
Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

Spotkanie w sprawie
ZIT wojewódzkiego w ramach

Miejskiego Obszaru Funkcjonalnego
Bydgoszczy i Torunia

3 stycznia 2014 r.

Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

2

I. Delimitacja obszaru.

Delimitacja miejskich obszarów funkcjonalnych jest szczególnie ważna dla
planowania regionalnego, w kontekście realizacji celów Strategii rozwoju województwa
kujawsko-pomorskiego do roku 2020, aktualizowanych przez województwo planów
zagospodarowania przestrzennego, jak też w związku z realizacją założeń polityki
terytorialnej.

W oparciu o „Kryteria delimitacji miejskich obszarów funkcjonalnych ośrodków
wojewódzkich” MRR przedstawiło zestawienie gmin wchodzących w skład poszczególnych
MOF OW.

Obszar ZIT Wojewódzkiego w oparciu o Kryteria delimitacji miejskich obszarów
funkcjonalnych ośrodków wojewódzkich

 Weryfikacja zasięgu MOF Bydgoszczy i Torunia wykazała możliwość wystąpienia
powiązań funkcjonalnych również z gminami: Chełmża, Nakło nad Notecią, Czernikowo. W
związku z powyższym zwrócono się o opinię do zainteresowanych stron, które wyraziły
akceptację rozszerzenia MOF Bydgoszczy i Torunia. Jednakże zarówno Prezydent Miasta
Bydgoszczy, jak i Prezydent Miasta Torunia uwarunkowali swoją pozytywną opinię
zwiększeniem środków z K-P RPO na realizuję ZIT wojewódzkiego.

Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

3

W dniu 2 grudnia 2013 r. Zarząd Województwa Kujawsko-Pomorskiego podjął
decyzję o nie rozszerzaniu MOF Bydgoszczy i Torunia oraz realizacji inwestycji ZIT
wojewódzkiego w obszarze wskazanym w dokumencie MRR „Zasady realizacji
Zintegrowanych Inwestycji Terytorialnych w Polsce.

UZASADNIENIE

Odpowiedzialność za delimitację miejskich obszarów funkcjonalnych ośrodków
wojewódzkich w Planie Zagospodarowania Przestrzennego Województwa spocznie na
Samorządzie Województwa w oparciu o kryteria, które zostaną ustalone w rozporządzeniu
w sprawie sposobu i warunków wyznaczania granic obszarów funkcjonalnych. Projekt
rozporządzenia Ministra Rozwoju Regionalnego w sprawie szczegółowych warunków
określania obszarów funkcjonalnych i ich granic bazuje na wskaźnikach wynikających
z opracowania Ministerstwa Rozwoju Regionalnego pn. Delimitacja miejskich obszarów
funkcjonalnych stolic województwa. Dlatego też zasadnym wydaje się podjęcie decyzji o nie
rozszerzaniu Miejskiego Obszaru Funkcjonalnego Bydgoszczy i Torunia, wyznaczonego na
podstawie kryteriów MRR.

Zgodnie z Zasadami realizacji Zintegrowanych Inwestycji Terytorialnych w Polsce,
w skład terytorium „ZIT wojewódzkiego” musz ą wchodzić: miasto wojewódzkie,
wszystkie miasta z rdzenia MOF OW oraz inne gminy obszaru funkcjonalnego – łącznie
przynajmniej połowa gmin wchodząca w skład Miejskiego Obszaru Funkcjonalnego
Bydgoszczy i Torunia, wyznaczonego na podstawie Kryteriów delimitacji miejskich obszarów
funkcjonalnych ośrodków wojewódzkich.

Wszyscy zainteresowani rozszerzeniem Miejskiego Obszaru Funkcjonalnego
Bydgoszczy i Torunia wyrazili swoje poparcie dla takiego rozwiązania. Jednakże zarówno
Bydgoszcz, jak i Toruń postulowały jednocześnie o zwiększenie alokacji na ZIT wojewódzki,
co w chwili obecnej wydaje się niemożliwe. Tylko koncentracja środków a nie ich
rozpraszanie pozwoli na lepszą realizację celów rozwojowych województwa określonych
w Strategii rozwoju województwa kujawsko-pomorskiego do roku 2020. Ponadto pierwsze
propozycje projektowe w zakresie ZIT wojewódzkiego wykazują, iż ich wpływ będzie
odczuwalny w głównej mierze w danym ośrodku miejskim i jego najbliższym otoczeniu.

Decyzja dotycząca nie rozszerzania Miejskiego Obszaru Funkcjonalnego Bydgoszczy
i Torunia nie zamyka dla gmin Chełmża, Nakło nad Notecią oraz Czernikowo możliwości
realizacji założeń polityki terytorialnej naszego województwa, poprzez fundusze unijne
z Kujawsko-Pomorskiego Regionalnego Programu Operacyjnego. Specyfika gmin Chełmża,
Nakło nad Notecią oraz Czernikowo wskazuje, iż najlepszym rozwiązaniem i odpowiedzią
na ich potrzeby, będzie realizacja własnych zadań o charakterze ponadlokalnym, które
zarówno będą rozwiązywały ich problemy, jak i w głównej mierze będą impulsem do
wykorzystania szans rozwojowych występujących na ich obszarze.
 W związku z powtarzającymi się wnioskami dotyczącymi poszerzenia obszaru
realizacji instrumentu ZIT wojewódzkiego dokonano ponownej oceny problemu i
sporządzono w oparciu o:
1) wytyczne MRR „Zasady realizacji ZIT w Polsce” z lipca 2013,
2) badanie zlecone, przeprowadzone przez Centrum Badań Metropolitarnych z Poznania,
3) materiały własne UM WK-P - opracowanie pod nazwą „Analiza uwarunkowań delimitacji
miejskich obszarów funkcjonalnych miast wojewódzkich – wnioski, uwagi i rekomendacje
dla wykreowania obszaru ZIT wojewódzkiego” – załącznik nr 2.

Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

4

II. Strategia ZIT wojewódzkiego

W dniu 30 sierpnia 2013 r. ogłoszono przetarg na przygotowanie dokumentów dla
projektu pn. „Program działań dla miejskich obszarów funkcjonalnych Bydgoszczy i Torunia
w nowej perspektywie finansowej 2014-2020” (współfinansowanego ze środków Programu
Pomoc Techniczna 2007-2013). W związku z brakiem wpływu ofert postępowanie zostało
unieważnione i w dniu 25 października 2013 r. przetarg został ogłoszony ponownie.
Wpłynęła jedna oferta, znacznie przewyższająca zakładane nakłady na projekt. Z inicjatywy
Prezydenta Miasta Bydgoszczy podjęte zostały rozmowy z partnerami w sprawie zwiększenia
budżetu na zadanie.
 Problematycznym wydaje się przede wszystkim duże zamieszanie związane
z przygotowaniem zbyt wielu dokumentów, np. delimitacja obszarów oraz zbyt napięty
harmonogram wykonania tak dużej ilości dokumentów wraz z przeprowadzeniem procedury
związanej z prognozą oddziaływania na środowisko i konsultacjami społecznymi.

Harmonogram prac przedstawiony przez MRR 14 października 2013 r. zakłada:

� przekazanie wstępnej wersji Strategii ZIT do IZ RPO i MRR do końca grudnia
2013 r.

� opiniowanie Strategii ZIT od lutego 2014 r.
� finalizacja prac nad Strategią ZIT do czerwca 2014 r.

W związku w powyższym nierealnym wydaje się wykonanie takiego harmonogramu.

Również harmonogram z projektu POPT oraz ustalenia wypracowane na spotkaniu 18-
19 listopada br. stają się nierealne:

� rozstrzygnięcie przetargu na Strategię ZIT – początek grudnia 2013 r.
� wypracowanie ostatecznej wersji Strategii ZIT – kwiecień 2014 r.
� przekazanie do MRR ostatecznej wersji Strategii ZIT – I półrocze 2014 r.

KWESTIA DO ROZWAŻENIA I DECYZJI:

Terminy wynikające z realizacji projektu POPT są rozbieżne z zakładanymi terminami
procesowania programów operacyjnych, w tym Kujawsko-Pomorskiego Regionalnego
Programu Operacyjnego na lata 2014-2020 (patrz tabela 1 na stronie 8).

Istnieje możliwość podjęcia współpracy i opracowania „siłami własnymi” Urzędów
obu miast i Urzędu Marszałkowskiego założeń Strategii ZIT wojewódzkiego, niezależnie od
projektu współfinansowanego z POPT z uwagi na harmonogram prac związanych
z programowaniem okresu 2014-2020.

III. Rekomendowane kierunki interwencji do realizacji w ramach Strategii ZIT –
według „Zasad realizacji ZIT w Polsce” z lipca 2013 r.

a) rozwój zrównoważony, sprawny transport łączący miasto i jego obszar funkcjonalny;
b) przywracanie funkcji społeczno-gospodarczych zdegradowanych obszarów miejskiego

obszaru funkcjonalnego (rewitalizacja);
c) poprawa stanu środowiska przyrodniczego na obszarze funkcjonalnym miasta;
d) wspieranie efektywności energetycznej oraz promowanie strategii niskoemisyjnych;
e) wzmacnianie rozwoju funkcji symbolicznych budujących międzynarodowy charakter

i ponadregionalną rangę miejskiego obszaru funkcjonalnego oraz poprawa dostępu
i jakości usług publicznych w całym obszarze funkcjonalnym;

f) wzmacnianie badań, rozwoju technologicznego oraz innowacji.

Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

5

IV. Propozycja zakresu tematycznego projektów realizowanych w ramach ZIT wojewódzkiego, zgłoszona przez Bydgoszcz i Toruń
(wypracowana na spotkaniu z przedstawicielami Urzędu Miasta Torunia, Urzędu Miasta Bydgoszczy, Urzędu
Marszałkowskiego Województwa Kujawsko-Pomorskiego w Przysieku w dniach 18-19 listopada 2013 r.)

Oś priorytetowa w K-P RPO v.2.0. Priorytet inwestycyjny w K-P RPO w ramach osi Wskazane przez miasta PI w ramach K-P

RPO, jako obszar zainteresowań w
ramach ZIT wojewódzkiego

Oś 12. Polityka terytorialna w regionie
(EFRR)

4.3. Wspieranie efektywności energetycznej i wykorzystywania
odnawialnych źródeł energii w budynkach publicznych i sektorze
mieszkaniowym

TAK:
- miasta do POIiŚ
- mieszkaniówka do K-P RPO

4.5. Promowanie strategii niskoemisyjnych dla wszystkich typów
obszarów, w szczególności na obszarach miejskich, w tym wspieranie
zrównoważonego transportu miejskiego oraz podejmowania odpowiednich
działań adaptacyjnych i mitygacyjnych.

TAK

6.2. Zaspokojenie znaczących potrzeb w zakresie inwestycji w sektorze
gospodarki wodnej, tak aby wypełnić zobowiązania wynikające z prawa
unijnego

NIE

6.4. Ochrona i przywrócenie różnorodności biologicznej, ochrona
i rekultywacja gleby oraz promowanie usług ekosystemowych, w tym
programu natura 2000 oraz zielonej infrastruktury

TAK:
- tereny zielone
- parki miejskie

6.5 Działania mające na celu poprawę stanu środowiska miejskiego, w
tym rekultywacja terenów poprzemysłowych i redukcja zanieczyszczenia
powietrza

NIE

9.2. Wspieranie rewitalizacji fizycznej, gospodarczej i społecznej ubogich
społeczności i obszarów miejskich i wiejskich

TAK

10.4 Inwestycje w edukację, umiejętności i uczenie się przez całe życie
poprzez rozwój infrastruktury edukacyjnej i szkoleniowej

TAK tylko w zakresie szkół zawodowych

PROPOZYCJA DODATKOWA
MIAST

6.3. Ochrona promocja i rozwój dziedzictwa kulturowego i naturalnego TAK

Oś 13. Rozwój lokalny przyjazny
rodzinie – EFS

9.4 Aktywna integracja, w szczególności w celu poprawy zatrudnialności TAK dla miast
9.8 Wspieranie gospodarki społecznej i przedsiębiorstw społecznych TAK
10.1 Poprawa jakości edukacji TAK
10.3 Poprawa jakości kształcenia zawodowego oraz upowszechnianie
uczenia się przez całe życie

TAK

Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

6

V. Porozumienie ZIT wojewódzkiego w ramach Miejskiego Obszaru
Funkcjonalnego Bydgoszczy i Torunia (projekt porozumienia – załącznik nr 1)

1. Cele dla ZIT wojewódzkiego z poziomu polityki rozwoju regionalnego

Niezbędne jest osiągniecie szybkiej konsolidacji potencjałów Bydgoszczy
i Torunia a także skoordynowanych działań samorządów obydwu miast, pozostałych
gmin Miejskiego Obszaru Funkcjonalnego Bydgoszczy i Torunia (MPF Bydgoszczy
i Torunia) oraz województwa, celem stworzenia silnego bipolu bydgosko-toruńskiego
i jego trwałe umiejscowienie wśród ośrodków krajowej metropolii sieciowej oraz
docelowo umiejscowienie bipolu na wysokich pozycjach w rankingach europejskich
i światowych – czyli osiągnięcie przez obydwa miasta poziomu ośrodków
niekwestionowanych co do potencjału i obszaru oddziaływania, przyjmując jednocześnie
założenie wzmacniania potencjału do absorpcji i kreowania warunków dla
rozprzestrzeniania procesów rozwojowych na teren całego województwa, a także dążąc do
rozwoju kategorii przedsięwzięć ważnych dla MOF Bydgoszczy i Torunia:

• wspieraniu rozwiązań integrujących przestrzeń MOF Bydgoszczy i Torunia
przede wszystkim w zakresie zagospodarowania przestrzennego, transportu
zbiorowego (infrastruktury, taboru, rozwiązań organizacyjnych), usług
komunalnych rynku pracy,

• funkcji metropolitarnych – czyli wzmacniania potencjału Bydgoszczy i Torunia
w dziedzinach generujących powiązania międzynarodowe i międzyregionalne,

• sieci i powiązań transportowych w relacjach międzyregionalnych
i międzynarodowych,

• funkcji regionalnych – czyli wzmacniania potencjału obydwu miast
w dziedzinach niezbędnych dla prawidłowej – co do zakresu i co do jakości
obsługi mieszkańców regionu.

2. Struktura organizacyjna Związku ZIT wojewódzkiego opracowana na podstawie

wytycznych MRR, przedstawionych na szkoleniu w październiku 2013 r. w Łodzi

Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

7

3. Struktura Biura ZIT – propozycja koordynacji procesu zarządzania Biurem z udziałem

Urzędu Marszałkowskiego Województwa Kujawsko-Pomorskiego

4. Kwestie formalne w zakresie porozumienia:

a) wyrażenie chęci przystąpienia do Związku ZIT wojewódzkiego co najmniej
połowy gmin z obszaru wskazanego przez MRR na podstawie Kryteriów delimitacji
miejskich obszarów funkcjonalnych ośrodków wojewódzkich;

b) akceptacja projektu porozumienia przez wszystkich partnerów;
c) uchwały poszczególnych rad gmin dotyczące przystąpienia do Związku ZIT

wojewódzkiego w ramach Miejskiego Obszaru Funkcjonalnego Bydgoszczy i Torunia
i wyrażenia zgody na podpisanie porozumienia (załącznik do uchwały -
porozumienie);

d) podpisanie porozumienia przez wszystkich partnerów;
e) uchwała Zarządu dot. obszaru realizacji ZIT wojewódzkiego.

5. Kwestie do rozstrzygnięcia:
a) podział kompetencji pomiędzy Prezydentów Miast Bydgoszczy i Torunia w Komitecie

Sterującym i w Zarządzie;
b) problematyka rotacyjności w strukturach zarządzania ZIT wojewódzkiego;
c) struktura Biura i podział obowiązków między miastami, ewentualnie Urzędem

Marszałkowskim;
d) zakres koordynacji działań przez Marszałka Województwa Kujawsko-Pomorskiego.

Urząd Marszałkowski Województwa
Kujawsko-Pomorskiego

(z etatów)
KOORDYNACJA

Urząd Miasta Bydgoszczy
(x etatów)

OBSŁUGA FORMALNO-
TECHNICZNA ZWI ĄZKU ZIT

Urząd Miasta Torunia
(y etatów)

OBSŁUGA FORMALNO-
TECHNICZNA ZWI ĄZKU ZIT

Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

8

VI. Tabela nr 1
Harmonogram prac

Z uwagi na upływ czasu od opublikowania materiałów MRR (obecnie MIiR) przedstawiony harmonogram należy traktować jako
orientacyjny, wymagający w najbliższym czasie korekt.

 gru-13** sty-14 lut-14 mar-14 kwi-14 maj-14 cze-14 lip-14 sie-14 wrz-14

Przekazanie UP do KE
Prace nad K-P RPO v.3.0.
Przekazanie K-P RPO v.3.0. do zaopiniowania do KE
Dalsze prace nad K-P RPO
Akceptacja programów operacyjnych przez KE
Zawiązanie Związku ZIT*
Przekazanie wstępnych wersji Strategii ZIT*
Prace nad Strategią ZIT
Opiniowanie Strategii ZIT
Finalizacja prac nad Strategią ZIT
Zawarcie porozumienia z IZ RPO
Rozstrzygnięcie przetargu na Strategię ZIT (POPT)
Wypracowanie wersji Strategii ZIT (POPT)
Przekazanie do MIiR wersji Strategii ZIT (POPT)

*wg informacji MRR (obecnie MIiR) z 14-15.10.2013 r.
** działania uzgodnione i zaplanowane na grudzień 2013 r. nie zostały zrealizowane. Należy je uwzględnić w działaniach od stycznia 2014 r.

Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

9

ZAŁACZNIK NR 1

-projekt-
POROZUMIENIE

z dnia ……………….. 2013 r.

dot. utworzenia Związku ZIT wojewódzkiego

w ramach Miejskiego Obszaru Funkcjonalnego Bydgoszczy i Torunia
oraz ustalenia zasad współpracy Stron Porozumienia przy realizacji Strategii ZIT.

Strony porozumienia:

…

Podstawa prawna
§ 1

Na podstawie art. 74 i art. 8 ust. 2a ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
(Dz. U. z 2013 r. poz. 594) oraz art. 5 ust. 2 ustawy z dnia 5 czerwca 1998 r. o samorządzie
powiatowym(Dz. U. z 2013 r. poz. 595) kierując się możliwościami, jakie stworzyła Komisja
Europejska w ramach perspektywy finansowej 2014-2020, celem wspierania rozwoju
obszarów miejskich oraz zwiększenia zaangażowania miast i ich obszarów funkcjonalnych
w zarządzanie środkami strukturalnymi UE, mając na uwadze efektywne wykorzystanie
środków unijnych przez miejskie obszary funkcjonalne w ramach Zintegrowanych Inwestycji
Terytorialnych strony porozumienia uzgadniają jak poniżej:

Definicje
§ 2

1. Zintegrowane Inwestycje Terytorialne (ZIT) – zintegrowane działania służące

rozwiązywaniu problemów gospodarczych, środowiskowych, klimatycznych,
społecznych, które mają wpływ na funkcjonalne obszary miejskie.

2. Związek ZIT - zinstytucjonalizowana forma partnerstwa między jednostkami samorządu
terytorialnego, służąca realizacji wspólnych działań w ramach ZIT.

3. RPO - Kujawsko-Pomorski Regionalny Program Operacyjny na lata 2014-2020.
4. IZ RPO – Instytucja Zarządzająca Kujawsko-Pomorskim Regionalnym Programem

Operacyjnym na lata 2014-2020.
5. Komitet Monitoruj ący RPO - niezależne ciało doradczo-opiniodawcze dla Instytucji

Zarządzającej Kujawsko-Pomorskim Regionalnym Programem Operacyjnym na lata
2014-2020, które udziela rekomendacji w zakresie wszelkich dostosowań i zmian
w kierunkach i sposobach wdrażania funduszy strukturalnych, zarówno odnoszących się
do postępu merytorycznego i finansowego programu, jak i zarządzania środkami
strukturalnymi.

6. POPT - Program Operacyjny Pomoc Techniczna 2014-2020.

Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

10

Cel porozumienia
§ 3

1. Celem Porozumienia jest Utworzenie Związku ZIT, ustalenie zasad współpracy Stron

Porozumienia przy realizacji Strategii ZIT
2. Zgodnie z krajową polityką rozwoju strony porozumienia przyjmują, iż w perspektywie

roku 2020 rola najważniejszych ośrodków miejskich kraju, którymi są miasta
wojewódzkie i ich obszary funkcjonalne w procesach rozwojowych kraju może wzrosnąć
ze względu na ich potencjał intelektualny, koncentrację funkcji gospodarczych oraz
zagospodarowanie infrastrukturalne.

3. Strony porozumienia stwierdzają, że niezbędne jest osiągnięcie szybkiej konsolidacji
potencjałów Bydgoszczy i Torunia a także skoordynowanych działań samorządów
obydwu miast, pozostałych gmin Miejskiego Obszaru Funkcjonalnego Bydgoszczy
i Torunia (MOF Bydgoszczy i Torunia) oraz województwa, celem stworzenia silnego
bipolu bydgosko-toruńskiego i jego trwałe umiejscowienie wśród ośrodków krajowej
metropolii sieciowej oraz docelowo umiejscowienie bipolu na wysokich pozycjach w
rankingach europejskich i światowych – czyli osiągnięcie przez obydwa miasta poziomu
ośrodków niekwestionowanych co do potencjału i obszaru oddziaływania, przyjmując
jednocześnie założenie wzmacniania potencjału do absorpcji i kreowania warunków dla
rozprzestrzeniania procesów rozwojowych na teren całego województwa.

4. Dążąc do rozwoju kategorii przedsięwzięć ważnych dla MOF Bydgoszczy i Torunia
strony porozumienia zobowiązują się do realizacji założeń Strategii województwa
kujawsko-pomorskiego do roku 2020, a w szczególności zadań polegających na:

• wspieraniu rozwiązań integrujących przestrzeń MOF Bydgoszczy i Torunia, przede
wszystkim w zakresie zagospodarowania przestrzennego, transportu zbiorowego
(infrastruktury, taboru, rozwiązań organizacyjnych), usług komunalnych, rynku pracy,

• wzmacnianiu funkcji metropolitalnych – czyli potencjału Bydgoszczy i Torunia
w dziedzinach generujących powiązania międzynarodowe i międzyregionalne,

• rozbudowie i wzmacnianiu sieci oraz powiązań transportowych w relacjach
międzyregionalnych i międzynarodowych,

• wzmacnianiu funkcji regionalnych – czyli potencjału obydwu miast w dziedzinach
niezbędnych dla prawidłowej – co do zakresu i co do jakości obsługi mieszkańców
regionu.

Postanowienia ogólne
 § 4

1. Porozumienie swoim działaniem obejmuje obszar ZIT wojewódzkiego w ramach

Miejskiego Obszaru Funkcjonalnego Bydgoszczy i Torunia (MOF BiT), w skład którego
wchodzą sygnatariusze Porozumienia.

2. Przedmiotowy obszar działania może ulec zmianie, jeżeli wszystkie Strony Porozumienia
wyrażą na to zgodę i nie będzie to stało w sprzeczności z innymi dokumentami
związanymi z RPO i ZIT.

3. Porozumienie zostaje zawarte na czas wdrażania i rozliczania ZIT MOF BiT, zgodnie
z dokumentami programowymi.

4. W ramach wdrażania ZIT MOF BiT przyjmuje się wariant minimalnej delegacji zadań,
określony w dokumencie Ministerstwa Rozwoju Regionalnego pn. „Zasady realizacji
Zintegrowanych Inwestycji Terytorialnych w Polsce”, tj. Zarząd ZIT MOF BiT
odpowiedzialny będzie za preselekcję propozycji projektów, których lista będzie

Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

11

przekazywana Marszałkowi Województwa Kujawsko-Pomorskiego do zaopiniowania,
a następnie przedkładana IZ RPO. IZ RPO odpowiada za weryfikację listy pod względem
formalno-prawnym oraz zgodności z celami RPO, dokonując ostatecznego jej
zatwierdzenia.

 Komitet Sterujący ZIT MOF BiT
§ 5

1. W skład Komitetu Sterującego ZIT MOF BiT (zwany dalej „KS”) wchodzić będzie po

jednym upoważnionym przedstawicielu wszystkich ……. samorządów sygnatariuszy
Porozumienia w sprawie ZIT MOF BiT oraz przedstawiciel Marszałka Województwa
Kujawsko-Pomorskiego.

2. Przewodniczącym Komitetu Sterującego jest Prezydent Miasta ……….. Zastępcą
Przewodniczącego Zarządu jest Prezydent Miasta ……………….

3. Przewodniczący KS i Zastępca Przewodniczącego pełnią swoje funkcje przez okres
realizacji ZIT MOF BiT w kadencjach 2 letnich w sposób rotacyjny.

4. Do zadań KS należy:
a) zatwierdzanie Strategii ZIT MOF BiT i jej aktualizacji,
b) przedkładanie Strategii ZIT do zaopiniowania Marszałkowi Województwa Kujawsko-

Pomorskiego, a po uzyskaniu pozytywnej opinii do IZ RPO oraz Ministrowi Rozwoju
Regionalnego,

c) zatwierdzanie listy projektów stanowiących integralną część Strategii i jej aktualizacji,
d) udział w programowaniu RPO w zakresie ZIT MOF BiT,
e) zatwierdzanie Programu Działań ZIT MOF BiT i jego zmian,
f) zatwierdzenie rocznego raportu monitoringowego nt. wdrażania Strategii ZIT MOF BiT,

a następnie przekazywanie tego dokumentu do oceny i zatwierdzenia IZ RPO,
g) udział przedstawicieli KS w pracach/posiedzeniach Komitetu Monitorującego RPO,
h) zatwierdzanie budżetu Biura ZIT MOF BiT,
i) wybór członków Zarządu ZIT MOF BiT.
j) zatwierdzanie innych dokumentów wymaganych przez IZ RPO.

5. Uchwały KS podejmowane są większością ¾ oddanych i ważnych głosów, przy udziale
xx członków.

6. Każdy członek w głosowaniu ma jeden głos.
7. Komitet Sterujący może przekazać do zaopiniowania partnerom społecznym (w tym m.in.

NGO, środowisko naukowe, gospodarcze) projekty dokumentów, stanowiących podstawę
do podejmowania merytorycznych decyzji.

Zarząd ZIT MOF BiT
 § 6

1. Organem wykonawczym Związku ZIT MOF BiT jest Zarząd ZIT MOF BiT (zwany dalej

„Zarządem”).
2. W skład Zarządu wchodzi:

a) Przewodniczący Zarządu - Prezydent Miasta …………………...,
b) Zastępcą Przewodniczącego Zarządu - Prezydent Miasta ……………...,
c) 1 przedstawiciel Marszałka Województwa Kujawsko-Pomorskiego,
d) 6 przedstawicieli jednostek samorządu terytorialnego, będących sygnatariuszami

Porozumienia.

Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

12

3. Przewodniczący Zarządu i Zastępca Przewodniczącego pełnią swoje funkcje
przez okres realizacji ZIT MOF BiT w kadencjach 2-letnich w sposób rotacyjny.

4. Decyzje w Zarządzie zapadać będą zwykłą większością głosów przy udziale min.
4 członków oraz Przewodniczącego lub Zastępcy Przewodniczącego Zarządu.
W przypadku równej liczby głosów decydować będzie głos przewodniczącego lub
w przypadku jego nieobecności głos zastępcy przewodniczącego.

5. Do zadań Zarządu należy:
a) przygotowanie Programu Działań ZIT MOF BiT i jego zmian oraz przedstawienie go

do zaopiniowania Marszałkowi Województwa Kujawsko-Pomorskiego,
b) przygotowanie na podstawie zasad wyboru projektów, wskazanych w Strategii ZIT

MOF BiT, propozycji szczegółowych kryteriów wyboru projektów (realizowanych
w formule ZIT MOF BiT) i uzgodnienie ich w porozumieniu z Marszałkiem
Województwa Kujawsko-Pomorskiego oraz z IZ RPO,

c) wybór projektów, w tym opracowanie listy rankingowej projektów, jej aktualizacja,
przedkładanie do zaopiniowania Marszałkowi Województwa Kujawsko-Pomorskiego,

d) przygotowanie rocznego raportu monitoringowego nt. wdrażania Strategii ZIT MOF
BiT,

e) przygotowanie porządku obrad oraz projektów uchwał na posiedzenie KS,
f) nadzór nad realizacją uchwał KS,
g) nadzór niezbędny do zapewnienia sprawnego funkcjonowania Biura pomiędzy

kolejnymi posiedzeniami KS.
6. Szczegółowe zasady funkcjonowania Zarządu zostaną określone w regulaminie, który

zatwierdzi KS.

Biuro ZIT MOF BiT
 § 7

1. Obsługa formalno – techniczna Związku ZIT zostanie zapewniona poprzez powołanie

Biura ZIT MOF BiT (zwanego dalej „Biurem”), z siedzibą w Bydgoszczy i Toruniu.
Biuro zostanie powołane w ramach struktur organizacyjnych Urzędu Miasta Bydgoszczy,
w ramach Wydziału Rozwoju i Strategii Miasta Bydgoszczy oraz struktur Urzędu Miasta
Torunia, w ramach Wydziału ……………. Zostanie zapewniona rozdzielność zadań
Biura ZIT i komórek odpowiedzialnych Urzędów Miast za aplikowanie o środki
zewnętrze krajowe i zagraniczne.

2. Prace Biura będą koordynowane przez Urząd Marszałkowski Województwa Kujawsko-
Pomorskiego w ramach struktur organizacyjnych Departamentu …………... Schemat
funkcjonowania Biura stanowi załącznik do niniejszego porozumienia [schemat z punktu
V.3 – str. 7]

3. W zakresie realizacji zadań Biuro będzie stosowało Regulamin Pracy dla wyżej
wymienionych jednostek.

4. Koszty prowadzenia Biur zostaną pokryte ze środków POPT.
5. Zadania Biura:
a) obsługa administracyjna Komitetu Sterującego oraz Zarządu ZIT MOF BiT.
b) przygotowanie projektu Strategii ZIT MOF BiT, jej aktualizacja,
c) przygotowanie i aktualizacja dokumentów operacyjnych regulujących funkcjonowanie

Związku ZIT,
d) przygotowanie i ogłaszanie naborów prowadzących do preselekcji projektów

oraz współuczestnictwo w opracowaniu dokumentacji dla naborów ogłaszanych przez
IZ RPO,

Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

13

e) uczestnictwo w procesie wyboru projektów do dofinansowania przez KS (funkcja
sekretarza),

f) bieżący monitoring postępu przygotowania projektów z listy ZIT do realizacji,
g) sprawozdawczość z wdrażania ZIT MOF BiT,
h) prowadzenie działań promocyjnych i informacyjnych związanych z funkcjonowaniem

Związku ZIT,
i) bieżąca współpraca z IZ RPO.

 Postanowienia końcowe
 § 8

1. Strony Porozumienia stwierdzają, iż niniejsze Porozumienie może ulec zmianie

z zachowaniem formy pisemnej pod rygorem nieważności.
2. Zmiany w treści Porozumienia wymagają zgody wszystkich Stron Porozumienia.
3. W sprawach nieuregulowanych niniejszym Porozumieniem, stosuje się przepisy Kodeksu

Cywilnego, ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2013 r. poz.
594) oraz ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 2013 r.
poz. 595).

4. Stosownie do postanowienia art. 13 pkt 6 lit. a ustawy z dnia 20 lipca 2000 r.
o ogłaszaniu aktów normatywnych i niektórych innych aktów prawnych (Dz. U. z 2011 r.
Nr 197, poz. 1172, z późn. zm.) Porozumienie podlega ogłoszeniu w Dzienniku
Urzędowym Województwa Kujawsko-Pomorskiego.

5. Niniejsze porozumienia zostało sporządzone w ………………jednobrzmiących
egzemplarzach, po jednym dla każdego z partnerów oraz 1 egzemplarz dla Urzędu
Marszałkowskiego Województwa Kujawsko-Pomorskiego.

6. Postanowienia niniejszego porozumienia wchodzą w życie z dniem podpisania.

Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

14

ZAŁ ĄCZMIK NR 2
Analiza uwarunkowań delimitacji miejskich obszarów funkcjonalnych miast
wojewódzkich - wnioski, uwagi i rekomendacje dla wykreowania obszaru ZIT
wojewódzkiego

 W celu zapewnienia optymalnej realizacji zadań związanych z ideą ZIT przyjęta

została koncepcja, iż podstawą dla wyznaczenia obszaru objętego ZIT będzie propozycja

przedstawiona w opracowaniu MRR wykonanym przez PAN.

Należy podkreślić, że ZIT jest głównie instrumentem realizacji polityki miejskiej i

powinien tworzyć warunki dla rozwoju miasta oraz jego najbliższego otoczenia

wykazującego największe związki funkcjonalne i przestrzenne (obszar funkcjonalny).

W tym przypadku należy podkreślić szczególne znaczenie polityki miejskiej, w tym idei

rozwoju zrównoważonego miast, w zakresie wsparcia wspólnot lokalnych i regionalnych oraz

na kluczową funkcję wielkich miast województwa aspirujących do roli metropolii

w kreowaniu procesów wzrostu społeczno-gospodarczego dla zapewnienia długotrwałego i

kompleksowego rozwoju regionu.

Dla realizacji zadań w obszarach poza dużymi miastami, gdzie występują problemy

charakterystyczne dla poziomu lokalnego oraz obszarów wiejskich w ramach polityki

terytorialnej zaplanowane zostały inne możliwości odnoszące się do współpracy jednostek

samorządowych w układzie powiatowym.

 Zaproponowany model przestrzenny ZIT miał zapewnić stworzenie podstaw do

racjonalnego i efektywnego zarządzania polityką rozwoju na tych obszarach oraz

zapewnienia koordynacji i efektywności działań publicznych na wskazanych terytoriach i

stworzenie podstaw do lepszego, oraz racjonalnego i efektywnego zarządzania polityką

rozwoju. Dokonując zatem wyboru obszaru funkcjonalnego za podstawę przyjęto katalog

zadań, jakie będą czy też powinny być realizowane w jego granicach.

 Wszystkie pozostałe jednostki terytorialne nie objęte obszarem ZIT mogą uczestniczyć w

realizacji polityki terytorialnej zgodnie z założeniem, że na każdym poziomie realizowane

będą zadania odpowiadające jego specyfice, poprzez zidentyfikowanie głównych

problemów oraz kierunków rozwoju w oparciu o obowiązujące dokumenty planistyczne na

poziomie regionalnym i lokalnym. Terytorialny wymiar polityki rozwoju realizowany jest

bowiem przez określenie obszarów funkcjonalno-przestrzennych związanych z

Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

15

procesami gospodarczymi i społecznymi w celu optymalnego wykorzystania

endogenicznych czynników rozwoju oraz wykreowania nowych form współpracy

pomiędzy jednostkami samorządu terytorialnego.

Należy przyjąć, że opracowanie MRR stanowi punkt wyjścia i przyjęta koncepcja może

być poszerzona o nowe warianty zgodnie z wolą wszystkich Interesariuszy. Biorąc pod

uwagę silny głos partnerów procesu powołania ZIT wojewódzkiego oraz kolejne wnioski

wskazujące na potrzebę poszerzenia obszaru realizacji idei ZIT, możliwa i konieczna stała

się pogłębiona analiza struktury społeczno-gospodarczej i powiązań w obszarze

funkcjonalnym Bydgoszczy i Torunia. Z tego punktu widzenia delimitacja miejskich

obszarów funkcjonalnych tych miast oparta została na analizie spójności społeczno-

gospodarczej i powiązań funkcjonalnych (transportowych oraz w zakresie dojazdów do

pracy) a także form i zakresu dotychczasowej współpracy samorządów (integracja

instytucjonalna). Pozwala to na wykreowanie obrazu miejskiego obszaru funkcjonalnego tak

w sensie poznawczym, jak i przede wszystkim praktycznym - jako jednostki zarządzania

terytorialnego. W związku z tym podjęte zostały dodatkowe analizy i poszukiwania

optymalnych rozwiązań przy zastosowaniu następujących kryteriów :

1) Kryteria sieciowe, obrazujące stan i perspektywę rozwoju podstawowej sieci

infrastruktury transportowej (drogowej, kolejowej, ew. inne formy), stopień

powiązań z obszarem,

2) Kryteria funkcjonalne, związane z zasięgiem i siłą oddziaływania ośrodków

centralnych MOF, identyfikowane głownie z powiązaniami transportowymi oraz

dojazdami do pracy,

3) Kryteria strukturalne i przestrzenne, ilustrujące stopień podobieństwa zjawisk i

procesów zachodzących w obszarach funkcjonalnych, w szczególności związanych

z rozwojem funkcji gospodarczych zagospodarowaniem terenu, poziomem

zurbanizowania oraz problematyki ludnościowej. Podzielono je na cztery grupy

zagadnień:

Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

16

• spójności społeczno-gospodarczej, ilustrujące stopień podobieństwa zjawisk i

procesów zachodzących w obszarach funkcjonalnych, w szczególności

związanych z poziomem rozwoju społeczno-gospodarczego,

• poziomu zurbanizowania, ilustrujące sposób zagospodarowania terenu

i stopień rozwoju procesu urbanizacji,

• rozwój przestrzenny, wskazujące na możliwości i potencjały rozwoju obszaru

ale również identyfikujące ograniczenia w zakresie gospodarowania

przestrzenia,

• gęstość zaludnienia

4) Kryteria współpracy samorządowej, ilustrujące stan i zasięg dotychczasowej

współpracy jednostek samorządowych miejskiego obszaru funkcjonalnego.

W oparciu o przeprowadzona na podstawie tych kryteriów analizę (Tab. nr 1)

wskazano na możliwość zmodyfikowania granic obszaru funkcjonalnego, który może

objąć gminy najsilniej powiązane z Bydgoszczą i Toruniem, w tym dodatkowe gminy leżące

w powiatach poza powiatem bydgoskim i toruńskim. Zasięg taki opiera się jednak na mniej

jednoznacznych kryteriach a przynależność niektórych gmin jest zależna od charakteru

przyj ętych wskaźników oraz metod ich interpretacji. W odniesieniu do potencjału MOF,

obszar ten różni się terytorialnie nieznacznie od wariantu zaproponowanego przez MRR,

natomiast w sensie operacyjnym może być trudniejszy do realizacji z uwagi na problemy

organizacyjne i zarządcze w ramach MOF (porozumienia, związki), w skład których

wchodziłyby gminy z wielu powiatów.

Ponieważ procesy rozwojowe oraz silne powiązania z Bydgoszczą i Toruniem wykraczają

niejednokrotnie poza granice powiatów: bydgoskiego i toruńskiego do obszaru

funkcjonalnego można zatem zaliczyć również gminy o bardzo dobrej dostępności do miast

rdzenia, zaawansowanych procesach rozwojowych i urbanizacyjnych, uczestniczące już w

formach współpracy samorządowej z miastami rdzenia obszaru (Rys. nr 1).

Gminy te to: Nakło ciążące do Bydgoszczy a także miasto i gminę Chełmża i

Czernikowo ciążące do Torunia. Problematycznym aczkolwiek możliwym wydaje się także

włączenie do obszaru Ciechocinka i Aleksandrowa Kujawskiego, zależy to jednak w głównej

mierze od woli reprezentantów społeczności samorządowej tych terytoriów

Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

17

Należy przypomnieć, że swoja opinię na temat propozycji opracowania dot.

delimitacji dla miejskich obszarów funkcjonalnych dla miast wojewódzkich

przygotowywanej przez MRR na etapie konsultacji tego dokumentu wyraził Zarząd

Województwa Kujawsko-Pomorskiego (pismo z dnia 27 lutego 2013 roku).

W opinii tej nie zgłoszono uwag do listy gmin zakwalifikowanych w ekspertyzie do

MOF Bydgoszczy i Torunia. Uznano, że wskazane w opracowaniu 17 miast i gmin wykazuje

bardzo silne związki z Bydgoszczą lub Toruniem i charakteryzuje się wysokim stopniem

zurbanizowania. Stwierdza się jednak, że wyznaczony w ekspertyzie zasięg jest

niewystarczający i tym samym postuluje się powiększenie jego granic o kolejne gminy.

Biorąc pod uwagę dużą dynamikę wzrostu w latach 2007-2011 wskaźnika dojazdów do pracy

w województwie ze szczególnymi jego zmianami w obszarze oddziaływania miast

wojewódzkich wynikających między innymi z silnie rozwijającymi się strefami aktywności

gospodarczej (np. SSE Łysomice), za zasadne uznano możliwość włączenia do MOF gmin:

Czernikowo i Chełmża (gmina miejska i wiejska) z powiatu toruńskiego oraz miasto i gminę

Nakło nad Notecią z powiatu nakielskiego. Tym samym w opinii województwa MOF

Bydgoszczy i Torunia liczyć powinien łącznie 22 jednostki administracyjne, w tym Bydgoszcz,

Toruń oraz 20 miast i gmin wykazujących ścisłe powiązania z tymi ośrodkami regionalnymi.

Opinia Zarządu Województwa nie została jednak uwzględniona w ostatecznym

dokumencie MRR z lipca 2013 roku pn. „Zasady realizacji Zintegrowanych Inwestycji

Terytorialnych w Polsce”, który doprecyzował zasięg obszarowy MOF wg wskazań

opracowania Polskiej Akademii Nauk, Zespołu Badawczego pod kierownictwem Prof. P.

Śleszyńskiego.

Jak już wspominano, podstawowy instrument tego wsparcia - Zintegrowane Inwestycje

Terytorialne - realizowane będą: „na obszarach funkcjonalnych miast wojewódzkich –

rozumianych jako miejskie obszary funkcjonalne ośrodków wojewódzkich (MOF OW) i

stanowiących jeden z kluczowych obszarów strategicznej interwencji państwa. Zgodnie z

obowiązującymi ustaleniami obszar realizacji „ZIT wojewódzkiego” zostanie wyznaczony

uchwałą zarządu województwa, mając na względzie uzgodnienia z gminami

zainteresowanymi współpracą z obszaru MOF OW.

Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

18

W efekcie podejmowanych działań powinny zostać stworzone warunki do

ukształtowania obszaru funkcjonalnego w ramach którego możliwe będzie :

• stworzenie podstaw do prowadzenia zintegrowanego zarządzania terytorialnego w

ramach ZIT,

• koordynację planowania przestrzennego w skali ponadlokalnej,

• zintegrowanie transportu publicznego w ramach układu codziennych dojazdów

mieszkańców na obszarze MOF,

• osiąganie korzyści przewagi kooperacyjnej i podniesienia efektywności, działań oraz

zmniejszenia ich kosztów (np. wspólne świadczenie wybranych usług),

• pozyskiwanie zewnętrznych środków finansowych (w tym UE) na realizacje zadań,

• prowadzenie analiz społeczno-gospodarczych w skali MOF, wytyczanie kierunków

rozwoju społeczno-gospodarczego, budowanie strategii rozwoju.

 Możliwe problemy jakie wystąpią w procesie wdrażania ZIT

1. Konieczność rozproszenia działań co jest niezgodne z ideą koncentracji.

2. Złożoność i możliwe obniżenie efektywności zarządzania procesem rozwoju.

3. Konieczność wypracowania nowych form i metod współdziałania w zdelimitowanym

obszarze.

4. Niebezpieczeństwo wytworzenia się w ramach ZIT-u obszarów o „różnych

prędkościach” rozwoju.

5. Możliwość wystąpienia zjawiska polaryzacji rozwoju.

6. Wytworzenie się obszarów o „odmiennej specyfice” rozwoju.

Kryteria delimitacji przyj ęte przez MRR na podstawie opracowania Polskiej Akademii

Nauk, Zespołu Badawczego pod kierownictwem Prof. P. Śleszyńskiego.

I. Wskaźniki funkcjonalne
F1 – liczba wyjeżdżających do pracy najemnej do rdzenia MOF na 1000 mieszkańców w
wieku produkcyjnym powyżej 50 (dane za 2006 rok).
F2 – liczba zameldowań na pobyt stały z rdzenia MOF na 1000 mieszkańców powyżej 3
(dane za 2011 rok).

Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

19

II. Wskaźniki społeczno‐gospodarcze
S1 – udział pracujących w zawodach pozarolniczych w ogólnej liczbie pracujących jako
stosunek do analogicznego wskaźnika obliczonego dla całego województwa (czyli stosunek
do średniej wojewódzkiej) powyżej 75% (dane za 2002 rok).
S2 – liczba podmiotów gospodarki narodowej wpisanych do rejestru REGON na 1000
mieszkańców jako stosunek do analogicznego wskaźnika obliczonego dla całego
województwa (czyli stosunek do średniej wojewódzkiej) powyżej 75% (dane za 2011 rok).

S3 – udział podmiotów gospodarki narodowej wpisanych do rejestru REGON w sekcjach J‐R
w ogólnej liczbie pomiotów wpisanych do rejestru REGON jako stosunek do analogicznego
wskaźnika obliczonego dla rdzenia MOF powyżej 50% (dane za 2011 rok).

III. Wska źniki morfologiczne
M1 – gęstość zaludnienia (bez lasów i wód) jako stosunek do analogicznego wskaźnika
obliczonego dla całego województwa (czyli stosunek do średniej wojewódzkiej) powyżej
75% (dane za 2011 rok).

M2 – liczba mieszkań oddanych do użytkowania w latach 2002‐2011 na 1000 mieszkańców
w 2011 roku jako stosunek do analogicznego wskaźnika obliczonego dla całego województwa
(czyli stosunek do średniej wojewódzkiej) powyżej 75%.

Kryteria delimitacji wg. Centrum Badań Metropolitalnych pod kierownictwem
Prof. T. Kaczmarka - „Poszerzona metoda MRR”

Tabela nr 1
Analiza uwarunkowań delimitacji miejskich obszarów funkcjonalnych
miast wojewódzkich wg Departamentu Planowania Regionalnego
(na podstawie wytycznych MRR oraz badań prof. T. Kaczmarka, CBM)

Kryterium Za rozszerzeniem Przeciw rozszerzeniu

miasto i gmina Chełmża
1. Powiązania sieciowe:

transport drogowy i

kolejowy

relacje oparte o drogi rangi
krajowej – DK 91;

duże potoki ruchu – 17 tys.

I. Kryteria strukturalne

1. Spójności społeczno-gospodarczej (13 cech)
2. Poziomu zurbanizowania (12 cech)

II. Kryteria przestrzenno-funkcjonalne

1. Powiązania transportowe miast i obszarów wpływów
2. Dojazdy do pracy do miasta – ośrodka MOF
3. Dojazdy do szkół ponadgimnazjalnych zlokalizowanych w ośrodku MOF

III. Kryteria współpracy samorz ądowej - czyli stan i zasięg dotychczasowej współpracy jst
w zakresie politycznym (deklaracje współpracy) i komunalnym (istniejące formy współpracy na rzecz
zadań publicznych).

Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

20

pojazdów na dobę; duża
liczba powiązań komunikacją
miejską; dostępność czasowa

do miasta wojewódzkiego – do
30 min. (samochodem), do 45
min. (komunikacja zbiorowa)

2. Dojazdy do pracy

intensywne dojazdy do pracy,
wysoka liczba osób

wyjeżdżających do pracy, w
tym przede wszystkim do

Torunia

3. Spójność społeczno-

gospodarcza

gmina wiejska Chełmża
charakteryzuje się słabo
rozwiniętymi funkcjami
gospodarczymi, jednak

posiada tereny do
potencjalnego zainwestowania
(np. w okolicach Dźwierzna)

zarówno miasto jak i gmina
Chełmża na podstawie

obliczanego w opracowaniu
prof. Kaczmarka wskaźnika
Perkala charakteryzują się

stosunkowo słabym
rozwojem społeczno-

gospodarczym (wskaźnik
ujemy – miasto:

- 0,1; gmina: - 0,2), ale
oscylującym w granicach

zera, (przeciętnej)
4. Struktura

przestrzenna:

a) wskaźnik

zurbanizowania

b) możliwości

rozwoju

przestrzennego

c) bariery rozwoju

syntetyczny wskaźnik
zurbanizowania powyżej
średniej – dla miasta

Chełmży;
możliwość zintensyfikowanego

rozwoju m.in. w oparciu o
autostradę A-1 – duży

potencjał terenów
inwestycyjnych

brak kontinuum miejsko-
wiejskiego od miejscowości

Ostaszewo do Chełmży;
syntetyczny wskaźnik

zurbanizowania poniżej
średniej – dla gminy

Chełmża

5. Gęstość zaludnienia miasto Chełmża – bardzo
wysoki wskaźnik gęstości

zaludnienia

gmina Chełmża – bardzo
niski wskaźnik gęstości

zaludnienia

6. Współpraca w

zakresie realizacji

wspólnych działań

udział w Kolegium Bydgosko-
Toruńskiego Obszaru

Metropolitalnego

miasto i gmina Nakło nad Notecią
1. Powiązania

sieciowe: transport

drogowy i kolejowy

relacje oparte o drogi rangi
krajowej – DK 10; duże
potoki ruchu – 11 tys.

pojazdów na dobę; duża
liczba powiązań komunikacją
miejską; dostępność czasowa

do miasta wojewódzkiego – do

Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

21

45 min. (samochodem), do 45
min. (komunikacja zbiorowa)

2. Dojazdy do pracy intensywne dojazdy do pracy,
wysoka liczba osób

wyjeżdżających do pracy, w
tym do Bydgoszczy (ok. 1000
osób), jak i przyjeżdżających
do pracy, w tym z Bydgoszczy

(ponad 200 osób)

3. Spójność społeczno-

gospodarcza

na podstawie obliczanego w
opracowaniu prof.

Kaczmarka wskaźnika
Perkala charakteryzuje się

stosunkowo silnym rozwojem
społeczno-gospodarczym
(wskaźnik dodatni: 0,2);

posiada dość dobrze
rozwinięte funkcje

gospodarcze i społeczne; w
zakresie zaspakajania przez

mieszkańców potrzeb
wyższego rzędu bazuje na

mieście rdzeniowym -
Bydgoszczy

4. Struktura

przestrzenna:

a) wskaźnik

zurbanizowania

b) możliwości

rozwoju

przestrzennego

c) bariery rozwoju

syntetyczny wskaźnik
zurbanizowania powyżej

średniej;

5. Gęstość zaludnienia miasto Nakło – bardzo
wysoki wskaźnik gęstości

zaludnienia

obszar wiejski gminy Nakło
nad Notecią – niski wskaźnik

gęstości zaludnienia

6. Współpraca w

zakresie realizacji

wspólnych działań

współpraca w ramach
porozumienia dot. budowy,
utrzymania i eksploatacji
regionalnej instalacji do
przetwarzania odpadów

komunalnych (spalarnia);
udział w projekcie pn.
Program działań dla
miejskich obszarów

funkcjonalnych Bydgoszczy i
Torunia w nowej

perspektywie finansowej
2014-2020

brak przynależności do
Kolegium Bydgosko-
Toruńskiego Obszaru

Metropolitalnego

Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

22

gmina Czernikowo
1. Powiązania

sieciowe: transport

drogowy i kolejowy

relacje oparte o drogi rangi
krajowej – DK 10; duże
potoki ruchu – 11 tys.

pojazdów na dobę; dostępność
czasowa do miasta

wojewódzkiego – do 45 min
(samochodem), do 60 min.
(komunikacja zbiorowa)

2. Dojazdy do pracy dojazdy do pracy, przede
wszystkim przyjazdy do
Torunia (ok. 400 osób);

wysoki udział osób
przyjeżdżających do pracy do
Torunia w stosunku do liczby

zatrudnionych w gminie

jednokierunkowość relacji –
tylko wyjazdy do pracy

3. Spójność społeczno-

gospodarcza

charakteryzuje się słabo
rozwiniętymi funkcjami

gospodarczymi;
bazuje na relacjach z miastem

rdzeniowym – Toruniem

gmina Czernikowo na
podstawie obliczanego w

opracowaniu prof.
Kaczmarka wskaźnika

Perkala charakteryzuje się
stosunkowo słabym

rozwojem społeczno-
gospodarczym (wskaźnik

ujemy: - 0,3)
4. Struktura

przestrzenna:

a) wskaźnik

zurbanizowania

b) możliwości

rozwoju

przestrzennego

c) bariery rozwoju

syntetyczny wskaźnik
zurbanizowania powyżej

średniej;
możliwość zintensyfikowanego
rozwoju po budowie drugiego
stopnia wodnego z przeprawą
przez Wisłę (połączenie z A-1)
i budowie drogi ekspresowej

S-10

5. Gęstość zaludnienia bardzo niski wskaźnik
gęstości zaludnienia

6. Współpraca w

zakresie realizacji

wspólnych działań

udział w Kolegium Bydgosko-
Toruńskiego Obszaru

Metropolitalnego;
współpraca w ramach

porozumienia dot. budowy,
utrzymania i eksploatacji
regionalnej instalacji do
przetwarzania odpadów
komunalnych (spalarnia)

miasto i gmina Aleksandrów Kujawski i miasto Ciechocinek
1. Powiązania

sieciowe: transport

drogowy i kolejowy

relacje oparte o drogi rangi
krajowej – DK 91; duże
potoki ruchu – 15 tys.

Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

23

pojazdów na dobę; duża
liczba powiązań kolejowych

(Aleksandrów Kuj.);
dostępność czasowa do miasta
wojewódzkiego – do 30 min.
(samochodem), do 30 min.
(komunikacja zbiorowa)

2. Dojazdy do pracy gmina miejsko-wiejska
Aleksandrów Kuj.
charakteryzuje się

wzmożonym ruchem migracji
dobowej związanym z

dojazdami do pracy; liczba
osób przyjeżdżających i

wyjeżdżających do pracy są
niemalże tożsame (nieznaczna
dominacja przyjeżdżających

do pracy); większa liczba
mieszkańców Aleksandrowa
Kuj. dojeżdża do pracy do

Torunia (ok. 150 osób) niż w
relacji odwrotnej (ok. 50 osób)

w mieście Ciechocinek, ze
względu na jego

uzdrowiskowy charakter,
dominują przyjazdy do pracy

(ok. 1200 osób) – nie są to
jednak mieszkańcy Torunia

(z Torunia do pracy w
Ciechocinku wyjeżdża ok. 50

osób); liczba osób
dojeżdżających do pracy do

Torunia jest również nieduża
(ok. 90 osób)

3. Spójność społeczno-

gospodarcza

miasto Ciechocinek na
podstawie obliczanego w

opracowaniu prof.
Kaczmarka wskaźnika

Perkala charakteryzuje się
stosunkowo silnym rozwojem

społeczno-gospodarczym
(wskaźnik dodatni : 0,3);

gmina Aleksandrów
Kujawski na podstawie

obliczanego w opracowaniu
prof. Kaczmarka wskaźnika
Perkala charakteryzuje się

stosunkowo słabym
rozwojem społeczno-

gospodarczym (wskaźnik
ujemy: - 0,2), ale

oscylującym w granicach
zera, (przeciętnej);

miasto Ciechocinek ze
względu na uzdrowiskowy
charakter i własną bazę

usługową stanowi odrębnie
funkcjonuj ącą pod względem

społeczno-gospodarczym
struktur ę

4. Struktura

przestrzenna:

a) wskaźnik

zurbanizowania

b) możliwości

rozwoju

przestrzennego

c) bariery rozwoju

syntetyczny wskaźnik
zurbanizowania powyżej
średniej – dla miast:

Ciechocinka i Aleksandrowa
Kuj.;

możliwość zintensyfikowanego
rozwoju w oparciu o

autostradę A-1 i planowany
stopień wodny z przeprawą na

syntetyczny wskaźnik
zurbanizowania poniżej
średniej – dla gminy

Aleksandrów Kujawski;
 duże kompleksy leśne

pomiędzy Aleksandrowem,
Ciechocinkiem i Toruniem

oraz poligon wojskowy;

Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

24

drugą stronę Wisły w
okolicach Siarzewa

5. Gęstość zaludnienia miasto Aleksandrów Kuj. –
wysoki wskaźnik gęstości

zaludnienia

miasto Ciechocinek –
przeciętny wskaźnik gęstości
zaludnienia; obszar wiejski

gminy Aleksandrów
Kujawski – niski wskaźnik

gęstości zaludnienia
6. Współpraca w

zakresie realizacji

wspólnych działań

 brak zidentyfikowanych
zakresów współpracy

Materiał wewnętrzny, 3 stycznia 2014 r.

Departament Planowania Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

25

