

Druk nr 572 Projekt „P”

z dnia ………

UCHWAŁA nr ………/2016
RADY MIASTA TORUNIA

z dnia ………………… 2016 r.

w sprawie wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie miasta Torunia.

 Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
(Dz. U z 2016 r. poz. 4461), art. 8 ust. 1, art. 11 ust. 5 pkt 1 i art. 13 ustawy z dnia
9 października 2015 r. o rewitalizacji (Dz. U. 2015 poz. 1777 z późn. zm.2) uchwala się, co następuje:

§1. Wyznacza się obszar zdegradowany i obszar rewitalizacji na terenie miasta Torunia,
w granicach określonych w załączniku do niniejszej uchwały.

§2. Ustanawia się na rzecz Gminy Miasta Toruń prawo pierwokupu wszystkich nieruchomości
położonych na obszarze rewitalizacji.

§3. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym
Województwa Kujawsko-Pomorskiego.

 Przewodniczący
 Rady Miasta Torunia

/-/Marcin Czyżniewski

1 Zmiany tekstu wymienionej ustawy zostały ogłoszone w Dz. U. z 2016 r. poz. 1579.
2 Zmiany tekstu wymienionej ustawy zostały ogłoszone w Dz. U. z 2016 r. poz. 1020 i poz. 1250.

UZASADNIENIE

do projektu „P” uchwały RMT druk nr …..

w sprawie wyznaczenia obszaru zdegradowanego
i obszaru rewitalizacji na terenie miasta Torunia

1. Rzeczywisty stan dziedziny objętej regulacją.

Rewitalizacja to proces, który jest podejmowany na większą skalę od momentu wejścia Polski
do Unii Europejskiej (UE) i wiąże się w dużej mierze z możliwością pozyskiwania środków
zewnętrznych na działania mające na celu poprawę sytuacji obszarów wykazujących stan kryzysowy.
Największa liczba programów rewitalizacji powstała po roku 2007, kiedy to rozpoczął się kolejny
okres programowania UE. Dotychczas, większość zapisów związanych z prowadzeniem procesu
rewitalizacji regulowały dokumenty warunkujące przekazywanie ewentualnych dotacji. Do roku 2015
brakowało polskich aktów prawnych porządkujących kwestie odnoszące się do rewitalizacji.
Konsekwencją tego było często przygotowanie programów rewitalizacji jedynie pod kątem
pozyskania dodatkowego finansowania, a nie przemyślanego planu odwrócenia negatywnych trendów
rozwojowych obszarów zdegradowanych.

 Wyznaczenie obszaru zdegradowanego i obszaru rewitalizacji to pierwszy etap przygotowania
skutecznego gminnego programu rewitalizacji.

2. Potrzeba i cel wydania uchwały.

Celem wydania uchwały jest wyznaczenie obszaru zdegradowanego i obszaru rewitalizacji.
Ustanawiając rewitalizację zadaniem własnym, gmina przesądza, że możliwe jest

finansowanie rewitalizacji ze środków publicznych. Nie należy jednak zapominać, że wciąż ważnym
elementem realizacji działań rewitalizacyjnych są środki zewnętrzne dostępne dla szerokiego grona
potencjalnych wnioskodawców, pochodzące zwłaszcza z Regionalnego Programu Operacyjnego
Województwa Kujawsko-Pomorskiego na lata 2014-2020 (dalej: RPO WK-P). W związku z tym
Zarząd Województwa, jako dysponent środków opublikował Zasady programowania przedsięwzięć
rewitalizacyjnych w celu ubiegania się o środki finansowe w ramach RPO WK-P na lata 2014-2020
(dalej: Zasady). Wyznaczając obszar zdegradowany i obszar rewitalizacji należy oprzeć się na
zapisach dwóch dokumentów: ustawy z dnia 9 października 2015 r. o rewitalizacji (Dz. U. 2015 poz.
1777 z późn. zm.) oraz Zasad.

Z jednej strony rewitalizacja prowadzona jako jedno z zadań własnych gminy może być
finansowana ze środków publicznych, z drugiej strony postępowanie zgodnie z Zasadami umożliwia
pozyskanie środków zewnętrznych dostępnych dla szerokiego grona potencjalnych wnioskodawców,
pochodzących zwłaszcza z RPO WK-P. Niezastosowanie się do zapisów Zasad uniemożliwia
ubieganie się o środki zarezerwowane na działania rewitalizacyjne zarezerwowane w ramach RPO
WK-P. Tym samym Zasady warunkują zarówno ubieganie się o dofinansowanie przygotowania
gminnych programów rewitalizacji, jak i poszczególnych projektów, których realizacja ma
doprowadzić do niwelowania stanu kryzysowego na obszarach wykazujących stan kryzysowy
wytypowanych zgodnie z zapisami przedmiotowych Zasad.

Przed przystąpieniem do realizacji projektów rewitalizacyjnych należy wyznaczyć obszar
zdegradowany i obszar rewitalizacji, przy czym Zasady nakładają obowiązek podziału miasta na
jednostki struktury przestrzeni miejskiej i poddanie ocenie każdej z jednostek za pomocą dokładnie
pięciu wskaźników. W przypadku Torunia posłużono się podziałem na jednostki urbanistyczne
zgodnie z zapisami Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego miasta
Torunia przyjętego Uchwałą nr 1032/2006 Rady Miasta Torunia z dnia 18 maja 2006 r. Natomiast
ustawa dostarcza podstawowych narzędzi niezbędnych do prowadzenia rewitalizacji przez gminę,
której zadaniem własnym jest przygotowanie, koordynowanie i tworzenie warunków do prowadzenia
rewitalizacji, a także jej prowadzenie w zakresie swoich właściwości.

Ważnym aspektem stosowania ustawy o rewitalizacji oraz Zasad jest obowiązek uspołecznienia
rewitalizacji poprzez prowadzenie procesu partycypacji społecznej na każdym etapie przygotowania
i wdrażania programu rewitalizacji, w tym delimitacji obszaru zdegradowanego i obszaru rewitalizacji.
Sposób włączenia szerokiego grona interesariuszy w proces rewitalizacji został szczegółowo opisany
w ustawie o rewitalizacji. Wyznaczając obszar, na którym prowadzone będą działania naprawcze,
a także sporządzając program rewitalizacji, należy stosować się do zapisów ustawy w zakresie
konsultacji społecznych.

3. Różnice pomiędzy dotychczasowym a projektowanym stanem prawnym.

Podstawową różnicą w odniesieniu do poprzedniego stanu prawnego jest ustalenie

obowiązujących regulacji prawnych dla prowadzenia procesu rewitalizacji oraz wyznaczenie ścieżki
mającej na celu przeprowadzenie diagnozy miasta, w wyniku której gmina będzie mogła
zaproponować obszar zdegradowany oraz obszar rewitalizacji. Proces prowadzenia delimitacji opisany
w Zasadach jest sprzężony z zapisami ustawy o rewitalizacji, odnosi się więc do krajowych regulacji
prawnych, co stanowi nowość w porównaniu z latami ubiegłymi.

I. Zapisy ustawy z dnia 9 października 2015 r. o rewitalizacji dotyczące wyznaczania
obszaru zdegradowanego i obszaru rewitalizacji:

Uchwała o wyznaczeniu obszaru zdegradowanego i obszaru rewitalizacji stanowi akt prawa
miejscowego. Wobec powyższego, Gmina Miasta Toruń, przystępując do przygotowania
toruńskiego programu rewitalizacji zgodnie z wytycznymi ww. ustawy, zobowiązana jest do
wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na podstawie przeprowadzonej diagnozy
miasta.

Za obszar zdegradowany, zgodnie z art. 9 ust. 1 ustawy o rewitalizacji uznaje się obszar, który
znajduje się w stanie kryzysowym z powodu koncentracji negatywnych zjawisk społecznych,
w szczególności bezrobocia, ubóstwa, przestępczości, niskiego poziomu edukacji lub kapitału
społecznego, a także niewystarczającego poziomu uczestnictwa w życiu publicznym i kulturalnym
współwystępujących z negatywnymi zjawiskami w co najmniej jednej z następujących sfer:

1. gospodarczej,
2. środowiskowej,
3. przestrzenno-funkcjonalnej,
4. technicznej.

Natomiast w myśl art. 10 ww. ustawy, który wprowadza prawną kategorię obszaru
rewitalizacji, za obszar rewitalizacji uznaje się obszar, który cechuje się szczególną koncentracją
wyżej wymienionych zjawisk, na którym z uwagi na istotne znaczenie dla rozwoju lokalnego gmina
zamierza prowadzić rewitalizację. Może on obejmować całość lub część obszaru zdegradowanego, ale

nie może być większy niż 20% powierzchni gminy ani zamieszkały przez więcej niż 30% jej
mieszkańców.
 Gminny program rewitalizacji będzie jednym z dokumentów operacyjnych miasta, którego
realizacja ma się przyczynić do zniwelowania dysfunkcji społecznych ze współwystępującą
degradacją infrastrukturalną i przestrzenną na obszarach uznanych za zdegradowane.
 Zgodnie z treścią ustawy o rewitalizacji podstawą do podjęcia niniejszej uchwały jest
diagnoza potwierdzająca spełnienie przesłanek dla obszaru zdegradowanego i obszaru rewitalizacji
określonych w art. 9 i 10 ww. ustawy.

II. Zapisy Zasad programowania przedsięwzięć rewitalizacyjnych w celu ubiegania się
o środki finansowe w ramach RPO WK-P na lata 2014-2020 dotyczące wyznaczania

obszaru zdegradowanego i obszaru rewitalizacji:

Zgodnie z zapisami Zasad na terenie województwa kujawsko-pomorskiego wyznacza się trzy
poziomy prowadzenia rewitalizacji, wyróżnione w zależności od kategorii jednostki osadniczej. Na
podstawie tego podziału Toruń zalicza się do największych miast województwa, dla których
opracowano proces wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji. Prezentuje się on
następująco:

Miasto należy podzielić na jednostki struktury przestrzeni miejskiej (dalej: jednostki strukturalne).
Jednak podział miasta musi spełniać poniższe warunki:

a) żadna z jednostek strukturalnych nie może zajmować więcej niż 20% powierzchni
gminy,

b) żadna z jednostek strukturalnych nie może być zamieszkana przez więcej niż 30%
mieszkańców gminy,

c) dla jednostek strukturalnych musi istnieć możliwość pozyskania danych na potrzeby
delimitacji,

d) suma powierzchni wydzielonych jednostek strukturalnych musi być równa
powierzchni gminy.

Przystępując do analizy miasta, posłużono się podziałem Torunia zaproponowanym
w Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Torunia,
stanowiącym załącznik nr 1 do Uchwały Nr 1032/06 Rady Miasta Torunia z dnia 18 maja 2006 r.
Podział ten uwzględnia 20 jednostek urbanistycznych. Podział ten wprowadza jednoznaczne
przyporządkowanie danych adresów do poszczególnych jednostek.

Niniejszy podział odwołuje się do tego zastosowanego w Lokalnym Programie Rewitalizacji
miasta Torunia na lata 2007-2015 (LPR-T). Zbieżność granic pozwala na dokonanie porównań stanu
występującego w poszczególnych jednostkach strukturalnych na przestrzeni lat. Ułatwia on
monitorowanie postępów założonych celów, skuteczność podjętej interwencji oraz ewentualną korektę
kierunków działań. Nawiązuje do specyfiki rewitalizacji, jako skomplikowanego i długoletniego
procesu, który zainicjowany przez gminę, powinien być kontynuowany przez lokalną społeczność.
Ponowne posłużenie się podczas analiz 20 jednostkami strukturalnymi, zapewnia więc
porównywalność danych. Zgodnie z zapisami Zasad suma powierzchni wydzielonych jednostek
strukturalnych musi być równa powierzchni całego miasta. Zapobiega to pominięciu w ocenie
jakiegokolwiek obszaru miasta.

Zastosowanie powyższego podziału przestrzeni Torunia wynika również z faktu, że Toruń,
jako miasto posiadające mniej niż 300 tys. mieszkańców nie ma administracyjnie ustalonych dzielnic.

Nie bez znaczenia jest fakt, że zastosowany podział nawiązuje do historycznych uwarunkowań
i pełnionych funkcji oraz odpowiada istniejącym powiązaniom funkcjonalnym. Ponadto,

instrumentem uzupełniającym działania rewitalizacyjne jest Rozwój Lokalny Kierowany przez
Społeczność (RLKS). Diagnoza, którą sporządzono na potrzeby Lokalnej Strategii Rozwoju w ramach
RLKS, dokumentu regulującego prowadzenie działań społecznych na obszarach wymagających
interwencji w tym zakresie, została wykonana z zastosowaniem opisywanego podziału.

Biorąc powyższe pod uwagę, przeprowadzono szczegółowe analizy zjawisk społecznych
i infrastrukturalnych, na podstawie których wskazano obszar miasta charakteryzujący się koncentracją
negatywnych zjawisk, tj. taki, który w sferze badanych zjawisk uzyskał punktację mniej korzystną niż
średnia wartość dla miasta. Należy podkreślić, że dokonując analizy poszczególnych jednostek
strukturalnych należało, stosując się do zapisów Zasad, dokonać analizy za pomocą dokładnie pięciu
wskaźników.

Oceniając występowanie stanu kryzysowego na obszarze Torunia wybrano wskaźniki, które
oceniają w pierwszej kolejności natężenie problemów społecznych, a następnie degradację
infrastrukturalną poszczególnych jednostek strukturalnych.

Z Listy wskaźników dla ujawnienia stanu kryzysowego w ustalonych obszarach analizy
w mieście stanowiącej załącznik nr 3 do Zasad wybrano poniższe wskaźniki:

a) udział ludności w wieku poprodukcyjnym w ludności ogółem na danym obszarze,
b) udział osób w gospodarstwach domowych korzystających ze środowiskowej pomocy

społecznej w ludności ogółem na danym obszarze,
c) liczba budynków, których stan konstrukcji ogranicza lub uniemożliwia ich

użytkowanie względem ogółu tych obiektów danego obszaru.
Biorąc pod uwagę również inne problemy społeczne opracowano dwa wskaźniki autorskie:

a) udział kobiet bezrobotnych w ogólnej liczbie osób bezrobotnych na danym obszarze,
b) udział osób objętych wyrokami eksmisyjnymi w ludności ogółem na danym obszarze.

Jako obszar zdegradowany uznano wyłącznie jednostki, które w przypadku co najmniej
3 wskaźników przyjęły wartości mniej korzystne niż średnia wartość dla miasta. Wobec powyższego,
jako obszar zdegradowany wytypowano następujące jednostki strukturalne:

a) Bydgoskie Przedmieście,
b) Grębocin Nad Strugą,
c) Jakubskie Przedmieście,
d) Podgórz,
e) Rudak,
f) Stare Miasto.

Wytypowany obszar zdegradowany zajmuje 25,9% powierzchni gminy oraz jest zamieszkały
przez 28,8% mieszkańców gminy, zatem nie może w całości zostać uznany za obszar rewitalizacji.

Biorąc pod uwagę wyniki przeprowadzonej diagnozy wskaźnikowej oraz zalecenia
obowiązujących dokumentów programowych, wskazuje się obszar rewitalizacji, w granice którego
wchodzą następujące jednostki strukturalne:

a) Bydgoskie Przedmieście,
b) Podgórz,
c) Stare Miasto.

Granice obszaru zdegradowanego i obszaru rewitalizacji wraz z granicami poszczególnych
jednostek strukturalnych przedstawiono na mapie, stanowiącej załącznik do niniejszej uchwały.

Wytypowany obszar zajmuje 15,2% powierzchni gminy oraz jest zamieszkały przez 21,9%
mieszkańców gminy. Wobec powyższego, wskazany obszar rewitalizacji nie przekroczył 20%
powierzchni gminy ani nie jest zamieszkały przez więcej niż 30% liczby jej mieszkańców.

W projekcie uchwały Rady Miasta Torunia zastosowano zapis dotyczący prawa pierwokupu
wszystkich nieruchomości położonych na obszarze rewitalizacji. Ustanowienie prawa pierwokupu
wzmacnia prawne narzędzia gospodarowania gminnym zasobem nieruchomości.

 Projekt uchwały w sprawie wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji
podlega konsultacjom społecznym. Konsultacje społeczne prowadzone będą zgodnie z art. 5 i 6
ustawy o rewitalizacji.
 Przyjęcie uchwały pozwoli na kontynuację prac nad programem rewitalizacji oraz
w dalszej kolejności realizację kompleksowych działań rewitalizacyjnych na obszarze miasta Torunia,
wymagającym działań naprawczych. Wyznaczenie obszaru zdegradowanego i obszaru rewitalizacji
stanowi zakończenie pierwszego etapu opracowywania gminnego programu rewitalizacji.

4. Przewidywane skutki wprowadzonej regulacji (np. finansowe, gospodarcze, społeczne,
moralne, inne).

Dzięki sporządzeniu toruńskiego programu rewitalizacji w oparciu o zapisy ustawy

o rewitalizacji możliwe będzie skorzystanie ze specjalnych narzędzi, które oferuje ustawa. Jest to
jeden z najważniejszych skutków prawnych wynikających z zastosowania ustawy.

Dodatkowo, ustawa nakłada obowiązek stosowania zasad i ram czasowych związanych
z uspołecznieniem procesu, zarówno delimitacji obszaru zdegradowanego i rewitalizacji, jak
i opracowaniem gminnego programu rewitalizacji. Przedmiotowa uchwała zostanie poddana
konsultacjom społecznym celem zebrania opinii interesariuszy na temat miejsca, w którym planuje się
prowadzenie specjalnie dobranych do rozpoznanych problemów interwencji.

Wyznaczenie obszaru zdegradowanego i obszaru rewitalizacji jest pierwszym krokiem
przygotowania warunków do prowadzenia rewitalizacji. Wskazanie terenu rewitalizacji,
to jednocześnie wyznaczenie miejsca prowadzenia inicjatyw mających na celu poprawę zastanego
stanu kryzysowego. To tu wdrażane będą projekty, które na dalszym etapie prac wpisane będą do
gminnego programu rewitalizacji.

