązania ustrojowe. W związku z powyższym

najważniejszymi pytaniami, które należy w obecnej sytuacji zadań są następujące:

Pytanie 1: Jakie są najważniejsze problemy związane z funkcjonowaniem obszarów

metropolitalnych?

Pytanie 2: Które z zaproponowanych 13 rozwiązań jest najlepsze w polskich warunkach?

Pytanie 3: Czy potrzebne są rozwiązania uniwersalne określające sposób funkcjonowania

wszystkich obszarów metropolitalnych w kraju, czy rozwiązania dopasowane do określonej

metropolii?

Strona | 10

Strona | 11

Rozdział 2

Zadania publiczne realizowane w ramach obszarów metropolitalnych

Zagadnieniem bezpośrednio związanym z problematyką metropolitalną jest kwestia podziału

kompetencji pomiędzy jednostkami samorządu terytorialnego oraz ewentualną jednostką

metropolitalną. Precyzyjne ich określenie nie jest łatwe, jednak konieczne w celu uniknięcia

ewentualnych konfliktów kompetencyjnych. Mimo że ustroje metropolitalne

w Europie są bardzo zróżnicowane, to lista zadań publicznych przez nie wykonywanych jest

w zasadzie niezmienna.

Kompetencje realizowane przez jednostki metropolitalne można podzielić na następujące

grupy zadań:

1. Zaspokajanie zbiorowych potrzeb mieszkańców, w ramach których realizowane są

takie zadania jak: transport publiczny, porządek i bezpieczeństwo publiczne, służba

zdrowia, kultura, edukacja;

2. Planowanie strategiczne realizowane za pomocą: wspólnej strategii obszaru

metropolitalnego, zarządzanie drogami publicznymi, planowanie przestrzenne,

strategia promocji;

3. Ochrona środowiska związane z zadaniami dotyczącymi gospodarki wodno-

ściekowej, polityka proekologiczna, rekultywacja terenów zdegradowanych.

Na podstawie ewolucji ustrojów metropolitalnych można zauważyć, ze są to tzw. instytucje

uczące się, które co jakiś czas podlegają reformie kompetencyjnej. W związku z tym można

założyć okresową ewaluację wykonywanych przez nie zadań i w razie potrzeby

przeprowadzenie zmian. Przyjęcie założenia o konieczności systematycznej ewaluacji zadań

metropolitalnych może być atutem nowych podmiotów administracyjnych.

Na podstawie powyższych informacji powstają następujące pytania:

Strona | 12

Pytanie 4: Jakie zadania publiczne powinny być realizowane przez jednostki metropolitalne,

które powstałyby na podstawie ustawy metropolitalnej?

a. Zaspokajanie zbiorowych potrzeb mieszkańców

b. Planowanie strategiczne

c. Ochrona środowiska

Pytanie 5: Jakie narzędzia koordynacji powinny zostać wprowadzone w zakresie planowania

przestrzennego?

Strona | 13

Rozdział 3

Struktura organizacyjna obszarów metropolitalnych/ ustrój obszarów metropolitalnych

Każdy z obszarów metropolitalnych posiada własną specyfikę. Trudno jest wskazać

uniwersalne rozwiązanie ustrojowe, które będzie z powodzeniem funkcjonowało w każdej

metropolii. Ustroje metropolitalne charakteryzują się dużą elastycznością i częstymi

zmianami. Korekty ustrojowe wynikają z dynamiki rozwojowej obszarów metropolitalnych.

W związku z powyższym przyjętych rozwiązań nie należy traktować jako ostatecznych

i warto już na etapie prac nad ustawą ustalić czas po jakim zostanie dokonany przegląd

ustrojowy. Na jego podstawie będzie można dokonać kolejnych zmian.

W przypadku rozwiązań ustrojowych najważniejszą dylematem jest wybór pomiędzy

„twardymi” rozwiązaniami instytucjonalnymi, a „miękkimi” formami współpracy. W polskiej

debacie metropolitalnej, która toczy się od zaledwie kilku lat wymieniane są następujące

rozwiązania ustrojowe:

1. Powiat metropolitalny – na podstawie przedstawionych do tej pory projektów ustaw

można zauważyć, że on obejmuje obszar kilku powiatów (lub miast na prawach

powiatu). Jego organami jest rada powiatu metropolitalnego wybierana w drodze

bezpośrednich wyborów oraz organ wykonawczy, którym może być wybierany

polityk, bądź menadżer. Jednostka metropolitalna ma być trzecim rodzajem powiatu

(obok tzw. grodzkich i ziemskich). Najważniejsze zadania publiczne jakie mogłyby

być wykonywane na poziomie wskazanej jednostki to planowanie przestrzenne,

transport zbiorowy, gospodarka wodno-ściekowa, strategia gospodarcza.

2. Zrzeszenia jednostek samorządu terytorialnego – to forma współpracy gmin lub/ bądź

powiatów znajdujących się na obszarze metropolitalnym, które wspólnie wykonują

zadania o charakterze metropolitalnym. Zrzeszenia mogą powstać w drodze oddolnej

inicjatywy władz lokalnych (buttom up), bądź mogą być narzucone odgórnie (top

down). Sposób ich powołania ma duże znaczenie dla ich dalszej działalności. Za

bardziej pożądane należy wskazać formy dobrowolnej współpracy, które są lepiej

Strona | 14

dopasowane do realiów. Jednakże ich powstanie wiąże się z wieloma problemami –

poczynając od sporu o nazwę obszaru metropolitalnego, a kończąc na kwestiach

związanych z wspólnym ponoszeniem ciężarów związanych

z wykonywanymi usługami publicznymi. Dlatego formy zrzeszeń jednostek

samorządu terytorialnego w ramach obszarów metropolitalnych wymagają

występowania silnego przywództwa politycznego, jasno określonych korzyści oraz

narzędzi wsparcia (np. finansowanych), które będą wspierały współpracę. Takie formy

ustrojowe istnieją w przypadku Rotterdamu, Amsterdamu, czy Barcelony.

Na podstawie doświadczeń europejskich warto zauważyć, że nie są to jedyne możliwe

rozwiązania ustrojowe. Innymi możliwymi rozwiązaniami, które ułatwiają wykonanie zadań

o charakterze metropolitalnym są:

1. Zorganizowanie władz metropolitalnych na poziomie władz regionalnych –

przykładem takiej organizacji może być metropolia madrycka, która zorganizowana

jest na jako region autonomiczny. W przypadku stolicy Hiszpanii zdecydowano się

wprowadzić szczególne rozwiązania w zakresie zasadniczego podziału terytorialnego

państwa i zamiast standardowych szczebli (gmina prowincja, region autonomiczny)

przyjąć rozwiązanie dwuszczeblowe tj. gmina i region autonomiczny. Kompetencjami

władz metropolitalnych są w tym przypadku zadania samorządu regionalnego oraz

prowincji.

2. Powołanie specjalnej instytucji w ramach obszaru metropolitalnego w celu realizacji

określonego zadania publicznego, np. planowania przestrzennego – taka forma

organizacyjna występuje w przypadku Drezna. Jej najważniejszą zaletą jest

skoncentrowanie się na jednym zadaniu, włączenie w proces podejmowania decyzji

także przedstawicieli spoza sektora publicznego. Słabością z kolei są ograniczone

możliwości oraz niewielkie zasoby finansowe. Innym przykładem mogą być

funkcjonujące we Francji dystrykty miejskie, których głównym zadaniem jest także

Strona | 15

planowanie przestrzenne. Skorzystanie z tej formy współpracy wiąże się

z możliwością pobierania podatku.

Przykłady te dowodzą, że obszary metropolitalne nie muszą być jednostkami zasadniczego

podziału terytorialnego państwa. Ich sposób zorganizowania może być bardzo zróżnicowany

pod względem stopnia instytucjonalizacji, wykonywanych zadań, sposobu finansowania.

Odmienności ustrojowe widoczne są nawet w ramach poszczególnych krajów, co najlepiej

widać na przykładzie Niemiec czy Hiszpanii. Niekoniecznie jest więc wskazane jedno

rozwiązanie, które będzie występowało w całym kraju. Rozstrzygnięcie o formie ustrojowej

może należeć do jednostek należących do określonego obszaru metropolitalnego. Zapewnia to

wówczas dostosowanie ich poziomu instytucjonalizacji oraz zadań, które mogą być

realizowane, do możliwości oraz zainteresowań bezpośrednio zainteresowanych.

Jednocześnie rozwiązanie takie minimalizuje możliwość wystąpienia konfliktu pomiędzy

ustawodawcą, a jednostkami samorządu terytorialnego.

Dotychczasowe doświadczenia związane z funkcjonowaniem obszarów metropolitalnych

wskazują, że trudno oczekiwać oddolnych rozwiązań, które usprawnią zarządzanie obszarami

metropolitalnymi. Istniejące formy kolegiów metropolitalnych, komitetów i związków nie są

w stanie wyjść poza wykonywanie podstawowych usług. Realizacja strategicznych zadań

pozostaje ich istotną słabością. Wynika to z pewnością z istniejącego deficytu współpracy

jednostek samorządowych oraz braku postrzegania współpracy w kategoriach

ogólnolnometropolitalnych. Jak można to często zauważyć na podstawie polskich

doświadczeń – dominuje tzw. „żabia perspektywa gmin”, czyli kierowanie się partykularnym

interesem danej jednostki, a nie potencjalnymi korzyściami, które mogą osiągnąć wszyscy.

Zasadnym wydaje się więc stwierdzenie, że konieczna jest przemyślana interwencja

publiczna. Może ona przybrać formę działania ze strony władz krajowych, które stworzą

ramy prawne funkcjonowania obszarów metropolitalnych bądź wprowadzenie nowych

narzędzi kreujących współpracę. Jak wynika to z doświadczeń europejskich

najskuteczniejszym stymulatorem takiej współpracy, są specjalne narzędzia finansowe.

Strona | 16

Na podstawie przedstawionych form organizacyjnych obszarów metropolitalnych oraz

problemów współpracy jednostek samorządu terytorialnego należy zadać następujące pytania:

Pytanie 6: Które z zaprezentowanych rozwiązań jest najbardziej przystające do polskich

realiów metropolitalnych?

Pytanie 7: Po jakim czasie należy dokonać ewaluacji wprowadzonych rozwiązań

metropolitalnych?

Pytanie 8: Jakie powinny być wskaźniki, za pomocą których oceniana będzie skuteczność

przeprowadzonych zmian?

Pytanie 9: Jakie są możliwe zachęty dotyczące dobrowolnej współpracy jednostek samorządu

terytorialnego (finansowe i pozafinansowe)?

Strona | 17

Rozdział 4

Demokracja miejska – nowe narzędzia komunikacji i partycypacji społecznej

Współczesne modele zarządzania obszarami metropolitalnymi oparte są na

paradygmacie metropolitan governance. Jego podstawowym założeniem jest stwierdzenie, że

instytucje publiczne nigdy nie będą już pełniły monopolistycznej pozycji w sferze publicznej.

Budowanie instytucji responsywnych wymaga włączenia do procesu decyzyjnego nowych

podmiotów oraz grup społecznych. Osiągnąć to można wyłącznie dzięki wykorzystaniu

narzędzi komunikacji i partycypacji społecznej, które będą sprzyjały budowie kapitału

społecznego mieszkańców miast, pozwolą stworzyć poczucie wpływu oraz odpowiedzialności

za istniejące otoczenie. Przedstawiony powyżej proces budowania nowych instytucji

publicznych jest obecnie powszechny w krajach Europy Zachodniej. Wydaje się, że

wprowadzenie nowych rozwiązań prawnych dotyczących współzarządzania jest już nie tyle

koniecznością, co oczywistością.

Rozważając stworzenie nowych rozwiązań prawnych, które będą służyły usprawnieniu

funkcjonowania miasta należy rozważyć wykorzystanie następujących narzędzi:

1. Budżetu partycypacyjnego – po pozytywnych doświadczeniach związanych

z funduszem sołeckim, który skutecznie zaktywizował mieszkańców małych

miejscowości warto rozważyć możliwość wprowadzenia takiego rozwiązania także

na terenie miast. Udział społeczności lokalnych w uchwalaniu budżetu daje

bowiem możliwość zdobycia wiedzy na temat realiów finansowych gmin, a także

poczucie wpływu na to co dzieje się w najbliższej okolicy. Można rozważyć

wykorzystanie doświadczeń rządowego programu dotyczącego budżetu

partycypacyjnego, który został wprowadzony

w Zjednoczonym Królestwie Wielkiej Brytanii, bądź zaadoptować rozwiązania

związane z funkcjonowaniem funduszu sołeckiego.

2. Określenie standardu konsultacji społecznych, które są przeprowadzane w miastach

– konsultacje społeczne powinny stanowić jeden z ważniejszych elementów

Strona | 18

przygotowywania aktów prawnych oraz decyzji inwestycyjnych w miastach.

W związku z tym, że ich kształt nie jest określony prawnie – odbywają się one

w różnej formie. W celu podniesienia standardu przeprowadzanych konsultacji

warto rozważyć możliwość wprowadzenia pewnego minimalnego standardu, który

z jednej strony będzie wygodną formą dla mieszkańców chcących uczestniczyć

w procesie decyzyjnym i jednocześnie okaże się przydatny dla osób podejmujących

decyzje.

3. Promocje nowych instytucji publicznych budowanych na zasadzie Town Centre

Management
2
 – jednym z największych problemów polskich miast, który został

przedstawiony w Przeglądzie Krajowej Polityki Miejskiej przygotowanym przez

OECD jest kwestia rewitalizacji centrów miasta oraz dzielnic poprzemysłowych.

Przy czym nie sprowadza się ona wyłącznie do remontu elewacji budynków,

a zawiera również takie zagadnienia jak przywrócenie w tych miejsca aktywności

społecznej. Rozwiązanie tego problemu wymaga skorzystania ze szczególnych

rozwiązań współudziału mieszkańców.

Dlatego zasadnym wydaje się rozważenie promocji wprowadzenia takich

rozwiązań i wsparcie gmin, które zamierzają z nich skorzystać.

Pytanie 10: Jakie rozwiązania prawne są istotne z punktu widzenia jednostek samorządu

terytorialnego oraz przedstawicieli innych sektorów w celu zwiększenia udziału obywateli

w procesie sprawowania władzy?

Pytanie 11: Czy rozszerzenia działania funduszu sołeckiego na tereny miejskie, bądź

wprowadzenie budżetu partycypacyjnego może istotnie pomóc w zwiększeniu partycypacji

mieszkańców dot. funkcjonowania miast?

2
 Town Centre Management to metoda zarządzania centrami miast, która realizowana jest poprzez formalne lub/i

nieformalne partnerstwo publiczno-prywatne, skoncentrowane na wizji i strategii, promujące aktywne

uczestnictwo różnych partnerów w zarządzaniu, marketingu, dostarczaniu zasobów. TCM to metoda zarządzania

centrami miast wdrażana w krajach europejskich od ok. 20 lat.

Strona | 19

Pytanie 12: Czy idea Town Centre Management ma szansę na wykorzystanie w polskich

miastach?

Strona | 20

Rozdział 5

Obszary metropolitalne a jednostki samorządu terytorialnego

Najważniejszym celem powołania jednostek metropolitalnych jest koordynacja zadań

publicznych wykonywanych na terenie całego obszaru. Taka konieczność wynika między

innymi z faktu nieadekwatności zasadniczego podziału terytorialnego państwa do

spontanicznego procesu rozwoju miast. Powiązania funkcjonalne w obszarach funkcjonalnych

miast mogą być na tyle duże, że mogą obejmować swoim zasięgiem nawet kilkadziesiąt

jednostek samorządu terytorialnego. Greater London Authority składa się z 32 gmin oraz City

of London. Koordynację zadań publicznych można przeprowadzić na kilka sposobów:

1. Wprowadzając jednostkę nadrzędną w stosunku do podstawowych jednostek jakim są

gminy. W polskim przypadku taką rolę mógłby odgrywać powiat metropolitalny,

który terytorialnie oraz pod względem zakresy wykonywanych funkcji obejmowałby

cały obszar metropolitalny;

2. Koordynacja zadań publicznych poprzez wprowadzenie specjalnych narzędzi

pomiędzy jednostką metropolitalną a gminami polegające na: (1) konieczności

konsultowania strategii rozwoju gmin ze strategią obszaru metropolitalnego na

poziomie wójt (burmistrz, prezydent) - władze metropolitalne; (2) konieczność

uwzględnienie założeń planu zagospodarowania przestrzennego obszaru

metropolitalnego w gminnych dokumentach planistycznych; (3) możliwość

opiniowania działań jednostek samorządu terytorialnego przez władze metropolitalne;

(4) ustalenie wymagań i standardów sprawozdawczych i przyjmowanie od jednostek

samorządu terytorialnego sprawozdań i informacji o zrealizowanych działaniach.

Na podstawie powyższych przedstawionych możliwości zasadnym wydaje się uzyskanie

odpowiedzi na następujące pytania:

Pytanie 13: Czy co do zasady sposób koordynacji powinien polegać na konsultacjach

przygotowywanych dokumentów, czy konieczne jest zastosowanie procedury

uzgodnieniowej?

Strona | 21

Pytanie 14: Jakie powinny być narzędzia koordynacji zadań w przypadku ewentualnego

wprowadzenia jednostek ogólnometropolitalnych?

Pytanie 15: Jakie są obecnie problemy związane z koordynacją zadań o charakterze

metropolitalnym w ramach istniejących obecnie możliwości dobrowolnej współpracy (tj.

zrzeszeń, stowarzyszeń lub porozumień)?

Strona | 22

Rozdział 6

Finansowanie obszarów metropolitalnych

Finansowanie miast stanowi jeden z największych problemów związanych

z zarządzaniem obszarami metropolitalnymi. Jest to problem powszechny wśród wszystkich

dużych jednostek samorządu terytorialnego w Europie Zachodniej. Wynika on między innymi

z efektu pasażera na gapę, który polega na korzystaniu z usług publicznych przez osoby, które

nie są płacą za nie podatków. W ciągu dnia liczba, takich osób w obszarach metropolitalnych

może wynosić kilkaset tysięcy. Znalezienie odpowiednich mechanizmów finansowych

z pewnością nie jest zadaniem łatwym. Należy bowiem uwzględnić napiętą sytuację finansów

samorządowych i konieczność szukania elastycznych rozwiązań prawnych, które pozwoliłyby

na uzyskanie oszczędności z realizowanych obecnie zadań publicznych.

Na podstawie dotychczas wymienianych narzędzi w ramach debaty metropolitalnej można

wskazać:

1. Przekazanie jednostkom metropolitalnym specjalnego udziału w podatku

dochodowym, który stanowiłby jej dochód własny. To rozwiązanie, które z pewnością

dałoby nowy impuls finansowy obszarom metropolitalnym, jednakże w obecnej

sytuacji finansów publicznych oraz ryzyku kryzysu gospodarczego trudne

w rzeczywistości do realizacji.

2. Zbudowanie budżetu jednostki metropolitalnej na zasadzie składek jednostek

samorządu terytorialnego, które znajdują się na terenie obszaru metropolitalnego. Jest

to rozwiązanie, które z pewnością sprzyjałoby budowaniu solidarności metropolitalnej

jej członków, jednakże zmniejszałoby i tak już ograniczoną swobodę finansową.

3. Zmiana formuły obecnie istniejących narzędzi rozwojowych, np. kontraktu

wojewódzkiego i ukierunkowanie go bardziej na obszary metropolitalne. Rozwiązanie

to pozwoliłoby powiązać kwestię rozwoju regionalnego z polityką miejską.

Strona | 23

Pytanie 16: Które z wyżej wymienionych narzędzi finansowych byłoby najlepszym

wsparciem dla obszarów metropolitalnych? Czy istnieją jeszcze jakieś inne możliwości?

Strona | 24

Rozdział 7

Wyznaczenie obszarów metropolitalnych

Delimitacja obszarów metropolitalnych oraz określenie, które z nich należy

uwzględnić w ramach prac nad tzw. ustawą metropolitalną jest zadaniem wywołującym sporo

kontrowersji. Wynika to chęci większości miast wojewódzkich uzyskania miana

metropolitalnego, mimo że nie wiadomo jeszcze dokładnie z czym miałoby się to wiązać.

W Koncepcji Przestrzennego Zagospodarowania Kraju 2030 zostało wyznaczonych 10

ośrodków metropolitalnych: Warszawa, Aglomeracja Górnośląska, Kraków, Łódź,

Trójmiasto, Poznań, Wrocław, duopol Bydgoszcz i Toruń, Szczecin oraz Lublin. Ośrodki te

zostały wybrane za pomocą następujących kryteriów (dane za rok 2009): liczba ludności

w ośrodku metropolitalnym powyżej 300 tys. mieszkańców, zatrudnienie w sektorze usług

rynkowych powyżej 40 tys. mieszkańców, liczba studentów kształcących się w danym

mieście w roku akademickim 2007/2008 powyżej 60 tys., współpraca instytucji naukowych

w 5. i 6 Programie Ramowym UE, lokalizacja pasażerskiego portu lotniczego, lokalizacja

hoteli cztero i pięciogwiazdkowych, międzynarodowe wystaw w obiektach działalności

wystawienniczej w latach 2006-2008.

Zgodnie z KPZK 2030 wszystkie miasta wojewódzkie (ośrodki metropolitalne oraz

pozostałe ośrodki wojewódzkie) zobligowane są do delimitacji miejskich obszarów

funkcjonalnych oraz do przygotowania strategii i planów zagospodarowania dla całego

obszaru funkcjonalnego ośrodka miejskiego. Ponadto Ministerstwo Rozwoju Regionalnego

wraz z zespołem, w którego skład wchodzą jednostki samorządu terytorialnego i resorty

przygotuje listę podstawowych kryteriów, na podstawie której regiony będą mogły dokonać

delimitacji tych obszarów. Kryteria brzegowe będą stanowiły obiektywną podstawę do

realizacji polityki przestrzennej na poziomie regionu w tym krajowej polityki miejskiej wobec

metropolii i miast wojewódzkich, stanowiąc obiektywne narzędzie dialogu z gminami

w kierunku odejścia od „ perspektywy żaby”.

Strona | 25

W związku z powyższym najważniejsze znaczenie obecnie ma określenie sposobu

przeprowadzenia delimitacji obszarów metropolitalnych oraz określenie sposobu, w jaki będą

one wyznaczane.

W ramach przygotowanych do tej pory projektów ustaw metropolitalnych

zaproponowano następujące rozwiązania:

1. Propozycje delimitacji obszaru metropolitalnego określają jednostki samorządu

terytorialnego, a Prezes Rady Ministrów w drodze rozporządzenia, po

przeanalizowaniu wniosku, podejmuje decyzje o wpisaniu nowej metropolii.

2. Obowiązującą delimitacją obszarów metropolitalnych jest propozycja

przygotowana w ramach Koncepcji Zagospodarowania Przestrzennego Kraju

2030, a powołanie metropolii następuje na wniosek jednostek samorządu

terytorialnego.

3. Obowiązującą delimitacją obszarów metropolitalnych jest propozycja

przygotowana w ramach Koncepcji Zagospodarowania Przestrzennego Kraju 2030

a listę obszarów metropolitalnych w formie enumeratywnej listy określone są

w ustawie.

Jednak w związku z ustaleniami zawartymi w KPZK regiony zostają zobligowane do

delimitacji obszaru metropolitalnego na podstawie opracowanych kryteriów. Możliwe są więc

jedynie następujące rozwiązania:

1. Delimitacji obszaru metropolitalnego na podstawie kryteriów, wynikających

z KPZK dokonują regiony, a Prezes Rady Ministrów w drodze rozporządzenia

po przeanalizowaniu wniosku podejmuje decyzje o wpisaniu nowej metropolii.

2. Delimitacji obszaru metropolitalnego na podstawie kryteriów, wynikających

z KPZK dokonują regiony, a powołanie metropolii następuje na wniosek

jednostek samorządu terytorialnego.

Strona | 26

3. Delimitacji obszaru metropolitalnego na podstawie kryteriów, wynikających

z KPZK dokonują regiony, a lista obszarów metropolitalnych określona jest

w ustawie.

Pytanie 17: Które z zaproponowanych rozwiązań jest najlepsze uwzględniając specyfikę

polskiej sieci miast?

Strona | 27

Rozdział 8

Konkluzje

Przedstawiony materiał zawiera zagadnienia, które były przedmiotem debaty nad ustawą

metropolitalną w Polsce. Ich rozpiętość wskazuje na duże zróżnicowanie poglądów oraz

możliwych scenariuszy rozwoju. Zamiarem przygotowania zielonej księgi było

podsumowanie wątków, które pojawiły się do tej pory w ramach debaty metropolitalnej. Na

podstawie zebranych opinii przygotowany będzie kolejny dokument (biała księga)

zawierający propozycję konkretnych rozwiązań prawnych, które będą przedmiotem dalszych

prac. Debatę metropolitalną w Polsce warto kontynuować, gdyż problem musi znaleźć swoje

rozwiązanie, w celu realizacji zadań strategicznych kraju zapisanych w dokumencie Polska

2030. Trzecia fala nowoczesności. Podjęcie świadomej decyzji o braku wprowadzania

rozwiązań prawnych ze względu na zbyt duży poziom konfliktów z nimi związanych może

zaprzepaścić szansę na szybki rozwój kraju. Zależy nam na wypowiedział wszystkich

zainteresowanych podmiotów: miast centralnych, ale także gmin wchodzących w skład

obszaru metropolitalnego. Nie bez znaczenia będą także opinie organizacji pozarządowych,

ekspertów, liderów opinii, przedsiębiorców, a także pojedynczych osób. Uspołecznienie

procesu reformy metropolitalnej jest ważnym elementem kształtowania tożsamości

metropolitalnej oraz edukacji publicznej na ten temat.

Czekamy na Państwa opinie za pośrednictwem internetowego formularza dostępnego na

stronie Ministerstwa Administracji i Cyfryzacji.

Strona | 28

Aneks 1

Lista pytań, które zostały zadane w zielonej księdze

Pytanie 1: Jakie są najważniejsze problemy związane z funkcjonowaniem obszarów

metropolitalnych?

Pytanie 2: Które z zaproponowanych 13 rozwiązań jest najlepsze w polskich warunkach?

Pytanie 3: Czy potrzebne są rozwiązania uniwersalne określające sposób funkcjonowania

wszystkich obszarów metropolitalnych w kraju, czy rozwiązania dopasowane do określonej

metropolii?

Pytanie 4: Jakie zadania publiczne powinny być realizowane przez jednostki metropolitalne,

które powstałyby na podstawie ustawy metropolitalnej?

a. Zaspokajanie zbiorowych potrzeb mieszkańców

b. Planowanie strategiczne

c. Ochrona środowiska

Pytanie 5: Jakie narzędzia koordynacji powinny zostać wprowadzone w zakresie planowania

przestrzennego?

Pytanie 6: Które z zaprezentowanych rozwiązań jest najbardziej przystające do polskich

realiów metropolitalnych?

Pytanie 7: Po jakim czasie należy dokonać ewaluacji wprowadzonych rozwiązań

metropolitalnych?

Pytanie 8: Jakie powinny być wskaźniki, za pomocą których oceniana będzie skuteczność

przeprowadzonych zmian?

Pytanie 9: Jakie są możliwe zachęty dotyczące dobrowolnej współpracy jednostek samorządu

terytorialnego (finansowe i pozafinansowe)?

Strona | 29

Pytanie 10: Jakie rozwiązania prawne są istotne z punktu widzenia jednostek samorządu

terytorialnego oraz przedstawicieli innych sektorów w celu zwiększenia udziału obywateli w

procesie sprawowania władzy?

Pytanie 11: Czy rozszerzenia działania funduszu sołeckiego na tereny miejskie, bądź

wprowadzenie budżetu partycypacyjnego może istotnie pomóc w zwiększeniu partycypacji

mieszkańców w funkcjonowanie miast?

Pytanie 12: Czy idea Town Centre Management ma szansę na wykorzystanie w polskich

miastach?

Pytanie 13: Czy co do zasady sposób koordynacji powinien polegać na konsultacjach

przygotowywanych dokumentów, czy konieczne jest zastosowanie procedury

uzgodnieniowej?

Pytanie 14: Jakie powinny być narzędzia koordynacji zadań w przypadku ewentualnego

wprowadzenia jednostek ogólnometropolitalnych?

Pytanie 15: Jakie są obecnie problemy związane z koordynacją zadań o charakterze

metropolitalnym w ramach istniejących obecnie możliwości dobrowolnej współpracy (tj.

zrzeszeń, stowarzyszeń lub porozumień)?

Pytanie 16: Które z wyżej wymienionych narzędzi finansowych byłoby najlepszym

wsparciem dla obszarów metropolitalnych? Czy istnieją jeszcze jakieś inne możliwości?

Pytanie 17: Które z zaproponowanych rozwiązań jest najlepsze uwzględniając specyfikę

polskiej sieci miast?

