[image: image1.wmf]40-058 Katowice, ul. Stalmacha 17

tel.: (+32) 25-11-021, 25-11-241, fax: (+32) 25-10-985

www.silesia.org.pl, zwiazek@silesia.org.pl

Deklaracja uczestników VI Forum Mieszkalnictwa i Rewitalizacji
Sosnowiec, 11-12 kwietnia 2011 r.
w sprawie rządowego programu polityki mieszkaniowej
Główne problemy, cele i kierunki programu wspierania rozwoju
budownictwa mieszkaniowego do 2020 roku
P R O J E K T

W dniu 30 listopada 2010 r. rząd przyjął dokument pt. Główne problemy, cele i kierunki programu wspierania rozwoju budownictwa mieszkaniowego do 2020 roku w odpowiedzi na rezolucję Sejmu RP z 19 lutego 2010 r. w sprawie rozwoju budownictwa mieszkaniowego na lata 2010 – 2020. Dokument dotyczący rządowej polityki mieszkaniowej nie był przedmiotem konsultacji społecznych. Wątpliwości budzi określenie tego dokumentu programem rządu, ponieważ nie zawiera informacji o środkach i harmonogramach realizacji celów. Wskazano siedem celów polityki mieszkaniowej, których realizacja wymagałaby wysokich priorytetów w polityce rządu. Sami autorzy opracowania nazywają je natomiast „…próbą określenia podstawowych zasad polityki wsparcia budownictwa mieszkaniowego w średniookresowym horyzoncie czasowym do 2020 r.” (s. 1).

Sytuacja mieszkaniowa Polaków jest niekorzystna, wskaźniki dostępności i jakości mieszkań stawiają Polskę na jednej z ostatnich pozycji w Unii Europejskiej i w Europie. Sytuacja mieszkaniowa stanowi barierę rozwojową dla społeczeństwa i gospodarki. W szczególnie trudnej sytuacji znajdują się obywatele o średnich i niskich dochodach, którzy nie są w stanie samodzielnie zaspokoić potrzeb mieszkaniowych na zasadach rynkowych oraz gminy, na które scedowano obowiązek pomocy w zaspokajaniu potrzeb tych grup społecznych bez uporządkowania dziedzictwa gospodarki epoki socjalizmu i adekwatnego, konstytucyjnie gwarantowanego, wsparcia finansowego w realizacji tych zadań.

Nowe otwarcie w polityce rozwoju, wynikające z przyjętej Krajowej Strategii Rozwoju Regionalnego, Koncepcji Przestrzennego Zagospodarowania Kraju (nad którą prace wkrótce zostaną zakończone) oraz wstępnych założeń polityki miejskiej powoduje wzrost znaczenia mieszkalnictwa, które – wraz z rewitalizacją obszarów kryzysowych w miastach i wzrostem dostępności komunikacyjnej – stają się priorytetowymi osiami interwencji polityk publicznych na rzecz rozwoju.

W tym kontekście środowiska samorządowe i specjaliści w dziedzinie mieszkalnictwa zwracają uwagę na następujące mankamenty programu rządowego Główne problemy, cele
i kierunki programu wspierania rozwoju budownictwa mieszkaniowego do 2020 roku:
1. Brak analizy potrzeb mieszkaniowych w układzie grup dochodowych ludności
Diagnoza sytuacji mieszkaniowej i warunków mieszkaniowych obywateli wskazuje na powagę sytuacji. Postulat „bardziej precyzyjnego adresowania wsparcia” i korekt tego wsparcia nie opiera się na analizie zróżnicowania sytuacji dochodowej obywateli
i rozpoznaniu skali potrzeb specyficznych grup społecznych, wymagających pomocy
strony publicznej w rozwiązywaniu problemów mieszkaniowych.

2. Brak informacji o skali wsparcia finansowego mieszkalnictwa do 2020 r.
Publiczne programy finansowania (wsparcia finansowego) rozwoju szeroko rozumianego społecznego sektora czynszowego stanowią podstawę aktywizacji gospodarki mieszkaniowej, szczególnie w okresie kryzysów gospodarczych. Nie pozostają one obojętne dla budżetu Państwa, ponieważ stanowią dźwignię wzrostu wpływów podatkowych do budżetu. Planowanie inwestycji mieszkaniowych wymaga znanych
i stabilnych zasad wsparcia finansowego, co jest szczególnie ważne wobec zasady wieloletniego planowania finansowego w sektorze publicznym. Dokument rządowy nie daje gminom żadnych przesłanek do efektywnego programowania inwestycji mieszkaniowych. Nie określa ani wysokości wsparcia finansowego w kolejnych latach, ani terminów wprowadzenia wielu prezentowanych instrumentów.
3. Nieuwzględnienie opinii środowisk samorządu terytorialnego wobec niektórych proponowanych rozwiązań finansowych, instytucjonalnych i regulacyjnych
Znacząca część proponowanych instrumentów była przedmiotem wcześniejszych konsultacji społecznych, prowadzonych przy okazji planowanych lub wdrażanych zmian prawnych w mieszkalnictwie. Niektóre propozycje, np. formuła społecznych grup mieszkaniowych, propozycja prywatyzacji społecznych mieszkań czynszowych, ograniczenie programu wsparcia zakupu mieszkań wyłącznie do rynku pierwotnego, były przedmiotem krytyki samorządów terytorialnych z uwagi na brak analiz ekonomicznych
i niedopasowanie do podstawowych zadań jednostek samorządu terytorialnego w zakresie mieszkalnictwa.
4. Niski priorytet dla remontów i modernizacji zasobów mieszkaniowych
Luka remontowa powiększa się w wielu sektorach mieszkalnictwa, szczególnie
w zasobach publicznych. Poza niedogodnościami wynikającymi z niskiego standardu mieszkań i niskiej efektywności energetycznej w gospodarce mieszkaniowej zaniedbane budynki mieszkalne stanowią barierę rozwoju miast, oznaczają zakłócenie ładu przestrzennego i utrudniają rozwój usług. Fundusz Termomodernizacji jest zasilany niesystematycznie i nieadekwatnie do potrzeb, ponadto nie jest rozwiązaniem wystarczającym. Tego rodzaju wsparcie finansowe jest niedostępne dla wielu indywidualnych inwestorów nie korzystających z rynku kredytowego. Również gminy powinny uzyskać możliwość refinansowania części inwestycji remontowych, np. podejmowanych w nieruchomościach zabytkowych, o szczególnych walorach wizerunkowych czy realizowanych w ramach programów rewitalizacji.
5. Brak wsparcia inwestycji mieszkaniowych realizowanych w ramach programów rewitalizacji

Remonty i modernizacje nieruchomości mieszkaniowych są jednymi z najważniejszych zadań w ramach programów rewitalizacji. Są one przy tym praktycznie pozbawione możliwości wsparcia finansowego w ramach osi priorytetowych Regionalnych Programów Operacyjnych. Istotą projektów remontowych w przedsięwzięciach rewitalizacyjnych jest podejmowanie kompleksowych działań w skali jednostek urbanistycznych dla osiągnięcia efektu skali. Warunkiem koniecznym realizacji tych przedsięwzięć jest wsparcie finansowe czy to gmin, czy indywidualnych inwestorów podejmujących działania w ramach programów rewitalizacji. Brak propozycji wsparcia finansowego programów rewitalizacji w zakresie poprawy standardu zabudowy
i intensywności zabudowy jest szczególnie istotny w kontekście zadań stawianych programom rewitalizacji w najbliższych latach w polityce regionalnej i miejskiej.

6. Brak wsparcia programów przygotowania gruntów pod budownictwo mieszkaniowe
Jednym z problemów rozwoju mieszkalnictwa w dużych miastach jest brak polityki osiedleńczej, pozwalającej na koncentrację nowego budownictwa mieszkaniowego
w formule intensywnej zabudowy planowo przygotowanych, wyposażonych
w infrastrukturę techniczną i społeczną osiedli budowanych na zasadach przemieszania struktur społecznych przez inwestorów publicznych i prywatnych. Nie znajduje uzasadnienia odłożenie programu wsparcia infrastruktury towarzyszącej budownictwu mieszkaniowemu na okres po 2015 r. Postulat intensywnej zabudowy, zgodny z ideą „miasta zwartego” („compact city”) jest jedyną racjonalną alternatywą dla aktualnego modelu rozproszenia zabudowy („urban sprawl”), który generuje w długim okresie czasu ogromne koszty.
7. Brak ciągłości funkcjonowania programów polityki mieszkaniowej
Dokument pt. Główne problemy, cele i kierunki programu wspierania rozwoju budownictwa mieszkaniowego do 2020 roku został opracowany przy końcu roku 2010, co spowodowało brak możliwości uwzględnienia nowych rozwiązań finansowych
w budżecie na rok 2011 i projektowaniu budżetu na rok 2012. W przypadku kilku programów zaniechania rządu w modyfikacji rozwiązań finansowych i instytucjonalnych spowodowały faktyczne – oby przejściowe – zawieszenie programu. Tak stało się ze wspomnianym programem wsparcia rozwoju infrastruktury komunalnej towarzyszącej inwestycjom mieszkaniowym oraz z programem finansowania społecznego budownictwa czynszowego. Konieczne jest przyspieszenie prac legislacyjnych celem zminimalizowania negatywnych efektów zahamowania finansowania tych programów.

Powyższy wykaz nie stanowi pełnego zestawu zastrzeżeń do dokumentu rządowego Główne problemy, cele i kierunki programu wspierania rozwoju budownictwa mieszkaniowego do 2020 roku. Korzystnie należy ocenić kierunki rozwiązań prawnych w zakresie stosunków najmu w zasobach publicznych, zapowiedź stopniowego wygaszania finansowania starych zobowiązań w rodzaju premii gwarancyjnych i wykupu odsetek od kredytów zaciągniętych do 1995 r., podtrzymanie zainteresowania Państwa dla rozwoju sektora społecznych mieszkań czynszowych i mieszkań socjalnych.

Uczestnicy VI Forum Mieszkalnictwa i Rewitalizacji deklarują gotowość merytorycznej współpracy z przedstawicielami Rządu w celu przyspieszenia uzgodnień szczegółowych rozwiązań prawno-finansowych w ramach rządowego programu polityki mieszkaniowej. Jednocześnie stwierdza się, że spośród zagadnień wymagających pilnego i wyższego, bezpośredniego zaangażowania Państwa w finansowe instrumenty rozwoju mieszkalnictwa
i poprawy warunków mieszkaniowych, szczególnie istotne są:

· opracowanie programów wsparcia finansowego na rzecz remontów i modernizacji zabudowy mieszkaniowej, nowych inwestycji mieszkaniowych, realizowanych kompleksowo w ramach programów rewitalizacji
· wypracowanie nowych zasad finansowania rozwoju sektora dostępnych mieszkań czynszowych na potrzeby intensywnego wzrostu tego sektora, warunkującego restrukturyzację gospodarki, regionów i miast.
w wymiarze finansowym adekwatnym do zapotrzebowania zgłaszanego przez samorządy terytorialne i zapewnienie tym działaniom warunków do wypełnienia zadań stawianych przez zintegrowaną politykę rozwoju.

� EMBED CorelDRAW.Graphic.9 ���

PAGE
1

[image: image2.wmf]40-058 Katowice, ul. Stalmacha 17

tel.: (+32) 25-11-021, 25-11-241, fax: (+32) 25-10-985

www.silesia.org.pl, zwiazek@silesia.org.pl

_1036401412.unknown

