
dr inż. Przemysław Ciesiółka

Instytut Geografii Społeczno-Ekonomicznej i Gospodarki Przestrzennej

Uniwersytet im. A. Mickiewicza w Poznaniu

przemyslaw.ciesiolka@amu.edu.pl

Delimitacja obszaru zdegradowanego i obszaru rewitalizacji

1. Wprowadzenie

W myśl definicji rewitalizacja jest działaniem, które musi być skoncentrowane

terytorialnie. Pozwala to na intensyfikację działań skierowanych na niewielkie obszary,

co daje nadzieje na szybsze i trwalsze rezultaty. Procedura wyboru fragmentu miasta lub

gminy, na którym powinny zostać podjęte działania rewitalizacyjne jest zadaniem

obarczonym dużą odpowiedzialnością. Objęcie obszaru rewitalizacją daje z jednej strony

duże możliwości w zakresie absorpcji środków pomocowych, z drugiej jednak wiąże się

z nowymi obowiązkami prawnymi właścicieli nieruchomości, a niekiedy również ze

stygmatyzacją mieszkańców. Wielokrotnie delimitacja obszaru zdegradowanego i obszaru

rewitalizacji jest sterowana politycznie, a nie wynika w pełni z faktycznych potrzeb lokalnych

społeczności.

Obecnie w nomenklaturze związanej z delimitacją obszarów problemowych

występują dwa typy obszarów, tj. zdegradowane i rewitalizacji. Przez obszar zdegradowany

(OZ) rozumie się fragment miasta lub gminy, na którym zidentyfikowano stan kryzysowy

tj. koncentrację negatywnych zjawisk społecznych, w szczególności bezrobocia, ubóstwa,

przestępczości, niskiego poziomu edukacji lub kapitału społecznego, niewystarczającego

poziomu uczestnictwa w życiu publicznym i kulturalnym), współwystępujących

z negatywnymi zjawiskami ze sfery gospodarczej, przestrzenno-funkcjonalnej, technicznej

lub środowiskowej. Obszar rewitalizacji (OR) natomiast to obszar obejmujący całość lub część

OZ, cechujący się szczególną koncentracją negatywnych zjawisk na którym, z uwagi na

istotne znaczenie dla rozwoju lokalnego, zamierza się prowadzić rewitalizację1.

Celem artykułu jest charakterystyka procesu delimitacji (wyboru) OZ i OR

na przestrzeni lat, ze szczególnym uwzględnieniem aktualnych rozwiązań stosowanych

w tym zakresie. Przeanalizowano dotychczasowe doświadczenia miast województwa

1
 Wytyczne w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020 z dnia 2 sierpnia 2016 roku

Delimitacja obszaru zdegradowanego i obszaru rewitalizacji

2

wielkopolskiego związane ze wskazaniem OR. Następnie na wybranych przykładach

scharakteryzowano obecne prace zmierzające do delimitacji OZ i OR. Szczególnie

interesujące w tym zakresie było porównanie ścieżki wynikającej z przyjętej w dniu

9 października 2015 roku ustawy o rewitalizacji oraz ścieżki określonej wytycznymi Ministra

Rozwoju w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020.

2. Wyznaczanie obszarów rewitalizacji do 2014 roku

Wczesne próby rewitalizacji w Polsce podejmowane na początku lat 90-tych

w większości przypadków dotyczyły niewielkich fragmentów miast. Uwarunkowane było to

z jednej strony pilotażowym charakterem działań, a z drugiej ograniczonymi środkami

finansowymi. Obszary te stanowiły w dużej mierze tereny starego budownictwa. Ponadto

podejmowano próby działań na osiedlach wielkopłytowych, obszarach poportowych

i terenach powojskowych. Kryteria wyboru obszarów do rewitalizacji były jednak niejasne,

a efekty działań rewitalizacyjnych dalekie od oczekiwanych.

Po wejściu Polski do Unii Europejskiej w 2004 roku wraz ze środkami na projekty

rewitalizacyjne pojawiły się wytyczne w zakresie wyboru obszarów, które powinny podlegać

odnowie. W „Podręczniku procedur wdrażania Zintegrowanego Programu Operacyjnego

Rozwoju Regionalnego z 2006 roku” wskazano, że strefy miast wymagające rewitalizacji to

takie, które charakteryzują przynajmniej trzy z niżej podanych kryteriów: wysoka stopa

bezrobocia (głównie długoterminowego), ubóstwo oraz trudne warunki mieszkaniowe,

wysoka stopa przestępczości, niski poziom wykształcenia ludności, niski poziom

przedsiębiorczości mieszkańców głęboka degradacja techniczna infrastruktury i budynków

i wyraźnie zanieczyszczone środowisko naturalne. W rezultacie większość OR delimitowano

w myśl tych kryteriów.

W kolejnym okresie programowania nieco zmodyfikowano zasady wyboru OZ.

W większości województw dopuszczono trzy sposoby ich wyznaczania: 1) w oparciu

o przynajmniej trzy spośród kryteriów stosowanych w ramach programu ZPORR,

2) w oparciu o przynajmniej trzy spośród kryteriów stosowanych w ramach Inicjatywy

Wspólnotowej URBAN II, 3) w oparciu o kryteria odnoszące się do wspierania działań

z zakresu mieszkalnictwa. Dodatkowo na obszarach dysfunkcyjnych, na których trudne

byłoby wykorzystanie skwantyfikowanych wskaźników, ze względu na fakt, że są to obszary

niezamieszkane lub słabo zaludnione, wyraźnie jednak zdegradowane na tle miasta,

Delimitacja obszaru zdegradowanego i obszaru rewitalizacji

3

dopuszczono dokonanie szczegółowego opisu, ze wskazaniem powodów, dla których

powinny zostać podane działaniom rewitalizacyjnym. Istniała także możliwość wykorzystania

łącznie wszystkich metod do wyznaczenia danego obszaru. Jednocześnie należy podkreślić,

że w latach 2006-2014 pojęcie OZ i OR traktowano równoważnie. Nie było także żadnych

ograniczeń w zakresie powierzchni i liczby mieszkańców OR. Panowała znaczna dowolność

w zakresie włączania w proces odnowy terenów poprzemysłowych, powojskowych

i pokolejowych.

3. Aktualne wytyczne w zakresie delimitacji obszarów zdegradowanych i obszarów

rewitalizacji

Aktualne wytyczne w zakresie delimitacji OZ i OR zmierzają do koncentracji działań

rewitalizacyjnych na wybranych fragmentach miast i gmin. Wskazuje się, że OR: a) powinien

charakteryzować się szczególną intensyfikacją negatywnych zjawisk, z uwagi na istotne

znaczenie dla rozwoju lokalnego, b) nie może obejmować terenów większych niż 20%

powierzchni gminy oraz zamieszkałych przez więcej niż 30% mieszkańców gminy. W skład OR

mogą wejść tereny poprzemysłowe (w tym poportowe i powydobywcze), powojskowe lub

pokolejowe, wyłącznie w przypadku, gdy przewidziane dla nich działania są ściśle powiązane

z celami rewitalizacji dla danego OR. Identyfikacja potrzeb rewitalizacyjnych może także

nastąpić na podstawie dokumentów strategicznych i planistycznych gminy (przyjętych

uchwałą rady gminy, w tym strategii rozwoju, studium uwarunkowań i kierunków

zagospodarowania przestrzennego), jeśli kwestie te są w nich w wystarczający sposób

określone, tj. spełniają założenia wytycznych lub ustawy. Ważnym elementem nowego

podejścia do rewitalizacji jest możliwość objęcia działaniami naprawczymi terenów wiejskich

(programy rewitalizacji sporządzane są dla gmin miejskich, miejsko-wiejskich i wiejskich).

Tymczasem dotychczas działania rewitalizacyjne prowadzone były niemal wyłącznie na

terenach miast. Wyjątek stanowiły położone na terenach wiejskich obszary poprzemysłowe

i powojskowe, które w przeszłości również można było objąć programami rewitalizacji.

Wzmocniona została obecnie rola uwarunkowań społecznych w procesie odnowy OZ.

Rewitalizacją można objąć obszar gminy znajdujący 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. Jednocześnie

Delimitacja obszaru zdegradowanego i obszaru rewitalizacji

4

konieczne jest występowanie na OZ co najmniej jednego z następujących negatywnych

zjawisk: 1) gospodarczych – w szczególności niskiego stopnia przedsiębiorczości, słabej

kondycji lokalnych przedsiębiorstw lub 2) środowiskowych – w szczególności przekroczenia

standardów jakości środowiska, obecności odpadów stwarzających zagrożenie dla życia,

zdrowia ludzi lub stanu środowiska, lub 3) przestrzenno-funkcjonalnych – w szczególności

niewystarczającego wyposażenia w infrastrukturę techniczną i społeczną lub jej złego stanu

technicznego, braku dostępu do podstawowych usług lub ich niskiej jakości,

niedostosowania rozwiązań urbanistycznych do zmieniających się funkcji obszaru, niskiego

poziomu obsługi komunikacyjnej, niedoboru lub niskiej jakości terenów publicznych, lub

4) technicznych – w szczególności degradacji stanu technicznego obiektów budowlanych,

w tym o przeznaczeniu mieszkaniowym, oraz niefunkcjonowaniu rozwiązań technicznych

umożliwiających efektywne korzystanie z obiektów budowlanych, w szczególności w zakresie

energooszczędności i ochrony środowiska. W części województw w wytycznych regionalnych

zaproponowano wskaźniki, które mogą zostać wykorzystanie w programie rewitalizacji

do zobrazowania danego zjawiska kryzysowego.

Tab. 1 Podstawowe informacje o delimitacji obszaru zdegradowanego i obszaru rewitalizacji
w oparciu o ustawę o rewitalizacji i wytyczne ministerialne.

 Ustawa o rewitalizacji Wytyczne ministerialne

Sposób wyznaczania

OZ i OR
w drodze uchwały

w trakcie sporządzania programu

rewitalizacji

Forma funkcjonowania

OZ i OR
prawo miejscowe

dokument kierownictwa

wewnętrznego

Sposób przedstawienia

zakresu OZ i OR
na mapie w skali min. 1:5000

na mapie w dowolnej skali

(czytelnej)

Sposób konsultacji

OZ i OR

wynikający z ustawy – min. 2

formy, obwarowany regulacjami w

zakresie powiadamiania

interesariuszy i okresu na

składanie uwag

w dowolnej formie

Dodatkowe instrumenty

prawne związane z

wyznaczeniem OZ i OR

możliwość wprowadzenia prawa

pierwokupu i zakazu wydawania

decyzji o warunkach zabudowy na

OR

brak dodatkowych instrumentów

prawnych możliwych do

wykorzystania na OR

Źródło: opracowanie własne

Delimitacja obszaru zdegradowanego i obszaru rewitalizacji

5

Obecnie możliwy jest wybór OZ i OR w oparciu o ustawę o rewitalizacji lub wyłącznie z

wykorzystaniem wytycznych ministerialnych (taka możliwości została dopuszczona w art. 52

ust. 1 ustawy o rewitalizacji). W rezultacie zachodzą pewne różnice w procesie delimitacji.

Zostały one ujęte w tabeli 1.

4. Doświadczenia miast województwa wielkopolskiego z lat 2004-2014
2

W 2015 roku na zlecenie Urzędu Marszałkowskiego Województwa Wielkopolskiego

przeprowadzono badania dotyczące aktywności miast w zakresie rewitalizacji w latach 2004-

2015. Prowadzenie działań zmierzających do odnowy OZ zadeklarowano łącznie w 73

miastach województwa wielkopolskiego. W zdecydowanej większości ich podstawą były

programy rewitalizacji. Zostały one sporządzone w 49 ośrodkach, z czego w 2015 roku

obowiązywały programy rewitalizacji w 35 miastach. W pozostałych miastach rewitalizacja

była prowadzona w oparciu o strategie rozwoju społeczno-gospodarczego (11 miast), studia

uwarunkowań i kierunków zagospodarowania przestrzennego (10 miast) lub o inne

dokumenty strategiczne (5 miast).

Rewitalizacją objęto przede wszystkim śródmieścia miast (61% przypadków).

W mniejszym stopniu dotyczyła ona także terenów poprzemysłowych, nadrzecznych

i powojskowych. Inne obszary miały dużo mniejsze znaczenie. W przeważającej części

programów rewitalizacji wyznaczone obszary były zbyt duże, by mogły zostać objęte

wsparciem w najbliższej perspektywie finansowej 2014-2020. Z 49 miast, które na koniec

2015 roku posiadały programy rewitalizacji, zaledwie w 15 spełniono aktualne wymogi

w zakresie powierzchni i liczby mieszkańców.

W ponad połowie miast (52%) wybrano do rewitalizacji kilka obszarów w różnych

częściach miasta. Tylko centrum miasta było przedmiotem procesu odnowy w ok. 30%

przypadków. Miasta województwa wielkopolskiego w większości wyznaczały OR w oparciu

o wskaźniki zaproponowane w wytycznych w zakresie programowania środków

na rewitalizację z Unii Europejskiej. Najpopularniejsze z nich były: poziom ubóstwa, poziom

przestępczości, poziom przedsiębiorczości, warunki mieszkaniowe i bezrobocie. Z każdego

z nich skorzystano w minimum połowie ośrodków. Należy przy tym zwrócić uwagę, że ich

wybór często warunkowany był dostępnością danych statystycznych. Średnio miasta

korzystały z 4 wskaźników delimitacyjnych.

2
 Niniejszy rozdział powstał w oparciu o pracę pod redakcją Ciesiółki i Kudłaka z 2015 roku.

Delimitacja obszaru zdegradowanego i obszaru rewitalizacji

6

Powyższa analiza wykazała że nowe zmiany prawne idą w dużej mierze w parze

z dotychczasową praktyką działań rewitalizacyjnych. Dotyczy to m.in. dużej roli wskaźników

społecznych w procesie delimitacji oraz szczególnej roli terenów zamieszkałych w procesie

rewitalizacji. Z drugiej strony pewnym wyzwaniem mogło być ograniczenie powierzchni

i liczby mieszkańców OR, a także włączenie w proces odnowy gmin miejsko-wiejskich

i wiejskich, które często nie były organizacyjnie gotowe do podjęcia działań naprawczych na

OR.

Ryc.1. Udział powierzchni i liczby mieszkańców obszarów rewitalizacji w stosunku do całego
miasta

* W przypadku Poznania aktualnie obowiązuje Zintegrowany Program Odnowy i Rozwoju Śródmieścia Poznania
na lata 2014 – 2030. Miejski Program Rewitalizacji dla Miasta Poznania – trzecia edycja obowiązywał w latach
2013-2015.
Źródło: Opracowanie własne na podstawie badania ankietowego.

4. Doświadczenia miast województwa wielkopolskiego od 2015 roku

Zainteresowanie rewitalizacją w województwie wielkopolskim od 2015 roku znacząco

wzrosło. W konkursie zorganizowanym na dofinansowanie procesu sporządzania programów

rewitalizacji przez Urząd Marszałkowski Województwa Wielkopolskiego w dwóch edycjach

z lat 2016-2017 zgłosiło się ponad 120 gmin, co stanowi ponad 50% jednostek

w województwie. Jednocześnie obserwowana jest przewaga programów sporządzanych na

zasadach wynikających z wytycznych ministerialnych. Na skorzystanie z ustawy o rewitalizacji

Delimitacja obszaru zdegradowanego i obszaru rewitalizacji

7

zdecydowały się przede wszystkim największe miasta regionu. W niniejszym rozdziale

opisano sześć gmin, w których wyznaczono OZ i OR, w tym w czterech (Poznań, Piła, Kościan,

Kleszczewo) w których skorzystano z ustawy o rewitalizacji oraz dwóch (Konin, Rakoniewice),

które bazowały wyłącznie na wytycznych ministerialnych.

Poznań3

W Poznaniu delimitacja została przeprowadzona w układzie rad osiedli. Jedynie dla części

danych wykorzystano inne podziały (obszary funkcjonalne, rewiry policji, obszary

historyczne). W procesie wyznaczania OZ i OR wzięto pod uwagę 10 wskaźników, w tym:

5 społecznych, 2 wskaźniki gospodarcze oraz 3 przestrzenno-funkcjonalne. Standaryzacja

polegała na odjęciu od nominalnej wartości wskaźnika dla danego obszaru średniej wartości

dla wszystkich jednostek statystycznych i podzieleniu przez odchylenie standardowe.

Rezultatem przeprowadzonych prac jest OR obejmujący w większości Śródmieście Poznania,

stanowiący 9,11% powierzchni miasta i 23.07% mieszkańców miasta. Jednocześnie nie

wprowadzono dodatkowych ograniczeń, tj. prawa pierwokupu lub ograniczenia

w wydawaniu decyzji o warunkach zabudowy.

Piła4

W Pile wyznaczenie OZ i OR nastąpiło w układzie jednostek pomocniczych funkcjonujących

oraz 3 jednostek pomocniczych zniesionych pozostających w granicach pierwotnie

ustalonych. W trakcie analiz wykonano nieznaczne korekty zasięgów porównywanych

jednostek. W procesie delimitacji wykorzystano zestaw aż 19 wskaźników, w tym

9 społecznych, 3 gospodarczych, 4 przestrzenno-funkcjonalnych, 1 technicznego

i 2 środowiskowych. Ponadto wspomagano się wynikami badania ankietowego na próbie 500

mieszkańców Piły. Do delimitacji również w tym przypadku wykorzystano metodę

standaryzacji danych i wyliczenia sumarycznego wskaźnika degradacji. W efekcie do

rewitalizacji wybrano obszar o powierzchni 12,4% miasta, zamieszkały przez 25%

mieszkańców. W Pile szczególnie interesujące jest objęcie działaniami rewitalizacyjnymi

terenów poprzemysłowych i powojskowych, których ożywienie ma bezpośredni wpływ na

tereny zamieszkałe (dzielnice Śródmieście i Zamość). W Pile wykorzystano jeden

3
 Uchwała Nr XXXVIII/648/VII/2016 Rady Miasta Poznania z dnia 22-11-2016 w sprawie wyznaczenia obszaru

zdegradowanego i obszaru rewitalizacji miasta Poznania
4
 Uchwała Nr XXVIII/428/16 Rady Miasta Piły z dnia 20 grudnia 2016 roku w sprawie wyznaczenia obszaru

zdegradowanego i obszaru rewitalizacji na terenie miasta Piły

Delimitacja obszaru zdegradowanego i obszaru rewitalizacji

8

z instrumentów prawnych tj. prawo pierwokupu, jednak tylko dla wybranych fragmentów

OR.

Kościan5

W mieście Kościanie proces określenia granic OZ i OR przeprowadzono z wykorzystaniem

przepisów przejściowych ustawy o rewitalizacji. W art. 52 ust. 2 określono, że jeżeli program

uchwalony przed dniem wejścia w życie ustawy o rewitalizacji zawiera co najmniej opis

procesu wyprowadzania ze stanu kryzysowego obszarów gminy oraz diagnozę pozwalającą

na wyznaczenie OZ i OR, na jego podstawie może zostać opracowany i uchwalony gminny

program rewitalizacji. Tym samym skorzystano z diagnozy sporządzonej w 2010 roku. Ujęto

w niej 8 wskaźników, w tym 4 społeczne, 1 gospodarczy, 1 przestrzenno-funkcjonalny

i 1 techniczny. Ósmym wskaźnikiem były wyniki badania ankietowego. Analiza została

przeprowadzona w układzie osiedli, z wykorzystaniem metody standaryzacji danych.

W efekcie rewitalizacją objęto 9,2% powierzchni miasta, zamieszkałej przez 12,4%

mieszkańców. Władze Kościana zdecydowały się wprowadzić prawo pierwokupu na całym

OR, a także zakaz wydawania decyzji o warunkach zabudowy dla: budowy lub przebudowy

obiektów związanych z prowadzeniem działalności hazardowej, obiektów mogących

znacząco lub potencjalnie znacząco oddziaływać na środowisko, obiektów o przeznaczeniu

handlowym o powierzchni zabudowy powyżej 200 m2 oraz budowy obiektów budowlanych

z systemem grzewczym na paliwo stałe.

Kleszczewo6

W gminie wiejskiej Kleszczewo delimitacja została przeprowadzona w układzie sołectw,

z wykorzystaniem 7 wskaźników, w tym 5 społecznych, 1 gospodarczego i 1 środowiskowego.

Za OZ uznano te sołectwa, na terenie których dokonana diagnoza wykazała wartości mniej

korzystne niż średnia wartość dla gminy dla co najmniej 3 wskaźników ze sfery społecznej,

a dodatkowo wartość co najmniej jednego wskaźnika ze sfery gospodarczej lub

środowiskowej przyjmuje wartość mniej korzystną niż średnia wartość dla gminy.

Do wyznaczenia OR pogłębiono analizę społeczną, a także zastosowano zapisy dokumentów

strategicznych. W efekcie do rewitalizacji wskazano obszar o powierzchni 1,8% powierzchni,

5
 Uchwała nr XIII/142/16 Rady Miejskiej Kościana z dnia 17 marca 2016r. w sprawie wyznaczenia obszarów

zdegradowanych i obszarów rewitalizacji.
6
 Uchwała Rady Gminy Kleszczewo w sprawie wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na

terenie Gminy Kleszczewo jest w fazie konsultacji społecznych.

Delimitacja obszaru zdegradowanego i obszaru rewitalizacji

9

zamieszkały przez 9,6% mieszkańców. Jednocześnie skorzystano z prawa pierwokupu dla

wszystkich nieruchomości położonych na OR.

Konin7

W Koninie, w którym realizowany jest projekt pn. „Modelowa rewitalizacja miast”

zdecydowano się wykorzystać procedurę delimitacji z pominięciem zapisów ustawy

o rewitalizacji. Wykorzystano 9 wskaźników, w tym 7 społecznych, 1 gospodarczy

i 1 techniczny, które przeanalizowano w układzie obrębów. Analiza została przeprowadzona

w systemie -1 0 1, gdzie wartość -1 oznaczała sytuację gorszą od średniej, 0 zbliżoną do

średniej, a 1 sytuację lepszą od średniej. W ten sposób wyliczono sumaryczny wskaźnik

degradacji. Wyznaczony OR obejmuje 4% powierzchni miasta i jest zamieszkały przez 6,4%

osób.

Rakoniewice8

W gmina miejsko-wiejskiej Rakoniewice analizę przeprowadzono w podziale na sołectwa,

w układzie 9 wskaźników, w tym 5 społecznych, 2 gospodarczych, 1 przestrzenno-

funkcjonalnego i 1 technicznego. Dane zbadano poprzez ich standaryzację i wyliczenie

wskaźnika syntetycznego. W efekcie rewitalizacją objęto obszar 0,6% powierzchni gminy,

zamieszkały przez 29,5% mieszkańców.

5. Podsumowanie

Przeprowadzona analiza pozwala na sformułowanie następujących rekomendacji:

Liczba wskaźników

Wśród wskaźników powinny dominować wskaźniki społeczne. Mimo że ustawa

o rewitalizacji oraz wytyczne wymagają stwierdzenia sytuacji kryzysowej jedynie w jednej

sferze, poza sferą społeczną, zaleca się w miarę możliwości analizę min. jednego wskaźnika

dla każdej z pozostałych sfer tj. gospodarczej, przestrzenno-funkcjonalnej, technicznej

i środowiskowej. Dodatkowo możliwe jest wprowadzenie wag (dla kluczowych problemów)

lub wskaźników istotności (dla kluczowych obszarów) w celu dostosowania analizy do

lokalnej specyfiki gminy.

Jednostki referencyjne

7
 Projekt Lokalnego Programu Rewitalizacji dla Miasta Konina udostępniony na stronie internetowej

www.konin.pl dn. 29.01.2017
8
 Projekt Lokalnego Programu Rewitalizacji Gminy Rakoniewice udostępniony na stronie internetowej

www.rakoniewice.pl dn. 29.01.2017

Delimitacja obszaru zdegradowanego i obszaru rewitalizacji

10

Analiza powinna opierać się na już istniejących jednostkach referencyjnych. Najczęściej są

nimi osiedla lub obręby w gminach miejskich i miastach oraz sołectwa w gminach miejsko-

wiejskich i wiejskich. Rzadziej stosowany jest inny podział, który jednak może okazać się

konieczny w miastach, które nie zostały dotychczas podzielone na mniejsze jednostki.

Możliwe jest także wprowadzenie podziału na symetryczne jednostki analityczne GRID, które

obejmują regularnie rozmieszczone kwadraty o boku 100mx100m. Metoda ta jest

szczególnie użyteczna na nierównomiernie zamieszkałych terenach wiejskich.

Metoda delimitacji

Najpowszechniejszą, a zarazem najbardziej wymierną metodą delimitacji jest standaryzacja

danych i wyliczenie wskaźnika syntetycznego. Rzadziej stosowane są inne metody

polegające na stwierdzeniu występowania sytuacji kryzysowej w systemie 0-1 lub -1-0-1,

w stosunku do średniej dla gminy.

Zasięg obszaru rewitalizacji

Obszar rewitalizacji powinien obejmować przede wszystkim tereny zamieszkałe. Możliwe

jest objęcie rewitalizacją terenów niezamieszkałych, gdy obejmują one tereny

poprzemysłowe, powojskowe lub pokolejowe, związane funkcjonalnie z terenami

zamieszkałymi. Wymaga to jednak zawsze dodatkowego uzasadnienia.

Powierzchnia i liczba mieszkańców obszaru rewitalizacji

Spełnienie wymogów w zakresie powierzchni i liczby mieszkańców jest szczególnie trudne na

obszarach wiejskich, na których ludność skupiona jest często w miejscowości gminnej.

W takim przypadku istnieje możliwość objęcia OR części miejscowości. W miastach limity

powierzchni i liczby mieszkańców zwykle nie stanowią problemu. Ich stosowanie w każdym

przypadku jest wymagane.

Dodatkowe narzędzia rewitalizacji

Wykorzystanie dodatkowych narzędzi na OR wynikających z ustawy o rewitalizacji, tj. prawa

pierwokupu i zakazu wydawania decyzji o warunkach zabudowy powinno wynikać z lokalnej

polityki w tym zakresie. Możliwe jest także wprowadzanie prawa pierwokupu dla wybranych

części OR, oraz zakazów wydawania decyzji dla wybranych rodzajów działalności.

Literatura

Ciesiółka P., Kudłak R (red.) 2015. Rewitalizacja miast województwa wielkopolskiego.

Wielkopolskie Regionalne Obserwatorium Terytorialne, Poznań, ss. 201

Delimitacja obszaru zdegradowanego i obszaru rewitalizacji

11

Podręcznik procedur wdrażania Zintegrowanego Programu Operacyjnego Rozwoju

Regionalnego z 2006 roku

Projekt Lokalnego Programu Rewitalizacji dla Miasta Konina udostępniony na stronie

internetowej www.konin.pl dn. 29.01.2017

Projekt Lokalnego Programu Rewitalizacji Gminy Rakoniewice udostępniony na stronie

internetowej www.rakoniewice.pl dn. 29.01.2017

Uchwała nr XIII/142/16 Rady Miejskiej Kościana z dnia 17 marca 2016r. w sprawie

wyznaczenia obszarów zdegradowanych i obszarów rewitalizacji.

Uchwała Nr XXVIII/428/16 Rady Miasta Piły z dnia 20 grudnia 2016 roku w sprawie

wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie miasta Piły

Uchwała Nr XXXVIII/648/VII/2016 Rady Miasta Poznania z dnia 22-11-2016 w sprawie

wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji miasta Poznania

Uchwała Rady Gminy Kleszczewo w sprawie wyznaczenia obszaru zdegradowanego i obszaru

rewitalizacji na terenie Gminy Kleszczewo – projekt przekazany do konsultacji społecznych

Ustawa z dnia 9 października 2015 r. o rewitalizacji (Dz. U. z 2015 r. poz. 1777, z 2016 r. poz.

1020, 1250.)

Ustawa o rewitalizacji. Praktyczny komentarz. Ministerstwo Infrastruktury i Budownictwa

Departament Polityki Przestrzennej, Warszawa 2006

Wytyczne z dnia 2 sierpnia 2016 roku w zakresie rewitalizacji w programach operacyjnych na

lata 2014-2020 (Ministerstwo Rozwoju)

Zasady programowania i wsparcia rewitalizacji w ramach WRPO 2014+ (Urząd Marszałkowski

Województwa Wielkopolskiego)

