
40

G
ór

no
śl

ąs
ko

-Z
ag

łę
bi

ow
sk

a
M

et
ro

po
lia

 —
 p

er
sp

ek
ty

w
y…

Robert Pyka
Uniwersytet Śląski w Katowicach

Perspektywy współpracy
gmin należących do związku
metropolitalnego w województwie śląskim
w kontekście powstania Górnośląsko
‍‑Zagłębiowskiej Metropolii

Abstract: The establishment on 1st of July 2017 of the first metropolitan union in Poland in Silesian
conurbation opens new development opportunities to Silesia Region. In this way, two principal
obstacles for sustainable development of this metropolitan area have been taken down, such as the
lack of “metropolitan law” and the shortage of additional sources of funding for its activities. The
Silesian metropolitan union has both, but would it be enough for efficient and integrated manage‑
ment of the metropolitan union composed of 41 non‍‑uniform territorial units? According to the au‑
thor’s assumption, the success of the project of forming Upper Silesian and Zagłębie Metropolis will
depend chiefly on nonformal and non‍‑financial factors connected with the level of social capital of
local political decision makers, the degree of confidence and consensuality in their relations. In or‑
der to analyze these factors, the author refers to the results of qualitative and quantitative research,
identifying former structures and projects of municipal cooperation but also presenting the opinions
of city counselors and mayors about the evaluation, priorities and perspectives of their cooperation.

Key words: metropolis, metropolitan union, Upper Silesian and Zagłębie Metropolis, conurbation,
cooperation, co‍‑governance

Wstęp

Jednym z przejawów globalizacji jest postępujący proces koncentracji ludności
w obszarach miejskich (The Metropolitan Century…, 2015), które skupiając potencjał

„Górnośląskie Studia Socjologiczne. Seria Nowa” 2018, T. 9, z. 2, s. 40—67
ISSN 0072‍‑5013 (wersja drukowana)

ISSN 2353‍‑9658 (wersja elektroniczna)

41

R
. Pyka: Perspektyw

y w
spółpracy gm

in należących do zw
iązku m

etropolitalnego…
rozwojowy i rozwijając połączenia z innymi obszarami miejskimi ulegają procesom
metropolizacji. Zjawiskom tym towarzyszy wyłanianie się obszarów metropolital‑
nych i metropolii, które najczęściej nie mieszczą się w podziale administracyjnym
państwa czy w ramach obowiązującego układu jednostek samorządu terytorial‑
nego. Unikatowość wyłaniających się obszarów metropolitalnych pod względem
ich specjalizacji i rozwijanych funkcji, układu terytorialnego oraz świadomość
ich znaczenia gospodarczego powoduje coraz częstsze odchodzenie od strategii
przyjmowania zuniformizowanych w skali państwa rozwiązań instytucjonalnych
na rzecz tworzenia niejako „szytych na miarę” struktur instytucjonalnych odpo‑
wiadających konkretnym obszarom metropolitalnym. Jako przykład tego rodzaju
działań można podać rozwiązania przyjęte w niektórych metropoliach francuskich
(Paryż, Marsylia, Lyon), niemieckich (Zagłębie Ruhry), brytyjskich (Manchester)
czy kanadyjskich (Toronto, Montreal)1. Poszukiwanie adekwatnych rozwiązań
instytucjonalnych, pozwalających na równoważenie procesów metropolizacji mię‑
dzy imperatywem wzrostu gospodarczego a jakością życia mieszkańców i skut‑
kami ekologicznymi ekspansji terytorialnej obszarów miejskich, jest powszechne
wśród państw OECD. W państwach tych dostrzeżono wagę współczesnych obsza‑
rów metropolitalnych, kumulujących najważniejsze wyzwania współczesnego
świata, o czym może świadczyć gwałtowny wzrost liczby regulacji obejmujących
te obszary w pierwszej dekadzie XX wieku (Ah rend, Gamper, Schumann,
2014). To właśnie w takim kontekście należy rozpatrywać przyjęcie ustawy z dnia
9 marca 2017 roku o związku metropolitalnym w województwie śląskim. Objęcie
ustawą o związku metropolitalnym w pierwszej kolejności konurbacji górnośląskiej
odzwierciedla nakreśloną wcześniej tendencję polegającą na asymetryczności
rozwiązań w skali kraju i dostosowywaniu przyjmowanych regulacji do konkret‑
nych warunków lokalnych i regionalnych. Na tej podstawie z dniem 1 lipca 2017
roku rozpoczęła funkcjonowanie Górnośląsko‍‑Zagłębiowska Metropolia (GZM),
pierwszy mający oparcie w ustawie związek metropolitalny w Polsce, skupiający
41 gmin górnośląskiego obszaru metropolitalnego o łącznej liczbie 2 279 560
mieszkańców. Choć z potrzebą utworzenia „zinstytucjonalizowanej metropolii”
od dawna zgadzali się nie tylko włodarze miast, ale także w większości mieszkańcy
Górnośląskiego Związku Metropolitalnego (Gawrońsk i et al., 2010, s. 21—90),
na przyjęcie tzw. ustawy metropolitalnej trzeba było czekać ponad 10 lat. Należy
jednak pamiętać, że ostateczne przyjęcie ustawy w 2017 roku jest zwieńczeniem
długotrwałego procesu, który doprowadził do konsensu wśród elit samorządowych,
ale także rządowych i parlamentarnych, co do konieczności przyjęcia tego rodzaju
regulacji. Tymczasem powstanie GZM nie kończy procesu budowy metropolii, ale
otwiera nowy rozdział, stanowiący rodzaj zakrojonego na szeroką skalę ekspery‑
mentu społecznego. Autor tekstu zakłada, że o powodzeniu procesu na tym etapie
projektu budowy metropolii na Śląsku będą w dużym stopniu decydować czynniki
pozaformalne i pozafinansowe, odnoszące się do poziomu kapitału społecznego

1  Niektóre z tych przypadków były prezentowane podczas konferencji „Metropolia pod napię‑
ciem”, zorganizowanej na Uniwersytecie Śląskim w dniu 29 września 2017 roku. Więcej informacji:
http://www.obserwatoriummiasto.us.edu.pl [data dostępu: 04.11.2017].

42

G
ór

no
śl

ąs
ko

-Z
ag

łę
bi

ow
sk

a
M

et
ro

po
lia

 —
 p

er
sp

ek
ty

w
y…

elit samorządowych, a więc między innymi poziomu zaufania w tym środowisku
i jego konsensualności. Do tej pory bowiem za największe bariery na drodze do
rozwinięcia efektywnej współpracy gmin obszaru metropolitalnego uznawano
brak odpowiednich regulacji ustawowych oraz środków finansowych na realizację
wspólnych projektów. Obie bariery zostały zredukowane wraz z przyjęciem w 2017
roku ustawy o związku metropolitalnym w województwie śląskim. Po pierwsze
zostały w niej zdefiniowane zadania związku metropolitalnego, do których zalicza
się: kształtowanie ładu przestrzennego, rozwój społeczny i gospodarczy, plano‑
wanie, koordynacja, integracja i rozwój publicznego transportu zbiorowego oraz
metropolitalnych przewozów pasażerskich, współdziałanie w ustalaniu przebiegu
dróg krajowych i wojewódzkich oraz promocję związku metropolitalnego i jego
obszaru2. Po drugie związek metropolitalny uzyskał własne fiskalne źródła docho‑
dów w postaci udziału na poziomie 5% we wpływach z podatku dochodowego od
osób fizycznych3, co wedle szacunkowych wyliczeń powinno przynieść związkowi
kwotę ponad 300 milionów złotych.

Wykorzystanie szans, jakie otwierają się przed 41 gminami związku metropo‑
litalnego, będzie w dużym stopniu zależało od umiejętności współdziałania tych
jednostek w definiowaniu i realizacji wspólnych projektów. Jest to o tyle ważne,
że związek metropolitalny nie stanowi w świetle ustawy jednostki samorządu
terytorialnego kolejnego szczebla, a jego władze nie są wyłaniane w wyborach
powszechnych. Organ stanowiący związku metropolitalnego składa się bowiem
z prezydentów, burmistrzów i wójtów gmin członkowskich4, którzy wyłaniają
zarząd związku i nadzorują jego pracę. Rozpatrując zatem perspektywy funk‑
cjonowania związku metropolitalnego w kontekście potencjału współpracy jego
środowisk samorządowych, analizie poddamy dotychczasowe formy współpra‑
cy, w jakie zaangażowane były jego gminy członkowskie. Jest to o tyle istotny
wskaźnik, że przyjęta w ustawie o związku metropolitalnym delimitacja jest
zdecydowanie szersza niż obszar funkcjonującego od 2007 roku Górnośląskiego
Związku Metropolitalnego, liczącego 14 miast na prawach powiatu, tworzących
rdzeń obszaru metropolitalnego. Poziom zaangażowania pozostałych gmin w różne
formy współpracy może być traktowany jako bazowe źródło potencjalnego kapi‑
tału społecznego związku metropolitalnego. Drugim źródłem wiedzy na temat
potencjału współpracy członków Górnośląsko‍‑Zagłębiowskiej Metropolii będą
wyniki prowadzonych na przełomie 2016 i 2017 roku przez zespół Obserwatorium
Procesów Miejskich i Metropolitalnych pod kierownictwem piszącego te słowa
badań, zatytułowanych „Współpraca miast górnośląskiego obszaru metropoli‑
talnego w opiniach prezydentów i radnych miast należących do Górnośląskiego
Związku Metropolitalnego (GZM)”. Ponieważ badania te realizowano w momencie,
kiedy ostateczna delimitacja związku metropolitalnego nie była znana, ich zasięg
obejmował tylko miasta GZM.

2  Art. 12 ust. 1 ustawy z dnia 9 marca 2017 roku o związku metropolitalnym w województwie
śląskim, Dz.U. 2017, poz. 730.

3  Ibidem, art. 53.
4  Ibidem, art. 21. ust. 1—2.

43

R
. Pyka: Perspektyw

y w
spółpracy gm

in należących do zw
iązku m

etropolitalnego…
Dotychczasowe formy współpracy gmin
wchodzących w skład związku metropolitalnego
w województwie śląskim

Współpraca gmin tworzących od 1 lipca 2017 roku związek metropolitalny
ma wieloletnią historię i przyjmuje różne formy. Jest to po pierwsze współpraca
o trwałym charakterze, wsparta na formalnych strukturach organizacyjnych
przewidzianych ustawą o samorządzie gminnym5 w postaci związków między‑
gminnych (art. 64), porozumień międzygminnych (art. 74) oraz stowarzyszeń
gmin (art. 84). Współpraca gmin realizowana jest także na poziomie krajowych
i międzynarodowych zrzeszeń społeczności lokalnych i regionalnych (art. 84a), do
których przynależy część gmin związku metropolitalnego. Jednocześnie gminy
zaangażowane są w różne formy współpracy i partnerstwa, pozwalające na cza‑
sowe współdziałanie podczas realizacji wspólnych celów w ramach konkretnych
projektów.

Wskazany katalog form współpracy gmin związku metropolitalnego nie ma cha‑
rakteru wyczerpującego. Sporządzony został na podstawie badań własnych autora
i informacji pozyskanych bezpośrednio z zainteresowanych samorządów. Zebrane
i uporządkowane informacje ukazują jednak szerokie spektrum realizowanych
na obszarze związku metropolitalnego oddolnych form kooperacji poprzedzających
powstanie związku, świadczących o określonym poziomie kultury współpracy,
zaufania oraz samorządowym kapitale społecznym, które mogą stanowić podstawę
efektywnej współpracy w ramach Górnośląsko‍‑Zagłębiowskiej Metropolii.

Związki, porozumienia i stowarzyszenia międzygminne
działające na terenie obecnego związku metropolitalnego

Górnośląski Związek Metropolitalny (GZM), utworzony w 2007 roku
(Rejestr związków międzygminnych z dn. 8 czerwca 2007 roku, poz. 2163, Dz.Urz.
Woj. Śląskiego Nr 108 z 28 czerwca 2007 roku), obejmujący 13 gmin, które jed‑
nocześnie wnioskują o wejście do przyszłego związku metropolitalnego. Jeden
z pierwszych w Polsce związków międzygminnych, którego aktywność skierowa‑
na została bezpośrednio na integrację i współdziałanie gmin na rzecz podnoszenia
potencjału metropolitalnego. Jest to swoisty prototyp związku metropolitalnego,
którego zadaniem było wypracowanie w rdzeniu górnośląskiego obszaru metro‑
politalnego, obejmującego obecnie 13 gmin na prawach powiatu, pionierskich
projektów współpracy metropolitalnej oraz zainicjowanie procesu zbiorowego
uczenia się, współpracy i zaufania. Podstawowe obszary działalności GZM to:
promocja inwestycyjna (m.in. wspólne stoiska na międzynarodowych imprezach
targowych — MIPIM Cannes, Expo Real Monachium) i kulturalna (Metropolitalna

5  Ustawa z dnia 8 marca 1990 roku o samorządzie gminnym, Dz.U. 1990 Nr 16, poz. 95.

44

G
ór

no
śl

ąs
ko

-Z
ag

łę
bi

ow
sk

a
M

et
ro

po
lia

 —
 p

er
sp

ek
ty

w
y…

Noc Teatrów), polityka transportowa, w tym rowerowa, racjonalizacja kosztów
funkcjonowania samorządów (w tym hurtowy zakup energii, z udziałem niektórych
miast objętych wnioskiem, lecz niebędących częścią GZM), podnoszenie kompe‑
tencji pracowników samorządowych (m.in. cykliczne konferencje tematyczne,
szkolenia, udział w projektach unijnych). Powołanie GZM było wyrazem potrzeby
zintegrowanego i ponadlokalnego współrządzenia w obszarze metropolitalnym.
Chociaż GZM spełnił swoją rolę jako inicjator wielu metropolitalnych projektów
współpracy, to z uwagi na ograniczenia ustawowe występujące w chwili jego
powstawania (brak zagwarantowanego w ustawie finansowania, obligatoryjnych
kompetencji oraz ograniczenie zasięgu terytorialnego do jednostek samorządo‑
wych tego samego szczebla) dalsze pogłębianie współpracy i zintegrowane zarzą‑
dzanie w obszarze metropolitalnym jest w tej formule utrudnione. Dorobek GZM
w postaci zgromadzonego doświadczenia i wysokiej jakości kapitału ludzkiego
jego kadr powinien stanowić podstawę tworzenia nowych struktur organizacyjnych
w ramach przyszłego związku i urzędu metropolitalnego. Ostatecznie z powodu
utworzenia związku metropolitalnego podjęto decyzję o rozwiązaniu GZM do
31 grudnia 2017 roku.

Związek Gmin i Powiatów Subregionu Centralnego Województwa Śląskie-
go, utworzony w 2013 roku i działający w formie dobrowolnego stowarzyszenia
gmin i powiatów (numer KRS 0000485018, data wpisu do rejestru: 07.11.2013, sie‑
dziba: Gliwice). Stowarzyszenie zrzesza wszystkie 41 gmin wchodzących w skład
związku metropolitalnego oraz 40 gmin leżących na obszarze subregionu central‑
nego województwa śląskiego. Stowarzyszenie to zostało powołane do wspierania
idei samorządności lokalnej, ochrony wspólnych interesów, wymiany doświadczeń,
promocji osiągnięć i realizacji wspólnych przedsięwzięć i inwestycji6. Zasadniczym
celem stowarzyszenia jest pełnienie funkcji Instytucji Pośredniczącej w odniesie‑
niu do Zintegrowanych Inwestycji Terytorialnych (ZIT) w ramach Regionalnego
Programu Operacyjnego Województwa Śląskiego na lata 2014—2020. Głównym
zadaniem stowarzyszenia jest wybór projektów zgłaszanych wspólnie przez gminy
członkowskie, które będą mogły skorzystać z dofinansowania w ramach ZIT.
Stowarzyszenie zrzeszające gminy subregionu centralnego województwa śląskie‑
go jest kolejną platformą rozwijającą współpracę gmin należących do związku
metropolitalnego. Przyjęcie wspólnej strategii rozwoju oraz wybór wspólnych
zintegrowanych projektów poszerza zakres dotychczasowej współpracy gmin
górnośląskiego obszaru metropolitalnego. Zgodnie z zapisami strategii Związku
Gmin i Powiatów Subregionu Centralnego Województwa Śląskiego koncentruje
się on na osiąganiu „spójności wewnętrznej i niwelowaniu problemów stojących
na przeszkodzie pełnemu aktywowaniu potencjałów inteligentnego oraz metropo‑
litalnego rozwoju”7. „Pozostałe, ważne i duże projekty zorientowane na metropo‑

6  Art. 1. statutu Związku Gmin i Powiatów Subregionu Centralnego Województwa Śląskiego,
http://www.subregioncentralny.pl [data dostępu: 13.04.2017].

7  Strategia Zintegrowanych Inwestycji Terytorialnych Subregionu Centralnego Wojewódz-
twa Śląskiego na lata 2014—2020. Gliwice 2016, s. 124 (www.subregioncentralny.pl [data dostępu:
13.04.2017]).

45

R
. Pyka: Perspektyw

y w
spółpracy gm

in należących do zw
iązku m

etropolitalnego…
lizację i rozwój inteligentny będą realizowane przez władze samorządowe regionu
i podmioty działające na terenie SC w innej formule”8. Jest to zatem zadanie, przed
jakim staje nowo powstały związek metropolitalny w województwie śląskim.

Śląski Związek Gmin i Powiatów, działający w formie dobrowolnego i samo‑
rządnego stowarzyszenia od 2001 roku (numer KRS 0000070883, data wpisu do
rejestru: 14.12.2001, siedziba: Katowice). Stowarzyszenie zrzesza 39 z 41 gmin
objętych wnioskiem o rejestrację związku metropolitalnego oraz kilkadziesiąt
gmin leżących na obszarze województwa śląskiego. Zgodnie z treścią statutu sto‑
warzyszenia jego misją jest między innymi wspieranie idei samorządności lokalnej
z uwzględnieniem historycznych więzi i kulturowego dziedzictwa, integrowanie
na płaszczyźnie regionalnej gmin i powiatów należących do Związku9. Stowarzy‑
szenie bierze udział w podtrzymywaniu i rozwoju więzi społeczno‍‑kulturowych
przez podtrzymywanie tożsamości regionalnej mieszkańców regionu śląskiego, ich
odpowiedzialności za ochronę dziedzictwa kulturowego, historycznego i przyrod‑
niczego oraz walorów środowiska naturalnego, piękna przyrody i krajobrazu regio‑
nu. Stowarzyszenie jest ponadto organizatorem Konwentu Burmistrzów i Wójtów10
Śląskiego Związku Gmin i Powiatów, który odgrywa istotną rolę w integrowaniu
środowiska samorządowego w województwie śląskim.

Komunikacyjny Związek Komunalny Górnośląskiego Okręgu Przemysło-
wego (KZK GOP). Powstał w 1991 roku na podstawie ustawy o samorządzie
gminnym z 8 marca 1990 roku i obejmuje 29 gmin należących do związku metro‑
politalnego w województwie śląskim. KZK GOP jest głównym organizatorem
komunikacji na terenie konurbacji górnośląskiej, a z jego przewozów korzysta
dziennie niemal milion pasażerów. Jednym z kluczowych osiągnięć związku jest
wprowadzenie Śląskiej Karty Usług Publicznych (ŚKUP), która pełni funkcję
biletu elektronicznego w komunikacji miejskiej, ale umożliwia także korzystanie
np. z usług parkingowych.

Miejski Zarząd Komunikacji w Tychach (MZK Tychy). Jednostka organiza‑
cyjna miasta Tychy, powołana uchwałą nr 372 Rady Miasta Tychy z dnia 12 wrześ‑
nia 1996 roku. Na podstawie porozumienia międzygminnego planuje, organizuje
i zarządza transportem publicznym na terenie obejmującym 17 gmin, z których 12
należy do związku metropolitalnego11. Ze względu na konieczność zaspokajania
potrzeb komunikacyjnych mieszkańców MZK Tychy dowozi także pasażerów do
trzech gmin należących do KZK GOP.

Międzygminny Związek Komunikacji Pasażerskiej w Tarnowskich
Górach (MZKP) jest związkiem komunalnym działającym na podstawie usta‑
wy o samorządzie gminnym z dnia 8 marca 1990 roku, założonym w roku 1992
(Dziennik Urzędowy Województwa Śląskiego nr 85/2002 z 9 grudnia 2002 roku).

  8  Ibidem, s. 11.
  9  Statut Śląskiego Związku Gmin i Powiatów (www.silesia.org.pl [data dostępu: 13.04.2017]).
10  Sprawozdanie z działalności Śląskiego Związku Gmin i Powiatów w 2016 roku (www.silesia.

org.pl [data dostępu: 13.04.2017]).
11  Porozumienie międzygminne nr 81/2013 z dnia 18 grudnia 2013 roku, Dziennik Urzędowy

Województwa Śląskiego, poz. 2829.

46

G
ór

no
śl

ąs
ko

-Z
ag

łę
bi

ow
sk

a
M

et
ro

po
lia

 —
 p

er
sp

ek
ty

w
y…

Jego głównym zadaniem jest zaspokajanie potrzeb mieszkańców gmin członków
Związku w zakresie lokalnego transportu zbiorowego12. Związek, którego siedzibą
jest miasto Tarnowskie Góry, obejmuje 10 gmin, z których pięć należy do związku
metropolitalnego13. Na podstawie zawartych umów MZKP obsługuje również
11 gmin należących do KZK GOP.

Samorządowy Chorzowsko‍‑Świętochłowicki Związek Wodociągów i Kana-
lizacji, wpisany do rejestru związków międzygminnych MAWiA w 1992 roku na
pozycji 77. Związek z siedzibą w Chorzowie zrzesza dwie gminy związku metro‑
politalnego. Zadaniem związku jest zaspokajanie zbiorowych potrzeb wspólnoty na
obszarze gmin będących jego uczestnikami w zakresie zaopatrzenia w wodę oraz
odprowadzania ścieków14.

Związek Komunalny Gmin‍‑Oczyszczalnia Ścieków Ożarowice. Realizuje
zadania w zakresie przyjmowania i oczyszczania ścieków (Dziennik Urzędowy
Województwa Śląskiego z 2014 roku, poz. 1683) zrzeszając dwie gminy związku
metropolitalnego, tj. Ożarowice oraz Mierzęcice.

Współpraca gmin objętych wnioskiem
w ramach zrzeszeń jednostek samorządowych
na poziomie krajowym i międzynarodowym

Związek Miast Polskich15. Współpracę rozwija 16 gmin należących do związ‑
ku metropolitalnego w województwie śląskim.

Stowarzyszenie Gmin Górniczych16. W ramach stowarzyszenia współpracę
rozwija dziewięć gmin należących do związku metropolitalnego w województwie
śląskim.

Śląska Fundacja Wspierania Przedsiębiorczości17. Skupia trzy gminy nale‑
żące do związku metropolitalnego w województwie śląskim.

12  Statut Międzygminnego Związku Komunikacji Pasażerskiej w Tarnowskich Górach (http://
www.mzkp.pl [data dostępu: 13.04.2017]).

13  Porozumienie międzygminne nr 81/2013 z dnia 18 grudnia 2013 roku, Dziennik Urzędowy
Województwa Śląskiego, poz. 2829.

14  Statut Samorządowego Chorzowsko‍‑Świętochłowickiego Związku Wodociągów i Kanaliza‑
cji, Dziennik Urzędowy Województwa Śląskiego, z dnia 10 lutego 2016, poz. 1012 (http://www.
chspwik.pl/ [data dostępu: 14.04.2017]).

15  Stowarzyszenie miast działające od 1991 roku, jego celem jest wspieranie idei samorządu
terytorialnego oraz dążenie do gospodarczego i społeczno‍‑kulturalnego rozwoju miast polskich.
Statut Związku Miast Polskich (http://www.zmp.poznan.pl [data dostępu: 14.04.2017].

16  Stowarzyszenie miast działające od 1999 roku, jego celem jest ochrona interesów gmin gór‑
niczych oraz wspieranie rozwoju gospodarczego w tych gminach (http://sggp.org.pl [data dostępu:
14.04.2017]).

17  Fundacja powstała w 1994 roku, a jej celem jest przyczynianie się do rozwoju przedsiębior‑
czości i jej promowanie. Zrzesza trzy gminy: Gliwice, Knurów oraz Pyskowice (http://sggp.org.pl
[data dostępu: 14.04.2017]).

47

R
. Pyka: Perspektyw

y w
spółpracy gm

in należących do zw
iązku m

etropolitalnego…
Stowarzyszenie Lokalna Grupa Działania „Brynica to nie granica”18. Sku‑

pia siedem gmin, z których sześć to gminy należące do związku metropolitalnego
w województwie śląskim.

Lokalna Grupa Działania „Ziemia Pszczyńska19. Łączy 11 gmin, w tym
cztery gminy należące do związku metropolitalnego.

Stowarzyszenie Miast Autostrady Bursztynowej20. Skupia 25 gmin, z któ‑
rych cztery należą do związku metropolitalnego.

Stowarzyszenie Gmin Polska Sieć „Energie Cités”21. Wśród członków stowa‑
rzyszenia znajdują się dwie gminy należące do związku metropolitalnego.

Kongres Władz Lokalnych i Regionalnych Rady Europy (CLRAE)22 oraz
Council of European Municipalities and Regions (CEMR)23, międzynarodowe
organizacje w których działalność zaangażowane są niektóre z gmin związku
metropolitalnego. Jednym z projektów współpracy są doroczne obchody Europej‑
skiego Tygodnia Demokracji Lokalnej.

Pozostałe przykładowe formy współpracy i partnerstwa
w ramach projektów i realizacji zadań dla dwóch i więcej gmin

Wspólne spółki oraz urzędy powołane dla realizacji zadań publicznych na
obszarze kilku gmin:

Katowicka Specjalna Strefa Ekonomiczna S.A.24 — pośród gmin akcjona‑
riuszy Strefy jest pięć gmin należących do związku metropolitalnego: Dąbrowa
Górnicza, Gliwice, Katowice, Sosnowiec, Tychy.

18  Stowarzyszenie działa od 2006 roku i obejmuje Mierzęcice, Ożarowice, Woźniki, Bobrow‑
niki, Siewierz, Psary i Świerklaniec. Jego celem jest poprawa jakości życia na obszarach wiejskich
ze szczególnym uwzględnieniem: zasobów historyczno‍‑kulturowych, zastosowania nowych tech‑
nologii oraz popularyzacji produktów lokalnych (www.lgd‍‑brynica.pl [data dostępu: 14.04.2017]).

19  Stowarzyszenie działające od 2008 roku na rzecz rozwoju lokalnego zrzeszonych gmin. Sku‑
pia następujące gminy objęte wnioskiem: Wyry, Kobiór, Bieruń, Bojszowy oraz pozostałe gminy:
Pszczyna, Goczałkowice‍‑Zdrój, Miedźna, Pawłowice i Suszec, Orzesze, Ornontowice (http://www.
lgdziemiapszczynska.pl [data dostępu: 14.04.2017]).

20  Stowarzyszenie powstało w 1996 roku na rzecz promowania znaczenia budowy autostra‑
dy A‍‑1 dla rozwoju lokalnego, regionalnego i narodowego (http://www.smab.pl [data dostępu:
14.04.2017]).

21  Stowarzyszenie działające od 1994 roku na rzecz kształtowania lokalnej polityki energetycz‑
nej (http://www.pnec.org.pl [data dostępu: 14.04.2017]).

22  Zgromadzenie przedstawicieli samorządu terytorialnego reprezentujących państwa człon‑
kowskie Rady Europy (http://www.coe.int [data dostępu: 14.04.2017]).

23  Zrzeszenie krajowych związków i stowarzyszeń jednostek samorządu terytorialnego, którego
członkami są Związek Miast Polskich oraz Polski Związek Powiatów (http://www.ccre.org [data
dostępu: 14.04.2017]).

24  KSSE powstała w 1996 roku a jej celem jest promocja strefy i poszukiwanie inwestorów.
Gminami akcjonariuszami spółki są: Dąbrowa Górnicza, Gliwice, Godów, Jastrzębie Zdrój, Ka‑
towice, Pawłowice, Sosnowiec, Tychy i Żory (http://www.ksse.com.pl [data dostępu: 14.04.2017]).

48

G
ór

no
śl

ąs
ko

-Z
ag

łę
bi

ow
sk

a
M

et
ro

po
lia

 —
 p

er
sp

ek
ty

w
y…

Tramwaje Śląskie S.A.25 — pośród gmin akcjonariuszy spółki jest 12 gmin
należących do związku metropolitalnego: Bytom, Chorzów, Czeladź, Dąbrowa
Górnicza, Gliwice, Katowice, Mysłowice, Ruda Śląska, Siemianowice Śląskie,
Sosnowiec, Świętochłowice, Zabrze.

Górnośląskie Towarzystwo Lotnicze S.A.26 — wśród gmin akcjonariuszy są
Katowice, Zabrze i inne gminy należące do związku metropolitalnego.

Regionalne Przedsiębiorstwo Wodociągów i Kanalizacji w Tychach S.A. —
obsługuje blisko 42 tysiące przyłączy wodociągowych i kanalizacyjnych. Pośród
gmin akcjonariuszy jest siedem gmin należących do związku metropolitalnego:
Tychy, Bieruń, Lędziny, Łaziska Górne, Wyry, Kobiór, Bojszowy.

Przedsiębiorstwo Master — Odpady i Energia Sp. z o.o. — wykonuje
usługi w zakresie odbioru i zagospodarowania odpadów na terenie siedmiu gmin
należących do związku metropolitalnego: Tychy, Bieruń, Imielin, Lędziny, Chełm
Śląski, Wyry, Kobiór.

Śląski Park Naukowo‍‑Technologiczny — utworzony na mocy porozumienia
obejmującego Rudę Śląską oraz Świętochłowice, podpisanego 18 czerwca 2004
roku.

Miasta Chorzów i Świętochłowice świadczą wspólnie usługi w ramach jednego
Powiatowego Inspektoratu Nadzoru Budowlanego, mają także wspólny Urząd
Skarbowy.

Wybrane przykłady wspólnych projektów realizowanych przez poszczególne
gminy należące do związku metropolitalnego, wykraczające poza wskazane wcześ‑
niej zinstytucjonalizowane formy współpracy samorządów:

Śląska Organizacja Turystyczna (ŚOT) — stowarzyszenie działające od 2004
roku, skupia między innymi dziewięć jednostek samorządu terytorialnego w tym
sześć gmin należących do związku metropolitalnego. Celem stowarzyszenia jest
kreowanie atrakcyjnego wizerunku województwa śląskiego w kraju i za granicą.

Szlak Zabytków Techniki — projekt mający na celu promocję dziedzictwa
przemysłowego w województwie śląskim, obejmujący 42 obiekty przemysłowe,
realizowany dzięki współpracy 27 gmin, z których 15 należy do związku metro‑
politalnego.

Metropolitalne Święto Rodziny — wydarzenie koordynowane przez miasto
Zabrze, ma na celu promocję rodziny i wartości z nią związanych, jest efektem
współpracy 16 gmin należących do związku metropolitalnego.

Miasto do potęgi trzeciej — projekt rozwojowy realizowany w ramach
współpracy trzech gmin związku metropolitalnego: Chorzowa, Rudy Śląskiej
i Świętochłowic.

J‍‑ednolita S‍‑trategia T‍‑erytorialna. Spójny obszar funkcjonalny powiatu
mikołowskiego poprzez wzmocnienie mechanizmów efektywnej współpracy

25  Spółka obsługuje 29 linii tramwajowych dysponując taborem 206 wagonów użytkowanych
w 12 gminach członkowskich (http://www.tram‍‑silesia.pl [data dostępu: 14.04.2017]).

26  Spółka została zarejestrowana w 1991 roku, a jej głównym celem jest zarządzanie portem
lotniczym leżącym na terenie dwóch gmin, tj. Ożarowice i Mierzęcice (https://gtl.com.pl/ [data do‑
stępu: 14.04.2017]).

49

R
. Pyka: Perspektyw

y w
spółpracy gm

in należących do zw
iązku m

etropolitalnego…
JST. Projekt realizowany na podstawie umowy partnerskiej zawartej w 2015 roku
z udziałem gmin: Mikołów, Łaziska Górne, Orzesze, Ornontowice, Wyry.

Budowa sieci szerokopasmowej dla społeczeństwa informacyjnego na
terenie Gmin Górnego Śląska wraz z punktami dostępu Hot‍‑spot. Projekt
realizowany na mocy Porozumienia Komunalnego z 2013 roku w ramach RPO
województwa śląskiego, obejmujący 10 gmin należących do związku metropoli‑
talnego.

Realizacja wspólnego partnerskiego projektu przez gminy Psary i Siewierz pn.
„Rozbudowa infrastruktury turystycznej w Gminie Psary i Siewierz celem
stworzenia wspólnego markowego produktu turystycznego”, RPO WSL 3.2.2.

Realizacja projektu pn. „Zagłębiowski Park Linearny — rewitalizacja
obszaru funkcjonalnego doliny rzek Przemszy i Brynicy”. Liderem projektu
jest Dąbrowa Górnicza, partnerami: Będzin, Sosnowiec, Sławków, Siewierz oraz
podmioty sektora pozarządowego.

Współpraca gmin w zakresie zmian przebiegu kluczowych dla aglomeracji
górnośląskiej ciągów komunikacyjnych i dróg. Przykłady: zmiana przebie‑
gu drogi krajowej nr 79 na terenie miast Katowice, Chorzów, Bytom od węzła
z ul. Katowicką do al. Jana Pawła II; współpraca gmin w zakresie budowy dalszych
odcinków Drogowej Trasy Średnicowej z udziałem Katowic, Mysłowic, Sosnowca
i Jaworzna.

Bogate doświadczenia współpracy gmin wchodzących w skład związku
metropolitalnego stanowią silną podstawę do stworzenia efektywnego systemu
metropolitalnego współrządzenia (Pyka, 2016). Rozwijane dotąd przez gminy
wspólne działania doprowadziły do wytworzenia się kapitału społecznego w obrę‑
bie elit samorządowych miast górnośląskiego obszaru metropolitalnego oraz swo‑
istej kultury współpracy, które w sprzyjających warunkach mogą stać się normą
funkcjonowania przyszłego związku metropolitalnego, będąc także przedmiotem
socjalizacji liderów mniejszych jednostek samorządowych, które dotąd we współ‑
pracę nie były tak głęboko zaangażowane.

Obowiązujący w związku metropolitalnym system decyzyjny oparty na
zasadzie podwójnej większości (większości miast i populacji, którą reprezentują)27
powinien sprzyjać zrównoważonemu rozwojowi Górnośląsko‍‑Zagłębiowskiej
Metropolii dzięki zachowaniu równowagi między dużymi miastami rdzenia obsza‑
ru metropolitalnego a mniejszymi miastami z jego otoczenia, które razem stanowią
spójny terytorialnie obszar metropolitalny. Objęcie zarządem metropolitalnym obu
kręgów obszaru metropolitalnego (rdzeniowego i zewnętrznego) pozwoli kształ‑
tować proces metropolizacji w jego całej terytorialnej rozciągłości, umożliwiając
rozwiązywanie narastających problemów transportu i komunikacji.

27  Art. 25. ust. 1—3 ustawy z dnia 9 marca 2017 roku o związku metropolitalnym w wojewódz‑
twie śląskim (Dz.U. 2017, poz. 730).

50

G
ór

no
śl

ąs
ko

-Z
ag

łę
bi

ow
sk

a
M

et
ro

po
lia

 —
 p

er
sp

ek
ty

w
y…

Współpraca miast górnośląskiego
obszaru metropolitalnego w opiniach prezydentów
i radnych miast należących
do Górnośląskiego Związku Metropolitalnego

Przedstawione formy współpracy gmin należących do związku metropolital‑
nego poprzedzające utworzenie Górnośląsko‍‑Zagłębiowskiej Metropolii ukazują
skalę powiązań i relacji sieciowych spajających samorządy konurbacji górnoślą‑
skiej. Występowanie tych powiązań stanowiło jedną z podstaw do ubiegania się
o rejestrację związku metropolitalnego, który nie operuje w społecznej próżni, ale
sankcjonuje i daje nowe ramy już istniejącym więziom i powiązaniom terytorial‑
nym. Przywołanie katalogu mniej lub bardziej zinstytucjonalizowanych struktur
współpracy odzwierciedla jedynie jej obraz ilościowy, ale nie pokazuje jakości
tej współpracy, tj. poziomu jej konsensualności lub konfliktowości, napotykanych
barier i wzajemnego podejścia do siebie partnerów.

Obraz ten wyłania się natomiast z badań przeprowadzonych od listopada 2016
roku do stycznia 2017 roku przez Zespół Obserwatorium Procesów Miejskich
i Metropolitalnych pod kierownictwem piszącego te słowa (Bierwiaczonek et al.,
2017). Ponieważ w momencie przeprowadzania badań nie był jeszcze znany
ostateczny zasięg terytorialny przyszłego związku metropolitalnego, badaniami
objęto 14 gmin należących do powstałego w 2007 roku Górnośląskiego Związku
Metropolitalnego (GZM). Zasadniczym celem tego przedsięwzięcia było uzyskanie
opinii członków rad miast i prezydentów miast wchodzących w skład GZM na
temat współpracy miast górnośląskiego obszaru metropolitalnego. W kontekście
planów utworzenia Górnośląsko‍‑Zagłębiowskiej Metropolii za zagadnienia szcze‑
gólnie interesujące uznano kwestie dotyczące oceny dotychczasowej współpracy
miast górnośląskiego obszaru metropolitalnego, główne bariery tej kooperacji, jak
również priorytetowe obszary współpracy samorządów tych miast. Badanie było
ukierunkowane także na poznanie opinii radnych i prezydentów na temat wejścia
miast w skład związku metropolitalnego oraz na określenie potencjalnych korzyści
i zagrożeń wynikających z tego faktu.

Aby dotrzeć do radnych miast, wykorzystano metodę sondażową (podejście
ilościowe). W jej obrębie posłużono się techniką ankiety rozdawanej. Narzędziem
służącym do rejestracji wypowiedzi respondentów stał się kwestionariusz zło‑
żony z pytań o zróżnicowanym charakterze (zamknięte, półotwarte, otwarte).
W rezultacie zgromadzono 110 wypełnionych kwestionariuszy, spośród których
105 poddano dalszej analizie. Oznacza to zwrotność na poziomie 31%. W badaniu
wzięli udział radni reprezentujący 11 spośród 14 miast GZM. W próbie badawczej
zabrakło przedstawicieli Jaworzna, Świętochłowic oraz Gliwic — z tych miast
nie otrzymano zwrotu ani jednego wypełnionego kwestionariusza ankiety. Celem
uzyskania w analizie zagadnień badawczych możliwie szerokiej perspektywy
o wypowiedzi poproszono również prezydentów miast GZM, z którymi prze‑

51

R
. Pyka: Perspektyw

y w
spółpracy gm

in należących do zw
iązku m

etropolitalnego…
prowadzono wywiady swobodne na podstawie opracowanej listy dyspozycji
(podejście jakościowe). Wywiady były nagrywane przez ankieterów, a następnie
poddane transkrypcji. Wśród indagowanych znalazło się dziewięciu prezydentów
oraz jeden wiceprezydent28.

Ocena współpracy miast górnośląskiego obszaru metropolitalnego

Przedstawiciele rad miejskich oraz prezydenci miast Górnośląskiego Związku
Metropolitalnego poproszeni zostali o wyrażenie opinii na temat dotychczasowej
współpracy samorządów w górnośląskim obszarze metropolitalnym, jej wymiarów
oraz priorytetów współdziałania samorządów w przyszłości.

Ponad jedna trzecia radnych (35,2%) dobrze ocenia współpracę ich miasta
z innymi samorządami obszaru metropolitalnego, ale bardzo zbliżona, choć nieco
mniejsza grupa (31,4%) traktuje współpracę w sposób ambiwalentny, uważając,
że równie często przebiega dobrze, jak i źle. Jako bardzo dobrą ocenia współpracę
niecałe 7% respondentów, a w grupie optymistów dominują radni powyżej 45.
roku życia oraz radni nowo wybrani. Wśród osób, które współpracę oceniają jako
jednoznacznie złą (4,8%), dominują radni poniżej 45. roku życia oraz piastujący
mandat radnego przynajmniej po raz drugi. Ogólnie duży odsetek osób, które nie
były w stanie ocenić współpracy (18,1%), obejmował głównie radnych najmłod‑
szych oraz rozpoczynających karierę radnego. Z danych pokazanych na wykresie 1

Zajęcia polonistyczne
Zajęcia matematyczne
Zajęcia przyrodnicze
Muzyczne
Ruchowe
dZajęcia polonistyczne
Zajęcia matematyczne
Zajęcia przyrodnicze
Muzyczne
Ruchowe
d

współpraca zawsze układa się bardzo dobrze

Zajęcia polonistyczne
Zajęcia matematyczne
Zajęcia przyrodnicze
Muzyczne
Ruchowe
d

współpraca na ogół układa się dobrze

Zajęcia polonistyczne
Zajęcia matematyczne
Zajęcia przyrodnicze
Muzyczne
Ruchowe
d

współpraca układa się jednakowo
często dobrze, jak i źle

Zajęcia polonistyczne
Zajęcia matematyczne
Zajęcia przyrodnicze
Muzyczne
Ruchowe
d

współpraca na ogół układa się źle

Zajęcia polonistyczne
Zajęcia matematyczne
Zajęcia przyrodnicze
Muzyczne
Ruchowe
d

trudno powiedzieć

Zajęcia polonistyczne
Zajęcia matematyczne
Zajęcia przyrodnicze
Muzyczne
Ruchowe
dbrak odpowiedzi

35,2

6,7
3,8

18,1

4,8

31,4

Wykres 1. Ocena współpracy miasta reprezentowanego przez radnego z pozostałymi miastami gór‑
nośląskiego obszaru metropolitalnego (w %), N = 105
Źród ło: Badania i obliczenia własne.

28  Użyte w dalszej części raportu fragmenty wypowiedzi prezydentów zostały wyróżnione
w tekście i opatrzone odpowiednim symbolem, tj. P1, P2 itd. Symbole zostały przypisane prezyden‑
tom w sposób losowy. Zabieg ten ma na celu zapewnienie poufności informacji udzielanych przez
respondentów.

52

G
ór

no
śl

ąs
ko

-Z
ag

łę
bi

ow
sk

a
M

et
ro

po
lia

 —
 p

er
sp

ek
ty

w
y…

wynika, że większe doświadczenie związane z wiekiem, ale przede wszystkim
z długością stażu radnego, sprzyja z jednej strony większej jednoznaczności for‑
mułowanych opinii, z drugiej bardziej pozytywnym ocenom współpracy miast
w obszarze metropolitalnym.

Prezydenci miast GZM biorący udział w badaniach generalnie dobrze oce‑
niali współpracę miast w obszarze metropolitalnym. Może to wynikać z faktu,
że często są w nią bezpośrednio zaangażowani, spotykając się z prezydentami
pozostałych miast. W swych odpowiedziach odnosili się także do negatywnego
wizerunku medialnego ich współpracy, wiążąc to z dzisiejszą logiką funkcjo‑
nowania mediów, wedle której „negatywne rzeczy bardziej wypychają te pozy‑
tywne, bo dla pozytywnych nie ma miejsca” [P8]. Dobra ocena współpracy nie
oznacza jednak, że prezydenci nie pozostawali wobec niej krytyczni, wskazując,
że współpracy w jednych obszarach może towarzyszyć konkurencja na innych
polach.

Jesteśmy tak powiązani ze sobą, że musimy ze sobą rozmawiać i dogadywać
się, ale, co oczywiste, czasem wychodzi to lepiej, czasem gorzej, ale generalnie
można raczej mówić o dobrej współpracy.

 P10

Absolutnie, ta współpraca już jest, ona powinna być bardziej zintensyfikowana,
bardziej nastawiona na promocję naszych miast, z podziałem na ich funkcjonal‑
ność i funkcje, które mają pełnić. […] Mamy często odmienne zdania, ale jakiś
konsensus udaje się znaleźć i jest on realizowany.

P3

Należy przy tym zwrócić uwagę, że kiedy proszono prezydentów o sprecy‑
zowanie, czego współpraca dotyczy i z jakimi miastami jest realizowana, wska‑
zywali oni najczęściej na kooperację z miastami bezpośrednio sąsiadującymi,
rzadziej odnosząc się do szerokiej współpracy w obszarze metropolitalnym.
Niektórzy prezydenci wskazywali na tworzenie wspólnych instytucji (Urząd
Skarbowy, Powiatowy Inspektorat Nadzoru Budowlanego) czy wspólne spółki
komunalne jako na dobry przykład współpracy, dzięki której współdziałające
miasta racjonalizując koszty mogą jednocześnie zapewnić mieszkańcom usługi
publiczne na wyższym poziomie. Podawane przez prezydentów przykłady współ‑
pracy z miastami sąsiednimi odnosiły się także do realizacji wspólnych projektów
rozwojowych, wzajemnego promowania się, współpracy muzeów i instytucji
kultury. Ciekawym przykładem współpracy jest rewitalizacja Trójkąta Trzech
Cesarzy. Projekt ten spotkał się z dużym zainteresowaniem mieszkańców. Pre‑
zydenci zwracali uwagę, że każde miasto coś wnosi do obszaru metropolitalnego
i najczęściej korzyści są wspólne, dlatego relacje między miastami konurbacji
górnośląskiej powinny być traktowane jako gra o sumie dodatniej, w której każdy
coś zyskuje. Emblematycznym przykładem było umieszczenie na katowickim
rynku palm z gliwickiej palmiarni, które ożywiając katowicką przestrzeń jedno‑
cześnie dzięki odpowiednim oznaczeniom zachęcały do odwiedzenia palmiarni
w Gliwicach.

53

R
. Pyka: Perspektyw

y w
spółpracy gm

in należących do zw
iązku m

etropolitalnego…
No na pewno nie jesteśmy w stanie być tak wielką wartością dodaną, jak duże
ośrodki typu Gliwice czy Katowice. Natomiast wydaje mi się, że wszystko, co
wypracujemy tutaj […], wpływa na dobrobyt całego regionu. Więc jeśli my od‑
niesiemy sukces i zdobędziemy kolejnego inwestora, ludziom się będzie żyło le‑
piej, wtedy wpływa to na cały organizm. Ja czasami tak sobie myślę: a żałuję, że
ten lub tamten inwestor wybrał inne miasto, prawda? na przykład za miedzą. Ale
z drugiej strony myślę sobie: to dobrze, że się zatrzymał tutaj, bo ja wolę mieć
bogatego sąsiada niż biednego. Przecież nie utrzymamy ludzi w granicach miast.
Oni przepływają, więc jeśli obok są dobrze prosperujące samorządy, to i nam też
coś z tego, mówiąc tak trywialnie, skapnie.

 P4

Ci prezydenci, którzy odnosząc się do pozytywnie ocenianej współpracy
wskazywali na jej wymiar metropolitalny, mówili najczęściej o wspólnym orga‑
nizowaniu transportu w ramach KZK GOP, o współpracy w ramach Subregionu
Centralnego przy realizacji Zintegrowanych Inwestycji Terytorialnych. Jako jedno
z najbardziej udanych przedsięwzięć w obszarze metropolitalnym podawali wspól‑
ny zakup energii elektrycznej, inicjatywę realizowaną w ramach GZM.

Jednym ze sztandarowych przykładów takiej współpracy jest z pewnością reali‑
zowany z powodzeniem od kilku lat projekt dotyczący wspólnego zakupu ener‑
gii. We wrześniu br. rozstrzygnięto przetarg, w wyniku którego 30 samorządów
i 31 samorządowych jednostek z naszego regionu kupi po raz kolejny wspólnie
prąd. […] Wśród podmiotów samorządowych znajdują się również jednostki
Urzędu Marszałkowskiego, m.in. szpitale i ośrodki zdrowia, przedsiębiorstwa
wodno‍‑kanalizacyjne i mieszkaniowe, instytucje kultury czy śląskie zoo. To
cenna inicjatywa, która przynosi spore oszczędności.

P7

Mówiąc o współpracy miast w ramach obszaru metropolitalnego, prezydenci
kładli duży nacisk na wspólne budowanie wizerunku zewnętrznego rodzącej się
metropolii dzięki wspólnej ofercie inwestycyjnej oraz zbiorowemu udziałowi
w targach. Wymiernym efektem tych działań jest coraz częstsze pojawianie się
w materiałach promujących Polskę wskazań na Metropolię Silesia, a nie tylko na
jej poszczególne miasta.

Ważne jest też wspólne prezentowanie atutów obszaru metropolitalnego. Kilka
lat temu na targach w Niemczech pokazywaliśmy ofertę działek inwestycyjnych
— mieliśmy ponad 90 działek, większych i mniejszych z terenów wszystkich
miast. I to było coś, bo nie chodziło i nie chodzi o to, żeby takie działania były
prowadzone przez każde z miast z osobna, ale razem i to od razu też inaczej wy‑
gląda i w ten sposób korzystamy z efektu skali.

P10

Podsumowując, można stwierdzić, że prezydenci miast GZM ogólnie pozy‑
tywnie oceniają współpracę jednostek samorządowych górnośląskiego obszaru
metropolitalnego. Współpraca ta podyktowana jest specyficznym układem teryto‑

54

G
ór

no
śl

ąs
ko

-Z
ag

łę
bi

ow
sk

a
M

et
ro

po
lia

 —
 p

er
sp

ek
ty

w
y…

rialnym, sprzyjającym współpracy w pierwszej kolejności z miastami bezpośrednio
sąsiadującymi. Prezydenci rozumieją potrzebę współpracy, która podnosi rangę
wszystkich miast GZM, wpływając na pozytywny wizerunek górnośląskiego
obszaru metropolitalnego jako ośrodka silnego i atrakcyjnego dla inwestorów.
Przekonanie o wadze współpracy zdecydowanie się upowszechniło, niemniej jednak
zaawansowana współpraca pozostaje potencjałem zrealizowanym tylko częściowo
i utrzymuje — cytując jednego z respondentów — wymiar „teoretyczny”. Prezydenci
swobodnie podawali liczne przykłady współpracy z miastami sąsiadującymi. Doty‑
czyły one jednak głównie pragmatyki funkcjonowania miasta w swojej bliskości.
Poza przykładem transportu zbiorowego i wspólnego zakupu energii elektrycznej
nie pojawiły się odwołania do szerokiej współpracy w obszarze metropolitalnym,
wskazującej na dążenie do wypracowania wspólnej strategii działania i realizacji
projektów o znaczeniu metropolitalnym.

Główne bariery współpracy miast
należących do Górnośląskiego Związku Metropolitalnego

Radni miejscy zostali również poproszeni o wyrażenie opinii na temat czynni‑
ków hamujących i utrudniających współpracę miast GZM. Jako podstawową barie‑
rę na drodze do efektywnego współdziałania jednostek samorządu terytorialnego
radni wymieniali najczęściej (67%) partykularne interesy poszczególnych miast,
utrudniające porozumienie się w kluczowych sprawach (wykres 2). Konflikty
polityczne, będące w dużej mierze efektem rozbieżnych interesów, są drugim
pod względem częstotliwości wskazań czynnikiem blokującym współpracę miast
GZM, do czego odwołała się blisko połowa radnych (47,6%). Dopiero na trzecim
miejscu, choć niemal równie często jak konflikty polityczne, radni biorący udział
w badaniu wymieniali brak uregulowań prawnych (ustaw) definiujących współ‑
pracę między miastami (46,7%). Bariery biurokratyczne, które można częściowo
traktować jako pochodne braku regulacji ustawowych, wskazane zostały przez
35,2% respondentów. Niewiele rzadziej radni wskazywali na kolejne dwa czynniki
blokujące współpracę, które uzyskały taką samą liczbę wyborów, tj. brak zaufa‑
nia między samorządami poszczególnych miast (34,3%) oraz bariery finansowe
(34,3%). Radni, którzy nie wybrali żadnego z zaproponowanych w kwestionariuszu
czynników, zwrócili uwagę między innymi na brak wiedzy na temat korzyści
wynikających ze współpracy miast.

Podsumowując można zatem stwierdzić, że wbrew utartemu przekonaniu
o tym, że podstawową barierą współpracy są czynniki zewnętrzne, w tym brak
tzw. ustawy metropolitalnej, radni, szczególnie ci posiadający większe doświadcze‑
nie w samorządzie, przeszkód we współpracy dopatrywali się przede wszystkim
w samych samorządach, tj. w ich partykularnych interesach i konfliktach politycz‑
nych. Nie zmienia to jednak faktu, że na trzecim miejscu pośród głównych barier
efektywnego współdziałania samorządów górnośląskiego obszaru metropolitalne‑
go wymieniano brak odpowiednich regulacji.

55

R
. Pyka: Perspektyw

y w
spółpracy gm

in należących do zw
iązku m

etropolitalnego…
partykularne interesy poszczególnych miast,

które utrudniają porozumienie się
w kluczowych sprawach

konflikty polityczne

brak uregulowań prawnych (ustaw), określających
współpracę między miastami

bariery biurokratyczne

brak zaufania między samorządowcami
z różnych miast

bariery finansowe

6050403020100

67,6

47,6

46,7

35,2

34,2

34,2

4,8inne bariery

70
Wykres 2. Bariery współpracy samorządów terytorialnych miast wchodzących w skład górnoślą‑
skiego obszaru metropolitalnego (w %), N = 101
Uwaga: Odsetki wskazań nie sumują się do 100, ponieważ badani mogli wybrać więcej niż jedną odpowiedź.

Ź ród ło: Badania i obliczenia własne.

W trakcie realizacji badań prezydenci miast GZM mogli wypowiedzieć się na
temat barier we współpracy ich samorządów. Choć część z nich zwracała uwagę na
czynniki zewnętrzne ograniczające możliwości współdziałania, większość koncen‑
trowała się w swoich wypowiedziach na bezpośrednich relacjach między poszcze‑
gólnymi miastami, w nich doszukując się czynników determinujących jakość
współpracy miast. Z wypowiedzi prezydentów wyłania się istotna rozbieżność
między deklarowaną gotowością do współpracy i niemalże powszechnym wśród
nich poparciem dla projektu powstania metropolii, rozumianej jako instytucja
wspólnego zarządzania i współpracy w obszarze metropolitalnym, a jednoczesną
percepcją silnej rywalizacji między miastami, dominacji największych ośrodków
miejskich, która nierzadko przekłada się na poczucie marginalizacji w mniejszych
miastach GZM. Prezydenci mniejszych miast mówili wprost o „przejmowaniu”
przez silniejsze ośrodki pewnych wydarzeń czy inicjatyw, które zrodziły się w ich
miastach. Akceptując przewagę największych miast (Katowice i Gliwice) oraz
zdając sobie sprawę, że konkurencja z tymi ośrodkami nie ma sensu, sygnalizo‑
wali brak swojej akceptacji dla obserwowanej przez nich absorpcji i koncentracji
aktywności w ośrodkach najsilniejszych.

Podkradamy sobie czasem różne fajne pomysły. I miasta silniejsze, no niestety,
mają tutaj pozycję zupełnie inną niż my. Mam nadzieję, że metropolia pozwoli

56

G
ór

no
śl

ąs
ko

-Z
ag

łę
bi

ow
sk

a
M

et
ro

po
lia

 —
 p

er
sp

ek
ty

w
y…

takich sytuacji unikać, że nastąpi również dywersyfikacja pewnych wydarzeń
kulturalnych, przede wszystkim działań inwestycyjnych.

P2

Z wypowiedzi prezydentów większych miast wynika, że przepływ określonych
wydarzeń czy projektów do większych miast nie jest efektem ich zamierzonego
działania, ale wynika ze strategii osób rozwijających te projekty. W opinii niektó‑
rych z prezydentów to właśnie przyszły związek metropolitalny powinien wyklu‑
czyć tego rodzaju tendencje, pozwalając każdemu miastu na zdefiniowanie swojego
miejsca i własnej oferty, tak by miasta były względem siebie komplementarne.

Bariery są zawsze. […] Niektórzy traktują miasto jak przedsiębiorstwo i to jest
przepotężny błąd. Dlatego, że miasto nigdy nie będzie przedsiębiorstwem. A za‑
tem ja upatruję w metropolii to, że tendencja „kto pierwszy, ten lepszy” troszecz‑
kę się spłaszczy.

 P1

Z wypowiedzi wielu prezydentów wynika, że są oni zwolennikami zrówno‑
ważonego rozwoju górnośląskiego obszaru metropolitalnego, gdyż łączą to pojęcie
bezpośrednio ze specjalizacją funkcjonalną poszczególnych ośrodków miejskich
i dekoncentracją określonych instytucji czy aktywności o znaczeniu metropoli‑
talnym. Innymi słowy, zgadzając się z dominacją ośrodków, których dynamiczny
rozwój sprzyja rozwojowi całego obszaru, jednocześnie domagają się wsparcia
w realizacji pomysłu na ich miasta jako komplementarne ogniwa konurbacji.

Każdy musi dla siebie znaleźć jakieś miejsce. […] My na pewno już nie stworzy‑
my takiej strefy ekonomicznej, jaką mają Gliwice czy jaka jest w Dąbrowie Gór‑
niczej, czy w Sosnowcu, czy w Tychach. Ale za to możemy stworzyć przestrzeń
dla innego rodzaju firm mniejszych, średnich. […] To jest kwestia, naprawdę,
znalezienia dla siebie jakiegoś miejsca, jakiejś niszy i pogodzenia tego.

P8

Prezydenci w swych wypowiedziach na temat współpracy miast w obszarze
metropolitalnym w większym stopniu koncentrowali się na barierach wewnętrz‑
nych odnoszących się do relacji miast w obrębie konurbacji. Tylko nieliczni
uważali, że bariery wewnętrzne nie występują, dostrzegali je ewentualnie w czyn‑
nikach zewnętrznych, związanych z brakiem regulacji ustawowych. Pośród barier
wewnętrznych wymieniano najczęściej konkurencję miast GZM rywalizujących
ze sobą o inwestycje, projekty i wydarzenia. Często podnoszona w tym kontekście
była dominacja wiodących miast konurbacji, tj. Katowic i Gliwic, i tendencja do
ogniskowania w nich czynników rozwoju, różnego rodzaju instytucji i aktywności.
Wynikał stąd postulat — wysuwany szczególnie przez prezydentów pozostałych
miast — bardziej zrównoważonego rozwoju przyszłej metropolii, w której każde
z miast członkowskich powinno znaleźć swoją niszę, funkcjonalną specjalność, jako
komplementarny wkład do całości, tak by uniknąć dublowania się inwestycji, ini‑
cjatyw i wzajemnie osłabiających się projektów. Prezydenci liczą na to, że przyszłe

57

R
. Pyka: Perspektyw

y w
spółpracy gm

in należących do zw
iązku m

etropolitalnego…
regulacje prawne dotyczące związku metropolitalnego będą temu właśnie sprzyjały.
Sprawą kluczową jest także pokonanie ambicji osobistych prezydentów i zdolność
do pójścia na ustępstwa celem osiągnięcia dobra wspólnego. Odnosząc się do barier
zewnętrznych, prezydenci wskazywali na opory w stolicy Polski w odniesieniu
do powstania Górnośląsko‍‑Zagłębiowskiej Metropolii, sugerując w tym kontekś-
cie relatywną marginalizację województwa śląskiego i konurbacji górnośląskiej
w układzie ogólnokrajowym w odniesieniu do ich faktycznego znaczenia dla
rozwoju kraju.

Priorytetowe obszary współpracy samorządów

Organizowanie wspólnego transportu stanowi w ocenie blisko 80% radnych bez‑
względny priorytet współpracy miast konurbacji śląsko‍‑zagłębiowskiej (wykres 3).
Świadczyć o tym może fakt, że kolejne uznane za kluczowe zagadnienie, tj.
podnoszenie jakości życia mieszkańców, uzyskało o 30% mniej wskazań, choć
i tak zyskało głosy ponad połowy ankietowanych. Dopiero w dalszej kolejności
za ważne zadania, które powinny być realizowane w wyniku współpracy miast
obszaru metropolitalnego, radni uznali zagospodarowanie przestrzenne (44,8%)
oraz problemy ekologiczne, w tym ochronę terenów zielonych (43,8%). Zdecy‑
dowanie częściej na oba zagadnienia wyczuleni byli radni zasiadający przynaj‑
mniej drugą kadencję w radzie miejskiej. Warto zwrócić uwagę, że kreatywność
i innowacyjność podmiotów gospodarczych, które stanowią klucz do przewagi
konkurencyjnej na rynku i stanowią wyróżnik najdynamiczniej rozwijających się
obszarów metropolitalnych, pod względem liczby wskazań radnych znalazły się
dopiero na piątym miejscu (35,2%), jako zagadnienie, którego powinna dotyczyć

komunikacja i transport

podnoszenie jakości życia mieszkańców GZM

zagospodarowanie przestrzenne

problemy ekologiczne, w tym ochrona terenów zielonych

wspieranie kreatywności i innowacyjności podmiotów
gospodarczych

wspólna promocja zewnętrzna i podnoszenie
atrakcyjności GZM

806040200

79,0

50,5

44,8

43,8

35,2

24,8

3,8inne obszary

Wykres 3. Priorytetowe obszary współpracy miast GZM (w %), N = 101
Uwaga: Odsetki wskazań nie sumują się do 100, ponieważ badani mogli wybrać więcej niż jedną odpowiedź. Wykres nie
uwzględnia braków danych.
Źród ło: Badania i obliczenia własne.

58

G
ór

no
śl

ąs
ko

-Z
ag

łę
bi

ow
sk

a
M

et
ro

po
lia

 —
 p

er
sp

ek
ty

w
y…

współpraca miast. Z uzyskanych odpowiedzi wyłania się prawdopodobnie obraz
przyszłej zinstytucjonalizowanej metropolii, która przez radnych traktowana
jest głównie jako narzędzie współpracy technicznej, skupiającej się na trans‑
porcie, rozwiązywaniu problemów ekologicznych oraz na zagospodarowaniu
przestrzennym. Kwestia pobudzania kreatywności i innowacyjności w obszarze
metropolitalnym nie jest tym, co radnym jawi się jako priorytet współpracy.
Zdecydowanie rzadziej radni dostrzegali także znaczenie współpracy w zakresie
promocji zewnętrznej i podnoszenia atrakcyjności obszaru metropolitalnego
(24,8%). Warto jednak zwrócić uwagę, że radni odbywający pierwszą kadencję
częściej niż ich bardziej doświadczeni koledzy wskazywali na znaczenie podnosze‑
nia jakości życia, wspieranie kreatywności i innowacji oraz promocję zewnętrzną.
Dwa ostatnie czynniki przeważały w przypadku radnych do 45. roku życia.

Wypowiedzi prezydentów dotyczące priorytetów współpracy miast GZM nie
odbiegały zasadniczo od oceny, jaką w tej materii przedstawili radni. Na pierwszym
miejscu ponownie znalazł się transport publiczny, jako zagadnienie priorytetowe.

Na dziś działają w obszarze metropolitalnym czterej organizatorzy komunikacji:
KZK GOP, MZK Tychy, PKM Jaworzno i MZKP Tarnowskie Góry. Zdajemy
sobie sprawę, że komunikację trzeba będzie zintegrować i nie będzie to łatwy
proces, ale musimy dążyć do tego, żeby można było w miastach metropolii ko‑
rzystać z jednego biletu, co na razie jest niemożliwe.

 P10

Bardzo wysoko oceniali prezydenci rolę współdziałania w obszarze ochrony
środowiska, a co za tym idzie poprawy szeroko pojętej jakości życia. Wspólne
planowanie przestrzenne to kolejna dziedzina, w której współpraca miast uznana
jest przez prezydentów za bardzo istotną. Choć nieobecne w opiniach radnych,
opieka zdrowotna i szkolnictwo zostały uznane przez prezydentów za niezwykle
ważne dziedziny, które powinny zostać objęte współpracą miast w obszarze metro‑
politalnym.

Na pewno tematy, które są bardzo powszechne i ważne dla wszystkich gmin
tworzących dzisiaj Górnośląski Związek Metropolitalny, to jest oświata, czyli
szkolnictwo oraz kwestie związane z ochroną zdrowia. Tutaj też mamy pole do
popisu w sensie tworzenia jednej wspólnej polityki oświatowo‍‑edukacyjnej.

P3

Prezydenci wspominali w swych wypowiedziach o współdziałaniu w zakresie
gospodarki komunalnej (odpady komunalne) czy wspólnego zarządzania obiekta‑
mi o znaczeniu metropolitalnym (muzea, zabytki itp.). Należy przy tym zwrócić
uwagę, że w wypowiedziach prezydentów nie pojawiły się odwołania do współpra‑
cy w zakresie podnoszenia potencjału kreatywności i innowacyjności podmiotów
w obszarze metropolitalnym, choć zostało to wskazane przez niektórych radnych.

59

R
. Pyka: Perspektyw

y w
spółpracy gm

in należących do zw
iązku m

etropolitalnego…
Opinie na temat wejścia miast w skład związku metropolitalnego
województwa śląskiego

Spójne zarządzanie w górnośląskim obszarze metropolitalnym jest powszech‑
nie dostrzeganym problemem, którego częściowym rozwiązaniem może być
utworzenie metropolitalnej jednostki zarządzającej, która przejęłaby część
kompetencji o znaczeniu ponadgminnym, realizowanych obecnie niezależnie
przez poszczególne miasta. W związku z tym w toku prowadzonych badań radni
poproszeni zostali o wyrażenie opinii na temat wejścia ich miasta do związku
metropolitalnego w województwie śląskim. Radni są w zdecydowanej większości
(89,5%) zwolennikami przystąpienia ich miast do tej jednostki. Odsetek ten osiąga
wartość ponad 93% dla radnych powyżej 45. roku życia oraz dla radnych z dłuż‑
szym niż jedna kadencja stażem w radzie miasta i jest nieznacznie niższy wśród
radnych młodszych i mniej doświadczonych w tej funkcji (odpowiednio 88,4%
i 88,7%). Odsetek radnych sprzeciwiających się wejściu ich miasta do związku
metropolitalnego nie przekroczył 3% (wykres 4).

Zajęcia polonistyczne
Zajęcia matematyczne
Zajęcia przyrodnicze
Muzyczne
Ruchowe
sZajęcia polonistyczne
Zajęcia matematyczne
Zajęcia przyrodnicze
Muzyczne
Ruchowe
s

zdecydowanie tak

Zajęcia polonistyczne
Zajęcia matematyczne
Zajęcia przyrodnicze
Muzyczne
Ruchowe
s

raczej tak

Zajęcia polonistyczne
Zajęcia matematyczne
Zajęcia przyrodnicze
Muzyczne
Ruchowe
s

raczej nie

Zajęcia polonistyczne
Zajęcia matematyczne
Zajęcia przyrodnicze
Muzyczne
Ruchowe
s

zdecydowanie nie

Zajęcia polonistyczne
Zajęcia matematyczne
Zajęcia przyrodnicze
Muzyczne
Ruchowe
s

trudno powiedzieć

Zajęcia polonistyczne
Zajęcia matematyczne
Zajęcia przyrodnicze
Muzyczne
Ruchowe
sbrak odpowiedzi

60,029,5

1,9

5,7
1,0

1,9

Wykres 4. Opinie radnych na temat wejścia ich miasta w skład związku metropolitalnego woje‑
wództwa śląskiego (w %), N = 105
Źród ło: Badania i obliczenia własne

Prezydenci miast GZM są zwolennikami przystąpienia do związku metropo‑
litalnego województwa śląskiego. Stanowisko to należy jednak zrelatywizować
przez wyodrębnienie tych prezydentów, którzy swoją zgodę wyrażali niemal
bezwarunkowo. W tej grupie znaleźli się prezydenci, którzy stwierdzili, że jeśli
związek metropolitalny ma gdzieś w Polsce powstać, to w pierwszej kolejności
musi powstać w konurbacji górnośląskiej. Jest to podyktowane po pierwsze spe‑
cyfiką tego obszaru i układem miast, ale także determinacją samych prezydentów
i wysiłkami, jakie od wielu lat w tym zakresie podejmują.

60

G
ór

no
śl

ąs
ko

-Z
ag

łę
bi

ow
sk

a
M

et
ro

po
lia

 —
 p

er
sp

ek
ty

w
y…

Walczyliśmy o tę ustawę, więc moja odpowiedź na zadane pytanie jest jak naj‑
bardziej twierdząca. Warto podkreślić, że procedowany obecnie projekt ustawy
dotyczy tylko województwa śląskiego. Pozwoli to utworzyć silny związek na
obszarze, który ma wszelki potencjał, aby być metropolią i konkurować z po‑
dobnymi regionami w Europie. Jest to powrót do źródeł tworzenia ustawy, gdyż
pierwotnie miała być dedykowana tylko dla naszego regionu, jako terenu spełnia‑
jącego kryteria metropolitalne.

 P7

Patrząc z perspektywy naszego miasta, ale i naszej aglomeracji, i rzeczywiście
budowy metropolii w tej aglomeracji, to jesteśmy jedynym miejscem w Polsce,
któremu się niemalże wprost należy, żeby ta metropolia powstała. To jest zlepek
miast, gdzie granice wzajemnie się przenikają, gdzie często te granice były też
nawet sztucznie stanowione, nie ma naturalnych barier, więc aż się prosi o to,
żeby funkcjonować jako jeden organizm.

 P3

Drugą grupę stanowili prezydenci wyraźnie artykułujący swoje niezadowolenie
z obecnego stanu współpracy miasta w ramach GZM, dlatego dalsze zaangażowa‑
nie warunkowali pojawieniem się silnych podstaw prawnych gwarantujących prze‑
kazanie na poziom metropolitalny realnych kompetencji i środków finansowych.
W wypowiedziach znalazł się także warunek odnoszący się do uznania pozycji
mniejszych miast i zrównoważonego rozwoju w obszarze metropolitalnym, który
miałby mieć też odzwierciedlenie w dekoncentracji metropolitalnych instytucji.

Uważam, że […] zrównoważony rozwój oparty jest na tym, że mniejsi czy ci,
którym się mniej powiodło, jeżeli będą mieć jakieś organy władzy i dodatkowe
wyżej płatne i dla osób o wyższych kwalifikacjach miejsca pracy, to stają się bar‑
dziej dowartościowani […]. Dlatego uważam, że to jest jedyny, ale myślę, że bar‑
dzo łatwy do spełnienia warunek. […] Niemcy zawsze będą przykładem, gdzie te
instytucje rządowe są w całych Niemczech porozrzucane, i myślę, że wszystkim
to na dobre wychodzi. Dzisiaj wjechać do Warszawy i wyjechać z niej to nieraz
szybciej się jedzie do granic [Polski] […]. A teraz mamy to w Katowicach, tam
się nie da dojechać.

 P9

Czy mam jakieś obawy? No zawsze ci mniejsi mają obawy przed dominacją ze
strony tych większych. No, ale to jest też rola prezydenta, żeby o pozycję swoją
walczyć.

 P4

Potencjalne korzyści i zagrożenia wynikające
z przystąpienia do związku metropolitalnego

Radni miast GZM biorący udział w badaniu mieli także możliwość wypowie‑
dzenia się na temat potencjalnych korzyści wynikających z wejścia ich miasta do
przyszłego związku metropolitalnego. Główną korzyścią jest w ich ocenie ułatwie‑

61

R
. Pyka: Perspektyw

y w
spółpracy gm

in należących do zw
iązku m

etropolitalnego…
nie współpracy między miastami (71,4%) (wykres 5). Wskazania tego dokonywali
częściej radni powyżej 45. roku życia (81,7%) niż radni poniżej tej granicy wieku
(59,1%). Blisko 66% wskazań radnych odnosiło się do skuteczniejszego aplikowania
o środki na wspólne projekty, a niemal 44% sugerowało poprawę jakości komuni‑
kacji miejskiej jako skutek utworzenia związku metropolitalnego. Oszczędności
oraz poprawa sytuacji na rynku pracy to korzyści, na które wskazało około 20%
radnych. Jako korzyść funkcjonowania związku metropolitalnego nieco ponad 16%
radnych przedstawiło skuteczniejszą kontrolę działań i decyzji podejmowanych
przez władze poszczególnych miast. Przekonanie o tym, że funkcjonowanie
miasta w związku metropolitalnym przyniesie złagodzenie konfliktów i antago‑
nizmów między miastami, wyraziło tylko 14,3% radnych. Jednocześnie częściej
takie przekonanie prezentowali młodsi radni (22,7%) oraz odbywający pierwszą
kadencję (20%) niż radni powyżej 45. roku życia (8,3%) oraz posiadający dłuższy
niż jedna kadencja staż w radzie (10%). Znikoma liczba radnych (1,9%) wyrażała
stanowisko, że przystąpienie do związku metropolitalnego nie przyniesie miastu
żadnych korzyści.

71,4ułatwienie współpracy między miastami

skuteczniejsze aplikowanie o środki na realizację
wspólnych projektów

poprawa jakości komunikacji miejskiej

oszczędności dla miasta

poprawa sytuacji na rynku pracy

skuteczniejsza kontrola działań i decyzji podejmowanych
przez władze miast

806040200

65,7

43,8

21,0

20,0

16,2

14,3złagodzenie konfliktów i antagonizmów między miastami

inne korzyści

brak korzyści

3,8

1,9

Wykres 5. Korzyści wynikające z wejścia miasta do związku metropolitalnego (w %), N = 105
Uwaga: Odsetki wskazań nie sumują się do 100, ponieważ badani mogli wybrać więcej niż jedną odpowiedź.
Ź ród ło: Badania i obliczenia własne.

Największe obawy w przypadku powstania związku metropolitalnego budził
wśród radnych możliwy rozrost biurokracji (46,7%), a co za tym idzie — wzrost
wydatków ponoszonych przez miasto (32,4%) (wykres 6). Potencjalnym wzrostem
kosztów dwukrotnie częściej przejmowali się radni powyżej 45. roku życia oraz
radni ze stażem dłuższym niż jedna kadencja. Około jednej czwartej wskazań
radnych (szczególnie starszych i z dłuższym stażem w radzie) odnosiło się do

62

G
ór

no
śl

ąs
ko

-Z
ag

łę
bi

ow
sk

a
M

et
ro

po
lia

 —
 p

er
sp

ek
ty

w
y…

potencjalnego pomijania interesów ich miasta oraz utraty jego odrębności. Blisko
23% radnych uznało, że przystąpienie ich miasta do związku metropolitalnego nie
wiąże się z żadnymi zagrożeniami. Optymizm ten był częściej (o ok. 6%) udziałem
radnych do 45. roku życia oraz odbywających pierwszą kadencję. Dalsze obawy
to osłabienie identyfikacji mieszkańców z ich miastem (13,3%), spadek znaczenia
miasta (11,4%) oraz nadmierna kontrola działań i decyzji radnych (9,5%).

46,7rozrost biurokracji

wzrost wydatków ponoszonych przez miasto

pomijanie interesów mieszkańców miasta

utrata odrębności miasta

brak zagrożeń

zaprzestanie identyfikowania się mieszkańców miasta
ze swoim miejscem zamieszkania

504020100

32,4

25,7

23,8

22,9

13,3

11,4spadek znaczenia miasta

nadmierna kontrola działań i decyzji podejmowanych
przez władze miasta

inne zagrożenia

9,5

1,9

30

Wykres 6. Zagrożenia związane z wejściem miasta do związku metropolitalnego (w %), N = 105
Uwaga: Odsetki wskazań nie sumują się do 100, ponieważ badani mogli wybrać więcej niż jedną odpowiedź.
Ź ród ło: Badania i obliczenia własne.

Perspektywa utworzenia związku metropolitalnego w województwie śląskim
była także przedmiotem wywiadów prowadzonych z prezydentami miast nale‑
żących do GZM. W swych wypowiedziach prezydenci wyrażali przemyślenia
i opinie na temat przyszłego funkcjonowania związku metropolitalnego oraz
kierunków i priorytetów jego działania. Prezydentów poproszono o wskazanie
tych problemów miast śląsko‍‑zagłębiowskiej konurbacji, które przyszły związek
metropolitalny może pomóc rozwiązać. Większość rozmówców wyrażała opinię,
że współpraca w ramach związku metropolitalnego powinna być korzystna dla
miast dzięki efektowi skali, i to zarówno dla większych, jak i dla mniejszych
ośrodków, które obecnie nie są w stanie samodzielnie rozwiązać wielu swoich
problemów.

Małe [miasto] nie jest w stanie uporać się z trudnymi zadaniami związanymi na
przykład z gospodarką przestrzenną, komunikacją publiczną itd., więc oni na tym
zyskają. Oni, podczepiając się pod dużych, zyskają coś dla siebie. Poza tym siła
dużego jest niewspółmierna do małego.

P8

63

R
. Pyka: Perspektyw

y w
spółpracy gm

in należących do zw
iązku m

etropolitalnego…
Jednym z istotnych problemów, wobec których stają miasta górnośląskiego

obszaru metropolitalnego, jest poprawa warunków naturalnych i ochrona środowi‑
ska w szerokim tego słowa znaczeniu. Jest to zagadnienie wymagające solidarności
i współdziałania na poziomie konurbacji, jeśli podejmowane działania mają być
skuteczne. Dlatego w ocenie prezydentów ochrona środowiska powinna stać się
przedmiotem wspólnej polityki metropolitalnej i stanowić obiekt zainteresowania
przyszłego związku metropolitalnego.

Cóż z tego, że my wydamy wiele setek milionów na nowe autobusy, wydamy kil‑
kadziesiąt milionów na modernizację przyłączy do sieci, jak koledzy z drugiego
miasta nie zrobią nic? To musi być przecież wspólna polityka. Co z tego, że my
damy na przyłączenia do sieci po 6 tysięcy złotych, jak drudzy dadzą tysiąc zło‑
tych i nikt tego przyłączenia nie robi, bo go nie stać. To są kolejne zagadnienia,
które powinniśmy rozwiązywać razem, to musi być wspólne […], przecież nie da
się zatrzymać dymu na granicy miast.

 P9

Jakość życia jest oczywiście ściśle związana ze stanem środowiska naturalnego,
ale także z jakością świadczonych usług publicznych. Służba zdrowia i edukacja to
dziedziny, które powinny być organizowane z udziałem związku metropolitalne‑
go, pozyskującego dodatkowe środki z budżetu państwa. Kolejnym wyzwaniem,
w którego sprostaniu powinno pomóc powstanie związku metropolitalnego, jest
postępująca depopulacja, a więc spadek liczby mieszkańców sporej części miast
górnośląskiego obszaru metropolitalnego.

Poprawa jakości czy to służby zdrowia, czy oświaty. To jest jedna korzyść. Dru‑
ga korzyść dla wszystkich, bo tu nie ma korzyści dla jednego, tylko dla całej
metropolii, jest taka […], że inwestor, który dostaje informację o tym, że może
zainwestować w Górnośląsko‍‑Zagłębiowskiej Metropolii, która ma w samym
jądrze, nazwijmy to, dwa miliony ludzi, a drugie dwa dookoła, nawet chwilę
nie będzie się zastanawiał, żeby wsiąść w samolot i przylecieć tutaj zobaczyć,
gdzie może zainwestować, zamiast jechać do jakiegokolwiek innego miasta, czy
w Polsce, czy w ogóle poza granicami Polski […], tu jest wszystko: od szkolni‑
ctwa do wypoczynku, od służby zdrowia do nawet przemysłu ciężkiego, bo też
go mamy.

P9

Powstanie związku metropolitalnego jako podmiotu reprezentującego najbar‑
dziej zaludniony w Polsce obszar metropolitalny, zgodnie z cytowaną wcześniej
wypowiedzią jednego z prezydentów, jest silnym atutem w oczach potencjalnych
inwestorów i może przesądzić o wyborze tej konkretnej lokalizacji. Silniejszy
napływ inwestorów przełoży się na powstawanie nowych miejsc pracy, poszerzając
przed mieszkańcami możliwości realizacji własnych aspiracji życiowych na terenie
konurbacji śląsko‍‑zagłębiowskiej. W ocenie prezydentów budowanie pozytywnego
wizerunku jest ważne, ale związek metropolitalny nie może się do promocji ogra‑
niczać, gdyż muszą za nią iść także twarde działania.

64

G
ór

no
śl

ąs
ko

-Z
ag

łę
bi

ow
sk

a
M

et
ro

po
lia

 —
 p

er
sp

ek
ty

w
y…

Niektórzy z prezydentów wypowiedzieli się także na temat przyszłego ustroju
związku metropolitalnego oraz kierunków, w jakich ten ustrój powinien ewentu‑
alnie ewoluować. Koncepcja szybkiego przekształcenia konurbacji w jedno duże
miasto, skupiające w centralnej części większość potencjału i funkcji metropolital‑
nych, nie znalazła wielu zwolenników wśród prezydentów. Związek metropolitalny
powinien być raczej w ich odczuciu federacją miast zachowujących pewien poziom
niezależności, choć w przyszłości poziom „metropolitalnej federacji” mógłby być
stopniowo wzmacniany. W tym kontekście powracała także sprawa relacji na linii
miasto centralne a peryferie obszaru metropolitalnego oraz kwestia dekoncentracji
instytucji, obiektów czy wydarzeń metropolitalnych. Silna obecność tej kwestii
w dyskursie na poziomie regionu świadczy o tym, że zagadnienie to trwale uloko‑
wało się w świadomości prezydentów, stając się kwestią polityczną.

Uważam, że w sposób naturalny stolicą związku metropolitalnego powinny być
Katowice. Zresztą przy tworzeniu [związku metropolitalnego] Katowice mają
rolę dominującą, ale nic nie stoi na przeszkodzie, aby tych mniejszych nieco do‑
wartościować, np. poszczególne instytucje związku metropolitalnego mogłyby
być w tych mniejszych miastach.

P4

[…] ja bym na dzisiaj nie epatował hasłem „jedno wspólne miasto”, tylko bar‑
dziej szedłbym w kierunku związku komunalnego, a dopiero po jakimś czasie
bym spróbował zmierzyć się z problemem, czy tworzymy jedno miasto, bo tak
będzie lepiej, czy też zostajemy przy takim rozwiązaniu, jakie jest w Niemczech
w Zagłębiu Ruhry.

P8

Prezydenci niewiele mówili na temat obaw związanych z powstaniem związku
metropolitalnego, gdyż ogólnie byli przekonani o konieczności jego stworzenia.
Największe obawy dotyczyły tego, że przyszły związek metropolitalny nie spełni
ich oczekiwań i ambicji, stając się tylko kolejnym forum do prowadzenia dyskusji,
jakie mają miejsce już obecnie. Jak powiedział jeden z prezydentów: „My tu nie
potrafimy walczyć o siebie i to jest to, co nas potem kładzie” [P1].

Inny z prezydentów słusznie zwrócił uwagę na zawężanie dyskusji o przyszłym
związku metropolitalnym do kwestii transportu. Sprawnie działająca sieć transpor‑
tu jest jak metropolitalny krwioobieg, ale metropolia to także coś znacznie więcej
niż sieć transportu. Jest ona pewnym stanem umysłu jej mieszkańców, efektem
ich różnorodności, potencjału, otwartości, które sprawiają, że tego rodzaju obszary
„kipią” nowatorskimi pomysłami, stając się kopalnią innowacji i kreatywności.

Jeżeli to się skończy tylko na transporcie publicznym, to umówmy się, do czego
nam ta metropolia jest potrzebna? Tylko, żeby co, autobusy jeździły i tramwaje?
No, to jest bez sensu. […] Ale jeżeli tam będzie więcej tematów: kultura, sport,
edukacja, zdrowie, to jak najbardziej tak. Teraz się każdy koncentruje na tym
transporcie publicznym i na tych 200 milionach złotych, które z tego tytułu ma
tu dodatkowo wpłynąć na tę działalność, a nikt się nie wypowiada na temat tych
pozostałych kwestii […].

P2

65

R
. Pyka: Perspektyw

y w
spółpracy gm

in należących do zw
iązku m

etropolitalnego…
Ostatnią sprawą, na którą zwrócono uwagę, była kwestia konkurencji i rywali‑

zacji miast, której do końca, nawet w ramach związku metropolitalnego, nie da się
uniknąć. Jest to z pewnością prawda, a opisując pożądane relacje miast w obszarze
metropolitalnym należałoby raczej użyć pojęcia „koopetycji”, które łączy w sobie
konkurencję i kooperację, które — choć przeciwstawne — mogą współwystępować.

Jeśli chodzi o przyszły związek [metropolitalny], mam taką jedną obawę, bo my tu
zakładamy taką harmonię i solidarność wszystkich samorządowców, tak w teo-
rii. Natomiast w życie samorządowca jest wpisana konkurencja. No, tak ten świat
został skonstruowany. Jeśli aplikuję o środki z programów rządowych, no to je‑
stem konkurencją dla innych, a inni są konkurencją dla mnie, więc no nie zawsze
możemy iść ręka w rękę. Jeśli chodzi o konkursy o środki unijne, to na tej samej
zasadzie, ktoś musi przegrać, żeby inny mógł wygrać. Stąd, no… będą jakieś
tarcia między poszczególnymi miastami, tego nie unikniemy.

P4

Miasta działające w ramach związku metropolitalnego do pewnego stopnia
zawsze będą ze sobą rywalizowały — czy to o estetyczniej zaprojektowaną prze‑
strzeń publiczną, czy to o przyciągnięcie nowych mieszkańców, co ma także swoje
dobre strony, bo nie pozwala włodarzom miejskim spocząć na laurach. Mieszkańcy
konurbacji nie muszą bowiem daleko się przemieszczać, aby przekonać się, jak
funkcjonują inne miasta, mogąc skorzystać także z ich oferty, jeśli okaże się cie‑
kawsza. Chodzi wszak o to, aby te same rywalizujące ze sobą miasta były zdolne
do wyznaczania i realizacji wspólnych dalekosiężnych celów w sprawach mających
wagę dla rozwoju wszystkich, podnoszących dobrostan mieszkańców oraz poten‑
cjał konkurencyjny obszaru metropolitalnego na rynku międzynarodowym.

Wnioski i rekomendacje

Na podstawie wyników przeprowadzonych analiz i badań można stwierdzić, że
wśród samorządowców górnośląskiego obszaru metropolitalnego występuje wyso‑
ka świadomość znaczenia współpracy dla przyszłego rozwoju konurbacji oraz silna
determinacja nakierowana na stworzenie związku metropolitalnego w wojewódz‑
twie śląskim. Radni i prezydenci miast GZM mają świadomość wyzwań, jakie ich
w tym kontekście czekają, ale są przekonani, że korzyści z zaangażowania się w ten
proces zdecydowanie przewyższają koszty czy wyrzeczenia, jakie się z tym wiążą.

Sformułowana na początku artykułu teza, wedle której na obecnym etapie
upodmiotowienia związku metropolitalnego o powodzeniu dalszej integracji
i konsolidacji górnośląskiego obszaru metropolitalnego będą decydować głównie
czynniki pozaformalne i pozafinansowe, wydaje się zasadna. Skoro za największą
przeszkodę w tym zakresie radni i prezydenci uznają rywalizację między miastami
i konflikty polityczne, to od kapitału społecznego elit samorządowych, a więc

66

G
ór

no
śl

ąs
ko

-Z
ag

łę
bi

ow
sk

a
M

et
ro

po
lia

 —
 p

er
sp

ek
ty

w
y…

poziomu zaufania w tym środowisku i jego konsensualności będzie zależała przy‑
szłość Górnośląsko‍‑Zagłębiowskiej Metropolii.

Można w tym kontekście sformułować kilka propozycji w formie rozwiązań,
których przyjęcie mogłoby pomóc w sprostaniu wskazanym wyzwaniom. Po
pierwsze zasadne wydaje się sporządzenie czegoś w rodzaju metropolitalnej mapy
usług publicznych, która z jednej strony uzmysłowiłaby mieszkańcom konurbacji
szerokie możliwości zaspokajania ich potrzeb życiowych, jakie otwiera przed
nimi funkcjonowanie w górnośląskim obszarze metropolitalnym. Sama mapa
byłaby wreszcie efektem przeglądu usług publicznych świadczonych w miastach
związku metropolitalnego, pozwalającego na jego racjonalizację, efektywniejsze
wykorzystanie oraz wskazanie funkcjonalnych specjalności, a więc także atutów
poszczególnych miast.

Odpowiedzią na postulat dekoncentracji instytucjonalnej mogłaby być sieć
„metropolitalnych punktów informacyjnych”, na wzór funkcjonujących w nowo
powstałej francuskiej metropolii Lyonu „Domów Metropolii”, stanowiących lokalne
„filie” urzędu metropolitalnego działającego w mieście centralnym. Rozwiązanie
takie pozwala na zachowanie bliskości metropolii względem mieszkańca oraz jest
doskonałą okazją do zaprezentowania metropolitalnych projektów, które mają mu
służyć.

Przebijające się w badaniach postulaty na rzecz zrównoważonego rozwoju
obszaru metropolitalnego, przeplatające się z obawami mniejszych miast o ich
pozycję w metropolii i udział w jej wzroście, wymagają sformułowania czytelnych
gwarancji, na których mogłoby być rozbudowywane zaufanie miast członkow‑
skich związku metropolitalnego. Zasadne w tym kontekście mogłoby być wspólne
wypracowanie przez miasta i podpisanie „metropolitalnego paktu spójności
terytorialnej”, w którym zapisano by swoiste gwarancje realizacji określonych
inicjatyw rozwojowych w poszczególnych miastach konurbacji. Dokument ten
powinien zawierać także katalog długoterminowych priorytetów rozwojowych
łączących miasta aglomeracji. Koncentracja na dalekosiężnych wyzwaniach
rozwojowych pozwoliłaby wzbić się ponad bieżące problemy różnicujące władze
samorządowe.

Literatura

Ahrend R., Gamper C., Schumann A., 2014: The OECD Metropolitan Governance
Survey: A Quantitative Description of Governance Structures in large Urban Agglo-
merations. OECD Regional Development Working Papers, 2014/04, OECD Publi-
shing, Paris.

Bie rwiaczonek K., Nawrock i T., Pyka R., Zygmunt A., 2017: [Raport z badań:]
Współpraca miast górnośląskiego obszaru metropolitalnego w opiniach prezyden-
tów i radnych miast należących do Górnośląskiego Związku Metropolitalnego, www.
obserwatoriummiasto.us.edu.pl [data dostępu: 04.11.2017].

Gawrońsk i G., K łoskowicz M., St awowa A., Wycisk A., Zygmunt A., 2010:
Metropolia w świetle opinii mieszkańców Górnośląskiego Związku Metropolitalnego.
Raport z badań. W: R. Pyka, red.: Sposób na Metropolię. Idee a społeczne oczeki-
wania wobec projektu utworzenia śląsko‍‑zagłębiowskiej metropolii. Katowice: UM
Katowice RSS MSNP UŚ.

Pyka R., 2016: Ewolucja władzy miejskiej we Francji na początku XXI wieku. Nowe
wymiary, nowe poziomy na przykładzie Metropolii Lyonu. „Studia Regionalne i Lo‑
kalne”, 3 (65).

The Metropolitan Century: Understanding Urbanisation and its Consequences, 2015,
OECD Publishing, Paris.

Akty prawne i dokumenty
Porozumienie międzygminne nr 81/2013 z dnia 18 grudnia 2013 roku, Dziennik Urzędo‑

wy Województwa Śląskiego, poz. 2829.
Sprawozdanie z działalności Śląskiego Związku Gmin i Powiatów w 2016 roku, www.

silesia.org.pl [data dostępu: 13.04.2017].
Statut Międzygminnego Związku Komunikacji Pasażerskiej w Tarnowskich Górach,

www.mzkp.pl [data dostępu: 13.04.2017].
Statut Samorządowego Chorzowsko‍‑Świętochłowickiego Związku Wodociągów i Kanali‑

zacji, Dziennik Urzędowy Województwa Śląskiego, z dnia 10 lutego 2016, poz. 1012,
www.chspwik.pl [data dostępu: 14.04.2017].

Statut Śląskiego Związku Gmin i Powiatów, www.silesia.org.pl [data dostępu: 13.04.2017].
Statut Związku Gmin i Powiatów Subregionu Centralnego Województwa Śląskiego. www.

subregioncentralny.pl [data dostępu: 13.04.2017].
Ustawa z dnia 8 marca 1990 roku o samorządzie gminnym (Dz.U. 1990 Nr 16, poz. 95).
Ustawa z dnia 9 marca 2017 roku o związku metropolitalnym w województwie śląskim

(Dz.U. 2017, poz. 730).

