

Współpraca dla Strategii Rozwoju Krakowa 2030

Nowocześnie zarządzana metropolia

Warsztaty 26.09.2016 – Resume

Ekspert: prof. Ewa Okoń-Horodyńska

Moderator: Tomasz Bukalski

Niniejszy dokument stanowi podsumowanie warsztatów realizowanych na potrzeby Współpracy dla Strategii Rozwoju Krakowa 2030. Rolą warsztatów było znalezienie odpowiedzi na pytania o to, w jaki sposób możliwe jest osiągnięcie wybranych celów Strategii Rozwoju Krakowa oraz jaki powinien być oczekiwany przez wybrane środowisko wkład Urzędu Miasta Krakowa, pozwalający na realizację Strategii.

Poniższe resume zawiera uwagi wypracowane przez uczestników grupy „Nowocześnie zarządzana metropolia”.

W JAKI SPOSÓB MOŻNA OSIĄGNĄĆ WSKAZANE CELE?

Obszar - Komunikacja

1. Postulowano usprawnienie przepływu informacji w metropolii w kierunku do mieszkańców i między jednostkami publicznymi metropolii,
2. W ramach komunikacji powinno stosować się graficzne zarządzanie danymi zamiast przedstawiania nieczytelnych danych np. w postaci tabeli,
3. Uruchomienie powszechnego systemu zgłaszania szkód czy niesprawności z wykorzystaniem przyjaznej w obsłudze aplikacji (podano przykład aplikacji Granit),
4. Lepsza komunikacja z mieszkańcami metropolii poprzez udostępnianie w systemach informacyjnych pełnej wiedzy o tym, co się dzieje w metropolii,
5. Sugerowano, aby w komunikacji mówić językiem korzyści, który może motywować. Postulowano, aby komunikacja oparta była na rzetelnym przekazie, aby „nie obiecywano gruszek na wierzbie”,
6. Sugerowano zmianę formuły dialogu na dialog w działaniu, bo zbyt dużo jest publicznej dyskusji a za mało konkretnych działań (uwaga ogólna),
7. Zwrócono uwagę, na konsultacje społeczne, które nie przynoszą efektów. Mogą one być demotywujące,

Obszar - Metropolia ogólnie

8. Postulowano zachowanie tożsamości jednostek tworzących metropolię,

9. Skala konkurencji: metropolia, JST, środowiska lokalne,
10. Praca nad współpracą- podano przykład współpracy Międzynarodowego Portu Lotniczego w Balicach im. Jana Pawła II oraz gmin sąsiadujących z Lotniskiem,
11. Nowa koncepcja
 - a. Kraków Wschód a parki technologiczne,
 - b. Nowa Huta.
12. Wspólna polityka przestrzenna metropolii – wszystkie JST (apolityzacja),
13. Nowe obiekty służące identyfikacji – kształtowanie tożsamości,
14. Powołanie podmiotu typu „komunalna grupa podatkowa (kapitałowa) celem optymalizowania zobowiązań podatkowych miasta (metropolii) i jego jednostek,
15. Powoływanie i rozwijanie grup zakupowych (dot. energii, gazu, ubezpieczeń),
16. Powoływanie i rozwijanie centrów usług wspólnych dla JST,
17. Zarządzanie obszarami publicznymi na wzór zarządzania zielenią miejską w Krakowie:
 - a. Uchwalono dokument dotyczący zarządzania terenami zieleni w Krakowie („Kierunki rozwoju i zarządzania terenami zieleni w Krakowie na lata 2017 – 2030”), który jest spójny ze Strategią Rozwoju Krakowa 2030,
 - b. Ustalono cele, m.in. maksymalizacja dostępności mieszkańców do terenów zieleni,
 - c. Cel jest realizowany m.in. poprzez rewitalizację terenów zieleni, a także wykup gruntów celem ustanowienia na nich zieleni,
 - d. Do weryfikacji poziomu realizacji celów określono mierniki oraz zakres czasowy,
 - e. Partycypacyjność mieszkańców jest realizowana na etapie planowania działań związanych z zielenią,
 - f. Jednostka zarządzająca zielenią otrzymuje informacje zwrotne od mieszkańców z zakresie co się udało i co się nie udało.
18. Postulowano podejście portfelowe w zarządzaniu projektami obejmujące określanie celów wspólnych dla metropolii, właściwy nadzór (kontrolę) i koordynację, która będzie przeciwdziałać dublowaniu się projektów,

19. Rozwijać projekty oparte na koncepcji gospodarki z obiegiem zamkniętym poprzez integrację łańcucha wartości co może przełożyć się bezpośrednio na niższe ceny usług komunalnych, a osiągnięty zysk z tychże przedsięwzięć mógłby być inwestowany w gospodarkę komunalną. Przykładem może być lepsze wykorzystanie odpadów w energetyce, która poprzez tańszy surowiec (odpady) mogłaby inwestować w modernizację systemu ogrzewania. Niezbędna jest edukacja konsumentów (mieszkańców) w tym zakresie, którzy widząc, że przynosi to korzyści społeczne, samodzielnie motywowałiby się do selektywnej zbiórki,

Obszar - Przestrzeń

20. Żywy proces planowania – lepszy proces planistyczny, który zakłada, że dialog z mieszkańcami rozpoczyna się na etapie planowania przestrzeni, a nie wyboru między już ustalonymi wariantami zagospodarowania przestrzeni. Chodzi o model urbanizacyjny, dla którego priorytetem będzie jakość przestrzeni,

21. Studium zagospodarowania przestrzennego nie opiera się na potrzebach społecznych (nie jest prawem, a jedynie wytycza kierunki). Dyskutowana była również kwestia odstępstw w ramach decyzji o warunkach zabudowy i zagospodarowania terenu,

22. ISDP (Internetowy Serwer Danych Przestrzennych) oraz MSIP (Miejski System Informacji Przestrzennej) powinny być na bieżąco aktualizowane (obowiązek administratora),

Obszar - ZIT'y

23. Pozytywnie oceniono ZIT (Zintegrowane Inwestycje Terytorialne) jako narzędzie współpracy różnych jednostek administracyjnych,

24. Postulowano powielanie koncepcji ZIT na inne obszary działalności,

25. Zadawano pytanie czy ZIT'y będą funkcjonować po ustaniu finansowania zewnętrznego,

26. Jak będzie realizowana (czy w ogóle będzie) współpraca metropolitalna bez finansowania zewnętrznego?

Obszar - Zarządzanie wiedzą

27. Zarządzanie wiedzą - Kraków dzieli się swoją wiedzą (ekspertką, organizacyjną, itp.) z innymi jednostkami w ramach metropolii,

28. Szersze dzielenie się wiedzą o inwestycjach infrastrukturalnych, aby jeszcze lepiej móc integrować podmioty je realizujące.

CZEGO OCZEKUJEMY OD MIASTA?

1. Postulowano rozszerzenie Miejskiego Systemu Informacji Przestrzennej tak, aby objął swoim zasięgiem całą metropolię,
2. Integracja miejskich i wojewódzkich baz informacji przestrzennej,
3. Opracowanie bardziej dostępnej strony internetowej o dialogu (początkowo o inwestycjach). Dostępność dotyczy sposobu logowania. Obecnie taka strona funkcjonuje, ale trudne jest korzystanie z niej. Zwrócono uwagę, że jeżeli występuje mechanizm pozwalający na identyfikację osób korzystających z portalu (tj. udzielających komentarzy), to zwiększa się odpowiedzialność za publikowane treści i zaufanie do portalu.