

Gminny Program Rewitalizacji Miasta

i Gminy Myślenice na lata 2016-2025

Myślenice, 2017 r.

Opracowanie:

Stowarzyszenie Wspierania Inicjatyw Gospodarczych DELTA PARTNER

www.deltapartner.org.pl

http://www.deltapartner.org.pl/

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 3

Spis treści

Spis treści ... 3

1. Wprowadzenie ... 6

2. Podstawa prawna .. 8

3. Zgodność dokumentu .. 10

3.1 Spójność dokumentu w skali makro ... 10

3.2 Opis powiązań GPR z dokumentami strategicznymi gminy Myślenice ... 13

4. Diagnoza obszaru zdegradowanego ... 21

4.1 Metodyka wyznaczania obszaru zdegradowanego .. 21

4.1.1 Wyróżnione jednostki statystyczne ... 21

4.1.2 Dobór kryteriów delimitacji obszaru zdegradowanego .. 23

4.2 Sfera społeczna .. 25

4.3 Sfera techniczna ... 36

4.4 Sfera przestrzenno-funkcjonalna .. 39

4.5 Sfera gospodarcza .. 42

4.6 Sfera środowiskowa ... 46

4.7 Podsumowanie analizy porównawczej ... 49

4.7.1 Podsumowanie analizy – sfera społeczna .. 50

4.7.2 Podsumowanie analizy – pozostałe sfery rozwojowe ... 52

4.7.3 Obszar zdegradowany .. 55

4.8. Wyznaczenie obszaru rewitalizacji ... 56

5. Diagnoza obszaru rewitalizacji ... 60

5.1 Podobszar Centrum ... 60

5.1.1 Sfera społeczna ... 62

5.1.2 Sfera techniczna .. 66

5.1.3 Sfera przestrzenno-funkcjonalna ... 68

5.1.4 Sfera gospodarcza ... 69

5.1.5 Sfera środowiskowa .. 71

5.2 Podobszar Osiedle Tysiąclecia w Myślenicach ... 72

5.2.1 Sfera społeczna ... 74

5.2.2 Sfera techniczna .. 77

5.2.3 Sfera przestrzenno-funkcjonalna ... 78

5.2.4 Sfera gospodarcza ... 79

5.2.5 Sfera środowiskowa .. 80

5.3 Podobszar Głogoczów.. 82

5.3.1 Sfera społeczna ... 84

5.3.2 Sfera techniczna .. 87

5.3.3 Sfera przestrzenno-funkcjonalna ... 88

5.3.4 Sfera gospodarcza ... 89

5.3.5 Sfera środowiskowa .. 89

5.4 Podobszar Jawornik ... 91

5.4.1 Sfera społeczna ... 93

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 4

5.4.2 Sfera techniczna .. 95

5.4.3 Sfera przestrzenno-funkcjonalna ... 96

5.4.4 Sfera gospodarcza ... 97

5.4.5 Sfera środowiskowa .. 98

5.5 Analiza SWOT .. 100

6. Wyniki badań ankietowych dotyczących problemów gminy ... 103

6.1 Badania ankietowe.. 103

6.2 Wyniki badania ankietowego liderów opinii publicznej i interesariuszy rewitalizacji 104

6.3 Wyniki badania ankietowego młodzieży gimnazjalnej i licealnej ... 122

7. Wizja stanu obszaru po przeprowadzeniu rewitalizacji.. 130

8. Cele rewitalizacji, kierunki działań i przedsięwzięcia rewitalizacyjne .. 131

8.1 Cele strategiczne i kierunki działań .. 131

8.2 Przedsięwzięcia rewitalizacyjne ... 134

8.2.1 Podstawowe przedsięwzięcia rewitalizacyjne – podobszar Centrum ... 135

8.2.2 Podstawowe przedsięwzięcia rewitalizacyjne – podobszar Głogoczów ... 142

8.2.3 Podstawowe przedsięwzięcia rewitalizacyjne – podobszar Jawornik ... 147

8.2.4 Podstawowe przedsięwzięcia rewitalizacyjne – podobszar Osiedle Tysiąclecia 149

8.2.5 Podstawowe przedsięwzięcia rewitalizacyjne – poza obszarem rewitalizacji .. 150

8.2.6 Charakterystyka pozostałych rodzajów przedsięwzięć rewitalizacyjnych... 163

9. Komplementarność i mechanizmy integrowania działań rewitalizacyjnych ... 176

9.1 Komplementarność przestrzenna .. 176

9.2. Komplementarność problemowa ... 177

9.3. Komplementarność proceduralno-instytucjonalna ... 177

9.4. Komplementarność międzyokresowa... 177

9.5. Komplementarność źródeł finansowania ... 181

9.6 Podsumowanie komplementarności ... 181

9.7 Mechanizmy integracji ... 184

10. Indykatywne ramy finansowe .. 186

10.1 Ramy finansowe .. 186

10.2 Potencjalne źródła finansowania projektów rewitalizacyjnych ... 188

10.2.1 Regionalny Program Operacyjny Województwa Małopolskiego na lata 2014–2020 188

10.2.2 Program Operacyjny Infrastruktura i Środowisko na lata 2014–2020 .. 190

10.2.3 Rządowy Program na rzecz Aktywności Społecznej Osób Starszych ... 190

10.2.4 Programy Ministra Kultury i Dziedzictwa Narodowego ... 191

11.2.5 Program Fundusz Inicjatyw Obywatelskich na lata 2014–2020 .. 193

10.2.6 Programy Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Krakowie 194

11. Opis struktury zarządzania ... 196

11.1 Opis struktury zarządzania ... 197

12. System monitoringu i ewaluacji ... 199

12.1 System monitoringu i wskaźniki realizacji ... 199

12.2 Ewaluacja i aktualizacja GPR .. 200

12.3 Harmonogram realizacji ... 203

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 5

12.4 Koszty zarządzania .. 203

13. Uspołecznienie dokumentu i proces partycypacji społecznej ... 204

13.1 Uspołecznienie opracowania GPR ... 204

13.2 Uspołecznienie wdrażania GPR .. 206

14. Określenie niezbędnych zmian w uchwałach ... 208

14.1 Określenie niezbędnych zmian w uchwałach, o których mowa w art. 21. Ust. 1 ustawy z dnia 21 czerwca

2001 o ochronie praw lokatorów, mieszkaniowym zasobie gminnym i o zmianie Kodeksu Cywilnego 208

14.2 Komitet ds. Rewitalizacji - określenie zmian w uchwale, o której mowa w art. 7 ust. 3 208

15. Zmiany w zakresie planowania i zagospodarowania przestrzennego ... 210

15.1. Specjalna Strefa Rewitalizacji .. 210

15.2 Zmiany w dokumentach planowania i zagospodarowania przestrzennego .. 210

15.2.1 Niezbędne zmiany w studium uwarunkowań i kierunków zagospodarowania przestrzennego 210

14.2.2 Niezbędne zmiany w miejscowych planach zagospodarowania przestrzennego 210

Spis tabel, grafik i wykresów .. 211

Załącznik nr 1 Załącznik graficzny przedstawiający podstawowe kierunki zmian funkcjonalno-przestrzennych

obszaru rewitalizacji ... 214

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 6

1. Wprowadzenie

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025 (GPR) został

opracowany na podstawie Ustawy o rewitalizacji z dnia 9 października 2015 roku

(Dz.U. z 2015 r. poz. 1777 z późn. zm.). Zgodnie z zapisami ustawy rewitalizacja stanowi proces

wyprowadzania ze stanu kryzysowego obszaru zdegradowanego, prowadzony w sposób

kompleksowy, poprzez zintegrowane działania na rzecz lokalnej społeczności, przestrzeni

i gospodarki, skoncentrowane terytorialnie, prowadzone przez interesariuszy rewitalizacji

na podstawie gminnego programu rewitalizacji.

GPR zgodnie z zapisami Ustawy o rewitalizacji jest narzędziem służącym do tworzenia

warunków i koordynowania procesu rewitalizacji, który to proces stanowi zadanie własne

gminy. Gmina Myślenice przystępując do przeprowadzenia rewitalizacji, zgodnie z przepisami

ustawy, zobowiązana jest do wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji.

Obszar może zostać wskazany jako obszar zdegradowany, jeśli znajduje się w stanie

kryzysowym z powodu koncentracji negatywnych zjawisk społecznych, w szczególności

bezrobocia, ubóstwa, przestępczości, niskiego poziomu edukacji lub kapitału społecznego,

a także niewystarczającego poziomu uczestnictwa w życiu publicznym i kulturalnym oraz gdy

występuje na nim co najmniej jedno z następujących negatywnych zjawisk: gospodarczych,

środowiskowych, przestrzenno-funkcjonalnych, technicznych. Obszar cechujący się szczególną

koncentracją wymienionych zjawisk, na którym gmina zamierza prowadzić rewitalizację z uwagi

na istotne znaczenie dla rozwoju lokalnego, wyznacza się jako obszar rewitalizacji. W celu

zebrania obiektywnych i weryfikowalnych mierników niezbędnych do opracowania diagnozy,

skorzystano z pomocy podmiotów i instytucji, które zajmują się gromadzeniem

i przetwarzaniem tych danych na terenie Gminy Myślenice. Efektem prac analitycznych

i badawczych było wyłonienie obszaru rewitalizacji, który jest zawężony w stosunku do obszaru

zdegradowanego i podzielony na następujące podobszary:

 Centrum;

 Osiedle Tysiąclecia w Myślenicach;

 Głogoczów;

 Jawornik.

Ogólna powierzchnia obszaru rewitalizacji wynosi 75,39 ha, co stanowi 0,49% całej powierzchni

gminy. Natomiast ogólna liczba ludności go zamieszkującej to 4982 osoby, co stanowi 11,58%

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 7

liczby ludności gminy. W dokumencie zaprezentowano również wizję stanu obszaru

po przeprowadzeniu rewitalizacji, cele rewitalizacji i kierunki działań, przedsięwzięcia

rewitalizacyjne oraz ramy finansowe planowanych przedsięwzięć, metody wdrażania,

monitorowania i ewaluacji. Tym samym dokument w sposób kompleksowy obrazuje cały proces

rewitalizacji.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 8

2. Podstawa prawna

Przedmiotowy dokument został opracowany na podstawie zapisów Ustawy z dnia

9 października 2015 r. o rewitalizacji (Dz.U. 2015 poz. 1777 z późniejszymi zmianami).

Na podstawie tego aktu prawnego Rada Miejska w Myślenicach podjęła Uchwałę w sprawie

przystąpienia do opracowania "Gminnego Programu Rewitalizacji Miasta i Gminy Myślenice

na lata 2016-2025”.

Według ustawowej definicji rewitalizacja stanowi proces wyprowadzania ze stanu kryzysowego

obszarów zdegradowanych, prowadzony w sposób kompleksowy, poprzez zintegrowane

działania na rzecz lokalnej społeczności, przestrzeni i gospodarki, skoncentrowane terytorialnie,

prowadzone przez interesariuszy rewitalizacji na podstawie Gminnego Programu Rewitalizacji.

Pierwszym etapem opracowania gminnego programu rewitalizacji jest delimitacja, czyli

wyznaczenie obszaru zdegradowanego. Obszar zdegradowany został wyznaczony na podstawie

szczegółowych badań czynników mających wpływ na rozwój poszczególnych części gminy,

badania sondażowego przeprowadzonego wśród mieszkańców (szczegółowe informacje w tym

zakresie zostały przedstawione w rozdziale Uspołecznienie dokumentu i proces partycypacji

społecznej).

Proces delimitacji obszaru kryzysowego rozpoczęto poprzez przeprowadzenie szczegółowych

badań czynników mających wpływ na rozwój poszczególnych części gminy. Dla skutecznego

przeprowadzenia tego procesu wykorzystano podział gminy na dzielnice i obszarów wiejskich

na sołectwa częściowo je modyfikując ze względu na występujące powiązania funkcjonalne

części obszarów, jak również identyfikowane zjawiska kryzysowe – szczegóły modyfikacji zostały

przedstawione w rozdziale 4.1. Następnie dokonano analizy porównawczej w obrębie

wyłonionych jednostek statystycznych, co umożliwiło wskazanie obszarów znajdujących się

w szczególnie trudnej sytuacji ze względu na odnotowywane negatywne zjawiska społeczne,

gospodarcze, techniczne, środowiskowe i przestrzenne. Tworząc założenia metodologiczne

uznano, iż prace analityczne muszą zostać uzupełnione o konsultacje społeczne. Przyjęte

założenia metodologiczne pozwoliły na delimitacje czterech podobszarów kryzysowych. Ich

liczba i wielkość wynikała z przeprowadzonej diagnozy. W kolejnych krokach przeprowadzono

konsultacje społeczne w postaci badania ankietowego oraz spotkań konsultacyjnych.

Zwrócić tu należy uwagę na fakt, iż proces konsultacji społecznych prowadzonych w ramach

opracowywania Gminnego Programu Rewitalizacji Gminy Myślenice na lata 2016 – 2025

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 9

uwzględniał szereg spotkań z mieszkańcami, przedstawicielami sektora prywatnego

oraz organizacjami pozarządowymi.

W rezultacie powyższych działań wyznaczono cztery podobszary rewitalizacji, które zostały

nazwane: podobszar Centrum, podobszar Osiedle Tysiąclecia, podobszar Głogoczów oraz

podobszar Jawornik. Obszary te zostały wskazane do rewitalizacji na mocy uchwały Rady

Miejskiej w Myślenicach w sprawie wyznaczenia obszaru zdegradowanego i obszaru

rewitalizacji miasta i gminy Myślenice.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 10

3. Zgodność dokumentu

3.1 Spójność dokumentu w skali makro

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025 jest wyrazem

potrzeb społeczności lokalnej i samorządu w zakresie uaktywnienia mechanizmów

rozwojowych. Przedmiotowe opracowanie zostało poddane analizie oraz kompleksowej

weryfikacji w zestawieniu z kluczowymi dokumentami strategicznymi i operacyjnymi

o wymiarze regionalnym oraz lokalnym. Zakres analizy celowo ograniczono do poziomu

regionalnego, ponieważ proces rewitalizacji, co do zasady ma wymiar lokalny. Powinien on

kreować rozwój na poziomie poszczególnych jednostek samorządu terytorialnego i następnie

pośrednio realizować cele i założenia programów na poziomie regionu. W wypadku gminy

Myślenice, jednego z ważniejszych ośrodków Małopolski, zakłada się oddziaływanie również na

poziomie województwa.

Niniejsze opracowanie jest w pełni zgodne z założeniami, priorytetami oraz celami

artykułowanymi w poniżej zestawionych dokumentach.

W ramach analizy Strategii Rozwoju Województwa Małopolskiego do roku 2020 stwierdza się

zgodność w następujących obszarach i celach:

Cel główny: Efektywne wykorzystanie potencjałów regionalnej szansy dla rozwoju

gospodarczego oraz wzrost spójności społecznej i przestrzennej Małopolski w wymiarze

regionalnym, krajowym i europejskim.

 Obszar I Gospodarka wiedzy i aktywność

Cel strategiczny: Silna pozycja Małopolski jako regionu atrakcyjnego dla inwestycji, opartego

na wiedzy, aktywności zawodowej i przedsiębiorczości mieszkańców.

1.3 Kompleksowe wsparcie nowoczesnych technologii

1.5 Wzmacnianie i promocja przedsiębiorczości

Uzasadnienie: planowane działania w ramach Gminnego Programu Rewitalizacji dla Gminy

Myślenice na lata 2016-2025 przyczynią się do rozwoju obszaru rewitalizacji, a dzięki

skoncentrowaniu działań także w centralnej części miasta, uruchomią mechanizm synergii

na terenie całej gminy miejsko-wiejskiej.

 Obszar II Dziedzictwo i przemysł czasu wolnego

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 11

Cel strategiczny: Wysoka atrakcyjność Małopolski w obszarze przemysłów czasu wolnego dzięki

wykorzystaniu potencjału dziedzictwa regionalnego i kultury.

2.1. Ochrona małopolskiej przestrzeni kulturowej

Uzasadnienie: obszar rewitalizacji to między innymi centrum miasta Myślenice, o znacznych

walorach kulturalnych i dużym potencjale kulturotwórczym. Dzięki działaniom rewitalizacyjnym

pobudzony zostanie potencjał społeczno-turystyczny a także zostanie urozmaicona oferta

przemysłów czasu wolnego.

 Obszar III Infrastruktura dla dostępności komunikacyjnej

Cel strategiczny: Wysoka zewnętrzna i wewnętrzna dostępność komunikacyjna regionu

dla konkurencyjności gospodarczej i spójności przestrzennej

3.2. Wykreowanie subregionalnych węzłów transportowych

3.3. Zwiększenie dostępności transportowej obszarów o najniższej dostępności w regionie

Uzasadnienie: dzięki planowanym projektom poprawie ulegnie płynność ruchu kołowego

na terenie Myślenice. Działania rewitalizacyjne winny doprowadzić do poprawy dostępności

usług publicznych.

Obszar V Rozwój miast i terenów wiejskich

Cel strategiczny: Aktywne ośrodki usług publicznych i gospodarczych zapewniające szanse

na rozwój mieszkańców małych i średnich miast oraz terenów wiejskich

5.1. Rozwój funkcji lokalnych centrów usług publicznych

5.2. Rozwój gospodarczy małych i średnich miast oraz terenów wiejskich

5.3. Funkcjonalne zarządzanie przestrzenią na poziomie lokalnym

Uzasadnienie: Myślenice pełnią ważne funkcje administracyjne. Dzięki lokalizacji stref

ekonomicznych są także dużym pracodawcą i, co szczególnie ważne z punktu widzenia GPR,

posiadają znaczny kapitał w zakresie materialnego dziedzictwa kulturowego i przyjaznej

przestrzeni turystycznej. Zaplanowane działania rewitalizacyjne mają przyczynić się

do bezpośredniego wsparcia wskazanych funkcji, a przez to rozwoju gminy i regionu.

 Obszar VI Bezpieczeństwo ekologiczne, zdrowotne i społeczne

Cel strategiczny: Wysoki poziom bezpieczeństwa mieszkańców Małopolski w wymiarze

środowiskowym, zdrowotnym i społecznym.

6.1. Poprawa bezpieczeństwa ekologicznego oraz wykorzystanie ekologii dla rozwoju

Małopolski

6.3. Poprawa bezpieczeństwa społecznego: integrująca polityka społeczna

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 12

Uzasadnienie: Przedsięwzięcia zaplanowane w ramach GPR skupiają się na powyżej wskazanych

zapisach Strategii Rozwoju Województwa Małopolskiego do roku 2020. W szczególności

wskazać tu należy działania rewitalizacyjne skupione w centrum Myślenic, w tym przebudowę

rynku wraz z otoczeniem, które ma prowadzić do ożywienia społecznego i gospodarczego.

Podkreślić należy, iż przedsięwzięciom infrastrukturalnym towarzyszą działania miękkie,

aktywizujące, które umożliwią wdrożenia realnych mechanizmów zmieniających

sytuację w obszarze rewitalizowanym.

Zgodnie z polityką rozwoju regionalnego prowadzoną przez Województwo Małopolskie

Strategia Rozwoju Województwa Małopolskiego do roku 2020 znajduje swoje uszczegółowienie

w dziesięciu programach strategicznych. Program Strategiczny Dziedzictwo i Przemysły Czasu

Wolnego, wydaje się najistotniejszym z punktu widzenia planowanych działań na ternie miasta

i gminy Myślenice, ponieważ gro projektów tyczy się właśnie tego typu działalności.

Priorytet 1. Wzmocnienie źródeł tożsamości poprzez ochronę zasobów dziedzictwa, jego

rewaloryzację, kształtowanie krajobrazu kulturowego, rewitalizację przestrzeni

oraz odczytywanie i interpretację znaczeń kulturowych

Działania 1.3 Kompleksowe programy rewitalizacji społecznej i ekonomicznej

oraz kształtowanie przestrzeni, w obrębie którego wskazano między innymi następujący

kierunek interwencji: Kompleksowe, wieloaspektowe projekty rewitalizacji obszarów miejskich

(kwartałów, osiedli, dzielnic), uwzględniające kwestie społeczne, gospodarcze, przestrzenne

i środowiskowe, mające na celu przeciwdziałanie zjawiskom kryzysowym oraz pobudzenie

mechanizmów rozwojowych poprzez zwiększenie aktywności społecznej i gospodarczej,

poprawę jakości środowiska zamieszkania oraz ochronę dziedzictwa kulturowego, prowadzone

z rzeczywistym udziałem lokalnej społeczności oraz z zachowaniem zasad zrównoważonego

rozwoju.

Przedmiotowy dokumenty wprost realizuje założenia działania 1.3. Skupia się bowiem

na wyznaczeniu przedsięwzięć mających na celu poprawę sytuacji we wskazanych obszarach

rewitalizacji. Jednocześnie ważnym jego elementem jest ochrona dziedzictwa kulturowego

Myślenic i szerzej Małopolski, w który to proces włączane są różne grupy społeczne.

Spójność dokumentu ze Strategią Zrównoważonego Rozwoju Powiatu Myślenickiego na lata

2014-2020 wyraża się w następujących elementach:

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 13

 Misji, którą jest: Zrównoważony rozwój powiatu myślenickiego, jako atrakcyjnego

i bezpiecznego miejsca zamieszkania, pracy, edukacji, inwestowania i wypoczynku

w czystym środowisku naturalnym.

Obszarze I: Gospodarka i ochrona środowiska

Celu 2: Stan dróg o wymaganych parametrach i standardach oraz dostosowana

infrastruktura techniczna, w tym szczególnie wodnokanalizacyjna i w zakresie ochrony

środowiska z uwzględnieniem racjonalizacji kosztów eksploatacyjnych.

Celu 3: Powiat myślenicki znaczącą specjalistyczną bazą turystycznorekreacyjną

z markową ofertą usług czasu wolnego.

Obszarze II Sprawy społeczne i potencjał instytucjonalny.

Celu 5: Dostosowana oferta edukacyjna dla potrzeb rynku pracy.

Celu 6: Zintegrowane, aktywne, o wysokim poczuciu bezpieczeństwa społeczeństwo,

w tym zwiększenie udziału obywateli w życiu publicznym.

Celu 7: Zapewnienie wysokiej jakości życia mieszkańców, szczególnie ochrony zdrowia,

zabezpieczenia i wsparcia społecznego.

Z punkt widzenia działań zaplanowanych w ramach GPR zwracają uwagę przede wszystkim

te które wykazują zgodność ze Strategią w obszarze edukacji, działań skierowanych

do aktywizacji społecznej, zawodowej grup defaworyzowanych. Ważnym elementem GPR,

zgodnym z zapisami Strategii jest rozwój oferty kulturalnej miasta i angażowanie ich w szeroko

rozumiane uczestnictwo w kulturze.

3.2 Opis powiązań GPR z dokumentami strategicznymi gminy Myślenice

Strategia Rozwoju Miasta i Gminy Myślenice na lata 2016-2020

Wyniki diagnozy gospodarki gminy, przeprowadzone konsultacje i scenariusze przyszłości dają

podstawy do utrzymania określonej struktury celów i wiodących kierunków ich osiągania.

Niniejsza Strategia postawiła przed sobą cele charakteryzujące każdy z trzech obszarów

strategicznych: Rozwój gospodarczy i zagospodarowanie przestrzenne, standard i jakość życia

mieszkańców, środowisko naturalne.

Obszar I: Rozwój gospodarczy i zagospodarowanie przestrzenne

Cel 1: Wspieranie rozwoju nowoczesnej gospodarki

1.1 Wsparcie małej i średniej przedsiębiorczości oraz instytucji otoczenia biznesu;

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 14

1.2 Tworzenie warunków do lokowania inwestycji na obszarze Gminy, w tym

w szczególności w strefach przemysłowo-usługowych;

1.3 Aktywizacja lokalnego rynku pracy;

1.4 Budowanie trwałych powiązań w ramach Krakowskiego Obszaru Metropolitalnego;

1.5 Rozwój i modernizacja systemu komunikacyjnego;

1.6 Aktywizacja gospodarcza terenów wiejskich.

Cel 2: Kreowanie funkcji zaplecza sportowo-rekreacyjnego dla Krakowskiego Obszaru

Metropolitalnego

2.1 Tworzenie i rozwijanie nowoczesnych produktów turystyczno-rekreacyjnych;

2.2 Wzmacnianie roli Myślenic jako ośrodka pobytowo-konferencyjnego;

2.3 Nowoczesna promocja Myślenic.

Cel 3: Stwarzanie warunków do równomiernego rozwoju pożądanych funkcji Myślenic

3.1 Tworzenie stref funkcjonalnych na terenie gminy;

3.2 Porządkowanie struktury przestrzennej Myślenic i dbałość o ład architektoniczny.

Obszar II: Standard i jakość życia mieszkańców

Cel 1: Poprawa warunków zamieszkania

1.1 Rewitalizacja osiedli mieszkaniowych;

1.2 Rewitalizacja ścisłego centrum miasta;

1.3 Rozwój i odnowa centrów wsi.

Cel 2: Rozwój społeczeństwa opartego na wiedzy

2.1 Wsparcie powstania żłobków i przedszkoli;

2.2 Poprawa, jakości kształcenia na poziomie podstawowym i gimnazjalnym;

2.3 Wsparcie dla działań zmierzających do tworzenia na terenie Myślenic wysokiej

jakości oferty edukacyjnej na poziomie wyższym oraz wysokiej jakości kształcenia

zawodowego wraz z promocją kształcenia ustawicznego dorosłych.

Cel 3: Wzmacnianie poczucia tożsamości mieszkańców poprzez pielęgnowanie tradycji i rozwój

kultury

3.1 Wspieranie rozwoju kultury na obszarze miasta i obszarach wiejskich oraz ochrona

kulturowego dziedzictwa Gminy.

Cel 4: Bezpieczne Myślenice

4.1 Kompleksowe zabezpieczenie dorzecza Raby na terenie Gminy przed skutkami

powodzi i nagłych zjawisk atmosferycznych;

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 15

4.2 Poprawa dostępności i usług medycznych w mieście i na obszarach wiejskich;

4.3 Poprawa bezpieczeństwa i porządku publicznego;

4.4 Zabezpieczenie potrzeb socjalnych mieszkańców Myślenic.

Cel 5: Sprawne zarządzanie Myślenicami

5.1 Rozwój potencjału instytucjonalnego oraz kultury organizacyjnej administracji

lokalnej;

5.2 Wzmacnianie i promocja aktywności obywatelskiej oraz partycypacji społecznej

poprzez współpracę samorządu lokalnego z organizacjami pozarządowymi.

Obszar III: Środowisko naturalne

Cel 1: Harmonizowanie procesów rozwojowych Myślenic z poszanowaniem zasad

zrównoważonego rozwoju

1.1 Pełne uporządkowanie gospodarki wodno-ściekowej na terenie Gminy;

1.2 Nowoczesna gospodarka odpadami na terenie Gminy;

1.3 Poprawa jakości powietrza na terenie gminy, podnoszenie efektywności

energetycznej oraz wykorzystanie OZE;

1.4 Wspieranie działań służących wykorzystaniu potencjału przyrodniczo-

krajobrazowego Myślenic.

Uzasadnienie: Analizę komplementarności ze Strategią Rozwoju Miasta i Gminy Myślenice na

lata 2016-2020 przeprowadzono na poziomie misji oraz celów strategicznych. GPR jest

dokumentem w pełni wynikającym z zapisów Strategii i realizuje znaczącą liczbę celów

operacyjnych, jak i szczegółowych zadań wskazanych w dokumencie. Podkreślić tu należy,

przede wszystkim następujące aspekty:

1. Działania rewitalizacyjne bezpośrednio skupiają się na poprawie jakości życia

mieszkańców. Zakłada się, iż uzyskanie zmiany w czterech podobszarach

rewitalizowanych będzie miało również bezpośredni wpływ na sytuację w pozostałych

częściach miasta i części wiejskiej. Podkreślić tu należy zróżnicowanie planowanego

oddziaływania GPR zarówno na część miejską, jak i wiejską gminy. Strategia również

traktuje priorytetowo rozwój całej gminy.

2. Gmina miejsko-wiejska Myślenice jest ważnym ośrodkiem gospodarczym w ramach

Krakowskiego Obszaru Metropolitalnego. Planowany rozwój w obszarze gospodarczym

uwzględnia m.in. infrastrukturę przemysłów czasu wolnego oraz turystykę. Potencjał

miasta w tym zakresie ciągle nie jest do końca wykorzystany, a gmina ze względu na

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 16

swój potencjał i zasoby kulturowe i przyrodnicze ma w tym zakresie duże możliwości

rozwoju.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta i Gminy Myślenice

z 2010 roku

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025 jest zgodny

ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego w zakresie

podstawowych celów rozwoju gminy.

Podstawowe cele rozwoju gminy:

 rozwój gospodarczy gminy przy wykorzystaniu sprzyjających warunków i szans jakie

stwarza:

 dobre powiązanie komunikacyjne (poprzez Zakopiankę i jej bezpośrednie połączenie

z autostradą A4, bliskość Zakopanego i Tatr),

 bliskość Krakowa (rynek zbytu, ośrodek akademicko-naukowy, kulturalny i turystyczny

oraz ośrodek administracyjny regionu),

 duży potencjał gospodarczy (liczne przedsiębiorstwa przemysłowe) i wysoka aktywność

gospodarcza (przedsiębiorczość) mieszkańców, wolne tereny pod inwestycje,

utworzenie stref przemysłowych,

 duży potencjał ludzki (wysokie kwalifikacje),

 wysoka aktywność społeczna i gospodarcza przedsiębiorców i mieszkańców

(kreatywność),

 atrakcyjne warunki przyrodnicze sprzyjające dla rozwoju turystyki i rekreacji (podgórski

krajobraz, rzeka Raba wraz z ośrodkiem rekreacyjnym o znaczeniu regionalnym

– Zarabie, lasy, Zbiornik Dobczycki, bliskość Parków Narodowych, warunki sprzyjające

agroturystyce),

 duży potencjał bazy noclegowej i rekreacyjnej,

 utworzenie strefy przemysłowej (wolne tereny pod inwestycje),

 rozbudowa strefy mieszkaniowej,

 posiadane zasoby przyrodnicze i kulturowe.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 17

Rozwój ten wiąże się z:

 intensyfikacją wykorzystania istniejących terenów produkcyjnych (w tym

funkcjonujących stref inwestycyjnych), terenów usługowych, terenów rekreacyjno

- sportowych;

 intensyfikację wykorzystania istniejących terenów zabudowy mieszkaniowej

i usługowej,

 wyznaczeniem nowych terenów dla zainwestowania (m.in. mieszkaniowego,

usługowego i produkcyjnego) oraz wykorzystanie istniejących terenów w obszarach już

posiadających dogodną dostępność komunikacyjną i możliwości wyposażenia w sieci

i urządzenia infrastruktury technicznej,

 wykorzystaniem na cele inwestycyjne terenów zdegradowanych i posiadających niską

przydatność rolniczą,

 wspieraniem rozwoju lokalnej przedsiębiorczości,

 aktywną i efektywną promocję gospodarczą zachęcającą podmioty gospodarcze

do inwestowania oraz prowadzenia działalności gospodarczej na terenie gminy.

 polepszenie obsługi komunikacyjnej terenów zainwestowanych,

 udostępnienie komunikacyjne nowych terenów do zainwestowania,

 pełne wyposażenie terenów zabudowy w sieci i urządzenia infrastruktury technicznej.

Podniesienie standardu i jakości życia mieszkańców, które wiąże się z:

 prowadzeniem racjonalnej polityki lokalizacyjnej, wskazującej tereny możliwe

do zagospodarowania na cele mieszkaniowe i cele związane z obsługą mieszkalnictwa

oraz lokalizacji funkcji ogólnomiejskich.

 modernizacją istniejących zasobów mieszkaniowych, realizowaną na podstawie

programów rewitalizacji i renowacji,

 modernizacją istniejących terenów rekreacji i sportu realizowaną na podstawie

programów rewitalizacji i renowacji,

 zapewnieniem warunków dla realizacji programu usług publicznych i sprzyjaniu

inicjatywom tworzenia usług komercyjnych związanych z obsługą ludności,

 rozwiązaniem problemu gospodarki ściekowej oraz poprawą funkcjonowania innych

elementów infrastruktury technicznej,

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 18

 polepszeniem obsługi komunikacyjnej terenów zainwestowanych, jednocześnie

poprawę dostępności komunikacyjnej obszaru gminy,

 wprowadzeniem terenów zieleni urządzonej w mieście,

 eliminacją barier urbanistycznych i architektonicznych dla osób niepełnosprawnych.

Ochrona środowiska naturalnego, wiążąca się z utrzymaniem obecnych wartości dla przyszłych

pokoleń i odpowiednim gospodarowaniem zasobami środowiska oraz jej zrównoważony

rozwój.

Ochrona wartości kulturowych związana z występującymi na obszarze gminy zespołami

i obiektami zabytkowymi, wiążąca się z utrzymaniem tych wartości dla przyszłych pokoleń,

zapewniająca atrakcyjność gminy.

Wzrost atrakcyjności turystycznej, który wiąże się z:

 rozwojem infrastruktury turystycznej i rekreacyjnej,

 opieką nad dziedzictwem kulturowym poprzez utrzymanie tych wartości dla przyszłych

pokoleń, zapewniając atrakcyjność obszaru gminy,

 utrzymaniem lub w miarę możliwości poprawą warunków ochrony środowiska

naturalnego, takim gospodarowaniem zasobami środowiska, które zapewni utrzymanie

atrakcyjności gminy oraz jej zrównoważony rozwój,

 stworzeniem spójnego systemu promocji i informacji turystycznej.

Uzasadnienie: Ważnym elementem interwencji zaplanowanej w ramach GPR jest rewitalizacja

układu funkcjonalno-przestrzennego wyznaczonych obszarów. Podjęte działania zostały

poddane analizie z punktu widzenia ich zgodności ze Studium, co zapewnia ich adekwatność

zarówno na poziomie celów, jak i szczegółowych zapisów. Podkreślić tu należy szczególnie

zgodność z kierunkiem zapisanym w Studium skupiającym się na podniesieniu standardu

i jakości życia mieszkańców.

Strategia Rozwiązywania Problemów Społecznych na lata 2015-2022 dla Gminy Myślenice

Strategia deklaruje na poziomie misji przeciwdziałanie powstawaniu problemów społecznych

poprzez zaspokajanie potrzeb życiowych mieszkańców oraz podniesienie poziomu ich integracji

i aktywności społeczno-zawodowej. Misja realizowana jest przez następujące cele, do których

bezpośrednio nawiązuje GPR:

 Wspieranie rodzin w wypełnianiu funkcji opiekuńczo-wychowawczej;

 Wspieranie osób starszych, niepełnosprawnych oraz długotrwale i przewlekle

chorych, a także ich rodzin;

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 19

 Aktywizacja zawodowa mieszkańców oraz wspieranie przedsiębiorczości lokalnej;

 Rozwój aktywności społecznej oraz podniesienie poziomu integracji mieszkańców.

Uzasadnienie: Strategia Rozwiązywania problemów Społecznych na lata 2015-2022 skupia się

w swej istocie na rewitalizacji społecznej, skupiając się na potrzebach mieszkańców

oraz wskazując te obszary interwencji, które w procesie rewitalizacji powinny mieć charakter

pierwszoplanowy. Przedmiotowy dokument stanowił ważne wytyczne przy opracowywaniu

GPR.

Gminny dokument strategiczny – Plan Gospodarki Niskoemisyjnej dla Miasta i Gminy Myślenice

definiuje główny cel strategiczny, którym jest: „poprawa jakości powietrza atmosferycznego na

terenie Miasta i Gminy Myślenice poprzez zmierzanie do osiągnięcia celów określonych

w pakiecie klimatyczno-energetycznym do roku 2020”. Cele szczegółowe wraz z kierunkami

działań, które łączą się z planowanymi działaniami rewitalizacyjnymi to:

Cele szczegółowe:

 zmniejszenie emisji CO2 do roku 2020 o 9% w stosunku do wielkości emisji wyznaczonej

dla roku 2014;

 zmniejszenie zużycia energii finalnej do roku 2020 o 10% w stosunku do wielkości emisji

wyznaczonej dla roku 2014.

Kierunki działań zawarte w PGN dla Gminy i Miasta Myślenice, zgodne z Gminnym Programem

Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025 to:

 modernizacja lokalnych kotłowni oraz prowadzenie działań termomodernizacyjnych

w obiektach użyteczności publicznej zarządzanych przez władze gminy,

 modernizacja lokalnych źródeł ciepła - wymiana niskosprawnych kotłów na nowe kotły

na biomasę lub na kotły gazowe, kotły olejowe albo kotły węglowe - retortowe

o wysokiej sprawności,

 zwiększenie udziału energii z odnawialnych źródeł w bilansie energetycznym gminy np.

montaż instalacji kolektorów słonecznych, instalacji fotowoltaicznych, pomp ciepła,

 wspomaganie wprowadzania nowych technologii, modernizacji lub nowych inwestycji

prowadzonych przez podmioty gospodarcze na terenie gminy poprzez usuwanie barier

administracyjnych, pomoc w uzyskaniu środków finansowych, uzyskanie wymaganych

decyzji administracyjnych,

 zastosowanie energooszczędnych źródeł oświetlenia ulic,

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 20

 działania promocyjne i edukacyjne (ulotki, imprezy, akcje szkolne) w zakresie

podnoszenia świadomości ekologicznej mieszkańców, w tym promocja

wykorzystywania OZE,

 uwzględnianie w zamówieniach publicznych problemów ochrony powietrza, poprzez

odpowiednie przygotowanie specyfikacji zamówień publicznych.

Uzasadnienie: Kluczowym elementem zaplanowanych działań rewitalizacyjnych jest poprawa

stanu środowiska naturalnego, zwłaszcza w zakresie ograniczenia niskiej emisji, jak również

racjonalnego zużycia energii. Charakter zabudowy obszarów rewitalizowanych i jej wiek zmusza

do podjęcia działań termomodernizacyjnych, które pozwolą na osiągnięcie celów

zaplanowanych w PGN.

Program uwzględnia również zalecenia Państwowej Straży Pożarnej, a każde z zadań

inwestycyjnych realizowane w ramach “Gminnego Programu Rewitalizacji Miasta i Gminy

Myślenice na lata 2016-2025” będzie wymagało w zakresie ochrony przeciwpożarowej

uwzględnienia aktualnych przepisów dotyczących zaopatrzenia w wodę do zewnętrznego

gaszenia pożaru oraz zapewnienia dróg pożarowych. Uwzględnienie niniejszych przepisów

dotyczy wszystkich obiektów objętych rewitalizacją, które tego wymagają.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 21

4. Diagnoza obszaru zdegradowanego

4.1 Metodyka wyznaczania obszaru zdegradowanego

4.1.1 Wyróżnione jednostki statystyczne

W gminie Myślenice wyróżniono 20 jednostek statystycznych. W trakcie tego procesu

wykorzystano podział gminy na dzielnice (dotyczy miasta Myślenice) oraz sołectwa (dotyczy

obszaru wiejskiego), częściowo je modyfikując ze względu na występujące powiązania

funkcjonalne części obszarów, jak również identyfikowane zjawiska kryzysowe. W ramach

modyfikacji obszarów w analizie porównawczej potraktowano łącznie Zarabie oraz Chełm

ze względu, iż właśnie w taki sposób ujmują te obszary dokumenty miejskie (między innymi

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta i Gminy

Myślenice), poza tym wiodącą funkcją obszaru zarówno Chełmu jak i Zarabia jest funkcja

turystyczno-rekreacyjna. Ponadto dokonana modyfikacja była podyktowana faktem,

że powierzchnia jednostki terytorialnej Chełm, zgodnie z zapisami Statutu Gminy Myślenice,

wynosi 0,7 km2. Drugą dokonaną modyfikacją było potraktowanie łączne miejscowości Łęki oraz

Bulina ze względu na niską liczbę mieszkańców oraz sposób agregacji danych, który także

ujmowany jest łącznie przez myślenickie instytucje. Połączenie miejscowości wynikało również

z małej powierzchni miejscowości Bulina (1 km2) co mogło powodować błędy statystyczne.

Następnie dokonano analizy porównawczej w obrębie wyłonionych jednostek, co umożliwiło

wskazanie obszarów znajdujących się w szczególnie trudnej sytuacji ze względu

na odnotowywane negatywne zjawiska społeczne. Poniżej przedstawiono podział gminy

na obszary poddane analizie.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 22

Grafika 1 Jednostki statystyczne analizowane w ramach prac nad GPR Gminy Myślenice na lata 2016 - 2025

 Źródło: opracowanie własne

Wyróżnione jednostki statystyczne wraz z liczbą ludności zaprezentowano w poniższej tabeli:

Tabela 1 Jednostki statystyczne w Gminie Myślenice

L.p Nazwa jednostki Liczba ludności

1. Centrum 7 109

2. Dolne Przedmieście 2 616

3. Górne Przedmieście 1 854

4. Osiedle Tysiąclecia w Myślenicach 4 746

5. Zarabie/Chełm 1 622

 suma Miasto Myślenice 17 947

6. Bęczarka 1 093

7. Borzęta 1 695

8. Bysina 1 362

9. Droginia 1 216

10. Głogoczów 2 973

11. Jasienica 1 704

12. Jawornik 3 085

13. Krzyszkowice 2 405

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 23

L.p Nazwa jednostki Liczba ludności

14. Łęki /Bulina 1 034

15. Osieczany 1 826

16. Polanka 1 107

17. Poręba 1 199

18. Trzemeśnia 2 372

19. Zasań 817

20. Zawada 1 181

 suma Gmina Myślenice 25 069

 suma Miasto i Gmina Myślenice 43 016
Źródło: opracowanie własne na podstawie danych UMiG Myślenice

4.1.2 Dobór kryteriów delimitacji obszaru zdegradowanego

Delimitacja analizowanych jednostek statystycznych została oparta o wybór odpowiednich

zmiennych, które je w sposób istotny statystycznie różnicują. Ze względu na charakter gminy

i występujące w niej zjawiska społeczne i demograficzne, jak również środowiskowe,

przestrzenne i techniczne, zbadano szereg zmiennych i wypracowano katalog umożliwiający

analizę na każdym, ze wskazanych w ustawie o rewitalizacji, poziomie. W poniższej tabeli

zaprezentowano proponowany katalog wskaźników. Zgodnie z wymogami ustawy

o rewitalizacji za obszar zdegradowany uznano wyróżnione jednostki, które charakteryzuje

kryzys w obszarze społecznym oraz kryzys w co najmniej jednej sferze pozaspołecznej

(gospodarczej, technicznej, przestrzenno-funkcjonalnej lub środowiskowej).

Tabela 2 Dobór zmiennych do wyznaczenia obszaru zdegradowanego

Kategoria Zmienna Opis zmiennej

Sfera
społeczna

Stosunek liczby osób w
wieku nieprodukcyjnym
do liczby osób w wieku
produkcyjnym

Wskaźnik obrazujący kondycję demograficzną obszaru. Zmienna
prezentowana w formie przeliczeniowej stosunku liczby osób w wieku
nieprodukcyjnym do liczby osób w wieku produkcyjnym.
Źródło: UMiG Myślenice.

Liczba osób
korzystających ze
świadczeń przez
MGOPS

Wskaźnik prezentujący skalę pomocy udzielanej lokalnej społeczności.
Zmienna prezentowana w formie przeliczeniowej obrazującej liczbę
osób objętych wsparciem MGOPS na 100 mieszkańców.
Źródło: MGOPS w Myślenicach.

Liczba bezrobotnych

Wskaźnik skupiający się na ocenie sytuacji społeczności obszaru
na lokalnym rynku pracy. Zmienna prezentowana w formie
przeliczeniowej pokazującej liczbę osób bezrobotnych na 100
mieszkańców. Źródło: PUP w Myślenicach.

Liczba bezrobotnych
przypadająca na
ludność w wieku
produkcyjnym

Wskaźnik opisujący sytuację na lokalnym rynku pracy. Zmienna
przedstawiona w postaci procentowej liczby bezrobotnych
przypadającej na liczbę osób w wieku produkcyjnym (dla kobiet 18-59
lat, mężczyzn 18-64 lata). Źródło: PUP Myślenice

Liczba przestępstw

Wskaźnik opisujący poziom bezpieczeństwa na danym obszarze,
skupia się na prezentacji danych dotyczących poważnych naruszeń
prawa. Zmienna prezentowana w formie przeliczeniowej pokazującej
liczbę przestępstw na 100 mieszkańców. Źródło: KPP Policji w
Myślenicach.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 24

Kategoria Zmienna Opis zmiennej

Liczba wykroczeń

Wskaźnik opisujący poziom bezpieczeństwa na danym obszarze,
skupia się na prezentacji danych dotyczących naruszeń prawa w
ramach kodeksu wykroczeń. Zmienna prezentowana w formie
przeliczeniowej obrazująca liczbę przestępstw na 100 mieszkańców.
Źródło: KPP Policji w Myślenicach.

Liczba organizacji
pozarządowych

Zmienna obrazuje poziom aktywności społecznej i możliwości
samoorganizacji. Wskaźnik prezentowany w formie przeliczeniowej
wskazujący liczbę organizacji pozarządowych przypadającą na 100
mieszkańców obszaru.
Źródło: UMiG Myślenice

Frekwencja wyborcza
w wyborach
samorządowych w 2014
roku

Wskaźnik opisujący poziom aktywności społecznej. Na mapie
zaprezentowano wartość procentową frekwencji wyborczej w
poszczególnych jednostkach statystycznych.
Źródło: Państwowa Komisja Wyborcza

Wyniki sprawdzianu
6-klasisty

Zmienna obrazuje jakość edukacji w postaci średniego wyniku jaki
uzyskali uczniowie z poszczególnych jednostek statystycznych.
Źródło: OKE w Krakowie

Czytelnictwo
Wskaźnik opisujący uczestnictwo w kulturze. Przedstawiono poziom
czytelnictwa mierzony liczbą czytelników na 100 mieszkańców.
Źródło: UMiG Myślenice

Sfera
techniczna

Długość dróg
wymagających
modernizacji

Zmienna obrazująca poziom degradacji dróg. Źródło: UMiG Myślenice

Liczba budynków
użyteczności publicznej
wymagająca remontu

Zmienna obrazująca liczbę obiektów użyteczności publicznej w
dyspozycji UMiG Myślenice wymagających interwencji.
Źródło: UMiG Myślenice

Sfera
przestrzenno-
funkcjonalna

Dostępność
komunikacyjna

Wskaźnik prezentujący dostępność poszczególnych obszarów gminy
oceniony na podstawie długości sieci drogowej, rozwiązań
komunikacyjnych oraz stopnia degradacji dróg.
Źródło: badania własne oraz dane UMiG Myślenice

Liczba budynków
użyteczności publicznej

Wskaźnik prezentuje dostępność do budynków użyteczności
publicznej. Zmienna prezentowana w formie przeliczeniowej
wyrażanej liczbą budynków przypadającą na 100 mieszkańców. Źródło:
UMiG Myślenice

Sfera
gospodarcza

Liczba
zarejestrowanych
działalności
gospodarczych

Wskaźnik obrazujący poziom rozwoju przedsiębiorczości
w poszczególnych obszarach, prezentowany w formie przeliczeniowej,
wyrażanej stosunkiem zarejestrowanych działalności gospodarczych
do liczby ludności. Źródło: UMiG Myślenice

Stosunek liczby nowo
zarejestrowanych
podmiotów
gospodarczych do
wyrejestrowanych

Zmienna przedstawia kondycję lokalnej gospodarki. Wskaźnik
prezentowany w formie stosunku liczby nowo zarejestrowanych
podmiotów gospodarczych do wyrejestrowanych.
Źródło: UMiG Myślenice

Sfera
środowiskowa

Poziom natężenia
hałasu

Wskaźnik prezentujący negatywne zjawisko, szczególnie odczuwane
na terenach silnie zurbanizowanych, związane z poziomem hałasu
generowanego przez ruch samochodowy. Źródło: UMiG Myślenice

Emisja zanieczyszczeń
do powietrza

Wskaźnik przedstawia łączną emisję: PM 10; PM 2,5; CO2; BaP; SO2;
NOx; CO, wskazując tym samym najważniejsze zagrożenie dla
środowiska naturalnego występujące w mieście.
Źródło: Program Gospodarki Niskoemisyjnej (PGN)

Źródło: opracowanie własne na podstawie danych UMiG Myślenice

Powyżej wymienione zmienne zostały zaprezentowane w kolejnych rozdziałach

oraz szczegółowo omówione i zwizualizowane. Wartości poszczególnych zmiennych zostały

odniesione do średniej wartości dla gminy i uporządkowane w przedziałach przy uwzględnieniu

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 25

odchylenia różnego dla każdej zmiennej i uzależnionego od jej natężenia wśród wyróżnionych

jednostek. W efekcie umożliwiło to prezentacje danych przy wykorzystaniu kartodiagramów,

w których poszczególne oznaczenia kolorystyczne odzwierciedlają poziom natężenia zjawiska

– kolor czerwony obrazuje przedział, którego wartości są najmniej korzystne, po drugiej stronie

skali kolor zielony przyporządkowano przedziałowi, w który obejmuje wartości korzystne.

4.2 Sfera społeczna

Analiza danych GUS dotycząca liczby mieszkańców gminy Myślenice w wieku produkcyjnym

w latach 2010-2015, wskazuje na spadek ludności w wieku produkcyjnym o 2,5% przy

jednoczesnym wzroście ludności w wieku poprodukcyjnym o 3,03%. Analizując dane

statystyczne w dłuższym okresie czasu, widać znaczną tendencję spadkową ludności w wieku

przedprodukcyjnym. Głównym powodem jest niż demograficzny, relatywnie niski wskaźnik

urodzeń, a także migracja ludzi młodych.

Statystycznie na terenie gminy miejsko-wiejskiej Myślenice w latach 2010-2015 nastąpił spadek

ludności w wieku produkcyjnym o 0,9% przy jednoczesnym wzroście o 2% ludności

w wieku poprodukcyjnym. Proces starzenia się społeczeństwa to zjawisko obserwowane

w całym kraju i na tym tle sytuacja gminy Myślenice nie jest wyjątkowa. Wahania stosunku

liczby osób w wieku nieprodukcyjnym do liczby osób w wieku produkcyjnym w skrajnym

wypadku wyniosły aż 12,4% (najniższy odsetek osób w wieku nieprodukcyjnym odnotowano

na terenie jednostki Poręba (44,46%), najwyższy natomiast w Centrum (56,86%)).

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 26

Grafika 2 Stosunek liczby osób w wieku nieprodukcyjnym do liczby osób w wieku produkcyjnym

Źródło: opracowanie własne opracowanie własne na podstawie danych UMiG Myślenice

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 27

W związku z zaobserwowanymi zjawiskami demograficznymi zdecydowano się na pogłębioną

analizę sfery społecznej na pięciu poziomach:

1. Pomocy społecznej, w szczególności liczby klientów systemu opieki społecznej;

2. Bezrobocia, ważnego czynnika wpływającego na jakość życia;

3. Występowania negatywnych zjawisk społecznych, mierzonych liczbą naruszeń prawa;

4. Aktywności społecznej, mierzonej liczbą organizacji pozarządowych oraz frekwencją

wyborczą;

5. Jakości edukacji, wyrażonej w wynikach sprawdzianu 6-klasisty.

Za pomoc społeczną i rozwiązywanie sytuacji kryzysowych na terenie gminy miejsko-wiejskiej

Myślenice odpowiedzialne są następujące podmioty:

 Miejsko-Gminny Ośrodek Pomocy Społecznej w Myślenicach;

 Powiatowe Centrum Pomocy Rodzinie w Myślenicach;

 Dom Pomocy Społecznej w Trzemeśni;

 Ośrodek Interwencji Kryzysowej i Poradnictwa w Myślenicach.

Kluczową grupą z punktu widzenia rewitalizacji, są w szczególności osoby objęte wsparciem

lokalnych instytucji pomocowych takich jak Miejsko-Gminnego Ośrodka Pomocy Społecznej.

Ich liczbę poddano analizie poprzez obliczenie średniej liczby klientów MGOPS na 100

mieszkańców danej jednostki statystycznej. Średnia wartość dla gminy miejsko-wiejskiej

Myślenice wynosi 5,94. Wartości wskazane dla jednostek Górne Przemieście, Dolne

Przedmieście oraz Bęczarka najbardziej odbiegają od średniej na niekorzyść tych jednostek

statystycznych. Wysokie wartości odnotowano również dla następujących jednostek: Centrum,

Osieczany, Głogoczów, Jawornik, a także Zarabie/Chełm i Zasań. Co charakterystyczne, niższe

wskaźniki odnotowano na obszarach o dominującej zabudowie jednorodzinnej, co często może

wynikać z wyższej zamożności ich mieszkańców oraz łatwiejszej organizacji samopomocy.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 28

Grafika 3 Liczba klientów MGOPS w przeliczeniu na 100 mieszkańców

Źródło: opracowanie własne na podstawie danych MGOPS i UMiG Myślenice.

Częstą przyczyną trudności społecznych jest sytuacja na lokalnym rynku pracy. Według Banku

Danych Lokalnych GUS stosunek liczby osób bezrobotnych w stosunku do liczby osób w wieku

produkcyjnym w gminie miejsko-wiejskiej Myślenice wyniósł w 2015 roku 4,50% (4,6% wśród

kobiet i 4,4% wśród mężczyzn). Jest to mniej od stopy bezrobocia rejestrowanego

dla województwa małopolskiego (8,3%) oraz od stopy bezrobocia rejestrowanego dla całej

Polski (9,7%). Analiza liczby osób bezrobotnych przypadających na 100 mieszkańców obszaru

dowiodła, iż najtrudniejsza sytuacja dotyka obszaru Zarabie/Chełm, Bęczarka, Borzęta,

Droginia, Poręba, Zasań i Zawada. Nieco lepiej prezentuje się kondycja jednostek wyróżnionych

w obszarze miasta Myślenice – najniższą wartość wskaźnika odnotowano w jednostce Dolne

Przedmieście. Wyższy poziom bezrobocia na wskazanych obszarach wynika w głównej mierze

z usytuowania ich na mniej zurbanizowanych terenach i ograniczonej chłonności rynku pracy.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 29

Grafika 4 Liczba bezrobotnych w przeliczeniu na 100 mieszkańców

Źródło: opracowanie własne na podstawie danych PUP Myślenice

Innym sposobem pomiaru poziomu bezrobocia jest odniesienie liczby osób pozostających

bez zatrudnienia w stosunku do liczby osób w wieku produkcyjnym. Przeprowadzona analiza

potwierdza wcześniej zaobserwowane tendencje – jednostki statystyczne oddalone od miasta

Myślenice charakteryzują się wyższym poziomem bezrobocia (najwyższy odsetek bezrobotnych

przypadających na liczbę ludności w wieku produkcyjnym odnotowano w Zasani – 6,85%).

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 30

Grafika 5 Liczba osób bezrobotnych przypadająca na liczbę osób w wieku produkcyjnym

Źródło: opracowanie własne na podstawie danych PUP Myślenice

Sytuację na lokalnym ryku pracy oraz w zakresie funkcjonowania pomocy społecznej

uzupełniono o dane Komendy Powiatowej Policji w Myślenicach, w zakresie odnotywanych

naruszeń prawa: przestępstw oraz wykroczeń. Należy podkreślić, że z reguły w gminach

miejsko-wiejskich natężenie negatywnych zjawisk takich jak przestępstwa czy wykroczenia,

koncentruje się w obszarach o wysokiej gęstości zaludnienia – centrach miast. Najwyższa liczba

przestępstw, czyli najcięższych naruszeń prawa, została odnotowana na obszarze jednostek

Centrum i Osiedle Tysiąclecia.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 31

Grafika 6 Liczba przestępstw popełnionych w gminie Myślenice w przeliczeniu na 100 mieszkańców

Źródło: opracowanie własne na podstawie danych KPP Myślenice.

Wykroczenia to lżejsze niż przestępstwa naruszenia prawa i z reguły częściej występujące.

Podkreśla się, iż mimo wszystko wykroczenie jest czynem społecznie szkodliwym, zabronionym

i regulowanym w Ustawie z dnia 20 maja 1971 Kodeks wykroczeń. Z punktu widzenia procesu

rewitalizacji to szczególnie negatywne zjawisko mające bardzo duży wpływ na jakość

przestrzeni publicznej. Podobnie jak w przypadku przestępstw najwyższy poziom wykroczeń

odnotowano na terenie jednostek zlokalizowanych w mieście Myślenice. Zdecydowanie lepsza

sytuacja została zaobserwowana na obszarach wiejskich.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 32

Grafika 7 Liczba wykroczeń w przeliczeniu na 100 mieszkańców

Źródło: opracowanie własne na podstawie danych Policji i Straży Miejskiej

Zaprezentowane powyżej negatywne zjawiska występujące w przestrzeni publicznej gminy

Myślenice koncentrują się w określonych obszarach. Zamożność mieszkańców, ich sytuacja

na rynku pracy negatywnie wpływa na liczbę odnotowywanych naruszeń prawa. Zjawiska

te, co należy podkreślić raz jeszcze, nie są bezpośrednio ze sobą powiązane, jednakże ich

natężenie na określonych obszarach wskazuje wprost na konieczność podjęcia działań,

mających na celu poprawę jakości życia ich mieszkańców, poprzez rewitalizację mającą głównie

wymiar społeczny.

Dodatkowym analizowanym czynnikiem, w celu określenia kondycji społecznej gminy miejsko-

wiejskiej Myślenice, było określenie aktywności społecznej mieszkańców. W pierwszej

kolejności zostanie przedstawiona liczba organizacji pozarządowych przypadająca

na 100 mieszkańców, jako wskaźnik zdolności społeczności lokalnej do przezwyciężania

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 33

problemów i samoorganizacji. W analizowanych jednostkach statystycznych najwyższą liczbę

organizacji pozarządowych w stosunku do liczby mieszkańców odnotowano na terenie Dolnego

Przedmieścia oraz Zarabia + Chełm. Najniższą aktywność w tym zakresie przejawiali mieszkańcy

Bysiny, Krzyszkowic, Poręby oraz Zawady. Na poniższej grafice przedstawiono przestrzenny

rozkład wskaźnika.

Grafika 8 Liczba organizacji pozarządowych na 100 mieszkańców

Źródło: opracowanie własne na podstawie danych UMiG Myślenice

Drugim czynnikiem wpływającym na poziom kapitału i aktywności społecznej jest frekwencja

w wyborach samorządowych w 2014 roku. Uczestnictwo w wyborach wskazuje na poziom

świadomości obywatelskiej a także wyraża zakorzenienie i troskę o najbliższe otoczenie, jego

kształt i jakość. Frekwencja wyborcza na terenie gminy wiejsko-miejskiej Myślenice w 2014

roku wyniosła nieco ponad 53%. Na tym tle pozytywnie wyróżniają się dwie jednostki

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 34

statystyczne – Zawada (64%) oraz Dolne Przedmieście (61%). Najniższą frekwencję wyborczą

odnotowano na terenie jednostki Borzęta i była ona niższa aż o 12% (frekwencja tu wyniosła

41%). Przestrzenne rozmieszczenie wskaźnika zaprezentowano na poniższej grafice.

Grafika 9 Frekwencja w wyborach samorządowych w 2014 roku

Źródło: opracowanie własne na podstawie PKW – Państwowej Komisji Wyborczej

Kolejnym analizowanym czynnikiem z zakresu sfery społecznej są wyniki sprawdzianu 6-klasisty

przeprowadzonego w 2016 roku. Wyniki uczniów obrazują jakość kształcenia na poziomie

podstawowym w porównywanych jednostkach, która w znacznym stopniu kształtuje przyszłe

losy absolwentów i możliwości osiągania określonego statusu społecznego, zawodowego

czy ekonomicznego. W zestawieniu 20 jednostek statystycznych, najlepsze wyniki osiągnęli

uczniowie uczęszczający do szkoły zlokalizowanej w Zawadzie, gdzie średni wynik wyniósł 83%

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 35

oraz Bęczarce (80 %). Średnia w województwie małopolskim w 2016 roku wyniosła 66%.

Najsłabiej natomiast wypadli uczniowie z Polanki i Bysiny.

Grafika 10 Wyniki sprawdzianu 6-klasisty

Źródło: opracowanie własne na podstawie OKE Kraków

Ostatnią zmienną sfery społecznej jest poziom czytelnictwa. Aktywność kulturalna mierzona

poziomem czytelnictwa w gminie miejsko-wiejskiej Myślenice wykazuje znaczny stopień

zróżnicowania pomiędzy wyszczególnionymi jednostkami statystycznymi. Na poniższej grafice

przedstawiono poziom czytelnictwa zmierzony liczbą czytelników na 100 mieszkańców.

Najniższy wskaźnik czytelnictwa odnotowano w jednostce Dolne Przedmieście (11,93)

oraz Jawornik (11,90).

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 36

Grafika 11 Poziom czytelnictwa

Źródło: opracowanie własne na podstawie danych BDL

4.3 Sfera techniczna

Poziom rozwoju sieci kanalizacyjnej, wodociągowej, gazowej itp., w mieście Myślenice jest

stosunkowo wysoki. Siecią wodociągową objętych jest 89,5% mieszkańców, siecią kanalizacyjną

96,6%, natomiast gazową 95% (dane za rok 2015, GUS BDL). Dostęp do infrastruktury sieciowej

na obszarze wiejskim jest nieco zróżnicowany. Niższy wskaźnik zwodociągowana na terenie

sołectwa Poręba nie wynika z ograniczonej dostępności do sieci wodociągowej, tylko z ilości

podpisanych przez mieszkańców umów na dostawy wody. Dodatkowo wielu mieszkańców

korzysta z własnych ujęć wody. Ponadto w Porębie występuje bardzo duża liczba domków

letniskowych korzystających okresowo z zamieszkania i których właściciele nie są

zainteresowani podpisaniem umowy.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 37

W zakresie kanalizacji na terenie sołectwa Głogoczów również jest zauważalny niższy wskaźnik

podłączonych budynków do sieci kanalizacyjnej, wynikający z prowadzenia luźnej zabudowy

mieszkaniowej, gdzie odległości pomiędzy sąsiednimi budynkami powodują, iż brak jest na ten

czas podstaw ekonomicznych do budowy rurociągów do odprowadzania ścieków.

Tabela 3 Odsetek budynków mieszkalnych podłączonych do infrastruktury sieciowej

L.p Nazwa jednostki
Odsetek budynków mieszkalnych
podłączonych do wodociągu

Odsetek budynków mieszkalnych
podłączonych do kanalizacji

1. Bęczarka 71,35% 71,06%

2. Borzęta 82,73% 80,38%

3. Bysina 45,40% 83,01%

4. Droginia 69,31% 77,78%

5. Głogoczów 84,41% 50,88%

6. Jasienica 58,24% 82,66%

7. Jawornik 83,01% 79,88%

8. Krzyszkowice 88,20% 67,56%

9. Łęki +Bulina 59,34% 74,70%

10. Osieczany 72,62% 83,33%

11. Polanka 80,80% 78,95%

12. Poręba 29,22% 68,82%

13. Trzemeśnia 40,89% 78,62%

14. Zasań 45,58% 71,09%

15. Zawada 72,97% 67,98%
Źródło: Opracowanie własne na podstawie MZWiK

Wśród istotnych problemów w ramach infrastruktury drogowej należy wskazać przede

wszystkim nieodpowiednie rozwiązania komunikacyjne w mieście powodujące zatory, braki

rezerw przestrzennych, a także zły stan infrastruktury drogowej. Analiza poszczególnych części

gminy miejsko-wiejskiej Myślenice wykazała, iż największe potrzeby modernizacyjne

i remontowe dróg występują w jednostce Polanka oraz Głogoczów. Łączna długość dróg

wymagających remontu lub modernizacji na terenie gminy miejsko-wiejskiej Myślenice

wyniosła 27,793 km. Należy podkreślić, że zły stan techniczny tego zasobu infrastrukturalnego

w znacznej mierze obniża jakość życia mieszkańców – głównie ze względu na utrudnienia

związane z dojazdem do pracy, korzystaniem z usług publicznych czy zaopatrzenia lub

prowadzenia działalności gospodarczej. Na następnej grafice przedstawiono natężenie

wskaźnika degradacji infrastruktury drogowej.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 38

Grafika 12 Stopień degradacji infrastruktury drogowej

Źródło: opracowanie własne na podstawie danych UMiG Myślenice

Kolejną zmienną poddaną analizie było występowanie na terenie gminy miejsko-wiejskiej

budynków użyteczności publicznej wymagających remontu lub modernizacji. Czynnik ten

wydaje się o tyle ważny, iż jest bezpośrednio związany z jakością świadczenia usług publicznych,

a także generuje znaczne straty ekonomiczne, ze względu na zły stan techniczny obiektów.

W związku z funkcjami społecznymi, jakie pełni miasto, najwięcej budynków użyteczności

publicznej zlokalizowanych jest na terenie miasta Myślenice (121), z czego blisko 25% wymaga

remontu bądź modernizacji. Drugim najliczniejszym skupiskiem obiektów w złym stanie

technicznym jest jednostka Zarabie/Chełm – liczba budynków wymagających remontu wynosi

tu 38% spośród wszystkich obiektów użyteczności publicznej. Na następnej grafice

przedstawiono liczbę budynków użyteczności publicznej wymagających remontu,

zlokalizowanych na terenie gminy miejsko-wiejskiej Myślenice.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 39

Grafika 13 Liczba budynków użyteczności publicznej wymagająca remontu bądź modernizacji

Źródło: opracowanie własne na podstawie danych UMiG Myślenice

4.4 Sfera przestrzenno-funkcjonalna

Naturalne środowisko przyrodnicze obszaru gminy Myślenice zostało w znacznym stopniu

przekształcone w wyniku trwającego od wieków rozwoju układu osadniczego, koncentrującego

się przede wszystkim wzdłuż ciągów komunikacyjnych. Ponad 11,56% powierzchni gminy

stanowią obecnie tereny zainwestowane obejmujące przede wszystkim tereny zabudowy

mieszkaniowej, usługowej i przemysłowej oraz komunikacji.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 40

Tabela 4 Poziom zainwestowania obszarów gminy Myślenice

Lp. Wyszczególnienie
Powierzchnia
ewidencyjna

(ha)

Tereny
zainwestowane

(ha)

Udział procentowy terenów
zainwestowanych w obszarze

miejscowości (%)

Miasto Myślenice - ogółem 3023 756,00 25,01 (%)

1 Bęczarka 447 47,56 10,64%

2 Borzęta 771 75,87 9,84%

3 Bysina 828 30,98 3,74%

4 Droginia 797 47,56 5,97%

5 Głogoczów 1613 101,35 6,28%

6 Jasienica 1007 48,00 4,77%

7 Jawornik 1327 87,86 6,62%

8 Krzyszkowice 1178 112,04 9,51%

9 Łęki Bulina 426 53,21 12,49%

10 Osieczany 713 55,64 7,80%

11 Polanka 447 44,46 9,95%

12 Poręba 867 59,74 6,89%

13 Trzemeśnia 897 129,74 14,46%

14 Zasań 421 61,99 14,72%

15 Zawada 583 61,87 10,61%

Miasto i Gmina Myślenice - ogółem 15345 1773,87 11,56 %

Źródło: Diagnoza stanu istniejącego - uwarunkowania i możliwości rozwoju, tom I, Zmiany studium uwarunkowań i kierunków
zagospodarowania przestrzennego miasta i gminy Myślenice

Analiza funkcjonalna miasta wskazuje przede wszystkim na problemy wynikające ze struktury

przestrzennej zdeterminowanej zróżnicowanym rozwojem poszczególnych części gminy

miejsko-wiejskiej. Na obszarze miasta Myślenice obserwuje się znaczne zagęszczenie usług

publicznych, charakterystyczne dla obszarów miejskich i w miarę oddalania się od centrum,

zmniejszenie ich liczby. Konsekwencją tej sytuacji są trudności związane z dostępem

do poszczególnych usług publicznych, jak również konieczność ponoszenia wysokich nakładów

związanych z rozwojem infrastruktury. Wskaźnik ten wybrano, ze względu na charakterystykę

przestrzenną gminy miejsko-wiejskiej Myślenice – stosunkowo duże rozłożenie w przestrzeni,

jak również ze względu na pogarszającą się sytuacje demograficzną, a więc konieczność

dostosowywania świadczonych usług do seniorów. Prace diagnostyczne wykazały, iż najniższy

poziom dostępności do usług publicznych występuje na terenie jednostki Zawada oraz

Łęki/Bulina. Na kolejnej grafice przedstawiono dostępność usług publicznych

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 41

w poszczególnych jednostkach statystycznych. Wskaźnik obliczono na podstawie liczby

budynków użyteczności publicznej, która przypada na 100 mieszkańców obszaru.

Grafika 14 Liczba budynków użyteczności publicznej na 100 mieszkańców

Źródło: opracowanie własne na podstawie danych UMiG Myślenice

Następnym czynnikiem wpływającym na sferę przestrzenno-funkcjonalną jest dostępność

komunikacyjna wyróżnionych jednostek statystycznych. Ograniczenia występujące w tej sferze

mogą prowadzić do nierównomiernego rozwoju poszczególnych obszarów, oraz w sposób

istotny obniżać jakość życia mieszkańców poprzez utrudniony dostęp do usług i zasobów gminy.

Kolejna grafika przedstawia zasięg terytorialny wskaźnika, który oszacowano na podstawie

długości sieci drogowej, rozwiązań komunikacyjnych oraz długości dróg wymagających

remontu lub modernizacji. Najniższą dostępnością komunikacyjną cechują się jednostki:

Polanka, Łęki Bulina, Jawornik, Głogoczów.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 42

Grafika 15 Dostępność komunikacyjna

Źródło: opracowanie własne na podstawie danych UMiG Myślenice

4.5 Sfera gospodarcza

Myślenice posiadają długoletnie tradycje gospodarcze. Od lat rozwija się tutaj drobne

rzemiosło, usługi i handel. Nie brak jednak dużych zakładów produkcyjnych, takich jak:

 Tele-Fonika Kable S.A.,

 Fcase Sp. z o.o. S.K.A.,

 Cooper Standard Automotive Polska Sp.z o.o.,

 Polplast Polska,

 KART Sp. z o.o.,

 JUTAX Sp. z o.o. Spółka Komandytowo Akcyjna,

 Zeta (Jawornik),

 Meble Ryś (Jawornik),

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 43

 HYDROLAND,

 BASF,

 „Wędzonka” Zakład Uboju i Przetwórstwa Mięsnego,

 „Gubad” Wzornictwo, Produkcja, Handel Sp. z o.o.,

 Wyroby Hutnicze Grzegorz Gomulak i S-ka,

 PPH „INTER-ZOO”.

Duża koncentracja podmiotów gospodarczych obserwowana jest wzdłuż drogi nr 7.

Jednocześnie Myślenice wraz z innymi miastami (Krakowem, Brzeskiem, Bochnią,

Krzeszowicami, Skawiną, Wieliczką i Chrzanowem) tworzą tzw. Krakowski Okręg Przemysłowy.

Dominującym ośrodkiem Okręgu jest Kraków jako centrum aglomeracji krakowskiej, zaś

mniejsze ośrodki satelickie są powiązane z centrum. Reprezentowane są tutaj liczne gałęzie

przemysłu, w tym m.in.: przemysł spożywczy, cukrowniczy, metalurgiczny, hutniczy, chemiczny,

elektromaszynowy, poligraficzny, samochodowy. Najważniejsze ośrodki gospodarcze w gminie

to niewątpliwie dwie strefy aktywności gospodarczej – „Dolne Przedmieście” oraz strefa

„Jawornik/Polanka". Wymienione strefy pełnią istotną rolę w stwarzaniu korzystnych

warunków prowadzenia działalności gospodarczej oraz przyciągania nowych inwestorów

do Myślenic. Strefa Przemysłowa „Jawornik/Polanka" posiada 60 ha terenów inwestycyjnych

– w całości stanowiących własność prywatną, podobnie strefa przemysłowa „Dolne

Przedmieście" w Myślenicach o powierzchni 15,08 ha. W strefie Jawornik stworzono blisko 600

miejsc pracy, zaś w strefie "Dolne Przedmieście" zatrudnienie znajduje blisko 1 100 osób.

Analizy sfery gospodarczej dokonano na podstawie dwóch zmiennych – liczby zarejestrowanych

działalności gospodarczych przypadających na 100 osób oraz stosunku nowo zarejestrowanych

podmiotów gospodarczych i wyrejestrowanych. Pierwsza ze zmiennych obrazuje aktywność

gospodarczą mieszkańców danej jednostki statystycznej. Rozkład wskaźnika podlega dużemu

wpływowi struktury osiedleńczej – najwyższą aktywność gospodarczą odnotowuje się

w jednostkach zlokalizowanych na terenie miasta Myślenice, najniższą natomiast

w miejscowościach zlokalizowanych na obrzeżach gminy. Szczególnie niskie wskaźniki

odnotowano w wyróżnionych jednostkach Zasań oraz Poręba.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 44

Grafika 16 Zarejestrowana działalność gospodarcza na 100 mieszkańców obszaru

Źródło: opracowanie własne na podstawie danych UMiG Myślenice

Druga ze zmiennych – stosunek nowo zarejestrowanych podmiotów gospodarczych

do wyrejestrowanych obrazuje kondycję lokalnej gospodarki, obrazuje także tendencje

dotyczące decyzji o wyborze ścieżki przedsiębiorczej bądź całkowitej rezygnacji z tej ścieżki.

Graniczną wartością jest liczba 1. W przypadku, gdy wskaźnik oscyluje powyżej 1, świadczy

to o pozytywnej kondycji lokalnych przedsiębiorstw. Rozkład zmiennej pomiędzy

poszczególnymi jednostkami terytorialnymi przedstawiono na poniższej grafice.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 45

Grafika 17 Kondycja lokalnej gospodarki

Źródło: opracowanie własne na podstawie UMiG Myślenice

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 46

4.6 Sfera środowiskowa

Na diagnozowanym obszarze gminy Myślenice występują gleby pseudobielicowe, brunatne

i glejowe, wytworzone ze zwietrzeliny utworów fliszowych. Są to gleby gliniasto kamieniste,

ilaste, kamieniste oraz aluwialne. Gleby te należą do gleb skrajnie ubogich w składniki

pokarmowe. Pod względem bonitacji występują tutaj gleby III i IV klasy bonitacyjnej.

Obszar gminy leży w całości w dorzeczu Wisły, w zlewniach dwóch rzek II rzędu Raby

i Skawinki. Występuje tutaj gęsta sieć cieków stałych i okresowych. Rzeki gminy Myślenice

wykazują deszczowo -śnieżno -gruntowy typ zasilania.

Raba jest główną rzeką gminy, stanowi prawobrzeżny dopływ Wisły, o całkowitej długości 131,9

km i powierzchni zlewni 1537 km2. Dopływami rzeki Raby na terenie gminy są: potok Kobylak

(prawobrzeżny), potok Bysinka (lewobrzeżny), prawobrzeżna Trzemeśnianka wpadająca

do Zbiornika Dobczyckiego koło Banowic, prawobrzeżna Bulinka oraz kilka niewielkich cieków

bez nazwy. Rzeka przepływa przez środek gminy, przecinając ją od południa w kierunku

wschodnim. Raba charakteryzuje się znaczną zmiennością przebiegu kulminacji wezbrań

powodziowych na poszczególnych odcinkach. Na Rabie między Myślenicami a Dobczycami

znajduje się Zbiornik Dobczycki. Wschodnia część zbiornika znajduje się na terenie gminy

(ok. 285 ha). Północną i północno-zachodnią część gminy obejmuje dorzecze Skawinki.

Przyjmuje ono dopływy: Głogoczówki z Krzyszkowianką.

Jakość wód powierzchniowych można ocenić na podstawie badań prowadzonych przez

Wojewódzki Inspektorat Ochrony Środowiska w Krakowie. Na terenie gminy monitoringiem

objęta jest rzeka Raba. Punktem pomiarowo-kontrolnym na Rabie jest punkt położony

w km 69,9 – poniżej Myślenic. W 2013 r. w punkcie tym wody odpowiadały I klasie czystości

w kategorii elementów fizykochemicznych, a stan ogólny został uznany za dobry.

Jednym z analizowanych czynników w ramach sfery środowiskowej był klimat akustyczny, który

może negatywnie wpływać na jakość życia w gminie. Odgrywa on coraz większe znaczenie,

a jego źródłem jest przede wszystkim rosnący ruch drogowy. Myślenice są ważnym ośrodkiem

gospodarczym, jak również turystycznym co wiąże się ze znacznym obciążeniem

komunikacyjnym. Analiza hałasu w gminie wprost wskazuje na szczególnie negatywny poziom

tego zjawiska na terenie jednostek zlokalizowanych wzdłuż głównych arterii komunikacyjnych

jak i obciążonych znacznym natężeniem ruchu kołowego.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 47

Grafika 18 Poziom hałasu związany z natężeniem ruchu drogowego

Źródło: opracowanie własne na podstawie danych UMiG Myślenice

Ostatnim analizowanym czynnikiem ze sfery środowiskowej jest jakość powietrza

atmosferycznego. Podstawowym czynnikiem kształtującym jakość powietrza atmosferycznego

na przedmiotowym obszarze jest emisja wywołana działalnością człowieka, którą ze względu

na charakter jej źródeł można podzielić na emisje:

 ze źródeł punktowych – zorganizowaną emisję powstającą podczas wytwarzania energii

i w procesach technologicznych,

 ze źródeł liniowych – np. emisję z ciągów komunikacji samochodowej

 ze źródeł powierzchniowych – przede wszystkim z indywidualnych systemów

grzewczych,

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 48

 emisję niezorganizowaną – powstającą w wyniku pojedynczych pożarów, prac

budowlanych i remontowych, nakładania powierzchni kryjących, przypadkowych

wycieków itp.

W 2016 r. Wojewódzki Inspektorat Ochrony Środowiska w Krakowie (WIOŚ) opracował „Ocenę

jakości powietrza w województwie małopolskim w 2015 roku zgodnie z art. 89 ustawy – Prawo

ochrony środowiska na podstawie obowiązującego prawa krajowego i UE”. Zgodnie

z art. 87 ustawy Prawo ochrony środowiska oceny jakości powietrza dokonywane są w strefach,

w tym w aglomeracjach. Zgodnie z klasyfikacją stref wykonaną dla kryterium ochrony zdrowia

strefę małopolską zakwalifikowano do klasy C/D2 ze względu na przekroczenia poziomów

dopuszczalnych i docelowych pyłu zawieszonego przede wszystkim PM10, oraz

benzo(α)pirenu. Wpływ niskiej emisji na zdrowie ludzi i stan środowiska naturalnego jest

zróżnicowany, jednakże ogólnie ocenić go należy jako negatywny lub bardzo negatywny.

Jak zaznaczono na mapie największa emisja odnotowywana jest w centralnej części miasta,

co związane jest przede wszystkim ze spalaniem węgla lub niskiej jakości paliw, jak również

wzmożonym obciążeniem komunikacyjnym. W szczególności należy tu wymienić takie

jednostki, jak Centrum, Dolne Przedmieście, Górne Przedmieście, Osiedle Tysiąclecia, Zarabie

Chełm, Głogoczów oraz Jawornik.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 49

Grafika 19 Emisja zanieczyszczeń

 Źródło: opracowanie własne na podstawie danych UMiG Myślenice oraz PGN

Podsumowując, wskazać należy, iż miasto jako całość zostało uznane jako obszar o wysokim

narażeniu mieszkańców na zanieczyszczenia w powietrzu (Plan Gospodarki Niskoemisyjnej

(PGN) dla Miasta i Gminy Myślenice).

4.7 Podsumowanie analizy porównawczej

Powyżej zaprezentowane obszary zostały podsumowane w formie zbiorczych tabel

obrazujących poziom natężenia negatywnych zjawisk w gminie Myślenice. Każdą analizowaną

zmienną skategoryzowano według gradacji punktowej (1 – bardzo wysokie natężenie zjawiska

kryzysowego, 2 – wysokie natężenie zjawiska kryzysowego, 3 – przeciętne natężenie zjawiska

kryzysowego, 4 – niskie natężenie zjawiska kryzysowego, 5 – bardzo niskie natężenie zjawiska

kryzysowego). Skala punktowa odpowiada skali prezentowanej we wcześniejszych rozdziałach,

gdzie przedział oznaczony kolorem czerwonym odpowiada przedziałowi obejmującemu

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 50

wartości najmniej korzystne z punktu widzenia rozwoju gminy (na skali punktowej to wartość

1 czyli bardzo wysokie natężenie zjawiska kryzysowego) i analogicznie kolor zielony odpowiada

wartości 5 – bardzo niskie natężenie zjawiska kryzysowego (wartości pomiędzy zgodnie ze

wskazana regułą). Przyjęta forma prezentacji danych umożliwia ich łatwe porównanie i analizę

bazującą na wartościach znormalizowanych.

W związku z powyższym, obliczono średnią dla każdej z wyróżnionych jednostek statystycznych,

a uzyskane wyniki stanowiły podstawę do wyłonienia obszaru zdegradowanego, która

w wypadku czynników społecznych była odniesiona do wartości referencyjnej (średniej

wartości dla gminy), a w przypadku sfer pozaspołecznych analizowano z osobna wskaźnik

syntetyczny dla każdej ze sfer z osobna, co umożliwiło jednoznaczną identyfikacje przynajmniej

jednej sfery kryzysowej dla obszarów objętych kryzysem społecznym

4.7.1 Podsumowanie analizy – sfera społeczna

Załączona poniżej tabela obrazuje natężenie negatywnych zjawisk i ich punktową ocenę

w ramach sfery społecznej. W związku z obowiązującą definicją rewitalizacji wskazaną

w ustawie, podczas analizy skupiono się łącznie na dziewięciu wskaźnikach obrazujących

zjawiska związane z pomocą społeczną, sytuacją na rynku pracy (bezrobocie), naruszeniami

prawa, jakością edukacji, udziałowi w kulturze i aktywnością społeczną. Za wartość

referencyjną, czyli w tym wypadku taką która pozwala na wyznaczenie granicy, w którym

natężenie ma znamiona kryzysu społecznego, przyjęto wartość średnią syntetycznego

wskaźnika obliczonego dla całej gminy (wartość średnia wszystkich wyłonionych jednostek

analizy). W związku z powyższym obszary, które charakteryzuje gorsze wartości wskaźnika

syntetycznego uznano za obciążone kryzysem społecznym.

Analiza wskaźnikowa dowiodła, że najwyższe natężenie negatywnych zjawisk społecznych

występuje w jednostkach: Centrum, Górne Przedmieście, Dolne Przedmieście, Osiedle

Tysiąclecia, Zarabie Chełm, Bęczarka, Głogoczów Jawornik, Osieczany, Zasań.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 51

Tabela 5 Podsumowanie analizy obszarów – sfera społeczna

Nazwa jednostki

Stosunek liczby
osób w wieku

nieprodukcyjnym
do liczby osób

w wieku
produkcyjnym

Liczba
korzystających
ze świadczeń

pomocy
społecznej

na 100 mieszk.

Liczba
bezrobotnych

na 100
mieszkańców

Liczba
bezrobotnych
przypadająca

na ludność
w wieku

produkcyjnym

Wskaźnik
przestępstw

na 100
mieszkańców

Wskaźnik
wykroczeń na

100
mieszkańców

Wskaźnik
organizacji

pozarządowych
na 100

mieszkańców

Frekwencja
wyborcza

Wynik
sprawdzianu

w 6 klasie

Poziom
czytelnictwa

Syntetyczny
wskaźnik
kryzysu

Centrum 1 1 4 3 1 1 2 4 3 3 2,30

Dolne Przedmieście 4 1 5 5 1 1 5 4 3 1 3,00

Górne Przedmieście 4 2 3 3 1 1 5 3 3 4 2,90

Osiedle Tysiąclecia 1 2 3 3 1 4 2 2 3 3 2,40

Zarabie/Chełm 4 2 1 1 1 1 5 2 4 5 2,60

Bęczarka 3 2 1 1 4 5 1 4 5 5 3,10

Borzęta 5 5 2 3 5 5 1 1 3 4 3,40

Bysina 3 5 5 4 5 5 1 4 1 3 3,60

Droginia 4 5 1 1 5 5 3 3 3 3 3,30

Głogoczów 3 2 4 3 3 4 3 1 4 2 2,90

Jasienica 4 3 3 3 5 5 5 2 3 3 3,60

Jawornik 4 2 5 4 3 4 1 3 3 1 3,00

Krzyszkowice 5 5 3 3 4 4 1 3 2 3 3,30

Łęki/Bulina 5 5 2 3 5 5 1 4 2 3 3,50

Osieczany 5 1 3 3 3 4 4 3 3 2 3,10

Polanka 3 5 3 3 5 5 2 3 1 2 3,20

Poręba 5 4 1 1 5 5 1 3 5 4 3,40

Trzemeśnia 4 4 2 2 5 5 3 3 2 3 3,30

Zasań 4 2 1 1 4 5 2 2 5 4 3,00

Zawada 3 4 1 2 4 5 1 5 5 4 3,40

Wartość referencyjna 3,12

Źródło: opracowanie własne

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 52

4.7.2 Podsumowanie analizy – pozostałe sfery rozwojowe

Dodatkowo analiza sfery technicznej, przestrzenno-funkcjonalnej, gospodarczej

i środowiskowej potwierdziła, iż część jednostek wyróżnia negatywne natężenie poddanych

weryfikacji zmiennych. Analizę przeprowadzono na dwóch poziomach. Pierwszym z nich jest

analiza poszczególnych zmiennych –z godnie z przypisaną skalą 5 punktową, drugim obliczony

dla każdej sfery z osobna wskaźnik syntetyczny (osobno dla sfery technicznej, gospodarczej,

środowiskowej i przestrzenno-funkcjonalnej). Ze względu na natężenie zmiennych w pierwszej

kolejności przyjęto, iż identyfikacja stanu kryzysowego to stan, w którym przyjęte wartości

w poszczególnych sferach są najniższe w gminie (w ramach porównania poszczególnych

jednostek).

Poziom poszczególnych zmiennych jest zróżnicowany. Analiza ich pokazuje, iż połączenie

kryzysu społecznego i kryzysu w sferach pozostałych (jednostki, w których poszczególne obszary

uzyskują wartości najmniej korzystne), na szczególne ogniska zjawisk kryzysowych w obszarach

jednostek Centrum (kryzys w sferze technicznej i środowiskowej), Osiedle Tysiąclecia (sfera

środowiskowa), Głogoczów (sfera środowiskowa) oraz Jawornik (sfera gospodarcza,

przestrzenno-funkcjonalna, środowiskowa).

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 53

Tabela 6 Podsumowanie analizy obszarów – pozostałe sfery i syntetyczny wskaźnik degradacji

Nazwa jednostki

Liczba
podmiotów
gospodar-

czych na 100
mieszkańców

Stosunek podmiotów
nowo

zarejestrowanych do
wyrejestrowanych

Liczba
budynków

użyteczności
publicznej na

100
mieszkańców

Poziom
dostępności

komunikacyjn
ej

Długość
dróg

wymagają-
cych

modernizacj
i

Liczba budynków
użyteczności

publicznej
wymagająca

remontu

Poziom
natężenia

hałasu

Jakość
powietrza

atmosferycz
nego

Syntetyczny
wskaźnik
kryzysu

pozostałych
sfer

Syntetyczny
wskaźnik
kryzysu w

sferze
społecznej

Centrum 5 1 5 3 4 1 2 2 2,88 2,30

Dolne Przedmieście 5 1 5 5 5 3 2 2 3,50 3,00

Górne Przedmieście 5 2 1 5 5 5 2 2 3,38 2,90

Osiedle Tysiąclecia 4 1 1 2 4 3 2 2 2,38 2,40

Zarabie/Chełm 5 2 5 2 4 2 3 2 3,13 2,60

Bęczarka 1 5 3 3 4 4 4 3 3,38 3,10

Borzęta 2 2 1 2 4 4 4 3 2,75 3,40

Bysina 2 2 1 2 4 4 4 3 2,75 3,60

Droginia 2 2 2 5 5 4 3 3 3,25 3,30

Głogoczów 3 1 2 1 1 4 2 2 2,00 2,90

Jasienica 2 5 1 5 5 4 2 3 3,38 3,60

Jawornik 2 1 1 1 3 4 2 2 2,00 3,00

Krzyszkowice 2 3 1 1 3 4 3 3 2,50 3,30

Łęki/Bulina 2 3 1 1 2 5 3 3 2,50 3,50

Osieczany 3 3 1 2 3 4 3 3 2,75 3,10

Polanka 2 5 1 1 3 4 3 3 2,75 3,20

Poręba 1 4 1 2 4 3 3 3 2,63 3,40

Trzemeśnia 2 4 2 2 4 3 3 3 2,88 3,30

Zasań 1 3 1 5 5 4 4 3 3,25 3,00

Zawada 3 5 1 5 5 5 4 3 3,88 3,40

Źródło: opracowanie własne

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 54

Tabela 7 Podsumowanie analizy obszarów – pozostałe sfery - wskaźnik degradacji

Sfera
Sfera gospodarcza

- syntetyczny wskaźnik
Sfera przestrzenno-funkcjonalna

- syntetyczny wskaźnik
Sfera techniczna

- syntetyczny wskaźnik
Sfera środowiskowa

- syntetyczny wskaźnik

Centrum 3,00 4,00 2,50 2,00

Dolne Przedmieście 3,00 5,00 4,00 2,00

Górne Przedmieście 3,50 3,00 5,00 2,00

Osiedle Tysiąclecia 2,50 1,50 3,50 2,00

Zarabie/Chełm 3,50 3,50 3,00 2,50

Bęczarka 3,00 3,00 4,00 3,50

Borzęta 2,00 1,50 4,00 3,50

Bysina 2,00 1,50 4,00 3,50

Droginia 2,00 3,50 4,50 3,00

Głogoczów 2,00 1,50 2,50 2,00

Jasienica 3,50 3,00 4,50 2,50

Jawornik 1,50 1,00 3,50 2,00

Krzyszkowice 2,50 1,00 3,50 3,00

Łęki/Bulina 2,50 1,00 3,50 3,00

Osieczany 3,00 1,50 3,50 3,00

Polanka 3,50 1,00 3,50 3,00

Poręba 2,50 1,50 3,50 3,00

Trzemeśnia 3,00 2,00 3,50 3,00

Zasań 2,00 3,00 4,50 3,50

Zawada 4,00 3,00 5,00 3,50

Myślenice 2,73 2,30 3,78 2,78

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 55

4.7.3 Obszar zdegradowany

Na podstawie przeanalizowanych danych, spotkań konsultacyjnych oraz przeprowadzonych

badań społecznych jako obszar zdegradowany wskazuje się następujące jednostki terytorialne:

 Centrum,

 Górne Przedmieście,

 Dolne Przedmieście,

 Osiedle Tysiąclecia,

 Zarabie/Chełm,

 Bęczarka,

 Głogoczów,

 Jawornik,

 Osieczany,

 Zasań.

W następnej tabeli przedstawiono liczbę ludności oraz powierzchnie wskazanych obszarów

wraz z udziałem procentowym tych wskaźników w ogólnej powierzchni gminy i ogólnej liczbie

ludności.

Tabela 8 Liczba ludności oraz powierzchnia obszarów

Jednostka terytorialna % powierzchni % ludności powierzchnia [ha] liczba ludności

Centrum 3,22% 16,53% 494 7 109

Dolne Przedmieście 3,96% 6,08% 607 2 616

Górne Przedmieście 4,20% 4,31% 644 1 854

Osiedle Tysiąclecia w
Myślenicach

0,72% 11,03%
110 4 746

Zarabie/Chełm 7,61% 3,77% 1 168 1 622

Bęczarka 2,91% 2,54% 447 1 093

Głogoczów 10,51% 6,91% 1 613 2 973

Jawornik 8,65% 7,17% 1 327 3 085

Osieczany 4,65% 4,24% 713 1 826

Zasań 2,74% 1,90% 421 817

Łącznie 10 jednostek: 49,16% 64,49% 7 544 27 741

Gmina Myślenice 100,00% 100,00% 15 345,00 43 016,00

Źródło: opracowanie własne

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 56

4.8. Wyznaczenie obszaru rewitalizacji

Po analizie dodatkowych czynników z zakresu sfery funkcjonalno-przestrzennej, technicznej,

gospodarczej i środowiskowej oraz uwzględnieniu ich na poziomie prac diagnostycznych,

a także konsultacji społecznych, wyłoniono obszary o szczególnym natężeniu zjawisk

kryzysowych (zarówno społecznych, jak i w sferze funkcjonalno-przestrzennej, technicznej,

gospodarczej i środowiskowej). Analizowane wskaźniki degradacji przedstawione w tabeli 7

dowodzą najgorszej kondycji jednostek Centrum, Osiedle Tysiąclecia w Myślenicach,

Głogoczów oraz Jawornik. Obszary te spełniają zatem kryterium wskazane w ustawie

– występuję na nich kryzys społeczny przy równoczesnym kryzysie w przynajmniej 1 sferze

pozaspołecznej. Zgodnie z art. 10 pkt. 2 ustawy o rewitalizacji z dnia 9 października 2015 r.

obszar rewitalizacji nie może być większy niż 20% powierzchni gminy oraz zamieszkały przez nie

więcej niż 30% liczby mieszkańców. W związku z zapisami ustawowymi zdecydowano

o zawężeniu obszaru zdegradowanego i wyznaczeniu obszaru rewitalizacji na podstawie

następujących przesłanek:

 Centrum to obszar ważny z punktu widzenia rozwoju całej gminy miejsko-wiejskiej

Myślenice. Usytuowanie w ścisłym centrum miasta oraz zagęszczenie punktów

świadczenia usług publicznych to niewątpliwy kapitał tego obszaru, który bez wsparcia

może zostać zaprzepaszczony. Na podstawie konsultacji społecznych i spotkań

warsztatowych zdecydowano o wydzieleniu podobszaru ograniczając go do powierzchni

14,51 ha, gdzie odnotowuje się najwyższe zagęszczenie problemów społecznych i poza

społecznych, co potwierdziła analiza danych udostępnionych między innymi przez

Policję, Straż Miejską oraz Miejsko-Gminny Ośrodek Pomocy Społecznej. W ustaleniu

granic podobszaru Centrum aktywny udział wzięli także mieszkańcy obszaru zgłaszając

wątpliwości związane z obciążeniem ich podatkiem od nieruchomości od gruntów

objętych obszarem rewitalizacji. Po uwzględnieniu zgłoszonych uwag powierzchnia

podobszaru Centrum wynosi 14,51 ha, a liczba ludności podobszaru wynosi 666 osób;

 Osiedle Tysiąclecia w Myślenicach to typowa dzielnica mieszkaniowa, pełniąca także

funkcje usługowe. W pracach diagnostycznych wskazano na ponadprzeciętne starzenie

się społeczności lokalnej, wysoki poziom popełnianych przestępstw oraz niską

aktywność społeczną mieszkańców. Ponadto w zakresie innych czynników rozwojowych

wskazano na deficyty w sferze środowiskowej i przestrzenno-funkcjonalnej. Syntetyczny

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 57

wskaźnik degradacji obszaru należy do jednych z najniższych. Obszarem rewitalizacji

objęto część jednostki terytorialnej zamieszkałej przez zdecydowaną większość

ludności, wyłączając działki będące w rękach właścicieli prywatnych, teren zabudowy

jednorodzinnej ze względu na wyższy status ekonomiczny mieszkańców oraz tereny

niezabudowane. Wybór ten był wynikiem spotkań konsultacyjnych oraz warsztatowych

z mieszkańcami. Finalnie powierzchnia podobszaru Osiedle Tysiąclecia w Myślenicach

wynosi 16,72 ha, a liczba ludności zamieszkująca podobszar wynosi 3936 osób;

 Głogoczów i Jawornik to największe miejscowości gminy miejsko-wiejskiej Myślenice.

Do działań rewitalizacyjnych wytypowano centra miejscowości jako najistotniejsze

z punktu widzenia rozwoju zarówno sołectw, jak i całej gminy miejsko-wiejskiej

Myślenic. Są to jednocześnie najbardziej zurbanizowane części tych sołectw.

We wskazanych miejscowościach zdiagnozowano współwystępowanie negatywnych

zjawisk z zakresu sfery społecznej, gospodarczej i przestrzenno-funkcjonalnej.

Wytypowane podobszary cechuje zwartość przestrzenna i najwyższa gęstość

zaludnienia. W drodze spotkań konsultacyjnych, z obszaru rewitalizacji wyłączono

obszary niezabudowane bądź o nikłej gęstości zaludnienia, a także użytki rolne.

Na prośbę interesariuszy rewitalizacji wyłączono także działki prywatne, których

właściciele nie wyrazili zgody na objęcie terenu obszarem rewitalizacji ze względu na

podatek od nieruchomości od gruntów objętych obszarem rewitalizacji. Ostateczne

granica podobszaru w miejscowości Głogoczów obejmuje centrum miejscowości

o powierzchni 30,32 ha i liczbie ludności 178 osób. Granica podobszaru miejscowości

Jawornik także uwzględnia centrum miejscowości o powierzchni 13,84 ha, natomiast

liczba ludności podobszaru wynosi 202 osoby.

Wytyczony obszar rewitalizacji spełnia wymagania zawarte w ustawie. Ogólna powierzchnia

obszaru rewitalizacji wynosi 75,39 ha, co stanowi 0,49% całej powierzchni gminy. Natomiast

ogólna liczba ludności zamieszkującej go to 4 982 osób, co stanowi 11,58% liczby ludności

gminy miejsko-wiejskiej Myślenice.

W związku z powyższymi analizami obszar rewitalizacji tworzą podobszary:

 Centrum;

 Osiedle Tysiąclecia w Myślenicach;

 Głogoczów;

 Jawornik.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 58

Tabela 9 Wskaźniki obligatoryjne dla obszaru rewitalizacji stan na 2015 rok

Podobszar % powierzchni % ludności powierzchnia [ha] liczba ludności

Podobszar Centrum 0,095% 1,54% 14,51 666
Podobszar Osiedle
Tysiąclecia
w Myślenicach

0,109%
9,15% 16,72 3 936

Podobszar Głogoczów 0,198% 0,41% 30,32 178
Podobszar Jawornik 0,090% 0,46% 13,84 202
Łącznie 4 obszary: 0,49% 11,58% 75,39 4 982,00

Gmina Myślenice 100,00% 100,00% 15 345,00 43 016,00
Źródło: opracowanie własne

Na poniższej grafice przedstawiono zasięgi terytorialne i granice wyznaczonych podobszarów

rewitalizacji na schematycznych mapkach poglądowych.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 59

Grafika 20 Obszar zdegradowany oraz obszar rewitalizacji na tle gminy Myślenice

Źródło: opracowanie własne

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 60

5. Diagnoza obszaru rewitalizacji

5.1 Podobszar Centrum

Podobszar Centrum usytuowany jest w lewobrzeżnej części miasta Myślenice. Stanowi

on centralny punkt miasta i sąsiaduje z rzeką Bysinka. Obejmuje teren o powierzchni ok. 14,51

ha i jest aktualnie zamieszkiwany przez 666 mieszkańców (co stanowi 9,3% mieszkańców

jednostki statystycznej Centrum). Na podobszarze Centrum zlokalizowany jest zabytkowy

rynek, którego historia sięga XV wieku. Przyległa do rynku zabudowa to przede wszystkim

obiekty świadczące usługi publiczne oraz podmioty gospodarcze. Część zlokalizowanej

na obszarze Centrum zabudowy pełni także funkcje mieszkaniowe. Aktualnie obszar ten jest

nieuporządkowany pod względem funkcjonalno-przestrzennym i w nikłym stopniu

dostosowany do potrzeb osób niepełnosprawnych.

Na poniższej grafice zilustrowano zasięg terytorialny podobszaru Centrum na tle najbliższego

otoczenia.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 61

Grafika 21 Mapa poglądowa podobszaru Centrum

Źródło: opracowanie własne

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 62

Indeks ulic wraz z przypisaną liczbą mieszkańców znajdujących się na podobszarze

zaprezentowano w następnej tabeli.

Tabela 10 Indeks ulic i liczba mieszkańców podobszaru Centrum

Ulica Liczba mieszkańców

Bema 68

Jordana 55

Joselewicza 7

Kilińskiego 4

Klakurki 26

Konopnickiej 11

Kościuszki 30

Królowej Jadwigi 7

Reja 248

Rynek 88

Sienkiewicza 47

Słowackiego 12

Sobieskiego 27

Spytka Jordana 10

Traugutta 22

Żeromskiego 4

suma 666

Źródło: opracowanie własne na podstawie danych UMiG Myślenice

5.1.1 Sfera społeczna

Struktura ludności

Podobszar Centrum zamieszkuje 666 osób, co stanowi 1,54% ogółu mieszkańców gminy

miejsko-wiejskiej Myślenice. Podobnie jak na obszarze całego miasta od kilku lat spada tutaj

liczba osób w wieku przedprodukcyjnym i produkcyjnym. Co specyficzne dla centralnie

położnych obszarów większość mieszkańców to osoby w wieku poprodukcyjnym. Ogólny

wskaźnik obciążenia demograficznego wyrażony stosunkiem liczby osób w wieku

nieprodukcyjnym do liczby osób w wieku produkcyjnym wyniósł na terenie jednostki

statystycznej Centrum 56,86% a dla wyznaczonego podobszaru 58,05%.

Tabela 11 Wskaźnik obciążenia demograficznego – podobszar Centrum

Jednostka terytorialna Wskaźnik obciążenia demograficznego

gmina miejsko-wiejska Myślenice 50,61%

jednostka statystyczna Centrum 56,86%

podobszar Centrum 58,05%
Źródło: opracowanie własne na podstawie danych UMiG Myślenice

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 63

Jednocześnie można zaobserwować proces wyludniania się podobszaru. Zjawisko to wydaje się

być typowe ze względu na rozrastanie się funkcji gospodarczych kosztem funkcji

mieszkaniowych i starzenie się lokalnej społeczności.

Przestępczość

Jak wskazano w pracach delimitacyjnych jednostka statystyczna Centrum ze względu

na pełnione funkcje i centralne położenie narażona jest na większą niż w pozostałych częściach

gminy liczbę przestępstw i wykroczeń. W 2014 roku ogólna liczba przestępstw na terenie

miasta Myślenice wyniosła 360, a rok później 374 co wskazuje na negatywną tendencję zjawiska

przestępczości (+4%). Wskaźnik przestępstw na terenie jednostki statystycznej Centrum

w przeliczeniu na 100 mieszkańców obszaru w 2015 roku wyniósł 2,14.

Tabela 12 Liczba przestępstw na 100 mieszkańców – podobszar Centrum

Jednostka terytorialna Liczba przestępstw na 100 mieszkańców obszaru

gmina miejsko-wiejska Myślenice 1,44

jednostka statystyczna Centrum 2,14

podobszar Centrum 2,20
Źródło: opracowanie własne na podstawie danych KPP Myślenice

Liczba wykroczeń na terenie miasta Myślenice jest ponad dwukrotnie wyższa niż liczba

przestępstw i w 2015 roku wyniosła 885, przy czym w jednostce statystycznej Centrum

odnotowano ich 462, co stanowi 52,2% wszystkich wykroczeń popełnionych w mieście

Myślenice. Dla podobszaru rewitalizacji Centrum wskaźnik wykroczeń w przeliczeniu na 100

mieszkańców wynosi 6,75 natomiast dla całej jednostki statystycznej Centrum 6,5.

Tabela 13 Liczba wykroczeń na 100 mieszkańców – podobszar Centrum

Jednostka terytorialna Liczba wykroczeń na 100 mieszkańców obszaru

gmina miejsko-wiejska Myślenice 2,58

jednostka statystyczna Centrum 6,50

podobszar Centrum 6,75
Źródło: opracowanie własne na podstawie danych KPP Myślenice

Wysoki wskaźnik przestępczości przekłada się wprost na wysokie obciążenie dla lokalnej

społeczności i tym samym zasadne jest przedsięwzięcie odpowiednich działań zaradczych.

Dobrym prognostykiem jest to, iż zarówno w przypadku miasta Myślenice jak i w obrębie całej

gminy wskaźnik wykroczeń wykazuje tendencje spadkową przy jednoczesnym dużym

zróżnicowaniem zmian pomiędzy poszczególnymi obszarami. Oprócz oczywistych negatywnych

skutków społecznych zjawisko przestępczości może stanowić istotny czynnik hamujący rozwój

turystyki, co należy uwzględnić podczas planowania działań rewitalizacyjnych.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 64

Bezrobocie

Mimo negatywnych zjawisk demograficznych dotykających podobszar Centrum stopa

bezrobocia jest tu stosunkowo niska w porównaniu z innymi częściami miasta oraz gminy

i kompensuje wysoki wskaźnik obciążenia demograficznego. Na przedmiotowym podobszarze

na 100 osób zaledwie 2,53 pozostają bez pracy (przy średniej wartości gminnej 2,88).

Dla porównania w jednostce Zasań wskaźnik ten wynosi aż 4,65. Tak dobre wyniki w zakresie

bezrobocia związane są z bogatą siecią punktów handlowo-usługowych i pełnieniem przez

obszar funkcji społeczno-gospodarczych co w znacznym stopniu ułatwia znalezienie pracy.

Tabela 14 Liczba bezrobotnych na 100 mieszkańców – podobszar Centrum

Jednostka terytorialna Liczba bezrobotnych na 100 mieszkańców obszaru

gmina miejsko-wiejska Myślenice 2,88

jednostka statystyczna Centrum 2,50

podobszar Centrum 2,53
Źródło: opracowanie własne na podstawie danych PUP Myślenice

Pomoc społeczna

W ramach analizy porównawczej wykazano, iż najwyższa liczba osób objętych wsparciem

lokalnych instytucji pomocowych w przeliczeniu na 100 mieszkańców zamieszkuje obszar

miasta Myślenice oraz poszczególne miejscowości (Głogoczów, Jawornik, Osieczany, Zasań). Dla

jednostki statystycznej Centrum wskaźnik ten wyniósł 6,3 natomiast dla wyznaczonego

podobszaru Centrum 7,2.

Tabela 15 Liczba klientów pomocy społecznej na 100 mieszkańców – podobszar Centrum

Jednostka terytorialna Liczba klientów pomocy społecznej na 100 mieszkańców obszaru

gmina miejsko-wiejska Myślenice 5,94

jednostka statystyczna Centrum 6,30

podobszar Centrum 7,20
Źródło: opracowanie własne na podstawie danych MGOPS Myślenice

Większe natężenie działań pomocowych związane jest między innymi z sytuacją demograficzną

analizowanego podobszaru. Osoby starsze, w szczególności samotne zdecydowanie częściej

wymagają wsparcia w zakresie usług opiekuńczych bądź zdrowotnych. Potwierdzeniem tej

hipotezy są także dane udostępnione przez Miejsko Gminny Ośrodek Pomocy Społecznej

w Myślenicach. W 2015 roku do najczęstszych przyczyn korzystania z usług pomocowych

na terenie gminy miejsko-wiejskiej Myślenice należały niepełnosprawność (444 gospodarstwa

domowe) oraz długotrwała lub ciężka choroba (423 gospodarstwa domowe).

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 65

Aktywność społeczna i kulturalna mieszkańców

Aktywność społeczną na podobszarze Centrum przeanalizowano przez pryzmat udziału

mieszkańców w wyborach do samorządu lokalnego oraz ich chęci do podejmowania współpracy

w ramach działalności w organizacjach pozarządowych (NGO). Kryterium to zostało

zobrazowane poprzez liczbę działających stowarzyszeń i fundacji w przeliczeniu na 100

mieszkańców oraz frekwencję wyborczą w ostatnich wyborach samorządowych w 2014 roku.

Na terenie jednostki statystycznej Centrum wskaźnik liczby organizacji pozarządowych wyniósł

0,17 i należy do jednego z najniższych w porównaniu do pozostałych części gminy.

Na podobszarze Centrum wartość tego samego wskaźnika wyniosła 0,15 co wskazuje na niską

aktywność społeczną mieszkańców.

Tabela 16 Liczba organizacji pozarządowych na 100 mieszkańców – podobszar Centrum

Jednostka terytorialna Liczba organizacji pozarządowych na 100 mieszkańców obszaru

gmina miejsko-wiejska Myślenice 0,26

jednostka statystyczna Centrum 0,17

podobszar Centrum 0,15

Źródło: opracowanie własne na podstawie danych UMiG Myślenice

Dominującą formą organizacji pozarządowych na przedmiotowym podobszarze są

stowarzyszenia. Funkcjonują tu także inne formy organizacji społecznych takie jak kluby czy

towarzystwa. Profil organizacji związany jest m.in. z turystyką i krajoznawstwem, wspieraniem

i upowszechnianiem kultury fizycznej, ochroną dóbr kultury i dziedzictwa lokalnego. Drugim

kryterium pomocnym w ocenie aktywności mieszkańców jest analiza uczestnictwa w wyborach

samorządowych w 2014. Jej wyniki wskazują na wyższą frekwencję wyborczą mieszkańców tego

terenu w porównaniu z terenem całego miasta i gminy. Frekwencja dla całej jednostki

statystycznej Centrum wyniosła 58% a dla całej gminy miejsko-wiejskiej Myślenice 53%. Wydaje

się zatem, iż aktywność społeczną mieszkańców można ocenić jako przeciętną jednak

uwzględniając fakt, iż jest to podobszar zlokalizowany w ścisłe centrum miasta oraz opinie

zawarte w badaniach ankietowych (aktywność i zaangażowanie mieszkańców w sprawy lokalne

zostały ocenione bardzo nisko 2,9) należy stwierdzić, że poziom aktywności jest

niezadowalający.

Aktywność kulturalna mieszkańców podobszaru Centrum została zmierzona liczbą czytelników

bibliotek publicznych na 100 mieszkańców oraz liczbą wypożyczeń księgozbioru na czytelnika

biblioteki publicznej. Pozyskane dane za rok 2015 odniesiono do danych dla całej gminy

miejsko-wiejskiej Myślenice. Liczba czytelników na 100 mieszkańców podobszaru centrum jest

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 66

niższa niż ten sam wskaźnik dla gminy – miejsko wiejskiej Myślenice i wynosi 15,91 czytelnika

na 100 mieszkańców. Lepiej prezentują się dane z zakresu liczby wypozyczeń księgozbioru.

Wskaźnik dla podobszaru Centrum jest wyższy od wskaźnika gminnego o 1,47 i wynosi 17,37

woluminu przypadającego na czytelnika. Podsumowując zebrane dane aktywność kulturalną

należy uznać za przeciętną.

Tabela 17 Wskaźniki czytelnictwa – podobszar Centrum

Jednostka terytorialna
liczba czytelników na 100
mieszkańców

wypożyczenia księgozbioru na 1
czytelnika

gmina miejsko-wiejska
Myślenice

19,5 15,9

podobszar Centrum 15,91 17,37

Źródło: opracowanie własne na podstawie danych Miejskiej Biblioteki Publicznej w Myślenicach

5.1.2 Sfera techniczna

Wyznaczony do rewitalizacji podobszar obejmuje teren o powierzchni ok. 14,51ha i stanowi

część najstarszej jednostki funkcjonalno-przestrzennej Myślenic – Centrum. W ramach

jednostki statystycznej Centrum, ze względu na wysoką liczbę mieszkańców i identyfikowane

problemy społeczne wytyczono podobszar, który stanowi 0,47% obszaru miasta Myślenice

i 0,095% całkowitej powierzchni gminy miejsko-wiejskiej.

Teren wytypowany do objęcia procesem rewitalizacji charakteryzuje się gęstą zabudową,

obejmuje historyczne centrum miasta, rynek i przyległe do niego uliczki, które zachowały swój

układ jeszcze z okresu lokacji. Od niego promieniście rozchodzi się zabudowa mieszkaniowa

Skutki

Apatia społeczna, pauperyzacja części
zamieszkujących obszar

Relatywnie niska jakość kapitału ludzkiego
Pertyfikacja mechanizmów wykluczenia

społecznego oraz dziedziczenie biedy

Identyfikowane problemy

Przestępczość Niski poziom kapitału społecznego
Wysoka liczba osób korzystająca z usług

instytucji pomocowych

Przyczyny generujące zjawiska i procesy o charakterze problemowym

Niedostateczna aktywność społeczna
mieszkańców

Zła sytuacja demograficzna podobszaru Wysoka gęstość zaludnienia

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 67

wraz z usługami. Charakter zabudowy i jej wiek powoduje występowanie szeregu czynników

negatywnych związanych z ich niskim wyposażaniem, w szczególności dotyczy

to wykorzystywanych źródeł ciepła. Ważną kwestią wydaje się również analiza źródeł ciepła

wykorzystywanych w budynkach. W obszarze tym ciągle odnotowuje się znaczną liczbę pieców

starszej generacji zasilanych węglem lub drewnem. Jednocześnie jednak zwiększa się liczba

pieców gazowych – przede wszystkim w budynkach użyteczności publicznej.

Wiek infrastruktury oraz charakter zabudowy pociągają za sobą konieczność ponoszenia

systematycznych nakładów na inwestycje, remonty itp. Na obszarze jednostki Centrum

występuje 29 budynków, które wymagają pilnej interwencji w zakresie remontu i modernizacji.

Należy zauważyć, że obszar wyróżnia niska jakość infrastruktury towarzyszącej, w szczególności

małej architektury i miejsc wypoczynku, a stan samego rynku w nikłym stopniu odpowiada

współczesnym standardom w szczególności dla miejsc mających charakter reprezentacyjny.

W kontekście działań rewitalizacyjnych konieczne są działania mające na celu poprawę

przestrzeni publicznej, z której korzystać będą mogli wszyscy mieszkańcy, zwłaszcza osoby

starsze i niepełnosprawne.

Skutki

Niezadowalający poziom estetyki
obszaru

Niska funkcjonalność podobszaru
Ograniczony poziom atrakcyjności

turystycznej obszaru

Identyfikowane problemy

Wysoki poziom degradacji
obiektów budowalnych

Relatywnie wysoka liczba
obiektów w złym stanie

technicznym

Niezadowalający stan
infrastruktury towarzyszącej

Przyczyny generujące zjawiska i procesy o charakterze problemowym

Ograniczony poziom nakładów
inwestycyjnych na modernizacje

i remonty

Zróżnicowana struktura
własnościowa nieruchomości na

terenie podobszaru Centrum

Złożoność procedur związanych
z renowacją zabytków objętych

ochroną konserwatorską

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 68

5.1.3 Sfera przestrzenno-funkcjonalna

Analiza sfery funkcjonalno-przestrzennej skupia się przede wszystkim na prezentacji

uwarunkowań przestrzennych oraz dostępu do określonych funkcji, usług publicznych

w podobszarze Centrum. Uwarunkowania przestrzenne obszaru są zdeterminowane dwoma

podstawowymi czynnikami. Pierwszy z nich to niewystarczające wyposażenie w infrastrukturę

społeczną (urządzenia, które stanowią materialną podstawę przekazu usług socjalnych

i kulturalnych), jest to szczególnie widoczne w kontekście pełnienia funkcji symbolicznych oraz

integracji społeczności lokalnej a także aspiracji do pełnienia przez miasto miejsca

turystycznego. Drugi z czynników to relatywnie niska jakość terenów publicznych wynikająca

z niedostosowania rozwiązań urbanistycznych do zmieniających się uwarunkowań (w ramach

tego komponentu dostrzega się sprzężenie zwrotne pomiędzy jakością przestrzeni a jej

zagospodarowaniem). W jednostce statystycznej Centrum zlokalizowana jest większość

obiektów o znaczeniu ponadpodstawowym i ponadlokalnym, a ich koncentracja występuje

w większości w historycznie ukształtowanym centrum administracyjno-usługowo-handlowym.

Z usług ponadpodstawowych korzystają mieszkańcy miasta i gminy Myślenice oraz pozostałych

gmin powiatu myślenickiego, a w nielicznych przypadkach z województwa małopolskiego

i spoza województwa. Znaczne obciążenie ruchem zarówno pieszym, jak i samochodowym

wymaga wprowadzenia nowoczesnych rozwiązań komunikacyjnych w celu dostosowania

terenu do pełnionych funkcji. W analizie porównawczej wskazano, iż na terenie jednostki

statystycznej Centrum znajduje się aż 121 budynków użyteczności publicznej, a większość z nich

zlokalizowana jest na wskazanym do rewitalizacji podobszarze. Natężenie ruchu wraz z niską

jakością techniczną obiektów (na terenie centrum znajduje się 29 obiektów wymagających

remontu), a także brakami w zakresie małej architektury i dostosowania terenu do potrzeb osób

niepełnosprawnych czyni ten podobszar dysfunkcjonalnym i wymagającym interwencji.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 69

5.1.4 Sfera gospodarcza

Podobszar Centrum, oprócz funkcji mieszkalnych, w głównej mierze pełni również funkcje

gospodarcze. Na przedmiotowym obszarze zidentyfikowano 135 podmiotów gospodarczych,

co stanowi 3,98% ogólnej liczby firm w mieście Myślenice i 2,5% ogólnej liczby działalności

gospodarczych zarejestrowanych na terenie gminy miejsko-wiejskiej. Wskaźnik aktywności

gospodarczej na tym terenie przedstawia tabela poniżej.

Skutki

Brak miejsc spotkań - przestrzeni
umożliwiających rzeczywistą

integrację mieszkańców

Niski poziom wykorzystania
intermodalnych rozwiązań

komunikacyjnych

Wzrastające ryzyko dyskryminacji
osób niepełnosprawnych i starszych

poprzez ich wykluczenie z aktywnego
udziału w życiu publicznym

Identyfikowane problemy

Niedostosowanie rozwiązań
urbanistycznych

Niska jakość terenów publicznych
Niska jakość usług publicznych (ich
dostosowanie do zmieniających się

potrzeb)

Przyczyny generujące zjawiska i procesy o charakterze
problemowym

Historycznie ukszatłtowana struktura
podobszaru

Deficyt miejsc wypoczynku Koncentracja usług publicznych

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 70

Tabela 18 Wskaźnik aktywności gospodarczej na 100 mieszkańców obszaru – podobszar Centrum

Wyszczególnienie Liczba Ludności
Liczba podmiotów
gospodarczych

Wskaźnik aktywności gospodarczej

gmina miejsko-
wiejska Myślenice

43 016 5 395 12,54

jednostka
statystyczna
Centrum

7 109 1 348 18,9

podobszar
Centrum

666 135 20,27

Źródło: Obliczenia własne na podstawie danych z CEIDG, grudzień 2015 r.

Wśród podmiotów gospodarczych zarejestrowanych na podobszarze Centrum zdecydowana

większość to niewielkie firmy w formie jednoosobowej działalności gospodarczej lub spółki

cywilnej. Występuje tutaj duże skupisko przedsiębiorstw pełniących funkcje głównie handlowo

– usługowe. Wskaźnik kondycji przedsiębiorstw zobrazowany stosunkiem nowo rejestrowanych

działalności gospodarczych do wyrejestrowywanych na terenie jednostki statystycznej Centrum

wynosi 1 co oznacza identyczną liczbę przedsiębiorstw z każdej z kategorii, natomiast dla

podobszaru Centrum stosunek ten wynosi 0,87. Wskazuje to na niewielki regres rejestrowanych

działalności, co może być związane ze zdiagnozowanymi wcześniej problemami i prowadzić do

niskiej atrakcyjności inwestycyjnej. Z punktu widzenia analizy pogłębionej kluczowe znaczenie

ma wskazanie źródeł oraz skutków problemów zaobserwowanych w ramach wielokryterialnej

analizy porównawczej całego miasta (w analogiczny sposób podsumowano pozostałe

poddawane analizie sfery).

Skutki

Niskie płace, duży stres w pracy, brak istotnego zabezpieczenia na
wypadek bezrobocia i wysokie ryzyko utraty pracy

Ograniczenie możliwości rozwojowych

Identyfikowane problemy

Relatywnie niska jakość miejsc pracy Stagnacja gospodarcza podobszaru Centrum

Przyczyny generujące zjawiska i procesy o charakterze problemowym

Niski poziom innowacyjności lokalnej gospodarki - jej handlowo-
usługowy charakter

Niska atrakcyjność inwestycyjna podobszaru Centrum

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 71

5.1.5 Sfera środowiskowa

Uwarunkowania sfery środowiskowej charakterystyczne dla gminy miejsko-wiejskiej Myślenice

mają wymiar makro. Dla zapewnienia pełnego obrazu sytuacji w tym zakresie, analizie starano

się poddać czynniki, które mają największy wpływ na jakość życia w gminie.

Miasto Myślenice i tym samym podobszar Centrum w znacznym stopniu obciążony jest niską

emisją. Ma ona negatywny wpływ na zdrowie mieszkańców. Na podstawie danych zawartych

w Programie Gospodarki Emisyjnej stwierdza się, iż cały obszar gminy miejsko-wiejskiej

Myślenice znajduje się w tzw. strefie C ze względu na przekroczenia dopuszczalnych stężeń pyłu

zawieszonego PM10, PM 2,5 oraz Benzo(α)pirenu. Występowanie tych niebezpiecznych

substancji różnicuje w poszczególnych częściach miasta dodatkowe czynniki takie jak gęsta

zabudowa, natężony ruch kołowy i użycie przestarzałych technologii grzewczych. Dodatkowo

poprzez znaczne obciążenie ruchem samochodowym (związanym z pełnionymi funkcjami)

na podobszarze dostrzega się znaczne zagrożenie dla klimatu akustycznego

Skutki

Zagrożenie dla zdrowia mieszakńców
Ograniczone mozliwości aktywnoci fizycznej

w podobszarze Centrum

Identyfikowane problemy

Niska jakość powietrza atmosferycznego Niska jakość klimatu akustycznego

Przyczyny generujące zjawiska i procesy o charakterze problemowym

Gęsta zabudowa, przestarzałe technologie
grzewcze

Znaczne obciążenie ruchem kołowym

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 72

5.2 Podobszar Osiedle Tysiąclecia w Myślenicach

Podobszar Osiedle Tysiąclecia w Myślenicach to typowa dzielnica mieszkaniowa, przyległa do

podobszaru Centrum. Jest to teren obejmujący około 16,72 ha i jest zamieszkiwany przez 3 936

osób co w rezultacie daje najwyższą gęstość zaludnienia w gminie Myślenice. Podobszar jest

zamknięty pomiędzy ważnymi arteriami komunikacyjnymi. Indeks ulic został zaprezentowany

w następnej tabeli.

Tabela 19 Indeks ulic – podobszar Osiedle Tysiąclecia w Myślenicach

Ulica Liczba mieszkańców

Osiedle Tysiąclecia 3 842

Dyrektora Stanisława Pardyaka 68

3-go Maja 16

Podpułkownika Dunina-Brzezińskiego 10

suma 3 936
Źródło: opracowanie własne na podstawie danych UMiG Myślenice

Na schematycznej mapie przedstawiono zasięg terytorialny podobszaru.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 73

Grafika 22 Mapa poglądowa podobszaru Osiedle Tysiąclecia

Źródło: opracowanie własne

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 74

5.2.1 Sfera społeczna

Struktura ludności

Obszar Osiedla Tysiąclecia w Myślenicach zamieszkiwany jest przez 3 936 osoby, co stanowi

21,93% ogółu mieszkańców miasta Myślenice oraz 9,15% ogólnej liczby ludności gminy miejsko-

wiejskiej Myślenice. Struktura ludności charakteryzuje się znacznym udziałem ludności w wieku

nieprodukcyjnym w stosunku do liczby osób w wieku produkcyjnym. W przypadku jednostki

statystycznej Osiedle Tysiąclecia w Myślenicach wskaźnik ten wynosi 57,31% natomiast dla

wyznaczonego podobszaru 59,1%. Są to najwyższe wskaźniki obciążenia demograficznego

w całej gminie miejsko-wiejskiej Myślenice (średnia wartość gminna wynosi 50,61%).

Tabela 20 Wskaźnik obciążenia demograficznego – podobszar Osiedle Tysiąclecia w Myślenicach

Jednostka terytorialna Wskaźnik obciążenia demograficznego

gmina miejsko-wiejska Myślenice 50,61%

jednostka statystyczna Osiedle
Tysiąclecia w Myślenicach

57,31%

podobszar Osiedle Tysiąclecia w
Myślenicach

59,1%

Źródło: opracowanie własne na podstawie danych UMiG Myślenice

Przestępczość

Analiza porównawcza danych na podobszarze Osiedle Tysiąclecia wykazała jedne z najwyższych

przekroczeń wartości wskaźników związanych z odnotowanymi zgłoszeniami przestępstw

i wykroczeń w stosunku do tych samych danych przedstawionych dla całej gminy miejsko-

wiejskiej. Można tu zanotować drugi, najwyższy, wśród wyznaczonych czterech podobszarów,

poziom przestępczości. Ogólna liczba rejestrowanych przestępstw w przeliczeniu na 100

mieszkańców podobszaru jest o 0,7 wyższa w porównaniu do gminy miejsko-wiejskiej

Myślenice (wskaźnik dla podobszaru Osiedle Tysiąclecia – 2,12, wskaźnik dla gminy miejsko-

wiejskiej 1,41). Biorąc pod uwagę liczbę mieszkańców tego terenu można stwierdzić, iż jest

to sytuacja wskazująca na duże skupisko zachowań patologicznych oraz przestępczości.

Tabela 21 Liczba popełnianych przestępstw na 100 mieszkańców – podobszar Osiedle Tysiąclecia w Myślenicach

Jednostka terytorialna Liczba przestępstw na 100 mieszkańców

gmina miejsko-wiejska Myślenice 1,41

jednostka statystyczna Osiedle
Tysiąclecia w Myślenicach

2,11

podobszar Osiedle Tysiąclecia w
Myślenicach

2,12

Źródło: opracowanie własne na podstawie danych KPP Myślenice

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 75

Bezrobocie

Natężenie zjawiska bezrobocia na podobszarze Osiedla Tysiąclecia w Myślenicach jest

najwyższe spośród 4 podobszarów. Potwierdza to liczba bezrobotnych w przeliczeniu na 100

mieszkańców obszaru, która wynosi 2,78 i nie przekracza wartości gminnej, która kształtuje się

na poziomie 2,88. Wydaje się zatem, że kondycja analizowanego podobszaru w zakresie

bezrobocia jest stosunkowo dobra. Obrazując skale bezrobocia przy pomocy liczby osób

bezrobotnych przypadających na liczbę ludności w wieku produkcyjnym zauważa się

przekroczenie wskaźnika gminy wiejsko miejskiej Myślenice (4,34%) o 0,04%.

Tabela 22 Liczba bezrobotnych na 100 mieszkańców – podobszar Osiedle Tysiąclecia w Myślenicach

Jednostka terytorialna Liczba bezrobotnych na 100 mieszkańców

gmina miejsko-wiejska Myślenice 2,88

jednostka statystyczna Osiedle
Tysiąclecia w Myślenicach

2,78

podobszar Osiedle Tysiąclecia w
Myślenicach

2,78

Źródło: opracowanie własne na podstawie danych PUP Myślenice

Korzystanie z pomocy społecznej

Dominującym problemem podobszaru Osiedle Tysiąclecia w Myślenicach jest liczba klientów

pomocy społecznej przypadająca na 100 mieszkańców obszaru. Wskaźnik ten

na przedmiotowym podobszarze wynosi 6,33 i należy do jednych z najwyższych na terenie

gminy miejsko-wiejskiej Myślenice. Skala wsparcia MOPS udzielonego mieszkańcom tego

terenu wynika przede wszystkim z dużego skupiska patologii oraz jak wskazano, wysokiej

przestępczości. Potwierdza to przeprowadzona analiza danych uzyskanych dla obszaru

rewitalizacji.

Tabela 23 Liczba klientów pomocy społecznej na 100 mieszkańców – podobszar Osiedle Tysiąclecia w Myślenicach

Jednostka terytorialna Liczba klientów pomocy społecznej na 100 mieszkańców

gmina miejsko-wiejska Myślenice 5,94

jednostka statystyczna Osiedle
Tysiąclecia w Myślenicach

6,28

podobszar Osiedle Tysiąclecia w
Myślenicach

6,33

Źródło: opracowanie własne na podstawie danych MGOPS Myślenice

Aktywność społeczna i kulturalna mieszkańców

Ze zgromadzonych danych wynika, że na diagnozowanym terenie funkcjonuje 8 organizacji

pozarządowych. Główne profile działalności to przede wszystkim turystyka i krajoznawstwo,

wspieranie i upowszechnianie kultury fizycznej, ochroną dóbr kultury i dziedzictwa

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 76

narodowego. Porównując liczbę organizacji pozarządowych działających w całym mieście

oraz gminie, na podobszarze Osiedla Tysiąclecia w Myślenicach funkcjonuje niewielka liczba

tych podmiotów i tym samym aktywność społeczną mieszkańców należy uznać

za niewystarczającą. Wskaźnik ten świadczy o mniejszym zainteresowaniu mieszkańców

aktywnością społeczną oraz współdziałaniem z funkcjonującymi na obszarze rewitalizacji

organizacjami. Fakt ten potwierdza również obserwacja frekwencji wyborczej podczas

wyborów. Analiza frekwencji wyborczej w wyborach samorządowych w 2014 roku wskazuje,

iż mieszkańcy Osiedla Tysiąclecia najrzadziej oddawali głosy spośród wszystkich jednostek

statystycznych wyróżnionych w mieście Myślenice (frekwencja dla miasta Myślenice 55%),

a frekwencja wyborcza na podobszarze Osiedle Tysiąclecia wyniosła 50%. Absencja wyborcza,

a także niska aktywność społeczna związana ze współpracą z lokalnymi NGO wynika najczęściej

z niskiej świadomości obywatelskiej mieszkańców, brakiem zaufania do organów władzy i ich

działań oraz nieznajomością mechanizmów sprzyjających budowie społeczeństwa

obywatelskiego.

Tabela 24 Organizacje pozarządowe w podobszarze Osiedle Tysiąclecia w Myślenicach

Wyszczególnienie Liczba ludności
Liczba organizacji
pozarządowych

Liczba organizacji pozarządowe
przypadająca na 100
mieszkańców - wskaźnik
aktywności

podobszar Osiedle
Tysiąclecia w Myślenicach

3 936 8 0,20

obszar Miasta Myślenice 17 947 70 0,39

obszar gminy miejsko-
wiejskiej Myślenice

43 016 112 0,26

Źródło: UMiG Myślenice, GUS, Powiat Myślenice

Analiza aktywności kulturalnej mieszkańców opartej o wskaźniki czytelnictwa dowodzi, iż wśród

mieszkańców podobszaru Osiedle Tysiąclecia w Myślenicach jest mniej czytelników niż

w populacji całej gminy miejsko-wiejskiej Myślenice. Niemniej jednak warto odnotować,

że mieszkańcy podobszaru częściej wypożyczają książki aniżeli wszyscy mieszkańcy Myślenic.

Szczegółowe dane przedstawiono w następnej tabeli.

Tabela 25 Wskaźniki czytelnictwa – podobszar Centrum

Jednostka terytorialna
liczba czytelników na 100
mieszkańców

wypożyczenia księgozbioru na 1
czytelnika

gmina miejsko-wiejska Myślenice 19,5 15,9

podobszar Osiedle Tysiąclecia w
Myślenicach

15,87 17,42

Źródło: opracowanie własne na podstawie danych Miejskiej Biblioteki Publicznej w Myślenicach

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 77

5.2.2 Sfera techniczna

Przedmiotowy podobszar został ukształtowany w związku z powstaniem w 1958 roku na tym

terenie spółdzielni mieszkaniowej Zorza. Stanowi on typową dzielnicę mieszkaniową składającą

się w głównej mierze z zabudowy wielorodzinnej. W zakresie sfery technicznej dostrzega się

deficyty wynikające z niskiej efektywności energetyczne budynków oraz przestarzałych

systemów grzewczych. Według danych zawartych w I Tomie Studium Uwarunkowań

i Kierunków Zagospodarowania Przestrzennego Miasta i Gminy Myślenice spółdzielnia Zorza

dysponuje lokalnym systemem grzewczym, który powinien zostać zmodernizowany. Oprócz

funkcji mieszkaniowych obszar ten pełni także funkcje usługowe. Ten fakt wydaje się znaczący

z punktu widzenia zdiagnozowanego poziomu degradacji dróg. Wedle danych udostępnionych

przez UMiG Myślenice około 0,5 km dróg na przedmiotowym obszarze wymaga modernizacji

bądź remontu, jednak biorąc pod uwagę poziom gęstości zaludnienia fakt ten wydaje się

znaczący, ponieważ rzutuje na bezpieczeństwo i możliwości komunikacyjne.

Wiek zabudowy Osiedla Tysiąclecia jest zróżnicowany. Pierwsze budynki powstają w latach

60 (10 budynków). Kolejne znaczne inwestycje przypadają na połowę lat 70

(11 budynków). Natomiast w latach 80 oddano 9 budynków mieszkalnych z 566 mieszkaniami.

W latach 90 spółdzielnia Zorza zakończyła swoją działalność inwestycyjną

i przekształciła się w spółdzielnię eksploatującą.

Skutki

Postępująca izolacja społeczna Apatia i brak motywacji do pozytywnych zmian

Identyfikowane problemy

Przestępczość Niska jakość kapitału ludzkiego

Przyczyny generujące zjawiska i procesy o charakterze problemowym

Wysoki wskaźnik obciążenia demograficznego Niska aktywność społeczna

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 78

5.2.3 Sfera przestrzenno-funkcjonalna

Jak wspomniano w poprzednich podrozdziałach główne funkcje podobszaru Osiedle Tysiąclecia

w Myślenicach mają charakter mieszkaniowy oraz usługowy. W ramach analizy porównawczej

zdiagnozowano niższy niż w pozostałych jednostkach statystycznych poziom dostępności usług

publicznych oraz znaczne ograniczenia w zakresie dostępności komunikacyjne. Oba czynniki

wynikają w głównej mierze z niskich rezerw przestrzennych pomiędzy kwartałami, niskiej

jakości dróg, a także znacznego obciążenia ruchem kołowym i pieszym. Ponadto w trakcie

konsultacji społecznych interesariusze wskazywali na znaczne braki w dostępie do miejsc

związanych z rekreacją, sportem i integracją społeczną. Kluczowym w ramach działań

rewitalizacyjnych wydaje się zapewnienie zróżnicowanej oferty, skierowanej nie tylko

do najmłodszych mieszkańców, ale, uwzględniając proces starzenia się społeczności lokalnej,

także do osób w wieku senioralnym.

Skutki

Negatywne oddziaływanie na środowisko NIski poziom bezpieczeństwa

Identyfikowane problemy

Niska efektywnośc energertyczna i przestarzałe
instalacje grzewcze

Niska jakość dróg i roziwązań komunikacyjnych

Przyczyny generujące zjawiska i procesy o charakterze problemowym

Wiek zabudowy Znaczna gęstość zaludnienia

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 79

5.2.4 Sfera gospodarcza

Wskaźnik aktywności gospodarczej (obliczony na podstawie liczby działalności gospodarczych

w stosunku do liczby ludności) analizowanego podobszaru jest nieco niższy niż całej jednostki

statystycznej Osiedle Tysiąclecia i wynosi 16,26. Wskaźnik ten jest natomiast wyższy niż na

obszarze całej gminy miejsko-wiejskiej Myślenice.

Tabela 26 Wskaźnik aktywności gospodarczej dla podobszaru Osiedle Tysiąclecia

Wyszczególnienie Liczba Ludności
Liczba podmiotów

gospodarczych

Wskaźnik aktywności gospodarczej
(zarejestrowana działalność

gospodarcza w stosunku do liczby
ludności)

Podobszar
Osiedle
Tysiąclecia w
Myślenicach

3 936 640 16,26%

Gmina miejsko-
wiejska Myślenice

43 016 5 395 12,54%

Źródło: Obliczenia własne na podstawie danych UMiG Myślenice

Większość firm zarejestrowanych na tym terenie zajmuje się usługami i handlem. Wśród usług

wymienić można księgowość, fotografię, remonty, transport, usługi rehabilitacyjne, usługi

elektroinstalacyjne. W zakresie handlu dominuje sprzedaż artykułów spożywczych, meblarskich

i budowlanych. Kondycja gospodarcza badanego podobszaru (wyrażona stosunkiem liczby

podmiotów nowo rejestrowanych do wyrejestrowanych) jest niższa niż całej gminy miejsko-

wiejskiej Myślenice (1,48) i wynosi 1,04.

Skutki

Obniżanie się aktywności społecznej Zmniejszenie atrakcyjności osiedleńczeń

Identyfikowane problemy

Brak dostepności do infrastruktury społecznej Niska dostępność komunikacyjna i usługowa

Przyczyny generujące zjawiska i procesy o charakterze problemowym

Niska jakość miejsc sprzyjających aktywności społecznej i
fizycznej dla wszystkich grup wiekowych

Niskie rezerwy przestrzenne

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 80

5.2.5 Sfera środowiskowa

Poszczególne zagadnienia środowiskowe są charakterystyczne dla całej gminy miejsko-wiejskiej

Myślenice – w szczególności zanieczyszczenie powietrza atmosferycznego.

Myślenice są miastem obciążonym wysokim poziomem niskiej emisji, negatywnie wpływającej

na stan zdrowia mieszkańców. Na podstawie danych zawartych w Programie Gospodarki

Niskoemisyjnej dla Miasta i Gminy Myślenice należy stwierdzić, że podobszar Osiedle

Tysiąclecia jest miejscem emisji znacznych ilości szkodliwych substancji. Wynika to z kliku

czynników. Jak wskazano efektywność energetyczna zabudowań jest niewystarczająca a źródła

ciepła przestarzałe. Podobszar jest również znacząco obciążony ruchem samochodowym.

Efektem tych czynników jest bardzo wysoki udział podobszaru w ogólnej emisji szczególnie PM

10 i PM 2,5, a więc substancji szczególnie niekorzystnych dla zdrowia człowieka.

Duży ruch samochodowy, gęsta zabudowa powoduje znaczne natężenie hałasu w tym

podobszarze, które przekracza średnie wskaźniki dla miasta. Podsumowując wskazać należy,

iż Myślenice jako całość zostało uznane jako obszar o wysokim narażeniu mieszkańców

na zanieczyszczenia w powietrzu.

Skutki

Potencjalny spadek liczby nowo rejestrowanych
działalności

ograniczony wzrost lokalnych firm i miejs pracy

Identyfikowane problemy

Słabsza kondycja lokalnej gospodarki
Niski poziom innowacyjnosci lokalnych

podmiotów gospodarczych

Przyczyny generujące zjawiska i procesy o charakterze problemowym

Dominujące małe podmioty gospodarcze
Znaczne rozproszenie branżowe prowadzonych

działałności

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 81

Skutki

Zagrożenie dla zdrowia mieszakńców
Ograniczone mozliwości aktywności fizycznej

w podobszarze Centrum

Identyfikowane problemy

Niska jakość powietrza atmosferycznego Niska jakość klimatu akustycznyego

Przyczyny generujące zjawiska i procesy o charakterze problemowym

Gęsta zabudowa, przestarzałe technologie
grzewcze

Znaczne obciążenie ruchem kołowym

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 82

5.3 Podobszar Głogoczów

Podobszar Głogoczów obejmuje centrum sołectwa wraz z przyległymi terenami. Jego

powierzchnia wynosi 30,32 ha, co stanowi 0,19% ogólnej powierzchni gminy miejsko-wiejskiej

Myślenice. Cały podobszar usytuowany jest w dolinie potoku Głogoczówka

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 83

Grafika 23 Mapa poglądowa podobszar Głogoczów

Źródło: opracowanie własne

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 84

5.3.1 Sfera społeczna

Struktura ludności

Podobszar Głogoczów zamieszkały jest przez 178 osób, co stanowi 0,41% ludności gminy

miejsko-wiejskiej Myślenice. Obserwuje się tutaj tendencję charakterystyczną dla całej gminy,

czyli spadek liczby mieszkańców w wieku produkcyjnym. Tendencja ta jednak nie odbiega

od średniej gminnej i należy uznać, że sytuacja demograficzna podobszaru zalicza się

do przeciętnych. Dla całej jednostki statystycznej Głogoczów stosunek liczby osób w wieku

nieprodukcyjnym do liczby osób w wieku produkcyjnym wyniósł 49,10%, a dla analizowanego

podobszaru jest nieznacznie wyższy i wynosi 51,12% (wartość dla gminy miejsko-wiejskiej

Myślenice to 50,61%).

Tabela 27 Wskaźnik obciążenia demograficznego – podobszar Głogoczów

Jednostka terytorialna Wskaźnik obciążenia demograficznego

gmina miejsko-wiejska Myślenice 50,61%

jednostka statystyczna Głogoczów 49,10%

podobszar Głogoczów 51,12%
Źródło: opracowanie własne na podstawie danych UMiG Myślenice

Przestępczość

W przeciwieństwie do dwóch poprzednich podobszarów ogólna liczba przestępstw na 100

mieszkańców nie przewyższa średniej odnotowanej dla terenu całej gminy miejsko-wiejskiej

i wynosi 1,34. Porównując wskaźniki przestępczości ze wszystkich 4 podobszarów należy

stwierdzić, iż podobszar Głogoczów należy do najbezpieczniejszych. W zakresie popełnianych

wykroczeń sytuacja jest podobna, a liczba popełnianych wykroczeń na 100 mieszkańców wynosi

1,59, co na tle gminy uznaje się za pozytywne zjawisko (średnia dla gminy miejsko-wiejskiej

Myślenice wynosi 2,59).

Tabela 28 Liczba popełnianych przestępstw na 100 mieszkańców – podobszar Głogoczów

Jednostka terytorialna Liczba popełnianych przestępstw na 100 mieszkańców

gmina miejsko-wiejska Myślenice 2,59

jednostka statystyczna Głogoczów 1,35

podobszar Głogoczów 1,34
Źródło: opracowanie własne na podstawie KPP Myślenice

Bezrobocie

Wskaźnik bezrobocia w przeliczeniu na 100 mieszkańców na podobszarze Głogoczów jest

nieznacznie niższy od wskaźnika odnotowanego na terenie całej gminy miejsko-wiejskiej co jest

potwierdzeniem dla danych opracowanych podczas diagnozy jednostek statystycznych. Liczba

osób bezrobotnych na analizowanym podobszarze w przeliczeniu na 100 mieszkańców wynosi

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 85

2,71 przy średniej dla gminy 2,88. Poziom bezrobocia mierzony stosunkiem liczby osób

bezrobotnych przypadającej na liczbę osób w wieku produkcyjnym na przedmiotowym

podobszarze kształtuje się w granicach 4% i jest o 0,34% niższy od tego samego wskaźnika dla

gminy miejsko-wiejskiej Myślenice.

 Tabela 29 Liczba osób bezrobotnych na 100 mieszkańców – podobszar Głogoczów

Jednostka terytorialna Liczba osób bezrobotnych na 100 mieszkańców

gmina miejsko-wiejska Myślenice 2,88

jednostka statystyczna Głogoczów 2,66

podobszar Głogoczów 2,71
Źródło: opracowanie własne na podstawie PUP Myślenice

 Korzystanie z pomocy społecznej

Z przeprowadzonych analiz wynika, że szczególnie negatywnym zjawiskiem występującym

w podobszarze Głogoczów jest wysoka liczba osób korzystających z pomocy społecznej, która

w przeliczeniu na 100 mieszkańców podobszaru wynosi 6,31 i jest jedną z najwyższych pośród

wszystkich, czterech wyznaczonych podobszarów. Zgodnie z danymi zawartymi w Strategii

Rozwiązywania Problemów Społecznych na lata 2015-2022 dla gminy Myślenice wynika,

iż wśród przyczyn kwalifikujących do korzystania z jego pomocy najczęściej wymienia się takie

jak: niepełnosprawność, długotrwałą lub ciężką chorobę oraz bezrobocie.

Tabela 30 Liczba klientów pomocy społecznej na 100 mieszkańców – podobszar Głogoczów

Jednostka terytorialna Liczba klientów pomocy społecznej na 100 mieszkańców

gmina miejsko-wiejska Myślenice 5,94

jednostka statystyczna Głogoczów 6,29

podobszar Głogoczów 6,31
Źródło: opracowanie własne na podstawie danych MGOPS Myślenice

Aktywność społeczna i kulturalna mieszkańców

Aktywność społeczną na podobszarze Głogoczów należy zaliczyć do przeciętnych, ponieważ

liczba organizacji pozarządowych na 100 mieszkańców wynosi 0,25.

Tabela 31 Liczba organizacji pozarządowych na 100 mieszkańców – podobszar Głogoczów

Jednostka terytorialna Liczba organizacji pozarządowych na 100 mieszkańców

gmina miejsko-wiejska Myślenice 0,26

jednostka statystyczna Głogoczów 0,27

podobszar Głogoczów 0,25
Źródło: opracowanie własne na podstawie danych MGOPS Myślenice

Analiza frekwencji wyborczej w wyborach samorządowych w 2014 roku dowodzi, iż w tym

zakresie mieszkańcy podobszaru Głogoczów najrzadziej korzystają ze swojego prawa

wyborczego, a frekwencja na analizowanym podobszarze wyniosła zaledwie 42% - to o ponad

10 punktów procentowych mniej niż frekwencja na terenie całej gminy miejsko-wiejskiej. Niska

partycypacja wyborcza spowodowana jest niewystarczającą edukacją mieszkańców pod kątem

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 86

aktywności obywatelskiej oraz brakiem świadomości politycznej i nierozumieniem

funkcjonowania mechanizmów związanych z polityką krajową i samorządową. Podobnie jak

w innych podobszarach jest to odzwierciedlenie ogólnopolskiej tendencji.

W zakresie aktywności kulturalnej na podobszarze Głogoczów odnotowuje się najniższą liczbę

czytelników na 100 mieszkańców obszaru w porównaniu z pozostałymi podobszarami. Podobną

sytuację obserwuje się w zakresie liczby wypożyczonych woluminów – jest ona znacznie niższa

niż ten sam wskaźnik na poziomie gminy miejsko-wiejskiej Myślenice.

Tabela 32 Wskaźniki czytelnictwa – podobszar Głogoczów

Jednostka terytorialna
liczba czytelników na 100
mieszkańców

wypożyczenia księgozbioru na 1
czytelnika

gmina miejsko-wiejska
Myślenice

19,5 15,9

podobszar Głogoczów 11,79 13,61

Źródło: opracowanie własne na podstawie danych Miejskiej Biblioteki Publicznej w Myślenicach

Skutki

Niska aktywność społeczna Niska frekwencja wyborcza

Identyfikowane problemy

Wysoki wskaźniki ludności korzystającej z usług MGOPS

Przyczyny generujące zjawiska i procesy o charakterze problemowym

Bezrobocie, niepełnosporawność, ciężka choroba

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 87

5.3.2 Sfera techniczna

Na podobszarze Głogoczów widoczna jest potrzeba działań mających na celu poprawę

warunków życia mieszkańców. Z przeprowadzonych analiz wynika, iż teren ten wymaga

podjęcia działań społecznych i inwestycyjnych. Wyznaczony podobszar Głogoczów to centrum

miejscowości, w którym ulokowane są ważne usługi społeczne. Dane pozyskane z Urzędu

Miasta i Gminy Myślenice wskazują na konieczność remontu bądź modernizacji co najmniej

dwóch budynków użyteczności publicznej, które będą służyć mieszkańcom całej miejscowości.

Ponadto dostrzega się znaczne braki w infrastrukturze drogowej. W ramach analizy

porównawczej wykazano, iż na terenie Głogoczowa aż 13,8 km dróg wymaga remontu. O niskiej

kondycji technicznej może także świadczyć liczba interwencji straży pożarnej. Na omawianym

terenie w 2014 roku straż interweniowała aż 53 razy, co w porównaniu z innymi

miejscowościami gminy Myślenice jest jednym z najgorszych wskaźników. Zgodnie z danymi

MZWiK w 2015 roku na terenie Głogoczowa 84,41% budynków było podłączonych do sieci

wodociągowej, a jedynie 50,88% budynków było skanalizowanych, co jest najniższym

wskaźnikiem na terenach wiejskich gminy Myślenice.

Skutki

Ograniczenie dostępności komunikacyjnej
Obiżenie jakości życia mieszakńców i zagrożenia

środowiskowe

Identyfikowane problemy

Znaczny stopień degradacji infrastruktury
drogowej

Niski poziom sknalizowania podobszaru

Przyczyny generujące zjawiska i procesy o charakterze problemowym

Niedostateczne nakłady finansowe na
modernizację dróg

Zapóźnienia w zakresie rozwoju infrastruktury
sieciowej

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 88

5.3.3 Sfera przestrzenno-funkcjonalna

Sfera przestrzenno-funkcjonalna została ukształtowana pod wpływem historii i działalności

kolonizatorskiej cystersów szczyrzyckich. Zasadniczy układ komunikacyjny stanowią 2 wiążące

się ze sobą trakty: droga krajowa nr 7 łącząca Kraków z Zakopanym oraz droga krajowa nr 52

biegnąca przez Wadowice do Bielska-Białej (trakt cesarski wytyczony ok. 1785r.). Trakt Kraków

– Zakopane (od skrzyżowania z szosą Kraków-Cieszyn) tworzył zasadniczą oś układu wiejskiego.

Zasadniczy układ przestrzenny miejscowości kwalifikuje wieś do tak zwanych rozproszonych.

Cały obszar wsi jest objęty planem zagospodarowania przestrzennego, jednak z wyraźnym

centrum zlokalizowanym w miejscu świadczenia usług publicznych. Do deficytów obszaru

należy zaliczyć niższą od przeciętnej dla gminy dostępność usług publicznych. Wskaźnik

obliczony na podstawie liczby budynków użyteczności publicznej w stosunku do liczby

mieszkańców wynosi 0,50. Jest to wartość o 0,29 niższa niż w gminie miejsko-wiejskiej

Myślenice (wartość dla całej gminy 0,79) Mimo stosunkowo dobrze rozwiniętej sieci drogowej

dostępność komunikacyjna podobszaru jest nikła ze względu na stan dróg i rozwiązania

komunikacyjne.

Skutki

Niska dostępność komunikacyjna
Znaczne nakłady finansowe związane

z dojazdami do większych centrów usługowych

Identyfikowane problemy

NIiskiej jakości rozwiązania komunikacyjne Niska dostępność usług publicznych

Przyczyny generujące zjawiska i procesy o charakterze problemowym

Rozproszona zabudowa Niska liczba usług publicznych

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 89

5.3.4 Sfera gospodarcza

Wskaźnik aktywności gospodarczej mierzony liczbą podmiotów gospodarczych przypadającą na

100 mieszkańców na omawianym terenie wynosi 9,8. Wskazuje on na przeciętną aktywność

gospodarczą mieszkańców podobszaru jednak jest niższy od tego samego wskaźnika dla gminy

miejsko-wiejskiej o 2,74.

Wśród podmiotów gospodarczych znajdujących się na tym terenie przeważają niewielkie firmy

zajmujące się działalnością związaną z doradztwem, pracą badawczą a także biura rachunkowe,

biura tłumaczeń czy działalność gospodarcza pozwalająca świadczyć stosunek pracy zdalnie.

Ponadto występują tu firmy świadczące usługi budowlane a także handlujące materiałami

budowlanymi. Kondycja gospodarcza obszaru oceniona na podstawie stosunku liczby nowo

rejestrowanych działalności do wyrejestrowanych wykazuje tendencje progresywne – oznacza

to, że minimalnie więcej firm rejestruje swoją działalność niż wyrejestrowuje (wskaźnik dla

podobszaru 1,14), niemniej wzrost ten jest najniższy w gminie.

5.3.5 Sfera środowiskowa

Sfera środowiskowa ma zbliżoną charakterystykę do całego obszaru gminy miejsko-wiejskiej

Myślenice. Czynnikami dodatkowo negatywnie oddziałujące na wskazany podobszar

to zdecydowanie zagęszczenie usług publicznych w jednym miejscu, generujące obciążenie

dodatkowym ruchem kołowym. Ponadto usytuowanie podobszaru w sąsiedztwie drogi

Skutki

Potencjalny wzrost bezrobocia Ograniczenie rozwoju lokalnej gospodarki

Identyfikowane problemy

Niski poziom aktywności gospodarczej Niewielka rotacja podmiotów gospodarczych

Przyczyny generujące zjawiska i procesy o charakterze problemowym

Znaczne rozproszenie branżowe działalności
gospodarczych

Brak innowacyjności lokalnej gospodarki

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 90

nr 7 (S7) tzw. Zakopianki naraża obszar na dodatkową emisję spalin oraz hałasu, tworząc tym

samym niekorzystny klimat akustyczny.

Skutki

Zagrożenie dla zdrowia mieszakńców Obniżanie się jakości życia

Identyfikowane problemy

Niska jakość powietrza atmosferycznego Znaczna emisja hałasu

Przyczyny generujące zjawiska i procesy o charakterze problemowym

Przestarzałe technologie grzewcze Znaczne obciążenie ruchem kołowym

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 91

5.4 Podobszar Jawornik

Wyznaczony podobszar Jawornik to teren obejmujący centrum miejscowości. Powierzchnia

obszaru wynosi około 13,84 ha.

Obszar ten ma typowy charakter terenów wiejskich, który wymaga przeprowadzenia działań

zmierzających do ożywienia społeczno-gospodarcze terenu.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 92

Grafika 24 Mapa poglądowa podobszar Jawornik

Źródło: opracowanie własne

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 93

5.4.1 Sfera społeczna

Struktura ludności

Teren zamieszkiwany jest przez 202 osoby, co stanowi 0,46% ogółu mieszkańców gminy

miejsko-wiejskiej Myślenice. Negatywne zjawiska demograficzne na przedmiotowym

podobszarze mają ograniczony charakter i mieszczą się w przeciętnych wskaźnikach

obliczonych dla całej gminy Myślenice na podstawie stosunku liczby mieszkańców w wieku

nieprodukcyjnym do liczby mieszkańców w wieku produkcyjnym (średnia dla gminy miejsko-

wiejskiej – 50,61%, dla podobszaru Jawornik 49,11%)

Tabela 33 Wskaźnik obciążenia demograficznego – podobszar Jawornik

Jednostka terytorialna Wskaźnik obciążenia demograficznego

gmina miejsko-wiejska Myślenice 50,61%

jednostka statystyczna Jawornik 48,96%

podobszar Jawornik 49,11%
Źródło: opracowanie własne na podstawie danych UMiG Myślenice

Przestępczość

Na diagnozowanym podobszarze wskaźnik przestępczości należy uznać za przeciętny. Świadczą

o tym dane uzyskane z Komendy Powiatowej Policji w Myślenicach oraz Straży Miejskiej. Ogólna

liczba przestępstw w przeliczeniu na 100 mieszkańców jest na podobszarze Jawornik (1,45)

nieznacznie wyższa od wskaźnika dla gminy miejsko-wiejskiej (1,41). Podobszar cechuje

również niższa liczba odnotowywanych wykroczeń i w tym aspekcie różnica między

wskaźnikami gminnymi i dla podobszaru jest wyższa – 0,81 na korzyść Jawornika.

 Tabela 34 Liczba przestępstw na 100 mieszkańców – podobszar Jawornik

Jednostka terytorialna Liczba przestępstw na 100 mieszkańców

gmina miejsko-wiejska Myślenice 1,41

jednostka statystyczna Jawornik 1,46

podobszar Jawornik 1,45
Źródło: opracowanie własne na podstawie danych KPP Myślenice

Bezrobocie

Liczba zarejestrowanych bezrobotnych jest najniższa z pośród wszystkich czterech,

wytypowanych podobszarów. Liczba bezrobotnych w przeliczeniu na 100 mieszkańców dla

analizowanego podobszaru wynosi 2,35, podczas gdy wskaźnik na poziomie gminy miejsko-

wiejskiej Myślenice jest równy 2,88. Poziom bezrobocia zobrazowany za pomocą stosunku

liczby osób w bezrobotnych do liczby osób w wieku produkcyjnym wynosi 3,25% i należy go

uznać za dobry prognostyk.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 94

Tabela 35 Liczba osób bezrobotnych na 100 mieszkańców – podobszar Jawornik

Jednostka terytorialna Liczba osób bezrobotnych na 100 mieszkańców

gmina miejsko-wiejska Myślenice 2,88

jednostka statystyczna Jawornik 2,20

podobszar Jawornik 2,35
Źródło: opracowanie własne na podstawie danych PUP Myślenice

Korzystanie z pomocy społecznej

Podobszar Jawornik charakteryzuje się wysoką liczbą klientów Miejsko-Gminnego Ośrodka

Pomocy Społecznej. W przeliczeniu na 100 mieszkańców podobszaru liczba ta wynosi 6,28, co

w zestawieniu z danymi dla gminy miejsko-wiejskiej Myślenice (5,94) wskazuje na trudną

sytuację społeczną mieszkańców podobszaru.

Tabela 36 Liczba klientów pomocy społecznej na 100 mieszkańców – podobszar Jawornik

Jednostka terytorialna Liczba klientów pomocy społecznej na 100 mieszkańców

gmina miejsko-wiejska Myślenice 1,41

jednostka statystyczna Jawornik 1,46

podobszar Jawornik 1,45
Źródło: opracowanie własne na podstawie MGOPS Myślenice

Aktywność społeczna i kulturalna mieszkańców

Aktywność społeczna mieszkańców została oceniona poprzez liczbę funkcjonujących organizacji

pozarządowych oraz frekwencję wyborczą. Obszar charakteryzuje się niewielką liczbą NGO (4).

Biorąc pod uwagę, iż ludnościowo cała jednostka osadnicza Jawornik należy do największych

w gminie, liczba ta wskazuje na niską aktywność społeczną mieszkańców. Potwierdza

to również obserwacja frekwencji wyborczej w wyborach samorządowych w 2014 roku, którą

należy zaliczyć do przeciętnych. Utrzymywała się ona na poziomie 53% co jest równe frekwencji

wyborczej zanotowanej dla obszaru całej gminy miejsko-wiejskiej.

Tabela 37 Liczba organizacji pozarządowych na 100 mieszkańców – podobszar Jawornik

Jednostka terytorialna Liczba organizacji pozarządowych na 100 mieszkańców obszaru

gmina miejsko-wiejska Myślenice 0,26

jednostka statystyczna Jawornik 0,13

podobszar Jawornik 0,17

Źródło: opracowanie własne na podstawie danych UMiG Myślenice

W zakresie aktywności kulturalnej na przedmiotowym podobszarze odnotowuje się niższe niż

na terenie gminy miejsko-wiejskiej Myślenice wskaźniki czytelnictwa. Liczba czytelników

bibliotek publicznych na 100 mieszkańców wynosi na podobszarze Jawornik zaledwie 11,88.

Liczba wypożyczonych książek przypadająca na czytelnika jest nieznacznie wyższa niż w gminie

i jest równa 16,37 (przy wartości gminnej 15,9). Zatem poziom aktywności kulturalnej

mieszkańców podobszaru Jawornik należy uznać za przeciętny.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 95

Tabela 38 Wskaźniki czytelnictwa – podobszar Jawornik

Jednostka terytorialna
liczba czytelników na 100

mieszkańców
wypożyczenia księgozbioru na 1

czytelnika

gmina miejsko-wiejska
Myślenice

19,5 15,9

podobszar Jawornik 11,88 16,37

Źródło: opracowanie własne na podstawie danych Miejskiej Biblioteki Publicznej w Myślenicach

5.4.2 Sfera techniczna

Czwarty wyznaczony do działań rewitalizacyjnych podobszar ma typowy charakter wiejski.

Jednocześnie pod względem liczby ludności stanowi on największą jednostkę osadniczą

w ramach gminy Myślenice (wyłączając miasto). Według danych UMiG Myślenice 3 budynki

użyteczności publicznej wymagają pilnego remontu i modernizacji. Biorąc pod uwagę,

iż świadczą one usługi dla mieszkańców całej miejscowości Jawornik zadanie to należy

traktować priorytetowo. Ponadto długość dróg w złym stanie technicznym przekracza średnią

wartość gminną i wynosi 1,6 km. Zły stan techniczny infrastruktury drogowej wpływa na niską

dostępność komunikacyjną podobszaru i jakość życia jego mieszkańców. W zakresie

infrastruktury sieciowej należy zauważyć, że na terenie wsi Jawornik 83,01% budynków posiada

podłączenie do wodociągów, a 79,88% do kanalizacji co na tle innych miejscowości jest

relatywnie dobrym wskaźnikiem, nie mniej ciągle na zbyt niskim poziomie.

Skutki

Apatia,brak motywacji do pozytywnych zmian, marginalizacja niektorych grup społecznych

Identyfikowane problemy

Realtywnie wysoka liczba klientów MGOPS Niska aktywność społeczna

Przyczyny generujące zjawiska i procesy o charakterze problemowym

Nipełnosprawność,ciężka lub przewlekla
choroba

Niska liczba organizacji pozarządowych

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 96

5.4.3 Sfera przestrzenno-funkcjonalna

Przez miejscowość Jawornik przechodzi droga krajowa nr 7 łącząca Kraków z Zakopanym, wieś

płożona jest w górnym biegu Głogoczówki (lokalnie zwanej Jaworniczanką lub Zakręty), która

tworzy dolinę, objętą od pn. pogórskim Pasmem Bukowca (462 m.), a od pd. beskidzkim

Pasmem Dalina (566 m.). W Dolinie Głogoczówki skupione jest centrum średniowiecznego

układu wsi, natomiast wzdłuż grzbietu oddzielającego od pd. tę dolinę od doliny Młynówki,

przebiega droga, łącząca Sułkowice z Myślenicami, zbudowana w latach osiemdziesiątych XVIII

w. jako odnoga tzw. "traktatu cesarskiego", prowadzącego z Wiednia do Lwowa. Wytyczony

podobszar stanowi centrum miejscowości, w którym znajdują się kluczowe usługi społeczne.

W odróżnieniu od Głogoczowa na przedmiotowym obszarze występuje zabudowa zwarta.

Istniejąca zabudowa koncentruje się wzdłuż dwóch głównych dróg ściśle je obudowując. Przez

wschodnią część terenu przebiega droga S7 – „Zakopianka” – wzdłuż której są zlokalizowane

obiekty usługowe o charakterze komercyjnym oraz magazyny i składy. Jawornik posiada

obowiązujący miejscowy plan zagospodarowania przestrzennego dla całej miejscowości.

Do kluczowych deficytów podobszaru w sferze funkcjonalno-przestrzennej należy zaliczyć

stosunkowo niską dostępność komunikacyjną obszaru ze względu na niskiej jakości rozwiązania

komunikacyjne oraz niską dostępność usług publicznych w stosunku do liczby mieszkańców.

Skutki

Niska jakość i dostępność usług publicznych
Potencjalne negatywne odziaływanie na

środowisko i zdrowie

Identyfikowane problemy

Zły stan budynków użyteczności publicznej Niski poziom skanalizowania podobszaru

Przyczyny generujące zjawiska i procesy o charakterze problemowym

Zapóźnienia w zakresie modernizacji budynków
użytecznosci publicznej

Zapóźnienia w zakresie rozwoju infrastruktury
sieciowej

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 97

5.4.4 Sfera gospodarcza

Pod względem aktywności gospodarczej wskaźniki na omawianym terenie nalezą do jednych

z najsłabszych. Liczba działalności gospodarczych w stosunku do liczby ludności wynosi 8,5

(wskaźnik dla gminy miejsko-wiejskiej Myślenice 12,54). Kondycja lokalnej gospodarki oceniona

na podstawie stosunku liczby nowo rejestrowanych działalności do wyrejestrowanych

na podobszarze Jawornik wynosi 1,13 i jest niższa od wskaźnika dla całej gminy miejsko-

wiejskiej o 0,35. Najliczniejszym typem działalności zarejestrowanych na podobszarze są firmy

handlowo-usługowe o profilu meblarskim i związane z budownictwem. Do największych

zakładów produkcyjnych na terenie jednostki statystycznej Jawornik należy firma ZETA -

producent z tworzyw sztucznych oraz fabryka mebli „Ryś”. Zakłady te zlokalizowane są poza

podobszarem, jednak wywierają znaczący wpływ na lokalny rynek.

Skutki

Obniżenie jakości życia mieszakńców

Identyfikowane problemy

NIska dostępność komunikacyjna podobszaru Niska dostępność usług publicznych

Przyczyny generujące zjawiska i procesy o charakterze problemowym

NIskiej jakości rozwiązania komunikacyjne
Niska liczba zlokalizowanych na podobszarze

usług publicznych

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 98

5.4.5 Sfera środowiskowa

Jednym z kluczowych czynników wpływających na stan środowiska w gminie Myślenice jest

niska emisja. Ma ona negatywny wpływ na zdrowie mieszkańców. Na podstawie danych

zawartych w Planie Gospodarki Niskoemisyjnej obszar całej gminy miejsko-wiejskiej narażony

jest na znacznie zanieczyszczenia powietrza, w szczególności przekroczenia pyłów PM 10, PM

2,5 oraz benzo(α)pirenu. Diagnozowany podobszar narażony jest na znaczną emisję

zanieczyszczeń, w szczególności liniową pochodzącą z blisko zlokalizowanych dróg o znacznym

natężeniu ruchu kołowego. Czynnikiem wpływającym negatywnie na jakość życia mieszkańców

jest także hałas, co wynika z ruchu samochodowego.

Skutki

Małe zróżnicowanie oferty handlowo
-usługowej

Mała liczba nowych miejsc pracy i ich niska
jakość

Identyfikowane problemy

Niski poziom aktywności gospodarczej Mała rotacja podmiotów gospodarczych

Przyczyny generujące zjawiska i procesy o charakterze problemowym

Konkurencja w postaci dużych zakładów
produkcyjnych

Niski poziom innowacyjnosci lokalnej
gospodarki

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 99

Skutki

Zagrożenie dla zdrowia mieszakńców Obniżanie się jakości życia i zdrowia

Identyfikowane problemy

Niska jakość powietrza atmosferycznego Niska jakość klimatu akustycznyego

Przyczyny generujące zjawiska i procesy o charakterze problemowym

Przestarzałe technologie grzewcze, niska emisja Znaczne obciążenie ruchem kołowym

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 100

5.5 Analiza SWOT

Analiza opisanych wcześniej zagadnień, konsultacji społecznych i obserwacji w terenie wskazała

na główne problemy występujące na obszarach zdegradowanych. Warto zwrócić uwagę

na fakt, że większość zjawisk kryzysowych powtarza się na każdym z wytypowanych terenów.

Dlatego też podjęto decyzję o opracowaniu analizy SWOT wspólnej dla wszystkich podobszarów

rewitalizacji.

Tabela 39 Analiza SWOT obszaru rewitalizacji

Analiza SWOT

Mocne strony Słabe strony

– położenie w terenie o dużych walorach

turystycznych sprzyjających rozwojowi

turystyki i rekreacji

– urozmaicony krajobraz terenów podgórskich

z licznymi formami ochrony przyrody

– warunki sprzyjające tworzeniu gospodarstw

agroturystycznych

– duży potencjał dla podjęcia działań

podnoszących efektywność energetyczną,

zarówno w obszarze wytwarzania, jak i

użytkowania energii

– dogodne położenie w stosunku do aglomeracji

krakowskiej

– dobra dostępność komunikacyjna miasta –

poprzez Zakopiankę i jej bezpośrednie

połączenie z autostradą A4

– bliskość Międzynarodowego Portu Lotniczego

w Balicach

– funkcjonowanie w ramach Krakowskiego

Obszaru Metropolitarnego i Krakowskiego

Okręgu Przemysłowego

– silne struktury instytucjonalne (Spółdzielnia

„Zorza”, Wspólnoty Mieszkaniowe)

– duży odsetek zasobów mieszkaniowych w

rękach prywatnych

– obiekty o wysokich wartościach zabytkowych -

wpisane do rejestru

– historyczny zespół urbanistyczny miasta

 brak większych form zieleni urządzonej tj. parków

miejskich

 znaczny poziom zanieczyszczenia powietrza

atmosferycznego, którego źródłem są zakłady

przemysłowe oraz komunikacja samochodowa

 niewystarczająca promocja turystyczna

 niewykorzystanie możliwości i potencjału Zarabia

 degradacja terenów predysponowanych do rozwoju

rekreacji

 niewystarczająca infrastruktura turystyczno-

rekreacyjna i hotelowo-konferencyjna

 zły stan techniczny wielu budynków użyteczności

publicznej

 niski standard użytkowy i estetyczny wielu

budynków użyteczności publicznej

 zły stan techniczny nawierzchni części dróg

 brak kanalizacji deszczowej

 problemy komunikacyjne

 zbyt duże natężenie ruchu samochodowego

 niewystarczająco rozwinięta baza usług kulturalno-

rekreacyjnych

 problemy w funkcjonowaniu służby zdrowia

 słaby dostęp do specjalistycznych usług

medycznych

 brak oferty mieszkaniowej dla osób słabo i średnio

uposażonych

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 101

– istniejące strefy przemysłowe oraz wolne

tereny pod inwestycje

– duże rezerwy terenów budowlanych

– dobry potencjał dla rozwoju różnych form

turystyki i związanych z nią usług

– miasto o dużym potencjale turystycznym i

gospodarczym

– rozwinięty proces inwestycyjny

– bogate dziedzictwo kulturowe i historyczne

obszaru oraz wysoki kapitał potencjału

artystycznego i kulturalnego

 brak placówki opieki dziennej dla osób starszych i

niepełnosprawnych

 brak odpowiedniej infrastruktury sportowo-

rekreacyjnej dla dzieci i młodzieży na znacznej części

obszarów wiejskich

 brak miejsc i propozycji atrakcyjnego spędzania

wolnego czasu zarówno dla młodzieży jak i osób

starszych

 niewystarczająca, bezpłatna oferta

zagospodarowania czasu wolnego dla dzieci i

młodzieży

 brak oferty kulturalno- rozrywkowej

 niewystarczająca sieć placówek handlowo –

usługowych

 bezrobocie

 ubóstwo

Szanse Zagrożenia

– dbałość o środowisko naturalne

– rozbudowa kanalizacji

– właściwa gospodarka odpadami

– rozwój technologii w dziedzinie recyklingu

odpadów komunalnych

– termomodernizacje budynków oraz montaż

odnawialnych źródeł energii

– poprawa jakości środowiska poprzez zamianę

paliwa węglowego na obniżające emisję

zanieczyszczeń tj. odnawialne źródła ciepła,

np. kolektory słoneczne, ogniwa

fotowoltaiczne, pompy ciepła, a także biomasę

– zastąpienie niskosprawnych źródeł ciepła,

nowymi, wysokosprawnymi

– rozwój turystyki sobotnio-niedzielnej,

agroturystyki (trend ogólnoeuropejski) oraz

rozwój turystyki aktywnej

– spadające bezrobocie

– rozwój technologii w dziedzinie dostępu do

informacji

– transfer nowych technologii

– niska świadomość ekologiczna,

– postępująca degradacja środowiska,

– zagrożenia wynikające z rozbudowy Zakopianki

– duże zagrożenie powodziowe terenów, na których

potencjalnie może rozwijać się infrastruktura

turystyczno-rekreacyjna

– zaniedbania w polityce przestrzennej miasta

– postępująca degradacja obiektów

– o wysokich wartościach zabytkowych

– niewystarczająca ilość środków finansowych na

rozwój infrastruktury technicznej z uwagi na rosnące

koszty inwestycji w zakresie infrastruktury

technicznej

– nieład architektoniczny

– mała zdolność do współdziałania operatorów branż

turystyczno-rekreacyjnych

– odpływ z miasta w poszukiwaniu pracy młodych,

wykształconych pracowników oraz fachowców

– niestabilność obowiązujących rozwiązań prawno-

finansowych

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 102

– aktywizacja zawodowa np. poprzez prace

chałupnicze, organizacje warsztatów kursów i

szkoleń

– wspieranie przedsiębiorców w zatrudnianiu

niepełnosprawnych poprzez dofinansowanie

stanowisk pracy

– dotacje dla pracowników zatrudniających

nowych pracowników

– zachęty inwestycyjne dla firm

– ulgi podatkowe dla przedsiębiorców

– wykorzystanie potencjału przyrodniczego do

rozwoju i promocji miasta i gminy

– stopniowe podnoszenie stopy życiowej

społeczeństwa

– budowa właściwych więzi

międzyinstytucjonalnych i regionalnych dla

poprawy jakości życia

– integracja mieszkańców wokół przestrzeni

wspólnych

– rozwój informatyzacji

– podnoszenie standardu i poziomu kształcenia

– realizacja zajęć edukacyjnych i świetlicowych

dla dzieci, a także zajęć wyrównawczych

– realizacja programów profilaktycznych

– uzależnień i przemocy

– wspieranie aktywizacji społecznej i kulturalnej

osób niepełnosprawnych

– poprawa bezpieczeństwa publicznego poprzez

zwiększenie patroli policji oraz straży miejskiej

– poprawa bezpieczeństwa poprzez zwiększenie

monitoringu

– budowa bezkolizyjnych przejść dla pieszych,

tuneli przejazdowych

– niski poziom konkurencyjności przedsiębiorców i

brak współpracy pomiędzy nimi

– spadek liczby istniejących podmiotów

gospodarczych

– emigracja młodych ludzi i fachowców za granicę

– niekorzystne trendy demograficzne (starzejąca się

struktura wiekowa mieszkańców)

Źródło: Opracowanie własne

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 103

6. Wyniki badań ankietowych dotyczących problemów gminy

6.1 Badania ankietowe

W ramach prowadzonych prac nad opracowywaniem diagnozy służącej wyznaczeniu obszaru

zdegradowanego i obszaru rewitalizacji gminy Myślenice zostały przeprowadzone badania

ankietowe wśród mieszkańców miasta i gminy Myślenice oraz młodzieży szkół gimnazjalnych

i licealistów.

Badania ankietowe wśród liderów opinii publicznej, mieszkańców i interesariuszy rewitalizacji

prowadzone były w okresie od 17.08.2016 r. do 27.09.2016 r.

„Ankieta oceny potrzeb realizacji określonych rodzajów działań związanych z rewitalizacją”

dostępna była do pobrania na stronie internetowej Urzędu Miasta i Gminy Myślenice pod

adresem http://www.myslenice.pl/aktualnosci/1348-gminny-program-rewitalizacji-2016-

2025. Ankietę można było wypełnić on-line, wysłać pocztą, lub złożyć w sekretariacie Urzędu

Miasta i Gminy Myślenice (pok. 8), ul. Rynek 8/9, 32-400 Myślenice, do dnia 15 września 2016

r. Badania przeprowadzane były także w formie wywiadów kwestionariuszowych wśród

mieszkańców i interesariuszy rewitalizacji w placówkach oświatowych.

Dla młodzieży szkół gimnazjalnych i licealistów przeprowadzone zostały konsultacje społeczne

w formie lekcji obywatelskiej. Badania ankietowe odbyły się w dniu 27 września 2016 r. w trzech

grupach w których uczestniczyła:

GRUPA I młodzież Gimnazjum nr 1 im. Juliusza Słowackiego i Gimnazjum nr 3

im. Marsz. J. Piłsudskiego w Myślenicach,

GRUPA II młodzież klas III LO i IV THG Małopolskiej Szkoły Gościnności

im. T. Chałubińskiego w Myślenicach,

GRUPA III młodzież klas II i III Liceum Ogólnokształcącego im. T. Kościuszki w Myślenicach.

W badaniach wzięło udział 409 osób, w tym ankietę on-line wypełniło 259. Młodzież

uczestnicząca w kosultacjach społecznych wypełniła 526 ankiet.

Wyniki badań zostały przedstawione w dwóch odrębnych analizach.

Pierwsza analiza dotyczy badań ankietowych przeprowadzonych wśród liderów opinii

publicznej, mieszkańców i interesariuszy rewitalizacji dla „Ankiety oceny potrzeb realizacji

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 104

określonych rodzajów działań związanych z rewitalizacją”, natomiast druga - dla ankiet

wypełnionych przez młodzież szkół gimnazjalnych i licealistów gminy miejsko-wiejskiej

Myślenice.

6.2 Wyniki badania ankietowego liderów opinii publicznej i interesariuszy rewitalizacji

Wykres 1 Struktura płci ankietowanych

Źródło: opracowanie własne n=409

Wśród respondentów 63% stanowiły kobiety, a 37% mężczyźni.

Wykres 2 Struktura wiekowa ankietowanych

Źródło: opracowanie własne n=409

Najwięcej badanych obejmował przedział wiekowy 30-39 lat (35%), następnie od 40 do 49 lat

(24%) i 25-29 lat (15%).

63%

37%Kobieta

Mężczyzna

2%

13%

15%

35%

24%

9%

2%

do 18 lat

od 18 do 24 lat

od 25 do 29 lat

od 30 do 39 lat

od 40 do 49 lat

od 50 do 59 lat

60 lat i więcej

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 105

Wykres 3 Wykształcenie respondentów

Źródło: opracowanie własne n=409

Wśród ankietowanych najwięcej osób posiadało wykształcenie wyższe (54,0%) i średnie

(25,2%), a następnie wykształcenie policealne/niepełne wyższe (11,7%) oraz zasadnicze

zawodowe (7,1%).

Wykres 4 Struktura zatrudnienia

Źródło: opracowanie własne n=409

Wśród badanych najwięcej było osób, które pracują w sektorze prywatnym (34,0%) w sektorze

gospodarki uspołecznionej (23,4%) oraz na własny rachunek (20%). 9,4% stanowili emeryci

i renciści.

0,00%

0,50%

1,50%

7,10%

25,20%

11,70%

54%

niepełne podstawowe

podstawowe

gimnazjalne

zasadnicze zawodowe

średnie

policealne/niepełne wyższe

wyższe

34%

23,40%

20,30%

12,90%

9,40%

pracownik najemny w sektorze prywatnym

pracownik gospodarki uspołecznionej

pracuje na własny rachunek

nie pracuję

inne: emeryt, rencista

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 106

Wykres 5 Liczba osób w gospodarstwie domowym

Źródło: opracowanie własne n=409

Spośród ankietowanych najpopularniejszym modelem gospodarstwa domowego jest

gospodarstwo 4-osobowe (34,6%), a następnie 3-osobowe (20,8%) i 5-osobowe (16,7%).

Wykres 6 Liczba osób pracujących w gospodarstwie domowym

Źródło: opracowanie własne n=409

Najczęściej w gospodarstwie domowym pracują 2 osoby (61,3%). W badaniu wzięli również

udział ankietowani, u których w gospodarstwie domowym pracuje 1 (15,9%) lub 3 (12,7%)

osoby.

3,80%

2,80%

8,70%

16,70%

34,60%

20,80%

10,50%

3,80%

1 osoba

2 osoby

3 osoby

4 osoby

5 osób

6 osób

7 osób

8 osób i więcej

2%

15,90%

61,30%

12,70%

4,30%

2,50%

0,80%

0,50%

nie pracuje

1 osoba

2 osoby

3 osoby

4 osoby

5 osób

6 osób

inne

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 107

Wykres 7 Liczba dzieci pozostających na utrzymaniu rodziców w gospodarstwie domowym

Źródło: opracowanie własne n=409

Najczęściej wśród ankietowanych na utrzymaniu rodziców pozostaje 2 dzieci (37,5%). Znaczną

część stanowiły również osoby, na utrzymaniu których jest 1 dziecko (24,1%).

Wykres 8 Poziom życia mieszkańców

Źródło: opracowanie własne n=409

Na pytanie dotyczące poziomu życia, ankietowani najczęściej wybierali odpowiedź – „jakoś

sobie radzimy” (46,35%) oraz „żyjemy przeciętnie” (33,50%), 15,61% ankietowanych

stwierdziło, że „żyje nam się dostatnio”.

Kolejne wykresy obrazują procentowy udział mieszkańców gminy miejsko – wiejskiej Myślenice

biorących udział w badaniach ankietowych.

22%

24,10%

37,50%

11,10%

3%

1%

1,30%

0 dzieci

1 dziecko

2 dzieci

3 dzieci

4 dzieci

5 dzieci

6 i więcej dzieci

15,61%

46,35%

33,50%

3,53%

1,01%

żyje się nam dostatnio

jakoś sobie radzimy

żyjemy przeciętnie

dość trudno jest nam przeżyć

bardzo trudno jest nam przeżyć

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 108

Wykres 9 Obszar zamieszkania

Źródło: opracowanie własne n=409

W badaniach ankietowych uczestniczyło 61,4% mieszkańców miast i 38,6% mieszkańców

sołectw gminy miejsko-wiejskiej Myślenice.

Wykres 10 Miejsce zamieszkania – miasto Myślenice

Źródło: opracowanie własne n=409

Największy procent osób biorących udział w badaniach ankietowych z terenu miasta, (którzy

wśród ankietowanych stanowili 64,1% wszystkich ankietowanych) zamieszkiwało centralną

część miasta (26,89%), najmniej reprezentowane było Górne Przedmieście (5,62%).

61,40%

38,60%

miasto

gmina

5,62%

6,60%

10,02%

12,22%

26,89%

Górne Przedmieście

Zarabie - dzielnica turystyczna

Osiedle Tysiąclecia

Dolne Przedmieście

centralna część miasta

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 109

Wykres 11 Miejsce zamieszkania – gmina Myślenice

Źródło: opracowanie własne n=409

Mieszkańcy gminy stanowili 38,6% wszystkich ankietowanych, z czego najliczniej w badaniach

ankietowych uczestniczyli mieszkańcy Jawornik 9,05%, a następnie Drogini 3,42% i Głogoczowa

2,93%.

Analiza poszczególnych pytań, zawartych w ankietach, przedstawia się następująco:

0,49%

0,49%

0,73%

0,98%

1,22%

1,47%

1,47%

1,71%

1,96%

1,96%

1,96%

1,96%

2,20%

2,20%

2,44%

2,93%

3,42%

9,05%

Bulina

pominięcia

Bysina

Trzemieśnia

Poręba

Borzęta

Jasienica

Zawada

Chełm

Krzyszkowice

Osieczany

Zasań

Bęczrka

Polanka

Łęki

Głogoczów

Droginia

Jawornik

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 110

1. Czy Pana(i) zdaniem miastu, gminie potrzebny jest program ożywienia gospodarczego,

społecznego i przestrzenno-środowiskowego w postaci Gminnego Programu Rewitalizacji

dla Gminy Myślenice na lata 2016-2025?

Wykres 12 Opnie na temat konieczności podjęcia działań rewitalizacyjnych

Źródło: opracowanie własne n=409

68,22% ankietowanych opowiedziało się, że istnieje potrzeba opracowania Gminnego

Programu Rewitalizacji dla Gminy Myślenice na lata 2016-2025.

68,22%

27,13%

3,18%

1,47%

zdecydowanie TAK

raczej TAK

raczej NIE

Zdecydowanie NIE

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 111

2. Jaki obszar miasta, gminy powinien być Pana(i) zdaniem poddany procesowi rewitalizacji?

Wykres 13 Wskazania obszarów przeznaczonych do procesu odnowy

Źródło: opracowanie własne n=409

0,00%

0,00%

0,00%

0,31%

0,31%

0,61%

0,61%

0,92%

0,92%

1,23%

1,53%

2,15%

2,45%

2,76%

3,07%

3,07%

3,07%

3,37%

5,52%

7,36%

7,67%

7,67%

7,98%

15,64%

21,78%

Poręba

Trzemeśnia

Zasań

Borzęta

Bulina

Bysina

Jasienica

Łęki

Zawada

Droginia

Bęczarka

Krzyszkowice

cała gmina miejsko-wiejska Myślenice

Chełm

Gmina Myślenice

Osieczany

Polanka

Głogoczów

Górne Przedmieście

Dolne Przedmieście

Miasto Myślenice

Osiedle Tysiąclecia

Jawornik

centralna część miasta

Zarabie - Dzielnica Turystyczna

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 112

Według ankietowanych obszar, który powinien być poddany rewitalizacji w pierwszej kolejności

to: Zarabie, jako dzielnica turystyczna miejsce wypoczynku, a zarazem potencjał rozwojowy

całej gminy (21,78%), centralna część miasta z Rynkiem i jego okolicą, będąca jego wizytówką

(15,64%) oraz Osiedle Tysiąclecia (7,67%). Sołectwa w których w pierwszej kolejności winny być

podjęte działania to: Jawornik (7,98%), a następnie Głogoczów (3,37%), Osieczany, Polanka

i Chełm (3,07%). Ponadto do najczęściej wymienianych przez mieszkańców terenów,

na których działania rewitalizacyjne są niezbędne należały w centrum miasta: okolice Galerii

Myślenickiej, Dekady, dworca, starego placu targowego, szkoły przy ul. Sobieskiego, okolice

wysypiska, ale także Stradom, Górny Jaz, Dolny Jaz, tereny wzdłuż i nad rzeką Rabą, Zarabie od

Jazu do Stróży, basen na Zarabiu, Góra Plebańska, okolice Lipki, obszar zalewu dobczyckiego,

Sułkowice, teren Trzemeśni i Poręby.

Ankietowani zwracali uwagę głównie na:

 inwestycje w bazę turystyczno–rekreacyjną,

 ochronę środowiska,

 infrastrukturę użyteczności publicznej,

 infrastrukturę drogową, w tym chodniki,

 poprawę bazy oświatowej,

 budowę parkingów,

 rewitalizację centrów wsi.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 113

3. Dlaczego Pana(i) zdaniem ten obszar miasta, gminy jest zdegradowany?

Wykres 14 Przyczyny wskazania obszaru

Źródło: opracowanie własne n=409

Na tak postawione pytanie i możliwe odpowiedzi, ankietowani kolejno wskazywali:

 słabo rozwiniętą bazę turystyczną i rekreacyjno-wypoczynkową - 16,59%,

 zły stan dróg i komunikacji – 13,97%,

 niską jakość terenów publicznych - 11,11%,

 zanieczyszczone środowisko – 8,64%,

 słaby rozwój handlu i usług – 6,64%,

 bezrobocie - brak miejsc pracy - 6,48%,

 patologie społeczne – 6,33%.

Inne zgłaszane odpowiedzi:

 niewystarczająca infrastruktura przedszkolna/zły stan przedszkola w Jaworniku,

2,01%

2,24%

2,62%

2,93%

3,55%

5,48%

5,71%

5,71%

6,33%

6,48%

6,64%

8,64%

11,11%

13,97%

16,59%

zdewastowane i opuszczone tereny poprzemysłowe
/pokolejowe

przestępczość

zły stan zabytków

niski poziom edukacji

małe zasoby mieszkaniowe

słaba kondycja lokalnych przedsiębiorstw

niski poziom kapitału społecznego

zły stan obiektów budowlanych

patologie społeczne

bezrobocie - brak miejsc pracy

słaby rozwój handlu i usług

zanieczyszczone środowisko

niska jakość terenów publicznych

zły stan dróg i komunikacji

słabo rozwinięta baza turystyczna i rekreacyjno-
wypoczynkowa

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 114

 brak żłobka,

 mało przemyślane inwestycje gminne,

 brak dbałości o estetykę otoczenia przez prywatnych właścicieli,

 brak infrastruktury małej architektury: siłownie, place zabaw dla dzieci, miejsc spotkań

na świeżym powietrzu,

 bariery architektoniczne dla ludzi niepełnosprawnych,

 brak stałych form oferty kulturalno-oświatowej,

 degradacja środowiska naturalnego,

 brak poczucia bezpieczeństwa.

4. Jakie problemy ekonomiczne, na wskazanym obszarze, chciałby Pan(i) rozwiązać

w procesie rewitalizacji?

Wykres 15 Problemy ekonomiczne

Źródło: opracowanie własne n=409

Problemy, które ankietowani chcą rozwiązać w procesie rewitalizacji to w pierwszej kolejności:

 brak lub zbyt mała ilość połączeń komunikacyjnych z innymi ośrodkami – 17,11%,

 brak miejsc pracy – 14,45%,

 brak wsparcia dla małych i średnich przedsiębiorstw – 13,71%,

 problemy z ochroną środowiska głównie z gospodarką odpadami i ściekami - 12,33%,

 niewielka ilość (mała aktywność) małych i średnich przedsiębiorstw – 11,37%,

4,78%

7,12%

7,86%

11,26%

11,37%

12,33%

13,71%

14,45%

17,11%

zły stan zabytków

niewystarczająca ilość i niski standard mieszkań

słaby rozwój handlu

brak, lub zła jakość terenów inwestycyjnych

niewielka ilość (mała aktywność) małych i średnich
przedsiębiorstw

zła gospodarka odpadami, ściekami

brak wsparcia dla małych i średnich przedsiębiorstw

brak miejsc pracy

brak lub zbyt mała ilość połączeń komunikacyjnych z
innymi ośrodkami

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 115

 brak lub zła jakość terenów inwestycyjnych - 11,27%,

Inne to:

 brak świetlic integracyjnych dla mieszkańców,

 zaniedbany Górny Jaz,

 brak współpracy samorządu,

 brak bezkolizyjnych połączeń pieszych w okolicach Zakopianki,

 brak mieszkań na wynajem,

 niski stan dróg,

 problemy komunikacyjne,

 wysokie opłaty za media.

5. Jakie problemy społeczne, na wskazanym obszarze, chciałby Pan(i) rozwiązać w procesie

rewitalizacji?

Wykres 16 Problemy występujące na wskazanym obszarze

Źródło: opracowanie własne n=409

3,47%

3,55%

5,36%

5,53%

6,19%

7,10%

7,34%

8,33%

9,74%

10,97%

12,05%

12,95%

16,09%

bezdomność

narkomania

przemoc w rodzinie

brak dostępu do nowoczesnej technologii (komputer,
internet)

utrudniony dostęp społeczeństwa do dobrych szkół

niedobór organizacji pomagających w znalezieniu pracy
(przekwalifikowanie, szkolenia)

przestępczość młodocianych

bieda

bezrobocie

przestępczość

emigracja z miasta, gminy młodych i dobrze wykształconych
osób

alkoholizm

chuligaństwo, wandalizm

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 116

Do najważniejszych problemów społecznych wskazywanych przez ankietowanych należą:

 chuligaństwo, wandalizm - 16,09%,

 alkoholizm - 12,95%,

 emigracja z miasta, gminy młodych i dobrze wykształconych osób - 12,05%

 bezrobocie - 9,74%,

 bieda - 8,33%,

 przestępczość młodocianych - 7,34%,

 niedobór organizacji pomagających w znalezieniu pracy (przekwalifikowanie, szkolenia)

- 7,10%

 utrudniony dostęp społeczeństwa do dobrych szkół - 6,19%,

 brak dostępu do nowoczesnej technologii (komputer, internet) - 5,53%,

 przemoc w rodzinie - 5,36%.

Inne:

 poprawa atrakcyjności miasta,

 poprawa bezpieczeństwa i jakości życia,

 aktywny wypoczynek,

 lepszy dostęp do komunikacji publicznej.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 117

6. Jakie problemy związane z jakością życia, na wskazanym obszarze, chciałby Pan(i)

rozwiązać w procesie rewitalizacji?

Wykres 17 Problemy, które powinien rozwiązać proces rewitalizacji

Źródło: opracowanie własne n=409

Za najważniejsze problemy do rozwiązania związane z jakością życia ankietowani wskazywali:

 brak ścieżek rowerowych - 14,38%

 niedostateczną ilość miejsc parkingowych - 12,35%

 brak terenów zielonych i spacerowych, boisk, placów zabaw - 11,80%

 niską estetykę otoczenia – niską jakość urządzeń małej architektury - 10,64%

 brak lub słabą aktywność ośrodków kulturalno-rekreacyjnych i sportowych w pobliżu

miejsca zamieszkania - 9,91%

 chaos reklamowy - 8,55%

Inne problemy zgłaszane przez ankietowanych do rozwiązania w procesie rewitalizacji:

 poprawa dostępu do boisk,

 budowa ścieżek rowerowych i do jazdy na rolkach,

 poprawa drożności dróg lokalnych - dojazd do posesji,

1,70%

3,53%

3,66%

5,43%

5,50%

5,63%

6,92%

8,55%

9,91%

10,97%

11,80%

12,35%

14,38%

brak infrastruktury technicznej (np.: instalacji c.o., wod-kan, gaz)

zły stan technicznych budynków

brak instytucji, organizacji integrujących mieszkańców danych
osiedli, sołectw

słaby przepływ informacji w sprawach dotyczących najbliższego
otoczenia zamieszkania

zły stan infrastruktury wokół budynków

brak poczucia bezpieczeństwa w okolicy zamieszkania

słaba samoorganizacja społeczna i współpraca między
mieszkańcami a władzami publicznymi

chaos reklamowy

brak lub słaba aktywność ośrodków kulturalno-rekreacyjnych i
sportowych w pobliżu miejsca zamieszkania

niska estetyka otoczenia – niska jakość urządzeń małej architektury

brak terenów zielonych i spacerowych, boisk, placów zabaw

niedostateczna ilość miejsc parkingowych

brak ścieżek rowerowych

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 118

 poprawa estetyki otoczenia poprzez: pielęgnację zieleni miejskiej w pasie dróg

i chodników,

 budowę urządzeń małej architektury – siłowni na wolnym powietrzu, placów zabaw dla

dzieci i młodzieży,

 poprawa bezpieczeństwa poprzez zwiększenie oświetlenia ciągów pieszych, dróg

oraz budowę progów zwalniających.

7. Jakie zostaną osiągnięte efekty, według Pana(i), w procesie rewitalizacji?

Wykres 18 Projektowane efekty rewitalizacji

Źródło: opracowanie własne n=409

1,47%

1,56%

2,13%

2,55%

2,55%

3,50%

3,64%

4,44%

4,54%

4,73%

4,82%

4,87%

5,91%

6,00%

6,29%

6,81%

7,04%

8,09%

8,09%

10,97%

włączenie społeczne osób wykluczonych i/lub…

odnowa i renowacja zabytków

wzrost wykształcenia i umiejętności mieszkańców

zwiększenie ilości i poprawa jakości punktów handlowych,…

ograniczenie tzw. niskiej emisji i poprawa jakości…

przeciwdziałanie bezrobociu

pozyskanie inwestorów zewnętrznych

poprawa jakości i zwiększenie dostępności do usług…

stworzenie i/lub rozszerzenie bazy sportowej

eliminacja patologii w społeczeństwie

rozwój mikro i małej przedsiębiorczości

polepszenie komunikacji na terenie miasta, gminy

zatrzymanie w mieście, gminie ludzi młodych i…

zwiększenie ilości miejsc pracy

poprawa bezpieczeństwa publicznego

poprawa stanu infrastruktury technicznej i drogowej

stworzenie i/lub rozszerzenie bazy turystycznej i…

zwiększenie integracji mieszkańców i pobudzenie ich…

poprawa estetyki i funkcjonalności przestrzeni publicznych

podniesienie standardu życia społeczeństwa

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 119

Za najwyżej oceniane efekty w procesie rewitalizacji ankietowani uznali:

 podniesienie standardu życia społeczeństwa - 10,97%

 poprawę estetyki i funkcjonalności przestrzeni publicznych - 8,09%

 zwiększenie integracji mieszkańców i pobudzenie ich aktywności lokalnej - 8,09%

 stworzenie i/lub rozszerzenie bazy turystycznej i rekreacyjnej - 7,04%

 poprawę stanu infrastruktury technicznej i drogowej - 6,81%

 poprawę bezpieczeństwa publicznego - 6,29%

 zwiększenie ilości miejsc pracy - 6,00%

 zatrzymanie w mieście, gminie ludzi młodych i wykształconych - 5,91%

Natomiast najniżej:

 ograniczenie tzw. niskiej emisji i poprawę jakości środowiska naturalnego - 2,55%

 włączenie społeczne osób wykluczonych i/lub zagrożonych marginalizacją - 1,47%

 odnowę i renowację zabytków - 1,56%

8. Na jakie przedsięwzięcia, które zamierzałby Pan(i) zrealizować w ramach programu

rewitalizacji, chciałby Pan(i) otrzymać wsparcie finansowe?

Propozycje dziedzin inwestowania zgłaszane przez ankietowanych:

1. Tworzenie nowych miejsc pracy.

2. Podniesienie estetyki obszarów rewitalizowanych, w tym małej architektury.

3. Remont dróg i chodników.

4. Poprawa komunikacji w centrum miasta.

5. Poprawa bezpieczeństwa na drogach w szczególności lokalnych, dojazdowych,

bezkolizyjnych przejść dla pieszych.

6. Budowa bezpłatnych parkingów.

7. Rozwój bazy kulturalnej, sportowej i turystycznej.

8. Budowa infrastruktury rekreacyjnej i sportowej.

9. Budowa ścieżek rowerowych.

10. Szkolenia dla bezrobotnych.

11. Organizacja imprez sportowych dla amatorów.

12. Projekty w zakresie organizacji czasu wolnego dla młodzieży.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 120

13. Siłownie na świeżym powietrzu.

14. Uruchomienie przedszkola wraz z infrastrukturą w Jaworniku.

15. Utworzenie świetlicy dla dzieci i młodzieży.

16. Bezpłatny dostęp do ośrodków sportowo – rekreacyjnych.

17. Poprawa świadczonych usług komunikacji miejskiej.

18. Dofinansowanie zajęć pozalekcyjnych dla dzieci.

19. Wsparcie finansowe dla działających na rynku małych firm.

20. Oświetlenie parku.

21. Regulacja rzeki Raby na odcinku Zarabie.

22. Stworzenie ośrodka rekreacji XXI w.

23. Poprawa standardu sal gimnastycznych przy szkołach.

24. Ograniczenie zanieczyszczenia środowiska.

25. Wymiana kotłów/pieców węglowych na gazowe.

26. Budowa sieci wodociągowo - kanalizacyjnej.

27. Odnawialne źródła energii (solary).

9. Jak ocenia Pan/Pani elementy wpływające na warunki życia mieszkańców miasta, gminy?

Oceniając elementy wpływające na warunki życia mieszkańców w skali od 1 do 5 gdzie, 1 to

bardzo źle, a 5 to bardzo dobrze, ankietowani ocenili poszczególne sfery.

Najwyżej w sferze społecznej oceniono dostępność do opieki przedszkolnej, poziom i ofertę

edukacyjną oraz bezpieczeństwo publiczne. Najniżej oceniono dostępność do opieki

w żłobkach oraz aktywność i zaangażowanie mieszkańców w sprawy lokalne.

W sferze gospodarczej wysoko oceniono dostępność do handlu i usług na terenie miasta

i gminy, natomiast bardzo nisko system wsparcia mikro i małej przedsiębiorczości.

Sfera przestrzenno-funkcjonalna, techniczna i środowiskowa (poza bazą edukacyjną ocenioną

powyżej oceny dostatecznej). Świadczy to o dostatecznym acz niewystarczającym poziome

utrzymania i rozwoju infrastruktury technicznej i środowiskowej.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 121

Tabela 40 Średnia ocena

Sfera społeczna
Średnia
ocena

1 Sytuacja na rynku pracy 2,9

2 Dochody uzyskiwane przez mieszkańców 2,8

3 Aktywność i zaangażowanie mieszkańców w sprawy lokalne 2,6

4
Poziom edukacji i oferta zajęć pozalekcyjnych w szkołach podstawowych oraz
gimnazjach

3,1

5 Poziom edukacji i oferta zajęć pozalekcyjnych w szkołach ponadgimnazjalnych 3,1

6 Dostępność opieki żłobkowej 2,6

7 Dostępność opieki przedszkolnej 3,2

8 Dostępność i zróżnicowanie oferty kulturalnej i spędzania czasu wolnego 2,7

9 Bezpieczeństwo publiczne 3,1

10 Funkcjonowanie systemu pomocy społecznej w mieście, gminie 2,9

Sfera gospodarcza
Średnia
ocena

1 Przedsiębiorczość mieszkańców 3,2

2 Dostępność do handlu i usług na terenie miasta, gminy 3,7

3 System wsparcia mikro i małej przedsiębiorczości na terenie miasta, gminy 2,7

Sfera przestrzenno-funkcjonalna, techniczna i środowiskowa
Średnia
ocena

1
Dostępność i stan infrastruktury technicznej: drogowej, wodociągowej, kanalizacyjnej
itd.

3,0

2 Zagospodarowanie i estetyka przestrzeni publicznych 3,0

3 Baza sportowa i rekreacyjno-wypoczynkowa 3,1

4 Baza kulturalno-oświatowa 2,9

5 Baza edukacyjna 3,3

6 Zagospodarowanie i wykorzystanie zabytków 2,9

7 Stan środowiska naturalnego i zanieczyszczenia powietrza 2,9

Źródło: opracowanie własne

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 122

6.3 Wyniki badania ankietowego młodzieży gimnazjalnej i licealnej

W badaniach wzięło udział 526 uczniów, w tym: 61 % stanowiły dziewczęta, zaś 39 % chłopcy.

Wykres 19 Płeć respondentów – badania młodzieży

Źródło: opracowanie własne n=526

Wykres 20 Wiek respondentów – badania młodzieży

Źródło: opracowanie własne n=526

Wypełniający ankiety, udzielili odpowiedzi na 7 pytań dotyczących obszarów rozwoju miasta

i gminy Myślenice, a ich wyniki prezentuje poniższa analiza.

61%

39%Chłopiec

Dziewczyna

0%

0%

2%

36%

9%

29%

20%

4%

poniżej 13 lat

13 lat

14 lat

15 lat

16 lat

17 lat

18 lat

19 lat

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 123

1. Czy jesteś dumny z tego, że mieszkasz i uczysz się w mieście/gminie Myślenice?

Wykres 21 Czy jesteś dumny z tego, że mieszkasz i uczysz się w mieście/gminie Myślenice?

Źródło: opracowanie własne n=526

77% młodzieży odpowiedziało TAK, uzasadniając to wysokim poziomem nauczania w szkołach,

dobrym dostępem (dojazdem) do szkół, spokojnym życiem w gminie Myślenice,

organizowaniem dużej liczby imprez sportowych i innych atrakcji.

Wykres 22 Uzasadnienie przywiązania do Myślenic

Źródło: opracowanie własne n=526

Młodzież, która udzieliła odpowiedzi NIE (23%), uzasadniała ją: brakiem ofert pracy, małymi lub

brakiem perspektyw dla ludzi młodych, brakiem ciekawych miejsc do spędzania wolnego czasu,

słabym oświetleniem dróg, małą liczbą chodników i ławek, miejsc rekreacji, zanieczyszczonym

powietrzem w mieście, złą komunikacją drogową z innymi miastami, brakiem busów.

77%

23%

Tak

Nie

12%

18%

26%

44%

spokojne życie w gminie Myślenice

organizowanych jest dużo imprez sportowych i innych
atrakcji

dobry dostęp (dojazd) do szkół

wysoki poziom nauczania w skzołach

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 124

Wykres 23 Deficyty Myślenic

Źródło: opracowanie własne n=526

1. Proszę podać, czym wyróżnia się miasto/gmina Myślenice na tle innych gmin

w Polsce?

Na tak postawione pytanie młodzież odpowiadała, że gmina wyróżnia się: czystym powietrzem,

dużą ilością drzew, zieleni, możliwościami odpoczynku, brakiem oświetlenia na ścieżkach

rowerowych, organizacją wielu atrakcji sportowych.

Wykres 24 Specyficzne walory Myślenic

Źródło: opracowanie własne n=526

5%

7%

9%

11%

13%

15%

19%

21%

zła komunikacja drogowa z innymi miastami, brak busów

zanieczyszczone miasto

mała ilość ławek

mała ilość chodników

słabe oświetlenie dróg

brak ciekawych miejsc do spędzania wolnego czasu

mało perspektyw dla ludzi młodych

brak ofert pracy

5%

7%

8%

12%

68%

organizacja wielu atrakcji sportowych

brak oświetlenia ściezek rowerowych

możliwość odpoczynku

dużo drzew, zieleni

czyste powietrze

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 125

2. Czy młodzi ludzie mają w mieście/gminie Myślenice szanse rozwoju i znalezienia miejsca

dla siebie?

Wykres 25 Szanse rozwoju w Myślenicach

Źródło: opracowanie własne n=526

Tylko 18 % młodzieży udzieliło odpowiedzi NIE, uzasadniając to: małą ilością miejsc dostępnych

dla młodzieży, brakiem ofert i miejsc pracy dla ludzi młodych wykształconych, brakiem

odpowiednich szkół ponadgimnazjalnych, brakiem ofert i perspektyw dla młodych, zdolnych

ludzi.

Wykres 26 Przeszkody rozwoju w Myślenicach

Źródło: opracowanie własne n=526

Młodzież, która udzieliła odpowiedzi TAK (82%), uzasadniała ją: możliwością spędzenia

aktywnie wolnego czasu, dobrymi szkołami podstawowymi i gimnazjalnymi, możliwością

znalezienia przez każdego miejsca dla siebie, dużą liczbą klubów sportowych i możliwościami

aktywnego uczestnictwa w zawodach sportowych.

82%

18%

Tak

Nie

15%

16%

28%

41%

brak ofert dla młodych, zdolnych ludzi

brak ofert i miejsc pracy

brak odpowiednich szkół ponadgimnazjalnych

mało miejsc dostępnych dla młodzieży

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 126

Wykres 27 Elementy sprzyjające rozwojowi w Myślenicach

Źródło: opracowanie własne n=526

3. Czy czujesz się bezpiecznie w mieście/gminie Myślenice?

Wykres 28 Poczucie bezpieczeństwa w Myślenicach

Źródło: opracowanie własne n=526

Młodzież, która udzieliła odpowiedzi TAK (76%), stwierdziła, że: jest spokojnie i bezpiecznie, są

częste patrole policji i monitoring, jest mała przestępczość, dobre oświetlenie miejscowości.

Wykres 29 Elementy sprzyjające poczuciu bezpieczeństwa w Myślenicach

Źródło: opracowanie własne n=526

4%

12%

18%

20%

46%

można brać udział w zawodach sportowych

duża ilość klubów sportowych

każdy może znaleźć miejsce dla siebie

dobre szkoły podstawowe i gimnazja

możliwość spędzania aktywnie wolnego czasu

76%

24%
Tak

Nie

9%

14%

22%

26%

29%

nie ma zagrożeń

dobre oświetlenie miejscowości

mała przestępczość

częste patrole policji, moitoringi

jest spokojnie i bezpiecznie

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 127

Młodzież, która udzieliła odpowiedzi NIE (24%), motywowała to: słabym oświetleniem dróg,

parku, ścieżek rowerowych, pijanymi mieszkańcami.

Wykres 30 Elementy wpływające na niskie poczucie bezpieczeństwa

Źródło: opracowanie własne n=526

4. Czy młodzi ludzie mają atrakcyjną ofertę spędzenia wolnego czasu

w mieście/gminie Myślenice?

Wykres 31 Ocena atrakcyjności oferty spędzania czasu wolnego

Źródło: opracowanie własne n=526

TAK odpowiedziało 86% młodzieży stwierdzając, że: są piękne tereny do wypoczynku np.

Zarabie, działają kluby sportowe, funkcjonują boiska sportowe, organizowane są różne zawody

sportowe, jest wiele miejsc umożliwiających spędzenie wolnego czasu, skatepark, kort

tenisowy, są place zabaw, organizowane są imprezy kulturalne: pikniki, dyskoteki, zabawy.

18%

34%

48%

pijani mieszkańcy

słabe oświetlenie parku, ściezek rowerowych

słabe oświetlenie

86%

14%

Tak

Nie

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 128

Wykres 32 Pozytywne elementy oferty spędzania czasu wolnego

Źródło: opracowanie własne n=526

Młodzież, która udzieliła odpowiedzi NIE (14%), uznała, że w mieście i gminie nic się nie dzieje,

nie ma żadnych atrakcji i brak miejsca, gdzie można spędzić wolny czas.

Wykres 33 Deficyty oferty spędzania czasu wolnego

Źródło: opracowanie własne n=526

5. O jakiej gminie marzysz? Proszę podać, co zmieniłbyś/zmieniłabyś

w mieście/gminie Myślenice zasiadając w fotelu Burmistrza Miasta i Gminy Myślenice?

Ludzie młodzi odpowiadając na to pytanie najczęściej stwierdzali, że marzą o:

1. Gminie spokojnej, bardziej rozwiniętej, czystej.

2. Gminie otwartej i przyjaznej dla wszystkich.

3. Gminie pomagającej potrzebującym.

Młodzież wypowiadając się najczęściej wprowadziłaby zmiany polegające na:

1. Posadzeniu większej liczby drzew i zaprzestaniu wycinki lasów.

2. Wybudowaniu ścieżek rowerowych.

3. Wybudowaniu chodników.

4. Wybudowaniu większej liczby latarni i poprawie oświetlenia.

5. Lepszej komunikacji do innych miast, m.in. Krakowa.

2%

3%

4%

19%

28%

44%

organizowane są imprezy kulturalne: pikniki, dyskoteki,
zabawy

są place zabaw

wiele miejsc umożliwiających spędzanie wolnego czasu,
skatepark, kort tenisowy

funkcjonują boiska sportowe, organizowane są różne
zawody sportowe

działają kluby sportowe

są piękne tereny do wypoczynku np. Zarabie

63%

37%

nic się nie dzieje, żadnych atrakcji

brak miejsca gdzie można spędzić wolny czas

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 129

6. Rozwoju oferty turystycznej na Zarabiu.

7. Organizacji większej ilości imprez w czasie wakacji (festynów).

8. Budowie kina.

9. Budowie stoku narciarskiego.

10. Wybudowaniu zakładu z miejscami pracy.

11. Budowie technikum o profilach dostosowanych do potrzeb młodzieży.

6. Jakie inne ważne problemy widzisz do rozwiązania w mieście/gminie Myślenice?

Problemy zgłaszane do rozwiązania przez młodzież to:

1. Niewystarczająca liczba koszy na śmieci.

2. Niewystarczająca liczba ławek.

3. Duże zadłużenie miasta i gminy Myślenice.

4. Źle prowadzone inwestycje w mieście i gminie Myślenice.

5. Długo trwający remont wiaduktu.

6. Brak kawiarenki internetowej.

7. Brak toru dla motocyklistów i jego budowa.

8. Brak akademika dla młodzieży.

9. Brak sygnalizacji świetlnej w niektórych miejscach.

10. Wycinanie drzew.

11. Utworzenie większej liczby szkół ponadgimnazjalnych.

12. Budowa ekranów dźwiękochłonnych przy drogach (przy Zakopiance).

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 130

7. Wizja stanu obszaru po przeprowadzeniu rewitalizacji

Podstawą założeń planistycznych Gminnego Programu Rewitalizacji Miasta i Gminy Myślenice

na lata 2016-2025 jest wizja, która zostanie przedstawiona w przedmiotowym podrozdziale, ma

ona charakter projekcji przyszłości, który chcą wykreować interesariusze procesu rewitalizacji

oraz samorząd lokalny. Wizja jako element planistyczny to rodzaj projekcji przyszłości, do jakiej

dąży samorząd i społeczność lokalna, tym samym stanowi odpowiedź na pytanie „jakim

miejscem ma być gmina Myślenice w perspektywie roku 2025?”. Wizja to wypadkowa analizy

eksperckiej oraz konsultacji społecznych i spotkań warsztatowych, na które zapraszano

zaangażowane podmioty procesu oraz wszystkich mieszkańców gminy miejsko-wiejskiej

Myślenice.

Wizja stanu obszaru po przeprowadzeniu rewitalizacji została zdefiniowana następująco:

Obszar poddany rewitalizacji w mieście i gminie Myślenice

jest przyjazny mieszkańcom i turystom, w pełni

wykorzystuje walory przyrodnicze i kulturalne, dając

możliwość podniesienia standardu życia mieszkańcom,

prowadzenia działalności gospodarczej oraz rozwoju

społeczno-gospodarczego.

Wyprowadzony z kryzysu obszar rewitalizacji będzie tworzył dodatkową przestrzeń

do aktywizacji publicznej, społecznej i gospodarczej nie tylko dla mieszkańców obszaru,

ale i całej gminy, podnosząc atrakcyjność społeczną, inwestycyjną oraz jakość życia

mieszkańców.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 131

8. Cele rewitalizacji, kierunki działań i przedsięwzięcia rewitalizacyjne

8.1 Cele strategiczne i kierunki działań

Kluczowym elementem planistycznym, służącym realizacji zdefiniowanej wizji, jest układ celów

strategicznych. Dla skutecznej jej realizacji w oparciu o prace diagnostyczne precyzyjnie

zdefiniowano 3 cele strategiczne oraz przypisano im kierunki działań.

Interwencja zaplanowana w ramach GPR wyróżnia trzy zasadnicze cele strategiczne, które są

względem siebie komplementarne i stanowią odpowiedź na zdiagnozowane deficyty

i problemy zidentyfikowane w obszarze rewitalizacji. Każdy z celów strategicznych jest

dopełniany przez dedykowane im kierunki działań. Założenia interwencji rewitalizacyjnej

zaprezentowano na poniższym schemacie.

Cel
strategiczny 1.

Wzrost integracji i aktywności
społecznej uwzględniający potrzeby

osób zagrożonych marginalizacją

Cel
strategiczny 2.

Rozwój infrastruktury służącej celom
publicznym wykorzystujący lokalne

zasoby kulturowe i przyrodnicze

Cel
strategiczny 3.

Dostosowanie obiektów oraz
przestrzeni publicznych do potrzeb

społecznych i gospodarczych

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 132

Wzrost integracji i
aktywności społecznej

uwzględniający potrzeby
osób zagrożonych

marginalizacją

1.1 Rozwój oferty
kulturalnej

1.2 Rozwój oferty
rekreacyjnej

1.3 Integracja
społeczna

Rozwój infrastruktury
służącej celom publicznym

wykorzystujący lokalne
zasoby kulturowe i

przyrodnicze

2.1 Poprawa stanu
infrastruktury

społecznej

2.2 Ochrona i
udostępnienie

dziedzictwa
kulturowego

2.3 Stworzenie miejsc
dedykowanych różnym
grupom użytkowników

Dostosowanie obiektów oraz
przestrzeni publicznych do

potrzeb społecznych i
gospodarczych

3.1 Promowanie
potencjału turystyczno
-rekreacyjnego gminy

3.2 Poprawa jakości
środowiska
naturalnego

3.3 Poprawa jakości
infrastruktury
mieszakniowej

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 133

Pierwszy z celów strategicznych – Wzrost integracji i aktywności społecznej uwzględniający

potrzeby osób zagrożonych marginalizacją – odnosi się do sfery społecznej, która z punktu

widzenia definiowania rewitalizacji w perspektywie finansowej UE na lata 2014-2020 ma

nadrzędny charakter. Sytuacja kryzysowa zidentyfikowana na obszarze rewitalizacji wskazuje

na rzeczywisty charakter problemów społecznych, które wynikają z ubóstwa oraz skali

występowania zjawisk patologicznych. Specyfiką Myślenic jest z jednej strony duża gęstość

zaludnienia w centrum (tym samym na wyróżnionym podobszarze rewitalizacji), gdzie

w zabytkowej zabudowie odnotowuje się wysoką koncentrację zjawisk negatywnych, jak

i obecność tego typu zjawisk na dużym osiedlu – podobszar Osiedle Tysiąclecia oraz na części

obszarów wiejskich. Dodatkowo degradacja techniczna obszaru rewitalizacji, zwłaszcza

w zakresie infrastruktury publicznej, niekorzystnie wpływa na projekty resocjalizacyjne oraz

ukierunkowane na włączenie społeczne części zmarginalizowanej ludności gminy.

Drugi cel strategiczny – Rozwój infrastruktury służącej celom publicznym w oparciu o lokalne

zasoby kulturowe i przyrodnicze – koncentruje się na odnowie historycznego układu miejskiego

Myślenic, ale uwzględnia również inne wyzwania stojące przed lokalnym samorządem

w zakresie tworzenia warunków infrastrukturalnych niezbędnych do prowadzenia procesu

rewitalizacji. Ważnym ich elementem jest wykorzystywanie działań edukacyjnych, kulturalnych,

sportowych itp. skierowanych do grup defaworyzowanych zamieszkujących obszar

rewitalizacji. Charakter gminy, duża rozpiętość przestrzenna, rozproszenie zabudowy

na terenach wiejskich zmusza do zaplanowania działań specyficznych, wykorzystujących

potencjał nie tylko samego obszaru rewitalizacji, ale także całej gminy. Uznaje się, że zakres

wskazanego celu, przypisanych kierunków działań, jak również konkretnych, wskazanych

poniżej przedsięwzięć uwzględniać musi racjonalne wykorzystanie posiadanych zasobów, które

zostaną użyte w procesie rewitalizacji.

Trzeci cel strategiczny – Dostosowanie obiektów oraz przestrzeni publicznych do potrzeb

społecznych i gospodarczych – koncentruje się na kwestiach przestrzenno-funkcjonalnych.

Gmina Myślenice, ze względu na swój miejsko-wiejski charakter, boryka się z koniecznością

prowadzenia szeroko zakrojonych inwestycji w zakresie przestrzeni publicznej. Podobnie jak

wiele ośrodków w Małopolsce jest obciążona koniecznością dbania o stan środowiska

naturalnego, które ze względu na przebieg ważnych szlaków transportowych, jak również niską

emisję, jest narażone na szereg negatywnych czynników. Poprawa stanu środowiska

naturalnego jest szczególnie ważna z punktu widzenia poprawy jakości życia mieszkańców

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 134

obszaru rewitalizacji i ich ogólnego dobrostanu. Rozwijanie potencjału turystycznego gminy

przyczyni się do poprawy sytuacji zawodowej mieszkańców obszaru rewitalizacji. Branża

ta, mając olbrzymi potencjał rozwojowy, może stać się ważnym generatorem miejsc pracy,

zwłaszcza dla osób młodych oraz osób o niższych kwalifikacjach. Potencjalnie może stanowić

również szansę dla funkcjonowania podmiotów ekonomii społecznej.

Opisane i wyznaczone cele strategiczne mają kluczowe znaczenie dla zrównoważonego rozwoju

gminy miejsko-wiejskiej Myślenice, a ich wybór jest podyktowany koniecznością podjęcia

działań na rzecz ograniczenia negatywnych zjawisk społecznych na obszarze gminy cechującej

się, co warto zaznaczyć wysokim potencjałem turystycznym i rekreacyjnym, jak również

inwentaryzacją potrzeb związanych z inwestycjami w infrastrukturę techniczną.

8.2 Przedsięwzięcia rewitalizacyjne

W dalszej części dokumentu zaprezentowano przedsięwzięcia zaplanowane w ramach

rewitalizacji w gminie Myślenice, z uwzględnieniem ich krótkiej charakterystyki.

W kolejnych rozdziałach każde z proponowanych przedsięwzięć zostało przypisane do celów

strategicznych oraz kierunków działań. Dla zapewnienia odpowiedniej przejrzystości projekty

zostały dodatkowo podzielone na podobszary rewitalizacji. Umożliwia to zapoznanie się

również z przestrzennym aspektem planowanej interwencji. Dla pełnej prezentacji

zaplanowanych przedsięwzięć wskazano opis realizacji projektu, podmiot odpowiedzialny za

realizację, jak również ramy finansowe związane z jego realizacją.

Prezentowane w zestawieniu projekty rewitalizacyjne, stanowią efekt prac diagnostycznych

i konsultacyjnych prowadzonych w trakcie prac nad dokumentem. Znaczna część koncepcji

projektowych to efekt pomysłów zgłaszanych w trakcie spotkań i wizyty studyjnej przez

mieszkańców, przedstawicieli lokalnych organizacji, przedsiębiorców oraz władz i instytucji

samorządowych. Pomysły te zostały w trakcie kolejnych działań zebrane oraz opracowane w

spójną i logiczną całość. Odpowiadają one zatem rzeczywistym potrzebom zgłaszanym przez

realnych użytkowników danych podobszarów. Ich założenia zaprezentowane zostały poniżej.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 135

8.2.1 Podstawowe przedsięwzięcia rewitalizacyjne – podobszar Centrum

1 Nazwa projektu 1.1 Przebudowa myślenickiego Rynku wraz z otoczeniem starówki

2 Nazwa wnioskodawcy Gmina Myślenice ul. Rynek 8/9 32-400 Myślenice

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

Płyta rynku oraz przyległe uliczki wymagają gruntownej modernizacji, jest to
wizytówka miasta, a zły stan przestrzenni publicznej negatywnie oddziałuje
zarówno na mieszkańców jak i odwiedzających. Centrum miasta pełni także
ważne funkcje usługowe, a zły stan infrastruktury uniemożliwia ich rozwój
i podniesienie jakości. Dzięki podjętej interwencji Rynek wraz z przyległą
starówką winien stać się nowoczesną, funkcjonalną agorą, przyjazną dla
mieszkańców, zachęcającą turystów do pobytu w Myślenicach oraz pobudzić
procesy gospodarcze.

4
Cel ogólny (cele)
projektu

Ożywienie i wzmocnienie potencjału Centrum miasta Myślenice w oparciu
o rewitalizację społeczną i infrastrukturalną

5
Zakres realizowanego
zadania

Głównym założeniem dokumentacji projektowej, ma być przebudowa płyty rynku
w Myślenicach wraz z ul. wychodzącymi, tj, ul. Piotra Skargi, ul. Kościuszki,
Królowej Jadwigi, ul. Jana Kilińskiego do tzw. „Końskiego rynku", ul. Józefa Bema
wraz z przylegającym placykiem, ul. Józefa Klakurki, ul. Mikołaja Reja oraz
modernizacja Kamienicy Rynek 27.

6
Lokalizacja projektu w
ramach podobszaru
rewitalizacji

Podobszar Centrum

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

Działka nr 1219, 1236/2, 884, 878, 1222, 1218, 1319/5, 1260/1, 894/1, 1506/2,
862/2 obręb 2 Myślenice

8 Źródła finansowania

x krajowe
środki

publiczne

x EFRR
(RPO WM

2014 – 2020;
Poddziałanie

11.1.2.
Rewitalizacja

miast
średnich i
małych)

EFS
środki

prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

15 000 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w
odniesieniu do celów
rewitalizacji

Wskaźniki produktu:
Liczba obiektów poddanych procesowi rewitalizacji – 1 obiekt
Wskaźniki rezultatu:
Wzrost liczby podmiotów gospodarczych w obrębie rewitalizowanej przestrzeni
publicznej – 4 podmioty gospodarcze
Wzrost liczby mieszkańców przebywających, korzystających z usług oferowanych
na obszarze – 100 os./rok
Wzrost atrakcyjności gminy

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 2. Rozwój infrastruktury służącej celom publicznym
wykorzystujący lokalne zasoby kulturowe i przyrodnicze;
Cel strategiczny 3. Dostosowanie obiektów oraz przestrzeni publicznych do
potrzeb społecznych i gospodarczych

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 136

1 Nazwa projektu 1.2 Ożywienie Centrum miasta poprzez integrację społeczną

2 Nazwa wnioskodawcy Gmina Myślenice ul. Rynek 8/9 32-400 Myślenice

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

Prace diagnostyczne ujawniły niską aktywność społeczną, której źródłem między
innymi jest niska jakość terenów publicznych. Brak nowoczesnej, funkcjonalnej
agory dla mieszkańców uniemożliwia uwolnienie potencjału społecznego.

4
Cel ogólny (cele)
projektu

Wykorzystanie przestrzeni publicznej do rozwoju usług czasu wolnego

5
Zakres realizowanego
zadania

W ramach zadania zostaną zorganizowane następujące działania:
– Piknik ekologiczny na płycie rynku
– Imprezy plenerowe
– Pikniki integracyjne
– Uroczystości państwowe
– Festiwale, koncerty

6
Lokalizacja projektu w
ramach podobszaru
rewitalizacji

Podobszar Centrum

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

Płyta Rynku, 32-400 Myślenice

8 Źródła finansowania

x krajowe
środki

publiczne
EFRR

x EFS
(RPO WM na

lata 2014-
2020)

środki
prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

400 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w
odniesieniu do celów
rewitalizacji

Wskaźniki produktu:
Wzrost liczby zorganizowanych imprez – 8 wydarzeń/rok
Wskaźniki rezultatu:
Wzrost liczby uczestników imprez – 4 000 os./rok

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 1. Wzrost integracji i aktywności społecznej uwzględniający
potrzeby osób zagrożonych marginalizacją

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 137

1 Nazwa projektu
1.3 Budowa Muzeum przy ul. Traugutta w Myślenicach na działce nr 974
Myślenice obręb 2

2 Nazwa wnioskodawcy Gmina Myślenice ul. Rynek 8/9 32-400 Myślenice

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

W obecnym budynku muzeum, który znajduje się w rękach prywatnych brak jest sali
wystawienniczej spełniającej określone wymogi oraz warunki przechowywania
eksponatów muzealnych są niezadawalające (wilgoć). Realizacja tego zadania ma na celu
krzewienie kultury, ożywienie społeczne i aktywną edukację mieszkańców w zakresie
regionalnego dziedzictwa kulturowego.

4
Cel ogólny (cele)
projektu

Rozwoju usług czasu wolnego wraz z aktywną edukacją w zakresie regionalnego
dziedzictwa kulturowego

5
Zakres realizowanego
zadania

Budowa budynku muzeum wraz z instalacjami wewnętrznymi (elektryczną, wod.-kan., gaz,
c.o., cwu, wentylacją mechaniczną oraz klimatyzacją), dojazdem technicznym, kładkami
pieszymi, przebudową ul. Traugutta i miejscami postojowymi, przebudową sieci
elektroenergetycznej, przebudową sieci teletechnicznej, budową kanalizacji opadowej
oraz zagospodarowaniem terenu na dz. nr. 974, 1022, 1079, 1055/2, 1056/1, 1056/2 oraz
1201/1 obr. 2 Myślenice. Wyposażenie przyległego terenu w elementy małej architektury
takie jak ławeczki, stojaki na rowery i kosze na śmieci. Wyposażenie muzeum.

6
Lokalizacja projektu w
ramach podobszaru
rewitalizacji

Podobszar Centrum

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

Myślenice, ul. Traugutta działki nr 974, 1056/1, 1201/1

8 Źródła finansowania

x krajowe
środki

publiczne

x EFRR
(RPO WM

2014 – 2020;
Poddziałanie

11.1.2.
Rewitalizacja

miast średnich
i małych)

EFS
środki

prywatne
x środki

z innych źródeł

9
Szacowana
(orientacyjna) wartość
projektu

8 000 000,00 zł

10

Prognozowane rezultaty
wraz ze sposobem ich
oceny i zmierzenia w
odniesieniu do celów
rewitalizacji

Wskaźniki produktu:
Wzrost liczby obiektów kultury dostosowanych do potrzeb osób niepełnosprawnych – 1
Wskaźniki rezultatu:
Liczba osób korzystających z muzeum (nowopowstały obiekt) – 10 000 os./rok

Rezultatem realizacji przedsięwzięcia będzie powstanie nowego budynku dla istniejącego
Muzeum w Myślenicach, które boryka się z problemami lokalowymi. Zadania wykonywane
przez Muzeum uzyskają lepsze możliwości ich realizacji. Wpłynie to pozytywnie na
negatywne zjawiska społeczne oraz funkcjonalno-przestrzenne. Działający w Myślenicach
Uniwersytet Trzeciego wieku znajdzie dla siebie salę wykładowo-konferencyjną.
Stowarzyszenia i grupy nieformalne uzyskają możliwość zrealizowania części swoich
inicjatyw lokalnych. Wokół nowego obiektu jest szansa zrealizować projekty, które
zapobiegną tzw. wykluczeniu społecznemu.

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 2. Rozwój infrastruktury służącej celom publicznym wykorzystujący
lokalne zasoby kulturowe i przyrodnicze

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 138

1 Nazwa projektu 1.4 Zabawa i edukacja w myślenickim Muzeum

2 Nazwa wnioskodawcy Gmina Myślenice ul. Rynek 8/9 32-400 Myślenice

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

W gminie Myślenice zidentyfikowano następujące braki w zakresie wiedzy wśród
młodzieży:
– brak szerszej znajomości postaci związanych z historią Polski,
– brak zainteresowania historią,
– niewiedza dotycząca rocznic związanych z historią naszego kraju oraz

możliwościami ich uczczenia,
– brak zainteresowania i nikła wiedza na temat historii swojej małej

ojczyzny.

Ponadto w Myślenicach rzadko łączy się obchody ważnych rocznic
z możliwościami aktywnego uczestnictwa i integracji. Kolejnym deficytem jest
małe zainteresowanie kulturą regionu oraz problemy z identyfikacją
i utożsamianiem się z wartościami kultywowanymi w społeczności lokalnej.
Proponowane aktywności mają za zadanie przeciwdziałać wykluczeniu
społecznemu oraz wzmacniać procesy integracji międzypokoleniowej.

4
Cel ogólny (cele)
projektu

Rozwój oferty Muzeum w oparciu o lokalne zasoby kulturowe

5
Zakres realizowanego
zadania

– Organizacja Powiatowego Konkursu Historycznego ,,Tadeusz Kościuszko i
jego czasy” – I edycja (Projekt skierowany jest do uczniów szkół
gimnazjalnych z terenu powiatu myślenickiego (w kolejnych edycjach do
uczniów starszych Szkół Podstawowych). Projekt będzie także okazją do
integracji środowisk uczniowskich z poszczególnych szkół powiatu
myślenickiego. Konkurs podzielony zostanie na dwa etapy. Pierwszy
odbędzie się w budynku LO w Myślenicach i będzie to pisemny test wiedzy
na zadany temat. Etap drugi to gra miejska „Szlakiem Tadeusza Kościuszki
w Małopolsce” (Myślenice-Racławice-Kraków-Myślenice). Sala wystaw
czasowych Muzeum Niepodległości stanie się miejscem wręczenia nagród
w Konkursie. Konkurs stanie się cykliczny, przy czym co roku zmieniana
będzie postać, wokół której budowana zostanie tematyka. Postacie
związane będą z historią Polski.

– Rekonstrukcje historyczne, piknik historyczny. Proponujemy turniej
nawiązujący do tradycji turniejów rycerskich z elementami przedstawienia,
która narodziła się w XIII wieku, kiedy turnieje rycerskie przestały być tylko
krwawym widowiskiem walki właściwie bez zasad. Już w 1278 roku w Le
Hem odbył się turniej oparty na wątkach arturiańskich. Uroczystości otwarła
"królowa Ginewra" i jej "damy dworu" Przewiduje się turniej miecza i tarczy,
występ zespołu muzyki dawnej, warsztaty, prezentacje i pokazy. Dzięki tej
inicjatywie społeczność lokalna może się bardziej zintegrować. Uczestnicy
i widzowie mają możliwość poznania historii poprzez odtworzenie danego
wydarzenia.

– Lekcje muzealne dla uczniów myślenickich szkół. Oferta lekcji muzealnych
ma być uzupełnieniem szkolnego programu nauczania, wzbogaceniem go
o wydarzenia, daty, nazwiska, niedostępne w żadnym szkolnym
podręczniku. Lekcje te opracowywane są na podstawie materiałów
archiwalnych (rękopisów, maszynopisów, zdjęć czy wydawnictw)
znajdujących się w muzeum, a dotyczących właśnie historii ziemi
myślenickiej. Zajęcia adresowane są do starszych przedszkolaków, uczniów
szkół podstawowych, gimnazjalnych oraz ponadgimnazjalnych. Sposób
prowadzenia zajęć dostosowany jest do wieku uczestników. W zależności od
tematu urozmaicają je zabawy plastyczne oraz specjalnie opracowane
materiały do ćwiczeń (np. krzyżówki). Odbywają się w oparciu o stałe

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 139

ekspozycje muzealne oraz z wykorzystaniem eksponatów i archiwaliów
będących w naszych zbiorach.

– Warsztaty z pasją. Naszym celem jest zwiększenie inicjatyw oddolnych
obywateli oraz wzrost liczby mieszkańców angażujących się w sprawy
publiczne. Projekt skierowany jest do mieszkańców powiatu myślenickiego,
członków chórów z Myślenic i okolic oraz członków śpiewającego
środowiska Myślenic (uczniów szkół muzycznych, członków scholi i członków
zespołów regionalnych), osób pragnących śpiewać, słuchaczy muzyki
chóralnej. Zwieńczeniem kilkutygodniowych przygotowań, prób i
warsztatów będzie finałowe wydarzenie kulturalne – 2 godzinne koncerty
połączonych grup chóralnych, wykonujących pieśni. Sala konferencyjno –
warsztatowa Muzeum przeznaczona będzie na próby i warsztaty muzyki
chóralnej. Warsztaty odbywać się będą cyklicznie i co roku zmieniana będzie
tematyka prowadzonych zajęć.

– Warsztaty malowania na szkle. Projekt skierowany jest dla dzieci i
młodzieży, głównie z terenu powiatu myślenickiego. Poprzez warsztaty
malowania na szkle pragniemy rozbudzić wśród uczestników
zainteresowania plastyczne, ukazać nietypowy, gdyż odwrotny cykl
malowania, polegający tak naprawdę na malowaniu pod szkłem. Sztuka
ludowa jest ściśle związana z naszym regionem, wiąże się z naszą
tożsamością, z bogatym dorobkiem kulturowym grup etnograficznych
zamieszkujących niegdyś ziemię myślenicką. Tradycje związane ze sztuką
ludową są nadal kontynuowane, także te związane z malowaniem obrazów
na szkle. Pragnąc kontynuować tradycję chcemy zachęcić dzieci i młodzież
do zaangażowania się w rozwój tej dziedziny sztuki. Warsztaty są dostępne
dla uczestników (grup zorganizowanych) przez cały rok. Tematyka ich
związana jest przede wszystkim z motywami ludowymi, głównie
kwiatowymi. Ponadto dostępna jest oferta nawiązująca tematycznie do
poszczególnych świąt w roku kalendarzowym np. związana ze świętami
Bożego Narodzenia, Wielkanocą, Dniem Matki, Babci itd. Dodatkowo dla
osób indywidualnych (w każdym wieku) proponujemy warsztaty malowania
na szkle zorganizowane podczas wakacji, w ramach cyklicznych tzw. „Letnich
spotkań ze sztuką ludową”.

6
Lokalizacja projektu w
ramach podobszaru
rewitalizacji

Podobszar Centrum

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

Myślenice, ul. Traugutta działki nr 974, 1056/1, 1201/1

8 Źródła finansowania

x krajowe
środki

publiczne
EFRR

x EFS
(RPO WM na

lata 2014-
2020)

środki
prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

130 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w
odniesieniu do celów
rewitalizacji

Wskaźniki produktu:
Wzrost liczby przeprowadzonych jednostek lekcyjnych – 100
Wskaźniki rezultatu:
Wzrost liczby uczniów zaangażowanych w konkurs wiedzy historycznej – 100
os./rok
Wzrost liczby uczniów uczestniczących w lekcjach muzealnych – 2 000 os./rok
Wzrost liczby filmów powstałych podczas rekonstrukcji historycznych – 3
filmy/rok
Wzrost liczby koncertów w wyniku Warsztatów z pasją – 1 koncert/rok

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 140

Wzrost liczby wydawnictw (śpiewników) powstałych w wyniku Warsztatów z
pasją – 1 wydawnictwo/rok
Wzrost liczby osób zaangażowanych i współuczestniczących w rekonstrukcjach
historycznych – 1 000 os./rok
Wzrost liczby powstałych grup wielopokoleniowych uczestniczących w
Warsztatach z pasją – 1 grupa/rok

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 1. Wzrost integracji i aktywności społecznej uwzględniający
potrzeby osób zagrożonych marginalizacją

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 141

1 Nazwa projektu
1.5 Ekonomia społeczna efektywnym narzędziem rozwiązywania problemów
społecznych w gminie Myślenice

2 Nazwa wnioskodawcy Gmina Myślenice ul. Rynek 8/9 32-400 Myślenice

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

Głównymi problemami społecznymi zdiagnozowanymi w Myślenicach jest
bezrobocie i wykluczenie społeczne. Analizując pomoc udzielaną przez OPS
można zauważyć zjawisko tzw. dziedziczenia ubóstwa, wykluczenia społecznego
oraz korzystania z pomocy społecznej. W związku ze zdiagnozowanymi
problemami, jednym z kluczowych elementów działania projektu będzie
zawodowa i społeczna integracja osób wykluczonych.

4
Cel ogólny (cele)
projektu

Przedsięwzięcie ma na celu udzielenie kompleksowego wsparcia mieszkańcom
zagrożonym wykluczeniem społecznym, dając im możliwość zatrudnienia w
podmiocie ekonomii społecznej – spółdzielni socjalnych, której celem będzie
m.in. umożliwienie osobom bezrobotnym aktywizacji zawodowej poprzez
organizację imprez sportowo-rekreacyjno-kulturalnych w partnerstwie z
Myślenice Sport Arena Sp. z o.o. Sp. Komandytowa oraz gminą Myślenice.

5
Zakres realizowanego
zadania

Zakres projektu obejmie przede wszystkim:
-utworzenie podmiotu ekonomii społecznej: wsparcie doradczo szkoleniowe,
wsparcie pomostowe, mentoring w zakresie prowadzenia działalności,
-stworzenie miejsc pracy,
- utworzenie i wyposażenie stanowisk pracy.
Uznaje się, iż powstały podmiot ekonomii społecznej – spółdzielnia socjalna
będzie odpowiedzialny m.in. za utrzymanie czystości i ładu na obszarze
rewitalizacji oraz będzie w ramach partnerstwa włączany do działań na rzecz
aktywizacji sportowo -rekreacyjno-kulturalnej gminy

6
Lokalizacja projektu w
ramach podobszaru
rewitalizacji

Obszar rewitalizacji

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

Obszar rewitalizacji

8 Źródła finansowania

x krajowe
środki

publiczne
EFRR

x EFS
(RPO WM na

lata 2014-
2020)

środki
prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

500 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w
odniesieniu do celów
rewitalizacji

Wskaźniki produktu:
Wzrost liczby podmiotów gospodarczych na terenie – 4 szt.
Wzrost liczby wspólnych ofert – 1 szt./rok
Wskaźniki rezultatu:
Wzrost liczby usług na obszarze – 4 szt./rok
Wzrost liczby miejsc z szeroką ofertą usługowo-rekreacyjną – 2 szt./rok
Wskaźniki będą weryfikowane na podstawie sprawozdań Urzędu Gminy.

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 1. Wzrost integracji i aktywności społecznej uwzględniający
potrzeby osób zagrożonych marginalizacją

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 142

8.2.2 Podstawowe przedsięwzięcia rewitalizacyjne – podobszar Głogoczów

1 Nazwa projektu 2.1 Rewitalizacja budynku Domu Kultury w Głogoczowie

2 Nazwa wnioskodawcy Gmina Myślenice ul. Rynek 8/9 32-400 Myślenice

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

Wiejski Dom Kultury w Głogoczowie mieści się w centrum wsi przy starej
„zakopiance". Od marca 2016 r. Wiejski Dom Kultury otrzymał do swojej
dyspozycji część budynku, w której do tej pory mieścił się przez wiele lat Ośrodek
Zdrowia. Przestrzeń ta obecnie stoi pusta, nie jest wykorzystywana do żadnych
celów. Cała infrastruktura dostosowana jest do funkcjonującego wcześniej
Ośrodka Zdrowia. Przez wiele lat budynek ten nie był remontowany i dziś popada
w ruinę. Ze względu na bezpośrednie położenie byłego Ośrodka Zdrowia przy
obecnym Wiejskim Domu Kultury (jeden wspólny budynek) istnieje możliwość
rewitalizacji tej przestrzeni i nadania jej nowych funkcji związanych z działalnością
Wiejskiego Domu Kultury. Były Ośrodek Zdrowia można przekształcić na
pracownie, sale warsztatowe, sale aktywności fizycznej, itp. Wymaga to jednak
znacznych nakładów finansowych. Rewitalizacja pomieszczeń po byłym Ośrodku
Zdrowia rozumiana jako nadanie nowych funkcji budynkowi oraz zmianę oferty
Domu Kultury wpłynie na zmniejszenie takich negatywnych zjawisk społecznych
dotykających mieszkańców Głogoczowa i sąsiednich wsi wykazanych w diagnozie
jak:

 ograniczone środki budżetu gminy na dofinansowanie placówek
oświatowych i kulturalnych;

 preferowanie przez część społeczeństwa pasywnych form spędzania czasu
wolnego;

 brak umiejętności i nawyków aktywnego spędzania czasu wolnego;

 niewystarczający system wsparcia dla osób niepełnosprawnych;

 trudności związane z występującymi barierami społecznymi
i architektonicznymi;

 niedostateczna dbałość o czystość i estetykę otoczenia;

 mała liczba miejsc w stosunku do liczby mieszkańców, które spełniałyby
w miejscowości funkcje integracyjne;

 mała liczba działań skierowanych do osób niepełnosprawnych.

Proponowana zmiana zmniejszy takie negatywne zjawiska przestrzenno -
funkcjonalne jak:

 brak przestrzeni do organizacji projektów kulturalnych, rekreacyjnych
i sportowych;

 mała ilość infrastruktury kulturalnej nierozwiązująca problemów spędzania
czasu wolnego przez mieszkańców;

 niedostosowanie obiektów użyteczności publicznej do potrzeb osób
niepełnosprawnych;

oraz wpłynie na następujące negatywne zjawiska techniczne:
-niezadowalający stan techniczny budynków użyteczności publicznej;
-niedostosowanie obiektów użyteczności publicznej do potrzeb osób
niepełnosprawnych.

4
Cel ogólny (cele)
projektu

Celem projektu jest aktywizacja społeczno – kulturalna mieszkańców Miasta
i Gminy Myślenice oraz poprawa i wzrost atrakcyjności oferty edukacyjnej,
artystycznej, wystawienniczej i twórczej Myślenickiego Ośrodka Kultury i Sportu.

5
Zakres realizowanego
zadania

Rewitalizacja pomieszczeń po Ośrodku Zdrowia, nadanie im nowych funkcji,
dostosowanie do potrzeb osób niepełnosprawnych, wymiana instalacji
elektrycznej, co., wymiana dachu, odwodnienie i osuszenie budynku w całości

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 143

6
Lokalizacja projektu w
ramach podobszaru
rewitalizacji

Podobszar Głogoczów

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

Gmina Myślenice, Działka nr 1061
adres: 32 - 444 Głogoczów 406

8 Źródła finansowania

x krajowe
środki

publiczne

(RPO WM
2014 – 2020;

Działanie
11.2 Odnowa

obszarów
wiejskich)

EFS
środki

prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

1 000 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w
odniesieniu do celów
rewitalizacji

Wskaźniki produktu:
Liczba budynków poddanych procesowi rewitalizacji – 1 obiekt
Liczba budynków dostosowanych do potrzeb osób niepełnosprawnych – 1 obiekt
Wskaźniki rezultatu:
Wzrost liczby najemców – 4 najemców
Wzrost liczby osób korzystających ze zrewitalizowanego budynku rocznie – 2 000
os./rok
Wzrost liczby ofert WDK – 4 oferty/rok

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 1. Wzrost integracji i aktywności społecznej uwzględniający
potrzeby osób zagrożonych marginalizacją
Cel strategiczny 2. Rozwój infrastruktury służącej celom publicznym
wykorzystujący lokalne zasoby kulturowe i przyrodnicze;
Cel strategiczny 3. Dostosowanie obiektów oraz przestrzeni publicznych do
potrzeb społecznych i gospodarczych

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 144

1 Nazwa projektu
2.2 Zagospodarowanie terenu za szkołą podstawową w Głogoczowie poprzez
rozbudowę infrastruktury rekreacyjno-sportowej, bieżni i zielonej siłowni

2 Nazwa wnioskodawcy
Zespół Placówek Oświatowych w Głogoczowie/ Gmina Myślenice ul. Rynek 8/9
32-400 Myślenice

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

Szkoła nie posiada infrastruktury sportowej, która została usunięta podczas
budowy sali gimnastycznej. Brak możliwości realizacji podstawy programowej
z zajęć wych. fizycznego, duża liczba dzieci podczas zajęć utrudnia prawidłowe
prowadzenie i zagraża bezpieczeństwu ćwiczącym. Ponadto w miejscowości brak
jest infrastruktury sportowo-rekreacyjnej dostępnej dla mieszkańców
w godzinach popołudniowych i w weekendy.
Realizacja projektu może przynieść poprawę bezpieczeństwa, możliwość
realizacji zajęć, wykorzystanie infrastruktury sportowej po zajęciach
obowiązkowych przez innych mieszkańców wsi. Zagospodarowanie wolnego
czasu młodzieży. Realizacja inwestycji wpłynie na zmniejszenie takich
negatywnych zjawisk społecznych zgłaszanych w diagnozie jak: Brak środków
własnych gminy na organizowanie pozalekcyjnych form rozwijania zainteresowań
i uzdolnień w szkołach. Projekt przeciwdziała takim zjawiskom jak:

– brak umiejętności i nawyków aktywnego spędzania czasu wolnego
– mała liczba działań skierowanych do osób młodych.

Ponadto realizacja zadania dotyczy poniższych zjawisk ze sfery przestrzenno-
funkcjonalnej:
– brak przestrzeni do organizacji projektów kulturalnych, rekreacyjnych i

sportowych.
– mała ilość infrastruktury rekreacyjnej lub jej zły stan na obszarze

rewitalizowanym
– negatywne zjawiska techniczne:
– niewystarczająca lub o złym stanie technicznym liczba miejsc na obszarze

pełniącym funkcje integracyjne/przyjazne mieszkańcom miejscowości.

4
Cel ogólny (cele)
projektu

– podniesienie aktywności fizycznej uczniów
– integracja mieszkańców
– wzmocnienie atrakcyjności Głogoczowa pod względem turystycznym,

sportowym i kulturalnym.

5
Zakres realizowanego
zadania

Zagospodarowania terenu za szkołą -rozbudowa wielofunkcyjnego boiska, bieżni
i otwartej siłowni związane będzie z odwodnieniem terenu, pracami ziemnymi,
modernizacją oświetlenia, bieżni, boiska i siłowni.

6
Lokalizacja projektu w
ramach podobszaru
rewitalizacji

Podobszar Głogoczów

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

32-444 Głogoczów 297, nr działki 1065/2; 1065/1

8 Źródła finansowania

x krajowe
środki

publiczne

x EFRR
(RPO WM na

lata 2014-
2020)

EFS
środki

prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

570 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w

Wskaźniki produktu:
Zmodernizowany obiekt sportowy (boisko) – 1 szt.
Zmodernizowany obiekt sportowy (siłownia zewnętrzna) – 1 obiekt
Wskaźniki rezultatu:
Wzrost liczby osób korzystających z powstałej infrastruktury – 2 000 os./rok

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 145

odniesieniu do celów
rewitalizacji

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 2. Rozwój infrastruktury służącej celom publicznym
wykorzystujący lokalne zasoby kulturowe i przyrodnicze;
Cel strategiczny 3. Dostosowanie obiektów oraz przestrzeni publicznych do
potrzeb społecznych i gospodarczych

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 146

1 Nazwa projektu 2.3 Centrum Aktywnych Mieszkańców - ruch to zdrowie!

2 Nazwa wnioskodawcy Wiejski Dom Kultury w Głogoczowie, 32-444 Głogoczów

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

Problemem na jaki ma odpowiadać zgłaszany projekt jest preferowanie przez
społeczność lokalną pasywnych form spędzania czasu wolnego oraz niska
umiejętność i nawyki aktywnego spędzania czasu wolnego. Przyczynami takiego
stanu rzeczy są: niska wiedza o możliwych formach ruchu, mała ilość atrakcyjnych
zajęć ruchowych ofertowanych dorosłym mieszkańcom Głogoczowa oraz brak
odpowiedniej przestrzeni w budynkach do organizacji projektów rekreacyjnych i
sportowych.

4
Cel ogólny (cele)
projektu

– zwiększenie wiedzy uczestników projektu w zakresie możliwych form
aktywnego spędzania czasu wolnego

– wzrost umiejętności aktywnego spędzania czasu wolnego przez uczestników
projektu

– wypracowanie przez Wiejski Dom Kultury oferty dostosowanej do potrzeb i
możliwości mieszkańców

5
Zakres realizowanego
zadania

– diagnoza potrzeb lokalnej społeczności w zakresie preferowanych form
aktywnego spędzania czasu wolnego

– spotkania z trenerami sportowymi - dyscypliny sportu wybrane na
podstawie diagnozy

– organizacja zajęć ruchowych dla uczestników projektu
– zakup wyposażenia niezbędnego do prowadzenia zajęć

6
Lokalizacja projektu w
ramach podobszaru
rewitalizacji

Podobszar Głogoczów

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

32-444 Głogoczów 406

8 Źródła finansowania

x krajowe
środki

publiczne
EFRR

x EFS
(RPO WM na

lata 2014-
2020)

środki
prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

100 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w
odniesieniu do celów
rewitalizacji

Wskaźniki produktu:
Liczba organizowanych zajęć (nowe wydarzenie) – 3 spotkania/tydzień
Wskaźniki rezultatu:
Liczba osób z obszaru rewitalizacji biorących udział w organizowanych zajęciach
sportowych (nowe wydarzenie) – 100 os/rok

Wzrost umiejętności aktywnego spędzania czasu wolnego.

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 1. Wzrost integracji i aktywności społecznej uwzględniający
potrzeby osób zagrożonych marginalizacją

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 147

8.2.3 Podstawowe przedsięwzięcia rewitalizacyjne – podobszar Jawornik

1 Nazwa projektu
3.1 Rozbudowa szkoły na potrzeby szkoły podstawowej i przedszkola w Jaworniku
z wewnętrznymi instalacjami oraz zewnętrzną infrastrukturą techniczną

2 Nazwa wnioskodawcy Gmina Myślenice, ul. Rynek 8/9, 32-400 Myślenice

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

Z przeprowadzonych badań ankietowych, a także prac diagnostycznych na
potrzeby opracowania GPR Myślenice wynika, iż w Jaworniku istnieje konieczność
przebudowania i rozbudowania budynków na potrzeby przedszkola. Działanie to
wpłynie pozytywnie na istniejące problemy społeczne w miejscowości jakimi jest
brak miejsc w przedszkolu oraz złe warunki lokalowe.

4
Cel ogólny (cele)
projektu

Rozbudowa i modernizacja szkoły w celu zapewnienia odpowiedniego poziomu
opieki przedszkolnej dla mieszkańców miejscowości Jawornik

5
Zakres realizowanego
zadania

Rozbudowa budynku szkoły na potrzeby szkoły i przedszkola w Jaworniku, gm.
Myślenice wraz z zapleczem, pomieszczeniami dydaktycznymi,
administracyjnymi, sanitarnymi oraz technicznymi i pomocniczymi. Wyposażenie
przedszkola.

6
Lokalizacja projektu w
ramach podobszaru
rewitalizacji

Podobszar Jawornik

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

Istniejący budynek zlokalizowany jest na terenie miejscowości Jawornik gm.
Myślenice, na dz. ew. nr 1315/2, 1315/3. Teren posiada dostęp do drogi
publicznej (dz. nr ewid.1317/1) poprzez projektowany zjazd; wzdłuż dłuższego
boku budynku przebiega droga publiczna (dz. nr ewid.1317/1). Teren obecnie jest
zabudowany budynkiem zespołu szkoły podstawowej i gimnazjum podlegającym
rozbudowie.

8 Źródła finansowania

x krajowe
środki

publiczne

x EFRR
(RPO WM na

lata 2014-
2020)

EFS
środki

prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

7 500 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w
odniesieniu do celów
rewitalizacji

Wskaźniki produktu:
Liczba modernizowanych obiektów – 1 obiekt
Wskaźniki rezultatu:
Wzrost liczby miejsc w przedszkolu – 30 miejsc
Wzrost liczby osób zatrudnionych w przedszkolu – 2 os.

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 2. Rozwój infrastruktury służącej celom publicznym
wykorzystujący lokalne zasoby kulturowe i przyrodnicze;
Cel strategiczny 3. Dostosowanie obiektów oraz przestrzeni publicznych do
potrzeb społecznych i gospodarczych

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 148

1 Nazwa projektu 3.2 Integracja społeczna mieszkańców Jawornika

2 Nazwa wnioskodawcy Gmina Myślenice, ul. Rynek 8/9, 32-400 Myślenice

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

Badania wykazały niską jakość infrastruktury społecznej w Jaworniku i jej zbyt
duże rozproszenie. Dużym problemem jest także brak świetlicy, w której dzieci
mogłyby spędzać czas w godzinach pozalekcyjnych oraz w trakcie pracy ich
rodziców. W centrum miejscowości brakuje ogólnodostępnej bazy rekreacyjnej i
sportowej. Brak miejsc integracji społecznej powoduje wzmożenie problemów
społecznych na tym terenie.

4
Cel ogólny (cele)
projektu

Integracja społeczna – przeciwdziałanie wkluczeniu społecznemu

5
Zakres realizowanego
zadania

W ramach Projektu planowane jest zorganizowanie:
– zawodów sportowych,
– pikników integracyjnych,
– spotkań międzypokoleniowych (Dzień Babci i Dziadka, Dzień Matki, Dzień

Dziecka),
– zajęć pozalekcyjnych oraz pomocy w nauce.

6
Lokalizacja projektu w
ramach podobszaru
rewitalizacji

Podobszar Jawornik

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

Jawornik gm. Myślenice, na dz. ew. nr 1315/2, 1315/3

8 Źródła finansowania

x krajowe
środki

publiczne
EFRR

x EFS
(RPO WM na

lata 2014-
2020)

środki
prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

15 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w
odniesieniu do celów
rewitalizacji

Wskaźniki produktu:
Liczba zorganizowanych imprez (nowe wydarzenia) – 10 wydarzeń/rok
Wskaźniki rezultatu:
Liczba osób korzystających z dodatkowej oferty i imprez – 1 000 os./rok

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 1. Wzrost integracji i aktywności społecznej uwzględniający
potrzeby osób zagrożonych marginalizacją

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 149

8.2.4 Podstawowe przedsięwzięcia rewitalizacyjne – podobszar Osiedle Tysiąclecia

1 Nazwa projektu
4.1 Rewitalizacja budynków - modernizacja i renowacja części wspólnych
wielorodzinnych budynków mieszkalnych

2 Nazwa wnioskodawcy
Spółdzielnia Mieszkaniowa Lokatorsko-Własnościowa „ZORZA" w Myślenicach
os. 1000-lecia 15A 32-400 Myślenice, Wspólnota Mieszkaniowa Os. 1000-lecia 29
w Myślenicach

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

Aktualnie budynki wykazują znaczne deficyty w sferze technicznej i
środowiskowej, a także negatywnie oddziałują na mieszkańców. Osiągnięcie
celów społecznych poprzez zwiększenie komfortu zamieszkiwania i poprawa
bezpieczeństwa mieszkańców, celów gospodarczych poprzez zmniejszenie
kosztów utrzymania nieruchomości, celów przestrzennych poprzez poprawę
estetyki budynków i celów środowiskowych poprzez zwiększenie efektywności
energetycznej budynków.

4
Cel ogólny (cele)
projektu

Poprawa warunków zamieszkiwania mieszkańców w obszarze zdegradowanym

5
Zakres realizowanego
zadania

– likwidacja istniejącego źródła ciepła,
– likwidacja istniejących sieci przesyłowych,
– budowa 18 kotłowni gazowych,
– termomodernizacja budynków,
– remont wewnętrznych instalacji centralnego ogrzewania i ciepłej wody

użytkowej

6
Lokalizacja projektu w
ramach podobszaru
rewitalizacji

Podobszar Osiedle Tysiąclecia

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

Myślenice os. 1000-lecia nr 5, 6, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30,
31, 32,33

8 Źródła finansowania

x krajowe
środki

publiczne

x EFRR
(RPO WM na

lata 2014-
2020)

EFS
środki

prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

14 400 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w
odniesieniu do celów
rewitalizacji

Wskaźniki produktu:
Liczba budynków poddanych renowacji/przebudowie – 18 budynków
Wskaźniki rezultatu:
Liczba osób objętych wsparciem – 2030 os./rok
Procentowe zmniejszenie kosztów utrzymania ludności zamieszkałej – 15%
Zmniejszenie procentowe zużycia energii – 25%

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 2. Rozwój infrastruktury służącej celom publicznym
wykorzystujący lokalne zasoby kulturowe i przyrodnicze;
Cel strategiczny 3. Dostosowanie obiektów oraz przestrzeni publicznych do
potrzeb społecznych i gospodarczych

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 150

8.2.5 Podstawowe przedsięwzięcia rewitalizacyjne – poza obszarem rewitalizacji

1 Nazwa projektu 5.1 Rewitalizacja i nadanie nowych funkcji na terenie Zarabia i góry Chełm

2 Nazwa wnioskodawcy
Myślenice Sport Arena Sp. z o.o. Sp. komandytowa, ul. Jodłowa 1F, 32-400
Myślenice

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

Rewitalizacja i nadanie nowych funkcji terenom na górze Chełm i u jej podnóża
wpłynie pozytywnie na podniesienie atrakcyjności Gminy Myślenice, jako miejsca
zamieszkania i pracy oraz wzrost atrakcji turystycznych, ożywienie społeczne
i gospodarcze zdegradowanego obszaru połączone z podniesieniem
atrakcyjności przestrzeni gminnej dla turystów. Zadanie to wpłynie pozytywnie
na:
– rozwój oferty kulturalnej,
– rozwój oferty rekreacyjnej,
– integrację społeczną,
– wspieranie inicjatyw mających na celu wzmocnienie więzi społecznych,
– przeciwdziałanie wykluczeniu społecznemu,
– poprawę warunków i jakości edukacji,
– poprawę warunków i jakości sportu,
– ochronę i udostępnienie dziedzictwa kulturalnego,
– ochronę i udostępnienie dziedzictwa przyrodniczego,
– poprawę stanu zagospodarowania i estetyki terenów zielonych,
– stworzenie miejsc dedykowanych różnym grupom użytkowników,
– promowanie potencjału turystyczno-rekreacyjnego gminy.
Powyżej opisane działania nadadzą nowe funkcje i dostosują teren do nowych
potrzeb w zakresie usług, turystyki, rekreacji, kultury, zdrowia i oświaty. Obecnie
nie ma miejsc do organizacji wspólnych spotkań, organizacji imprez kulturalnych,
edukacji przyrodniczej, historycznej i sportowej, brak jest infrastruktury
rekreacyjno-wypoczynkowej

4
Cel ogólny (cele)
projektu

– podniesienie aktywności fizycznej uczniów i mieszkańców
– integracja mieszkańców
– wzmocnienie atrakcyjności miejscowości

5
Zakres realizowanego
zadania

W celu zorganizowania nowych funkcji na terenie góry Chełm i u jej podnóża dla
społeczeństwa zorganizowane zostanie nowe zaplecze sportowo-rekreacyjno-
kulturalne z przeznaczeniem dla dzieci, młodzieży oraz osób dorosłych i starszych
w sezonie letnim i zimowym.

Nowa funkcjonalność w sezonie letnim:
– utworzenie edukacyjnych ciągów spacerowych z zielenią parkowo-

rekreacyjną z wydzielonym terenem „Małpiego Gaju” z torem przeszkód i
parkiem linowym oraz bezpiecznym placem zabaw dla dzieci;

– pomiędzy zielenią i ciągami spacerowymi nastąpi instalacja ławek i koszy na
śmieci, oczka wodnego lub fontanny, zadaszonego grilla/altany i estrady,
roślinność będzie odpowiednio opisana;

– atrakcja turystyczna - miniaturowa kolejka turystyczna elektryczna, która nie
potrzebuje torów, może jeździć w każdym terenie i przewozić dzieci i osoby
dorosłe;

– utworzenie edukacyjnych tras rowerowych rodzinnych i jednej downhillowej
posiadających na całej długości każdej trasy znaki, mapki i wizualizacje
terenu z zaznaczeniem ciekawych faktów przyrodniczych i historycznych.
Trasy rowerowe będą miały swój centralny punkt u podnóża góry w
utworzonym parku jak również na szczycie góry Chełm;

– stworzenie trasy Runmageddon dla całych rodzin;
– organizacja wypożyczalni m.in. rowerów, nartorolek, hulajnóg i pulsomierzy.

Nowa funkcjonalność w sezonie zimowym:

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 151

– szkoleniowy tor zjazdowy z bramkami i pomiarem czasu do konkurencji
slalomu;

– edukacyjny tor do nauki jazdy na nartach i snowboardzie wraz z torem
saneczkowym z bramkami;

– snowpark z przeszkodami;
– wypożyczalnia sprzętu narciarskiego i snowboardowego;
– całość nowej zimowej funkcjonalności zostanie objęta automatycznym

systemem naśnieżania.

Ponadto w ramach przedsięwzięcia nawiązana zostanie współpraca ze
spółdzielnią socjalną w zakresie organizacji imprez sportowo-rekreacyjno-
kulturalnych. Szczegółowy opis projektu dot. spółdzielni socjalnej znajduje się w
karcie przedsięwzięcia 1.5.

6
Lokalizacja projektu w
ramach podobszaru
rewitalizacji

Poza obszarem rewitalizacji

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

Sport Arena Myślenice, teren stacji turystyczno-narciarskiej na górze Chełm oraz
obszar w dzielnicy Zarabie i obszar dolnej stacji kolei 1-os (wraz z otoczeniem).
(poza obszarem rewitalizacji)
Wykaz działek:
1. 692/2 pow. 0,6826 ha, Obr. 4 miasta Myślenice, przy ulicy Jodłowej 1F, objętej
Księgą Wieczystą KR1Y/00020593/0, zabudowanej dolną stacją kolei linowej,
2. 624/2 pow. 0,2079 ha, Obr. 4 miasta Myślenice, przy zbiegu ulic Parkowej i
Leśnej, objętej Księgą Wieczystą KR1Y/00046780/6, zabudowanej parkingiem,
3. 628/79 pow. 0,0782 ha, Obr. 4 miasta Myślenice, przy ulicy Jodłowej, objętej
Księgą Wieczystą KR1Y/00046780/6, zabudowanej budynkiem wypożyczalni
sprzętu sportowego,
4. 628/80 pow. 0,7687 ha, Obr. 4 miasta Myślenice, przy ulicy Jodłowej, objętej
Księgą Wieczystą KR1Y/00046780/6, zabudowanej parkingiem, w części nie
objętej umową dzierżawy z osobą trzecią (100 m2),
5. działki ewidencyjnej nr 628/81 pow. 0,0220 ha, Obr. 4 miasta Myślenice, przy
ulicy Jodłowej, objętej Księgą Wieczystą KR1Y/00046780/6, zabudowanej
budynkiem pompowni wody,
6. 552 pow. 1,74 ha, Obr. 4 miasta Myślenice, objętej Księgą Wieczystą
KR1Y/00043601/7, zabudowanej jednoodcinkową koleją linową,
7. 1610/1 pow. 0,1545 ha, Obr. 4 miasta Myślenice, objętej Księgą Wieczystą
KR1Y/00043601/7, zbudowanej budynkiem rekreacyjnym,
8. 1612/1 pow. 1,0815 ha, Obr. 4 miasta Myślenice, objętej Księgą Wieczystą
KR1Y/00043638/5, zabudowanej wieżą widokową,
9. 1614 pow. 0,0947 ha, Obr. 4 miasta Myślenice, objętej Księgą Wieczystą
KR1Y/00043638/5, niezabudowanej,
10. 1616 pow. 0,0884 ha, Obr. 4 miasta Myślenice, objętej Księgą Wieczystą
KR1Y/00043638/5, niezabudowanej,
11. 1619 pow. 0,0985 ha, Obr. 4 miasta Myślenice, objętej Księgą Wieczystą
KR1Y/00043638/5, niezabudowanej,
12. 1625 pow. 0,0292 ha, Obr. 4 miasta Myślenice, objętej Księgą Wieczystą
KR1Y/00043638/5, niezabudowanej,
13. 628/5
14. 628/6
15. 628/7 (w części)
16. 628/10 (w części)
17. 628/41
18. 628/49
19. 628/47
20. 628/52
21. 628/57
22. 628/75

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 152

23. 628/76
24. 628/77
25. 628/88
26. 628/91
27. 691/3
28. 691/4
29. 691/5
30. 692/3
31. 692/5
32. 692/6
33. 708
34. 1603
35. 1604
36. 1605
37. 1606
38. 1607
39. 1608
40. 1609/1
41. 1609/2
42. 1610/2
43. 1612/2
44. 1820
45. części działek 551 i 991 o pow. ok. 0,5 ha w zakresie dzierżawionym od Lasów
Państwowych (obszar tras K i L z załącznika)
46. 555 w zakresie dzierżawionym od Lasów oraz obszar pomiędzy trasami nr 1 i
2 (ew. ścieżki rowerowe)
47. 985 w zakresie dzierżawionym od Lasów
48. 990 w zakresie dzierżawionym od Lasów oraz obszar pomiędzy trasami nr 1 i
2 (ew. ścieżki rowerowe)

8 Źródła finansowania

x krajowe
środki

publiczne

x EFRR
(RPO WM na

lata 2014-
2020)

EFS
środki

prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

8 000 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w
odniesieniu do celów
rewitalizacji

Wskaźniki produktu:
Liczba nowoutworzonych miejsc pracy – 2 stanowiska dla osób z obszaru
rewitalizacji,
Liczba utworzonych ciągów spacerowych z zielenią parkowo-rekreacyjną
z wydzielonym terenem „Małpiego Gaju” z torem przeszkód i parkiem linowym
oraz bezpiecznym placem zabaw dla dzieci – 1 kompleks,
Liczba nowopowstałych atrakcji turystycznych - miniaturowa kolejka turystyczna
elektryczna - 1 szt.,
Liczba utworzonych tras downhillowych – 1 szt.,
Organizacja wypożyczalni z rowerami – 1 szt.,
Wskaźniki rezultatu:
Wzrost liczby osób korzystających z funkcji obszarów zdegradowanych – 5 000
os./rok

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 2. Rozwój infrastruktury służącej celom publicznym
wykorzystujący lokalne zasoby kulturowe i przyrodnicze;
Cel strategiczny 3. Dostosowanie obiektów oraz przestrzeni publicznych do
potrzeb społecznych i gospodarczych

12
Uzasadnienie dla
realizacji projektu

Teren Zarabia i Góry Chełm tradycyjnie jest miejscem wypoczynku dla
mieszkańców Gminy i Miasta Myślenice, jest również ważną lokalizacją
turystyczną. Wynika to przede wszystkim z charakteru tej części gminy, jak

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 153

zlokalizowanego poza
obszarem rewitalizacji

również potencjału przyrodniczego. Obszar ten jest niedoinwestowany, brakuje
tam infrastruktury rekreacyjno-wypoczynkowej, która wpłynie pozytywnie nie
tylko na atrakcyjność gminy, ale także na jakość życia mieszkańców.
Przeprowadzenie wszechstronnego projektu przyczyni się do jego gospodarczego
i społecznego rozwoju, w oparciu o dostępne zasoby z punktu widzenia rozwoju
turystyki. Mieszkańcy, w tym obszaru rewitalizacji zyskają miejsce do
wypoczynku i rekreacji. Z punktu widzenia procesu rewitalizacji projekt ma
kluczowe znaczenie z punktu widzenia tworzenia nowych miejsc pracy, jak
również współpracy z tworzonym podmiotem ekonomii społecznej.
Przedsięwzięcie realizuje wprost zapisane cele rewitalizacji, w sposób szczególny
nawiązując do celów strategicznych: 2. Rozwój infrastruktury służącej celom
publicznym w oparciu o lokalne zasoby kulturowe i przyrodnicze; 3.
Dostosowanie obiektów oraz przestrzeni publicznych do potrzeb społecznych
i gospodarczych.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 154

1 Nazwa projektu
5.2 Cykliczne pikniki edukacyjne i rodzinne, koncerty, zawody sportowe
i eventy rekreacyjno-sportowe dla całych rodzin, wszystkich mieszkańców gminy
i turystów

2 Nazwa wnioskodawcy
Myślenice Sport Arena Sp. z o.o. Sp. komandytowa, ul. Jodłowa 1F, 32-400
Myślenice

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

Obecnie nie ma miejsc do organizacji wspólnych pikników, imprez kulturalnych,
zawodów sportowych, edukacji przyrodniczej i sportowej, brak jest infrastruktury
rekreacyjno-wypoczynkowej.

4
Cel ogólny (cele)
projektu

Podniesienie atrakcyjności Gminy Myślenice jako miejsca zamieszkania i pracy
oraz wzrost atrakcji turystycznych, ożywienie społeczne i gospodarcze
zdegradowanego obszaru połączone z podniesieniem atrakcyjności przestrzeni
gminnej dla turystów.

5
Zakres realizowanego
zadania

W wyniku zorganizowania nowych funkcji na terenie góry Chełm i u jej podnóża
dla społeczeństwa zorganizowane zostanie nowe zaplecze sportowo-
rekreacyjno-kulturalne z przeznaczeniem dla dzieci, młodzieży oraz osób
dorosłych i starszych w sezonie letnim i zimowym.

Nowa funkcjonalność w sezonie letnim:
- utworzenie edukacyjnych ciągów spacerowych z zielenią parkowo-rekreacyjną
z wydzielonym terenem „Małpiego Gaju” z torem przeszkód i parkiem linowym
oraz bezpiecznym placem zabaw dla dzieci;
- pomiędzy zielenią i ciągami spacerowymi nastąpi instalacja ławek i koszy na
śmieci, oczka wodnego lub fontanny, zadaszonego grilla/altany i estrady,
roślinność będzie odpowiednio opisana;
- utworzenie edukacyjnych tras rowerowych rodzinnych i jednej downhillowej
posiadających na całej długości każdej trasy znaki, mapki i wizualizacje terenu z
zaznaczeniem ciekawych faktów przyrodniczych i historycznych. Trasy rowerowe
będą miały swój centralny punkt u podnóża góry w utworzonym parku jak
również na szczycie góry Chełm;
- stworzenie trasy Runmageddon dla całych rodzin;
- organizacja wypożyczalni m.in. rowerów, nartorolek, hulajnóg i pulsomierzy.

Nowa funkcjonalność w sezonie zimowym:
- szkoleniowy tor zjazdowy z bramkami i pomiarem czasu do konkurencji slalomu;
- edukacyjny tor do nauki jazdy na nartach i snowboardzie wraz z torem
saneczkowym z bramkami;
- snow park z przeszkodami;
- wypożyczalnia sprzętu narciarskiego i snowboardowego;
- całość nowej zimowej funkcjonalności zostanie objęta automatycznym
systemem naśnieżania.

W wyniku powstania nowych funkcjonalności na terenach objętych rewitalizacją
będzie możliwość organizacji cyklicznych imprez sportowo-rekreacyjno-
kulturalnych takich jak:
- organizacja pikników edukacyjnych w powstałym parku oraz na trasach
rowerowych rodzinnych,
- zawody downhillowe,
- zawody crossowe na trasach rodzinnych,
- runmageddon,
-organizacja koncertów/ wydarzeń kulturalnych w parku na powstałej estradzie,
- pikniki tematyczne,
- zajęcia wychowania fizycznego dla młodzieży szkolnej na torze do nauki jazdy
i do slalomu jak i na terenie snow parku,
- szkolenia umiejętności i podstaw poprawnej techniki jazdy na
nartach/snowboardzie,

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 155

- wzrost bezpieczeństwa poprzez edukację w zakresie bezpiecznego korzystania
z tras i stoków narciarskich oraz nabycia nawyku jazdy w kasku, jak i poprawę
kondycji i podniesienie ogólnej sprawności fizycznej społeczeństwa,
- zawody zjazdów na nartach/snowbordzie, np. slalom,
- zawody freestylowe w snowparku,
- realizacja projektów zimowych tj. Jeżdżę z głową – nauka jazdy na nartach dla
dzieci,
- organizacja czasu wolnego dla dzieci w czasie ferii.

Ponadto w ramach przedsięwzięcia nawiązana zostanie współpraca
ze spółdzielnią socjalną w zakresie organizacji imprez sportowo-rekreacyjno-
kulturalnych. Szczegółowy opis projektu dot. spółdzielni socjalnej znajduje się
w karcie przedsięwzięcia 1.5.

6
Lokalizacja projektu w
ramach podobszaru
rewitalizacji

Poza obszarem rewitalizacji

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

Sport Arena Myślenice, teren stacji turystyczno-narciarskiej na górze Chełm oraz
obszar w dzielnicy Zarabie i obszar dolnej stacji kolei 1-os (wraz z otoczeniem)

8 Źródła finansowania

x krajowe
środki

publiczne
EFRR EFS

x środki
prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

400 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w
odniesieniu do celów
rewitalizacji

- rozwój oferty kulturalnej,
- rozwój oferty rekreacyjnej,
- integracje społeczną,
- wspieranie inicjatyw mających na celu wzmocnienie więzi społecznych,
- przeciwdziałanie wykluczeniu społecznemu,
- poprawa warunków i jakości edukacji,
- poprawa warunków i jakości sportu,
- ochrona i udostępnienie dziedzictwa kulturalnego,
- ochrona i udostępnienie dziedzictwa przyrodniczego,
- poprawa stanu zagospodarowania i estetyki terenów zielonych,
- stworzenie miejsc dedykowanych różnym grupom użytkowników,
- promowanie potencjału turystyczno-rekreacyjnego gminy.

Powyżej opisane działania nadadzą nowe funkcje i dostosują teren do nowych
potrzeb w zakresie usług, turystyki, rekreacji, kultury, zdrowia i oświaty.
Sposobem oceny będą ankiety przeprowadzane w trakcie organizacji imprez
sportowo-rekreacyjno-kulturalnych, jak również pomiar ilości uczestników
z podziałem na rodziny, dzieci i młodzież, osoby starsze, mieszkańców gminy
i turystów.
Prognozuje się zaoferowanie nowych produktów, czyli usług dla społeczeństwa
w postaci miejsc do rekreacji, turystyki, nauki jazdy na nartach/snowboardzie,
wycieczek i pikników edukacyjnych, koncertów i wydarzenia kulturalnych w parku
u podnóża góry Chełm, jak również na torach zimowych (snow park, slalom, tor
do nauki) i letnich (trasy rowerowe).
Wskaźniki produktu:
Liczba zorganizowanych pikników edukacyjnych i rodzinnych (nowe wydarzenia)
– 2 wydarzenia/rok,
Liczba zorganizowanych koncertów (nowe wydarzenia) – 2 wydarzenia/rok,
Liczba zorganizowanych koncertów zawodów sportowych i eventów rekreacyjno-
sportowych (nowe wydarzenia) – 8 wydarzeń/rok

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 156

Wskaźniki rezultatu:
Wzrost liczby osób korzystających z funkcji obszarów zdegradowanych – 5 000
os./rok,
Utworzenie nowych miejsc pracy – minimum 2 stanowiska pracy dedykowane
mieszkańcom obszaru rewitalizacji.

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 1. Wzrost integracji i aktywności społecznej uwzględniający
potrzeby osób zagrożonych marginalizacją

12

Uzasadnienie dla
realizacji projektu
zlokalizowanego poza
obszarem rewitalizacji

Na terenie gminy występują wyraźne deficyty miejsc przeznaczonych do
organizacji różnego rodzaju wydarzeń (pikniki, plenerowe imprezy kulturalne,
zawody sportowe, wydarzenia z zakresu edukacji przyrodniczej i sportowej,
brakuje również nowoczesnej infrastruktury rekreacyjno-wypoczynkowej
Przedmiotowe przedsięwzięcie jest ważne z punktu widzenia budowania
tożsamości lokalnej, wzmacniania więzi społecznych. Realizacja przedsięwzięcia
przyczyni się do wzbogacenia oferty sportowej, rekreacyjnej i kulturalnej gminy
oraz niwelacji negatywnych zjawisk społecznych tj. niska aktywność społeczna,
konflikty międzypokoleniowe, brak umiejętności i nawyków aktywnego
spędzania czasu wolnego. W ramach planowanego oddziaływania szczególna
uwaga zostanie skupiona na mieszkańcach obszaru rewitalizacji traktowanych
preferencyjnie z punktu widzenia korzystania z wypracowanej oferty.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 157

1 Nazwa projektu

5.3 Rewitalizacja obiektu byłego Wojskowego Ośrodka Wypoczynkowego,
zlokalizowanego w miejscowości Osieczany, gmina Myślenice, województwo
małopolskie, z nadaniem nowych funkcji publicznych: Ośrodek szansy i rozwoju
życia społecznego osoby niepełnosprawnej intelektualnie.

2 Nazwa wnioskodawcy
Polskie Stowarzyszenie na rzecz Osób z Niepełnosprawnością Intelektualna Koło
w Myślenicach

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

Wzrastająca liczba osób niepełnosprawnych intelektualnie wymagających
wspomagania, opieki oraz przygotowania do samodzielnego życia, wyznacza
konieczność niesienia im czynnej pomocy. W gminie Myślenice brak także
mieszkań chronionych, które umożliwiłby usamodzielnienie osób z deficytami
intelektualnymi. Negatywnym zjawiskiem w życiu społecznym osób
niepełnosprawnych jest brak systemowych rozwiązań dla dorosłych osób
niepełnosprawnych intelektualnie. Dlatego też głównym rezultatem
przedsięwzięcia jest stworzenie miejsca pobytu i rozwoju dla osób
niepełnosprawnych intelektualnie po 24 r. ż. z możliwością kontynuacji,
rehabilitacji oraz zapewnieniem rozwoju społecznego i zawodowego

4
Cel ogólny (cele)
projektu

Integracja społeczna – przeciwdziałanie wkluczeniu społecznemu.

udoskonalenie i wykorzystanie zdobytych umiejętności zawodowych osoby
niepełnosprawnej w trakcie procesu edukacji

5
Zakres realizowanego
zadania

Przebudowa i adaptacja na potrzeby nadania nowych funkcji dla osób
niepełnosprawnych. Utworzenie pierwszych mieszkań chronionych w Gminie
Myślenice dla osób niepełnosprawnych edukujących się do podjęcia
samodzielnego funkcjonowania w codziennym życiu ramach treningu.

6
Lokalizacja projektu w
ramach podobszaru
rewitalizacji

Poza obszarem rewitalizacji

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

32-400 Myślenice, Osieczany 148, działka nr 708 i 971

8 Źródła finansowania

x krajowe
środki

publiczne

x EFRR
(RPO WM

2014 – 2020)
EFS

środki
prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

8 000 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w
odniesieniu do celów
rewitalizacji

Wskaźniki produktu:
Liczba obiektów poddanych rewitalizacji – 1 obiekt
Wskaźniki rezultatu:
Liczba osób korzystających z realizacji przedsięwzięcia (nowej funkcji obiektu): 30
os./rok

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 2. Rozwój infrastruktury służącej celom publicznym
wykorzystujący lokalne zasoby kulturowe i przyrodnicze;
Cel strategiczny 3. Dostosowanie obiektów oraz przestrzeni publicznych do
potrzeb społecznych i gospodarczych

12

Uzasadnienie dla
realizacji projektu
zlokalizowanego poza
obszarem rewitalizacji

W gminie diagnozuje się brak systemowych rozwiązań dla dorosłych osób
niepełnosprawnych intelektualnie. Inwestycja w sposób znaczący wpłynie na
poprawę jakości życia i rozwoju osób niepełnosprawnych intelektualnie po 24 r.
ż. z obszaru rewitalizacji oraz całej gminy. Realizacja projektu przyczyni się do
niwelacji barier architektonicznych i społecznych oraz problemu marginalizacji
osób niepełnosprawnych w gminie.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 158

1 Nazwa projektu 5.4 Integrację czas zacząć!

2 Nazwa wnioskodawcy
Polskie Stowarzyszenie na rzecz Osób z Niepełnosprawnością Intelektualna Koło
w Myślenicach

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

1. Integracyjno – sportowe spotkanie dzieci i młodzieży niepełnosprawnej
Główną potrzebą prawidłowego rozwoju psycho–ruchowego dla dzieci i
młodzieży tak zdrowej, a szczególnie upośledzonej i niepełnosprawnej jest ruch,
w każdej jego formie. Osoby niepełnosprawne, w tym także dzieci i młodzież, w
związku ze swoją sytuacją zdrowotną są zawsze zagrożone wykluczeniem
społecznym na wszystkich płaszczyznach życia. Z jednej strony to choroba
powoduje ograniczenia oraz stosunek społeczeństwa do tej grupy społecznej z
góry zakładający brak ich możliwości co do korzystania z dostępu do dóbr
codziennego życia. Dlatego tak ważnym staje się „wyjście” z zamkniętego życia
rodzinnego. Spotkania takie i udział w nich dają przede wszystkim:
- bezpośredni kontakt z rówieśnikami,
- przełamywanie barier psycho-społecznych, niejednokrotnie bariery te
występują w nas ze względu na brak wiedzy o możliwościach jakie posiada osoba
upośledzona,
- podnoszenie własnej wartości w oczach biorącego udział „ja też potrafię”, co
powoduje podejmowanie działań w przyszłości,
- wzmacnianie oddziaływań terapeutycznych,
- przyczyniają się do tworzenia integracji na szczeblu Gminy, co jest zgodne ze
Strategią Rozwiązywania Problemów Społecznych Miasta i Gminy Myślenice,
gdyż poprzez wspieranie inicjatywy w zakresie pełniejszego uczestnictwa osób
niepełnosprawnych w życiu społecznym przyczynia się do tworzenia warunków
integracji.

2. Organizowanie i prowadzenie warsztatów dla członków rodzin osób
niepełnosprawnych

Rodzice, którym rodzi się dziecko dotknięte uszkodzeniem organizmu w wyniku
czego dochodzi do zaburzenia rozwoju i niepełnosprawności nie są przygotowani
do zmierzenia się z tą sytuacją. Są w stresie, potrzebują profesjonalnej pomocy,
nie tylko psychologicznej, ale i edukacyjnej. Muszą wspólnie „nauczyć się”
odpowiedzialnego postępowania z dzieckiem, a także wzajemnego, wspólnego
radzenia sobie w zupełnie nowej sytuacji życiowej.
Problemem społecznym staje się wzrost liczby urodzeń dzieci
niepełnosprawnych, który rzutuje na wszystkie aspekty funkcjonowania rodziny,
a szczególnie matek angażując przy tym potencjał rodziny, jej wydolność
ekonomiczną i zdrowie psychiczne. Niepełnosprawność bywa często związana z
problemami społecznymi, takimi jak bezrobocie, ubóstwo, alkoholizm. Zawsze i
przede wszystkim matka jest tą, na której spoczywają obowiązki rozwiązywania
najtrudniejszych spraw. To ona zajmuje się wychowaniem dziecka
upośledzonego, zostawia swoje potrzeby na boku. Szuka dla swojego dziecka
pomocy w różnych instytucjach, kontynuując zarazem zalecenia rehabilitantów,
psychologów, logopedów w warunkach domowych. Niejednokrotnie sama musi
realizować opiekuńczo – wychowawczą funkcję rodziny, pozostając bez pomocy
najbliższych.
Uważamy, iż sytuacja ta dotyczy również i ojca dziecka, dlatego też jego osoba
nie może zostać pominięta w naszych działaniach. Rodzicom brakuje wsparcia
psychicznego, informacji, instruktażu i poradnictwa. Muszą nauczyć się
organizować pracę z dzieckiem w warunkach domowych. Bez pomocy dla wielu
rodzin w tym właśnie momencie zaczyna się zsuwanie na margines życia
społecznego. Dlatego tak ważne znaczenie dla rodziców ma nasza pomoc, aby
ułatwić im kontakt z innymi rodzicami mającymi dzieci niepełnosprawne.

4
Cel ogólny (cele)
projektu

1.Integracyjno – sportowe spotkanie dzieci i młodzieży niepełnosprawnej

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 159

Zorganizowanie spotkania integracyjno – sportowego dla dzieci i młodzieży
niepełnosprawnej oraz dorosłych niepełnosprawnych, to nie tylko zabawa, to
także wyzwalanie pozytywnych społecznych kontaktów z rówieśnikami, to
rozbudzanie zainteresowań różnymi formami aktywności, wzmocnienie poczucia
własnej wartości i sprawczości. Osoba niepełnosprawna nabywa umiejętności
współdziałania w grupie rówieśniczej, pokonuje obawy przed występami
publicznymi /konkurs piosenki, wierszy/. Celem projektu jest integracja i
aktywizacja społeczna niepełnosprawnych dzieci i młodzieży oraz dorosłych
poprzez czynny udział w spotkaniu sportowo – rekreacyjnym.

2.Organizowanie i prowadzenie warsztatów dla członków rodzin osób
niepełnosprawnych
Celem realizacji powyższego zadania w stosunku do matki/ojca będzie:
- wspomaganie matki/ojca w tworzeniu własnego „ja”
- wzmocnienie wiary we własne możliwości,
- stworzenie sytuacji do lepszego funkcjonowania w domu rodzinnym poprzez
kształtowanie empatii,
- wzajemne dostrzeganie stanów emocjonalnych,
- kształtowanie umiejętności panowania nad własnymi emocjami,
- uwrażliwienie na przeżycia innych,
- kształtowanie pozytywnej samooceny,
- kreowanie pozytywnego myślenia,
- wspólne wspomaganie ogólnego rozwoju dziecka,
- pomoc w procesie adaptacji do warunków życia wynikających z faktu
wychowania dziecka upośledzonego.
- pomoc w organizowaniu środowiska domowego przystosowanego do
specjalnych potrzeb dziecka.
- pomoc matce/ojcu w budowaniu realistycznych oczekiwań w stosunku do
rozwoju dziecka niepełnosprawnego zgodnie z jego możliwościami.
- wyzwolenie aktywnej postawy życiowej.
- ograniczenie „odczucia” wykluczenia społecznego.
Realizacja zadania będzie mieć formę organizacyjną w postaci warsztatów
terapeutyczno – psychologicznych

5
Zakres realizowanego
zadania

1. Integracyjno – sportowe spotkanie dzieci i młodzieży niepełnosprawnej
- przygotowanie miejsca na spotkanie integracyjne,
- zamówienie przedstawienia/ teatrzyku/ dla niepełnosprawnych,
- zabezpieczenie nagłośnienia,
- zorganizowanie konkursów dla dzieci i młodzieży wraz z ich rodzicami
-s portowe /piłki, skakanki, obręcze/ dziecko + rodzic
- integracja społeczna – konkursy:
-plastyczne /przygotowanie farb, kredek, bloków, modeliny/, plasteliny/ - dziecko
+ rodzic, /
-muzyczne – konkurs piosenki,
- zakup artykułów żywnościowych,
- zakup nagród dla dzieci i młodzieży za udział w konkursach,
- zakup słodyczy dla dzieci i młodzieży niepełnosprawnej.

2.Organizowanie i prowadzenie warsztatów dla członków rodzin osób
niepełnosprawnych
Działania podjęte w ramach realizacji zadania będą dotyczyć zorganizowania
warsztatów, w których przewidziane jest:
1. spotkanie z psychologiem indywidualne i w grupach
2. spotkanie z terapeutą i logopedą uwzględniające zagadnienia organizacji pracy
z dzieckiem w warunkach domowych
3. wymiana wzajemnych doświadczeń
4. próby rozwiązywania indywidualnych problemów
5. zapoznanie z literaturą, przepisami prawnymi /” Przemoc w rodzinie” /

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 160

6. pomoc w redagowaniu pism urzędowych
7. praca w grupach

6
Lokalizacja projektu w
ramach podobszaru
rewitalizacji

Poza obszarem rewitalizacji

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

32-400 Myślenice, Osieczany 148, działka nr 708 i 971

8 Źródła finansowania

x krajowe
środki

publiczne
EFRR

x EFS
(RPO WM

2014 – 2020)

środki
prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

19 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w
odniesieniu do celów
rewitalizacji

Realizacja przedstawionych zadań ma swoje miejsce i odzwierciedlenie w celach
rewitalizacji społecznej, gdyż są one w naszym przypadku związane z rozwojem
psychofizycznym dzieci i młodzieży niepełnosprawnej intelektualnej. Ponadto
projekt jest skierowany do wszystkich osób niepełnosprawnych zamieszkujących
teren gminy Myślenice

Rewitalizacja daje szanse na wyrównanie dysproporcji w jakości ich życia oraz
integrację społeczną – Liczba osób uczestniczących w spotkaniach (nowe
wydarzenia) – 200 (zadanie 1.)
W drugim zadaniu to szansa dla rodziców /posiadających dziecko
niepełnosprawne intelektualnie w stopniu umiarkowanym, znacznym ze
sprzężeniami oraz głębokim/ na podniesienie poziomu ich umiejętności i wiedzy
na temat funkcjonowania dziecka w życiu codziennym jak i samych rodziców.
Przedstawione zadania i ich realizacja nie może być podejmowana tylko jeden
raz. Ma ona sens w kontynuacji podjętych zamierzeń. Liczba osób
uczestniczących w warsztatach (nowe wydarzenia) – 50. Warsztaty będą
organizowane dwa razy w ciągu roku.
Wskaźniki produktu (1 zadanie):
Liczba uczestników spotkania (nowe wydarzenie) - 200 os./rok
Wskaźniki rezultatu:
Poprawa funkcji psychoruchowych osoby niepełnosprawnej na miarę ich
możliwości np.: samodzielności w poruszaniu się, przemieszczaniu,
w samoobsłudze, w nawiązywaniu kontaktów interpersonalnych, zwiększenie
poczucia „sprawczości”;
Wskaźniki produktu (2 zadanie):
Liczba uczestników warsztatów (nowe wydarzenie) - 50 os.
Wskaźniki rezultatu:
Podniesienie poziomu wiedzy i możliwości jej zastosowania, poprawa
funkcjonowania w życiu codziennym, kontaktach społecznych, wspólna realizacja
w gronie rodzinnym opieki nad dzieckiem niepełnosprawnym intelektualnie,
wyzwolenie aktywnej postawy życiowej w środowisku, rozwój zdolności
adaptacyjnych i w kontaktach społecznych i gospodarczych, utożsamianie się jako
całości funkcjonowania w ramach organizacji pozarządowej tj. PSONI.

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 1. Wzrost integracji i aktywności społecznej uwzględniający
potrzeby osób zagrożonych marginalizacją

12

Uzasadnienie dla
realizacji projektu
zlokalizowanego poza
obszarem rewitalizacji

Na terenie gminy diagnozuje się problemy związane z prawidłowym rozwojem
psychofizycznym dzieci i młodzieży niepełnosprawnej intelektualne. Realizacja
projektu wpłynie pozytywnie na rozwój funkcji społecznej poprzez integrację,
aktywizację osób niepełnosprawnych z terenu całej gminy.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 161

1 Nazwa projektu
5.5 Rozbudowa sali koncertowej PSM I st. w Myślenicach. Termomodernizacja
budynku szkoły.

2 Nazwa wnioskodawcy Państwowa Szkoła Muzyczna I st. w Myślenicach, 32-400 Myślenice

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

Zły stan techniczny budynku - budynek byłego internatu (zbudowany w latach 60-
tych - 70-tych XX w.) wymagający przystosowania na potrzeby szkoły muzycznej.
W tym budynku mieści się jedyna państwowa szkoła muzyczna w Powiecie
Myślenickim.

4
Cel ogólny (cele)
projektu

Celem projektu jest zapewnienie optymalnych warunków dla procesu kształcenia
artystycznego w celu prowadzenia statutowej działalności przez wnioskodawcę
poprzez stworzenie odpowiedniej - sprawnej i efektywnej bazy lokalowej, dzięki
której będzie możliwe prowadzenie statutowej działalności przez wnioskodawcę
oraz upowszechnianie kultury wyższej wśród lokalnej społeczności.

5
Zakres realizowanego
zadania

Zakres realizacji zadania obejmuje rozbudowę istniejącego budynku sali
koncertowej i stworzenie w nim większej przestrzeni artystyczno - dydaktycznej
oraz pomieszczeń towarzyszących, w tym zaplecza technicznego
wraz z dostosowaniem obiektu do potrzeb osób niepełnosprawnych. Dodatkowo
zadanie będzie realizowane w sposób równoległy z przewidzianymi w placówce
pracami termomodernizacyjnymi. Szkoła została zakwalifikowana do udziału
w prowadzonym przez MKiDN projekcie kompleksowej termomodernizacji
placówek artystycznych wraz z dostosowaniem obiektu do potrzeb osób
niepełnosprawnych.

6
Lokalizacja projektu w
ramach podobszaru
rewitalizacji

Poza obszarem rewitalizacji

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

Myślenice, ul. Zdrojowa 16. Nr działki 419/6 Myślenice obręb IV (poza obszarem
rewitalizacji)

8 Źródła finansowania

x krajowe
środki

publiczne

x EFRR
(PO Infrastruktura i

Środowiska, działanie 8.1
Ochrona dziedzictwa
kulturowego i rozwój
zasobów kultury; RPO

WM na lata 2014-2020)

EFS
środki

prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

5 000 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w
odniesieniu do celów
rewitalizacji

Wskaźniki produktu:
Liczba obiektów poddanych procesowi rewitalizacji – 1 obiekt
Wskaźniki rezultatu:
Wzrost liczby koncertów i audycji odbywających się w sali koncertowej – 6
wydarzeń/rok
Liczba ankiet diagnozujących warunki nauki (ankieta dla uczniów i nauczycieli) –
300 szt./rok

Powstanie nowoczesnej sali koncertowej i przystosowanie istniejącego budynku
do potrzeb szkoły muzycznej, poprawa termoizolacyjna budynku, dostosowanie
obiektu do potrzeb osób niepełnosprawnych.

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 2. Rozwój infrastruktury służącej celom publicznym
wykorzystujący lokalne zasoby kulturowe i przyrodnicze;
Cel strategiczny 3. Dostosowanie obiektów oraz przestrzeni publicznych do
potrzeb społecznych i gospodarczych

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 162

12

Uzasadnienie dla
realizacji projektu
zlokalizowanego poza
obszarem rewitalizacji

Rewitalizacja zakłada podniesie funkcjonalności szkoły, poprawę komfortu
świadczenia usług oraz rozbudowę. Realizacja projektu będzie miała szerokie,
pozytywne oddziaływanie na całą gminę. Przyczyni się przede wszystkim do
wzrostu liczby uczniów, likwidacji barier architektonicznych utrudniających
osobom niepełnosprawnym aktywny udział w zajęciach i wydarzeniach
organizowanych przez szkołę.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 163

1 Nazwa projektu 5.6 Stworzenie Centrum kulturalno-muzycznego w PSM I st. w Myślenicach

2 Nazwa wnioskodawcy Państwowa Szkoła Muzyczna I st. w Myślenicach, 32-400 Myślenice

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

Realizacja projektu przyczyni się do zaspokajania potrzeb dzieci i młodzieży
chcących rozwijać swoje zdolności muzyczne oraz do stworzenia miejsca spotkań
sympatyków muzyki w każdym wieku

4
Cel ogólny (cele)
projektu

Kompleksowa rewitalizacja obiektu mająca na celu:
- wzrost aktywności społeczności lokalnej poprzez udostępnienie sali
koncertowej na organizację otwartych koncertów (4 x w roku)
- możliwość organizacji muzycznych imprez plenerowych połączonych
z prezentacją umiejętności uczniów (2 x w roku)

5
Zakres realizowanego
zadania

Organizacja koncertów w sali koncertowej oraz plenerowych imprez muzycznych

6
Lokalizacja projektu w
ramach podobszaru
rewitalizacji

Poza obszarem rewitalizacji

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

Sala koncertowa (rozbudowana) Teren PSM I st. w Myślenicach, ul. Zdrojowa 16
32-400 Myślenice

8 Źródła finansowania

x krajowe
środki

publiczne
EFRR EFS

środki
prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

20 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w
odniesieniu do celów
rewitalizacji

Wskaźniki produktu:
Liczba koncertów i audycji (nowe wydarzenia) – 4 koncerty ,audycje/rok
Liczba imprez plenerowych (nowe wydarzenia) – 2 imprezy/rok
Wskaźniki rezultatu:
Liczba osób uczestniczących w koncertach (nowe wydarzenia) – 400 os./rok
Liczba osób uczestniczących w spotkaniach plenerowych (nowe wydarzenia) –
500 os./rok

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 1. Wzrost integracji i aktywności społecznej uwzględniający
potrzeby osób zagrożonych marginalizacją

12

Uzasadnienie dla
realizacji projektu
zlokalizowanego poza
obszarem rewitalizacji

Na terenie gminy dostrzega się problem braku przestrzeni, w ramach której dzieci
i młodzież mogłaby rozwijać swoje zdolności muzyczne. Utworzenie centrum
kulturalno-muzycznego w PSM I st. w Myślenicach przyczyni się do wzbogacenia
oferty kształcenia dzieci i młodzieży, jak również aktywizacji społecznej poprzez
udział mieszkańców w wydarzeniach kulturalnych.

8.2.6 Charakterystyka pozostałych rodzajów przedsięwzięć rewitalizacyjnych

Poza projektami podstawowymi, kluczowymi z punktu widzenia osiągania celów rewitalizacji

w przedmiotowej części opracowania umieszczono również pozostałe projekty, które mają

komplementarny charakter w stosunku do interwencji podstawowej, niemniej z punktu

widzenia kwalifikowalności nie można ich definiować jako projekty podstawowe.

Przedsięwzięcia te są wynikiem pracy interesariuszy procesu rewitalizacji. Projekty były

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 164

zgłaszane podczas spotkań konsultacyjnych oraz w otwartym naborze projektów i stanowią

komplementarną całość.

1 Nazwa projektu
6.1 Rewitalizacja piwnic Myślenickiego Ośrodka Kultury i Sportu i nadanie im
nowych funkcji artystyczno-dydaktycznych

2 Nazwa wnioskodawcy Myślenicki Ośrodek Kultury i Sportu ul. Piłsudskiego 20, 32-400 Myślenice

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

Myślenicki Ośrodek Kultury i Sportu to największa instytucja kultury na terenie
Gminy Myślenice. Z roku na rok wzrasta oferta programowa instytucji, z której
korzysta coraz więcej odbiorców. Stworzenie nowych przestrzeni dydaktyczno -
artystycznych jest istotne z punktu widzenia rozwoju instytucji. Piwnice, które
pełniły do tej pory funkcję magazynową nadają się idealnie do wykreowania sal,
pracowni i miejsc spotkań dla młodzież, dorosłych i seniorów. Nadanie nowych
funkcji zdegradowanej przestrzeni z całą pewnością poprawi jakość oferty
kulturalnej. Dzięki bliskiej lokalizacji w stosunku do obszaru rewitalizacji zakłada
się pozytywne odziaływanie na mieszkańców obszaru rewitalizacji. Ponadto
gwarantuje się preferowane warunki uczestnictwa w wydarzeniach dla
mieszkańców obszaru rewitalizacji

4
Cel ogólny (cele)
projektu

Rozwoju usług czasu wolnego wraz z aktywną edukacją w zakresie regionalnego
dziedzictwa kulturowego

5
Zakres realizowanego
zadania

Zakres rzeczowy przedsięwzięcia obejmie rewitalizację piwnic i części
magazynowanych MOKiS na potrzeby nowych pomieszczeń edukacyjno-
artystycznych. W śród prac rewitalizacyjnych znajdą się m.in. przebudowa części
piwnicznej (odgrzybianie, usunięcie wilgoci, remont magazynów, wyburzenie
ścian, wymiana podłogi, montaż elektryki, oświetlenia, zakup wyposażenie
dydaktycznego, itp.)

6
Lokalizacja projektu w
ramach podobszaru
rewitalizacji

Poza obszarem rewitalizacji

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

Gmina Myślenice, ul. Piłsudskiego 20, 32-400 Myślenice

8 Źródła finansowania
x krajowe

środki
publiczne

EFRR EFS
środki

prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

1 000 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w
odniesieniu do celów
rewitalizacji

Wskaźniki produktu:
Wzrost liczby przeprowadzonych jednostek lekcyjnych– 100 jednostek/rok
Wskaźniki rezultatu:
Rezultatem przedsięwzięcia będzie nadanie nowych funkcji społecznych
piwnicom Myślenickiego Ośrodka Kultury i Sportu i stworzenie w nich pracowni,
sal dydaktycznych i miejsca spotka. Wpłynie to na poprawę jakości świadczonych
usług, możliwość realizacji nowych wydarzeń, a tym samym dotarcie do większej
grupy odbiorców. Realizacja tego zadania wpłynie na likwidację zjawiska
marginalizacji osób, które ze względu na ograniczenia lokalowe nie mogą
skorzystać w pełni z oferty MOKiS.

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 2. Rozwój infrastruktury służącej celom publicznym
wykorzystujący lokalne zasoby kulturowe i przyrodnicze;
Cel strategiczny 3. Dostosowanie obiektów oraz przestrzeni publicznych
do potrzeb społecznych i gospodarczych

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 165

12

Uzasadnienie dla
realizacji projektu
zlokalizowanego poza
obszarem rewitalizacji

Inwestycja w sposób znaczący przyczyni się do rozwoju całej gminy. Realizuje
wprost cele strategiczne: 2. Rozwój infrastruktury służącej celom publicznym
w oparciu o lokalne zasoby kulturowe i przyrodnicze; 3. Dostosowanie obiektów
oraz przestrzeni publicznych do potrzeb społecznych i gospodarczych. Ponadto
realizacja przedsięwzięcia przyczyni się do znaczącego wzrostu funkcjonalności
przestrzeni publicznych, na których mogą być świadczone zarówno usługi
społeczne jak i komercyjne.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 166

1 Nazwa projektu 6.2 Dwanaście miesięcy dookoła kultury

2 Nazwa wnioskodawcy Myślenicki Ośrodek Kultury i Sportu ul. Piłsudskiego 20, 32-400 Myślenice

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

Realizacja zadania ma wpłynąć na wzrost aktywności społeczno – kulturalnej
mieszkańców Miasta i Gminy Myślenice poprzez udział w cyklu
interdyscyplinarnych wydarzeń artystycznych.

4
Cel ogólny (cele)
projektu

Celem projektu jest aktywizacja społeczo – kulturalna mieszkańców Miasta
i Gminy Myślenice oraz poprawa i wzrost atrakcyjności oferty edukacyjnej,
artystycznej, wystawienniczej i twórczej Myślenickiego Ośrodka Kultury i Sportu.

5
Zakres realizowanego
zadania

Zadanie zostanie zrealizowane w kompleksowym zakresie w cyklu 12
tematycznych miesięcy. Każdy z miesięcy będzie dedykowany konkretnej
tematyce, a tym samym powstałe w wyniku rewitalizacji przestrzenie będą
oddawane do użytku osób odwiedzających Myślenicki Ośrodek Kultury i Sportu.
Planowany jest cykl wystaw, koncertów, warsztatów, spotkań autorskich, zajęć
plastycznych, wykładów, itp.

6
Lokalizacja projektu w
ramach podobszaru
rewitalizacji

Poza obszarem rewitalizacji

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

Gmina Myślenice, ul. Piłsudskiego 20, 32-400 Myślenice

8 Źródła finansowania
x krajowe

środki
publiczne

EFRR x EFS
środki

prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

560 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w
odniesieniu do celów
rewitalizacji

Wskaźniki produktu:
Liczba obiektów poddanych procesowi rewitalizacji – 1 obiekt
Wskaźniki rezultatu:
Wzrost liczby odwiedzających ośrodek – o 20 tys./rok
Otwarcie nowych kół zainteresowań – 4 koła/rok
Wzrost liczby wydarzeń kulturalnych – 40 wydarzeń/rok

Rezultatem realizacji zadania będzie poprawa oferty edukacyjnej, artystycznej,
wystawienniczej i twórczej Myślenickiego Ośrodka Kultury i Sportu. Rezultatem
realizacji zadania będzie większa ilość zrealizowanych wydarzeń adresowanych
do różnych grup wiekowych – dzieci, młodzieży i seniorów. Przewiduje się, że
w związku z poszerzeniem oferty wzrośnie także ilość osób odwiedzających
Ośrodek i korzystających z proponowanych działań. Zrewitalizowane przestrzenie
zdegradowane sprawią, że będzie można realizować więcej ciekawych inicjatyw
w nowoczesnych i przyzwoitych warunkach z wykorzystaniem nowych
technologii. Monitorowanie ilości osób będzie prowadzone na zasadzie ewidencji
uczestników proponowanych aktywności.

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 1. Wzrost integracji i aktywności społecznej uwzględniający
potrzeby osób zagrożonych marginalizacją

12

Uzasadnienie dla
realizacji projektu
zlokalizowanego poza
obszarem rewitalizacji

Obiekty publiczne, o charakterze kulturalnym mają szczególne znaczenie dla
powodzenia procesu rewitalizacji. Szczególna rola jaką pełni Myślenicki Ośrodek
Kultury i Sportu w rewitalizacji społecznej przyczynia się do tego, że
przedsięwzięcie jest zasadne z punktu widzenia podnoszenia jakości
i wszechstronności usług społecznych z dziedziny kultury. Placówka i jej oferta
przyczyniają się do wzbogacenia oferty spędzania czasu wolnego w gminie.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 167

1 Nazwa projektu6.3 6.3 Rozbudowa zaplecza sportowo-rekreacyjnego w Łękach

2 Nazwa wnioskodawcy Stowarzyszenie „My Łęczanie”, Łęki 131, 32-425 Trzemeśnia

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

Dotychczasowe zaplecze sportowo-rekracyjne w Łękach przy świetlicy jest
wyeksploatowane i nie spełnia współczesnych standardów tego typu obiektów.
Rodziny, seniorzy czy turyści nie mają odpowiedniego miejsca, aby spędzić czas z
dziećmi (plac zabaw, mini boisko, ławeczki parkowe) lub pospacerować. Na
obecnym miejscu nie można przeprowadzić zawodów, konkursów sportowych,
zorganizować pikniku. Starsze osoby, czy dziadkowie z wnuczętami nie mają
miejsca do odpoczynku.

4
Cel ogólny (cele)
projektu

Odtworzenie właściwego zaplecza sportowo-rekreacyjnego i placu zabaw
pozwoli mieszkańcom Łęk i okolic, dzieciom, młodzieży, rodzinom na aktywne
spędzenie czasu wolnego. Jednocześnie rewitalizowany teren stanie się realnym
centrum aktywności we wsi.

5
Zakres realizowanego
zadania

- projekt rozbudowy zaplecza sportowo-rekreacyjnego w Łękach
- plac zabaw, mała architektura – kosze, ławki, ogrodzenie, zieleń, mini boisko,
stół do tenisa stołowego, siłownia na wolnym powietrzu
-niwelacja istniejącego terenu i dostosowanie go do potrzeb osób
niepełnosprawnych.

6
Lokalizacja projektu w
ramach podobszaru
rewitalizacji

Poza obszarem rewitalizacji

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

Łęki, działki nr 653/4; 653/2 32-425 Trzemeśnia

8 Źródła finansowania
x krajowe

środki
publiczne

x EFRR EFS
środki

prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

250 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w
odniesieniu do celów
rewitalizacji

Wskaźniki produktu:
Liczba obiektów poddanych procesowi rewitalizacji – 1 obiekt
Wskaźniki rezultatu:
Liczba osób korzystających z nowopowstałej infrastruktury - 3000 os./rok

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 1. Wzrost integracji i aktywności społecznej uwzględniający
potrzeby osób zagrożonych marginalizacją;
Cel strategiczny 2. Rozwój infrastruktury służącej celom publicznym
wykorzystujący lokalne zasoby kulturowe i przyrodnicze;

12

Uzasadnienie dla
realizacji projektu
zlokalizowanego poza
obszarem rewitalizacji

Przedmiotowy projekt jest istotny z punktu widzenia realizacji celów rewitalizacji
ze względu na jego społeczny charakter. Przedsięwzięcie zostało zgłoszone przez
organizację pozarządową na etapie konsultacji społecznych. W rezultacie
realizacji projektu zostanie stworzona nowoczesna przestrzeń, z której będą
mogli korzystać mieszkańcy obszaru rewitalizacji. Dodatkowo projekt zakłada
dostosowanie zadania do potrzeb seniorów – odpowiada to na zidentyfikowany
problem związany ze starzeniem się społeczności lokalnej i rosnącej populacji
seniorów.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 168

1 Nazwa projektu6.3 6.4 „Sportowo - kulturowy zawrót głowy”

2 Nazwa wnioskodawcy Stowarzyszenie „My Łęczanie”, Łęki 131, 32-425 Trzemeśnia

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

W Łękach nie ma żadnego miejsca na wolnym powietrzu (szkoły, orliki, boiska,
OSP) w którym można by było przeprowadzić tego typu zajęcia, Na najbliższe
treningi dzieci uczęszczają do Trzemeśni lub Myślenic a w zimie muszą być
dowożone co jest dużym problemem dla rodziców. Projekt ma na celu
podniesienie aktywności fizycznej mieszkańców Łęk i okolic, w rożnym przedziale
wiekowym a także wzrost ich zainteresowania kulturą poprzez udział w zajęciach
w ramach projektu.

4
Cel ogólny (cele)
projektu

- podniesienie aktywności fizycznej mieszkańców
- wzrost zainteresowania kulturą
- integracja mieszkańców
- wspólne spędzanie czasu całych rodzin
- rozwijanie zdrowego współzawodnictwa
- wzmocnienie atrakcyjności Łęk pod względem turystycznym, sportowym i
kulturalnym.

5
Zakres realizowanego
zadania

Zadanie polegać będzie na przeprowadzeniu cyklicznych, cotygodniowych zajęć
sportowych i turniejów dla dzieci, młodzieży i starszych, z dyscyplin: piłka nożna,
Nordic Walking, tenis stołowy, Speed Ball. Równocześnie prowadzone będą
zajęcia teatralne dla dzieci i młodzieży oraz wieczorki poetycko – muzyczne
„Pokaz Talentów” Zajęcia otwarte i zamknięte zostaną Piknikiem Rodzinnym
podczas którego odbędą się mecze i zawody z poszczególnych dyscyplin
sportowych. Pikniki połączone będą z innymi atrakcjami dla całych rodzin: np. gry
i zabawy rodzinne, dmuchańce dla dzieci, animacje. Pikniki będą bezalkoholowe.
Stowarzyszenie posiada doświadczoną kadrę – nauczyciele wf i potrzebny sprzęt
do przeprowadzenia zajęć sportowych, oraz doświadczenie w przeprowadzeniu
tego typu zajęć. W naszej miejscowości działa już Teatr Dużych i Małych. Zajęcia
będą prowadzone od sierpnia 2017 do września/października 2017 (na ile
pozwoli pogoda). Zakłada się kontynuację projekt również w roku 2018.

6
Lokalizacja projektu w
ramach podobszaru
rewitalizacji

Poza obszarem rewitalizacji

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

Zaplecze sportowo rekreacyjne w Łękach na działkach nr 653/4, 653/2 32-425
Trzemeśnia

8 Źródła finansowania
x krajowe

środki
publiczne

EFRR x EFS
środki

prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

20 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w
odniesieniu do celów
rewitalizacji

Wskaźniki produktu:
Liczba organizowanych zajęć sportowych – 1 zajęcia/tydzień
Liczba organizowanych turniejów sportowych – 5 turniejów
Liczba organizowanych pikników - 2 pikniki
Liczba organizowanych zajęć teatralnych dla dzieci – 4 spotkania
Wskaźniki rezultatu:
Liczba osób korzystających z oferty kulturalno-sportowej- 500 os./rok

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 1. Wzrost integracji i aktywności społecznej uwzględniający
potrzeby osób zagrożonych marginalizacją;

12
Uzasadnienie dla
realizacji projektu

Niniejszy projekt jest kontynuacją i uzupełnieniem przedsięwzięcia zgłoszonego
przez Stowarzyszenie „My Łęczanie” pn. Rozbudowa zaplecza sportowo-
rekreacyjnego w Łękach. Projekt ma charakter aktywizacyjny, zakłada stworzenie

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 169

zlokalizowanego poza
obszarem rewitalizacji

cyklu zajęć i wydarzeń sportowych. Będą one dedykowane mieszkańcom obszaru
rewitalizacji i społeczności lokalnej. Tym samym projekt wpisze się w
podstawową interwencję rewitalizacyjną oraz w poprawę jakości życia
mieszkańców. Dodatkową wartością projektu jest jego oddolny charakter i
komplementarność komponentu miękkiego z twardym.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 170

1 Nazwa projektu 6.5 Międzypokoleniowa integracja sposobem na lokalne potrzeby

2 Nazwa wnioskodawcy Dom Seniora „Na Wzgórzu”, Głogoczów 805, 32-444 Głogoczów

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

W ramach prac nad opracowywaniem diagnozy służącej wyznaczeniu obszaru
zdegradowanego i obszaru rewitalizacji gminy Myślenice zostały
przeprowadzone badania sondażowe, konsultacje oraz badania ankietowe wśród
mieszkańców miasta i gminy Myślenice. Wyniki analiz społecznych wskazały
główne problemy oraz potrzeby lokalnej społeczności. Większość ankietowanych
wskazało, że w miejscowości Głogoczów:
• brak jest infrastruktury sportowo-rekreacyjnej dostępnej dla mieszkańców
(siłownie na świeżym powietrzu, boisko i plac zabaw, bezpłatny dostęp do
ośrodków sportowo – rekreacyjnych) lub jej stan jest zły,
• jest relatywnie niska jakość życia (potrzeba poprawy) oraz bezrobocie,
• brak jest atrakcyjnego obszaru rekreacyjnego w połączeniu z ruchem
turystycznym.
Dodatkowo, nie ma integracji międzypokoleniowej, osoby młode w poszukiwaniu
pracy emigrują z miejscowości, a osoby starsze pozostają bez opieki.
Na podstawie rozmów wskazano, że konieczna jest także edukacja społeczna,
wprowadzenie aktywności ruchowej w połączeniu z zdobywaniem wiedzy na
tematy prozdrowotne oraz zapobieganie wykluczeniu i izolacji osób starszych.

4
Cel ogólny (cele)
projektu

Celem głównym projektu jest integracja społeczności oraz stworzenie
atrakcyjnego obszaru rekreacyjnego w odpowiedzi na potrzeby lokalnej
społeczności. W ramach działań planowane jest podniesienie świadomości
mieszkańców dotyczące możliwości wpływu na własne zdrowie i sprawność
funkcjonalną oraz edukacja społeczności celem uniknięcia marginalizacji osób
starszych. Celem przedmiotowym projektu jest modernizacja i adaptacja
budynków oraz otoczenia w celu dostosowania ich do potrzeb różnych grup
społecznych, w tym osób niepełnosprawnych, a także zwiększenie poziomu
aktywizacji zawodowej.

5
Zakres realizowanego
zadania

W ramach projektu realizowane będą wielowymiarowe działania prowadzące do
ożywienia gospodarczego rewitalizowanych obszarów.
Planowane jest m.in. zagospodarowanie przestrzeni publicznej na cele społeczne
poprzez utworzenie ścieżki edukacyjno-rekreacyjnej. Dzięki temu będzie możliwe
połączenie aktywności fizycznej z zdobyciem wiedzy na tematy prozdrowotne.
Opracowany będzie zestaw ćwiczeń oraz zadań interaktywnych pozwalający na
poszerzenie wiedzy z zakresu sposobów życia w zdrowiu i długowieczności oraz
zwiększający atrakcyjność turystyczną okolic Głogoczowa. Zostanie również
otwarta wypożyczalnia sprzętu rehabilitacyjnego i sportowego.

W ramach poprawy integracji społecznej zostanie utworzone Centrum Integracji
Międzypokoleniowej oraz planowane jest zorganizowanie cyklu letnich
koncertów plenerowych. Prowadzone będą spotkania międzypokoleniowe
umożliwiające prowadzenie „lekcji historii” oraz przekazywania doświadczeń
życiowych młodzieży przez osoby starsze.

Planowana jest modernizacja i adaptacja infrastruktury „Domu Seniora” celem
dostosowania jej do potrzeb m.in. osób niepełnosprawnych. Przygotowana
zostanie sala rehabilitacyjna oraz opracowany program opieki poszpitalnej.

W ramach podniesienia świadomości mieszkańców dotyczącej możliwości
wpływu na własne zdrowie i sprawność funkcjonalną planowane jest
przeprowadzenie cyklu plenerowych wykładów lekarzy, specjalistów
i pielęgniarek. Dodatkowo, przeprowadzone będą szkolenia związane
z procedurami pielęgnacyjnymi i pracą opiekunów rodzinnych. Umożliwi to m.in.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 171

osobom bezrobotnym pozyskanie wiedzy z tego zakresu oraz aktywizację
zawodową jako opiekun osób starszych.

6
Lokalizacja projektu w
ramach podobszaru
rewitalizacji

Poza obszarem rewitalizacji

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

Głogoczów 805, 32-444 Głogoczów

8 Źródła finansowania

x krajowe
środki

publiczne

x EFRR
(RPO WM

2014 – 2020)

x EFS
(RPO WM 2014 –

2020
Poddziałanie
9.2.2. Usługi

opiekuńcze oraz
interwencja
kryzysowa)

środki
prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

2 000 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w
odniesieniu do celów
rewitalizacji

Wskaźniki produktu:
Liczba obiektów dostosowanych do potrzeb osób z niepełnosprawnościami – 3
obiekty,
Liczba wspartych obiektów infrastruktury– 1 obiekt
Wskaźniki rezultatu:
Wzrost liczby osób korzystających z obiektów/przestrzeni – 1 000 os./rok

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 1. Wzrost integracji i aktywności społecznej uwzględniający
potrzeby osób zagrożonych marginalizacją

12

Uzasadnienie dla
realizacji projektu
zlokalizowanego poza
obszarem rewitalizacji

Przeprowadzenie wszechstronnej rewitalizacji wskazanego obiektu przyczyni się
do jego gospodarczego i społecznego rozwoju, w oparciu o dostępne zasoby
z punktu widzenia rozwoju gminy. Mieszkańcy zyskają miejsce do integracji
społecznej.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 172

1 Nazwa projektu
6.6 Zagospodarowanie terenów Zespołu Placówek Oświatowych w Jasienicy
poprzez przebudowę i rozbudowę infrastruktury rekreacyjno-sportowej oraz
modernizację Placówki.

2 Nazwa wnioskodawcy
Zespół Placówek Oświatowych w Jasienicy/ Gmina Myślenice ul. Rynek 8/9 32-
400 Myślenice

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

Istniejąca infrastruktura sportowa na terenie Zespołu Placówek Oświatowych
wymaga modernizacji i dostosowania jej do potrzeb i wymogów stawianych
odgórnie. Poprawa bezpieczeństwa, otwarcie terenów sportowo rekreacyjnych
dla uczniów i mieszkańców, którzy chcieliby bezpiecznie spędzić czas wolny to
tylko niektóre z efektów, które może przynieść realizacja projektu. Ponadto
realizacja inwestycji wpłynie pozytywnie na zmniejszenie negatywnych zjawisk
społecznych jakimi są m.in. brak bezpiecznych miejsc na spędzanie czasu
wolnego.

4
Cel ogólny (cele)
projektu

- podniesienie aktywności fizycznej uczniów i mieszkańców
- integracja mieszkańców
- wzmocnienie atrakcyjności miejscowości

5
Zakres realizowanego
zadania

Zagospodarowanie terenu poprzez rozbudowę wielofunkcyjnych boisk
sportowych. Modernizacja terenów wokół Placówki. Modernizacja Zespołu
Placówek Oświatowych.

6
Lokalizacja projektu w
ramach podobszaru
rewitalizacji

Poza obszarem rewitalizacji

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

Jasienica 48, 32-400 Myślenice, działka nr 942/1,942/2

8 Źródła finansowania
x krajowe

środki
publiczne

x EFRR
(RPO WM 2014 –

2020)
 EFS

środki
prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

1 000 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w
odniesieniu do celów
rewitalizacji

Wskaźniki produktu:
Liczba wspartych obiektów infrastruktury– 1 obiekt
Wskaźniki rezultatu:
Liczba osób korzystających z powstałej infrastruktury - 4000 os./rok

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 2. Rozwój infrastruktury służącej celom publicznym
wykorzystujący lokalne zasoby kulturowe i przyrodnicze;
Cel strategiczny 3. Dostosowanie obiektów oraz przestrzeni publicznych do
potrzeb społecznych i gospodarczych

12

Uzasadnienie dla
realizacji projektu
zlokalizowanego poza
obszarem rewitalizacji

Projekt wpływa na niwelowanie problemów społecznych na obszarze rewitalizacji
ze względu na możliwość korzystania z jego produktów przez interesariuszy
rewitalizacji.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 173

1 Nazwa projektu
6.7 Modernizacja i zmiana funkcji jaką pełnił budynek po starym sklepie
spożywczym na rozbudowę wielofunkcyjnego zaplecza sanitarnego.

2 Nazwa wnioskodawcy Gmina Myślenice ul. Rynek 8/9 32-400 Myślenice

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

Przy powstałym boisku sportowym konieczne jest zaplecze, w którym będzie
można przechowywać sprzęt sportowy, będzie udostępniona szatnia oraz
pomieszczenia sanitarno-higieniczne. Dzięki powstałej infrastrukturze
przewiduje się rozwijanie zainteresowań sportowych wszystkich mieszkańców
Bęczarki oraz otwarcie szkółki sportowej dla dzieci.

4
Cel ogólny (cele)
projektu

- podniesienie aktywności fizycznej uczniów i mieszkańców,
- utworzenie dodatkowych zajęć sportowo-rekreacyjnych

5
Zakres realizowanego
zadania

Szatnia, prysznice, magazyn na sprzęt sportowy, świetlica dla dzieci i młodzieży.

6
Lokalizacja projektu w
ramach podobszaru
rewitalizacji

Poza obszarem rewitalizacji

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

Działka nr 1654/22 Na przeciwko Szkoły Podstawowej w Bęczarce im. Jana
Kochanowskiego

8 Źródła finansowania
x krajowe

środki
publiczne

x EFRR
(RPO WM

2014 – 2020)
 EFS

środki
prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

400 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w
odniesieniu do celów
rewitalizacji

Wskaźniki produktu:
Liczba wspartych obiektów infrastruktury– 1 obiekt
Wskaźniki rezultatu:
Liczba osób korzystających z powstałej infrastruktury - 3000 os./rok

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 2. Rozwój infrastruktury służącej celom publicznym
wykorzystujący lokalne zasoby kulturowe i przyrodnicze;
Cel strategiczny 3. Dostosowanie obiektów oraz przestrzeni publicznych do
potrzeb społecznych i gospodarczych

12

Uzasadnienie dla
realizacji projektu
zlokalizowanego poza
obszarem rewitalizacji

Modernizacja i zmiana funkcji pełniącej przez budynek to klasyczne działanie
rewitalizacyjne. Ma ono na celu poprawę jakości życia mieszkańców. Projekt jest
zlokalizowany poza obszarem rewitalizacji, niemniej będzie na niego istotnie
oddziaływał m.in. poprzez stworzenie oferty dodatkowych zajęć sportowo-
rekreacyjnych dla dzieci i młodzieży z obszaru rewitalizacji.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 174

1 Nazwa projektu 6.8 Termomodernizacja budynku szkoły w Porębie

2
Nazwa
wnioskodawcy

Gmina Myślenice ul. Rynek 8/9 32-400 Myślenice

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

Budynek szkoły jest jednym z trzech największych budynków w Porębie.
Ogrzewanie jego jest bardzo kosztowne, zaś przy obecnie zastosowanej
technologii ogrzewania budynku emituje niekorzystne związki do atmosfery.
Budynek służy edukacji dzieci i młodzieży, dlatego ważne, aby spełniał wszelkie
warunki związane z ochroną środowiska i edukacją w tym temacie. Wobec
powyższego zadanie to jest zasadne

4
Cel ogólny (cele)
projektu

Ograniczenie emisji spalania do atmosfery, poprawa warunków oraz
funkcjonalności szkoły.

5
Zakres realizowanego
zadania

- ocieplenie ścian budynku styropianem wraz z tynkiem akrylowym,
- wymiana centralnego ogrzewania wraz z piecem grzewczym,
- wymiana części stolarki,
- przebudowa pomieszczeń po kotłowni

6

Lokalizacja projektu
w ramach
podobszaru
rewitalizacji

Poza obszarem rewitalizacji

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

Poręba 16 32-425 Trzemeśnia gmina Myślenice. Działka Nr 943

8 Źródła finansowania

x krajowe
środki

publiczne

x EFRR
(RPO WM 2014 – 2020
Działanie 4.3 Poprawa

efektywności
energetycznej w

sektorze publicznym i
mieszkaniowym)

EFS
środki

prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

650 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w
odniesieniu do celów
rewitalizacji

Wskaźniki produktu:
Liczba docieplonych budynków: 1 obiekt
Liczba zmodernizowanych urządzeń i instalacji grzewczych: 1 szt.
Liczba zastosowanych ekologicznych źródeł ciepła w budynkach użyteczności
publicznej: 1 szt.
Wskaźniki rezultatu:
Spadek zanieczyszczenia powietrza związkami chemicznymi o 25%
Spadek zużycia energii cieplnej w sezonie grzewczym o 30%
Spadek kosztów zużycia energii w sezonie grzewczym o 20%

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 3. Dostosowanie obiektów oraz przestrzeni publicznych
do potrzeb społecznych i gospodarczych

12

Uzasadnienie dla
realizacji projektu
zlokalizowanego poza
obszarem
rewitalizacji

Obiekty publiczne o charakterze edukacyjnym mają szczególne znaczenie dla
powodzenia procesu rewitalizacji. Szczególna rola jaką pełnią placówki
edukacyjne przyczynia się do tego, że inwestycja jest zasadna z punktu widzenia
podnoszenia jakości i wszechstronności usług społecznych z dziedziny edukacji.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 175

1 Nazwa projektu 6.9 Termomodernizacja budynku strażnicy w Porębie

2
Nazwa
wnioskodawcy

Ochotnicza Straż Pożarna w Porębie -Stowarzyszenie KRS. 32-425 Trzemeśnia
Poręba 262

3
Krótki opis problemu
jaki ma rozwiązać
realizacja projektu

Budynek remizy strażackiej jest jednym z trzech największych budynków
w Porębie. Ogrzewanie jego w całości jest bardzo kosztowne, zaś przy obecnie
zastosowanej technologii ogrzewania budynku emituje niekorzystne związki
do atmosfery. W budynku znajduje się świetlica środowiskowa dla dzieci
i młodzieży. Wobec powyższego zadanie to jest zasadne

4
Cel ogólny (cele)
projektu

Ograniczenie emisji spalania do atmosfery, poprawa warunków funkcjonowania
świetlicy środowiskowej dla dzieci i mieszkańców, poprawa warunków
w pomieszczeniach służących do integracji społeczności lokalnej, jak również
podniesienie standardów w części budynku służącej działaniom ratowniczym dla
jednostki OSP Poręba.

5
Zakres realizowanego
zadania

- cieplenie ścian budynku styropianem wraz z tynkiem akrylowym,
- wymiana centralnego ogrzewania wraz z piecem grzewczym,
- wymiana części stolarki oraz ocieplenie i wykończenie poddasza

6

Lokalizacja projektu
w ramach
podobszaru
rewitalizacji

Poza obszarem rewitalizacji

7

Miejsce realizacji
danego projektu na
obszarze rewitalizacji
(adres)

Poręba 262 32-425 Trzemeśnia gmina Myślenice. Działka Nr 1698

8 Źródła finansowania

x krajowe
środki

publiczne

x EFRR
(RPO WM 2014 –

2020
Działanie 4.3

Poprawa
efektywności

energetycznej w
sektorze publicznym i

mieszkaniowym)

EFS
środki

prywatne

x środki
z innych
źródeł

9
Szacowana
(orientacyjna)
wartość projektu

600 000,00 zł

10

Prognozowane
rezultaty wraz ze
sposobem ich oceny i
zmierzenia w
odniesieniu do celów
rewitalizacji

Wskaźniki produktu:
Liczba docieplonych budynków: 1 szt.
Liczba zmodernizowanych urządzeń i instalacji grzewczych: 1szt.
Liczba zastosowanych ekologicznych źródeł ciepła w budynkach użyteczności
publicznej: 1 szt.
Wskaźniki rezultatu:
Spadek zanieczyszczenia powietrza związkami chemicznymi o 25%
Spadek zużycia energii cieplnej w sezonie grzewczym o 30%
Spadek kosztów zużycia energii w sezonie grzewczym o 20%

11
Powiązanie z celami
rewitalizacji

Cel strategiczny 3. Dostosowanie obiektów oraz przestrzeni publicznych
do potrzeb społecznych i gospodarczych

12

Uzasadnienie dla
realizacji projektu
zlokalizowanego poza
obszarem
rewitalizacji

Obiekty publiczne o charakterze społecznym mają szczególne znaczenie dla
powodzenia procesu rewitalizacji. Szczególna rola jaką pełni budynek strażnicy
przyczynia się do tego, że inwestycja jest zasadna z punktu widzenia podnoszenia
jakości i wszechstronności usług społecznych.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 176

9. Komplementarność i mechanizmy integrowania działań

rewitalizacyjnych

Komplementarność, obok szczegółowej diagnozy oraz możliwie szerokiej partycypacji

społecznej, stanowi istotny element budowy Gminnego Programu Rewitalizacji Miasta i Gminy

Myślenice. Tworzenie powiązań pomiędzy poszczególnymi projektami przełoży się

bezpośrednio na efektywne wykorzystanie środków finansowych przeznaczonych

na rewitalizację. Komplementarność rozpatrywana jest na poziomie pięciu aspektów:

przestrzennego, problemowego, proceduralno-instytucjonalnego, międzyokresowego i źródeł

finansowania.

9.1 Komplementarność przestrzenna

W Gminnym Programie Rewitalizacji Miasta i Gminy Myślenice komplementarność

przestrzenna skupia się przede wszystkim na selekcji projektów, które

występują na zdelimitowanych podobszarach rewitalizacji i uzupełnienie ich przedsięwzięciami

spoza tego obszaru, ale takimi, które wprost wpływają na poprawę sytuacji społecznej.

Wyznaczenie obszaru zdegradowanego i na tej podstawie określenie podobszarów rewitalizacji

oparte zostało o analizę wskaźnikową oraz konsultacje społeczne. Wszystkie podstawowe

projekty rewitalizacyjne skupiają się na podobszarach rewitalizacji i są z nimi ściśle powiązane,

jednocześnie stanowiąc odpowiedź na główne problemy tych terenów. Dzięki ich realizacji

pozytywne skutki widoczne będą na całym obszarze, ponieważ wiele z nich dotyczy działań

podejmowanych dla miejsc lub obiektów użyteczności publicznej, przez co korzystać z nich będą

mogli głównie mieszkańcy obszaru, ale także całego miasta, jak i osoby odwiedzające Myślenice.

Przyjęta formuła stanie się narzędziem zapobiegania przenoszeniu się różnych problemów

na dalsze obszary miasta. Potencjalnie dotyczyć to może problemów społecznych oraz

środowiskowych i technicznych. Szczególnie zwrócić tu należy uwagę na podejmowanie działań

mających na celu ograniczenia wzrostu liczby odnotowywanych aktów wandalizmu czy innych

wykroczeń, które są traktowane jako szczególnie negatywnie wpływające na jakość życia

mieszkańców.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 177

9.2. Komplementarność problemowa

Spójność, a co za tym im idzie komplementarność problemową w Gminnym Programie

Rewitalizacji Miasta i Gminy Myślenice zapewniono poprzez konsekwentne wyprowadzenie

przedsięwzięć wskazanych w ramach GPR ze zdiagnozowanych problemów. Dodatkowo

zwrócono uwagę na wzajemne powiązanie przedsięwzięć, a także ich komplementarność.

Zadania o charakterze inwestycyjnym – zarówno realizowane przez sektor publiczny,

jak i prywatny – uzupełniają działania o charakterze społecznym (aktywizującym mieszkańców,

integracyjnym, kulturalnym). Poszczególne zadania zostały tak zaplanowane, by wpływać na

różne funkcje poszczególnych podobszarów rewitalizacji. W szczególności działania

inwestycyjne skupiają się w zdecydowanej mierze na umożliwieniu realizacji przedsięwzięć

miękkich, jednocześnie porządkując przestrzeń miejską, zwiększają ład przestrzenny i, co

najważniejsze, poprawiając jakość życia mieszkańców.

9.3. Komplementarność proceduralno-instytucjonalna

Kluczową, z punktu widzenia komplementarności proceduralno-instytucjonalnej, rolę

operatora rewitalizacji pełnić będzie Urząd Miasta i Gminy Myślenice, w jego obrębie jako

jednostkę koordynującą wskazano Wydział Strategii, Rozwoju Gospodarczego i Promocji.

Wykorzystanie istniejących struktur zapewni skuteczne zarządzanie programem oraz pozwoli

na kontynuację i uzupełnienie działań podejmowanych w ramach realizacji polityk publicznych.

Określenie odpowiednich instrumentów zarządzania i wdrażania opisane zostało w kolejnych

rozdziałach. Operator rewitalizacji będzie pełnił rolę wykonawczą i zarządczą programu, jednak

w celu zapewnienia jak największej efektywności działań realizacja zadań zlecana będzie

odpowiednim jednostkom i podmiotom, które posiadają odpowiednie uprawnienia

i kompetencje.

9.4. Komplementarność międzyokresowa

Przedmiotowy program jest wyrazem kontynuacji polityki rozwojowej prowadzonej w Gminie

Myślenice. Komplementarność międzyokresowa wskazuje na ciągłość polityki rewitalizacyjnej

w mieście, wyrazem tego jest realizacja szeregu przedsięwzięć i projektów, które wpisują

się w wyznaczone cele rewitalizacji. Wartym podkreślenia jest wdrażanie projektów

społecznych w minionej perspektywie, które wskazują na silne ukierunkowanie działań na rzecz

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 178

rozwiązywania problemów społecznych, które determinują kształt i charakter zaplanowanej

interwencji rewitalizacyjnej w ramach Gminnego Programu Rewitalizacji Gminy Myślenie.

Przedsięwzięciami zrealizowanymi w ramach okresu programowania 2007-2014 i jednocześnie

mającymi swoją kontynuację w ramach programu rewitalizacji są:

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 179

Tabela 41 Komplementarność międzyokresowa

Lp. Tytuł Źródło finansowania Zakres projektu Uzasadnienie

1.

Czysta woda dla
Krakowa -
uporządkowanie
gospodarki
wodno- ściekowej
na terenie Gminy
Myślenice

Programu Operacyjny
Infrastruktura i
Środowisko

Projekt obejmował budowę sieci kanalizacyjnej i wodociągowej
oraz budowę oczyszczalni ścieków. Kompleksowa budowa sieci
kanalizacyjnej pozwala na odprowadzenie ścieków od ponad
13,5 tys. mieszkańców. Inwestycja zakończyła się w 2015 roku.
Projekt objął:

1. Sieć kanalizacyjna:
a. wybudowana - 300,8 km,
b. przebudowana - 1,7 km

2. Sieć wodociągowa:
a. wybudowana - 124,13 km,
b. przebudowana - 15,75 km

3. Budowa oczyszczalni ścieków w Krzyszkowicach: 2100
m3/d

4. Budowę stacji uzdatniania wody w Myślenicach

Projekt przyczynił się do wypełnienia następujących
celów:

 ochrony wód powierzchniowych ,
gruntowych i gruntu przed
zanieczyszczeniem ściekami;

 wzrostu poziomu skanalizowania
i zwodociągowania gminy.

W związku z powyższym przedsięwzięcie, jako
przyczyniające się bezpośrednio do poprawy jakości
życia mieszkańców Gminy Myślenice, znajduje
również odzwierciedlenie w projektach wskazanych
w przedmiotowym GPR.

2.
Program
rewitalizacji
Zarabia

RPO WM

Zadania zrealizowane w ramach Programu Rewitalizacji Zarabia:
1. Zadaszenie trybuny KS Dalin,
2. Budowa salki do sportów walki (judo, zapasy, itp.),
3. Budowa zaplecza szatniowo - administracyjnego dla KS

Dalin,
4. Budowa boiska ze sztuczną nawierzchnią wraz z

oświetleniem,
5. Rekultywacja bocznego boiska treningowego KS Dalin,
6. Budowa strzelnicy sportowej,
7. Budowa skate parku,
8. Modernizacja kortów tenisowych,
9. Remont kładki wiszącej w parku miejskim,
10. Rewitalizacja parku miejskiego.

Rozwój infrastruktury sportowej, w tym na
podobszarach wskazanych obecnie do rewitalizacji
jest wyrazem konsekwentnie realizowanej polityki
skupiającej się na zwiększaniu aktywności fizycznej
mieszkańców, a co za tym idzie poprawie ich stanu
zdrowia. Przedsięwzięcia tego typu uznaje się za
kluczowe z punktu widzenia budowy odpowiednich
postaw życiowych wśród dzieci i młodzieży, jak
również tworzenia warunków do dbania o zdrowie
wśród osób dorosłych, w tym w szczególności
seniorów.

3.
Rozbudowa i
rozwój strefy
przemysłowej

RPO WM

W ramach projektu powstała strefa przemysłowa o wielkości 17
ha, w pełni uzbrojona. Cały teren został objęty statusem
Specjalnej Strefy Ekonomicznej. Projekt zrealizowano w latach
2007 – 2009.
Zadania wykonane w ramach projektu:

Utworzenie strefy przemysłowej wpłynęło na wzrost
poziomu inwestycji w Gminie Myślenice, co w
znaczący sposób zwiększyło atrakcyjność
inwestycyjną i przyczyniło się do rozwoju
przedsiębiorczości. Działania mające na celu
poprawę sytuacji na rynku pracy, zwłaszcza grup

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 180

Lp. Tytuł Źródło finansowania Zakres projektu Uzasadnienie

1. Przebudowa kolidujących elementów sieci
elektroenergetycznej wraz z dokumentacją

2. Budowa drogi do strefy przemysłowej wzdłuż potoku
Bysinka w Myślenicach

3. Rozbudowa drogi w strefie przemysłowej na odcinku
od boiska K.S. "Orzeł" do ulicy Burmistrza Marka wraz
z kanalizacją deszczową i separatorem w
Myślenicach, obręb 1

defaworyzowanych uznaje się za kluczowe
w przedmiotowym dokumencie.

4.

Budowa placów
zabaw w lokalnej
strefie czasu
wolnego

PROW

Projekt skupiał się na budowie w 13 sołectwach Gminy Myślenice
nowoczesnych placów zabaw: Bęczarce, Borzęcie, Jasienicy,
Krzyszkowicach, Osieczanach, Polance, Zasani, Zawadzie, Drogini,
Bysinie, Głogoczowie, Porębie i Trzemeśni.

Rozwój infrastruktury rekreacyjnej, zwłaszcza dla
dzieci jest ważnym zadaniem gminy przyczyniającym
się do tworzenia dobrych nawyków. Przedsięwzięcia
tego typu uznaje się za kluczowe z punktu widzenia
budowy odpowiednich postaw życiowych wśród
dzieci. W ten sposób prowadzona jest
najskuteczniejsza polityka rewitalizacyjna skupiająca
się na zapobieganiu, a nie naprawianiu niekorzystnej
sytuacji.

5.
BUDOWA SALI
GIMNASTYCZNEJ
W TRZEMESNI

RPO WM

Projekt objął budowę sali gimnastycznej o wymiarach 12 m x 24
m z zapleczem socjalnym: szatnią dla chłopców i dla dziewcząt
wraz z węzłami sanitarnymi o łącznej powierzchni 140 m2. Sala
wyposażona została w najnowszy sprzęt sportowy i
przystosowana dla osób niepełnosprawnych (pochylnia
wjazdowa, węzeł sanitarny dostosowany dla osób
niepełnosprawnych).

Rozwój infrastruktury sportowej, w tym na
podobszarach wskazanych obecnie do rewitalizacji
jest wyrazem konsekwentnie realizowanej polityki
skupiającej się na zwiększaniu aktywności fizycznej
mieszkańców, a co za tym idzie poprawie ich stanu
zdrowia. Przedsięwzięcia tego typu uznaje się za
kluczowe z punktu widzenia budowy odpowiednich
postaw życiowych wśród dzieci i młodzieży, jak
również tworzenia warunków do dbania o zdrowie
wśród osób dorosłych, w tym w szczególności
seniorów.

6.
KLUCZ DO
KARIERY

PO KL

W ramach projektu skupiono się na aktywizacji 825 osób
bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy,
w tym mieszkańców Gminy Myślenice. Beneficjenci zostali objęci
wsparciem w postaci: staży, szkoleń oraz środków na podjęcie
działalności gospodarczej w kwocie 20.000 zł.

Przedsięwzięcia skupione na wsparciu grup
defaworyzowanych, mających problemy
w funkcjonowaniu na rynku pracy jest w pełni
zgodne z planowanymi w ramach przedmiotowego
dokumentu działaniami rewitalizacyjnymi.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 181

Zaplanowane w ramach GPR przedsięwzięcia stanowią kontynuacje wyżej wymienionych

projektów.

9.5. Komplementarność źródeł finansowania

Przedsięwzięcia realizowane w ramach Gminnego Programu Rewitalizacji Miasta i Gminy

Myślenice będą finansowane z różnych źródeł: środków publicznych oraz prywatnych.

Jednocześnie zaplanowano finansowanie poszczególnych przedsięwzięć zgodnie z zasadą

dodatkowości przy wykorzystaniu środków z funduszy strukturalnych (RPO WM na lata 2014 –

2020, POIŚ itp.) oraz programów krajowych. Taki montaż finansowy uwzględniający różne

metody pozyskiwania środków finansowych, wskazuje wprost na komplementarność

przyjętych rozwiązań. Jako szczególnie ważne uznać należy zaangażowanie środków

prywatnych: organizacji pozarządowych, przedsiębiorstw, spółdzielni, wspólnot

mieszkaniowych. Pozwolą one na zwiększenie efektywności zaangażowanych środków

publicznych, przekładając się na stopień osiągnięcia celów GPR.

9.6 Podsumowanie komplementarności

Podsumowanie komplementarności w obrębie GPR zaprezentowano na poziomie

poszczególnych projektów, zgodnie z celami i kierunkami działań wypracowanymi w części

postulatywnej. Dla pełnej prezentacji komplementarności zdecydowano się na wykorzystanie

matrycy pokazującej wzajemne zależności pomiędzy poszczególnymi przedsięwzięciami na

poszczególnych wyznaczonych podobszarach rewitalizacji. Poniższa matryca prezentuje

poszczególne projekty rewitalizacyjne wraz z przypisanymi im kierunkami działań oraz celami

strategicznymi.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 182

Tabela 42 Komplementarność GPR na poziomie korelacji przedsięwzięć z celami strategicznymi i kierunkami działań

Nazwa przedsięwzięcia

Cel strategiczny 1. Wzrost integracji i aktywności społecznej uwzględniający potrzeby osób
zagrożonych marginalizacją

Cel strategiczny 2. Rozwój infrastruktury służącej celom publicznym wykorzystujący
lokalne zasoby kulturowe i przyrodnicze

Cel strategiczny 3. Dostosowanie obiektów oraz przestrzeni publicznych do potrzeb
społecznych i gospodarczych

1.1 Rozwój oferty
kulturalnej

1.2 Rozwój oferty
rekreacyjnej

1.3 Integracja społeczna
2.1 Poprawa stanu
infrastruktury społecznej

2.2 Ochrona i
udostępnienie dziedzictwa
kulturowego

2.3 Stworzenie miejsc
dedykowanych różnym
grupom użytkowników

3.1 Promowanie
potencjału turystyczno -
rekreacyjnego gminy

3.2 Poprawa jakości
środowiska naturalnego

3.3 Poprawa jakości
infrastruktury mieszkaniowej

1.1 Przebudowa
myślenickiego Rynku wraz z

otoczeniem starówki

1.2 Ożywienie Centrum
miasta poprzez integrację

społeczną.

1.3 Budowa Muzeum przy ul.
Traugutta w Myślenicach na

działce nr 974 Myślenice
obręb 2.

1.4 Zabawa i edukacja w
myślenickim Muzeum

1.5 Ekonomia społeczna
efektywnym narzędziem

rozwiązywania problemów
społecznych w gminie

Myślenice

2.1 Rewitalizacja budynku
Domu Kultury w Głogoczowie

2.2 Zagospodarowania terenu
za szkołą podstawową w

Głogoczowie poprzez
rozbudowę infrastruktury

rekreacyjno-sportowej, bieżni
i zielonej siłowni

2.3 Centrum Aktywnych
Mieszkańców - ruch to

zdrowie!

3.1 Rozbudowa szkoły na
potrzeby szkoły podstawowej
i przedszkola w Jaworniku z
wewnętrznymi instalacjami

oraz zewnętrzną
infrastrukturą techniczną

3.2 Integracja społeczna
mieszkańców Jawornika

4.1 Rewitalizacja budynków -
modernizacja i renowacja

części wspólnych
wielorodzinnych budynków

mieszkalnych

5.1 Rewitalizacja i nadanie
nowych funkcji na terenie

Zarabia i góry Chełm

5.2 Cykliczne pikniki
edukacyjne i rodzinne,

koncerty, zawody sportowe i
eventy rekreacyjno-sportowe
dla całych rodzin, wszystkich

mieszkańców gminy i
turystów

5.3 Rewitalizacja obiektu
byłego Wojskowego Ośrodka

Wypoczynkowego,
zlokalizowanego

w miejscowości Osieczany,
gmina Myślenice,

województwo małopolskie, z
nadaniem nowych funkcji

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 183

Nazwa przedsięwzięcia

Cel strategiczny 1. Wzrost integracji i aktywności społecznej uwzględniający potrzeby osób
zagrożonych marginalizacją

Cel strategiczny 2. Rozwój infrastruktury służącej celom publicznym wykorzystujący
lokalne zasoby kulturowe i przyrodnicze

Cel strategiczny 3. Dostosowanie obiektów oraz przestrzeni publicznych do potrzeb
społecznych i gospodarczych

1.1 Rozwój oferty
kulturalnej

1.2 Rozwój oferty
rekreacyjnej

1.3 Integracja społeczna
2.1 Poprawa stanu
infrastruktury społecznej

2.2 Ochrona i
udostępnienie dziedzictwa
kulturowego

2.3 Stworzenie miejsc
dedykowanych różnym
grupom użytkowników

3.1 Promowanie
potencjału turystyczno -
rekreacyjnego gminy

3.2 Poprawa jakości
środowiska naturalnego

3.3 Poprawa jakości
infrastruktury mieszkaniowej

publicznych: Ośrodek szansy i
rozwoju życia społecznego
osoby niepełnosprawnej

intelektualnie.

5.4 Integrację czas zacząć!

5.5 Rozbudowa sali
koncertowej PSM I st. w

Myślenicach.
Termomodernizacja budynku

szkoły.

5.6 Stworzenie Centrum
kulturalno-muzycznego w
PSM I st. w Myślenicach

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 184

9.7 Mechanizmy integracji

Dla Gminnego Programu Rewitalizacji konieczne jest przewidzenie mechanizmów

zapewniających integracje poszczególnych jego elementów. Mechanizmy te tworzą logikę

zaplanowanej interwencji prowadząc do uzyskania sprzężenia zwrotnego pomiędzy

planowanymi przedsięwzięciami. Integrowanie poszczególnych projektów polega

na połączeniu m.in. działań koncepcyjnych, organizacyjnych i finansowych. Przedmiotowy

rozdział stanowi zatem uzupełnienie wykazanej komplementarności. Głównym źródłem

zbudowania trzech autonomicznych poziomów integracji projektów/przedsięwzięć jest

założenie, że każde z działań zwiększa swój własny potencjał czerpiąc z innych i zarazem

zwiększa ich potencjał oddziałując na nie.

Mechanizmami integracji zaplanowanej w GPR interwencji są następujące czynniki:

1. Integracja na poziomie celów – mechanizm integracji w tym obszarze został wdrożony

na poziomie opracowania dokumentu i będzie kontynuowany w okresie jego wdrażania.

Etap opracowania dokumentu uwzględniał takie mechanizmy jak:

a. konsultacje wytyczonego obszaru zdegradowanego i wyznaczonego na jego

podstawie obszaru rewitalizacji – etap ten rozpoczął mechanizm integracji

poprzez uruchomienie procesu udziału mieszkańców, organizacji

pozarządowych, przedsiębiorców czy spółdzielni w tworzeniu GPR;

b. nabór projektów do GPR – otwarty nabór projektów przełożył się na stworzenie

pola do weryfikacji projektów z punktu widzenia ich oddziaływania

na podobszary rewitalizacji i zaplanowania kompleksowej i zintegrowanej

interwencji.

Na etapie wdrażania mechanizmem integracji na poziomie celów będzie proces monitoringu

– weryfikacji osiąganych celów i formułowania zaleceń określających dalsze kroki wdrażania

GPR.

2. Integracja na poziomie partycypacji społecznej w zarządzaniu wdrażaniem GPR

– mechanizm ten będzie realizowany poprzez:

a. powołanie Komitetu Rewitalizacyjnego – podstawową funkcją Komitetu będzie

ocenianie postępu wdrażania GPR z punktu widzenia integracji i komplementarności

podejmowanych działań przez podmioty zaangażowane w proces rewitalizacji;

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 185

b. współpraca z Radą Lokalnej Przedsiębiorczości – jako ciałem doradczym przy

Burmistrzu Miasta i Gminy Myślenice w sprawach gospodarczych,

c. współpraca z Gminną Komisją Urbanistyczno-Architektoniczną – jako ciałem

doradczym przy Burmistrzu Miasta i Gminy Myślenice w sprawach

zagospodarowania przestrzennego w gminie;

d. współpraca z lokalną społecznością pozwalająca na realne wdrożenie narzędzi

partycypacji społecznej;

e. dodatkowym narzędziem integracji jest kontrola społeczna procesu realizowana

dzięki publikacji i opiniowaniu sprawozdań z monitoringu GPR.

3. Integracja na poziomie zarządzania wdrażaniem – mechanizm związany z ciągłą oceną

postępu wdrażania GPR, realizowany poprzez: monitoring i ewaluacje.

Monitoring oraz ewaluacja GPR zostały opisane w rozdziale 12. Na poziomie mechanizmów

integracji zostaną one wykorzystane dla prowadzenia procesu zarządzania, zgodnie

z zaplanowanymi celami, jednocześnie odnosząc się do mierzalnych wskaźników, co pozwoli

na pomiar realizacji celów, a tym samym ocenę integracji GPR

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 186

10. Indykatywne ramy finansowe

10.1 Ramy finansowe

Przedsięwzięcia rewitalizacyjne, uwzględnione w Gminnym Programie Rewitalizacji Miasta

i Gminy Myślenice na lata 2016-2025, obejmują zadania o charakterze głównym, których

realizacja uzależniona została przede wszystkim od możliwości finansowych miasta oraz stopnia

efektywności pozyskiwania środków na realizację poszczególnych projektów. W tym kontekście

przedmiotowy plan finansowy ma charakter indykatywny i obejmuje wszystkie zidentyfikowane

projekty.

W przedmiotowym rozdziale zaprezentowano łączny budżet zaplanowanych przedsięwzięć

oraz zestawienie kosztów poszczególnych projektów, dodatkowo wskazując poziom wydatków

dla poszczególnych rewitalizowanych podobszarów.

Łączna wartość projektów zaplanowanych w ramach GPR zamyka się kwotą 69 054 000,00 zł

W ramach poszczególnych zidentyfikowanych podobszarów rewitalizacji wydatki kształtują się

na poziomie przedstawionym w poniższej tabeli.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 187

Tabela 43 Ramy finansowe przedsięwzięć rewitalizacyjnych

Lp. Podstawowe projekty rewitalizacyjne
Wartość projektu

[zł]

Podobszar Centrum

1.1 Przebudowa myślenickiego Rynku wraz z otoczeniem starówki 15 000 000,00

1.2 Ożywienie Centrum miasta poprzez integrację społeczną 400 000,00

1.3
Budowa Muzeum przy ul. Traugutta w Myślenicach na działce nr 974 Myślenice

obręb 2
8 000 000,00

1.4 Zabawa i edukacja w myślenickim Muzeum 130 000,00

1.5
Ekonomia społeczna efektywnym narzędziem rozwiązywania problemów

społecznych w gminie Myślenice
500 000,00

Podsumowanie 24 030 000,00

Podobszar Głogoczów

2.1 Rewitalizacja budynku Domu Kultury w Głogoczowie 1 000 000,00

2.2
Zagospodarowania terenu za szkołą podstawową w Głogoczowie poprzez
rozbudowę infrastruktury rekreacyjno-sportowej, bieżni i zielonej siłowni

570 000,00

2.3 Centrum Aktywnych Mieszkańców - ruch to zdrowie! 100 000,00

Podsumowanie 1 670 000,00

Podobszar Jawornik

3.1
Rozbudowa szkoły na potrzeby szkoły podstawowej i przedszkola w Jaworniku
z wewnętrznymi instalacjami oraz zewnętrzną infrastrukturą techniczną

7 500 000,00

3.2
Integracja społeczna mieszkańców Jawornika

15 000,00

7 515 000,00

Podobszar Osiedle Tysiąclecia

4.1
Rewitalizacja budynków - modernizacja i renowacja części wspólnych
wielorodzinnych budynków mieszkalnych

14 400 000,00

Podsumowanie 14 400 000,00

Poza obszarem rewitalizacji

5.1
Rewitalizacja i nadanie nowych funkcji na terenie Zarabia i góry Chełm

8 000 000,00

5.2
Cykliczne pikniki edukacyjne i rodzinne, koncerty, zawody sportowe i eventy
rekreacyjno-sportowe dla całych rodzin, wszystkich mieszkańców gminy i
turystów

400 000,00

5.3

Rewitalizacja obiektu byłego Wojskowego Ośrodka Wypoczynkowego,
zlokalizowanego w miejscowości Osieczany, gmina Myślenice, województwo
małopolskie, z nadaniem nowych funkcji publicznych: Ośrodek szansy i rozwoju
życia społecznego osoby niepełnosprawnej intelektualnie.

 8 000 000,00

5.4 Integrację czas zacząć! 19 000,00

5.5
Rozbudowa sali koncertowej PSM I st. w Myślenicach. Termomodernizacja
budynku szkoły.

 5 000 000,00

5.6 Stworzenie Centrum kulturalno-muzycznego w PSM I st. w Myślenicach 20 000,00

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 188

Podsumowanie 21 439 000,00

Razem 69 054 000,00

Lp. Pozostałe projekty rewitalizacyjne
Wartość projektu

[zł]

6.1
Rewitalizacja piwnic Myślenickiego Ośrodka Kultury i Sportu i nadanie im
nowych funkcji artystyczno-dydaktycznych

1 000 000,00

6.2 Dwanaście miesięcy dookoła kultury 560 000,00

6.3 Rozbudowa zaplecza sportowo-rekreacyjnego w Łękach
 250 000,00

6.4 „Sportowo - kulturowy zawrót głowy”
 20 000,00

6.5 Międzypokoleniowa integracja sposobem na lokalne potrzeby
 2 000 000,00

6.6
Zagospodarowanie terenów Zespołu Placówek Oświatowych w Jasienicy
poprzez przebudowę i rozbudowę infrastruktury rekreacyjno-sportowej oraz
modernizację Placówki.

 1 000 000,00

6.7
Modernizacja i zmiana funkcji jaką pełnił budynek po starym sklepie
spożywczym na rozbudowę wielofunkcyjnego zaplecza sanitarnego.

 400 000,00

6.8 Termomodernizacja budynku szkoły w Porębie
 650 000,00

6.9 Termomodernizacja budynku strażnicy w Porębie
 600 000,00

Podsumowanie 6 480 000,00

10.2 Potencjalne źródła finansowania projektów rewitalizacyjnych

Źródłem finansowania projektów rewitalizacyjnych w województwie małopolskim w latach

2014 – 2020 są środki w ramach funduszy europejskich wydatkowanych w ramach

Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014 - 2020.

Jednocześnie ważnymi źródłami zapewniającymi komplementarność finansowania

przedsięwzięć są: krajowe fundusze europejskie (np. PO WER, PO IŚ, PO PC), środki celowe

będące w dyspozycji Ministerstw (np. Ministerstwo Kultury i Dziedzictwa Narodowego,

Ministerstwo Rodziny, Pracy i Polityki Społecznej), inne środki regionalne i lokalne, a także

środki pochodzące od prywatnych inwestorów.

10.2.1 Regionalny Program Operacyjny Województwa Małopolskiego na lata 2014–2020

Ważnym źródłem finansowania projektów rewitalizacyjnych w ramach Gminnego Programu

Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025 będzie Regionalny Program

Operacyjny Województwa Małopolskiego na lata 2014 – 2020. W ramach tego Programu

przedsięwzięcia rewitalizacyjne wpierane będą przede wszystkim w Osi Priorytetowej XI

Rewitalizacja przestrzeni regionalnej. Głównym celem tego działania jest ograniczenie

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 189

problemów społecznych na terenach zdegradowanych, a finansowane będą projekty

ukierunkowane na ograniczenie istotnych problemów społecznych zidentyfikowanych

w Gminnym Programie Rewitalizacji. Dodatkowo przewidziano preferencję na poziomie

wyboru projektów w Osi VIII Rynek pracy, Osi IX Region spójny społecznie i Osi X Wiedza

i kompetencje. Poniżej wskazano działania w ramach RPO Województwa Małopolskiego będące

potencjalnymi źródłami finansowania projektów zidentyfikowanych na poziomie GPR.

1. Preferencje terytorialne związane z rewitalizacją:

 Oś 11. Rewitalizacja przestrzeni regionalnej:

o 11.2 Odnowa obszarów wiejskich

o 11.3 Fundusz Rewitalizacji i Odnowy Małopolski

2. Kryteria premiujące przedsięwzięcia rewitalizacyjne:

 Oś 8. Rynek pracy:

o 8.2 Aktywizacja zawodowa;

o 8.5 Wsparcie na rzecz łączenia życia zawodowego z prywatnym;

 Oś 9. Region spójny społecznie:

o 9.1 Aktywna integracja;

o 9.2 Usługi społeczne i zdrowotne;

 Oś 10. Wiedza i kompetencje:

o 10.1 Rozwój kształcenia ogólnego;

 Oś 2. Małopolska cyfrowa

o E-usługi w ochronie zdrowia;

 Oś 4. Regionalna polityka energetyczna:

o Głęboka modernizacja energetyczna budynków wielorodzinnych

mieszkaniowych;

 Oś 6. Dziedzictwo regionalne:

o 6.1.4 Lokalne trasy turystyczne;

o 6.3.3 Zagospodarowanie rekreacyjne i turystyczne otoczenia zbiorników

wodnych.

 Oś 12. Infrastruktura społeczna:

o 12.1.3 Infrastruktura ochrony zdrowia o znaczeniu subregionalnym.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 190

10.2.2 Program Operacyjny Infrastruktura i Środowisko na lata 2014–2020

Projekty rewitalizacyjne zawarte w Gminnego Programu Rewitalizacji Miasta i Gminy Myślenice

na lata 2016-2025 mogą być finansowane również w ramach środków Programu Operacyjnego

Infrastruktura i Środowisko na lata 2014–2020, który może być narzędziem wdrażania działań

rewitalizacyjnych. Wprawdzie w ramach programu nie przewidziano odrębnych działań

dedykowanych projektom rewitalizacyjnym, jednak przyjęto rozwiązania promujące projekty

związane z rewitalizacją poprzez wprowadzenie dedykowanych kryteriów wyboru. Preferencje

dla projektów rewitalizacyjnych przewidziane zostały w następujących Działaniach

/Poddziałaniach:

 Działanie 1.3 Wspieranie efektywności energetycznej w budynkach (wsparcie

skierowane będzie na tzw. głęboką kompleksową modernizację energetyczną

budynków użyteczności publicznej);

 Działanie 8.1 Ochrona dziedzictwa kulturowego i rozwój zasobów kultury (w ramach

działania realizowane będą inwestycje dotyczące zarówno ochrony zabytków, jak też

rozwoju zasobów kultury).

10.2.3 Rządowy Program na rzecz Aktywności Społecznej Osób Starszych

Zadania do realizacji związane z zaspokojeniem potrzeb osób starszych, przewidziane

w Gminnym Programie Rewitalizacji mogą być dofinansowane przez Rządowy Program na rzecz

Aktywności Społecznej Osób Starszych na lata 2014–2025. Program ASOS za cel przyjął

poprawę jakości i poziomu życia osób starszych dla godnego starzenia się, poprzez aktywność

społeczną. U podstaw programu leży natomiast zróżnicowanie populacji osób starszych i ich

potrzeb. Promowane są zatem działania mające na celu podtrzymanie aktywności osób

starszych i zapewnienie ich udziału w życiu społecznym oraz działania ukierunkowane na osoby

o ograniczonej samodzielności. W programie wyznaczone zostały 4 Priorytety:

 Priorytet 1. Edukacja osób starszych. Celem Priorytetu jest zwiększenie różnorodności

oraz poprawa jakości oferty edukacyjnej dla osób starszych. W ramach priorytetu

wspierane są działania obejmujące np. tworzenie ofert zajęć edukacyjnych i warsztatów

o aktywnym starzeniu się, kształcenie opiekunów.

 Priorytet 2. Aktywność społeczna promująca integrację wewnątrz i międzypokoleniową.

Celem priorytetu jest tworzenie odpowiednich warunków dla integracji

wewnątrzpokoleniowej, a także międzypokoleniowej osób starszych w oparciu

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 191

o istniejącą infrastrukturę społeczną. W ramach priorytetu wspierane są projekty

dotyczące m.in. aktywności społecznej oraz fizycznej i turystyczno-rekreacyjnej osób

starszych, działania angażujące różne pokolenia, przeciwdziałania e-wykluczeniu.

 Priorytet 3. Partycypacja społeczna osób starszych. Celem priorytetu jest rozwój

zróżnicowanych form aktywności społecznej osób starszych, w tym zwłaszcza ich

partycypacji w życiu społecznym, procesach decyzyjnych i kształtowaniu polityk

publicznych. W ramach tego priorytetu wspierane są projekty dotyczące m.in. form

aktywności osób starszych wobec społeczności lokalnych, aktywności wspierających

uczestnictwo i integrację w życiu społecznym i publicznym, pomocy obywatelskiej.

 Priorytet 4. Usługi społeczne dla osób starszych (usługi zewnętrzne). Celem priorytetu

jest zwiększenie stopnia dostępności oraz podniesienie jakości usług społecznych

dla osób starszych, a także wspieranie różnych działań na rzecz samoorganizacji

i samopomocy. W ramach tego priorytetu wspierane są projekty obejmujące m.in.

szkolenia dla wolontariuszy i opiekunów (z zakresu pomocy osobom starszym),

wspieranie różnych form samopomocy, poprawę dostępności osób starszych

do różnorodnych usług (m.in. opiekuńczych, kulturalnych, edukacyjnych, doradczych,

sportowych i turystycznych). Podmiotami, które mogą składać wnioski na realizację

projektów są: organizacje pozarządowe, osoby prawne i jednostki organizacyjne

działające na podstawie przepisów ustawy o stosunku Państwa do Kościoła Katolickiego

w Rzeczypospolitej Polskiej, przepisów o stosunku Państwa do innych kościołów

i związków wyznaniowych oraz o gwarancjach wolności sumienia i wyznania, jeżeli ich

cele statutowe obejmują prowadzenie działalności pożytku publicznego, spółdzielnie

socjalne, spółki akcyjne i spółki z ograniczoną odpowiedzialnością oraz kluby sportowe,

stowarzyszenia jednostek samorządu terytorialnego.

10.2.4 Programy Ministra Kultury i Dziedzictwa Narodowego

Projekty przewidziane do realizacji w Gminnym Programie Rewitalizacji Miasta i Gminy

Myślenice na lata 2016-2025 mogą zostać dofinansowane w ramach Programów Ministra

Kultury i Dziedzictwa Narodowego. Źródłem finansowania zadań zaproponowanych

w niniejszym dokumencie mogą być w szczególności następujące programy:

 Program Rozwój infrastruktury kultury (zasadniczym celem programu jest wsparcie

infrastruktury oraz poprawa funkcjonowania podmiotów prowadzących działalność

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 192

kulturalną, domów kultury, jak również szkół i uczelni artystycznych). Projekty

zaproponowane z ramach Gminnego Programu Rewitalizacji mogą ubiegać się

o dofinansowanie w ramach priorytetów:

o Priorytet 1. Infrastruktura kultury (głównym celem priorytetu jest stworzenie

optymalnych warunków dla prowadzenia działalności kulturalnej, poprzez

rozbudowę oraz modernizację infrastruktury instytucji kultury, a także innych

podmiotów prowadzących działalność w tym obszarze). W ramach Priorytetu 1.

możliwe jest dofinansowanie projektów dotyczących m.in. budowy,

przebudowy i remontu infrastruktury oraz zakup wyposażenia na potrzeby

działalności kulturalnej. O dofinansowanie mogą się ubiegać m.in. samorządowe

instytucje kultury (z wyjątkiem domów i ośrodków kultury oraz centrów kultury

i sztuki, a także bibliotek, w skład których wchodzą powyższe instytucje),

jednostki samorządu terytorialnego, organizacje pozarządowe, jak również

kościoły i związki wyznaniowe oraz ich osoby prawne.

o Priorytet 3. Infrastruktura domów kultury (zasadniczym celem priorytetu jest

zapewnienie optymalnych warunków dla działalności domów i ośrodków kultury

oraz centrów kultury i sztuki w zakresie edukacji kulturalnej i animacji kultury

poprzez modernizację i rozbudowę ich infrastruktury). Zadania możliwe

do realizacji w ramach tego priorytetu to: prace budowlane, opracowywanie

dokumentacji technicznej czy zakup wyposażenia niezbędnego dla realizacji

celów statutowych. O wsparcie finansowe w ramach priorytetu mogą się

ubiegać: domy i ośrodki kultury oraz centra kultury i sztuki posiadające status

samorządowej instytucji kultury, biblioteki posiadające status samorządowej

instytucji kultury w skład których wchodzą domy i ośrodki kultury bądź centra

kultury i sztuki, a także jednostki samorządu terytorialnego (wyłącznie jako

organy prowadzące dla wyżej wskazanych podmiotów).

 Program Edukacja. Zasadniczym celem Programu jest rozwijanie ekspresji twórczej

i kreatywności, podnoszenie kompetencji artystycznych i medialnych. Projekty

przewidziane do realizacji w Gminnym Programie Rewitalizacji mogą być finansowane

z następujących priorytetów:

o Priorytet 1. Edukacja kulturalna. Celem tego priorytetu jest wspieranie zadań

z zakresu edukacji kulturalnej, ważnych dla rozwoju kapitału społecznego.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 193

Wsparcie finansowe kierowane będzie do dwóch rodzajów projektów: działań

edukacyjno-animacyjnych, stymulujących kreatywność i aktywizujących twórczo

uczestników reprezentujących wszystkie grupy wiekowe i społeczne

oraz przedsięwzięć artystycznych dla dzieci i młodzieży, kształtujących potrzebę

stałego uczestniczenia w życiu kulturalnym. W ramach priorytetu można

ubiegać się o dofinansowanie wydarzeń artystycznych dla dzieci i młodzieży do

18 r. ż. (festiwali, koncertów, spektakli teatralnych) oraz zadań edukacyjno-

kulturalnych (projektów rozwijających kreatywność i umiejętności twórcze

uczestników, zadań integracji międzypokoleniowej i społecznej).

O dofinansowanie w ramach priorytetu mogą ubiegać się samorządowe

instytucje kultury (z wyjątkiem instytucji współprowadzonych przez ministra

i jednostki samorządu terytorialnego), organizacje pozarządowe, kościoły

i związki wyznaniowe oraz ich osoby prawne; podmioty prowadzące działalność

gospodarczą.

 Program Promocja literatury i czytelnictwa:

o Priorytet 4. Partnerstwo publiczno-społeczne. Celem Priorytetu 4. jest

aktywizowanie lokalnych społeczności wokół bibliotek publicznych, jako

ważnych instytucji kultury w gminach, a także wzmacnianie roli bibliotek

publicznych jako miejsc integracji życia lokalnych społeczności. W ramach

priorytetu można ubiegać się o dofinansowanie na rzecz organizowania

i prowadzenie wolontariatu na rzecz biblioteki, organizację i prowadzenie

działań aktywizujących lokalną społeczność wokół biblioteki. O dofinansowanie

w ramach priorytetu mogą ubiegać się organizacje pozarządowe, będące

podmiotami prawa polskiego, które nawiążą współpracę z biblioteką publiczną,

poświadczoną umową określającą warunki współpracy umożliwiające realizację

zadania.

11.2.5 Program Fundusz Inicjatyw Obywatelskich na lata 2014–2020

Działania społeczne, które ukierunkowane są na rozwój społeczeństwa obywatelskiego,

włączanie mieszkańców we współdecydowanie i zaangażowanie ich w sprawy lokalne, które

przewidziane są do realizacji w ramach Gminnego Programu Rewitalizacji mogą być wspierane

finansowo poprzez Program Funduszu Inicjatyw Obywatelskich na lata 2014 – 2020. Program

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 194

FIO jest programem rządowym, wspieranym ze środków budżetu państwa i adresowany jest

do podmiotów sektora pozarządowego (tzw. III sektora). Celem głównym programu jest

zwiększenie zaangażowania obywateli i organizacji pozarządowych w życie publiczne.

W ramach Programu realizowane są cztery główne priorytety:

 Priorytet 1. Małe inicjatywy. Celem Priorytetu jest zwiększenie możliwości obywateli

w realizacji inicjatyw oddolnych. Priorytet wspiera m.in. inicjatywy nieformalne,

samopomocowe czy wsparcie młodych organizacji pozarządowych.

 Priorytet 2. Aktywne społeczeństwo. Celem priorytetu jest zwiększenie liczby obywateli

angażujących się w inicjatywy lokalne oraz działania realizowane przez organizacje

pozarządowe. W ramach tego priorytetu wspierane są działania skierowane

m.in. na: aktywizację obywateli w sprawach wspólnotowych, rozwijanie wolontariatu,

aktywizację współpracy wspólnot lokalnych i organizacji publicznych, wspieranie

aktywnych form integracji społecznej, a także rozwój przedsiębiorczości społecznej.

 Priorytet 3. Aktywni obywatele. Celem priorytetu jest wzrost poziomu partycypacji

obywateli w sprawach publicznych. W ramach priorytetu wspierane są przedsięwzięcia

dotyczące m.in. zwiększania wpływu obywateli na polityki publiczne, rozwijanie edukacji

obywatelskiej i kompetencji społecznych, a także wspierania tworzenia partnerstw

i innych form współpracy służących aktywizacji obywateli i przekazywaniu im realizacji

zadań publicznych.

 Priorytet 4. Silne organizacje pozarządowe. Celem priorytetu jest wzmocnienie

potencjału sektora pozarządowego, w szczególności wzmocnienie potencjału

organizacji federacyjnych. W ramach tego Priorytetu dofinansowane są działania

dotyczące wspierania działań o charakterze systemowym oraz wspomaganie

zwiększania kompetencji organizacji społecznych.

10.2.6 Programy Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w

Krakowie

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Krakowie jest publiczną

instytucją finansową, realizującą politykę ekologiczną województwa małopolskiego. W ramach

funduszu wspierane są działania proekologiczne podejmowane przez administrację publiczną,

przedsiębiorców, instytucje i organizacje pozarządowe.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 195

Wydatkowanie środków finansowych Funduszu następować będzie zgodnie z niżej

przedstawioną hierarchią:

 Finansowanie projektów wynikające z zawartych umów w latach ubiegłych, w tym

zobowiązań z umów zawartych na dofinansowanie projektów korzystających

ze środków europejskich.

 Wspomaganie projektów korzystających ze środków europejskich.

 Wspieranie inwestycji pozwalających na osiągnięcie standardów ochrony środowiska

oraz wypełnienie zobowiązań akcesyjnych, wynikających z przyjętych programów

i planów na szczeblu krajowym, wojewódzkim, powiatowym oraz gminnym.

 Dofinansowanie pozostałych zadań ochrony środowiska i gospodarki wodnej zgodnie

z krajową i regionalną polityką ekologiczną.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 196

11. Opis struktury zarządzania

Zarządzanie procesem wdrażania i monitoringu Gminnego Programu Rewitalizacji Miasta

i Gminy Myślenice na lata 2016 - 2025 realizowane będzie w ramach kompetencji Burmistrza

Miasta i Gminy Myślenice. Będzie on realizował swoje zadania związane z pełnieniem władzy

wykonawczej we współpracy z:

1) Radą Miejską w Myślenicach;

2) Urzędem Miasta i Gminy Myślenice;

3) Komitetem ds. Rewitalizacji;

4) Jednostkami gminnymi (Miejsko-Gminnym Ośrodkiem Pomocy Społecznej

w Myślenicach; Myślenickim Ośrodkiem Kultury i Sportu w Myślenicach; Muzeum

Regionalnym „Dom Grecki” w Myślenicach; Miejską Biblioteką Publiczną w Myślenicach;

Sportem Myślenice Sp. z o. o.; Zakładem Utylizacji Odpadów Sp. z o. o.; Miejskim

Zakładem Wodociągów i Kanalizacji Sp. z o. o.; Myślenicką Agencją Rozwoju

Gospodarczego Sp. z o. o. placówkami oświatowymi: przedszkolami, szkołami

podstawowymi, gimnazjalnymi oraz żłobkami);

5) Radą Lokalnej Przedsiębiorczości;

6) Jednostkami pomocniczymi – sołtysami w ramach podobszarów rewitalizacji;

7) Gminną Komisją Urbanistyczno-Architektoniczną.

Zaprezentowany poniżej system zarządzania zapewni sprawne wykorzystanie GPR jako

programu pozwalającego na koordynację procesu rewitalizacji, jednocześnie zapewniając

wysoki poziom partycypacji społecznej w procesie jego wdrażania, monitorowania i ewaluacji.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 197

11.1 Opis struktury zarządzania

Odpowiedzialność za realizację Gminnego Programu Rewitalizacji spoczywa na Burmistrzu

Miasta i Gminy Myślenice, który wdraża go poprzez Urząd Miasta i Gminy Myślenice,

w szczególności – Wydział Strategii Rozwoju Gospodarczego i Promocji, jako operatora procesu

rewitalizacji.

Zarządzanie GPR zaplanowano w ramach istniejących struktur Urzędu Miasta, przez co nie

przewiduje się dodatkowych kosztów na zarządzanie programem. Ponadto kluczowymi

z punktu widzenia wdrażania projektów wskazanych w GPR będą jednostki organizacyjne

miasta takie jak: Miejsko-Gminny Ośrodek Pomocy Społecznej w Myślenicach; Myślenicki

Ośrodek Kultury i Sportu w Myślenicach; Muzeum Niepodległości w Myślenicach; Miejska

Biblioteka Publiczna w Myślenicach; Myślenicka Agencja Rozwoju Gospodarczego Sp. z o. o.

placówki oświatowe: przedszkola, szkoły podstawowe, gimnazja oraz żłobek.

Projekty gminne, w tym realizowane przez jednostki gminne będą finansowane w ramach

uchwalonej przez Radę Miasta Myślenic Wieloletniej Prognozy Finansowej (WPF) oraz

planowanymi i uchwalanymi w kolejnych latach budżetami rocznymi. Spójność niniejszego

programu z WPF zapewnić ma efektywną realizację zaplanowanych, zhierarchizowanych

i ujętych w programie projektów.

W zakresie projektów, dla których planuje się pozyskanie współfinansowania z funduszy Unii

Europejskiej działania będą podejmowanie zgodnie z procedurą obowiązującą w UG Myślenice.

Procesem tym zajmuje się Wydział Strategii Rozwoju Gospodarczego i Promocji, którego

pracownicy zobowiązani są do zbierania informacji o dostępnych środkach pomocowych,

mogących potencjalnie być wykorzystanych przez UM i jego jednostki organizacyjne

i systematycznie je informuje o tych możliwościach. Na podstawie dokumentów planistycznych

oraz informacji od naczelników wydziałów oraz dyrektorów miejskich jednostek

organizacyjnych Burmistrz Miasta i Gminy podejmuje decyzję o rozpoczęciu procedury

aplikacyjnej. Opracowanie wniosku i niezbędnych załączników, jak również terminowe złożenie

dokumentacji aplikacyjnej realizowane jest w zakresie wniosków UM przez Wydział Strategii

Rozwoju Gospodarczego i Promocji. W przypadku miejskich jednostek organizacyjnych ww.

czynności są w gestii kierownika miejskiej jednostki organizacyjnej. Realizacja inwestycji

prowadzona jest przez właściwy wydział merytoryczny lub miejską jednostkę organizacyjną.

Wykonanie musi uwzględniać niezbędne elementy, które określone są w procedurach,

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 198

regulujących prowadzenie inwestycji. Informacje dot. budżetu, rachunkowości i finansów

są opracowywane przez Wydział Finansowy. Za koordynację realizacji projektu pod kątem

wymogów programu, w ramach którego zadanie uzyskało dofinansowanie oraz za rozliczenie

środków pomocowych odpowiedzialni będą Naczelnicy Wydziałów realizujących zadania lub

kierownicy miejskich jednostek organizacyjnych.

Celem sprawnego zarządzania większymi zadaniami inwestycyjnymi, Burmistrz Miasta może

powoływać zespoły zadaniowe, w skład których będą wchodzić przedstawiciele poszczególnych

komórek odpowiedzialnych za cząstkowe funkcje zarządzania projektem. Ideą powołania

zespołów jest właściwe przygotowanie projektu od strony technicznej i sprawne zarządzanie

jego realizacją począwszy od przygotowania specyfikacji istotnych warunków zamówienia,

poprzez przeprowadzenie postępowania przetargowego, realizację, kontrolę i nadzór nad

robotami, zarządzanie przepływem dofinansowania, sprawozdawczość i monitoring

oraz ostateczne rozliczenie otrzymanej pomocy.

Realizacja zadań ujętych w GPR, przedstawionych przez jednostki zewnętrzne

tj. przedsiębiorców, spółdzielnie mieszkaniowe lub organizacje pozarządowe należy w całości

do wnioskodawców projektów.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 199

12. System monitoringu i ewaluacji

12.1 System monitoringu i wskaźniki realizacji

System monitoringu pozwoli na ocenę stanu zaawansowania wdrażania Gminnego Program

Rewitalizacji Miasta i Gminy Myślenice na lata 2016 – 2025. Będzie on przeprowadzany w całym

okresie wdrażania programu, swoim zakresem obejmie wszystkie zaangażowane podmioty,

zarówno publiczne, jak i prywatne.

Prezentowane w przedmiotowym dokumencie ramy monitoringu przełożą się na jego realizację

w sposób zgodny z regulacjami prawnymi, w szczególności Ustawą o rewitalizacji. Planując je,

zwrócono uwagę na uniknięcie znaczącego obciążenia kosztami prowadzenia tych prac.

Ważnym czynnikiem przemawiającym za przyjęciem prezentowanej metodologii monitoringu

było ograniczanie obciążenia biurokratycznego dla podmiotów zewnętrznych względem Urzędu

Miasta i Gminy Myślenice.

Proces monitoringu skupi się na utrzymaniu stałego kontaktu z podmiotami realizującymi

przedsięwzięcia rewitalizacyjne poprzez przeznaczony do tego celu adres poczty elektronicznej.

Służyć on będzie do prowadzenia korespondencji z zaangażowanymi podmiotami w zakresie

przesyłania do operatora rewitalizacji – Wydziału Strategii Rozwoju Gospodarczego i Promocji

informacji o postępie realizacji poszczególnych przedsięwzięć. Dla usystematyzowania

uzyskiwanych informacji w cyklu rocznym, operator wyśle do wszystkich zaangażowanych

podmiotów prośbę o przesłanie informacji o postępie realizowanych prac. Uzyskane informacje

będą zbierane i przetwarzane przez operatora. Z jednej strony umożliwi to reagowanie na różne

zdarzenia związane z wdrażaniem poszczególnych przedsięwzięć, z drugiej prezentację

informacji podmiotom zaangażowanym w proces rewitalizacji, w szczególności Radzie Miejskiej

oraz Komitetowi Rewitalizacyjnemu w zakresie postępu prowadzonych prac. Tak zaplanowany

monitoring pozwoli na utrzymanie systematycznego kontaktu ze wszystkimi zaangażowanymi

podmiotami, jednocześnie pozwalając na właściwe przygotowanie ewaluacji.

Podstawowym narzędziem do śledzenia postępu realizacji GPR są wskaźniki monitorowania.

Dostarczają one informacji dotyczących wskaźników rezultatu, a więc efektów realizacji

przedsięwzięć wyszczególnionych w dokumencie. Podkreślić należy, iż wybór wskaźników

skupiony jest na ocenie osiągnięcia celów GPR, a nie produktów poszczególnych projektów.

Wynika to z postrzegania interwencji w ramach rewitalizacji, jako procesu całościowego, który

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 200

nie jest prostą sumą realizowanych projektów, a ma na celu osiągnięcie zmiany we wskazanych

obszarach poddanych rewitalizacji.

Wybór wskaźników skupia się przede wszystkim na zapewnieniu adekwatnych mierników

poszczególnych celów strategicznych.

Poniżej zestawiono wskaźniki monitoringu realizacji GPR.

Cel Wskaźnik
Wartość

wskaźnika
Źródło danych

Wartość docelowa
wskaźnika

CEL STRATEGICZNY REWITALIZACJI 1. WZROST INTEGRACJI I AKTYWNOŚCI SPOŁECZNEJ UWZGLĘDNIAJĄCY POTRZEBY OSÓB

ZAGROŻONYCH MARGINALIZACJĄ

Liczba organizacji pozarządowych na 100
mieszkańców

0,26 UMiG Myślenice 0,29

Wskaźnik wykroczeń na 100 mieszkańców 2,59
KPP Policji

w Myślenicach
2,50

CEL STRATEGICZNY 2. ROZWÓJ INFRASTRUKTURY SŁUŻĄCEJ CELOM PUBLICZNYM WYKORZYSTUJĄCY LOKALNE ZASOBY KULTUROWE
I PRZYRODNICZE

Długość dróg wymagających modernizacji (wskaźnik
syntetyczny)

1,4 UMiG Myślenice 1,3

Wskaźnik aktywności gospodarczej na 100
mieszkańców

12,54 UMiG Myślenice 13,00

CEL STRATEGICZNY 3. DOSTOSOWANIE OBIEKTÓW ORAZ PRZESTRZENI PUBLICZNYCH DO POTRZEB

SPOŁECZNYCH I GOSPODARCZYCH

Liczba budynków użyteczności publicznej
wymagająca remontu (wskaźnik syntetyczny)

0,72 UMiG Myślenice 0,6

Emisja zanieczyszczeń do powietrza 2,65

Program
Gospodarki

Niskoemisyjnej
(PGN)

2,500

12.2 Ewaluacja i aktualizacja GPR

Ustawa o rewitalizacji wskazuje na konieczność prowadzenia ewaluacji okresowej GPR w cyklu

trzyletnim. Proces oceny okresowej ma objąć całość działań zaplanowanych do realizacji w ramach GPR.

Umożliwia on dodatkowo pośrednią ocenę osiągnięcia wskaźników przypisanych poszczególnym celom.

Poniżej zaprezentowano strukturę uprawnień i odpowiedzialności w ramach ewaluacji.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 201

Tabela 44 Ewaluacja – organizacja procesu

Stanowisko Uprawnienie Odpowiedzialność

Burmistrz Miasta i Gminy Myślenice

Wskazanie terminów
i sposobów wykonania zadań,
zatwierdzenie raportu
z ewaluacji okresowej

Za zrealizowanie zadań przewidzianych
na dany rok budżetowy, terminowe
przekazanie raportu z ewaluacji
okresowej Komitetowi
Rewitalizacyjnemu i Radzie Miejskiej
Myślenic

Komitet Rewitalizacyjny
Opiniowanie raportu z ewaluacji
okresowej

Formułowanie zaleceń i opinii
dotyczących wdrażania GPR

Naczelnik Wydziału Strategii, Rozwoju
Gospodarczego i Promocji

Sprawdzenie raportu

Rzetelność raportu, terminowe
przekazanie raportu do zatwierdzenia
Burmistrzowi do opiniowania
Komitetowi Rewitalizacyjnemu,

Pracownik Wydziału Strategii, Rozwoju
Gospodarczego i Promocji

1. Sprawdzenie poprawności
wypełnienia kart, sporządzenie raportu
zbiorczego z realizacji zadań ujętych w
GPR
2. Przeprowadzenie ankietyzacji
podmiotów prywatnych
i publicznych (innych niż jednostki
gminne) zaangażowanych we
wdrażanie GPR

Skompletowanie kart zadań,
skompletowanie ankiet, przygotowanie
raportu zbiorczego na podstawie
informacji zawartych w kartach zadań,
weryfikacja wskaźników realizacji GPR

Naczelnik wydziału merytorycznego lub
kierownik jednostki organizacyjnej

Realizacja zadań ujętych w GPR,
sporządzenie sprawozdania z realizacji
tych zadań i przygotowanie ankiety
ewaluacyjnej

Efektywne (sprawne i skuteczne)
wykonanie zadań, terminowe
przekazanie kart zadań
i ankiety do Wydziału Wydział Strategii,
Rozwoju Gospodarczego i Promocji

Podmioty prywatne i publicznie (inne
niż jednostki gminne)

Realizacja zadań ujętych w GPR,
wypełnienie ankiet dostarczonych
przez Pracownika Wydziału Strategii,
Rozwoju Gospodarczego i Promocji

Efektywne (sprawne i skuteczne)
wykonanie zadań, terminowe
przekazanie ankiet do Wydziału
Strategii, Rozwoju Gospodarczego i
Promocji

W ramach ewaluacji okresowej przeprowadzane będą następujące czynności:

1. Naczelnik wydziału merytorycznego lub kierownik jednostki organizacyjnej,

odpowiedzialny za realizację danego zadania zapisanego w GPR, sporządza

sprawozdanie z realizacji w formie karty zadań i ankiety ewaluacyjnej tego zadania,

uwzględniające w szczególności poziom osiągnięcia zakładanych wskaźników realizacji

przedsięwzięcia oraz jego oddziaływanie na mieszkańców obszaru rewitalizacji.

2. Wypełnioną kartę zadania i ankietę ewaluacyjną za ubiegły rok naczelnik wydziału

merytorycznego lub kierownik jednostki organizacyjnej przekazuje do Wydziału

Strategii, Rozwoju Gospodarczego i Promocji do dnia 30 czerwca w cyklu trzyletnim.

3. Pracownik Wydziału Strategii, Rozwoju Gospodarczego i Promocji Urzędu Miasta

i Gminy Myślenice przeprowadza badanie przy pomocy ankiety ewaluacyjnej wśród

podmiotów prywatnych i publicznych (innych niż jednostki miejskie). Badanie służy

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 202

ocenie poziomu osiągniecia zakładanych wskaźników realizacji przedsięwzięcia oraz

jego oddziaływanie na mieszkańców obszaru rewitalizacji.

4. Pracownik Wydziału Strategii, Rozwoju Gospodarczego i Promocji Urzędu Miasta

i Gminy Myślenice sprawdza wypełnione karty zadań i ankiety ewaluacyjne pod

względem kompletności informacji i w przypadku stwierdzenia uchybień, odsyła ją

do właściwego naczelnika wydziału lub kierownika jednostki organizacyjnej w celu

naniesienia poprawek. Poprawnie wypełnione ankiety ewaluacyjne zostają

skompletowane i poddane analizie.

5. Pracownik Wydziału Strategii, Rozwoju Gospodarczego i Promocji Urzędu Miasta

i Gminy Myślenice na podstawie informacji zawartych w kartach zadań i ankietach

ewaluacyjnych przygotowuje zbiorczy raport, który do dnia 31 sierpnia w cyklu

trzyletnim przekazywany jest przez Naczelnika Wydziału Strategii, Rozwoju

Gospodarczego i Promocji Urzędu Miasta i Gminy Myślenice Burmistrzowi Miasta

i Gminy Myślenice.

6. Burmistrz Miasta i Gminy Myślenice zatwierdza raport i przekazuje go Komitetowi

Rewitalizacyjnemu do dnia 30 września w cyklu trzyletnim. Raport będzie stanowił

podstawę sformułowania zaleceń na kolejne lata wdrażania GPR.

7. Komitet Rewitalizacyjny opiniuje raport i przekazuje swoje uwagi i zalecenia

Burmistrzowi Miasta i Gminy Myślenice do 30 października.

8. Burmistrz Miasta i Gminy Myślenice po uzyskaniu opinii Komitetu Rewitalizacyjnego

przekazuje go niezwłocznie Radzie Miejskiej Myślenic.

Zasady aktualizacji GPR

Wnioski z raportów ewaluacyjnych będą przesłanką do reakcji na zmienność otoczenia korekt

na poziomie pojedynczych przedsięwzięć rewitalizacyjnych. Korekty takie będą w miarę

potrzeby, a w przypadkach uzasadnionych – także śródrocznie (doraźnie).

W razie nagromadzenia w ramach któregoś z celów strategicznych rewitalizacji przedsięwzięć

wymagających korekty w liczbie ponad 20% całkowitej liczby przedsięwzięć danego celu

– zostanie rozważona korekta sformułowania tego celu i ewentualnie – skorygowania

przypisanych mu wskaźników.

Równocześnie będzie przeprowadzany przegląd uzasadnień dla korekt celów strategicznych

rewitalizacji w reakcji na zmienność otoczenia Programu, a w przypadku uznania konieczności

korekty – zostanie przeanalizowana także ewentualność korekty takiego celu strategicznego.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 203

Zmiany wizji nie przewiduje się w całym horyzoncie Gminnego Programu Rewitalizacji.

12.3 Harmonogram realizacji

W rozdziale zaprezentowano harmonogram wdrażania Gminnego Programu Rewitalizacji

Miasta i Gminy Myślenice na lata 2016 – 2025. Terminy realizacji poszczególnych działań zostały

zaprezentowane w rozdziale Przedsięwzięcia rewitalizacyjne.

Tabela 45 Ramowy harmonogram realizacji GPR

Wyszczególnienie Okres realizacji

Uchwalenie Gminnego Programu Rewitalizacji Gminy Myślenice
na lata 2016 – 2025

2017 r.

Powołanie i rozpoczęcie prac przez Komitet Rewitalizacyjny (w
ciągu 3 miesięcy od uchwalenia GPR)

2017 r.

Wprowadzenie zaplanowanych inwestycji do Wieloletniej
Prognozy Finansowej Miasta i Gminy Myślenice

Niezwłocznie po uchwaleniu GPR

Posiedzenia Komitetu Rewitalizacyjnego
Od 2017 do 2025
(przynajmniej jedno posiedzenie w ciągu
roku)

Realizacja przedsięwzięć zaplanowanych w ramach GPR Od 2017 do 2025

Monitoring
Od 2017 r. do 2025 r.
(realizowany systematycznie w okresie wdrażania
GPR)

Ewaluacja okresowa Od 2017 r. do 2025 r.
(realizowany w okresach trzyletnich)

Komunikacja społeczna GPR Od 2017 r. do 2025 r.

12.4 Koszty zarządzania

Funkcję operatora procesu rewitalizacji powierzono Urzędowi Miasta i Gminy Myślenice,

w szczególności Wydziałowi Strategii, Rozwoju Gospodarczego i Promocji. Proces wdrażania,

monitoringu i ewaluacji realizowany będzie przez pracowników Urzędu Miasta i Gminy

Myślenice w ramach obowiązków służbowych, w związku z tym nie przewiduje się ponoszenia

dodatkowych kosztów w związku z obsługą procesu.

Komitet Rewitalizacyjny – funkcjonujący jako ciało doradcze Burmistrza Miasta i Gminy

Myślenice, funkcjonować będzie w oparciu o przedstawicieli Urzędu Miasta i Gminy i jego

jednostek organizacyjnych, jak również wyłonionych przedstawicieli podmiotów publicznych

i prywatnych. Praca w ramach Komitetu Rewitalizacyjnego będzie miała charakter społeczny,

nieodpłatny.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 204

13. Uspołecznienie dokumentu i proces partycypacji społecznej

13.1 Uspołecznienie opracowania GPR

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025 został przygotowany

w oparciu o mechanizmy partycypacyjne. Oznacza to, że dokument na każdym etapie jego

tworzenia został przedyskutowany i skonsultowany z poszczególnymi stronami biorącymi udział

w procesie odnowy. Do głównych grup uczestniczących w procesie tworzenia dokumentu

należą:

– Mieszkańcy miasta i gminy Myślenice,

– Władze samorządowe i urzędnicy UMiG Myślenice,

– Pracownicy jednostek organizacyjnych,

– Przedstawiciele organizacji społecznych,

– Przedsiębiorcy.

Wszystkie spotkania konsultacyjne odbyły się zgodnie z Ustawą z dnia 3 listopada 2015

o rewitalizacji (Art. 6. 1.) W ramach tworzenia Gminnego Programu Rewitalizacji wykorzystano

następujące mechanizmy partycypacyjne:

1. Delimitacja obszaru została poddana konsultacjom społecznym za pomocą ankiety.

Kwestionariusz ankietowy dostępny był w formie elektronicznej (ankieta on-line

dostępna pod adresem www.interankiety.pl/i/Xp3ByOLb/) oraz w formie tradycyjnej

w Urzędzie Miejskim w Myślenicach w sekretariacie Urzędu Miasta i Gminy Myślenice

(pok. 8), ul. Rynek 8/9, 32-400 Myślenice, do dnia 15 września 2016 r. Ankietą została

objęta także myślenicka młodzież szkolna. Badania ankietowe z udziałem wszystkich

zainteresowanych stron odbyły się w dniach od 17 sierpnia 2016 roku do 27 września

2016 roku.

2. W dniu 10.01.2017 od godziny 12:00 do godziny 17:00 zorganizowano 3 spotkania

konsultacyjne poświęcone głównym założeniom Gminnego Programu Rewitalizacji oraz

konsultacji wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji (w ramach

ogłoszonych konsultacji społecznych w sprawie wyznaczenia na terenie miasta i gminy

Myślenice obszaru zdegradowanego oraz obszaru rewitalizacji). Pierwsze ze spotkań

skierowane było do Radnych oraz kierowników podległych jednostek organizacyjnych.

Na drugie ze spotkań zaproszeni byli przedsiębiorcy, proboszczowie, przedstawiciele

http://www.interankiety.pl/i/Xp3ByOLb/

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 205

organizacji pozarządowych. Trzecie spotkanie natomiast miało charakter otwarty

i skierowane było do wszystkich mieszkańców miasta i gminy Myślenice. Informacje

o spotkaniu opublikowano między innymi na stronie internetowej

http://www.myslenice.pl/aktualnosci/rewitalizacja//konsultacje-spoleczne-gminny-

program-rewitalizacji,art-60, oraz wydrukowano ogłoszenia, które zostały rozwieszone

w ważnych punktach informacyjnych gminy. Na spotkaniu przedstawiony został stan

prac nad GPR, a w szczególności wyniki analizy wyznaczenia obszaru zdegradowanego.

Zaprezentowano obszar rewitalizacji. Omówione zostały podstawy prawne procesu

rewitalizacji, źródła jego finansowania oraz sposób zgłaszania propozycji przedsięwzięć

rewitalizacyjnych przez mieszkańców, organizacje pozarządowe, przedsiębiorców oraz

inne podmioty zainteresowane podjęciem działań rewitalizacyjnych.

3. W dniach 11.01.2017 do 23.01.2017 mieszkańcy oraz wszystkie uprawnione podmioty

mogli zgłaszać propozycje projektów rewitalizacyjnych za pośrednictwem adresu poczty

internetowej: promocja@myslenice.pl Ogłoszenie o naborze projektów zostało

rozpropagowane kanałami informacyjnymi UMiG Myślenice. Ogłoszenie oraz formularz

zgłoszeniowy były dostępne na stronie internetowej Gminy Myślenice pod adresem

http://myslenice.pl/aktualnosci/rewitalizacja//gminny-program-rewitalizacji-

zglaszamy-przedsiewziecia,art-58 .

4. W dniu 1.03.2017 zarządzeniem Burmistrza zostały ogłoszone konsultacje społeczne

projektu "Gminnego Programu Rewitalizacji dla Gminy Myślenice na lata 2014-2020".

Natomiast w dniu 16.03.2017 o godzinie 15:00 w sali konferencyjnej nr 13 Urzędu

Miasta i Gminy odbyło się spotkanie służące zbieraniu uwag do projektu GPR Myślenice.

Informacje o spotkaniu dostępne były pod adresem www.myslenice.pl/gminny-

program-rewitalizacji-konsultacje-spoleczne,art-83 . Uwagi w formie papierowej można

było składać w terminie do 30 marca 2017.

5. Ze względu na liczne błędy, które ujawniły konsultacje społeczne dotyczące projektu

GPR powtórzono prace diagnostyczne i po raz drugi konsultowano wyznaczenie obszaru

zdegradowanego oraz obszaru rewitalizacji na podstawie ogłoszenia, którego treść

została zamieszczona w serwisie internetowym miasta i gminy Myślenice

(http://www.myslenice.pl/ogloszenie-o-konsultacjach-spolecznych,art-106) Ponadto w

dniu 4 kwietnia 2017 zorganizowano spotkanie konsultacyjne poświęcone zebraniu

uwag oraz przedstawieniu aktualnego zaawansowania prac nad wyznaczeniem nowego

http://www.myslenice.pl/aktualnosci/rewitalizacja/konsultacje-spoleczne-gminny-program-rewitalizacji,art-60
http://www.myslenice.pl/aktualnosci/rewitalizacja/konsultacje-spoleczne-gminny-program-rewitalizacji,art-60
mailto:promocja@myslenice.pl
http://myslenice.pl/aktualnosci/rewitalizacja/gminny-program-rewitalizacji-zglaszamy-przedsiewziecia,art-58
http://myslenice.pl/aktualnosci/rewitalizacja/gminny-program-rewitalizacji-zglaszamy-przedsiewziecia,art-58
http://www.myslenice.pl/gminny-program-rewitalizacji-konsultacje-spoleczne,art-83
http://www.myslenice.pl/gminny-program-rewitalizacji-konsultacje-spoleczne,art-83
http://www.myslenice.pl/ogloszenie-o-konsultacjach-spolecznych,art-106

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 206

obszaru rewitalizacji. Zbieranie uwag w ramach konsultacji tego etapu pracy trwało do

dnia 23 kwietnia 2017 roku.

6. Ostatnim etapem działań partycypacyjnych było ogłoszenie konsultacji w sprawie

nowego projektu Gminnego Programu Rewitalizacji Gminy Myślenice na lata 2016-

2025. Konsultacje trwały w dniach od 11 kwietnia do 11 maja 2017 roku. W tym czasie

projekt dokumentu został udostępniony wszystkim interesariuszom wraz

z formularzem konsultacyjnym w serwisie internetowym miasta i gminy Myślenice.

Oprócz zbierania uwag w formie papierowej i elektronicznej zorganizowano spotkanie

konsultacyjne w Urzędzie Miasta i Gminy Myślenice w dniu 26 kwietnia o godzinie 15.

13.2 Uspołecznienie wdrażania GPR

Celem działań związanych z uspołecznieniem Gminnego Programu Rewitalizacji jest dotarcie do

jak najszerszej grupy beneficjentów i interesariuszy. Proces partycypacji społeczności lokalnej

w realizacji GPR odbywać się będzie:

1. Pośrednio – poprzez informowanie przy wykorzystaniu strony internetowej miasta,

w publikacjach i broszurach promocyjnych i informacyjnych, lokalnej prasie;

2. Bezpośrednio – podczas spotkań z mieszkańcami, przedstawicielami lokalnych

środowisk, w tym spółdzielni mieszkaniowych, organizacjami pozarządowymi,

przedsiębiorcami.

Interesariuszami, w stosunku do których prowadzona będzie polityka komunikacji i informacji

będą: mieszkańcy miasta, mieszkańcy obszaru rewitalizacji (w tym także poszczególne grupy

społeczne, takie jak młodzież, seniorzy, osoby niepełnosprawne itp.), lokalni przedsiębiorcy,

organizacje pozarządowe, związki wyznaniowe, wspólnoty mieszkaniowe i spółdzielnia

mieszkaniowa.

W ramach rozpowszechniania informacji o Gminnym Programie Rewitalizacji podejmowane

będą w szczególności takie działania jak:

 umieszczenie na stronie internetowej Urzędu Miasta i Gminy Myślenice – Gminnego

Programu Rewitalizacji Gminy Myślenice;

 publikowanie informacji na stronie internetowej Urzędu o nowo realizowanych

zadaniach w ramach GPR;

 współpraca z mediami: prasą lokalną, mediami internetowymi mają na celu

informowanie opinii publicznej o przebiegu realizacji i wnioskach z monitorowania GPR.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 207

 Wykorzystanie i wspieranie rozwoju współpracy pomiędzy sektorem publicznym,

prywatnym i organizacjami pozarządowymi poprzez:

 przygotowywanie informacji bieżących z przebiegu wdrażania Gminnego Programu

Rewitalizacji;

 opracowanie i realizacja ankiety internetowej skierowanej do mieszkańców i innych

interesariuszy dotyczącej oceny Gminnego Programu Rewitalizacji.

 powołanie Komitetu Rewitalizacji (w terminie do 3 miesięcy od uchwalenia

Gminnego Programu Rewitalizacji).

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 208

14. Określenie niezbędnych zmian w uchwałach

14.1 Określenie niezbędnych zmian w uchwałach, o których mowa w art. 21. Ust. 1

ustawy z dnia 21 czerwca 2001 o ochronie praw lokatorów, mieszkaniowym

zasobie gminnym i o zmianie Kodeksu Cywilnego

Miasto i Gmina Myślenice nie posiadają wieloletniego programu gospodarowania

mieszkaniowym zasobem miasta na lata 2016-2025 r., w związku z powyższym brak jest

konieczności zmiany tego programu.

14.2 Komitet ds. Rewitalizacji - określenie zmian w uchwale, o której mowa w art. 7

ust. 3

Komitet ds. Rewitalizacji, to ciało doradczo-opiniotwórcze, przewidziane w Ustawie z dnia

9 października 2015 roku o rewitalizacji, jako podmiot wspierający Burmistrza Miasta i Gminy

Myślenice w podejmowaniu decyzji i wydawaniu opinii o działaniach rewitalizacyjnych. Komitet

ds. Rewitalizacji zostanie powołany przez Burmistrza Miasta i Gminy Myślenice w terminie

do 3 miesięcy od daty wejścia w życie Uchwały Rady Miejskiej Myślenic o przyjęciu Gminnego

Programu Rewitalizacji Gminy Myślenice na lata 2016 – 2025 w drodze zarządzenia. Jego

zadania zostaną określone w odrębnej Uchwale Rady Miejskiej Myślenice. Jednakże na etapie

tworzenia dokumentu GPR Komitet ds. Rewitalizacji został uwzględniony w strukturze

Zarządzania i Monitoringu, co wprost wynika z wyżej przywołanej Ustawy.

W zakresie kluczowych elementów regulujących jego funkcjonowanie wskazać można:

1. Maksymalna i minimalna liczba członków Komitetu Rewitalizacji zostanie określona

w uchwale o której mowa w art. 7 ust. 3 ustawy o rewitalizacji;

2. Informacja o naborze członków do Komitetu ogłoszona zostanie w Biuletynie Informacji

Publicznej Urzędu Miasta i Gminy Myślenice oraz na stronie internetowej Urzędu

www.myslenice.pl;

3. Zarządzenie powołujące członków Komitetu;

4. Kadencja Komitetu będzie trwać od powołania do zakończenia procesu rewitalizacji

tj. 31 grudnia 2025 r.;

5. Posiedzenia Komitetu z udziałem Burmistrza Miasta i Gminy Myślenice odbywają się

według potrzeb, nie rzadziej niż raz w roku;

http://www.myslenice.pl/

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 209

6. Uczestnictwo w Komitecie ma charakter społeczny.

7. Obsługę Komitetu zapewnia komórka Urzędu wskazana Zarządzeniem Burmistrza

Miasta i Gminy Myślenice;

8. Komitet zajmuje stanowisko w sprawach w formie opinii, która jest formułowana

w drodze konsensusu.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 210

15. Zmiany w zakresie planowania i zagospodarowania przestrzennego

15.1. Specjalna Strefa Rewitalizacji

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016 – 2025 nie przewiduje

ustanowienia Specjalnej Strefy Rewitalizacji, o której mowa w art. 25 Ustawy o rewitalizacji

z dnia 9 października 2015 roku.

15.2 Zmiany w dokumentach planowania i zagospodarowania przestrzennego

15.2.1 Niezbędne zmiany w studium uwarunkowań i kierunków zagospodarowania

przestrzennego

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016 – 2025 nie wskazuje

na konieczność wprowadzenia zmian w obecnym dokumencie Studium Uwarunkowań

i Kierunków Zagospodarowania Przestrzennego Miasta i Gminy.

14.2.2 Niezbędne zmiany w miejscowych planach zagospodarowania przestrzennego

Na etapie opracowania Gminnego Programu Rewitalizacji Miasta i Gminy Myślenice na lata

2016 – 2025 nie przewidziano konieczności zmiany lub uchwalenia nowych miejscowych

planów zagospodarowania przestrzennego. Jeśli na późniejszym etapie ustalona zostanie taka

konieczność wszczęte zostaną odpowiednie procedury.

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 211

Spis tabel, grafik i wykresów

Tabela 1 Jednostki statystyczne w Gminie Myślenice ... 22
Tabela 2 Dobór zmiennych do wyznaczenia obszaru zdegradowanego .. 23
Tabela 3 Odsetek budynków mieszkalnych podłączonych do infrastruktury sieciowej .. 37
Tabela 4 Poziom zainwestowania obszarów gminy Myślenice .. 40
Tabela 5 Podsumowanie analizy obszarów – sfera społeczna ... 51
Tabela 6 Podsumowanie analizy obszarów – pozostałe sfery i syntetyczny wskaźnik degradacji ... 53
Tabela 7 Podsumowanie analizy obszarów – pozostałe sfery - wskaźnik degradacji ... 54
Tabela 8 Liczba ludności oraz powierzchnia obszarów... 55
Tabela 9 Wskaźniki obligatoryjne dla obszaru rewitalizacji stan na 2015 rok .. 58
Tabela 10 Indeks ulic i liczba mieszkańców podobszaru Centrum ... 62
Tabela 11 Wskaźnik obciążenia demograficznego – podobszar Centrum .. 62
Tabela 12 Liczba przestępstw na 100 mieszkańców – podobszar Centrum .. 63
Tabela 13 Liczba wykroczeń na 100 mieszkańców – podobszar Centrum .. 63
Tabela 14 Liczba bezrobotnych na 100 mieszkańców – podobszar Centrum ... 64
Tabela 15 Liczba klientów pomocy społecznej na 100 mieszkańców – podobszar Centrum .. 64
Tabela 16 Liczba organizacji pozarządowych na 100 mieszkańców – podobszar Centrum ... 65
Tabela 17 Wskaźniki czytelnictwa – podobszar Centrum... 66
Tabela 18 Wskaźnik aktywności gospodarczej na 100 mieszkańców obszaru – podobszar Centrum ... 70
Tabela 19 Indeks ulic – podobszar Osiedle Tysiąclecia w Myślenicach .. 72
Tabela 20 Wskaźnik obciążenia demograficznego – podobszar Osiedle Tysiąclecia w Myślenicach... 74
Tabela 21 Liczba popełnianych przestępstw na 100 mieszkańców – podobszar Osiedle Tysiąclecia w Myślenicach 74
Tabela 22 Liczba bezrobotnych na 100 mieszkańców – podobszar Osiedle Tysiąclecia w Myślenicach 75
Tabela 23 Liczba klientów pomocy społecznej na 100 mieszkańców – podobszar Osiedle Tysiąclecia w Myślenicach 75
Tabela 24 Organizacje pozarządowe w podobszarze Osiedle Tysiąclecia w Myślenicach ... 76
Tabela 25 Wskaźniki czytelnictwa – podobszar Centrum... 76
Tabela 26 Wskaźnik aktywności gospodarczej dla podobszaru Osiedle Tysiąclecia ... 79
Tabela 27 Wskaźnik obciążenia demograficznego – podobszar Głogoczów ... 84
Tabela 28 Liczba popełnianych przestępstw na 100 mieszkańców – podobszar Głogoczów ... 84
Tabela 29 Liczba osób bezrobotnych na 100 mieszkańców – podobszar Głogoczów... 85
Tabela 30 Liczba klientów pomocy społecznej na 100 mieszkańców – podobszar Głogoczów .. 85
Tabela 31 Liczba organizacji pozarządowych na 100 mieszkańców – podobszar Głogoczów .. 85
Tabela 32 Wskaźniki czytelnictwa – podobszar Głogoczów ... 86
Tabela 33 Wskaźnik obciążenia demograficznego – podobszar Jawornik .. 93
Tabela 34 Liczba przestępstw na 100 mieszkańców – podobszar Jawornik .. 93
Tabela 35 Liczba osób bezrobotnych na 100 mieszkańców – podobszar Jawornik .. 94
Tabela 36 Liczba klientów pomocy społecznej na 100 mieszkańców – podobszar Jawornik ... 94
Tabela 37 Liczba organizacji pozarządowych na 100 mieszkańców – podobszar Jawornik ... 94
Tabela 38 Wskaźniki czytelnictwa – podobszar Jawornik .. 95
Tabela 39 Analiza SWOT obszaru rewitalizacji ... 100
Tabela 40 Średnia ocena .. 121
Tabela 41 Komplementarność międzyokresowa .. 179
Tabela 42 Komplementarność GPR na poziomie korelacji przedsięwzięć z celami strategicznymi i kierunkami działań 182
Tabela 43 Ramy finansowe przedsięwzięć rewitalizacyjnych ... 187
Tabela 44 Ewaluacja – organizacja procesu .. 201
Tabela 45 Ramowy harmonogram realizacji GPR .. 203

Grafika 1 Jednostki statystyczne analizowane w ramach prac nad GPR Gminy Myślenice na lata 2016 - 2025 22
Grafika 2 Stosunek liczby osób w wieku nieprodukcyjnym do liczby osób w wieku produkcyjnym .. 26
Grafika 3 Liczba klientów MGOPS w przeliczeniu na 100 mieszkańców .. 28
Grafika 4 Liczba bezrobotnych w przeliczeniu na 100 mieszkańców ... 29

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 212

Grafika 5 Liczba osób bezrobotnych przypadająca na liczbę osób w wieku produkcyjnym ... 30
Grafika 6 Liczba przestępstw popełnionych w gminie Myślenice w przeliczeniu na 100 mieszkańców ... 31
Grafika 7 Liczba wykroczeń w przeliczeniu na 100 mieszkańców .. 32
Grafika 8 Liczba organizacji pozarządowych na 100 mieszkańców ... 33
Grafika 9 Frekwencja w wyborach samorządowych w 2014 roku ... 34
Grafika 10 Wyniki sprawdzianu 6-klasisty... 35
Grafika 11 Poziom czytelnictwa ... 36
Grafika 12 Stopień degradacji infrastruktury drogowej ... 38
Grafika 13 Liczba budynków użyteczności publicznej wymagająca remontu bądź modernizacji .. 39
Grafika 14 Liczba budynków użyteczności publicznej na 100 mieszkańców ... 41
Grafika 15 Dostępność komunikacyjna ... 42
Grafika 16 Zarejestrowana działalność gospodarcza na 100 mieszkańców obszaru ... 44
Grafika 17 Kondycja lokalnej gospodarki .. 45
Grafika 18 Poziom hałasu związany z natężeniem ruchu drogowego ... 47
Grafika 19 Emisja zanieczyszczeń .. 49
Grafika 20 Obszar zdegradowany oraz obszar rewitalizacji na tle gminy Myślenice ... 59
Grafika 21 Mapa poglądowa podobszaru Centrum ... 61
Grafika 22 Mapa poglądowa podobszaru Osiedle Tysiąclecia ... 73
Grafika 23 Mapa poglądowa podobszar Głogoczów ... 83
Grafika 24 Mapa poglądowa podobszar Jawornik ... 92
Grafika 25 Poglądowa mapa projektów rewitalizacyjnych .. 214
Grafika 26 Mapa projektów rewitalizacyjnych – podobszar Centrum ... 215
Grafika 27 Mapa projektów rewitalizacyjnych – podobszar Osiedle Tysiąclecia .. 216
Grafika 28 Mapa projektów rewitalizacyjnych – podobszar Głogoczów ... 217
Grafika 29 Mapa projektów rewitalizacyjnych – podobszar Jawornik .. 218
Grafika 30 Mapa projektów rewitalizacyjnych – podobszar Osieczany .. 219
Grafika 31 Mapa projektów rewitalizacyjnych – podobszar Bęczarka .. 220
Grafika 32 Mapa projektów rewitalizacyjnych – podobszar Jasienica .. 221
Grafika 33 Mapa projektów rewitalizacyjnych – podobszar Poręby .. 222
Grafika 34 Mapa projektów rewitalizacyjnych – podobszar Zarabie... 223

Wykres 1 Struktura płci ankietowanych .. 104
Wykres 2 Struktura wiekowa ankietowanych ... 104
Wykres 3 Wykształcenie respondentów .. 105
Wykres 4 Struktura zatrudnienia ... 105
Wykres 5 Liczba osób w gospodarstwie domowym.. 106
Wykres 6 Liczba osób pracujących w gospodarstwie domowym ... 106
Wykres 7 Liczba dzieci pozostających na utrzymaniu rodziców w gospodarstwie domowym ... 107
Wykres 8 Poziom życia mieszkańców .. 107
Wykres 9 Obszar zamieszkania .. 108
Wykres 10 Miejsce zamieszkania – miasto Myślenice .. 108
Wykres 11 Miejsce zamieszkania – gmina Myślenice .. 109
Wykres 12 Opnie na temat konieczności podjęcia działań rewitalizacyjnych ... 110
Wykres 13 Wskazania obszarów przeznaczonych do procesu odnowy ... 111
Wykres 14 Przyczyny wskazania obszaru .. 113
Wykres 15 Problemy ekonomiczne .. 114
Wykres 16 Problemy występujące na wskazanym obszarze .. 115
Wykres 17 Problemy, które powinien rozwiązać proces rewitalizacji .. 117
Wykres 18 Projektowane efekty rewitalizacji ... 118
Wykres 19 Płeć respondentów – badania młodzieży .. 122
Wykres 20 Wiek respondentów – badania młodzieży .. 122
Wykres 21 Czy jesteś dumny z tego, że mieszkasz i uczysz się w mieście/gminie Myślenice? ... 123

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 213

Wykres 22 Uzasadnienie przywiązania do Myślenic ... 123
Wykres 23 Deficyty Myślenic ... 124
Wykres 24 Specyficzne walory Myślenic ... 124
Wykres 25 Szanse rozwoju w Myślenicach ... 125
Wykres 26 Przeszkody rozwoju w Myślenicach ... 125
Wykres 27 Elementy sprzyjające rozwojowi w Myślenicach .. 126
Wykres 28 Poczucie bezpieczeństwa w Myślenicach.. 126
Wykres 29 Elementy sprzyjające poczuciu bezpieczeństwa w Myślenicach .. 126
Wykres 30 Elementy wpływające na niskie poczucie bezpieczeństwa... 127
Wykres 31 Ocena atrakcyjności oferty spędzania czasu wolnego ... 127
Wykres 32 Pozytywne elementy oferty spędzania czasu wolnego .. 128
Wykres 33 Deficyty oferty spędzania czasu wolnego ... 128

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 214

Załącznik nr 1 Załącznik graficzny przedstawiający podstawowe kierunki zmian funkcjonalno-przestrzennych

obszaru rewitalizacji

Grafika 25 Poglądowa mapa projektów rewitalizacyjnych

Źródło: opracowanie własne

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 215

Grafika 26 Mapa projektów rewitalizacyjnych – podobszar Centrum

Źródło: opracowanie własne

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 216

Grafika 27 Mapa projektów rewitalizacyjnych – podobszar Osiedle Tysiąclecia

Źródło: opracowanie własne

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 217

Grafika 28 Mapa projektów rewitalizacyjnych – podobszar Głogoczów

Źródło: opracowanie własne

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 218

Grafika 29 Mapa projektów rewitalizacyjnych – podobszar Jawornik

Źródło: opracowanie własne

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 219

Grafika 30 Mapa projektów rewitalizacyjnych – podobszar Osieczany

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 220

Grafika 31 Mapa projektów rewitalizacyjnych – podobszar Bęczarka

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 221

Grafika 32 Mapa projektów rewitalizacyjnych – podobszar Jasienica

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 222

Grafika 33 Mapa projektów rewitalizacyjnych – podobszar Poręby

Gminny Program Rewitalizacji Miasta i Gminy Myślenice na lata 2016-2025

Strona 223

Grafika 34 Mapa projektów rewitalizacyjnych – podobszar Zarabie

