

PROJEKT „UCHWAŁY REKLAMOWEJ” DLA GMINY MIASTO USTKA

RAPORT ZE SPOTKANIA OTWARTEGO

INFORMACJE O SPOTKANIU

■ WSTĘP:

W dniu 11 września 2015 r. weszła w życie tzw. ustawa krajobrazowa, która wprowadziła szereg zmian m. in. w ustawie z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym. Na podstawie znowelizowanej ustawy o planowaniu i zagospodarowaniu przestrzennym Rada Miasta Ustka w dniu 26.11.2015 r. podjęła uchwałę nr XIII/132/2015 w sprawie przygotowania projektu uchwały ustalającej zasady i warunki sytuowania obiektów małej architektury, tablic reklamowych i urządzeń reklamowych oraz ogrodzeń, ich gabarytów, standardów jakościowych oraz rodzajów materiałów budowlanych, z jakich mogą być wykonane.

Spotkanie otwarte było pierwszym z działań partycypacyjnych mających na celu wypracowanie głównych zapisów uchwały określającej zasady lokalizacji i standardów wykonania tablic reklamowych i urządzeń reklamowych, obiektów małej architektury oraz ogrodzeń.

■ **TERMIN:** 6.11.2017 r., godz. 16:30-19:00

■ **MIEJSCE:** Urząd Miasta Ustka, ul. ks. kardynała Stefana Wyszyńskiego 3, sala 101

■ **UCZESTNICY:** w spotkaniu wzięło udział 18 osób, byli to przede wszystkim mieszkańcy Ustki oraz przedstawiciele Urzędu Miasta

■ **MODERATORZY:** Małgorzata Patyńska, Michał Kazem-Bek – Utila sp. z o. o.

■ CELE SPOTKANIA:

- 1) przedstawienie narzędzi jakie daje ustawa krajobrazowa i uchwała reklamowa do wprowadzenia ładu przestrzennego,
- 2) pokazanie dobrych i złych praktyk sytuowania reklam w mieście,
- 3) identyfikacja problemów, zjawisk negatywnych związanych z estetyką i rozmieszczeniem tablic reklamowych, urządzeń reklamowych, obiektów małej architektury oraz ogrodzeń na terenie miasta.

PRZEBIEG SPOTKANIA

Spotkanie rozpoczął Wiceburmistrz Miasta Ustka - Bartosz Gwóźdź-Sproketowski, który powitał uczestników spotkania oraz zaznaczył, że Miastu zależy na tym, aby uchwała reklamowa została wypracowana wspólnie z mieszkańcami i osobami prowadzącymi w nim swoją działalność gospodarczą. Tym samym zachęcił do włączenia się do prac zarówno podczas spotkania otwartego, jak i zbliżających się spotkań warsztatowych

W dalszej części spotkania omówiony został harmonogram prac nad projektem uchwały reklamowej, a następnie przedstawione zostały główne informacje dotyczące ustawy krajobrazowej jako podstawy prawnej do opracowania uchwały reklamowej. Przedstawione zostały założenia i skutki podjęcia uchwały reklamowej, między innymi:

- elementy, które reguluje uchwała (obiekty małej architektury, tablice i urządzenia reklamowe, ogrodzenia),
- obszar objęty uchwałą,
- podmioty, które obowiązują przestrzeganie założeń uchwały,
- zasady i warunki sytuowania oraz gabaryty i standardy jakościowe, rodzaje materiałów budowlanych, z jakich mogą być wykonane poszczególne elementy objęte uchwałą.

Wskazane zostało, że uchwała daje możliwość (nie jest to obowiązek) pobierania opłat za umieszczenie reklam, a także nakładania kar pieniężnych za niedostosowanie się do zapisów uchwały.

W dalszej części spotkania przedstawione zostały dobre i złe praktyki dotyczące ekspozycji reklam w mieście. W pierwszej kolejności omówione zostały przykłady pokazujące jak wygląda przestrzeń naszego miasta, a następnie przedstawione zostały również przykłady reklam w innych miastach, które negatywnie wpływają na postrzeganie krajobrazu miejskiego.

W celu przybliżenia dobrych przykładów oraz minimalizowania negatywnego wpływu reklam na przestrzeń miejską, pokazane zostały dwa filmy ukazujące miasto Wrocław oraz Rybnik przed i po dostosowaniu się do zapisów uchwały reklamowej.

Po prezentacji rozpoczęła się krótka dyskusja wśród uczestników spotkania dotycząca ich spostrzeżeń związanych z planowaną do wprowadzenia uchwałą reklamową. Poniżej znajdują się głównie wnioski i sugestie zgłoszone przez uczestników spotkania:

- 1) wydłużający się czas przystąpienia do prac nad uchwałą reklamową w naszym mieście - uchwała nr XIII/132/2015 Rady Miasta Ustka, w sprawie przygotowania projektu uchwały ustalającej zasady i warunki sytuowania obiektów małej architektury, tablic reklamowych i urządzeń reklamowych oraz ogrodzeń, ich gabarytów, standardów jakościowych oraz rodzajów materiałów budowlanych z jakich mogą być wykonane, która została podjęta w dniu 26 listopada 2015 r. Natomiast całkowite jej egzekwowanie będzie możliwe w 2019 r. po upływie minimalnego okresu dostosowawczego do jej zapisów dla przedsiębiorców oraz właścicieli nieruchomości i obiektów,
- 2) brak egzekwowania naruszeń, jakimi są: nielegalne rozpowszechnianie plakatów, ulotek, informacji prywatnych rozmieszczanych na słupach ogłoszeniowych, śmietnikach, w witrynach sklepowych, w oknach prywatnych posesji oraz na ogrodzeniach. Brakuje skutecznych narzędzi do nakładania kar, które zminimalizowałyby ten proceder. Istnieje obawa, że mimo wprowadzenia uchwały reklamowej sytuacja nie ulegnie poprawie,
- 3) brak skoordynowanych działań związanych z utrzymaniem kontroli i porządku nad rozmieszczanymi reklamami – często informacje wiszą kilka miesięcy, są nieaktualne i wyglądają nieestetycznie,
- 4) brak ustaleń co do gabarytów ogrodzeń – podano tu przykład ogrodzenia przy ul. Wczasowej nieopodal Traktu Solidarności. Wskazano, że w różnych strefach miasta zapisy jakie miałyby się znaleźć w uchwale reklamowej dotyczące ogrodzeń mogą się różnić np. warto zachować dawne, kute ogrodzenia, bądź też zastosować żywoploty,
- 5) zacieranie się granic pomiędzy szyldem a reklamą – problem wielkości szyldów. Często informacje o prowadzonej działalności przyjmują formę ekspansywnej, zbyt kolorowej i chaotycznej reklamy,
- 6) podzielone zdania co do rozmieszczania oraz formy reklam, szyldów i tabliczek informacyjnych – część uczestników uważała, że dzięki kolorowym reklamom i szyldom miasto żyje. Wypowiedzi drugiej grupy wskazywały na to, że przestrzeń może być równie barwna i ciekawa bez reklam – wszystko zależy od jej zagospodarowania np. odnowienie zniszczonych budynków, kolorowych elewacji, wykorzystania zieleni oraz elementów małej architektury. Podzielone były zdania co do form i kolorystyki – część mieszkańców uważała, że wystarczą małe, wpisujące się w przestrzeń szyldy z rozpoznawalnym logo firmy. Druga grupa preferowała kolorowe szyldy, które odróżniałyby się jedne od drugich formą i kolorystyką dla lepszej ich zauważalności. Jednocześnie jeden z uczestników spotkania zauważył, że Ustka jest na tyle małym miastem, że nie potrzebne są drogowskazy czy reklamy wskazujące drogę np. do sklepu. Jego zdaniem Ustka powinna być miejscem, w którym reklamy nie przytłaczają, nie znajdują się w centrum, dzięki czemu osoby odwiedzające to miejsce będą tęsknić za tym krajobrazem. Uczestnik zwrócił

- również uwagę na to, że brak reklam wcale nie powoduje zmniejszenia zainteresowania działalnością gospodarczą, w szczególności w dobie internetu, gdzie każda zainteresowana osoba sprawdza wcześniej miejsce, do którego się udaje,
- 7) uchwała powinna określić obszary oraz zasady przypisane tym obszarom, dotyczące sytuowania oraz form, materiałów i gabarytów reklam, szyldów, ogrodzeń oraz elementów małej architektury . Zaproponowano wyodrębnienie w mieście stref specjalnych, takich jak np:
 - Promenada Nadmorska – część mieszkańców uważała, że liczba oraz forma reklam jest zrównoważona, że nie ma w tym miejscu przytłaczającej liczby szyldów, potykaczy oraz reklam
 - Stare Miasto, gdzie wprowadzenie zasad kształtujących ład przestrzenny jest istotny, ze względu na zbyt dużą liczbę, nadmiar form i chaotyczna lokalizację reklam i szyldów, przez które miasto traci na atrakcyjności,
 - 8) problem stanowi również nieprecyzyjny przekaz informacji turystycznej – jako przykład podano Dom Wczasowy Perła, którego adresem ewidencyjnym jest Przewłoka, natomiast na reklamach widnieje adres ul. Wczasowa 20 w Ustce,
 - 9) wskazano również, że uchwała powinna regulować zasady sytuowania i parametry sezonowej małej architektury,
 - 10) nieatrakcyjne reklamy w oknach i budynkach, także mieszkalnych oraz banery między drzewami. Warto także zwrócić uwagę, że nie zawsze we wszystkich strefach poszczególne elementy powinny wyglądać tak samo – jako przykład została podana ul. Darłowska, gdzie słupy ogłoszeniowe stylizowane są na elementy starego miasta, co nie wpisuje się w nowoczesny wizerunek tej ulicy,
 - 11) propozycja aby plastycy, architekci miejscy byli włączeni w tworzenie nowego wizerunku miasta,
 - 12) wniosek o połączenie grupy mieszkańców z grupą przedsiębiorców na spotkaniach warsztatowych oraz apel o zaangażowanie radnych w spotkania z mieszkańcami
- Uczestnicy spotkania zadali również pytanie dotyczące celu podjęcia uchwały reklamowej. Padła w związku z tym sugestia, że uchwała może być odebrana przez mieszkańców i przedsiębiorców, jako narzędzie do pozyskania dodatkowych wpływów do budżetu Miasta. W tym temacie zajął stanowisko Wiceburmistrz Miasta Ustka, odpowiadając, że będą to niewielkie opłaty np. reklama o powierzchni 4 m², to koszt 1200 zł za cały rok ekspozycji. Nadmieniał, że głównym argumentem przemawiającym za wprowadzeniem uchwały reklamowej w naszym mieście nie jest czynnik finansowy, ale ład przestrzenny, który dzięki zapisom uchwały będzie możliwy do osiągnięcia.

Druga część spotkania miała charakter warsztatowy. Uczestnicy zostali podzieleni na 3 zespoły. Każdy zespół miał za zadanie wspólne wypracowanie odpowiedzi na następujące pytania:

- 1) jakie elementy wpływają negatywnie na estetykę przestrzeni miejskiej? Gdzie są one umiejscowione?
- 2) Jakie są główne problemy związane z przestrzenią reklamową w mieście? Jakie mogą być przyczyny występowania tych problemów?

Poniżej znajdują się wyniki pracy poszczególnych zespołów.

ELEMENTY NEGATYWNE WPŁYWAJĄCE NA ESTETYKĘ PRZESTRZENI MIEJSKIEJ

NEGATYWNE ELEMENTY	LOKALIZACJA
<ul style="list-style-type: none"> Zbyt duże i kolorowe banery 	<ul style="list-style-type: none"> ul. Wczasowa ul. Żeromskiego ul. Cisowa ul. Bulwar Portowy
<ul style="list-style-type: none"> Tablice reklamowe – zróżnicowana wielkość Nieestetyczne tabliczki informacyjne mieszkańców o wynajmie sezonowym 	<ul style="list-style-type: none"> ul. Kopernika ul. Żeromskiego ul. Chopina ul. Bulwar Portowy
<ul style="list-style-type: none"> Neony reklamowe 	<ul style="list-style-type: none"> ul. Żeromskiego
<ul style="list-style-type: none"> Zbyt duże reklamy Banery reklamowe Reklama w ogrodzeniu 	<ul style="list-style-type: none"> ul. Marynarki Polskiej Promenada Nadmorska Plac Dąbrowskiego
<ul style="list-style-type: none"> Elementy świetlne na wjeździe do miasta 	<ul style="list-style-type: none"> ul. Słupska ul. Darłowska
<ul style="list-style-type: none"> Słupy reklamowe powinny nawiązywać do charakteru otoczenia 	<ul style="list-style-type: none"> ul. Darłowska Stare Miasto
<ul style="list-style-type: none"> Wyklejanie witryn Obce reklamy (reklamy miejsc znajdujących się w innych miastach) 	<ul style="list-style-type: none"> ul. Limanowskiego
<ul style="list-style-type: none"> Duże formy reklamowe na wjeździe do miasta 	<ul style="list-style-type: none"> ul. Cisowa
<ul style="list-style-type: none"> Różna forma szyldów 	<ul style="list-style-type: none"> ul. Marynarki Polskiej
<ul style="list-style-type: none"> Duża liczba różnych form reklamowych na słupach oświetleniowych 	<ul style="list-style-type: none"> Główne ciągi komunikacyjne
<ul style="list-style-type: none"> Zbyt wysokie, o różnych formach ogrodzenia (często zaniedbane, nieremontowane) 	<ul style="list-style-type: none"> Śródmieście, Stare Miasto
<ul style="list-style-type: none"> Brak ujednoczenia elementów małej architektury z podziałem na strefy 	<ul style="list-style-type: none"> Stare Miasto Nowe dzielnice
<ul style="list-style-type: none"> Istniejące, mało atrakcyjne potykacze 	<ul style="list-style-type: none"> Całe miasto

PROBLEMY ZWIĄZANE Z PRZESTRZENIĄ REKLAMOWĄ W MIEŚCIE I ICH PRZYCZYNY

PROBLEMY	PRZYCZYNY
<ul style="list-style-type: none"> Reklamy w samochodach Kartki, kartony, ulotki Wiaty przystankowe Grodzenie prywatnych nieruchomości Niejednolita sezonowa zabudowa 	<ul style="list-style-type: none"> Brak wytycznych, które pozwalałyby na ujednoczenie systemu informacyjnego obiektów turystycznych oraz brak wytycznych w zakresie małej architektury i ogrodzeń
<ul style="list-style-type: none"> Chaos reklamowy 	<ul style="list-style-type: none"> Brak plastyka miejskiego
<ul style="list-style-type: none"> Kakofonia kolorystyczna 	<ul style="list-style-type: none"> Brak instrumentu regulacyjnego
<ul style="list-style-type: none"> Reklamy niezwiązane z miejscem działalności 	<ul style="list-style-type: none"> Brak instrumentu regulacyjnego
<ul style="list-style-type: none"> Nieprzemyślane umieszczanie reklam na elewacjach, ogrodzeniach 	<ul style="list-style-type: none"> Brak wytycznych w tym zakresie