

Załącznik nr 1 do Uchwały NR XXVII/390/17
Rady Miejskiej w Skawinie
z dnia 22 lutego 2017 roku.

GMINNY PROGRAM REWITALIZACJI DLA GMINY SKAWINA NA LATA 2016 - 2022

Skawina / Kraków 2016 r.

Opracowanie: FRDL Małopolski Instytut Samorządu Terytorialnego i Administracji

Zespół:

Prof. dr hab. inż. arch. Krzysztof Gasidło – specjalista ds. rewitalizacji

Dr inż. arch. Tadeusz Kmiec – ekspert ds. urbanistyki i planowania przestrzennego

Lidia Klimas – koordynacja merytoryczna

Katarzyna Tadeusiak-Jeznach – ekspert ds. partycypacji

Maria Piątkowska – specjalista ds. analiz i partycypacji

Katarzyna Świerczek – specjalista ds. analiz i partycypacji

Bożena Pietras – ekspert, konsultacje merytoryczne

SPIS TREŚCI

1.	WPROWADZENIE	5
1.1.	Rewitalizacja – jak ją rozumieć?	5
1.1.1	Ustanowienie obszaru rewitalizacji – ramy prawne.....	5
1.1.2	Czym jest rewitalizacja i jej rola w rozwoju gminy.....	6
1.2	Jak pracowaliśmy nad Gminnym Programem Rewitalizacji?	7
1.3	Kluczowe wnioski z prac nad GPR.....	8
2.	CHARAKTERYSTYKA GMINY SKAWINA	10
3.	METODOLOGIA PRAC NAD GMINNYM PROGRAMEM REWITALIZACJI	12
3.1	Wyznaczenie obszaru rewitalizacji	12
3.1.1	Część statystyczna i analizy przestrzenne.....	12
3.1.2	Badania społeczne.....	16
3.1.3	Dane pozyskane w procesie partycypacji.....	17
3.2	Przygotowanie Gminnego Programu Rewitalizacji	18
3.2.1	Badania społeczne.....	18
3.2.2	Dane pozyskane w procesie partycypacji.....	18
4.	OBSZAR REWITALIZACJI GMINY SKAWINA	20
4.1	Jak doszliśmy do ustalenia obszaru rewitalizacji – kluczowe przesłanki dla wyznaczenia obszaru rewitalizacji	20
4.2	Podstawowe informacje o obszarze rewitalizacji – zasięg przestrzenny.....	28
5.	DIAGNOZA OBSZARU REWITALIZACJI	33
5.1	Kluczowe wnioski z przeprowadzonych analiz w układzie problemów i potencjałów	33
5.1.1	Problemy i potencjały dla całego obszaru rewitalizacji Gminy.....	34
5.1.2	Problemy i potencjały właściwe dla poszczególnych podobszarów rewitalizacji Gminy.....	38
5.2	Kluczowe wyzwania dla obszaru rewitalizacji	106
6.	WIZJA STANU OBSZARU REWITALIZACJI PO PRZEPROWADZENIU REWITALIZACJI.....	121
7.	CELE REWITALIZACJI I KIERUNKI DZIAŁAŃ SŁUŻĄCE ELIMINACJI LUB OGRANICZENIU NEGATYWNYCH ZJAWISK, ZDIAGNOZOWANYCH NA OBSZARZE REWITALIZACJI	121
8.	OPIS PRZEDSIĘWZIĘĆ REWITALIZACYJNYCH	123
8.1	Przedsięwzięcia planowane do realizacji w ramach Gminnego Programu Rewitalizacji według struktury celów	123
8.2	Charakterystyka przedsięwzięć podstawowych.....	145
9.	RAMY FINANSOWE I ŹRÓDŁA FINANSOWANIA.....	184
10.	JAKI JEST PLAN DZIAŁAŃ W GPR - KOMPLEMENTARNOŚĆ I ZINTEGROWANIE KIERUNKÓW DZIAŁAŃ ORAZ PRZEDSIĘWZIĘĆ.....	187
10.1	Rozłożenie przestrzenne realizacji przedsięwzięć podstawowych – kierunki zmian funkcjonalno-przestrzennych.....	187
10.2	Komplementarność problemowa.....	189
10.3	Komplementarność przestrzenna.....	190
10.4	Komplementarność międzyokresowa.....	191
11.	SYSTEM ZARZĄDZANIA I WDRAŻANIA GMINNEGO PROGRAMU REWITALIZACJI	201
11.1	Opis struktury zarządzania realizacją GPR	201
11.2	Zakres zadań i odpowiedzialności	201
11.3	Koszty zarządzania GPR	203
12.	HARMOONOGRAM REALIZACJI PROGRAMU	204
13.	SYSTEM MONITOROWANIA, OCENY I AKTUALIZACJI GMINNEGO PROGRAMU REWITALIZACJI.....	207
13.1.	Co to jest monitoring i czemu służy?.....	207
13.2.	System monitorowania GPR.....	207
13.3.	Instytucje/osoby odpowiedzialne za prowadzenie monitoringu GPR.....	207

13.4. Realizacja monitoringu GPR	208
13.5. Wskaźniki realizacji Gminnego Programu Rewitalizacji	209
13.6. Ocena (ewaluacja) programu	217
14. PARTNERSTWO I PARTYCYPACJA NA RZECZ PLANOWANIA I REALIZACJI ZAŁOŻEŃ GPR	218
14.1. Partnerstwo i partycypacja w procesie prac nad GPR.....	218
14.2. Partnerstwo i partycypacja we wdrażaniu i ocenie GPR.....	222
15. OPIS POWIĄZAŃ GPR Z DOKUMENTAMI STRATEGICZNYMI I PLANISTYCZNYMI GMINY ORAZ KONIECZNE ZMIANY PRAWNE.....	224
15.1 Opis powiązań GPR z dokumentami strategicznymi i planistycznymi gminy	224
15.1.1.Strategia Rozwoju Powiatu Krakowskiego na lata 2013-2020	224
15.1.2.Zintegrowana Strategia Rozwoju Obszaru Funkcjonalnego „Blisko Krakowa”	224
15.1.3.Strategia Rozwoju Gminy Skawina na lata 2014-2020.....	225
15.1.4.Strategia Rozwiązywania Problemów Społecznych w Gminie Skawina na lata 2016-2022	226
15.2. Analiza zgodności zamierzeń projektowych z Miejscowymi Planami Zagospodarowania Przestrzennego (MPZP) / Studium Uwarunkowań.....	230
15.3. Określenie niezbędnych zmian w uchwałach i planach przestrzennych.....	256
16. SPIS RYSUNKÓW I TABEL	257
17. ZAŁĄCZNIKI do GPR.....	257

1. WPROWADZENIE

1.1. Rewitalizacja – jak ją rozumieć?

1.1.1 Ustanowienie obszaru rewitalizacji – ramy prawne

Proces rewitalizacji Gminy Skawina, od momentu delimitacji obszarów Gminy (wyznaczenia obszarów zdegradowanych i obszarów rewitalizacji), aż do realizacji działań rewitalizacyjnych, mających na celu wyprowadzenie wyznaczonego obszaru rewitalizacji ze stanu kryzysowego, prowadzony zgodnie z:

- Wytycznymi Ministra Rozwoju w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020, z dnia 6 sierpnia 2016 r. oraz
- Ustawą z dnia 9 października 2015 r. o rewitalizacji, Dz. U. 2015 poz. 1777.

Definicje i regulacje zawarte w obu dokumentach, są zbieżne lub uzupełniają się komplementarnie – dla opracowania Gminnego Programu Rewitalizacji należy stosować je łącznie.

Dla pełnego rozumienia procesu delimitacji (wyznaczenia obszarów zdegradowanych i rewitalizacji), zaprezentowano kluczowe definicje i wnioski istotne dla opracowania GPR.

Rewitalizacja

Zgodnie z art. 2 ust. 1. Ustawy o rewitalizacji, „stanowi (ona) 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”.

„Obszar rewitalizacji nie może być większy niż 20% powierzchni gminy oraz zamieszkały przez więcej niż 30% liczby mieszkańców gminy. Obszar rewitalizacji może być podzielony na podobszary, w tym podobszary nieposiadające ze sobą wspólnych granic.”

Stan kryzysowy

Według wytycznych Ministra Rozwoju w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020, z dnia 6 sierpnia 2016 r. – Rozdział 3 Kwestie definicyjne, wyjaśnienie pojęć:

„Stan kryzysowy – stan spowodowany koncentracją negatywnych zjawisk społecznych (w szczególności bezrobocia, ubóstwa, przestępczości, niskiego poziomu edukacji lub kapitału społecznego, niewystarczającego poziomu uczestnictwa w życiu publicznym i kulturalnym), współwystępujących z negatywnymi zjawiskami w co najmniej jednej z następujących sfer:

- a. gospodarczej (...),
- b. środowiskowej (...)
- c. przestrzenno-funkcjonalnej (...),
- d. technicznej (...).

Skalę negatywnych zjawisk odzwierciedlają mierniki rozwoju opisujące powyższe sfery, które wskazują na niski poziom rozwoju lub dokumentują silną dynamikę spadku poziomu rozwoju, w odniesieniu do wartości dla całej gminy” (definicja ta jest zbieżna z ustawą o rewitalizacji, ustawa nie reguluje jednak kwestii mierników).

Obszar zdegradowany

Zgodnie z Ustawą o rewitalizacji obszar gminy znajdujący się w stanie kryzysowym można wyznaczyć jako obszar zdegradowany, gdy łącznie występują następujące 2 zjawiska:

- 1) koncentracja negatywnych zjawisk społecznych
oraz
- 2) co najmniej jedno ze zjawisk kryzysowych w sferze gospodarczej, środowiskowej, przestrzenno-funkcjonalnej czy technicznej.

Praktyczny komentarz do ustawy o rewitalizacji podaje w tym kontekście:

„Podstawą wyznaczenia obszaru zdegradowanego jest stwierdzenie, że występują na nim negatywne zjawiska społeczne. Bez ujawnienia występowania tych zjawisk nie można stwierdzić, czy obszar ten stanowi obszar zdegradowany w rozumieniu ustawy. Czym są negatywne zjawiska społeczne? Ustawa nie wymienia ich w sposób wyczerpujący, wskazując jedynie przykładowe sfery społeczne, których zła kondycja powinna być brana pod uwagę w toku analiz. Należą do nich: bezrobocie, ubóstwo, przestępczość, niski poziom edukacji lub kapitału społecznego, niewystarczający poziom uczestnictwa w życiu publicznym i kulturalnym”.

Dalej zaś autorzy do komentarza do ustawy podają:

„Stwierdzenie występowania negatywnych zjawisk społecznych jest niezbędnym, ale nie jedynym warunkiem delimitacji obszaru zdegradowanego. Obok zjawisk społecznych muszą bowiem jednocześnie występować negatywne zjawiska co najmniej jednej dodatkowej sfery, to jest: (...).

Obszar rewitalizacji

W zakresie definicji obszaru rewitalizacji, pojawia się w ustawie o rewitalizacji (jak również w wytycznych) sformułowanie, iż jest to obszar:

- obejmujący całość lub część obszaru zdegradowanego, cechujący się szczególną koncentracją negatywnych zjawisk, o których mowa w art. 9 ust. 1, to znaczy: społecznych, gospodarczych, środowiskowych, przestrzenno-funkcjonalnych, technicznych (czyli określenie szczególna koncentracja dotyczy występowania łącznie zjawisk kryzysowych w 5 sferach, nie zaś szczególnie czynników społecznych, o których mowa w definicji obszaru zdegradowanego)
- na którym z uwagi na istotne znaczenie dla rozwoju lokalnego gmina zamierza prowadzić rewitalizację.

Partycypacja

Zgodnie z ustawą, partycypacja społeczna obejmuje przygotowanie, prowadzenie i ocenę rewitalizacji w sposób zapewniający aktywny udział interesariuszy, w tym poprzez uczestnictwo w konsultacjach społecznych oraz w pracach Komitetu Rewitalizacji.

Należy zwrócić uwagę, iż interesariusze procesu rewitalizacji (Ci którzy korzystają z działań rewitalizacyjnych/na których działania rewitalizacyjne oddziałują), stanowią punkt odniesienia, na tyle mocny, iż zostało to podkreślone w ustawie, jako szereg wymagań stawianych Gminom, planującym i realizującym proces rewitalizacji, w oparciu o narzędzie ustawy.

1.1.2 Czym jest rewitalizacja i jej rola w rozwoju gminy

Rewitalizacja jest zbiorem działań interwencyjnych dla rozwiązywania zidentyfikowanych problemów społecznych i skorelowanych z nimi problemów w co najmniej jednej z pozostałych sfer: gospodarczej, przestrzenno-funkcjonalnej, technicznej lub środowiskowej i w ramach których zaplanowane i zrealizowane powinny zostać inwestycje oraz przedsięwzięcia dedykowane dla grup mieszkańców, którzy w sposób szczególny potrzebują wsparcia.

Rewitalizacja jest istotnym wyzwaniem dla samorządów, gdyż odnosi się do obszarów zdegradowanych – czyli znajdujących się w stanie kryzysowym.

Rewitalizacja ma zatem w pierwszej kolejności służyć poprawie jakości życia mieszkańców, aspekty społeczne rewitalizacji są kluczowe i nadrzędne dla wszystkich pozostałych. Rewitalizację określają zatem następujące cechy:

- Jej cele zogniskowane są na sferze społecznej, bo kluczowym jest poprawić jakość życia ludzi, którym z różnych względów może gorzej się powodzić i trudniej żyć. W konsekwencji wsparcie dla nich, działania na rzecz włączenia społecznego, pomogą im i całej społeczności lokalnej. Warto jednak zauważyć, iż warunki życia, w tym dostęp do pracy, skorelowane są istotnie z kwestiami ze sfer gospodarczej, przestrzenno-funkcjonalnej, technicznej i środowiskowej.

- Ma charakter kompleksowych, wzajemnie wzmacniających się działań, których celem jest wyprowadzenie obszarów zdegradowanych ze stanu kryzysowego,
- Musi być realizowana we współpracy zróżnicowanych partnerów lokalnych: sektora publicznego, lokalnych przedsiębiorców oraz mieszkańców i przedstawicieli sektora pozarządowego (interesariusze procesu rewitalizacji);
- Zakłada optymalne wykorzystanie endogenicznych uwarunkowań oraz wzmacnianie lokalnych potencjałów;
- Jest procesem wieloletnim, wymagającym współpracy wielu grup interesariuszy.

Zatem rewitalizacja, rozumiana jako ożywienie społeczne, poszczególnych części Gminy, musi być niezwykle szeroko planowanym i realizowanym działaniem, w kontekście bardzo precyzyjnie określonych obszarów.

1.2 Jak pracowaliśmy nad Gminnym Programem Rewitalizacji?

Podstawą zrealizowania działań rewitalizacyjnych jest identyfikacja oraz wyznaczenie obszaru zdegradowanego i obszaru rewitalizacji, w odniesieniu do którego - wspólnie ze społecznością lokalną - zaplanowane zostały kompleksowe działania mające na celu wyprowadzania go ze stanu kryzysowego i poprawę jakości życia mieszkańców. Dlatego też opracowywany został program rewitalizacji, dla określenia którego:

I ETAP – wyznaczenie obszaru zdegradowanego i rewitalizacji:

- Dokonywana była delimitacja:
 - analiza problemów społecznych na terenie gminy i skorelowanych z nimi problemów w pozostałych 4 sferach zgodnych z ustawą, w układzie przestrzennym (zidentyfikowane problemy zaprezentowane zostały na mapach). Na tej podstawie wyznaczono obszar zdegradowany,
 - zawężenie obszaru zdegradowanego, zgodnie z założeniami ustawy, co stało się podstawą wyznaczenia obszaru rewitalizacji, w tym w oparciu o konsultacje z interesariuszami procesu.
- Wyznaczenie obszaru rewitalizacji, dokonano w oparciu o analizy przestrzenne (weryfikowalne wskaźniki) i konsultacje z interesariuszami procesu. Wyznaczono zatem obszar rewitalizacji (do maksimum 20% powierzchni gminy, na których zamieszkuje nie więcej niż 30% mieszkańców gminy). Obszar rewitalizacji został podzielony na podobszary, w tym nieposiadające ze sobą wspólnych granic.

II ETAP – opracowanie programu rewitalizacji, zgodnie z obowiązującymi przepisami prawa

- Przy udziale interesariuszy określone zostały cele i działania, które stanowią odpowiedź na zidentyfikowane problemy społeczne i zdefiniowaną wizję rozwoju – w oparciu o te dane powstała lista przedsięwzięć, w tym:
 - inwestycyjnych, które mogą być finansowane np. w ramach działania 11.2 odnowa wsi, RPO na lata 2014-2020 oraz w ramach PROW,
 - tzw. projektów miękkich, realizujących przedsięwzięcia których odbiorcami są różne grupy mieszkańców (np. młodzież, seniorzy, rodziny), które mogą być finansowane z komponentów RPO finansowanych w ramach EFS i innych źródeł zewnętrznych oraz budżetu gminy.
- Określone zostały wskaźniki realizacji, jako miary sukcesu Programu rewitalizacji, system wdrażania i monitoringu programu rewitalizacji oraz mechanizmy włączania interesariuszy w proces wdrażania.

Proponowana metodologia prac opiera się na zasadzie partnerstwa i szerokiej współpracy międzysektorowej, co spełnia regulacje i wytyczne dotyczące realizacji, ale też stanowi

rekomendowany przez FRDL MISTiA model pracy nad planowaniem rozwoju wspólnoty samorządowej.

W pracach nad Programem Rewitalizacji wykorzystana została metoda partycypacyjno-eksperska. Oznacza to przygotowanie Programu przy wykorzystaniu wiedzy i umiejętności ekspertów FRDL MISTiA, ale równocześnie - dla osiągnięcia w pełni założonych efektów - konieczny był udział interesariuszy reprezentujących różne środowiska gminy. Z jednej strony to oni najlepiej znają potrzeby swoich środowisk, natomiast z drugiej strony - program ma być użyteczny nie dla ekspertów, lecz dla mieszkańców i podmiotów lokalnych.

Proponowana metodyka budowy Programu Rewitalizacji opiera się w szczególności na:

- eksperckim opracowaniu dokumentów diagnostycznych - w oparciu o wiedzę i doświadczenie ekspertów FRDL MISTiA,
- oraz partycypacyjnej i partnerskiej budowie planu działań rewitalizacyjnych, pod kierunkiem doświadczonych konsultantów w zakresie metod partycypacyjnych.

Metoda ta, promowana w dokumentach i wytycznych wspólnotowych i krajowych, była wielokrotnie i z dużym powodzeniem stosowana w wielu wcześniejszych realizacjach.

1.3 Kluczowe wnioski z prac nad GPR

Prace nad Gminnym Programem Rewitalizacji dla Gminy Skawina miały doprowadzić do tego, aby zidentyfikowane poprzez liczne źródła (analizy dynamiczne, porównawcze, przestrzenne, badania społeczne, kilkuetapowe konsultacje społeczne) problemy zostały przełożone na działania służące bezpośrednim, bądź pośrednim rozwiązaniom. Z uwagi na kilkuletni okres wdrażania GPR działania te winny być zawarte w układzie strategicznym i odpowiadać logice interwencji. Zatem została sformułowana wizja, cele szczegółowe, kierunki działań i odpowiadające im przedsięwzięcia i - w efekcie - wskazanie rezultatów i produktów oraz mierników sukcesu.

W efekcie prowadzonych prac, w odpowiedzi na zidentyfikowane problemy obszaru rewitalizacji zdefiniowano **cel główny i cele szczegółowe**:

CEL GŁÓWNY GPR:

Zmniejszenie zróżnicowania przestrzennego poziomu życia na obszarze rewitalizacji oraz wzrost poziomu spójności społecznej i włączenia społecznego, poprzez zwiększenie dostępu do usług publicznych, w tym integrujących miejsc i oferty, inkubowanie i wspieranie oddolnych inicjatyw, inkluzywną politykę społeczną, w tym w zakresie mieszkalnictwa oraz zapewnienie przyjaznej i bezpiecznej przestrzeni do życia oraz klimatu dla rozwoju przedsiębiorczości.

CEL 1: SPÓJNE SPOŁECZEŃSTWO LOKALNE

Silne poczucie tożsamości lokalnej, integracji, odpowiedzialności za wspólnotę wśród mieszkańców podobszarów rewitalizacji oraz wysoki kapitał społeczny dzięki wzmocnieniu systemu wsparcia dla osób znajdujących się w trudnej sytuacji oraz powiązanej z nim polityki mieszkaniowej, zwiększeniu dostępności integrującej przestrzeni i oferty, wspieraniu inicjatyw obywatelskich, a także podnoszeniu kapitału społecznego

CEL 2: BEZPIECZEŃSTWO MIESZKAŃCÓW I ZDROWE ŚRODOWISKO

Zdrowe środowisko i bezpieczna przestrzeń publiczna, dzięki poprawie warunków i wprowadzeniu rozwiązań w zakresie bezpieczeństwa komunikacyjnego oraz działaniom na rzecz obniżenia poziomu przestępczości, a także ochrony przeciwpowodziowej i poprawie jakości środowiska, w tym ograniczeniu skutków działalności przemysłowej.

CEL 3: SILNA GOSPODARKA LOKALNA I DOBRY DOSTĘP DO USŁUG

Dostęp do usług publicznych oraz aktywna i konkurencyjna gospodarka dzięki poprawie dostępności komunikacyjnej podobszarów rewitalizacji, stwarzaniu warunków dla rozwoju przedsiębiorczości oraz przywracaniu na rynek pracy osób bezrobotnych.

Niewątpliwie, sercem programu rewitalizacji, jest cel szczegółowy pierwszy, który dotyczy **odpowiedzi na kluczowe problemy społeczne** i wokół niego zogniskowana jest większość przedsięwzięć podstawowych. To właśnie na problemach społecznych musi zasadzać się odpowiedź zdefiniowana w programie rewitalizacji. W ramach celu pierwszego do realizacji zaplanowano przedsięwzięcia kluczowe dla zwiększania włączenia społecznego i integracji mieszkańców podobszarów rewitalizacji (projekty takie jak „Ogólnodostępna przestrzeń publiczna dla aktywizacji i integracji mieszkańców podobszarów rewitalizacji z terenów wiejskich Gminy Skawina – ITD i ITP”, Centra Aktywności Kulturalnej czy „Zróbmy sobie podwórko” tworzenie miejsc spotkań i integracji na terenie osiedli w Skawinie oraz wzmacnianie lokalnych społeczności wokół tych miejsc.

Specyficznymi dla GPR Gminy Skawina są przedsięwzięcia mające na celu przywrócenie do życia obszarów przemysłowych, rekultywacja ich na potrzeby gospodarki oraz stworzenie na części tego terenu miejsc służących rekreacji mieszkańców.

Wszystkie te działania, mają wpłynąć na realizację zdefiniowanej, w ramach prac nad GPR, **wizji:**

Obszar rewitalizacji jest miejscem, w którym mieszkańcy żyją bezpiecznie i dostatnio, realizując swoje życiowe i zawodowe plany, również dzięki poczuciu wspólnoty i siły płynącej z bycia częścią zintegrowanej społeczności lokalnej. Miejsce ich zamieszkania cechuje łatwy dostęp do usług publicznych i rynku pracy, zdrowe środowisko i realizowana w bliskim otoczeniu, oferta spędzania wolnego czasu. Terenom przemysłowym dotychczas wyłączonym z życia, zostanie przywrócona pierwotna funkcja gospodarcza, ponadto będą też one stanowić zasób, z którego czerpią mieszkańcy podobszarów rewitalizacji, między innymi spędzając tu wolny czas i oddając się rekreacji.

Cały proces przygotowania GPR odbywał się przy aktywnym zaangażowaniu władz i pracowników Urzędu Miasta i Gminy w Skawinie oraz mieszkańców, przedsiębiorców i organizacji pozarządowych. Udział tych grup przy tworzeniu GPR powinien przełożyć się na udział przy jego wdrażaniu, bowiem uczestnicy procesu czują się odpowiedzialni za jego dalsze losy. Tym bardziej, że działania te mają służyć im samym oraz ich rodzinom.

Wyraźną i budującą przesłanką odpowiedzialności w tej kluczowej kwestii, jest liczna reprezentacja różnych grup społecznych z obszaru Gminy w Komitecie Rewitalizacji, w którego skład weszło 41 osób, w tym przedstawiciele wszystkich sektorów (samorząd, organizacje społeczne/mieszkańcy i przedsiębiorcy).

Istotny i wart podkreślenia jest także liczny i aktywny udział mieszkańców na spotkaniach konsultacyjnych czy warsztatach wydobywczych w czasie prac nad GPR.

2. CHARAKTERYSTYKA GMINY SKAWINA

Gmina Skawina jest gminą miejsko-wiejską położoną w bezpośrednim sąsiedztwie stolicy województwa małopolskiego, w południowej części powiatu krakowskiego. Zajmuje powierzchnię 9 984 ha i zamieszkała jest przez 43 137 mieszkańców, w tym:

- **teren miasta Skawina obejmuje łącznie obszar 2050 ha i zamieszkały jest przez 24 203 mieszkańców,**
- **obszary wiejskie gminy Skawina (16 sołectw) obejmuje łącznie obszar 7934 ha i zamieszkały jest przez 18 934 mieszkańców.**

Od północy gmina sąsiaduje z gminami: Czernichów, Liszki oraz Kraków, od wschodu z gminą Mogilany. Od południa graniczy natomiast z powiatem myślenickim – gminami: Myślenice oraz Sułkowice, a od zachodu z powiatem wadowickim – gminami: Lanckorona, Kalwaria Zebrzydowska oraz Brzeźnica.

Rysunek 1. Położenie gminy Skawina na tle powiatu krakowskiego oraz województwa małopolskiego

Źródło: http://www.zasoby-ludzkie.wup-krakow.pl/powiat-7-powiat_krakowski.html (dostęp: 6.04.2016 r.)

Gmina Skawina składa się z miasta Skawina oraz 16 sołectw: Borek Szlachecki, Facimiech, Gołuchowice, Grabie, Jaśkowice, Jurczyce, Kopanka, Krzęcin, Ochodza, Polanka Hallera, Pozowice, Radziszów, Rzozów, Wola Radziszowska, Wielkie Drogi i Zelczyna.

Rysunek 2. Mapa gminy Skawina

Źródło: opracowanie własne

Połączenie drogowe ze stolicą regionu zapewnia gminie droga krajowa nr 44, łącząca Górny Śląsk z Krakowem. Z Kalwarią Zebrzydowską łączy ją droga województwa nr 953. Gmina Skawina przynależy do Krakowskiego Obszaru Metropolitalnego, obejmującego swoim zasięgiem przestrzennym miasto Kraków oraz powiaty: bocheński, krakowski, miechowski, myślenicki, proszowicki i wielicki.

Gmina Skawina leży na pograniczu Pogórza Wielickiego oraz Wyżyny Krakowsko - Częstochowskiej, stanowiących odpowiednio jej południową i północną część. Największym kompleksem leśnym na jej terenie jest Las Bronaczowa w Radziszowie (ma ponad 750 ha powierzchni i jest pozostałością olbrzymiej niegdyś, pierwotnej puszczy karpackiej). Gminę Skawina cechuje relatywnie dobrze rozwinięta infrastruktura wypoczynku i rekreacji (nowoczesny basen, zadbane tereny zielone) oraz szeroka gama wydarzeń kulturalnych.

Miasto Skawina, liczące ponad 24 tysiące mieszkańców, stanowi centrum gospodarcze i usługowe gminy. Jest także ważnym satelitą gospodarczym Krakowa, głównie ze względu na dobrze rozwinięty przemysł. W Skawinie swoje zakłady ulokowało kilka znaczących firm, także zagranicznych. Działalność gospodarcza koncentruje się w dwóch strefach ekonomicznych: Strefa Aktywności Gospodarczej (SAG) i Skawiński Obszar Gospodarczy (SOG). Korzystne położenie w centrum regionu, dobre skomunikowanie z Krakowem, długie tradycje przemysłowe oraz ułatwienia w prowadzeniu procesów inwestycyjnych służą rozwojowi gospodarczemu gminy.

3. METODOLOGIA PRAC NAD GMINNYM PROGRAMEM REWITALIZACJI

3.1 Wyznaczenie obszaru rewitalizacji

3.1.1 Część statystyczna i analizy przestrzenne

W celu wyznaczenia na terenie gminy Skawina obszaru zdegradowanego oraz obszaru rewitalizacji przeprowadzony został proces opracowania diagnozy społeczno-gospodarczej gminy. Obejmowała ona:

- analizę danych pochodzących ze **statystyki publicznej**,
- a także sporządzenie **analiz przestrzennych**, obrazujących rozkład problemów (społecznych, gospodarczych, środowiskowych, przestrzenno-funkcjonalnych oraz technicznych) i koncentracji zjawisk kryzysowych na terenie gminy Skawina.

Analiza statystyczna – dynamiczna i porównawcza

Dla precyzyjnego zobrazowania sytuacji gminy, zdecydowana większość danych zebranych w ramach diagnozy społeczno-gospodarczej w obszarach problemowych została poddana badaniu w dwóch płaszczyznach.

- Z jednej strony w układzie dynamicznym jako analiza podstawowych trendów rozwojowych.
- Z drugiej strony w układzie porównawczym – dane statystyczne gminy Skawina zestawiono z wartościami średnimi dla: województwa małopolskiego i powiatu krakowskiego, a także z danymi 5 gmin, tworzących tzw. grupę porównawczą:
 - Niepołomice,
 - Wieliczka,
 - Trzebinia,
 - Andrychów
 - Wadowice.

Gminy dobrano tak, by ich główne charakterystyki były porównywalne z analogicznymi dla gminy Skawina. Prawdopodobne jest, że typowe procesy rozwojowe w wybranych do porównania gminach przebiegają w zbliżonym kierunku, a mieszkańcy i władze jednostek samorządu terytorialnego wchodzących w skład wskazanych obszarów stają przed podobnymi wyzwaniem. W diagnozie posłużono się możliwie najbardziej aktualnymi danymi statystyki publicznej (w zależności od dostępności danych w momencie rozpoczęcia badania).

Należy podkreślić, iż analizy te pozwalają, na określenie trendów istotnych zjawisk dla Gminy, których nie można zdefiniować na podstawie dokonanych analiz przestrzennych, opracowanych w oparciu o dane na dany rok.

Analizy przestrzenne

Diagnoza społeczno-gospodarcza uzupełniona została o przestrzenną analizę koncentracji problemów, wykorzystując:

- dane dostarczone przez Urząd Miasta i Gminy w Skawinie, dotyczące: problemów społecznych, aktywności społecznej, aktywności gospodarczej oraz jakości życia i przestrzeni,
- badania ankietowe, przeprowadzone w celu określenia oceny jakości życia i kluczowych problemów, postrzeganych przez mieszkańców.

Należy zaznaczyć, że analizy przestrzenne zjawisk kryzysowych opracowane zostały jedynie dla tych problemów i negatywnych aspektów funkcjonowania gminy Skawina, dla których istniała możliwość zebrania danych na odpowiednim poziomie agregacji. Tym samym nie wszystkie zjawiska (społeczne, gospodarcze, środowiskowe, przestrzenno-funkcjonalne oraz techniczne) analizowane w diagnozie społeczno-gospodarczej dało się przenieść bezpośrednio na mapy przestrzenne. Analizy przestrzenne stanowią zatem pogłębienie pewnych obserwowalnych zjawisk kryzysowych.

Mierniki poziomu degradacji i metody delimitacji

Ocenę skali koncentracji problemów oparto na **wskaźniku syntetycznym**, odzwierciedlającym problemy: społeczne, gospodarcze, przestrzenno-funkcjonalne i techniczne.

Wyznaczenie wskaźnika syntetycznego ma na celu określenie skali występowania różnych negatywnych zjawisk na obszarach. Pozwala on na weryfikację nie tylko czy występują na danym obszarze poszczególne problemy w dużej skali, ale także czy koncentracja wielu drobnych problemów nie skutkuje sytuacją kryzysową.

Wyznaczenie wskaźnika syntetycznego jest realizowane w następujących krokach:

Wskaźnik syntetyczny stanowi sumę ważoną **wskaźników cząstkowych**. Identyfikacja obszarów, na których występuje koncentracja problemów społecznych, gospodarczych i przestrzenno-funkcjonalnych oraz analiza ich rozmieszczenia została wykonana dla referencyjnych obszarów na bazie kwadratowej siatki o wymiarach 100m x 100m, na których występują mieszkańcy.

Jak wskazano wcześniej, wskaźnik syntetyczny stanowi sumę ważoną wskaźników cząstkowych:

- Każdy wskaźnik cząstkowy został zunitaryzowany (przekształcony do przedziału wartości od zera do jeden, zgodnie z metodą opisaną w dalszej części rozdziału);
- Wskaźnikom cząstkowym przypisano wagi, zgodnie z poniższymi tabelami;
- Wyznaczono średnią ważoną zunitaryzowanych wskaźników cząstkowych z odpowiednimi wagami.

W poniższej tabeli przedstawiono zakres analizowanych wskaźników cząstkowych (przypisanych do grup: społecznej, gospodarczej i przestrzenno-funkcjonalnej) wraz z przypisanymi im wagami:

Tabela 1. Wskaźniki cząstkowe uwzględnione w kalkulacji:

Grupa	Wskaźnik	Waga	Waga grupy
Wskaźniki społeczne	Liczba przestępstw na 1000 mieszkańców	1	64
	Liczba wykroczeń na 1000 mieszkańców	2	
	Liczba rodzin zagrożonych ubóstwem i bezrobociem w przeliczeniu na 1000 mieszkańców	11	
	Liczba rodzin zagrożonych niepełnosprawnością w przeliczeniu na 1000 mieszkańców	3	
	Liczba rodzin wielodzietnych, zagrożonych przemocą społeczną i korzystających z niebieskiej karty w przeliczeniu na 1000 mieszkańców	12	
	Średnia powierzchnia użytkowa mieszkań komunalnych w przeliczeniu na mieszkańca mieszkania komunalnego	2	

	Udział mieszkańców mieszkań komunalnych w ogólnej liczbie mieszkańców	1	
	Zadłużenie mieszkań komunalnych w przeliczeniu na mieszkańca mieszkania komunalnego	1	
	Średnia powierzchnia użytkowa mieszkań spółdzielczych w przeliczeniu na mieszkańca mieszkania spółdzielczego	1	
	Zadłużenie mieszkań spółdzielczych w przeliczeniu na mieszkańca mieszkania spółdzielczego	2	
	Gęstość stowarzyszeń	2	
	Frekwencja wyborcza	12	
	Wyniki egzaminu po szkole podstawowej	12	
	Liczba bezrobotnych w przeliczeniu na 1000 mieszkańców	2	
Wskaźniki gospodarcze	Liczba firm w przeliczeniu na 1000 mieszkańców	13	13
Wskaźniki przestrzenno-funkcjonalne	Odległość do przystanku	1	11
	Odległość do szkoły podstawowej	1	
	Odległość do parku lub skweru	3	
	Odległość do placu zabaw	2	
	Odległość do sal gimnastycznych	1	
	Odległość do świetlicy lub biblioteki	3	
Wskaźniki techniczne	Dostępność kanalizacji	5	6
	Gęstość instalacji solarnych	1	
Wskaźniki środowiskowe	Nielegalne wysypiska śmieci [m ² /1000 budynków]	4	6
	Poziom zanieczyszczenia pyłem PM10 - M1	1	
	Poziom zanieczyszczenia pyłem PM10 - M2	1	
Razem		100	100

Wartości wag zostały określone na podstawie konsultacji społecznych przeprowadzonych w dniach 5 stycznia – 19 kwietnia 2016 roku.

Jak wskazano wcześniej, przyjęto, że każdy wskaźnik cząstkowy może mieć wartości z przedziału od 0 do 1 (unitaryzacja).

Mając na uwadze zapisy Wytycznych w zakresie rewitalizacji oraz Ustawy o rewitalizacji, z których wynika, że:

- analiza powinna umożliwić wyznaczenie obszarów koncentracji oraz szczególnej koncentracji negatywnych zjawisk, oraz:
- analiza powinna zostać przedstawiona z podziałem na przyjęte jednostki referencyjne oraz w odniesieniu do wartości poszczególnych mierników dla całej gminy,

przyjęto, że wskaźnik syntetyczny zostanie wyznaczony wyłącznie przy uwzględnieniu wartości czynników cząstkowych, **które przekraczają wartość progową – medianę - dla obszaru całej gminy.**

Poszczególne wskaźniki cząstkowe dla każdego z obszarów referencyjnych zostały wyznaczone na podstawie następującej metody:

Dla wskaźników, których wysoka wartość oznacza występowanie zjawisk kryzysowych:

- Wyznaczono ich medianę oraz 95 percentyl dla obszarów zamieszkałych.
- Przyjęto, że wartości te stanowią dolną i górną granicę oceny, tj.:
 - Wartościom mniejszym i równym medianie odpowiada wartość 0;
 - Wartościom większym i równym 95 percentylowi odpowiada wartość 1 (przyjęcie 95 percentyla zamiast maksimum ma na celu eliminację wpływu obserwacji istotnie odstających);

- Wartościom pomiędzy granicami przypisano wartości z przedziału 0 i 1 zgodnie z poniższym wzorem:

$$w_i = \frac{x_i - m}{p95 - m}$$

gdzie:

- w_i – oznacza wartość wskaźnika cząstkowego zunitaryzowanego dla i-tego obszaru referencyjnego
- x_i – oznacza wartość wskaźnika cząstkowego przed przekształceniem dla i-tego obszaru referencyjnego
- m – oznacza medianę wartości wskaźnika cząstkowego przed przekształceniem
- $p95$ – oznacza 95 percentyl wartości wskaźnika cząstkowego przed przekształceniem.

Dla wskaźników, których niska wartość oznacza występowanie zjawisk kryzysowych:

- Wyznaczono ich medianę oraz 5 percentyl dla obszarów zamieszkałych.
- Przyjęto, że wartości te stanowią górną i dolną granicę oceny, tj:
 - Wartościom mniejszym i równym 5 percentylowi odpowiada wartość 1 (przyjęcie 5 percentyla zamiast minimum ma na celu eliminację wpływu obserwacji istotnie odstających);
 - Wartościom większym i równym medianie odpowiada wartość 0;
- Wartościom pomiędzy granicami przypisano wartości z przedziału 0 i 1 zgodnie z poniższym wzorem:

$$w_i = \frac{m - x_i}{m - p5}$$

gdzie:

- w_i – oznacza wartość wskaźnika cząstkowego zunitaryzowanego dla i-tego obszaru referencyjnego
- x_i – oznacza wartość wskaźnika cząstkowego przed przekształceniem dla i-tego obszaru referencyjnego
- m – oznacza medianę wartości wskaźnika cząstkowego przed przekształceniem
- $p5$ – oznacza 5 percentyl wartości wskaźnika cząstkowego przed przekształceniem.

Na poniższym rysunku przedstawiono przykładową kalkulację hipotetycznego wskaźnika cząstkowego dla trzech hipotetycznych obszarów referencyjnych. W kalkulacji przyjęto hipotetyczne założenia:

- Wskaźnik cząstkowy jest zjawiskiem problemowym w przypadku przyjmowania wysokich wartości;
- Wartość wskaźnika mieści się w przedziale 200zł do 1200zł;
- Mediana wskaźnika wynosi 400zł natomiast 95 percentyl wynosi 800zł,
- Wartość wskaźnika dla hipotetycznych obszarów referencyjnych wynoszą 300zł, 500zł i 1000 zł.

Rysunek 3. Przykładowa (hipotetyczna) kalkulacja wskaźnika cząstkowego dla trzech obszarów referencyjnych

Wartości cząstkowe dla wszystkich wskaźników wyznaczono w analogiczny sposób, a następnie policzono ich sumę ważoną, z wagami wynikającymi z konsultacji społecznych przeprowadzonych w dniach 5 stycznia – 19 kwietnia 2016 roku (zaokrąglone do liczb całkowitych).

Z uwagi na syntetyczny charakter wskaźnika opierającego się na wagowaniu jedynie obszarów (modułów przestrzennych) w których medianę przekroczone dla poszczególnych wskaźników, do dalszej oceny przyjęto cztery przedziały wartości:

- 1-14 jako stan degradacji w stopniu niskim
- 14-28 jako stan degradacji w stopniu wysokim
- 28-40 jako stan degradacji w stopniu bardzo wysokim
- 40-60 jako stan degradacji w stopniu krytycznym.

3.1.2 Badania społeczne

W ramach prac diagnostycznych, przeprowadzono wśród mieszkańców **Gminy Skawina badanie ankietowe dla obszaru wiejskiego (w podziale na sołectwa) oraz dla miasta**. W badaniu prowadzonym drogą tradycyjną (ankiety papierowe) oraz elektroniczną (formularz do wypełnienia on-line) udział wzięło **w sumie 2018 mieszkańców gminy**, w strukturze przedstawionej poniżej:

SOŁECTWO	RESPONDENTÓW
Borek Szlachecki	133
Facimiech	110
Gołuchowice	72
Grabie	57
Jaśkowice	131
Jurczyce	34
Kopanka	100
Krzęcin	76
Ochodza	52

Polanka Hallera	50
Pozowice	110
Radziszów	155
Rzozów	55
Wola Radziszowska	183
Wielkie Drogi	84
Zelczyna	83
W SUMIE NA OBSZARACH WIEJSKICH:	1485
miasto Skawina	533
W SUMIE WYPEŁNIONYCH ANKIET:	2018

W odniesieniu do struktury respondentów, w badaniu odnotowano większy udział kobiet, niż mężczyzn (w mieście stanowiły one 55,8% ankietowanych, zaś na obszarach wiejskich – 53%). Ponad połowę badanych (50% w mieście i 37,3% na obszarach wiejskich) stanowiły osoby młode (w wieku 15-34 lata). Drugą w kolejności, licznie reprezentowaną, grupę stanowiły osoby w wieku średnim – od 35 do 64 roku życia. Osoby w wieku powyżej 65 roku życia, stanowiły zaledwie 5,2% respondentów w mieście i 11,8% na obszarach wiejskich. Seniorzy stanowili zatem grupę najsłabiej reprezentowaną w tym badaniu.

3.1.3 Dane pozyskane w procesie partycypacji

W ramach prac prowadzonych w I etapie opracowania Gminnego Programu Rewitalizacji, przeprowadzone zostały warsztaty diagnostyczne i konsultacyjne, które miały na celu wyznaczenie obszarów zdegradowanych (OZ) i obszarów rewitalizacji (OR). Poniżej zaprezentowano listę spotkań przeprowadzonych z **interesariuszami OZ i OR**.

DATA	WYDARZENIE	MIEJSCE	LICZBA UCZESTNIKÓW
5 stycznia 2016 r.	warsztat dla mieszkańców miasta Skawina oraz obszarów wiejskich	UMiG w Skawinie	13
29 stycznia 2016 r.	warsztat dla mieszkańców obszarów wiejskich	Rzozów	12
30 stycznia 2016 r.	warsztat dla mieszkańców obszarów wiejskich	Zelczyna	8
31 marca 2016 r.	warsztat dla mieszkańców os. Awaryjnego	os. Awaryjne, Skawina	48
1 kwietnia 2016 r.	warsztat dla mieszkańców os. Ogrody	os. Ogrody, Skawina	20
1 kwietnia 2016 r.	warsztat dla mieszkańców ul. Energetyków	ul. Energetyków, Skawina	13
2 kwietnia 2016 r.	warsztat dla mieszkańców os. Rzepnik	os. Rzepnik, Skawina	48
2 kwietnia 2016 r.	warsztat dla mieszkańców os. Kościuszki	os. Kościuszki, Skawina	12

Konsultacje projektu Uchwały dotyczącej wyznaczenie OZ i OR oraz określanie zasad wyznaczania składu oraz zasad działania Komitetu Rewitalizacji przeprowadzone zostały w formach spotkań konsultacyjnych, które odbyły się:

DATA	WYDARZENIE	MIEJSCE	LICZBA UCZESTNIKÓW
29 lutego 2016 r.	warsztat konsultacyjny	UMiG w Skawinie	30
7 marca 2016 r.	debata społeczna	UMiG w Skawinie	35
12 kwietnia 2016 r.	warsztat konsultacyjny	Dwór Dzieduszyckich w Radziszowie	10
19 kwietnia 2016 r.	debata społeczna	UMiG w Skawinie	21

Najważniejsze wnioski płynące z przeprowadzonych w gminie spotkań zostały zaprezentowane w raportach z warsztatów (zamieszczonych jako informacja publiczna na stronie internetowej Urzędu:

http://www.gminaskawina.pl/index.php?option=16&action=&cat_id=90&menu_id=554&page=42) oraz wykorzystane w pogłębionej analizie podobszarów rewitalizacji oraz identyfikacji kluczowych problemów/wyzwań dla obszaru rewitalizacji w Gminie.

Konsultacje przeprowadzone w I etapie prac zostały poprzedzone 16 spotkaniami warsztatowymi zorganizowanymi w listopadzie i grudniu 2015 r. Celem warsztatów było zebranie opinii mieszkańców o sytuacji w sołectwie/osiedlu czyli o:

- aktualnych problemach i potrzebach mieszkańców,
- wizji przyszłości sołectwa/osiedla
- miejscach o szczególnym dla nich znaczeniu.

Istotnym dla pełnej analizy wykorzystania przestrzeni publicznej było wskazanie miejsc sprzyjających zaspokajaniu potrzeb mieszkańców, w których zazwyczaj spotykają się ludzie, spędzają wolny czas, które są przestrzenią dla wszystkich, sprzyjającą nawiązywaniu kontaktów, oraz aktywizacji i integracji różnych grup wiekowych. Podczas spotkania zastosowana została metoda pracy z grupą o charakterze „warsztatu diagnostycznego”. W warsztatach wzięło udział łącznie ponad 200 osób.

3.2 Przygotowanie Gminnego Programu Rewitalizacji

3.2.1 Badania społeczne

W ramach prac nad przygotowaniem Gminnego Programu Rewitalizacji, przeprowadzono wśród mieszkańców gminy **6 wywiadów pogłębionych z mieszkańcami (interesariuszami podobszaru rewitalizacji) na temat podobszarów rewitalizacji** (liderami lokalnymi) oraz konsultacje z przedstawicielami (zazwyczaj sołtysami) sołectw, w których wyznaczono podobszary rewitalizacji.

3.2.2 Dane pozyskane w procesie partycypacji

W ramach prac prowadzonych w II etapie opracowania Gminnego Programu Rewitalizacji, przeprowadzono trzy spotkania z mieszkańcami (interesariuszami procesu rewitalizacji) dotyczące przygotowania projektów/przedsięwzięć w odpowiedzi na zdiagnozowane problemy. Spotkania, w podziale na grupy podobszarów rewitalizacji, odbyły się:

DATA	WYDARZENIE	MIEJSCE	LICZBA UCZESTNIKÓW
27 czerwca 2016 r.	warsztat dla mieszkańców miasta Skawina	UMiG w Skawinie	16
28 czerwca 2016 r.	warsztat dla mieszkańców sołectw: Jurczyce, Radziszów, Rzożów, Wola Radziszowska	Dwór Dzieduszyckich w Radziszowie	14
29 czerwca 2016 r.	warsztat dla mieszkańców sołectw: Borek Szlachecki, Gołuchowice, Grabie, Krzęcin, Polanka Hallera, Zelczyna	Świetlica Wiejska w Krzęcinie	13
30 czerwca 2016 r.	warsztat dla mieszkańców sołectw: Facimiech, Jaśkowice, Kopanka, Ochodza, Pozowice, Wielkie Drogi	Świetlica Wiejska w Ochodzy	11

Najważniejsze wnioski płynące z przeprowadzonych w gminie spotkań zostały zaprezentowane w raportach z warsztatów oraz wykorzystane w:

- pogłębionej analizie podobszarów rewitalizacji,
- identyfikacji kluczowych problemów / wyzwań dla obszaru rewitalizacji w Gminie, identyfikacji i określeniu przedsięwzięć mających stanowić odpowiedź na zidentyfikowane problemy (wyzwania).

4. OBSZAR REWITALIZACJI GMINY SKAWINA

4.1 Jak doszliśmy do ustalenia obszaru rewitalizacji – kluczowe przesłanki dla wyznaczenia obszaru rewitalizacji

4.1.1. Czynniki społeczne

- W latach 2009-2014 **liczba mieszkańców Gminy Skawina wzrastała** (wzrost o 2,8%), jednak dynamika tego wzrostu od 2013 roku nie jest już taka duża. Większość mieszkańców gminy (56,1%) zamieszkuje obszar miejski. Jednocześnie na obszarach wiejskich obserwowana jest większa dynamika przyrostu liczby ludności. W stosunku do roku bazowego (2009), liczba mieszkańców terenów wiejskich wzrosła o 703 osoby, czyli o 3,9%.
- **Przyrost naturalny w Gminie Skawina w całym okresie analizy odznacza się wartościami dodatnimi** – w 2014 roku był równy 1,9 ‰. Należy przy tym podkreślić wysokie wskaźniki przyrostu naturalnego na terenach wiejskich. Jednocześnie na terenie gminy Skawina, w okresie 2009-2014, odnotowano **dodatnie średnie saldo migracji** (1,6%). Należy jednak zaznaczyć, że saldo migracji z roku na rok spada, co jest widoczne zarówno na obszarze wiejskim, jak i na obszarze miasta Skawina.
- Na terenie Gminy Skawina obserwowany jest **proces starzenia się społeczeństwa** - spadek udziału osób w wieku przedprodukcyjnym w ogólnej liczbie ludności oraz wzrost udziału osób w wieku poprodukcyjnym. W 2014 roku osoby w wieku przedprodukcyjnym (do 17 lat) stanowiły 18,9% ogółu ludności, podczas gdy w 2009 roku było to 19,98%, natomiast udział w strukturze ludnościowej gminy osób w wieku poprodukcyjnym (59+/64+) w 2014 roku wynosił 17,7 % populacji gminy, podczas gdy w roku bazowym było to 15,4%. Przyrost ludności w wieku poprodukcyjnym, dla przedziału 2009-2014, wyniósł w gminie Skawina 18,2%, co było wynikiem wyższym niż średnia krajowa (15,7%), a także średnia dla województwa małopolskiego (13,5%) oraz powiatu krakowskiego (14,9%).
- W 2014 roku ze **świadczeń pomocy społecznej** w Gminie Skawina korzystało łącznie 1 900 osób – o 5,1% mniej niż w 2009 roku (103 osoby). Odsetek osób objętych pomocą społeczną w liczbie ludności ogółem w gminie Skawina w 2014 rok równy był 4,4%. Jest to odsetek niższy od średniej dla Polski (8,0%) oraz województwa małopolskiego (6,8%). Według danych Ministerstwa Rodziny, Pracy i Polityki Społecznej, najczęstszym powodem udzielania pomocy społecznej w 2014 roku w gminie Skawina była długotrwała lub ciężka choroba (53,5% wszystkich osób korzystających z pomocy społecznej). W stosunku do 2009 roku, liczba osób, którym udzielana jest pomoc z tego tytułu wzrosła o 12,8% (115 osób). Drugim najczęstszym powodem korzystania z pomocy społecznej pozostaje ubóstwo (44% odbiorców pomocy społecznej), jednakże liczba beneficjentów w tej grupie maleje (-22,2% w stosunku do roku bazowego). Jednocześnie rośnie dynamicznie skala pomocy społecznej udzielanej mieszkańcom z powodu wielodzietności (wzrost o 98,2% w stosunku do roku bazowego, tj. 107 osób) oraz potrzeby ochrony macierzyństwa (wzrost o 36,9% w stosunku do roku bazowego, tj. 79 osób) i bezrobocia (wzrost o 12,0% w stosunku do roku bazowego, tj. 72 osoby).
- Zagrożenie czynnikami społecznymi w Gminie Skawina zidentyfikowano w oparciu o następujące wskaźniki:
 - Liczba osób zagrożonych bezrobociem i ubóstwem - szczególnie natężenie czynnika zdiagnozowano w północnej i środkowej części Gminy. Na obszarach sołectw Borek Szlachecki, Kopanka, Zelczyna, Ochodza, Facimiech, Pozowice, Jaśkowice oraz w północno - wschodniej części sołectwa Polanka Hallera. Wysokie wartości wskaźnika zdiagnozowano również w środkowo - południowej części Miasta Skawina.
 - Liczba rodzin zagrożonych niepełnosprawnością - szczególnie wysoką koncentrację czynnika notuje się na obszarze Miasta Skawina, głównie w jego środkowej i wschodniej

części. Podwyższone wartości wskaźnika odnotowano również w sołectwach Jaśkowice, Ochodza i Grabie.

→ Liczba rodzin wielodzietnych zagrożonych przemocą i korzystających z niebieskiej karty - również w przypadku tego czynnika najwyższe wartości wskaźnika odnotowano na terenie Miasta Skawina, szczególnie w jego środkowej części, niepokojąco podwyższony poziom wartości wskaźnika notuje się również na terenie sołectwa Ochodza.

- Korelacja wyników analizy **zagrożenia problemami społecznymi** wykazuje, że wyższe wartości tego wskaźnika na terenie miasta Skawina odnotowano w obszarach, w których zlokalizowane są budynki komunalne. Największy odsetek mieszkańców zamieszkujących mieszkania komunalne na terenie miasta Skawina zaobserwować można w mieszkaniach komunalnych zlokalizowanych na terenie Starego Miasta oraz Osiedla Przemysłowego (w budynkach zlokalizowanych w rejonie Osiedla Awaryjnego i Osiedla Energetyków).
- W 2014 roku **udział dzieci w wieku do 17 lat, na które rodzice otrzymują zasiłek rodzinny** w ogólnej liczbie dzieci w gminie Skawina w 2014 roku wynosił 21,6%, co było zmianą o 13,2 pkt. procentowego w stosunku do roku bazowego (2009). Jednocześnie wskaźniki dla gminy Skawina były niższe od średniej dla kraju (28,3%) oraz małopolski (30,7%) i powiatu krakowskiego (23,3%).
- Na koniec 2014 roku w rejestrach Powiatowego Urzędu Pracy w Krakowie odnotowano 1 533 **osoby bezrobotne** z gminy Skawina. Obserwowalny jest jednakże systematyczny spadek liczby osób pozostających bez pracy – zmiana w stosunku do roku bazowego (2009 rok, 1792 zarejestrowanych bezrobotnych) wynosiła – 14,5%. Trzeba zaznaczyć, że dynamika tego spadku była większa od średniej dla powiatu krakowskiego, dla którego wyniosła ona – 5,1% (spadek o 429 bezrobotnych). Stosunek liczby bezrobotnych do liczby osób w wieku produkcyjnym w 2014 roku wyniósł w gminie Skawina 6,8%. Jest to jeden z wyższych (mniej korzystnych) wyników na tle pozostałych jednostek grupy porównawczej. Dodatkowo, w 2009 roku udział ten odnotowano na poziomie 6,6%, co oznacza, że – choć w niewielkim stopniu - sytuacja w tym zakresie pogarsza się i może wymagać interwencji.
- Analiza przestrzenna wskaźnika pokazuje, że najwyższe (najmniej korzystne) wartości odnotowano w częściach północnej i środkowej Gminy, obejmującej: Miasto Skawina, a także sołectwa: Kopanka, Zelczyna, Facimiech, Jaśkowice, Polanka Hallera, Gołuchowice, wskaźnik w tych miejscowościach przekroczył wartość 35 osób na 1000 mieszkańców, podobnie niepokojąca jest sytuacja na obszarach: Rzozowa, Pozowic i Ochodzy gdzie wartość wskaźnika utrzymuje się w przedziale między 30, a 35 osób.
- Analiza struktury bezrobocia ze względu na ekonomiczne grupy wieku wskazuje, że **największą część ogółu bezrobotnych zarejestrowanych z terenu Gminy Skawina stanowiły w 2014 roku osoby w wieku od 25 do 34 lat** – 26,4% ogółu pozostających bez pracy. Jednocześnie wszystkie osoby młode – w wieku do 35 roku życia - stanowiły 43,8% ogółu bezrobotnych, co wskazuje na duże problemy tej grupy mieszkańców ze znalezieniem zatrudnienia. Należy dodatkowo zaznaczyć, że liczba osób pozostających bez pracy w wieku do 55 lat wzrosła w stosunku do roku bazowego (2009).
- Tym samym, niezwykle istotną tendencją na terenie gminy Skawina jest **duży wzrost liczby osób pozostających bez pracy w wieku powyżej 55 roku życia** – w stosunku do 2009 liczba osób bezrobotnych w tym przedziale wiekowym powiększyła się o 74 osoby, co daje wzrost procentowy na poziomie 83,6%.
- Analiza struktury bezrobocia ze względu na wykształcenie wskazuje natomiast, że w 2014 roku **największą część ogółu bezrobotnych z terenu gminy Skawina stanowiły osoby z wykształceniem zasadniczym zawodowym** (30,1%) oraz gimnazjalnym niższym (23,5%). Łącznie stanowiły one 53,6% wszystkich bezrobotnych. Należy dodać, że liczba osób pozostających bez pracy, legitymujących się wykształceniem zasadniczym zawodowym, zmniejszyła się w stosunku do roku bazowego (2009) o 79 osób, czyli 14,6%. Analiza dynamiczna struktury bezrobotnych zarejestrowanych według wykształcenia

wskazuje ponadto na **rosnące bezrobocie wśród osób z wykształceniem wyższym** (wzrost o 23 osoby, czyli 14,9%).

- Analiza struktury bezrobocia ze względu na czas pozostawania bez pracy wskazuje, że **największy odsetek bezrobotnych w 2014 roku stanowiły osoby pozostające bez pracy do 3 miesięcy** (29,2% ogółu bezrobotnych) oraz osoby pozostające bez pracy powyżej 24 miesięcy (23,6%). Jednocześnie osoby długotrwale bezrobotne (tzn. pozostające bez pracy powyżej 12 miesięcy) stanowią aż 39,2% wszystkich bezrobotnych. Analiza dynamiczna wykazała ponadto **znaczny wzrost liczby osób w grupie bezrobotnych powyżej 24 miesięcy** – w stosunku do 2009 roku o 23,2% (174 osoby).
- Odsetek dzieci w wieku 3-6 lat objętych wychowaniem przedszkolnym w gminie Skawina w 2014 roku wynosił 85,2%, podczas gdy średnia dla powiatu krakowskiego była równa 82,8%, a dla województwa małopolskiego 83,1%.
- W 2016 roku w gminie Skawina odnotowano średni wynik sprawdzianu po VI klasie szkoły podstawowej (66,7%) – jest to **wynik wyższy od średniej dla regionu, ale niższy niż średnia dla powiatu krakowskiego** (67,2%). Wśród jednostek grupy porównawczej wyższy wynik od gminy Skawina odnotowano w gminie Niepołomice (69,8%). Ponadto – w stosunku do roku bazowego (2010) – obserwowalny jest lekki spadek wyników uczniów szkół podstawowych na terenie gminy Skawina.
- Analiza przestrzenna wskaźnika wykazała, że najniższe wyniki ze sprawdzianu po szkole podstawowej notuje się na obszarze sołectw Radziszów i Jurczyce, umiejscowionych w południowo wschodniej części Gminy (średni wynik nie przekraczający 60%). Problemy w tym zakresie wykazano również na obszarze Miasta Skawina (szczególnie przy jego zachodnich granicach, a także w części środkowo wschodniej), jak również na terenie sołectw Wola Radziszowska, Kopanka i w północnej części Ochodzy, średnie wyniki egzaminu na tych obszarach plasowały się w przedziale 60 -65%.
- W porównaniu do wyników z egzaminu po szkole podstawowej, **wyniki z egzaminu gimnazjalnego** w Gminie Skawina są niższe od średniej dla powiatu krakowskiego. W korelacji ze wskaźnikiem edukacyjnej wartości dodanej (EWD), będącej statystycznym wyznacznikiem postępu poczynionego przez uczniów podczas nauki w danej szkole i pokazującej wkład szkoły w wyniki nauczania, stwierdzić można, że relatywnie niskie wyniki w szkołach gimnazjalnych wynikać mogą ze stosunkowo niskiej efektywności tego typu placówek na terenie gminy. Analiza danych z lat 2012 i 2014 wykazała, że zarówno w przypadku wyników z części humanistycznej, jak i w przypadku wyników z części matematyczno-przyrodniczej zidentyfikować można placówki zagrożone zakwalifikowaniem do kategorii placówek wymagających pomocy (z niskimi wynikami i niską EWD wskazującymi na brak postępów edukacyjnych). Z drugiej strony można także wskazać placówki pozytywnie wyróżniające się na tle średniej wojewódzkiej i ogólnopolskiej, które możemy nazwać szkołami sukcesu.
- Wyrażony liczbą fundacji, stowarzyszeń i innych organizacji w przeliczeniu na 10 tys. mieszkańców **wskaźnik rozwoju podmiotów trzeciego sektora** w gminie Skawina jest zdecydowanie niższy od wartości średniej w województwie małopolskim, która to z kolei praktycznie pokrywa się z przeciętną ogólnokrajową. Choć z roku na rok zarejestrowanych jest coraz więcej fundacji i stowarzyszeń oraz organizacji społecznych, dystans pomiędzy gminą Skawina (w 2014 r. 23 podmioty na 10 tys. mieszkańców) a średnią dla Małopolski (33 podmioty) utrzymuje się na stałym poziomie.
- **Analiza przestrzenna rozkładu stowarzyszeń** na terenie Gminy Skawina wskazuje, że największa liczba tych podmiotów znajduje się na terenie Miasta Skawina, głównie w jego centralnej części. Na obszarach wiejskich największą liczbę stowarzyszeń notuje się na terenie sołectwa Krzęcin, a także w sołectwie Jańskowice. Na pozostałych obszarach działalność prowadzi tylko jedna lub nie występuje żadne fundacja ani stowarzyszenie.
- Porównanie **frekwencji w wyborach parlamentarnych i prezydenckich** na terenie Gminy Skawina do średnich wskaźników w powiecie krakowskim, województwie

małopolskim i średniej ogólnokrajowej wskazuje, że w każdym roku wyborczą frekwencją odnotowywaną lokalnie była porównywalna do średniej dla powiatu krakowskiego, nieznacznie niższa od średniej małopolskiej, a jednocześnie wyższa od wartości przeciętnych na obszarze całego kraju. **Frekwencja w wyborach samorządowych** w 2014 roku w gminie Skawina (46,3%) była niższa niż średnia dla województwa małopolskiego, powiatu krakowskiego

- **Analiza przestrzenna frekwencji wyborczej** w Gminie Skawina wskazuje, że najmniejszym zaangażowaniem w tę kwestię wykazują się mieszkańcy Miasta Skawina – w jego środkowo - wschodniej i południowej części frekwencja nie przekracza 45%. Z prawa wyborczego rzadko korzystają również mieszkańcy Rzozowa, Gołuchowic, Facimiecha, Wielkich Dróg oraz Woli Radziszowskiej (wskaźnik poniżej 45%). Niedużym zainteresowaniem udziałem w wyborach wykazują się również mieszkańcy pozostałych terenów Miasta, oraz południowo wschodniej części Gminy (wschodnia część Radziszowa, Jurczyce), a także najdalej wysunięte na zachód Jaśkowice (frekwencja w przedziale od 45 do 50%).
- Przestrzenny rozkład **przestępstw i wykroczeń** na 1 tys. mieszkańców w gminie Skawina obejmuje także przestępstwa i wykroczenia w ruchu drogowym, co sprawia, że najwyższe wartości tego wskaźnika koncentrują się wzdłuż głównych szlaków komunikacyjnych przebiegających przez teren gminy Skawina. I tak, **największa koncentracja przestępstw i wykroczeń na terenie miasta Skawiny odnotowana została w ciągu drogi krajowej nr 44 (Kraków-Oświęcim)**. Tendencja ta zachowana została także na terenach wiejskich, gdzie największa liczba przestępstw i wykroczeń odnotowana została w północnych sołectwach gminy (Facimiech, Jaśkowice, Kopanka, Ochodza, Pozowice, Wielkie Drogi), a także na obszarach położonych przy południowej i wschodniej granicy Gminy (sołectwa Radziszów, Wiola Radziszowska).

4.1.2. Czynniki gospodarcze

- Na koniec 2014 roku na terenie gminy Skawina działało 4 611 **podmiotów gospodarczych** (stanowiły one 16,4% podmiotów zarejestrowanych w powiecie krakowskim). W stosunku do roku bazowego (2009) liczba ta zwiększyła się o 496 podmiotów (12,1%). Zdecydowanie większą dynamiką cechuje się wzrost liczby podmiotów gospodarczych na obszarze wiejskim gminy Skawina, który w stosunku do roku bazowego wyniósł 19,2% (271 podmiotów).
- **Liczba podmiotów gospodarczych** na 1 tys. mieszkańców gminy Skawina, choć przewyższa średnią dla województwa małopolskiego i powiatu krakowskiego, pozostaje na niższym poziomie w stosunku do większości gmin grupy porównawczej o podobnej charakterystyce i potencjałach rozwojowych. Analiza przestrzenna liczby firm wskazuje na szczególną koncentrację wskaźnika na obszarze Miasta Skawina. W jego środkowej i północnej części znajduje się większość funkcjonujących w Skawinie firm. Na obszarach wiejskich liczba podmiotów gospodarczych jest znacznie mniejsza.
- Przeciętny poziom przedsiębiorczości jest sytuacją problemową, jednak bardziej niepokojący w tym obszarze jest pogarszający się wskaźnik dynamiki rozwoju przedsiębiorczości. Przeciętnie na 10 tys. mieszkańców gminy Skawina w roku 2014 r. zarejestrowanych zostało 85 nowych jednostek, podczas gdy przeciętnie w Małopolsce było to 95 podmiotów, a w powiecie krakowskim 96 podmiotów.
- Jednocześnie obserwowalne jest duże zróżnicowanie wewnętrzne gminy Skawina. Na obszarach wiejskich w 2014 roku zarejestrowano zaledwie 78 podmiotów gospodarczych na 10 tys. mieszkańców, podczas gdy na terenie miasta Skawina na 10 tys. mieszkańców zarejestrowanych zostało 90 podmiotów.

4.1.3. Czynniki przestrzenno-funkcjonalne

- Na terenie Gminy działa aktualnie trzynaście szkół podstawowych, trzy są zlokalizowane na terenie Miasta Skawina, pozostałych dziesięć funkcjonuje w sołectwach przynależnych do Gminy. Największe odległości do pokonania w drodze do szkoły mają dzieci z obszarów: Pograniczy Radziszowa i Wola Radziszowska, mieszkańcy środkowej części Gminy (Gołuchowice, Jurczyce) oraz dzieci z sołectw Grabie i Polanka Hallera i Facimiech.
- W 2014 roku w gminie Skawina odnotowano jedno z najniższych wskaźników dotyczących księgozbioru bibliotek na 1 tys. mieszkańców oraz czytelników bibliotek na 1 tys. mieszkańców w jednostkach grupy porównawczej. Najkorzystniejsze wskaźniki cechowały w tych aspektach gminę Trzebinia, gdzie na 1 tys. ludności przypadało prawie 5 790 książek oraz 319 czytelników bibliotek publicznych. Analiza przestrzenna wykazuje, że na terenie miasta Skawina biblioteki i świetlice skoncentrowane są w centrum (rejon Starego Miasta,), co sprawia, że mieszkańcy pozostałych osiedli zmuszeni są pokonywać większe odległości w celu skorzystania z tego typu instytucji. Z kolei najmniejszą dostępnością do bibliotek lub świetlic na obszarze wiejskim gminy Skawina cechuje się sołectwo Wola Radziszowska. Niski wskaźnik dostępności do tego typu instytucji odnotowano także w sołectwie Radziszów. Negatywne wartości wskaźnika związane są jednak przede wszystkim z dużą powierzchnią ogółem tych sołectw.
- Analiza przestrzenna dostępności infrastruktury rekreacyjnej i sportowej na terenie gminy Skawina obejmowała przede wszystkim infrastrukturę placów zabaw, parków i skwerów, ogólnodostępnych boisk sportowych oraz sal gimnastycznych.
- Na terenie gminy Skawina obserwowalne jest wysokie zróżnicowanie wewnętrzne w dostępności do placów zabaw. O ile na terenie miasta infrastruktura tego typu jest względnie równomiernie rozłożona, a wskaźniki dostępności wysokie, o tyle na terenie sołectw widoczne są zdecydowanie większe odległości do placów zabaw.
- Dodatkowo, w mieście Skawina analizie poddano dostępność rekreacyjną przestrzeni publicznej jaką stanowią parki i skwery. Tego typu infrastruktura może mieć także charakter uzupełniający w stosunku do placów zabaw. Diagnoza przestrzenna wykazuje, że tereny zielone w obszarze miasta zlokalizowane są w rejonie Starego Miasta, a także osiedli: Ogrody, Kościuszki oraz Bukowskie. Na terenach wiejskich nie zlokalizowano takich przestrzeni, należy pamiętać, że analizując parametry wskaźnika brano pod uwagę wyłącznie przestrzenie przygotowane (zaopatrzone w odpowiednią infrastrukturę) i przeznaczone do celów rekreacyjno - wypoczynkowych.
- W centralnych rejonach miasta (oraz na Osiedlu Korabniki) odnotowano wysoką dostępność sal gimnastycznych. Na obszarze wiejskim z kolei największą odległość w celu skorzystania z infrastruktury sportowej pokonać muszą mieszkańcy sołectwa Jaśkowice. Niskie wskaźniki dostępności sal gimnastycznych odnotowano ponadto w sołectwach Pozowice, Wielkie Drogi oraz Polanka Hallera, Facimiech, Rzozów, Gołuchowice i Jurczyce. Mieszkańcy pogranicznych terenów Radziszowa i Woli Radziszowskiej również zmuszeni są do pokonywania dużych odległości w tym zakresie, mimo że w obu tych sołectwach znajduje się sala gimnastyczna.
- Gminę Skawina cechują względnie dobre wskaźniki z zakresu obsługi komunikacyjnej. Na zdecydowanej większości obszarów gminy odległość do najbliższego przystanku nie przekracza 500 m. Negatywnie na tym tle przedstawiają się wartości wskaźnika dla sołectwa Pozowice. Niski poziom dostępności w tym zakresie obserwowalny jest także w sołectwach Facimiech, Jaśkowice i Ochodza.
- Przystanki komunikacji zbiorowej usytuowane są wzdłuż głównych szlaków komunikacyjnych przebiegających przez gminę Skawina. Należy jednakże pamiętać, że omawiany wskaźnik nie odzwierciedla jakości i częstotliwości połączeń komunikacyjnych zarówno wewnątrz gminy, jak i poza jej granice. Niemniej jednak w tym zakresie podejmowane są kolejne działania i przedsięwzięcia – wprowadzany przez władze gminy Plan Mobilności ma na celu zmniejszenie zapotrzebowania na podróże samochodem, wybór

transportu publicznego jako głównego środka transportu w codziennych podróżach oraz wspiera rozwój komunikacji pieszej i rowerowej.

- Przebieg i lokalizacja głównych szlaków komunikacyjnych ma jednak także negatywny wpływ na sferę społeczną i jakość życia mieszkańców sołectw gminy Skawina. Obserwowalna przede wszystkim w sołectwach Borek Szlachecki, Jaśkowice, Wielkie Drogi oraz Zelczyna, a także na osiedlu Rzepnik dezintegracja przestrzenna wywołana przebiegiem dróg ruchu kołowego prowadzić może bowiem m.in. do pogorszenia dostępu do infrastruktury społecznej (przedszkoli, szkół, służby zdrowia, placówek kulturalnych), wzrostu czasu codziennych podróży oraz pogorszenia się ich komfortu, a także trudności z asymilacją społeczną ludności napływowej, czy obniżenia dyspozycyjności mieszkańców na rynku pracy.

4.1.4. Czynniki środowiskowe

- W 2014 roku największa część powierzchni gminy Skawina (7169 z 9984 ha; 71,8% ogółu) przeznaczona była na użytki rolne - zbiorowiska agrarne (pola uprawne, sady) wraz z towarzyszącymi im zbiorowiskami segetalnymi oraz użytki zielone (łąki). Należy jednakże podkreślić, że znaczna część gruntów rolnych pozostaje odłogowana lub ugorowana i porośnięta głównie roślinnością trawiastą. Drugim co do wielkości typem gruntów zajmujących powierzchnię gminy Skawina są grunty leśne, zadrzewione i zakrzewione (1230 ha; 12,3% ogółu). Największe lasy występują we wsiach Wola Radziszowska i Radziszów. Największy kompleks leśny wraz z znajdującym się w nim rezerwatem przyrody „Kozie Kąty”, stanowi las Bronaczowa w Radziszowie o powierzchni ponad 750ha.
- Na terenie gminy Skawina wyznaczono ponadto **specjalny obszar ochrony siedlisk (SOO) w ramach Europejskiej Sieci Natura 2000 o nazwie „Cedron”**. Obszar ten obejmuje fragment doliny potoku Cedron i zajmuje powierzchnię 216,51 ha. Obejmuje on dobrze zachowaną dolinę rzeki podgórskiej, z naturalnym korytem meandrującym oraz terasą rzeczną szeroką na ok. 100-200 m. Bogactwo walorów przyrodniczo-krajobrazowych pozwoliło ponadto na wyodrębnienie na terenie gminy Skawina aż 59 pomników przyrody. Jest to najwyższy wynik spośród jednostek grupy porównawczej – w drugiej w kolejności gminie Wieliczka wyznaczono 35 pomników przyrody.
- Podobnie jak w całym województwie małopolskim, na obszarze gminy Skawina odnotowuje się niezadowalający stan jakości powietrza, w szczególności przekroczenie norm stężeń zanieczyszczeń pyłu PM10 oraz PM 2,5, a także benzo(a)pirenu, dwutlenku azotu oraz dwutlenku siarki¹. Na stan jakości powietrza wpływa przede wszystkim: emisja z sektora bytowego (pochodząca głównie z terenów zabudowy mieszkaniowej ogrzewanej indywidualnie, małych kotłowni, warsztatów rzemieślniczych bądź rolniczych), emisja komunikacyjna (szczególnie w sąsiedztwie drogi krajowej nr 44 Kraków- Skawina- Oświęcim oraz drogi wojewódzkiej nr 953), emisja przemysłowa (pochodząca głównie z procesu spalania paliw energetycznych i z procesów technologicznych), a także emisja napływowa (ze źródeł znajdujących się poza Skawiną).
- **Analiza przestrzenna poziomu zanieczyszczenia pyłami PM10 M1 i M2** na terenie gminy Skawina wykazuje, że największa koncentracja emisji szkodliwych substancji na terenie miasta obserwowalna jest w okolicy Rynku i Starego Miasta (skala zanieczyszczeń przekraczająca miejscami 125 µ/m³). Na obszarach wiejskich gminy Skawina, szczególnie widoczne jest natomiast zanieczyszczenie pyłami PM10 na terenie sołectw Rzozów, Gołuchowice i Borek Szlachecki. Należy podkreślić, że w przeprowadzonym badaniu społecznym mieszkańcy miasta Skawina za jeden ze szczególnie istotnych problemów uznali zanieczyszczone środowisko naturalne (47,2% wskazań).
- Rejonami Gminy o największym odsetku śmieci na 1000 budynków są sołectwa Wola Radziszowska, Borek Szlachecki, Facimiech, gdzie skala wskaźnika jest najwyższa (najmniej

¹ Program Strategiczny Ochrona Środowiska. Strategia Rozwoju Województwa Małopolskiego na lata 2011-2020 (<http://www.malopolskie.pl/Pliki/2014/PSO%C5%9A.pdf>)

korzystna) osiąga bowiem wartości powyżej 15m³, wartości w przedziale między 10m³, a 15m³ notuje się również na obszarze sołectwa Pozowice.

- Według danych Banku Danych Lokalnych GUS, 63,1% ogółu mieszkańców gminy Skawina korzystało w 2014 roku z oczyszczalni ścieków, co było wynikiem znacznie wyższym od średniej powiatowej (47,0%) oraz nieznacznie wyższym od średniej wojewódzkiej (59,6%).
- Zastosowanie odnawialnych źródeł energii jest jednym z najczęściej wymienianych rozwiązań problemu zanieczyszczenia środowiska naturalnego. **Instalacje solarne** zlokalizowane w dużej ilości na terenie Gminy Skawina najczęściej znajdują zastosowanie w podgrzewaniu wody użytkowej. Poprawne użytkowanie systemu pozwala zaoszczędzić rocznie nawet do 60 % energii jakie zużywa średnio gospodarstwo domowe na ten cel. Analizy przestrzenne wskaźnika wykazują, że najmniejsza liczba tego typu instalacji znajduje się w północnej i zachodniej części Gminy (Kopanka, Zelczyna, Facimiech, Pozowice, Wielkie Drogi, Jaśkowice, Grabie i południowa część Woli Radziszowskiej).

4.1.5. Czynniki techniczne

- W okresie objętym analizą zasoby mieszkaniowe gminy Skawina pozostawały na zbliżonym poziomie - w 2014 roku było ich 13 195 w stosunku do 13 154 w 2009 roku (wzrost o 41 mieszkań; 0,3%). Oznacza to, że wzrost zasobu mieszkaniowego był znacznie mniejszy niż w regionie (wzrost o 5,1% w stosunku do 2009 roku). Dodatkowo, wskaźniki przeciętnej powierzchni użytkowej oraz przeciętnej powierzchni na 1 mieszkańca w gminie Skawina pozostają jednymi z niższych w grupie porównawczej oraz zdecydowanie niższe wobec średniej dla powiatu krakowskiego. Mieszkania w gminie Skawina mają jednakże stosunkowo wysoki standard, szczególnie na tle regionu i powiatu krakowskiego.
- Gminę Skawina cechuje jeden z wyższych odsetków ludności korzystającej z instalacji wodociągowej oraz gazowej wśród jednostek grupy porównawczej - jest on wyższy zarówno od średniej dla całego kraju, województwa małopolskiego oraz powiatu krakowskiego
- Jednocześnie najmniej dostępna w gminie pozostaje instalacja kanalizacyjna, z której korzysta 61,3% ogółu mieszkańców. Braki w komunalnej infrastrukturze kanalizacyjnej szczególnie widoczne są na obszarze wiejskim gminy, gdzie korzysta z niej zaledwie 26,7% wszystkich mieszkańców. Sołectwami, do których wciąż nie doprowadzono instalacji kanalizacyjnej są: Jaśkowice, Pozowice, Wielkie Drogi, Zelczyna, Krzęcin oraz Grabie.

Kluczowe wnioski:

Przeprowadzone analizy przestrzenne pozwoliły **na wyznaczenie obszarów koncentracji problemów na terenie Gminy Skawina**. Jako obszary zdegradowane przyjęto część obszarów spełniających ustawowe kryterium koncentracji zjawisk społecznych (min. 2) i jednego z pozostałych grup wymienionych w zapisach ustawy.

Rysunek 4. Obszary zdegradowane w granicach Gminy Skawina

Źródło: opracowanie własne na podstawie danych Urzędu Miasta i Gminy w Skawinie

Rysunek 5. Granice obszarów zdegradowanych na tle wskaźnika liczby czynników kryzysowych

Skala barwna wskaźnika zintegrowanego:

Oznaczenie

Wartość wskaźnika zintegrowanego

Granica podobszaru

Szczegółowo granice podobszarów zdegradowanych zaprezentowane są w załączonej do GPR diagnozie. Poniżej prezentuje się liczbę podobszarów zdegradowanych:

Podobszar zdegradowany Nr 1	Miasto, cz. północna
Podobszar zdegradowany Nr 2	Miasto cz. południowa
Podobszar zdegradowany Nr 3	Osiedle Awaryjne i Huta
Podobszar zdegradowany Nr 4	Sołectwo: Kopanka
Podobszar zdegradowany Nr 5	Sołectwo: Kopanka
Podobszar zdegradowany Nr 6	Sołectwo: Kopanka
Podobszar zdegradowany Nr 7	Sołectwo: Borek Szlachecki
Podobszar zdegradowany Nr 8	Sołectwo: Ochodza
Podobszar zdegradowany Nr 9	Sołectwo: Ochodza
Podobszar zdegradowany Nr 10	Sołectwo: Facimiech / Wielkie Drogi
Podobszar zdegradowany Nr 11	Sołectwo: Pozowice
Podobszar zdegradowany Nr 12	Sołectwo: Jaśkowice
Podobszar zdegradowany Nr 13	Sołectwo: Jaśkowice
Podobszar zdegradowany Nr 14	Sołectwo: Krzęcin
Podobszar zdegradowany Nr 15	Sołectwo: Gołuchowice, Jurczyce, Polanka Hallera
Podobszar zdegradowany Nr 16	Sołectwo: Radziszów / Rzozów
Podobszar zdegradowany Nr 17	Sołectwo: Grabie
Podobszar zdegradowany Nr 18	Sołectwo: Radziszów / Rzozów
Podobszar zdegradowany Nr 19	Sołectwo: Wola Radziszowska
Podobszar zdegradowany Nr 20	Sołectwo: Wola Radziszowska
Podobszar zdegradowany Nr 21	Sołectwo: Wola Radziszowska
Podobszar zdegradowany Nr 22	Sołectwo: Wola Radziszowska

4.2 Podstawowe informacje o obszarze rewitalizacji - zasięg przestrzenny

Dla wyznaczenia obszarów rewitalizacji wykorzystano wyniki opracowanej analizy wskaźnikowej.

Dane, które posłużyły do wyznaczenia obszarów o szczególnej koncentracji negatywnych zjawisk, zebrane były w ramach działań opisanych zarówno w diagnozie przestrzennej, jak i w ramach wyznaczania obszaru zdegradowanego.

Dla wyznaczenia obszarów zdegradowanych w opracowaniu wykorzystano wyniki opracowanej analizy wskaźnikowej. Dane, które posłużyły do wyznaczenia obszarów o szczególnej koncentracji negatywnych zjawisk, zebrane były w ramach działań opisanych zarówno w diagnozie, jak i w ramach wyznaczania obszaru zdegradowanego.

Dla określenia granic obszaru rewitalizacji (podobszarów) jako zasadę przyjęto punkt odcięcia na poziomie wskaźnika syntetycznego (degradacji) wynoszącego 21 co jest wyznacznikiem szczególnej koncentracji negatywnych zjawisk, o których mowa w art. 9 ust. 1

zachowując warunek, iż obszary te stanowią przestrzenie na których z uwagi na istotne znaczenie dla rozwoju lokalnego gmina zamierza prowadzić rewitalizację (**zgodnie z Art. 10. 1. Ustawy o rewitalizacji z dnia 9 października 2015 r.**

Linie granicy podobszarów skorygowano w następujących przypadkach:

- bliskość elementu fizjografii urbanistycznej jak ulice, cieki wodne z otulinami, granice funkcjonalne itp. - przez wyrównanie granic podobszaru do ich przebiegu;

- wklęsłość obszaru wynikająca z przerw w zabudowie i widocznej kontynuacji przestrzennej funkcji;
- występowania pojedynczych modułów analizy (1ha) bez zabudowy we wnętrzu obszaru;
- możliwości identyfikacji pojedynczych zabudowań z obszarem zdegradowanym i czynnikami degradacji.
- Występowania czytelnych zespołów dworsko-parkowych w przypadkach kiedy stanowią potencjał dla prowadzenia procesu rewitalizacji.
- Występowania elementów istniejącego zagospodarowania stanowiącego potencjał rewitalizacji.
- Występowania przyległych struktur komunikacyjnych warunkujących dostępność do usług publicznych.

Poza wskaźnikami do obszaru rewitalizacji włączono zdegradowane obszary przemysłowe na których gmina zamierza prowadzić proces rewitalizacji.

Wyznaczony obszar rewitalizacji w Gminie Skawina przedstawiony został na rysunku:

Rysunek 6. Obszar rewitalizacji w Gminie Skawina

Oznaczenia:

 - Obszar (Podobszar) Rewitalizacji

Źródło: opracowanie własne na podstawie danych Urzędu Miasta i Gminy w Skawinie

Rysunek 7. Granice podobszarów rewitalizacji na tle wskaźnika liczby czynników kryzysowych

Skala barwna wskaźnika zintegrowanego:

Oznaczenie		1-14	14-21	21-28	28-32	32-36	36-40	40-60
Wartość wskaźnika zintegrowanego	Granica podobszaru							

Wyznaczono 22 podobszary rewitalizacji.

Rysunek 8. Numeracja podobszarów rewitalizacji

Tabela 2. Powierzchnia w hektarach oraz liczba mieszkańców podobszarów rewitalizacji w Gminie Skawina

PODOBSZAR	Powierzchnia (ha)	Liczba ludności
Podobszar rewitalizacji nr 1	26,23	667
Podobszar rewitalizacji nr 2	5,29	161
Podobszar rewitalizacji nr 3	19,03	6438
Podobszar rewitalizacji nr 4	21,75	2648
Podobszar rewitalizacji nr 5	102,61	482
Podobszar rewitalizacji nr 6	12,00	2
Podobszar rewitalizacji nr 7	11,21	110
Podobszar rewitalizacji nr 8	24,33	350
Podobszar rewitalizacji nr 9	8,46	10
Podobszar rewitalizacji nr 10	9,36	182
Podobszar rewitalizacji nr 11	4,15	13
Podobszar rewitalizacji nr 12	13,71	77
Podobszar rewitalizacji nr 13	6,30	47
Podobszar rewitalizacji nr 14	18,22	105
Podobszar rewitalizacji nr 15	41,10	182

Podobszar rewitalizacji nr 16	3,66	65
Podobszar rewitalizacji nr 17	16,31	57
Podobszar rewitalizacji nr 18	9,28	51
Podobszar rewitalizacji nr 19	26,91	358
Podobszar rewitalizacji nr 20	11,14	42
Podobszar rewitalizacji nr 21	11,75	57
Podobszar rewitalizacji nr 22	2,78	11
RAZEM:	405,58	12 115

Zweryfikowano zawartość podobszarów rewitalizacji w granicach podobszarów zdegradowanych.

Wielkość obszaru rewitalizacji zweryfikowano dla określenia zgodności z Ustawą o rewitalizacji z dnia 9 października 2015 r. oraz Wytycznymi Ministra Infrastruktury i Rozwoju „Wytyczne w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020” (MliR/H 2014-2020/20(01)/07/2015) z dnia 3 lipca 2015r.

Łącznie w obszarze rewitalizacji mieszka 12 115 mieszkańców (28,08 % wszystkich mieszkańców Miasta i Gminy Skawina).

Obszary te zajmują powierzchnię 405,58 ha (4,06% całej powierzchni Miasta i Gminy).

Tabela 3. Podstawowe wskaźniki dotyczące obszaru rewitalizacji

	Powierzchnia	Udział w powierzchni Gminy	Liczba mieszkańców	Udział w liczbie mieszkańców Gminy
Miasto i Gmina Skawina	9984 ha	100%	43 137	100%
obszar rewitalizacji	405,58 ha	4,06%	12 115	28,08%

Źródło: na podstawie danych BDL oraz Miasta i Gminy Skawina

Granice obszaru zdegradowanego i obszaru rewitalizacji w Gminie Skawina przyjęte zostały **UCHWAŁĄ NR XIX/255/16 RADY MIEJSKIEJ W SKAWINIE z dnia 25 maja 2016 r.** w sprawie wyznaczenia obszaru zdegradowanego oraz obszaru rewitalizacji na terenie Gminy Skawina oraz **UCHWAŁĄ NR XXIV/344/16 RADA MIEJSKA W SKAWINIE z dnia 30 listopada 2016 r.** w sprawie zmiany Uchwały Nr XIX/255/16 Rady Miejskiej w Skawinie z dnia 25 maja 2016 r. w sprawie wyznaczenia obszaru zdegradowanego oraz obszaru rewitalizacji na terenie Gminy Skawina

Dokument diagnozy potwierdzającej spełnienie przez obszar zdegradowany i rewitalizacji przesłanek ich wyznaczenia stanowi załącznik nr 1 do Gminnego Programu Rewitalizacji Gminy Skawina na lata 2016-2022.

5. DIAGNOZA OBSZARU REWITALIZACJI

5.1 Kluczowe wnioski z przeprowadzonych analiz w układzie problemów i potencjałów

Zgodnie z ustawą o rewitalizacji, przystępując do opracowania Gminnego Programu Rewitalizacji, należy wykonać pogłębioną analizę problemów (zjawisk kryzysowych) i potencjałów poszczególnych obszarów rewitalizacji. W niniejszym rozdziale przedstawiono wnioski z przeprowadzonych analiz, wraz z określeniem źródeł uzyskanych informacji.

Przeprowadzone **analizy opierające się o proces partycypacji społecznej** (warsztaty z mieszkańcami i badania społeczne) oraz eksperckie analizy umożliwiły zebranie materiału dotyczącego podobszarów rewitalizacji i sporządzenie analizy problemów stanowiących wyzwania i potencjałów, które mogą stanowić istotny zasób dla rozwiązywania/minimalizowania zaistniałych problemów społecznych.

Bardzo istotnym w tym kontekście są również **dane z analiz przestrzennych**, które wskazują na problemy społeczne i skorelowane z nimi problemy w pozostałych 4 analizowanych sferach zgodnych z ustawą.

Statystyka publiczna prezentująca całą Gminę i jej obraz w odniesieniu do średnich dla Powiatu i Województwa Małopolskiego, stanowi w prowadzonych analizach źródło dodatkowych informacji o obszarze rewitalizacji, gdyż dane z analiz przestrzennych pokazujące koncentrację/natężenie poszczególnych zjawisk, nie prezentują ich skali, tzn. czy dane zjawisko stale rośnie, czy spada (np. bezrobocie, liczba osób w grupie korzystających z pomocy społecznej). **Trendy obserwowane w obrębie danych zjawisk, w odniesieniu do ostatnich kilku lat oraz średnie dla Powiatu oraz regionu, stanowią zatem podstawę dla dokonania rzetelnej analizy problemów poszczególnych podobszarów rewitalizacji jak i całego obszaru rewitalizacji, a co szczególnie istotne jest w sferze społecznej.**

5.1.1 Problemy i potencjały dla całego obszaru rewitalizacji Gminy

Poniżej zaprezentowano problemy i potencjały dotyczące całego obszaru rewitalizacji (wszystkich podobszarów rewitalizacji). Są to dane wynikające z dokonanych badań społecznych w trakcie prac nad GPR oraz z analiz eksperckich danych statystyki publicznej.

PROBLEMY OBSZARU REWITALIZACJI	ŹRÓDŁA		POTENCJAŁY OBSZARU REWITALIZACJI	ŹRÓDŁA	
	BS	AS		KS	AS
SFERA SPOŁECZNA					
Wysoka liczba przestępstw na 1000 mieszkańców		X	Mieszkańcy gotowi do współpracy przy małej pomocy i wsparciu ze strony władz miasta	X	
Wysoka liczba wykroczeń na 1000 mieszkańców		X	Obecność w mieście organizacji społecznych mogących wyjść naprzeciw problemom społecznym mieszkańców	X	
Wysoka liczba rodzin zagrożonych ubóstwem i bezrobociem w przeliczeniu na 1000 mieszkańców		X	Chęć mieszkańców do bliższej współpracy ze służbami miejskimi, policją i strażą miejską dla poprawy bezpieczeństwa	X	
Wysoka liczba rodzin zagrożonych niepełnosprawnością w przeliczeniu na 1000 mieszkańców		X	Mieszkańcy gotowi do współpracy na partnerskich warunkach – aktywni i chętni do konsultowania i rozmów z samorządem	X	
Wysoka liczba rodzin wielodzietnych, zagrożonych przemocą społeczną i korzystających z niebieskiej karty w przeliczeniu na 1000 mieszkańców		X	Działalność Ochotniczych Straży Pożarnych (wysoki poziom przygotowania do działań przeciwpowodziowych i przeciwpożarowych)	X	
Niska średnia powierzchnia użytkowa mieszkań komunalnych w przeliczeniu na mieszkańca mieszkania komunalnego		X	Współpraca ze służbami odpowiedzialnymi oraz innymi podmiotami i instytucjami w zakresie zarządzania kryzysowego	X	
Wysoki udział mieszkańców mieszkań komunalnych w ogólnej liczbie mieszkańców		X	Wykształcona kadra w sektorze edukacji, kultury, sportu, itp.	X	
Niskie wyniki egzaminu po szkole podstawowej		X	Aktywnie działające organizacje pozarządowe	X	
Niska średnia powierzchnia użytkowa mieszkań spółdzielczych w przeliczeniu na mieszkańca mieszkania spółdzielczego		X			
Wysokie zadłużenie mieszkań spółdzielczych w przeliczeniu na mieszkańca mieszkania spółdzielczego		X	Działalność instytucji kultury (Centrum Kultury i Sportu, dwie biblioteki i filie, Muzeum Regionalne w Skawinie)	X	
Mała gęstość stowarzyszeń		X	Działalność Multicentrum	X	
Niska frekwencja wyborcza		X	Wykształcona kadra w sektorze polityki społecznej	X	
Problem bezrobocia osób młodych (stanowią one prawie 44% ogółu zarejestrowanych bezrobotnych)		X	Funkcjonowanie Centrum Wspierania Rodziny (pomoc prawna, terapeutyczna, psychologiczna) i Specjalistycznej Poradni Psychologiczno-Pedagogicznej	X	
Wysoka liczba bezrobotnych w przeliczeniu na 1000 mieszkańców		X	Funkcjonujące Centrum Wsparcia Organizacji Pozarządowych	X	
Starzejące się społeczeństwo (wysoki przyrost ludności w wieku poprodukcyjnym)		X			

PROBLEMY OBSZARU REWITALIZACJI		ŹRÓDŁA		POTENCJAŁY OBSZARU REWITALIZACJI		ŹRÓDŁA	
Wysokie zadłużenie mieszkań komunalnych w przeliczeniu na mieszkańca mieszkania komunalnego			X				
Niewystarczający poziom nauczania w szkołach podstawowych - niskie wyniki uczniów na sprawdzianie po 6 klasie			X				
Niewystarczający poziom nauczania w szkołach gimnazjalnych - niskie wyniki uczniów na egzaminie gimnazjalnym			X				
Mało rozbudowany księgozbiór bibliotek			X				
Mała liczba czytelników bibliotek			X				
Spadające saldo migracji (miasto i tereny wiejskie)			X				
Wyludnianie się miasta			X				
Brak miejsc spędzania czasu wolnego dla osób samotnych	X						
Brak miejsc spędzania czasu wolnego dla osób niepełnosprawnych	X						
Brak miejsc spędzania czasu wolnego dla młodych ludzi po zakończeniu edukacji	X						
Brak miejsc spędzania czasu wolnego dla młodzieży ze szkół ponadpodstawowych	X						
Brak miejsc spędzania czasu wolnego dla seniorów	X						
Brak miejsc spędzania czasu wolnego dla rodzin z dziećmi	X						
Brak oferty czasu wolnego dla osób samotnych	X						
Brak oferty czasu wolnego dla osób niepełnosprawnych	X						
Brak oferty czasu wolnego dla młodych ludzi po zakończeniu edukacji	X						
Brak oferty czasu wolnego dla młodzieży ze szkół ponadpodstawowych	X						
Brak oferty czasu wolnego dla seniorów	X						
Poczucie zagrożenia bezpieczeństwa w ruchu pieszych, związane z brakiem chodników	X						
Uciążliwy ruch uliczny wpływający na poczucie bezpieczeństwa mieszkańców	X						
Potrzeba wsparcia instytucji publicznych i organizacji pozarządowych dla osób niepełnosprawnych	X						
Potrzeba wsparcia instytucji publicznych i organizacji pozarządowych dla osób starszych	X						
Słaba współpraca (lub jej brak) między instytucjami publicznymi (np. szkoła, urząd, dom kultury) a mieszkańcami	X						

PROBLEMY OBSZARU REWITALIZACJI	ŹRÓDŁA	
Brak integracji lokalnej społeczności (np. brak organizacji społecznych i grup nieformalnych)	X	
Wandalizm (zniszczone przystanki, graffiti)	X	
Brak wydarzeń dla lokalnej społeczności	X	
Chuligaństwo i rozboje	X	
Alkoholizm, narkomania	X	
Ubóstwo	X	
Małe zaangażowanie społeczne mieszkańców	X	
Brak skutecznych sposobów integracji wsi - efektywnych działań aktywizujących	X	
SFERA GOSPODARCZA		
Niski poziom przedsiębiorczości (liczba firm w przeliczeniu na 1000 mieszkańców)		X
Rosnący odsetek bezrobotnych powyżej 55 r.ż.		X
Rosnący odsetek osób długotrwale bezrobotnych (powyżej 2 lat)		X
Spadająca dynamika rozwoju przedsiębiorczości		X
Brak pracowników na lokalnym rynku pracy zgłaszany przez niektórych pracodawców	X	
Niskie wynagrodzenie dla pracowników (niezachęcające do podejmowania pracy w Skawinie przez jej mieszkańców)	X	
SFERA TECHNICZNA		
Brak wyposażenia w kanalizację sanitarną		X
Niskie wykorzystanie odnawialnych źródeł energii - mała liczba instalacji solarnych w przeliczeniu na 1000 budynków		X
Brak chodników lub ich zły stan techniczny	X	
Zły stan dróg	X	
Niedostateczna liczba miejsc parkingowych	X	
Zły stan techniczny obiektów publicznych	X	

POTENCJAŁY OBSZARU REWITALIZACJI	ŹRÓDŁA	
SFERA GOSPODARCZA		
Bliskość strefy gospodarczej (szansa na znalezienie pracy w pobliżu domu)	X	
Dostępność do zorganizowanych i uzbrojonych terenów inwestycyjnych na obszarze gminy - strefy aktywności gospodarczej	X	
Duży areał potencjalnych (słabo zagospodarowanych) terenów budowlanych i inwestycyjnych w gminie, w tym terenów prywatnych	X	
Efektywne pozyskiwanie środków zewnętrznych na realizację projektów i programów	X	
Znaczący udział średnich i dużych przedsiębiorstw w ogóle podmiotów gospodarczych na terenie gminy - duża ilość miejsc pracy	X	
Funkcjonujące Centrum Wspierania Przedsiębiorczości	X	
SFERA TECHNICZNA		
Rozwinięta infrastruktura sieci wodociągowej i kanalizacyjnej	X	
Wysoki poziom gazyfikacji gminy	X	
Rozwinięta sieć elektroenergetyczna	X	
Wysoka wydajność oczyszczalni ścieków	X	
Zabezpieczony dostęp do wody pitnej	X	
Odpowiednio, nowocześnie wyposażone instytucje kultury -	X	

PROBLEMY OBSZARU REWITALIZACJI	ŹRÓDŁA	
Zdewastowane i opuszczone tereny przemysłowe	X	
Bariery architektoniczne dla osób niepełnosprawnych	X	
Zły stan infrastruktury w pasach drogowych	X	
Zły stan zabezpieczeń przeciwpowodziowych oraz rowów i kanałów melioracyjnych	X	
Brak lub zły stan dróg i ścieżek rowerowych	X	
Brak lub zły stan infrastruktury czasu wolnego	X	
Brak miejsc noclegowych lokali gastronomicznych/ infrastruktury turystycznej	X	
SFERA ŚRODOWISKOWA		
Występowanie nielegalnych wysypisk śmieci		X
Wysoki poziom zanieczyszczenia pyłem PM10 - M1		X
Wysoki poziom zanieczyszczenia pyłem PM10 - M2		X
Zanieczyszczenie wód	X	
SFERA PRZESTRZENNO-FUNKCJONALNA		
Duża odległość do przystanku		X
Duża odległość do szkoły podstawowej		X
Duża odległość do parku lub skweru		X
Duża odległość do placu zabaw		X
Duża odległość do sal gimnastycznych		X
Duża odległość do świetlicy lub biblioteki		X

POTENCJAŁY OBSZARU REWITALIZACJI	ŹRÓDŁA	
wyremontowane, wyposażone w sprzęt komputerowy		
SFERA ŚRODOWISKOWA		
Stale monitorowany przez WIOŚ stan powietrza	X	
Funkcjonowanie Punktu Selektywnej Zbiórki Odpadów Komunalnych w Skawinie – m.in. możliwość wprowadzenia procesów odzysku surowców wtórnych	X	
Polityczny i społeczny priorytet związany z rozwojem OZE oraz środki finansowe przeznaczone na ten cel	X	
SFERA PRZESTRZENNO-FUNKCJONALNA		
Bezpośrednie sąsiedztwo miasta Krakowa, jako dużego rynku zbytu, ośrodka gospodarczego i intelektualnego (dostęp do specjalistycznych kadr, nowych technologii, uczelni wyższych itp.)	X	
Bliskość strategicznych szlaków transportowych (port lotniczy Kraków-Balice, autostrada A4, kolej)	X	
Objęcie prawie całej gminy planem zagospodarowania przestrzennego	X	
Wykorzystanie/adaptacja terenów zdegradowanych pod działalność inwestycyjną	X	
Zbiorniki i cieki wodne oraz tereny osuwiskowe i zielone możliwe do wykorzystania (zagospodarowania) na potrzeby rekreacyjne i turystyczne (np. sporty zimowe, turystyka aktywna, jednodniowa, weekendowa)	X	
Stosunkowo dobrze rozwinięta baza edukacyjna	X	

PROBLEMY OBSZARU REWITALIZACJI	ŹRÓDŁA		POTENCJAŁY OBSZARU REWITALIZACJI	ŹRÓDŁA	
Dezintegracja przestrzenna wywołana przebiegiem ruchu kołowego		X	Dobrze zorganizowana sieć przedszkoli i szkół na terenie gminy	X	
Brak miejsc parkingowych	X		Dostępna infrastruktura rekreacyjna i sportowa w mieście (kryta pływalnia, kort tenisowy, siłownia, orliki, skatepark, itp.)	X	
Brak miejsca do spędzania czasu wolnego na świeżym powietrzu (np. plac zabaw, park)	X		Wytyczone szlaki turystyczne „Skarby Blisko Krakowa” przebiegające przez teren Miasta i Gminy Skawina	X	
Brak terenów zielonych i spacerowych	X				
Brak centrum wsi/osiedla (utrudniający integrację mieszkańców)	X				
Niewystarczająca liczba połączeń komunikacyjnych i źle rozmieszczone przystanki utrudniające dojazd do infrastruktury społecznej (świetlice, filie bibliotek, miejsca rekreacji)/ nieefektywny transport publiczny	X				
Zaniedbane i nieuporządkowane miejsca publiczne (zarośnięte krzakami, zaśmiecone)	X				
Brak działań aktywizujących społeczność spowodowany brakiem i dobrych ku temu miejsc (świetlica, dom ludowy)	X				
Niskiej jakości przestrzeń sportowo-rekreacyjna jest zniszczona/niefunkcjonalna (lub jej brak)	X				

LEGENDA: BS – badania społeczne, AS – analizy statystyczne i przestrzenne

5.1.2 Problemy i potencjały właściwe dla poszczególnych podobszarów rewitalizacji Gminy

Biorąc pod uwagę fakt, iż zgodnie z Ustawą o rewitalizacji i obowiązującymi wytycznymi w tym zakresie, obszar rewitalizacji, to obszar obejmujący całość lub część obszaru zdegradowanego, cechujący się **szczególną koncentracją negatywnych zjawisk**, o których mowa w art. 9 ust. 1, **to znaczy: społecznych, gospodarczych, środowiskowych, przestrzenno-funkcjonalnych, technicznych**.

Dlatego przystępując do pogłębionej analizy obszaru rewitalizacji – w tym poszczególnych podobszarów, pogłębiona analiza również dotyczy wszystkich wspomnianych 5 sfer.

Dodatkowo warto przypomnieć, iż **przyjęta metodyka opracowania i analizy na poziomie obszarów o wymiarach 100x100m umożliwia szczegółową identyfikację problemów społecznych, gospodarczych, przestrzennych, funkcjonalnych, technicznych i środowiskowych**. W związku z powyższym możliwym było wyodrębnienie obszarów o relatywnie małej powierzchni i liczbie ludności, na których występuje szczególna koncentracja negatywnych zjawisk. Kluczowym założeniem metodyki było natomiast zagwarantowanie tajemnicy statystycznej (braku możliwości skorelowania negatywnych zjawisk z konkretnymi mieszkańcami gminy).

Powyższe założenie jest zgodne z dokumentami określającymi sposób wyznaczania obszarów rewitalizacji, które podkreślają istotność identyfikacji obszarów o szczególnej koncentracji negatywnych zjawisk a nie koncentracji ludności².

Warto podkreślić, iż zjawisko koncentracji problemów ma inny charakter na terenach wiejskich (sposób zagęszczenia), aniżeli w miastach, w których mamy do czynienia dużymi skupiskami mieszkańców w budynkach wielorodzinnych na stosunkowo małym terenie (np. osiedla). Specyfika obszarów wiejskich, w których osady mieszkańców są od siebie często znacznie oddalone, sprawia, iż zjawisko koncentracji dotyczyć będzie często mniejszego obszaru, ale też mniejszej liczby mieszkańców, zwłaszcza w kontekście historycznych centrów miejscowości, gdzie często mieszka najwięcej starszych mieszkańców, potrzebujących wsparcia (np. korzystających z pomocy społecznej). Dlatego w oparciu o przyjętą metodologię (w tym moduły y 100/100 m), zidentyfikowano miejsca koncentracji problemów istotne w kontekście całej gminy (z uwzględnieniem ograniczeń obszarowych wynikających z ustawy o rewitalizacji).

Równocześnie należy zaznaczyć, że obszar rewitalizacji oddziałuje na jego otoczenie i mimo teoretycznie niskiej liczby mieszkańców zamieszkałych na jego terenie, liczba osób poddanych wpływowi negatywnych zjawisk może być dużo większa.

² W szczególności na przedmieściach bądź obszarach wiejskich, gdzie gęstość zaludnienia jest niska, może to skutkować ograniczoną liczbą mieszkańców na obszarach rewitalizacji.

PODOBSZAR REWITALIZACJI NR 1	OSIEDLE „RZEPNIK”
Wartości wskaźników na tle zdjęcia satelitarnego	Granice podobszaru rewitalizacji
	
<p>Podobszar rewitalizacji Nr 1 zajmuje teren 26,23 ha.</p> <p>Teren ten został włączony do obszaru rewitalizacji ze względu na najwyższy wskaźnik degradacji wynoszący 36-60 oraz niewielkimi fragmentami plasującymi się w przedziale 21-28. Podobszar położony jest w północno-wschodniej części miasta Skawina na terenie osiedla Rzepnik. Podobszar ten charakteryzuje się niskim poziomem kapitału społecznego wyrażonego we wskaźniku frekwencji wyborczej oraz sformalizowanej aktywności społecznej w organizacjach pozarządowych. Obszar ten zamieszkuje duża liczba bezrobotnych, choć jednocześnie zarejestrowanych jest tu stosunkowo dużo działalności gospodarczych. Występuje tu szereg trudności funkcjonalno-przestrzennych związanych z dostępem do różnego rodzaju usług tj. szkoły podstawowej, miejsc spędzania czasu wolnego zarówno na powietrzu jak i w budynkach publicznych czy miejsc umożliwiających uprawianie sportu. W szczególności należy zwrócić uwagę, że infrastruktura społeczna (przedszkole, żłobek, szkoła, miejsca rekreacji, park) znajdują się w innej części miasta oddzielonej w układzie północ - południe od podobszaru linią kolejową nr 94, która stanowi barierę uniemożliwiającą bezpieczny dostęp pieszy lub rowerowy do ww. infrastruktury. Ponadto podobszar w układzie wschód - zachód jest rozdzielony drogą krajową nr 44. Są to dwie istotne bariery przestrzenne wpływające na dezintegrację urbanistyczną a w efekcie społeczną. Zły stan dróg i chodników, niedostateczna liczba miejsc parkingowych i nieuregulowany ruch wewnątrz osiedla, na którym znajduje się podobszar, wpływają na niskie poczucie bezpieczeństwa komunikacyjnego jego mieszkańców.</p> <p>Podobszar zamieszkuje 667 mieszkańców.</p>	

SFERA GOSPODARCZA			
SFERA TECHNICZNA			
Zły stan dróg i chodników		X	
Niedostateczna liczba miejsc parkingowych		X	
Duży ruch samochodowy na DK 44 stanowiącej główne połączenie drogowe z Krakowem, ruch samochodowy (osobowy, ciężarowy) związany z zakładami przemysłowymi znajdującymi się w bezpośrednim sąsiedztwie podobszaru		X	X
SFERA ŚRODOWISKOWA			
Duże zanieczyszczenie powietrza pyłami zawieszonymi	X		X
Zagrożenie powodzią		X	X
Mieszkańcy skarżą się na uciążliwość zakładów (hałas, przykry zapach)			X
Uciążliwość komunikacyjna (hałas, zanieczyszczenie powietrza spowodowane komunikacją samochodową)		X	X
SFERA PRZESTRZENNO-FUNKCJONALNA			
Duża odległość do najbliższej szkoły podstawowej (powyżej 750 m)	X		
Duża odległość do miejsc spędzania czasu wolnego na powietrzu – skweru/ parku (powyżej 1000 m)	X		

SFERA GOSPODARCZA			
Duża liczba firm w przeliczeniu na 1 tys. mieszkańców	X		
Bliskość strefy gospodarczej jest szansą na znalezienie pracy w pobliżu domu	X		
SFERA TECHNICZNA			
Obszar wyposażony w kanalizację sanitarną	X		
Możliwość poprawy stanu technicznego rowów i kanałów odpływowych.			
W sąsiedztwie podobszaru, końca dobiega budowa obwodnicy Skawiny, której otwarcie spowoduje przeniesienie ruchu tranzytowego i ciężarowego z DK44	X		X
Wzrost znaczenia transportu kolejowego, w tym: uruchomienie Szybkiej Kolei Aglomeracyjnej oraz plany inwestycyjne w otoczeniu kolei m.in. modernizacja dworca PKP w Skawinie, utworzenie parkingu P&R, tunel pod torami kolejowymi, budowa nowego przystanku kolejowego w sąsiedztwie TBS (na terenie podobszaru)		X	X
SFERA ŚRODOWISKOWA			
Duża ilość instalacji solarnych	X		
Brak nielegalnych wysypisk śmieci	X		
Potok Rzepnik, który przepływa przez środek podobszaru	X		X
Tereny zielone wzdłuż potoku Rzepnik możliwe do wykorzystania jako tereny rekreacyjne		X	X
SFERA PRZESTRZENNO-FUNKCJONALNA			
Wysoka dostępność komunikacyjna (średnia odległość do najbliższego przystanku poniżej 250 m)	X		
Wysoka dostępność placów zabaw (średnia odległość poniżej 500 m)	X		

Duża odległość do budynków publicznych – miejsc spędzania wolnego czasu (odległość od najbliższej świetlicy/biblioteki powyżej 1000 m)	X			W blokach TBS znajdują się lokale usługowe o sporej powierzchni użytkowej (w przeważającej części są one niewykorzystane)			X
Duża odległość do miejsc umożliwiających uprawianie sportu (odległość od najbliższej sali gimnastycznej powyżej 750 m)	X			Uliczki w dobrym stanie, domy i obejścia w zdecydowanej większości zadbane, niezagospodarowany pas zieleni przy Rzepniku			X
Bariery przestrzenne utrudniające rozwój i integrację obszaru (DK44, linia kolejowa)		X	X				

ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

PODOBSZAR REWITALIZACJI NR 2	UL. ENERGETYKÓW – ZABUDOWA KOMUNALNA
Wartości wskaźników na tle zdjęcia satelitarnego	Granice podobszaru rewitalizacji
	
<p>Podobszar rewitalizacji Nr 2 zajmuje teren 5,29 ha. Całość terenu stanowi obszar przemysłowy (dawna fabryka pustaków) z przyległymi terenami mieszkaniowymi – budynki komunalne (w dawnych hotelach robotniczych). Teren ten został włączony do obszaru rewitalizacji ze względu na najwyższy wskaźnik degradacji wynoszący 40-60. Podobszar położony jest w północnej części miasta Skawina. Na terenie podobszaru odnotowano występowanie niekorzystnych zjawisk społecznych takich jak alkoholizm czy chuligaństwo i rozboje. Duża jest też liczba rodzin zagrożonych problemami społecznymi, takimi jak bezrobocie czy ubóstwo oraz rodzin wielodzietnych, zagrożonych przemocą i korzystających z niebieskiej karty. Podobszar ten charakteryzuje się niskim poziomem kapitału społecznego wyrażonego we wskaźniku frekwencji wyborczej. Występuje tu szereg trudności funkcjonalno-przestrzennych związanych z dostępem do różnego rodzaju usług tj. szkoły podstawowej, miejsc spędzania czasu wolnego zarówno na powietrzu jak i w budynkach publicznych czy miejsc umożliwiających uprawianie sportu.</p> <p>Podobszar zamieszkuje 161 mieszkańców.</p>	

SFERA GOSPODARCZA			
Niskie kwalifikacje zawodowe mieszkańców osiedla	X		X
SFERA TECHNICZNA			
Niedostateczna liczba miejsc parkingowych		X	
Zły stan techniczny obiektów (budynków mieszkalnych lub/i publicznych). Trudne warunki lokalowe (mieszkania ze wspólnymi łazienkami) brak miejsc do magazynowania rzeczy (piwnica, balkon, wózkarnia, garaż) typowych dla budownictwa mieszkalnego (blok jest starym hotelem robotniczym).		X	
Zdewastowane i opuszczone tereny przemysłowe		X	
Duży ruch samochodowy (aktualnie ruch tranzytowy pomiędzy Obwodnicą Skawina a DK44 przebiega przez ul. Energetyków		X	X
SFERA ŚRODOWISKOWA			
Mała ilość instalacji solarnych	X		
Duże zanieczyszczenie powietrza pyłami zawieszonymi	X	X	
Mieszkańcy skarżą się na uciążliwość zakładów (hałas, przykry zapach, ruch komunikacyjny)		X	X
SFERA PRZESTRZENNO-FUNKCJONALNA			
Duża odległość do najbliższej szkoły podstawowej (powyżej 1000 m)	X		
Duża odległość do miejsc spędzania czasu wolnego na powietrzu – skweru/ parku (powyżej 750 m)	X	X	
Duża odległość do budynków publicznych – miejsc spędzania wolnego czasu (odległość od najbliższej świetlicy/biblioteki średnio powyżej 750 m)	X		

SFERA GOSPODARCZA			
W najbliższym otoczeniu podobszaru znajduje się kilka dużych prężnie działających firm (Vesuvius, GRC Poland, CEZ Polska)	X		X
SFERA TECHNICZNA			
Obszar wyposażony w kanalizację sanitarną	X		
Pustostany na obszarach postindustrialnych wokół ulicy możliwe do zagospodarowania na potrzeby mieszkańców	X		
Dokończenie budowy obwodnicy Skawiny – ruch tranzytowy ominie ul. Energetyków i teren podobszaru	X		
SFERA ŚRODOWISKOWA			
Rzeka Skawinka i kładka nad rzeką	X		X
Brak nielegalnych wysypisk śmieci	X		
Ogródki działkowe	X		
SFERA PRZESTRZENNO-FUNKCJONALNA			
Wysoka dostępność komunikacyjna (średnia odległość do najbliższego przystanku poniżej 500 m)	X		
Wysoka dostępność placów zabaw (średnia odległość poniżej 500 m)	X		
Teren przed blokiem jako zasób do potencjalnego zagospodarowania na miejsce aktywności lokalnej	X		X

Duża odległość do miejsc umożliwiających uprawianie sportu (odległość od najbliższej sali gimnastycznej średnio powyżej 750 m)	X	X				
Duża odległość do lokali gastronomicznych (restauracji, kawiarni)		X				
Bariery przestrzenne utrudniające rozwój i integrację z innymi obszarami miasta (rzeka Skawinka)	X					

ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

PODOBSZAR REWITALIZACJI NR 3	OSIEDLE „OGRODY”
Wartości wskaźników na tle zdjęcia satelitarnego	Granice podobszaru rewitalizacji
	
<p>Podobszar rewitalizacji Nr 3 zajmuje teren 19,03 ha.</p> <p>Teren ten został włączony do obszaru rewitalizacji ze względu na to, że jego dominująca część wykazała wskaźnik degradacji w przedziale 32-40, znaczna w przedziale 21-28, pojedyncze niższe i wyższe 28-32. Na terenie osiedla „Ogrody” stwierdzono ponadto dysfunkcje przestrzeni wspólnych. Podobszar położony jest w centralnej części miasta Skawina. Mieszkańcy tego terenu wskazywali na problem „mowy nienawiści” obecnej w przestrzeni publicznej pod postacią napisów na murach oraz niskie poczucie bezpieczeństwa związane z utrudnieniami w dojeździe na teren podobszaru m.in. służb porządkowych (np. karetki czy straży pożarnej). Niskie poczucie bezpieczeństwa mieszkańców związane jest z wciąż często występującymi aktami przemocy (rozboje, pobicia), a także z użytkowaniem piecyków gazowych (wybuchy i zatrucie CO).</p> <p>Na terenie podobszaru znajdują się mieszkania spółdzielcze i komunalne, których metraż w przeliczeniu na mieszkańca nie jest zadowalający i znacząco wpływa na jakość życia osób je zamieszkujących. Ponadto, obszar ten zamieszkuje wiele osób bezrobotnych, a dzieci stąd pochodzące osiągają średnie wyniki w egzaminie po szkole podstawowej. Zdaniem mieszkańców podobszaru niezbędne dla jakości życia na nim jest odtworzenie więzi społecznych, m.in. poprzez większe zaangażowanie mieszkańców w sprawy podobszaru. Mieszkańcy nie są grupą zintegrowaną, narzekają na niewystarczającą ilość przestrzeni publicznych sprzyjających integracji, nawiązywaniu wspólnych kontaktów, zwłaszcza odczuwalny jest brak miejsc pod dachem.</p> <p>Podobszar zamieszkuje 6 438 mieszkańców.</p>	

PROBLEMY PODOBSZARU NR 3	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Zjawisko „mowy nienawiści” na terenie podobszaru (napisy na murach)			X
Wandalizm (zniszczone przystanki, graffiti)		X	
Chuligaństwo i rozboje		X	X
Alkoholizm i narkomania		X	
Niskie poczucie bezpieczeństwa związane z utrudnieniami w dojeździe na teren podobszaru m.in. służb porządkowych (np. karetki czy straży pożarnej)			X
Brak identyfikacji dzieci i młodzieży z miejscem swojego zamieszkania i tym samym podejmowania działań na jego rzecz			X
Niskie poczucie bezpieczeństwa związane z użytkowaniem piecyków gazowych (wybuchy i zatrucie CO)			X
Wysoka liczba wykroczeń w przeliczeniu na 1 tys. mieszkańców	X		
Mała średnia powierzchnia użytkowa mieszkań komunalnych na mieszkańca mieszkania komunalnego	X		
Mała średnia powierzchnia użytkowa mieszkań spółdzielczych na mieszkańca mieszkania spółdzielczego	X		
Niska frekwencja wyborcza	X		
Średnie wyniki egzaminu po szkole podstawowej	X		
Duża liczba bezrobotnych w przeliczeniu na 1 tys. mieszkańców	X	X	
Niski stopień zaangażowania mieszkańców w sprawy osiedla, przejawiający się m.in. niską frekwencją na zebraniach osiedlowych			X
Mieszkańcy nie stanowią zintegrowanej grupy – duża atomizacja, brak poczucia wspólnoty			x
SFERA GOSPODARCZA			

POTENCJAŁY PODOBSZARU NR 3	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Duża liczba stowarzyszeń	X		
Zainteresowanie mieszkańców estetyką zieleni i zagospodarowaniem terenów wokół osiedla			X
SFERA GOSPODARCZA			

Mała liczba firm w przeliczeniu na 1 tys. mieszkańców	X		
---	---	--	--

--	--	--	--

SFERA TECHNICZNA			
Brak poczucia bezpieczeństwa z uwagi na używanie piecyków gazowych (wybuchy i zatrucie CO).	X		X
Brak miejsca na spotkania mieszkańców w przestrzeni pod dachem	X		X
SFERA ŚRODOWISKOWA			
Zanieczyszczone trawniki			X
Duże zanieczyszczenie powietrza pyłami zawieszonymi	X	X	
SFERA PRZESTRZENNO-FUNKCJONALNA			
Niska estetyka otoczenia i małej architektury		X	X
Brak udogodnień dla osób starszych, niepełnosprawnych i na wózkach			X
Zatłoczenie ulic osiedlowych z uwagi na brak wystarczającej liczby miejsc parkingowych		X	X
Brak terenów zielonych i spacerowych		X	

SFERA TECHNICZNA			
Możliwość zagospodarowania lokali PGM-u. MPEC (stara kotłownia do adaptacji), hotelu Minor	X		X
Obszar wyposażony w kompleksową infrastrukturę techniczną (kanalizacja, wodociąg, ciepło, gaz, szerokopasmowy Internet)		X	
SFERA ŚRODOWISKOWA			
Duża liczba instalacji solarnych	X		
Brak nielegalnych wysypisk śmieci	X		
SFERA PRZESTRZENNO-FUNKCJONALNA			
Wysoka dostępność komunikacyjna (średnia odległość do najbliższego przystanku poniżej 500 m)	X		
Wysoka dostępność usług edukacyjnych (średnia odległość do najbliższej szkoły podstawowej poniżej 500 m)	X		
Wysoka dostępność miejsc spędzania czasu wolnego na powietrzu (średnia odległość do najbliższego parku/skweru poniżej 250 m)	X		
Wysoka dostępność miejsc spędzania czasu wolnego (średnia odległość do najbliższej świetlicy/biblioteki poniżej 500 m)	X		
Wysoka dostępność miejsc umożliwiających uprawianie sportu (średnia odległość do najbliższej sali gimnastycznej poniżej 500 m)	X		
Wysoka dostępność placów zabaw (średnia odległość poniżej 250 m)	X		

ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

PODOBSZAR REWITALIZACJI NR 4	OSIEDLE „STARE”
Wartości wskaźników na tle zdjęcia satelitarnego	Granice podobszaru rewitalizacji
	
<p>Podobszar rewitalizacji Nr 4 zajmuje teren 21,75 ha.</p> <p>Podobszar położony jest w centralnej części miasta Skawina. Teren ten został włączony do obszaru rewitalizacji ze względu na to, że jest to teren o najwyższym wskaźniku degradacji wynoszącym 36-60. Niewielkie fragmenty w przedziale 21-38. Na terenie osiedla „Starego” stwierdzono ponadto dysfunkcje przestrzeni wspólnych. Podobszar położony jest w centralnej części miasta Skawina. Warto dodać, że administracyjna nazwa Osiedla Starego to Osiedle Kościuszki, jednakże zwyczajowo stosowanym przez mieszkańców określeniem jest Osiedle Stare (na potrzeby właściwej komunikacji z mieszkańcami, wybrano dla oznaczenia podobszaru rewitalizacji nazwę stosowaną zwyczajowo – czyli Osiedle Stare, jednak w opracowaniu obie nazwy funkcjonują równolegle – zawsze dotyczą tego samego obszaru). Na terenie podobszaru znajduje się Szkoła Podstawowa nr 2 im. Kazimierza Wielkiego, Zespół Szkół Ogólnokształcących, obiekty będące w administracji: Centrum Kultury i Sportu (Basen Camena, hala widowiskowo sportowa, kompleks boisk sportowych Orlik) oraz Miejskiej Biblioteki Publicznej (Multicentrum), stanowiące integralny element Strukturalnej Jednostki Mieszkaniowej (SJM) oraz potencjał dla działań rewitalizacyjnych. Na terenie podobszaru dużym problemem, zgłaszanym przez mieszkańców podczas spotkań oraz w ramach badania ankietowego, są akty chuligaństwa, wandalizmu, szpecenie przestrzeni publicznej graffiti czy niszczenie małej architektury. Obecność tych zachowań powoduje niskie poczucie bezpieczeństwa mieszkańców tego terenu. Wciąż często występują tutaj również akty przemocy (rozboje, pobicia). Społeczność podobszaru stanowi grupę niezintegrowaną, również z powodu braku miejsc sprzyjających spotkaniom i realizacji wspólnych działań. Z drugiej strony, analizy przestrzenne wykazały dużą dostępność różnego rodzaju usług tj. szkoły podstawowej, miejsc spędzania czasu wolnego zarówno na powietrzu jak i w budynkach publicznych, miejsc umożliwiających uprawianie sportu czy placów zabaw.</p> <p>Podobszar zamieszkuje 2 648 mieszkańców.</p>	

PROBLEMY PODOBSZARU NR 4	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Wysoka liczba wykroczeń w przeliczeniu na 1 tys. mieszkańców	X		
Akty wandalizmu (zniszczone przystanki, graffiti)		X	
Akty chuligaństwa i rozbojów wpływające na niskie poczucie bezpieczeństwa mieszkańców		X	X
Duża liczba rodzin wielodzietnych, zagrożonych przemocą społeczną i korzystających z niebieskiej karty w przeliczeniu na 1 tys. mieszkańców	X		
Duża liczba rodzin zagrożonych problemami społecznymi (np. ubóstwo, bezrobocie) w przeliczeniu na 1 tys. mieszkańców	X		
Alkoholizm i narkomania		X	
Mała średnia powierzchnia użytkowa mieszkań komunalnych na mieszkańca mieszkania komunalnego	X		
Niska frekwencja wyborcza	X		
Duża liczba bezrobotnych w przeliczeniu na 1 tys. mieszkańców	X		
Słaba współpraca między instytucjami publicznymi a mieszkańcami		X	
Niewystarczająca liczba wydarzeń dla lokalnej społeczności		X	
Brak atrakcyjnego i bezpiecznego miejsca do integracji, wypoczynku i spędzania wolnego czasu			X
Brak tradycyjnych więzi społecznych w szczególności opartych na bliskości sąsiedzkiej			X
Niekorzystna struktura wiekowa mieszkańców obszaru, w tym brak aktywności młodych ludzi			X
Mieszkańcy nie stanowią zintegrowanej grupy			x
SFERA GOSPODARCZA			
Mała liczba firm w przeliczeniu na 1 tys. mieszkańców	X		

POTENCJAŁY PODOBSZARU NR 4	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Budynek Szkoły Podstawowej nr 2 im. Kazimierza Wielkiego, Centrum Kultury i Sportu, Multicentrum	X		
Duża liczba stowarzyszeń	X		
Pomysły działaczy społecznych zamieszkujących osiedle na integrację poprzez działania „miękkie” społeczne, animujące społeczność osiedla			X
Chęć mieszkańców do bliższej współpracy ze służbami miejskimi, policją i strażą miejską, doświetlenie i monitorowanie miejsc niebezpiecznych			X
SFERA GOSPODARCZA			

SFERA TECHNICZNA			
Niedostosowanie przestrzeni do osób niepełnosprawnych, starszych oraz opiekunów z dziećmi			X
SFERA ŚRODOWISKOWA			
Duże zanieczyszczenie powietrza pyłami zawieszonymi	X		
SFERA PRZESTRZENNO-FUNKCJONALNA			
Zanieczyszczone ulice, trawniki		X	
Niewystarczająca liczba miejsc parkingowych		X	
Brak terenów zielonych i spacerowych		X	
Niska estetyka otoczenia i małej architektury		X	
Brak zagospodarowanych przestrzeni zielonych wewnątrz zabudowań wielorodzinnych		X	X

SFERA TECHNICZNA			
Obszar wyposażony w kompleksową infrastrukturę techniczną (kanalizacja, wodociąg, ciepło, gaz, szerokopasmowy Internet)		X	
Obszar wyposażony w kanalizację sanitarną	X		
SFERA ŚRODOWISKOWA			
Duża liczba instalacji solarnych	X		
Brak nielegalnych wysypisk śmieci	X		
Zainteresowanie mieszkańców estetyką i zielenią na osiedlu i możliwością wpływu na kształtowanie terenów zielonych wokół domów			X
SFERA PRZESTRZENNO-FUNKCJONALNA			
Wysoka dostępność komunikacyjna (średnia odległość do najbliższego przystanku poniżej 500 m)	X		
Wysoka dostępność usług edukacyjnych (średnia odległość do najbliższej szkoły podstawowej poniżej 500 m)	X		
Wysoka dostępność miejsc spędzania czasu wolnego na powietrzu (średnia odległość do najbliższego parku/skweru poniżej 500 m)	X		
Wysoka dostępność miejsc spędzania czasu wolnego (średnia odległość do najbliższej świetlicy/biblioteki poniżej 500 m)	X		
Wysoka dostępność miejsc umożliwiających uprawianie sportu (średnia odległość do najbliższej sali gimnastycznej poniżej 250 m)	X		
Wysoka dostępność placów zabaw (średnia odległość poniżej 250 m)	X		
Podwórka osiedlowe	X		

ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

PODOBSZAR REWITALIZACJI NR 5	OBSZAR POPRZEMYSŁOWY „HUTA” ORAZ OSIEDLE „AWARYJNE”
Wartości wskaźników na tle zdjęcia satelitarnego	Granice podobszaru rewitalizacji
	
<p>Podobszar rewitalizacji Nr 5 zajmuje teren 102,61 ha.</p> <p>Całość terenu na południe od ul. J. Piłsudskiego stanowi obszar przemysłowy (dawnej huty aluminium) z przyległym wysypiskiem związanym z dawną produkcją. Wysypisko nie zostało do dziś zrehabilitowane i stanowi uciążliwość dla przyległych terenów mieszkaniowych. Wzdłuż ul. J. Piłsudskiego fragmenty zabudowy mieszkaniowej wielorodzinnej (głównie komunalnej) to tereny o wskaźniku degradacji wynoszącym 36-40. Ważne dla mieszkańców tego podobszaru miejsca, które mogą stanowić potencjał dla działań rewitalizacyjnych to miejsce przeznaczone na nowy peron i parking oraz wąwóz (stare wyrobisko) za blokami. Na terenie podobszaru znajdują się mieszkania komunalne i socjalne, których mieszkańcy borykają się z różnymi problemami społecznymi, w tym wykroczeniami, aktami chuligaństwa i wandalizmu czy alkoholizmem. Mieszkańcy tych terenów wskazywali również na brak zadaszanej przestrzeni publicznej umożliwiającej im organizowanie np. spotkań osiedlowych oraz brak miejsc rekreacji i integracji. Problemem tego obszaru jest stosunkowo duża odległość od centrum miasta (ok. 20 min. pieszo) co przy braku chodników i znacznym obciążeniu komunikacyjnym DK44 jest dużą barierą dla mieszkańców, uniemożliwiającą korzystanie w pełny sposób z oferty dostępnej w mieście. Elementami na które zwracają mieszkańcy to obecność w bezpośrednim sąsiedztwie zakładów przemysłowych, które powodują duże uciążliwości (zanieczyszczenie powietrza, hałas, ruch towarowy).</p> <p>Liczba mieszkańców: 482</p>	

Niewystarczająca liczba wydarzeń dla lokalnej społeczności		X	
Mieszkańcy nie są zintegrowani, cechuje ich postawa wyczekiwania na interwencję z zewnątrz „Gmina powinna zrobić ..”			X
SFERA GOSPODARCZA			
Uciążliwości dla mieszkańców wywołane przez zakłady przemysłowe (hałas, ruch samochodowy)		X	X
Zdegradowany obszar poprzemysłowy (teren byłej huty aluminium), o katastrofalnym stanie infrastruktury technicznej (drogi, sieci wod. – kan. itp.), uniemożliwiającym prowadzenie wysokiej jakości działalności gospodarczej	X		X
SFERA TECHNICZNA			
Zły stan dróg i chodników		X	
Zły stan techniczny obiektów (budynków mieszkalnych lub/i publicznych)		X	
SFERA ŚRODOWISKOWA			
Mała ilość instalacji solarnych	X		
Zanieczyszczenie powietrza pyłami zawieszonymi	X	X	
Obecność nieprzyjemnego zapachu na terenie podobszaru (najprawdopodobniej źródłem jest studzienka kanalizacyjna), wpływająca na jakość życia mieszkańców			X
Zanieczyszczone wody		X	
Zanieczyszczenia poprzemysłowe		X	
Bliska odległość do obszaru dawnych wysypisk śmieci			X
SFERA PRZESTRZENNO-FUNKCJONALNA			
Niska dostępność usług edukacyjnych (średnie odległość do najbliższej szkoły podstawowej powyżej 1000 m)	X		
Duża odległość do miejsc spędzania czasu wolnego na powietrzu – skweru/ parku (powyżej 1000 m)	X	X	
Duża odległość do budynków publicznych – miejsc spędzania wolnego czasu (odległość od najbliższej świetlicy/biblioteki powyżej 1000 m)	X	X	

SFERA GOSPODARCZA			
Duża liczba firm w przeliczeniu na 1 tys. mieszkańców	X		
SFERA TECHNICZNA			
Obszar wyposażony w kanalizację sanitarną	X		
Obszar dobrze skomunikowany DK44 i linia kolejowa nr 94	X		
SFERA ŚRODOWISKOWA			
Niewiele nielegalnych wysypisk śmieci	X		
W otoczeniu osiedla liczne nieuporządkowane tereny zielone (porośnięte krzewami łąki, las)	X		
SFERA PRZESTRZENNO-FUNKCJONALNA			
Wysoka dostępność komunikacyjna (średnia odległość do najbliższego przystanku poniżej 500 m)	X		
Wysoka dostępność placu zabaw (średnia odległość poniżej 250 m)	X		
Zasoby terenów miejskich obok osiedla. Istnieje możliwość (wspólne z mieszkańcami) zagospodarowania terenu w pobliżu bloków pomiędzy nową obwodnicą a nową stacją PKP	X		

Duża odległość do miejsc umożliwiających uprawianie sportu (odległość od najbliższej sali gimnastycznej powyżej 1000 m)	X	X		i blokami lub/i przekształcenie na ten cel byłego składowiska śmieci.			
Brak terenów zielonych i spacerowych		X					
Złe rozmieszczenie przystanków autobusowych		X					

ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

PODOBSZAR REWITALIZACJI NR 6	OBSZAR POPRZEMYSŁOWY „SAMBOREK”
Wartości wskaźników na tle zdjęcia satelitarnego	Granice podobszaru rewitalizacji
	
<p>Podobszar rewitalizacji Nr 6 zajmuje teren 12 ha.</p> <p>Całość terenu stanowi obszar przemysłowy (zalana kopalnia odkrywkowa żwiru i piasku). Teren częściowo został zasypany odpadami z zakładów przemysłowych ze Skawiny. Wyrobisko nie zostało do dziś zrehabilitowane i stanowi uciążliwość dla przyległych terenów mieszkaniowych, jednocześnie będąc potencjałem do wykorzystania przy działaniach rewitalizacyjnych. Podobszar bezpośrednio sąsiaduje z podobszarem nr 2 (oddzielony granicą, którą stanowi Obwodnica Skawiny), oraz podobszarem nr 5 (oddalony ok 700 m od tego podobszaru) i stanowi ogromny potencjał również dla tych podobszarów. Podobszar praktycznie jest niezamieszkały został włączony jako samodzielny podobszar ponieważ jest to obszar zdegradowany przez działalność przemysłową.</p> <p>Liczba mieszkańców: 2</p>	

PROBLEMY PODOBSZARU NR 6	ŹRÓDŁA		
	AP	AN	KS
SFERA GOSPODARCZA			
Obszar na którym nie jest prowadzona działalność usługowa, gospodarcza			x
SFERA TECHNICZNA			
Teren jest nieuzbrojony, jednak przebiegają przezeń powietrzne linie energetyczne wysokiego napięcia.	x		
brak sieci kanalizacji deszczowej,	x		
teren jest trudnodostępny dla osób niepełnosprawnych	x		
brak obiektów małej architektury	x		
SFERA ŚRODOWISKOWA			
Zdegradowany obszar wyrobisk żwiru i piasku	x		
Pod cienką warstwą ziemi znajdują się odpady przemysłowe które nielegalnie zostały składowane w l.90	x		
SFERA PRZESTRZENNO-FUNKCJONALNA			
Dno niecki wyrobiska dawnej żwirowni jest prawie płaskie i znajdują się w nim wypełnione wodą obniżenia powyrobiskowe, które tworzą kilka zbiorników wodnych. Stan i ukształtowanie dna zbiorników są nieznanne.	x		
Obramienie niecki stanowią stoki które, szczególnie po stronie północnej mają znaczne nachylenie.	x		
Teren to obniżona względem otaczającego terenu niecka powstała w wyniku odkrywkowej eksploatacji kopalni.	x		
SFERA SPOŁECZNA			
Brak mieszkańców w Podobszarze			x

POTENCJAŁY PODOBSZARU NR 6	ŹRÓDŁA		
	AP	AN	KS
SFERA GOSPODARCZA			
Miejsce gdzie mogą rozwijać się usługi komercyjne związane z rekreacją i czasem wolnym			x
SFERA TECHNICZNA			
SFERA ŚRODOWISKOWA			
			x
W miejscach podmokłych występują cenne zbiorowiska roślinności bagiennej			x
SFERA PRZESTRZENNO-FUNKCJONALNA			
Na terenie znajdują się charakterystyczne polany, jedna w centrum żwirowni oraz trzy kolejne – w części południowej przy zbiegu ulicy Energetyków i żwirowej, w części północno-zachodniej oraz północno-wschodniej.			x
Miejsce możliwe do zagospodarowania/przystosowania na cele rekreacyjne			x
Potencjalne miejsce spotkań, eventów, wydarzeń rekreacyjnych i sportowych integrujących społeczność			x
SFERA SPOŁECZNA			
Koło wędkarskie które opiekuje się terenem			x

PODOBSZAR REWITALIZACJI NR 7	SOŁECTWO KOPANKA
Wartości wskaźników na tle zdjęcia satelitarnego	Granice podobszaru rewitalizacji
	
<p>Podobszar rewitalizacji Nr 7 zajmuje 11,21 ha.</p> <p>Podobszar znajduje się w zakresie wskaźnika degradacji w przedziale 40-60, częściowo w przedziale 28-32. Niewielkie fragmenty poza wskaźnikiem wynikają z korekty granic podobszaru do granic własności, granic zwartych funkcji, granic użytkowania i elementów ekofizjografii urbanistycznej. Podobszar zlokalizowany jest w północnej części gminy Skawina na terenie tzw. Kopanki Pierwszej.</p> <p>Na terenie podobszaru występują problemy społeczne związane z bezrobociem i niskim poziomem aktywności społecznej mieszkańców. Ponadto, na jakość życia ma tu wpływ niskie poczucie bezpieczeństwa w ruchu drogowym i pieszym, związane z brakami w chodnikach i oświetleniu.</p> <p>Motorem pozytywnych, społecznych zmian i punktem integracji mogą okazać się młodzi ludzie zrzeszeni w OSP, szczególnie, gdy przygotowują już lokal strażnicy OSP i zaproszą do współpracy inne grupy mieszkańców – zarówno nieformalne jak i zrzeszone w organizacjach pozarządowych. Potencjałem tego terenu jest w tym kontekście również prężnie działające Stowarzyszenia Między Wisłą a Skawiną. Istotnym problemem zgłaszanym przez mieszkańców jest niewystarczająca ilość ogólnodostępnych przestrzeni publicznych sprzyjających integracji międzypokoleniowej.</p> <p>Podobszar sąsiaduje z niedawno utworzoną (2013 r.) strefą gospodarczą (Skawiński Obszar Gospodarczy), będącą zapleczem miejsc pracy dla podobszaru ale równocześnie stanowi ona uciążliwość powodowaną wzmożonym ruchem samochodowym (przez podobszar przebiega główna droga dojazdowa do strefy).</p> <p>Liczba mieszkańców: 110</p>	

PROBLEMY PODOBSZARU NR 7	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Duża liczba rodzin zagrożonych problemami społecznymi (np. ubóstwo, bezrobocie) w przeliczeniu na 1 tys. mieszkańców	X		
Bardzo mała liczba stowarzyszeń	X		
Średnie wyniki egzaminu po szkole podstawowej (w odniesieniu do średniej gminnej)	X		
Wysoka liczba bezrobotnych w przeliczeniu na 1 tys. mieszkańców	X		
Brak miejsc spędzania czasu wolnego dla rodziców z dziećmi, młodych ludzi, seniorów i osób niepełnosprawnych		X	
Brak miejsc na spotkania dla organizacji pozarządowych		X	
Brak zorganizowanej oferty czasu wolnego dla rodziców z dziećmi, młodych ludzi, seniorów i osób niepełnosprawnych		X	
Niskie poczucie bezpieczeństwa w ruchu pieszym spowodowane brakiem chodników i oświetlenia		X	X
Podział społeczności sołectwa ze względu na zróżnicowany dostęp do usług i transportu			X
SFERA GOSPODARCZA			
Uciążliwość zakładów przemysłowych zlokalizowanych w SOG (wzmożony ruch samochodowy)			X
SFERA TECHNICZNA			
Zagrożenie powodziowe wynikające ze złego stanu systemu przeciwpowodziowego – wały, rowy, pompy		X	
Zły stan techniczny dróg i chodników		X	
SFERA ŚRODOWISKOWA			
Mała liczba instalacji solarnych	X		
Podmokłe lub zarośnięte pola			X

POTENCJAŁY PODOBSZARU NR 7	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Aktywność obywatelska wyrażona w wysokiej frekwencji wyborczej	X		
Budynek przepompowni z możliwością przebudowy na remizę OSP		X	
Prężnie działające Stowarzyszenia Między Wisłą a Skawiną			X
Aktywne i młode osoby zaangażowane w OSP			X
Szkoła i przedszkole (salka i hall szkolny jako miejsce spotkań Rady Sołeckiej)			X
Salka nad kościołem – „świątlica wiejska” (miejsce otwarte dla parafian)			X
Miejsce przylegające do Skawińskiego obszaru Gospodarczego (SOG)– obecnie miejsce imprez plenerowych dla mieszkańców			X
SFERA GOSPODARCZA			
Średnia liczba firm w przeliczeniu na 1 tys. mieszkańców	X		
Bliskość strefy przemysłowej SOG			X
SFERA TECHNICZNA			
Obszar wyposażony w kanalizację sanitarną i wodociągową	X		
Obszar wyposażony w światłowód	X		
SFERA ŚRODOWISKOWA			
Brak nielegalnych wysypisk śmieci	X		
Deklaracja mieszkańców dotycząca zwiększenia		X	

				korzystania z transportu zbiorowego oraz przemieszczania się na rowerze			
				Możliwość dofinansowania nowych technologii np. paneli solarnych			X
SFERA PRZESTRZENNO-FUNKCJONALNA				SFERA PRZESTRZENNO-FUNKCJONALNA			
Duża odległość do miejsc spędzania czasu wolnego na powietrzu – skweru/ parku (powyżej 1000 m)	X			Wysoka dostępność komunikacyjna (średnia odległość do najbliższego przystanku poniżej 500 m)	X		
Ograniczenie dostępu do miejsc i usług (np. szkoła, sklep, lekarz, biblioteka) z powodu braku chodników		X		Wysoka dostępność usług edukacyjnych (średnia odległość do najbliższej szkoły podstawowej poniżej 500 m)	X		
Niezadowalająca częstotliwość połączeń MPK do Skawiny			X	Wysoka dostępność miejsc spędzania czasu wolnego (średnia odległość do najbliższego do najbliższej świetlicy/biblioteki poniżej 500 m)	X		
				Wysoka dostępność miejsc umożliwiających uprawianie sportu (średnia odległość do najbliższej sali gimnastycznej poniżej 500 m)	X		
				Wysoka dostępność placów zabaw (średnia odległość poniżej 500 m)	X		
				Szlak rowerowy biegnący przez wieś			X

ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

PODOBSZAR REWITALIZACJI NR 8	SOŁECTWO BOREK SZLACHECKI
Wartości wskaźników na tle zdjęcia satelitarne	Granice podobszaru rewitalizacji
	
<p>Podobszar rewitalizacji Nr 8 zajmuje 24,33 ha.</p> <p>Podobszar w całości znajduje się w obszarze wskaźnika degradacji w przedziale 28-32, częściowo w przedziale 14-28. Niewielkie fragmenty poza wskaźnikiem wynikają z korekty granic podobszaru do granic własności, granic zwartych funkcji, granic użytkowania i elementów ekofizjografii urbanistycznej, ale głównie włączenia kluczowej dla rozwoju i dostępu do infrastruktury społecznej i bezpośrednio przylegającej strefy infrastruktury transportowej.</p> <p>Przez podobszar przebiega Droga Krajowa nr 44 Kraków - Oświęcim, po której kursuje linia MPK oraz prywatni przewoźnicy. Droga ta zyskała w ostatnich latach na znaczeniu w związku z rozwojem gospodarczym regionu oraz rozwojem osadnictwa w położonych wzdłuż niej miejscowościach. Głównym problemem dla mieszkańców, wynikającym z biegnącej tędy drogi krajowej, jest niskie poczucie bezpieczeństwa z powodu braku chodników i odpowiedniego oświetlenia. Innym istotnym czynnikiem dezintegrującym mieszkańców jest brak przestrzeni wspólnej - miejsca do przypadkowych lub zaplanowanych spotkań (plac zabaw, siłownia zewnętrzna, wiata z siedziskami, świetlica, itp.) Na terenie podobszaru zidentyfikowano ponadto problemy społeczne w postaci, przede wszystkim, braku miejsc oraz zorganizowanej oferty spędzania czasu wolnego dla różnych grup wiekowych. Mieszkańcy zwracają też uwagę na szereg niekorzystnych zjawisk wpływających na jakość środowiska naturalnego na tym obszarze, w tym skażenie przez zakłady przemysłowe Skawiny czy obecność nielegalnych wysypisk śmieci.</p> <p>Istotnym potencjałem tego podobszaru są działające tu organizacje społeczne, takie jak Ochotnicza Straż Pożarna i Koło Gospodyń Wiejskich.</p> <p>Liczba mieszkańców: 350</p>	

PROBLEMY PODOBSZARU NR 8	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Duża liczba rodzin zagrożonych problemami społecznymi (np. ubóstwo, bezrobocie) w przeliczeniu na 1 tys. mieszkańców	X		
Mała liczba stowarzyszeń	X		
Wysoka liczba bezrobotnych w przeliczeniu na 1 tys. mieszkańców	X		
Brak miejsc spędzania czasu wolnego dla rodziców z dziećmi, młodych ludzi, seniorów i osób niepełnosprawnych		X	
Brak miejsc na spotkania dla organizacji pozarządowych		X	
Brak zorganizowanej oferty czasu wolnego dla osób dorosłych oraz niepełnosprawnych		X	
Niskie poczucie bezpieczeństwa w ruchu pieszym spowodowane brakiem chodników i oświetlenia		X	X
Brak remizy ze świetlicą sołecką		X	
Brak miejsca spotkań mieszkańców			X
Brak stałego, docelowego miejsca biblioteki oraz sprofilowanie jej pod tylko jedną grupę wiekową (dzieci)			X
Brak aktywności młodzieży w życiu wsi			X
Mniejszy komfort życia spowodowany wibracjami i hukiem z trakcji kolejowej (szczególnie składów jadących z paliwem do elektrowni)			X
SFERA GOSPODARCZA			
SFERA TECHNICZNA			
Zły stan techniczny dróg i chodników		X	

POTENCJAŁY PODOBSZARU NR 8	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Aktywność obywatelska wyrażona w wysokiej frekwencji wyborczej	X		
Średnie wyniki egzaminu po szkole podstawowej (w odniesieniu do średniej gminnej)	X		
Aktywna Rada Sołecka, Ochotnicza Straż Pożarna i Koło Gospodyń Wiejskich			X
Wysoki kapitał społeczny – nieliczni, ale aktywni mieszkańcy			X
Teren zielony z zabytkowymi drzewami - jako potencjalne miejsce rekreacji (problem własność prywatna tego terenu)			X
Przebudowywana obecnie szkoła podstawowa – niedługo znacznej poprawie ulegną warunki nauki uczniów			X
SFERA GOSPODARCZA			
Bliskość stref gospodarczych SOG, SAG HUTA			X
SFERA TECHNICZNA			
Obszar wyposażony w kanalizację sanitarną	X		

SFERA ŚRODOWISKOWA				SFERA ŚRODOWISKOWA			
Obecność nielegalnych wysypisk śmieci	X			Duża ilość instalacji solarnych	X		
Skażenie środowiska naturalnego przez zakłady przemysłowe Skawiny			X	Deklaracja mieszkańców dotycząca zwiększenia korzystania z transportu zbiorowego oraz przemieszczania się na rowerze		X	
Zaniedbany, brudny i okresowo emitujący brzydkie zapachy potok przebiegający przez podobszar			X	Świadomość konieczności dbania o środowisko (segregacja odpadów, przeciwdziałanie niskiej emisji)			X
Zaniedbane przepusty i zarośnięte rowy melioracyjne			X	SFERA PRZESTRZENNO-FUNKCJONALNA			
SFERA PRZESTRZENNO-FUNKCJONALNA				SFERA PRZESTRZENNO-FUNKCJONALNA			
Duża odległość do miejsc spędzania czasu wolnego na powietrzu – skweru/ parku (powyżej 1000 m)	X			Wysoka dostępność komunikacyjna części podobszaru (średnia odległość do najbliższego przystanku poniżej 500 m)	X		
Duża odległość do placu zabaw (powyżej 750 m)	X			Wysoka dostępność usług edukacyjnych (średnia odległość do najbliższej szkoły podstawowej poniżej 500 m)	X		
Ograniczenie dostępu do miejsc i usług (np. szkoła, sklep, lekarz, biblioteka) z powodu braku chodników		X		Wysoka dostępność miejsc spędzania czasu wolnego (średnia odległość do najbliższego do najbliższej świetlicy/biblioteki poniżej 500 m)	X		
Zaniedbana przestrzeń sportowo-rekreacyjna		X		Wysoka dostępność miejsc umożliwiających uprawianie sportu (średnia odległość do najbliższej sali gimnastycznej poniżej 500 m)	X		
				Tereny w rejonie boiska LKS będące własnością gminy i przeznaczone w MPZP na potrzeby społeczne (teren połączony w niedalekiej odległości od podobszaru)	X		X
				Bliskość linii kolejowej i przystanku kolejowego oraz wzrastająca rola transportu kolejowego (w tym plany uruchomienia Szybkiej Kolei Aglomeracyjnej)	X		

ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

PODOBSZAR REWITALIZACJI NR 9	SOŁECTWO ZELCZYNA
Wartości wskaźników na tle zdjęcia satelitarnego	Granice podobszaru rewitalizacji
	
<p>Podobszar rewitalizacji Nr 9 zajmuje teren 8,46 ha.</p> <p>Podobszar obejmuje fragment dwu wsi z kluczowymi elementami wspólnej infrastruktury społecznej tj. szkołą i świetlicą oraz technicznej i transportu publicznego warunkujących jakość, oraz podkreślane przez mieszkańców, bezpieczeństwo dostępu do usług publicznych. Wskaźnik zintegrowany wynosi 14-21. Fragmenty poza wskaźnikiem wynikają z korekty granic podobszaru do granic własności, granic zwartych funkcji, granic użytkowania i elementów ekofizjografii urbanistycznej.</p> <p>Teren ten charakteryzuje duża liczba rodzin zagrożonych problemami społecznymi oraz wysoką liczbą osób bezrobotnych. W ramach prowadzonych konsultacji społecznych zgłaszano również potrzebę uwzględnienia obszarów przy rzece (Raport z konsultacji społecznych z 30.01.2016). Ponad połowa respondentów badania ankietowego, wskazywała również na poczucie zagrożenia związane z brakiem chodników oraz wynikające z tego ograniczenie mobilności i dostępu do infrastruktury i miejsc wspólnych w gminie. Na zbyt małe wykorzystanie możliwości transportu pieszego wskazało 80,4%, natomiast o trudnościach z wykorzystaniem transportu rowerowego informowało 73,9% badanych. Na terenie podobszaru zidentyfikowano problemy z dostępem do miejsc oraz oferty czasu wolnego dla niektórych grup społecznych (młodzież, osoby dorosłe, seniorzy). Problemem podkreślanym podczas konsultacji społecznych był niski stopień integracji nowych mieszkańców.</p> <p>Liczba mieszkańców: 10</p>	

PROBLEMY PODOBSZARU NR 9	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Średnia liczba przestępstw w przeliczeniu na 1 tys. mieszkańców	X		
Średnia liczba wykroczeń w przeliczeniu na 1 tys. mieszkańców	X		
Duża liczba rodzin zagrożonych problemami społecznymi (np. ubóstwo, bezrobocie) w przeliczeniu na 1 tys. mieszkańców	X		
Wysoka liczba bezrobotnych w przeliczeniu na 1 tys. mieszkańców	X		
Brak zorganizowanej oferty czasu wolnego dla osób niepełnosprawnych oraz młodych ludzi po zakończeniu edukacji	X		
Niskie poczucie bezpieczeństwa w ruchu pieszym spowodowane brakiem chodników i poboczy oraz przejść dla pieszych		X	X
Brak miejsc rekreacji na powietrzu np. ścieżek rowerowych			X
Brak otwartych, dostępnych dla wszystkich obiektów sportowych			X
Niski stopień integracji nowych mieszkańców			X
SFERA GOSPODARCZA			
SFERA TECHNICZNA			
Zaniedbany Kanał Łączany – Skawina			X

POTENCJAŁY PODOBSZARU NR 9	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Wysoka frekwencja wyborcza	X		
Wysokie wyniki z egzaminu po szkole podstawowej (w odniesieniu do średniej gminnej)	X		
Działające od lat, zintegrowane środowisko kobiet tworzące dwie organizacje: Koło Gospodyń Wiejskich (KGW) i Klub Seniora			X
Szkoła z halą sportową			X
Budynek starej szkoły, którego właścicielem jest Gmina Skawina, kompleksowo wyremontowany i mieszczący oddział Miejskiej Biblioteki Publicznej w Skawinie, jak również pełniący funkcję świetlicy wiejskiej znajdujący się w niedalekiej odległości od podobszaru			X
Duży potencjał rekreacyjny podobszaru (bliskość Kanału, teren przeznaczony w MPZP pod działalność sportowo – rekreacyjną)	X		X
SFERA GOSPODARCZA			
Średnia liczba firm w przeliczeniu na 1 tys. mieszkańców	X		
SFERA TECHNICZNA			
Podobszar wyposażony w kanalizację sanitarną i sieć wodociągową	X		
Podobszar zgazyfikowany	X		
Podobszar w zasięgu sieci teleinformatycznych	X		

SFERA ŚRODOWISKOWA				SFERA ŚRODOWISKOWA			
Zły stan systemu przeciwpowodziowego		X		Deklaracja mieszkańców dotycząca zwiększenia korzystania z transportu zbiorowego oraz przemieszczania się na rowerze		X	
Dziki składowiska odpadów i wysypiska śmieci		X					
SFERA PRZESTRZENNO-FUNKCJONALNA				SFERA PRZESTRZENNO-FUNKCJONALNA			
Problemy z komunikacją autobusową (MPK): mała częstotliwość kursów oraz godziny kursów nieprzystające do potrzeb mieszkańców			X	Wysoka dostępność komunikacyjna (średnia odległość do najbliższego przystanku poniżej 250 m)	X		
Brak chodników i ścieżek rowerowych oraz bezpiecznych przejść dla pieszych			X	Wysoka dostępność usług edukacyjnych (średnia odległość do najbliższej szkoły podstawowej poniżej 250 m)	X		
Rozproszona zabudowa jednorodzinna	x			Duża odległość do miejsc spędzania czasu wolnego na powietrzu – skweru/ parku (powyżej 1000 m)	X		
				Wysoka dostępność miejsc spędzania czasu wolnego (średnia odległość do najbliższego do najbliższej świetlicy/biblioteki poniżej 500 m)	X		
				Wysoka dostępność miejsc umożliwiających uprawianie sportu (średnia odległość do najbliższej sali gimnastycznej poniżej 250 m)	X		
				Wysoka dostępność placów zabaw (średnia odległość poniżej 500 m)	X		
				Dostęp do przystanku kolejowego –który przecina podobszar na linii wschód - zachód	X		
				Obszar w najbliższym sąsiedztwie szkoły podstawowej, który jest własnością gminy i przeznaczony jest na usługi społeczne (sport, kultura)	X		
				Zgodnie z MPZP istnieje możliwość znacznej koncentracji w tym obszarze zabudowy jednorodzinnej, co będzie przeciwdziałać tendencjom dalszego „rozlewania” się miejscowości	x		

ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

PODOBSZAR REWITALIZACJI NR 10	SOŁECTWO RZOSÓW
Wartości wskaźników na tle zdjęcia satelitarnego	Granice podobszaru rewitalizacji
	
<p>Podobszar rewitalizacji Nr 10 zajmuje teren 9,36 ha.</p> <p>Podobszar w całości znajduje się w obszarze wskaźnika degradacji w przedziale 36-40, pojedyncze moduły znajdują się w przedziale 21-28. Podobszar zlokalizowany jest na terenie sołectwa Rzosów, graniczącego od wschodu z miastem Skawina.</p> <p>Na terenie podobszaru zidentyfikowano problemy społeczne w postaci m.in. dużej liczby rodzin zagrożonej problemami społecznymi, wysokiej liczby bezrobotnych oraz braku miejsc oraz oferty spędzania czasu wolnego dla różnych grup wiekowych. Występują tutaj również problemy środowiskowe związane z nielegalnymi wysypiskami śmieci oraz zanieczyszczeniem powietrza.</p> <p>Potencjałem podobszaru są działające tu nieliczne, ale prężnie działające organizacje społeczne w tym Ochotnicza Straż Pożarna, Ludowy Klub Sportowy „Rzosovia”. Na terenie podobszaru znajdują się również miejsca, które mogą sprzyjać integracji i spotkaniom mieszkańców, takie jak budynki OSP wraz z otoczeniem, kościół z odpowiednim zapleczem lokalowym czy obiekty Klubu Sportowego. Miejsca te wymagają jednak odpowiednich działań aby w pełni mogły służyć celom społecznym.</p> <p>Dodatkowym problemem w sferze planowania przestrzennego jest dezintegracja centrum miejscowości. Pomimo lokalizacji usług społecznych w pieszej odległości od siebie są one wzajemnie niedostępne (bariery w postaci ogrodzeń, bram, itp.) i nie tworzą spójnej całości (nie ma infrastruktury spajającej infrastrukturę w jedną całość).</p> <p>Liczba mieszkańców: 182</p>	

PROBLEMY PODOBSZARU NR 10	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Duża liczba rodzin zagrożonych problemami społecznymi (np. ubóstwo, bezrobocie) w przeliczeniu na 1 tys. mieszkańców	X		
Średnia liczba rodzin wielodzietnych, zagrożonych przemocą społeczną i korzystających z niebieskiej karty w przeliczeniu na 1 tys. mieszkańców	X		
Mała liczba stowarzyszeń	X		
Niska frekwencja wyborcza	X		
Wysoka liczba bezrobotnych w przeliczeniu na 1 tys. mieszkańców	X		
Brak miejsc spędzania czasu wolnego (rekreacji) dla młodych ludzi, osób niepełnosprawnych, seniorów oraz grup nieformalnych		X	
Brak zorganizowanej oferty czasu wolnego dla młodych ludzi oraz osób niepełnosprawnych		X	
Niskie poczucie bezpieczeństwa w ruchu pieszym spowodowane brakiem chodników i oświetlenia		X	
Niskie poczucie bezpieczeństwa związane z utrudnionym dostępem usług (szkoła, sklep, lekarz, biblioteka, transport publiczny) spowodowanym brakiem chodników		X	
Brak przedszkola			X
Brak wspólnej przestrzeni integrującej mieszkańców			X
Dezintegracja przestrzeni w centrum, stanowiąca barierę dla aktywizacji mieszkańców			X
SFERA GOSPODARCZA			
SFERA TECHNICZNA			
Brak chodników i ścieżek rowerowych, brak ułatwień dla	X		

POTENCJAŁY PODOBSZARU NR 10	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Wysokie wyniki z egzaminu po szkole podstawowej (w odniesieniu do średniej gminnej)	X		
Zintegrowana społeczność lokalna			X
Dobre zaplecze lokalowe dla działań społecznych i sportowych (2 budynki OSP i Klubu Sportowego w centrum wsi)			X
Organizacje społeczne działające na podobszarze			X
Plac zabaw za remizą			X
Dobrze funkcjonująca szkoła podstawowa aktywnie włączająca się w działania społeczne			X
Kościół z zapleczem lokalowym na spotkania różnych grup przykościelnych			X
SFERA GOSPODARCZA			
Średnia liczba firm w przeliczeniu na 1 tys. mieszkańców	X		
SFERA TECHNICZNA			
Obszar wyposażony w kanalizację sanitarną,	X		

pieszych i rowerzystów				wodociąg			
				Planowana budowa parkingu P&R przy stacji kolejowej		X	
SFERA ŚRODOWISKOWA				SFERA ŚRODOWISKOWA			
Średnia liczba instalacji solarnych	X			Deklaracja mieszkańców dotycząca zwiększenia korzystania z transportu zbiorowego oraz przemieszczania się na rowerze		X	
Nielegalne wysypiska śmieci	X						
Zanieczyszczenie powietrza pyłami zawieszonymi	X						
Sąsiedztwo zdegradowanego obszaru przemysłowego dawnej huty aluminium w Skawinie oddalonego od OR o około 1,5 km powodującego uciążliwości związane z ich funkcjonowaniem (zanieczyszczenie powietrza)	X						
SFERA PRZESTRZENNO-FUNKCJONALNA				SFERA PRZESTRZENNO-FUNKCJONALNA			
Duża odległość do miejsc spędzania czasu wolnego na powietrzu – skweru/ parku (powyżej 1000 m)	X			Wysoka dostępność komunikacyjna (średnia odległość do najbliższego przystanku poniżej 500 m)	X		X
Duża odległość do miejsc umożliwiających uprawianie sportu (odległość od najbliższej sali gimnastycznej powyżej 1000 m)	X			Wysoka dostępność usług edukacyjnych (średnia odległość do najbliższej szkoły podstawowej poniżej 250 m)	X		
Niska dostępność „małej gastronomii”			X	Wysoka dostępność miejsc spędzania czasu wolnego (średnia odległość do najbliższego do najbliższej świetlicy/biblioteki poniżej 250 m)	X		
Gęsta zabudowa w centrum wsi ograniczająca możliwość kształtowania odpowiedniego układu przestrzenno-urbanistycznego			X	Wysoka dostępność placów zabaw (średnia odległość poniżej 250 m)	X		
Dezintegracja centrum mimo niewielkiej odległości od różnych usług społecznych (świetlica, kościół, boisko) są one wzajemnie niedostępne (ogrodzenia, bramy)	x						

ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

PODOBSZAR REWITALIZACJI NR 11	SOŁECTWO GOŁUCHOWICE
Wartości wskaźników na tle zdjęcia satelitarnego	Granice podobszaru rewitalizacji
	
<p>Podobszar rewitalizacji Nr 11 zajmuje teren 4,15 ha.</p> <p>Podobszar w całości w obszarze wskaźnika degradacji w przedziale 21-28, fragmenty w przedziale 1-14 (warunkujące poprawność i kompleksowość projektów w skali urbanistycznej). Fragmenty poza wskaźnikiem wynikają z korekty granic podobszaru do granic własności, granic zwartych funkcji, granic użytkowania i elementów ekofizjografii urbanistycznej. Granice wynikają również z dostępności terenów gminnych umożliwiających prowadzenie procesu rewitalizacji.</p> <p>Na terenie podobszaru występują problemy społeczne związane z brakiem miejsc i oferty czasu wolnego dla różnych grup wiekowych (jest tylko słabo wyposażony plac zabaw dla dzieci). Ponadto, zidentyfikowano tu problemy powiązane ze sferą przestrzenno-funkcjonalną i dostępem do usług np. niskie poczucie bezpieczeństwa związane z utrudnionym dostępem usług (szkoła, sklep, lekarz, biblioteka, transport publiczny) spowodowanym brakiem chodników czy słaby dostęp do usług edukacyjnych (duża odległość do najbliższej szkoły). Obecność na terenie podobszaru ruchliwych ulic przy niewystarczającej sieci chodników i bezpiecznych poboczy sprawia, że mieszkańcy nie czują się bezpiecznie oraz odczuwają dyskomfort związany z hałasem i drganiami spowodowanymi przejazdami samochodów ciężarowych. Mieszkańcy zaznaczali, że problem ten może się dodatkowo pogłębić po zrealizowaniu inwestycji, jaką jest budowa obwodnicy Skawiny (która docelowo ma łączyć z drogą wojewódzką przebiegającą przez podobszar). Dlatego też, zapewnienie bezpieczeństwa w ruchu pieszym poprzez budowę chodników, wyznaczenie przejść dla pieszych oraz zapewnienie odpowiedniego oświetlenia wydaje się być zadaniem niezmiernie istotnym dla tego podobszaru.</p> <p>Liczba mieszkańców: 13</p>	

SFERA GOSPODARCZA			
SFERA TECHNICZNA			
Brak chodników przy DW 953	X		
SFERA ŚRODOWISKOWA			
Mała liczba instalacji solarnych	X		
SFERA PRZESTRZENNO-FUNKCJONALNA			
Niska dostępność usług edukacyjnych (średnie odległość do najbliższej szkoły podstawowej powyżej 1000 m)	X		
Duża odległość do miejsc spędzania czasu wolnego na powietrzu – skweru/ parku (powyżej 1000 m)	X		
Duża odległość do miejsc umożliwiających uprawianie sportu (odległość od najbliższej sali gimnastycznej powyżej 1000 m)	X		
Rozproszona zabudowa jednorodzinna	X		

SFERA GOSPODARCZA			
Duża liczba firm	X		
Trasa turystyczna: Skarby Blisko Krakowa			X
SFERA TECHNICZNA			
Obszar wyposażony w kanalizację sanitarną, wodociąg	X		
SFERA ŚRODOWISKOWA			
Brak dzikich wysypisk śmieci	X		
Deklaracja mieszkańców dotycząca zwiększenia korzystania z transportu zbiorowego oraz przemieszczania się na rowerze		X	
SFERA PRZESTRZENNO-FUNKCJONALNA			
Wysoka dostępność komunikacyjna (średnia odległość do najbliższego przystanku poniżej 250 m)	X		
Względna dostępność miejsc spędzania czasu wolnego (średnia odległość do najbliższego do najbliższej świetlicy/biblioteki poniżej 750 m)	X		
Wysoka dostępność placów zabaw (średnia odległość poniżej 250 m)	X		
Zgodnie z MPZP istnieje możliwość znacznej koncentracji w tym obszarze zabudowy jednorodzinnej	x		

ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

PODOBSZAR REWITALIZACJI NR 12	SOŁECTWO RADZISZÓW
Wartości wskaźników na tle zdjęcia satelitarnego	Granice podobszaru rewitalizacji
	
<p>Podobszar rewitalizacji Nr 12 zajmuje teren 13,71 ha.</p> <p>Podobszar w całości w obszarze wskaźnika degradacji w przedziale 21-32. Pojedyncze moduły w przedziale niższym.</p> <p>Radziszów to największe sołectwo w Gminie zarówno pod względem liczby ludności jak i pod względem obszaru (jego powierzchnia stanowi około 15,5% ogólnej powierzchni Gminy Skawina i 19,6% obszarów wiejskich terenów wiejskich Gminy). Wieś ma wiele urbanistycznych cech małego miasteczka. Mocne strony miejscowości i szanse na jej dalszy rozwój zdaniem mieszkańców to: bliskość Krakowa i Skawiny, piękno przyrody i krajobrazu, działające w Radziszowie aktywnie organizacje społeczne (mające swoją siedzibę na terenie podobszaru): Stowarzyszenie Kobiet Twórczych, Stowarzyszenie Nasz Radziszów, orkiestra, aktywna jest też Rada Sołecka i parafia, integracja społeczna (80% mieszkańców to mieszkańcy rdzenni), poczucie siły i znaczenia w gminie, 3 drogi powiatowe przebiegające przez miejscowość, dobrze rozwinięte małe, rodzinne przedsiębiorstwa, znajdujący się na terenie sołectwa szpital rehabilitacyjny dla dzieci – Małopolskie Centrum Rehabilitacji, szlaki turystyczne i rekreacyjne w lesie.</p> <p>Na terenie podobszaru występują problemy społeczne związane z brakiem miejsc i oferty czasu wolnego dla różnych grup wiekowych, głównie jeżeli chodzi o ogólnodostępną infrastrukturę rekreacyjną. Ponadto, zidentyfikowano tu problemy powiązane z dezintegracją sfery przestrzenno-funkcjonalnej i dostępem do usług np. niskie poczucie bezpieczeństwa związane z ich utrudnionym dostępem (szkoła, sklep, lekarz, biblioteka, transport publiczny) spowodowanym brakiem chodników i odpowiedniego oświetlenia. Teren podobszaru w dużej części jest terenem zalewowym (zwłaszcza teren od rzeki Skawinka do drogi powiatowej), co w dużym stopniu negatywnie wpływa na komfort życia mieszkańców podobszaru – w kontekście ryzyka powodzi obniża ich poczucie bezpieczeństwa.</p> <p>Liczba mieszkańców: 77</p>	

PROBLEMY PODOBSZARU NR 12	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Wysoka liczba przestępstw w przeliczeniu na 1 tys. mieszkańców	X		
Wysoka liczba wykroczeń w przeliczeniu na 1 tys. mieszkańców	X		
Duża liczba rodzin zagrożonych problemami społecznymi (np. ubóstwo, bezrobocie) w przeliczeniu na 1 tys. mieszkańców	X		
Przeciętna frekwencja wyborcza	X		
Niskie wyniki z egzaminu po szkole podstawowej (w odniesieniu do średniej gminnej)	X		
Wysoka liczba bezrobotnych w przeliczeniu na 1 tys. mieszkańców	X		
Brak ogólnodostępnych obiektów infrastruktury rekreacyjnej dla spędzania czasu wolnego dla młodzieży, seniorów			X
Brak zorganizowanej oferty czasu wolnego dla młodzieży, seniorów, rodzin oraz osób niepełnosprawnych		X	
Niskie poczucie bezpieczeństwa w ruchu pieszym spowodowane brakiem chodników i oświetlenia		X	
Niskie poczucie bezpieczeństwa związane z utrudnionym dostępem usług (szkoła, sklep, lekarz, biblioteka, transport publiczny) spowodowanym brakiem chodników		X	
SFERA GOSPODARCZA			
Niezauważalna działalność usługowa (gospodarcza) na podobszarze			X

POTENCJAŁY PODOBSZARU NR 12	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Działające w Radziszowie aktywnie organizacje społeczne mające swoją siedzibę na terenie podobszaru: Stowarzyszenie Kobiet Twórczych, Stowarzyszenie „Nasz Radziszów”, orkiestra, Rada Sołecka i parafia			X
Brak enklaw napływowej ludności			X
Dwór z otoczeniem/ogrodem (budynek dworu funkcjonuje jako ośrodek kultury)			X
Remiza OSP			X
Teren zespołu szkół z otoczeniem a którym można lokalizować liczne działania dla mieszkańców			X
SFERA GOSPODARCZA			
Duża liczba firm w przeliczeniu na 1 tys. mieszkańców (w odniesieniu do średniej gminnej)	X		
Dobrze rozwinięta mała, rodzinna			X

SFERA TECHNICZNA			
Brak chodników wzdłuż dróg powiatowych	X		
SFERA ŚRODOWISKOWA			
Dużo nieużytków zarośniętych trawami i krzakami – „chaszczce” są często wypalane			X
Zanieczyszczanie powietrza (niska emisja)			X
Teren zalewowy	X		
SFERA PRZESTRZENNO-FUNKCJONALNA			
Duża odległość do miejsc spędzania czasu wolnego na powietrzu – skweru/ parku (powyżej 1000 m)	X		
Dezintegracja podobszaru - istniejące na obszarze instytucje oddzielone są barierami przestrzennymi i zamknięte dla interesariuszy			

przedsiębiorczość			
Trasy turystyczne: Skarby Blisko Krakowa, Szlak Papieski			X
SFERA TECHNICZNA			
Obszar wyposażony w kanalizację sanitarną	X		
SFERA ŚRODOWISKOWA			
Duża ilość instalacji solarnych	X		
Brak nielegalnych wysypisk śmieci	X		
Deklaracja mieszkańców dotycząca zwiększenia korzystania z transportu zbiorowego oraz przemieszczania się na rowerze	X		
Cenne przyrodniczo tereny lasu Bronaczowa i rezerwatu przyrody Kąty zlokalizowanego w stosunkowo niedalekiej odległości od podobszaru, do którego wiedzie szlak rowerowy;			X
SFERA PRZESTRZENNO-FUNKCJONALNA			
Wysoka dostępność komunikacyjna (średnia odległość do najbliższego przystanku poniżej 250 m)	X		
Wysoka dostępność usług edukacyjnych (średnia odległość do najbliższej szkoły podstawowej poniżej 500 m)	X		
Wysoka dostępność miejsc spędzania czasu wolnego (średnia odległość do najbliższego do najbliższej świetlicy/biblioteki poniżej 250 m)	X		
Wysoka dostępność miejsc umożliwiających uprawianie sportu (średnia odległość do najbliższej sali gimnastycznej poniżej 500 m)	X		
Wysoka dostępność placów zabaw (średnia odległość poniżej 250 m)	X		

ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

PODOBSZAR REWITALIZACJI NR 13	SOŁECTWO JURCZYCE
Wartości wskaźników na tle zdjęcia satelitarnego	Granice podobszaru rewitalizacji
	
<p>Podobszar rewitalizacji Nr 13 zajmuje teren 6,30 ha.</p> <p>Podobszar w całości w obszarze wskaźnika degradacji w przedziale 28-32. Niewielkie fragmenty w przedziale 14-28. Fragmenty poza wskaźnikiem wynikają z korekty granic podobszaru do granic własności, granic zwartych funkcji, granic użytkowania i elementów ekofizjografii urbanistycznej, a głównie włączenia przestrzeni założenia dworsko-parkowego stanowiącego integralną część struktury funkcjonalno- przestrzennej wsi.</p> <p>Podobszar znajduje się na terenie sołectwa Jurczyce. Jurczyce to mała wioska leżąca w atrakcyjnym krajobrazowo terenie gminy, 6 km od Skawiny 25 od Krakowa, sąsiaduje od wschodu z Radziszowem, od zachodu z Polanką Hallera, od południa z Wołą Radziszowską, od północy z Gołuchowicami. Podobszar zamieszkuje ok.10% mieszkańców miejscowości. Do obszarów problemowych występujących na podobszarze, wymagających zmiany mieszkańcy włączyli brak chodników i zniszczony asfalt na drodze gminnej przechodzącej przez wieś, główne skrzyżowanie wymagające przebudowy – zmiany organizacji ruchu oraz niska jakość istniejących miejsc rekreacji dla mieszkańców z różnych grup wiekowych (zły stan małego boiska wielofunkcyjnego przy Domu Ludowym), wymagający modernizacji i wyposażenia plac zabaw przy „Hallerówce”, brak wyznaczonych uporządkowanych miejsc spacerowych pomimo istnienia sprzyjającej przestrzeni do ich powstania. Mieszkańcy zwracają uwagę na częste akty wandalizmu pojawiające się na terenie podobszaru (potłuczone szkło na terenie boiska, niszczone i zaśmiecany teren przy Izbie Pamięci). Na terenie podobszaru mają swoje siedziby Towarzystwo Pamięci Generała Józefa Hallera i Hallerczyków oraz Koło Kobiet Aktywnych, prowadzące aktywną działalność.</p> <p>Liczba mieszkańców: 47</p>	

PROBLEMY PODOBSZARU NR 13	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Duża liczba rodzin zagrożonych niepełnosprawnością w przeliczeniu na 1000 mieszkańców	X		
Duża liczba rodzin wielodzietnych, zagrożonych przemocą społeczną i korzystających z niebieskiej karty w przeliczeniu na 1 tys. mieszkańców	X		
Niska frekwencja wyborcza	X		
Niskie wyniki z egzaminu po szkole podstawowej (w odniesieniu do średniej gminnej)	X		
Słaba jakość ogólnodostępnej przestrzeni publicznej		X	
Brak zorganizowanej oferty czasu wolnego dla młodzieży, seniorów, rodzin oraz osób niepełnosprawnych		X	
Niskie poczucie bezpieczeństwa w ruchu pieszym spowodowane brakiem chodników i oświetlenia		X	
Niskie poczucie bezpieczeństwa związane z utrudnionym dostępem usług (szkoła, sklep, lekarz, biblioteka, transport publiczny) spowodowanym brakiem chodników		X	
Małe zaangażowanie mieszkańców w sprawy wspólnoty wiejskiej			X
Akty wandalizmu			X
SFERA GOSPODARCZA			
Mała liczba przedsiębiorstw	X		
SFERA TECHNICZNA			
Zniszczona droga przecinająca podobszar bez chodników i infrastruktury sprzyjającej pieszym i rowerzystom			
SFERA ŚRODOWISKOWA			

POTENCJAŁY PODOBSZARU NR 13	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Młoda Rada Sołecka z zaangażowanym sołtysem			X
2 obiekty infrastruktury społeczno – kulturalnej dostępne dla mieszkańców: Dom Ludowy oraz Izba Pamięci			X
Działająca bardzo aktywnie organizacja Towarzystwo Pamięci Generała Józefa Hallera i Hallerczyków oraz Koło Kobiet Aktywnych			X
SFERA GOSPODARCZA			
Wieś leży na Szlaku Papieskim i Szlaku Rekreacyjnym Skarby Blisko Krakowa			X
Duży potencjał historyczny miejsca związany z rodziną Hallerów (generujący ruch turystów)			X
SFERA TECHNICZNA			
Obszar wyposażony w kanalizację sanitarną	X		
SFERA ŚRODOWISKOWA			

Mała liczba instalacji solarnych	X		
SFERA PRZESTRZENNO-FUNKCJONALNA			
Niska dostępność usług edukacyjnych (średnie odległość do najbliższej szkoły podstawowej powyżej 1000 m)	X		
Duża odległość do miejsc spędzania czasu wolnego na powietrzu – skweru/ parku (powyżej 1000 m)	X		
Duża odległość do miejsc umożliwiających uprawianie sportu i rekreacji (odległość od najbliższej sali gimnastycznej powyżej 1000 m)	X		
Słaba komunikacja publiczna w szczególności tam gdzie jest najbardziej potrzebna czyli do Radziszowa (gdzie znajduje się lekarz, szkoła, sklep)	X		

Brak nielegalnych wysypisk śmieci	X		
Deklaracja mieszkańców dotycząca zwiększenia korzystania z transportu zbiorowego oraz przemieszczania się na rowerze	X		
SFERA PRZESTRZENNO-FUNKCJONALNA			
Wysoka dostępność komunikacyjna (średnia odległość do najbliższego przystanku poniżej 250 m)	X		
Wysoka dostępność miejsc spędzania czasu wolnego (średnia odległość do najbliższej świetlicy/biblioteki poniżej 250 m)	X		
Wysoka dostępność placów zabaw (średnia odległość poniżej 500 m)	X		

ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

PODOBSZAR REWITALIZACJI NR 14	SOŁECTWO WOLA RADZISZOWSKA
Wartości wskaźników na tle zdjęcia satelitarnego	Granice podobszaru rewitalizacji
	
<p>Podobszar rewitalizacji Nr 14 zajmuje teren 18,22 ha.</p> <p>Podobszar w całości w obszarze wskaźnika degradacji w przedziale 32-36. Niewielkie fragmenty w przedziale 21-28. Podobszar obejmuje fragment z kluczowymi elementami wspólnej infrastruktury społecznej – szkoła, świetlica, oraz technicznej i transportu publicznego warunkujących jakość, oraz podkreślane przez mieszkańców bezpieczeństwo dostępu do usług publicznych. Fragmenty poza wskaźnikiem wynikają z korekty granic podobszaru do granic własności, granic zwartych funkcji, granic użytkowania i elementów ekofizjografii urbanistycznej.</p> <p>Biegąca przez podobszar rzeka Cedron charakteryzuje się częściowo nieuregulowanym przebiegiem. Okresowo wysoki stan rzeki generuje podtopienia.</p> <p>Na terenie podobszaru zidentyfikowano problemy społeczne związane z przestępstwami i wykroczeniami, jak również wandalizmem. Zjawiska te wpływają na poczucie bezpieczeństwa i, w konsekwencji, jakość życia mieszkańców. Wpływ na ten stan ma również brak chodników i bezpiecznych poboczy. Na terenie podobszaru brakuje zarówno miejsc jak i zorganizowanej oferty spędzania czasu wolnego, która dedykowana by była różnym grupom. Potencjałem podobszaru są działające tu organizacje społeczne, takie jak Koło Gospodyń Wiejskich, Stowarzyszenie Miłośników Doliny Cedronu, Parafialny Klub Sportowy "Cedronka" Wola Radziszowska, Ochotnicza Straż Pożarna oraz Drużyna Harcerska "Błyskawica II". Ponadto, mieszkańcy tych terenów cechują się przedsiębiorczością o czym świadczy duża ilość prowadzonych tu działalności, w tym również firm rodzinnych.</p> <p>Liczba mieszkańców: 105</p>	

PROBLEMY PODOBSZARU NR 14	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Wysoka liczba przestępstw w przeliczeniu na 1 tys. mieszkańców	X		
Wysoka liczba wykroczeń w przeliczeniu na 1 tys. mieszkańców	X		
Duża liczba rodzin zagrożonych problemami społecznymi (np. ubóstwo, bezrobocie) w przeliczeniu na 1 tys. mieszkańców	X		
Bardzo niska frekwencja wyborcza	X		
Niskie wyniki z egzaminu po szkole podstawowej (w odniesieniu do średniej gminnej)			
Brak miejsc na spotkania dla organizacji pozarządowych		X	
Brak miejsc spędzania czasu wolnego dla młodzieży, seniorów, rodzin oraz osób niepełnosprawnych		X	
Brak zorganizowanej oferty czasu wolnego dla młodzieży, seniorów oraz osób niepełnosprawnych		X	
Zbyt małe przedszkole oraz działająca na dwie zmiany szkoła			X
Mało działek przeznaczonych na cele rekreacyjne			X
Wandalizm na przystankach autobusowych			X
Niskie poczucie bezpieczeństwa w ruchu pieszym spowodowane brakiem chodników i oświetlenia		X	
Niskie poczucie bezpieczeństwa związane z utrudnionym dostępem usług (szkoła, sklep, lekarz, biblioteka, transport publiczny) spowodowanym brakiem chodników		X	
SFERA GOSPODARCZA			
SFERA TECHNICZNA			
Brak dobrej infrastruktury drogowej			X

POTENCJAŁY PODOBSZARU NR 14	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Działające na terenie podobszaru Koło Gospodyń Wiejskich, Stowarzyszenie Miłośników Doliny Cedronu, Parafialny Klub Sportowy "Cedronka" Wola Radziszowska, Ochotnicza Straż Pożarna, Drużyna Harcerska "Błyskawica II"	X		X
Mocne przywiązanie do tradycji wsi – kultywowanie pieśni ludowych i biesiadnych			X
Mieszkańcy aktywni, z pomysłami, otwarci na nowoczesność			X
Sale do spotkań w zabudowaniach kościelnych			X
Dom Ludowy, a w nim świetlica wiejska			X
SFERA GOSPODARCZA			
Duża liczba firm, w tym przedsiębiorstw rodzinnych	X		X
SFERA TECHNICZNA			
Obszar wyposażony w kanalizację sanitarną	X		

Brak Internetu szerokopasmowego			X
SFERA ŚRODOWISKOWA			
Obecność nielegalnych wysypisk śmieci	X		
Okresowe podtopienia	X		
SFERA PRZESTRZENNO-FUNKCJONALNA			
Duża odległość do miejsc spędzania czasu wolnego na powietrzu – skweru/ parku (powyżej 1000 m)	X		
Brak tzw. małej gastronomii			X

SFERA ŚRODOWISKOWA			
Duża liczba instalacji solarnych	X		
Deklaracja mieszkańców dotycząca zwiększenia korzystania z transportu zbiorowego oraz przemieszczania się na rowerze		X	
SFERA PRZESTRZENNO-FUNKCJONALNA			
Wysoka dostępność komunikacyjna (średnia odległość do najbliższego przystanku poniżej 250 m)	X		
Wysoka dostępność usług edukacyjnych (średnia odległość do najbliższej szkoły podstawowej poniżej 250 m)	X		
Wysoka dostępność miejsc spędzania czasu wolnego (średnia odległość do najbliższego do najbliższej świetlicy/biblioteki poniżej 500 m)	X		
Wysoka dostępność miejsc umożliwiających uprawianie sportu (średnia odległość do najbliższej sali gimnastycznej poniżej 500 m)	X		
Dobre połączenia MPK i PKP			X

ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

PODOBSZAR REWITALIZACJI NR 15	SOŁECTWO WIELKIE DROGI
Wartości wskaźników na tle zdjęcia satelitarnego	Granice podobszaru rewitalizacji
	
<p>Podobszar rewitalizacji Nr 15 zajmuje teren 41,10 ha.</p> <p>Podobszar w całości w obszarze wskaźnika degradacji w przedziale 28-36. Niewielkie fragmenty w przedziale 21-28. Podobszar obejmuje fragment z kluczowymi elementami wspólnej infrastruktury społecznej – szkoła, świetlica, oraz technicznej i transportu publicznego warunkujących jakość, oraz podkreślane przez mieszkańców bezpieczeństwo dostępu do usług publicznych. Fragmenty poza wskaźnikiem wynikają z korekty granic podobszaru do granic własności, granic zwartych funkcji, granic użytkowania i elementów ekofizjografii urbanistycznej, a głównie włączenia przestrzeni parku przydworskiego stanowiącego integralną część struktury funkcjonalno - przestrzennej wsi.</p> <p>W trakcie konsultacji mieszkańcy wskazali przestrzeń parku jako obszar koncentracji zjawisk konfliktowych. Ponadto w ramach prowadzonych konsultacji społecznych, badanie ankietowe wykazało, że 79,76% mieszkańców wskazało na potrzebę stworzenia miejsca spotkań dla wszystkich mieszkańców sołectwa. Przestrzeń wspólna, jest niezwykle istotna w kontekście wskazywanego przez mieszkańców problemu z integracją społeczną, aż 47,6% badanych stwierdziło bowiem, że mieszkańcy nie mają poczucia wspólnoty, natomiast 36,9% respondentów uznało, że nie widzą oznak zaangażowania społecznego wśród współmieszkańców. Zasobem i potencjałem tego podobszaru są działające na terenie sołectwa organizacje: OSP, Stowarzyszenie „Nasz Dom, Nasze Wielkie Drogi”, KGW, LKS oraz dobra współpraca pomiędzy tymi podmiotami</p> <p>Liczba mieszkańców: 182</p>	

SFERA GOSPODARCZA			
Brak komunikacji nocnej (całodobowej) z Krakowem – istotne zagrożenie dla funkcjonowania mieszkańców na rynku pracy, w tym osób młodych			X
SFERA TECHNICZNA			
Brak wyposażenia w kanalizację sanitarną	X		
SFERA ŚRODOWISKOWA			
Mała liczba instalacji solarnych	X		
SFERA PRZESTRZENNO-FUNKCJONALNA			
Duża odległość do miejsc spędzania czasu wolnego na powietrzu – skweru/ parku (powyżej 1000 m)	X		
Duża odległość do miejsc umożliwiających uprawianie sportu (odległość od najbliższej sali gimnastycznej powyżej 1000 m)			

SFERA GOSPODARCZA			
SFERA TECHNICZNA			
SFERA ŚRODOWISKOWA			
Brak nielegalnych wysypisk śmieci	X		
Deklaracja mieszkańców dotycząca zwiększenia korzystania z transportu zbiorowego oraz przemieszczania się na rowerze		X	
SFERA PRZESTRZENNO-FUNKCJONALNA			
Wysoka dostępność komunikacyjna (średnia odległość do najbliższego przystanku poniżej 500 m)	X		
Wysoka dostępność usług edukacyjnych (średnia odległość do najbliższej szkoły podstawowej poniżej 500 m)	X		
Wysoka dostępność miejsc spędzania czasu wolnego (średnia odległość do najbliższego do najbliższej świetlicy/biblioteki poniżej 500 m)	X		
Wysoka dostępność placów zabaw (średnia odległość poniżej 500 m)	X		
Bliskość linii kolejowej i przystanku kolejowego oraz wzrastająca rola transportu kolejowego (w tym plany uruchomienia Szybkiej Kolei Aglomeracyjnej)	X		

PODOBSZAR REWITALIZACJI NR 16	SOŁECTWO OCHODZA
Wartości wskaźników na tle zdjęcia satelitarnego	Granice podobszaru rewitalizacji
	
<p>Podobszar rewitalizacji Nr 16 zajmuje teren 3,66 ha.</p> <p>Podobszar w całości w obszarze wskaźnika degradacji w przedziale 36 -60 (najwyższy w mieście i gminie). Fragmenty poza wskaźnikiem wynikają z korekty granic podobszaru do granic własności, granic zwartych funkcji, granic użytkowania i elementów ekofizjografii urbanistycznej. Na wschód od granicy sołectwa (w granicach sołectwa Kopanka) znajduje się zdegradowany teren dawnych osadników popiołów elektrownianych – obecnie nieużytkowanych, natomiast nadal pylących i często płonących (trawy). Wieś Ochodza to atrakcyjny rekreacyjnie i widokowo teren położony na obszarze starorzecza Wisły (malownicze stawy). Specyficznym problemem, występującym na tym podobszarze są konflikty pomiędzy napływowymi mieszkańcami a rdzennymi - nowi mieszkańcy postrzegani są przez wspólnotę wiejską jako roszczeniowi i nieangażujący się w sprawy sołectwa. Ponadto, na podobszarze występuje szereg problemów funkcjonalno-przestrzennych, związanych z niską dostępnością komunikacyjną czy też niskim dostępem do usług publicznych. Brakuje tutaj zorganizowanej oferty czasu wolnego adekwatnej do potrzeb różnych grup wiekowych, w tym integrującej mieszkańców. Na terenie podobszaru nie działa żadna organizacja pozarządowa poza Kołem Gospodyń Wiejskich.</p> <p>Liczba mieszkańców: 65</p>	

PROBLEMY PODOBSZARU NR 16	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Wysoka liczba przestępstw w przeliczeniu na 1 tys. mieszkańców	X		
Wysoka liczba wykroczeń w przeliczeniu na 1 tys. mieszkańców	X		
Duża liczba rodzin zagrożonych problemami społecznymi (np. ubóstwo, bezrobocie) w przeliczeniu na 1 tys. mieszkańców	X		
Duża liczba rodzin zagrożonych niepełnosprawnością w przeliczeniu na 1 tys. mieszkańców	X		
Duża liczba rodzin wielodzietnych, zagrożonych przemocą społeczną i korzystających z niebieskiej karty w przeliczeniu na 1 tys. mieszkańców	X		
Mała liczba stowarzyszeń	X		
Wysoka liczba bezrobotnych w przeliczeniu na 1 tys. mieszkańców	X		
Brak integracji między nowymi a stałymi mieszkańcami podobszaru		X	
Brak zaangażowania społecznego mieszkańców wsi		X	
Brak zorganizowanej oferty spędzania czasu wolnego dla młodzieży oraz osób niepełnosprawnych		X	
Konflikt pomiędzy napływowymi mieszkańcami a rdzennymi (nowi mieszkańcy postrzegani są przez wspólnotę wiejską jako roszczeniowi i nieangażujący się w sprawy sołectwa)			X
SFERA GOSPODARCZA			
Mała liczba firm			X
SFERA TECHNICZNA			
Brak wyposażenia w kanalizację sanitarną	X		
SFERA ŚRODOWISKOWA			
Zarośnięte zbiorniki retencyjne i kanały melioracyjne oraz tamy budowane przez bobry na terenie zalewowym			X

POTENCJAŁY PODOBSZARU NR 16	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Wysokie wyniki z egzaminu po szkole podstawowej (w odniesieniu do średniej gminnej)	X		
Działające na terenie miejscowości Koło Gospodyń Wiejskich	X		
Dobry dojazd do Krakowa, Oświęcimia i Wadowic			X
W sąsiedztwie podobszaru zbiornik wodny 7 ha do zagospodarowania			X
Dom Ludowy z placem obok			X
SFERA GOSPODARCZA			
Bliskość strefy gospodarczej SOG	X		
SFERA TECHNICZNA			
SFERA ŚRODOWISKOWA			
Deklaracja mieszkańców dotycząca zwiększenia korzystania z transportu zbiorowego oraz przemieszczania się na rowerze		X	

Dziki wysypiska śmieci			X				
Mała liczba instalacji solarnych	X						
SFERA PRZESTRZENNO-FUNKCJONALNA				SFERA PRZESTRZENNO-FUNKCJONALNA			
Niska dostępność komunikacyjna (średnia odległość do najbliższego przystanku powyżej 500 m)	X			Wysoka dostępność miejsc spędzania czasu wolnego (średnia odległość do najbliższego do najbliższej świetlicy/biblioteki poniżej 250 m)	X		
Niska dostępność usług edukacyjnych (średnie odległość do najbliższej szkoły podstawowej powyżej 500 m)	X						
Duża odległość do miejsc spędzania czasu wolnego na powietrzu – skweru/ parku (powyżej 1000 m)	X						
Duża odległość do miejsc umożliwiających uprawianie sportu (odległość od najbliższej sali gimnastycznej powyżej 750 m)	X						
Duża odległość do placu zabaw (powyżej 750 m)	X						
Droga gminna prowadząca przez wieś jest niebezpieczna, wąska, bez chodników, z drzewami po bokach			X				

ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

PODOBSZAR REWITALIZACJI NR 17	SOŁECTWO POLANKA HALLERA
Wartości wskaźników na tle zdjęcia satelitarnego	Granice podobszaru rewitalizacji
	
<p>Podobszar rewitalizacji Nr 17 zajmuje teren 16,31 ha.</p> <p>Podobszar w całości w obszarze wskaźnika degradacji w przedziale 32-36. Pojedyncze moduły w zakresie 14—32. Fragmenty poza wskaźnikiem wynikają z korekty granic podobszaru do granic własności, granic zwartych funkcji, granic użytkowania i elementów ekofizjografii urbanistycznej, a głównie włączenia przestrzeni założenia dworsko-parkowego stanowiącego integralną część struktury funkcjonalno-przestrzennej wsi. W trakcie konsultacji mieszkańcy wskazali przestrzeń parku i dworu jako obszar istotny dla społecznego funkcjonowania wsi w przeszłości i obecnie oraz niezbędny w prowadzeniu procesu rewitalizacji. Ponad 50% respondentów ankiety wskazywało na konieczność odnowienia znajdującego się na posesji Uniwersytetu Jagiellońskiego boiska, co łączy się bezpośrednio ze zgłaszanym przez 66,67% mieszkańców brakiem przestrzeni rekreacyjno - sportowych na terenie sołectwa, a także potrzebą zorganizowania przestrzeni wspólnych.</p> <p>Liczba mieszkańców: 57</p>	

PROBLEMY PODOBSZARU NR 17	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Duża liczba rodzin zagrożonych problemami społecznymi (np. ubóstwo, bezrobocie) w przeliczeniu na 1 tys. mieszkańców	X		
Duża liczba rodzin zagrożonych niepełnosprawnością w przeliczeniu na 1 tys. mieszkańców	X		
Wysoka liczba bezrobotnych w przeliczeniu na 1 tys. mieszkańców	X		
Brak miejsc spędzania czasu wolnego dla młodzieży, seniorów oraz rodzin		X	

POTENCJAŁY PODOBSZARU NR 17	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Dobre wyniki z egzaminu po szkole podstawowej (w odniesieniu do średniej gminnej)	X		
Młodzi liderzy z wizją przyszłości, których cechuje wiara w integrację			X
Działający i integrujący młode osoby Dyskusyjny Klub Książki, OSP oraz KGW			X
Bardzo dobre zasoby lokalowe w postaci odnowionej, piętrowej remizy strażackiej			X

Brak zorganizowanej oferty spędzania czasu wolnego dla młodzieży oraz seniorów		X			
Niskie poczucie bezpieczeństwa w ruchu pieszym spowodowane brakiem chodników i oświetlenia		X			
Niskie poczucie bezpieczeństwa związane z utrudnionym dostępem usług (szkoła, sklep, lekarz, biblioteka, transport publiczny) spowodowanym brakiem chodników		X			
SFERA GOSPODARCZA					
Mała liczba przedsiębiorstw	X				
SFERA TECHNICZNA					
Niskie poczucie bezpieczeństwa w ruchu pieszym spowodowane brakiem chodników (szczególnie na odcinku od centrum wsi do Drogi Wojewódzkiej)	X				
SFERA ŚRODOWISKOWA					
Mała liczba instalacji solarnych	X				
SFERA PRZESTRZENNO-FUNKCJONALNA					
Niska dostępność usług edukacyjnych (średnia odległość do najbliższej szkoły podstawowej powyżej 1000 m)	X				
Duża odległość do miejsc spędzania czasu wolnego na powietrzu – skweru/ parku (powyżej 1000 m)	X				
Duża odległość do miejsc umożliwiających uprawianie sportu (odległość od najbliższej sali gimnastycznej powyżej 1000 m)	X				
SFERA GOSPODARCZA					
SFERA TECHNICZNA					
Obszar wyposażony w kanalizację sanitarną		X			
SFERA ŚRODOWISKOWA					
Deklaracja mieszkańców dotycząca zwiększenia korzystania z transportu zbiorowego oraz przemieszczania się na rowerze			X		
SFERA PRZESTRZENNO-FUNKCJONALNA					
Wysoka dostępność komunikacyjna (średnia odległość do najbliższego przystanku poniżej 500 m)		X			
Wysoka dostępność miejsc spędzania czasu wolnego (średnia odległość do najbliższego do najbliższej świetlicy/biblioteki poniżej 500 m)		X			
Wysoka dostępność placów zabaw (średnia odległość poniżej 500 m)		X			
Dobre skomunikowane komunikacją publiczną ze Skawiną i Krakowem					X

ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

PODOBSZAR REWITALIZACJI NR 18	SOŁECTWO GRABIE
Wartości wskaźników na tle zdjęcia satelitarnego	Granice podobszaru rewitalizacji
	
<p>Podobszar rewitalizacji Nr 18 zajmuje teren 9,28 ha.</p> <p>Podobszar w całości w obszarze wskaźnika degradacji w przedziale 28-32. Pojedyncze moduły w przedziale 21-28. (jeden moduł o wskaźniku niższym). Niewielkie fragmenty poza wskaźnikiem wynikają z korekty granic podobszaru do granic własności, granic zwartych funkcji, granic użytkowania i elementów ekofizjografii urbanistycznej.</p> <p>Prowadzone konsultacje społeczne wskazują na utrudnienia w komunikacji wynikające z peryferyjnego położenia sołectwa. Wyniki badania ankietowego wskazują, że 86,67% badanych chciałoby intensywniej korzystać z transportu publicznego. Ze względu na brak dogodnych połączeń i godzin odjazdów aż 33,11% respondentów twierdzi, że transport publiczny jest mało efektywny i nie w pełni wykorzystywany przez mieszkańców. Ponadto respondenci wskazują na trudności w korzystaniu z transportu rowerowego, wynikające z braku odpowiedniej infrastruktury.</p> <p>Liczba mieszkańców: 51</p>	

PROBLEMY PODOBSZARU NR 18	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Duża liczba rodzin zagrożonych problemami społecznymi (np. ubóstwo, bezrobocie) w przeliczeniu na 1 tys. mieszkańców	X		
Duża liczba rodzin zagrożonych niepełnosprawnością w przeliczeniu na 1 tys. mieszkańców	X		
Mała liczba stowarzyszeń działających na tym podobszarze	X		
Brak miejsc spotkań dla młodzieży, osób niepełnosprawnych		X	

POTENCJAŁY PODOBSZARU NR 18	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Dobre wyniki z egzaminu po szkole podstawowej (w odniesieniu do średniej gminnej)	X		
Stowarzyszenie Przyjaciół Grabia – sprawnie działająca grupa mieszkańców			X
Rozwijająca się integracja „osadników” z rdzennymi mieszkańcami			X
Funkcjonująca świetlica wiejska			X

oraz seniorów			
Brak zorganizowanej oferty spędzania czasu wolnego dla młodzieży, osób niepełnosprawnych oraz seniorów		X	
Niskie poczucie bezpieczeństwa w ruchu pieszym spowodowane brakiem chodników i oświetlenia		X	
Niskie poczucie bezpieczeństwa związane z utrudnionym dostępem usług (szkoła, sklep, lekarz, biblioteka, transport publiczny) spowodowanym brakiem chodników		X	
SFERA GOSPODARCZA			
Mała liczba przedsiębiorstw	X		
SFERA TECHNICZNA			
Obszar nie wyposażony w kanalizację sanitarną	X		
SFERA ŚRODOWISKOWA			
Mała liczba instalacji solarnych	X		
Zanieczyszczone powietrze w okresie zimowym			X
SFERA PRZESTRZENNO-FUNKCJONALNA			
Niska dostępność usług edukacyjnych (średnia odległość do najbliższej szkoły podstawowej powyżej 1000 m)	X		
Duża odległość do miejsc spędzania czasu wolnego na powietrzu – skweru/ parku (powyżej 1000 m)	X		
Duża odległość do miejsc umożliwiających uprawianie sportu (odległość od najbliższej sali gimnastycznej powyżej 1000 m)	X		

SFERA GOSPODARCZA			
SFERA TECHNICZNA			
SFERA ŚRODOWISKOWA			
Deklaracja mieszkańców dotycząca zwiększenia korzystania z transportu zbiorowego oraz przemieszczania się na rowerze		X	
Piękny krajobraz, środowisko naturalne, chronione zwierzęta np. derkacz			X
SFERA PRZESTRZENNO-FUNKCJONALNA			
Wysoka dostępność komunikacyjna (średnia odległość do najbliższego przystanku poniżej 250 m)	X		
Wysoka dostępność miejsc spędzania czasu wolnego (średnia odległość do najbliższego doświetlenia/ biblioteki poniżej 250 m)	X		
Wysoka dostępność placów zabaw (średnia odległość poniżej 250 m)	X		

ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

PODOBSZAR REWITALIZACJI NR 19	SOŁECTWO KRZĘCIN
--------------------------------------	-------------------------

Wartości wskaźników na tle zdjęcia satelitarnego	Granice podobszaru rewitalizacji
	
<p>Podobszar rewitalizacji Nr 19 zajmuje teren 26,91 ha.</p> <p>Podobszar w całości w obszarze wskaźnika degradacji w przedziale 28-32. Pojedyncze moduły w przedziale 14-21. Fragmenty poza wskaźnikiem wynikają z korekty granic podobszaru do granic własności, granic zwartych funkcji, granic użytkowania i elementów ekofizjografii urbanistycznej oraz dostępności terenu dla kreowania przestrzeni publicznej jako istotnego elementu procesu rewitalizacji.</p> <p>Mieszkańcy mają niskie poczucie bezpieczeństwa w ruchu pieszym spowodowane brakiem odpowiedniej infrastruktury – tj. chodników, oświetlenia czy przejść dla pieszych. Jednocześnie, potencjałem tego podobszaru jest wysoka dostępność do usług edukacyjnych, miejsc umożliwiających uprawianie sportu czy spędzania czasu wolnego. Jednakże są to miejsca dedykowane jednej grupie wiekowej, uniemożliwiające właściwą integrację międzypokoleniową. Na terenie podobszaru występuje kilka problemów społecznych takich jak bezrobocie, ubóstwo czy przemoc. Dodatkowym problemem obniżającym jakość życia mieszkańców jest zanieczyszczenie powietrza. Na terenie podobszaru działają organizacje zrzeszające bardziej aktywnych mieszkańców np. Stowarzyszenie Przyjaciół Ziemi Krzęcińskiej, OSP, Kółko Rolnicze, LKS</p> <p>Liczba mieszkańców: 358</p>	

PROBLEMY PODOBSZARU NR 19	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Duża liczba rodzin zagrożonych problemami społecznymi (np. ubóstwo, bezrobocie) w przeliczeniu na 1 tys. mieszkańców	X		
Duża liczba rodzin wielodzietnych, zagrożonych przemocą społeczną i korzystających z niebieskiej karty w przeliczeniu na 1 tys. mieszkańców	X		
Niska frekwencja wyborcza	X		
Duża liczba bezrobotnych w przeliczeniu na 1 tys. mieszkańców	X		
Brak miejsc spędzania czasu wolnego dla młodych ludzi, rodzin z dziećmi, seniorów, osób niepełnosprawnych		X	
Brak zorganizowanej oferty spędzania czasu wolnego dla młodzieży, osób niepełnosprawnych oraz seniorów		X	
Niskie poczucie bezpieczeństwa w ruchu pieszym spowodowane brakiem chodników i oświetlenia		X	
Niskie poczucie bezpieczeństwa związane z utrudnionym dostępem usług (szkoła, sklep, lekarz, biblioteka, transport publiczny) spowodowanym brakiem chodników		X	
Niewystarczająca ilość miejsc spotkań i integracji mieszkańców		X	
SFERA GOSPODARCZA			
SFERA TECHNICZNA			
Brak wyposażenia w kanalizację sanitarną	X		
Brak bezpiecznych dojazdów do istniejących obiektów przestrzeni publicznej	X		
SFERA ŚRODOWISKOWA			
Zanieczyszczenie powietrza spowodowane m.in. korzystaniem ze słabej jakości paliwa do domowych pieców			X
Mała liczba instalacji solarnych	X		

POTENCJAŁY PODOBSZARU NR 19	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Działające stowarzyszenia (m.in. Stowarzyszenie Przyjaciół Ziemi Krzęcińskiej)	X		
Dobre wyniki z egzaminu po szkole podstawowej (w odniesieniu do średniej gminnej)	X		
Remiza OSP			X
Plac zabaw dla dzieci			X
Świetlica wiejska w budynku Kółka Rolniczego			X
Ogólnodostępne boisko sportowe			X
Punkt Lekarski			X
Aktywni mieszkańcy, w tym aktywni seniorzy			X
SFERA GOSPODARCZA			
Duża liczba firm	X		
SFERA TECHNICZNA			
SFERA ŚRODOWISKOWA			
Deklaracja mieszkańców dotycząca zwiększenia korzystania z transportu zbiorowego oraz przemieszczania się na rowerze		X	
Brak nielegalnych wysypisk śmieci	X		

SFERA PRZESTRZENNO-FUNKCJONALNA				SFERA PRZESTRZENNO-FUNKCJONALNA			
Duża odległość do miejsc spędzania czasu wolnego na powietrzu – skweru/ parku (powyżej 1000 m)	X			Wysoka dostępność komunikacyjna (średnia odległość do najbliższego przystanku poniżej 250 m)	X		
				Wysoka dostępność usług edukacyjnych (średnia odległość do najbliższej szkoły podstawowej poniżej 250 m)	X		
				Wysoka dostępność miejsc spędzania czasu wolnego (średnia odległość do najbliższego do najbliższej świetlicy/biblioteki poniżej 250 m)	X		
				Wysoka dostępność miejsc umożliwiających uprawianie sportu (średnia odległość do najbliższej sali gimnastycznej poniżej 500 m)	X		
				Wysoka dostępność placów zabaw (średnia odległość poniżej 500 m)	X		

ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

PODOBSZAR REWITALIZACJI NR 20	SOŁECTWO FACIMIECH
Wartości wskaźników na tle zdjęcia satelitarnego	Granice podobszaru rewitalizacji
	
<p>Podobszar rewitalizacji Nr 20 zajmuje teren 11,14 ha.</p> <p>Podobszar znajduje się w całości w obszarze wskaźnika degradacji w przedziale 40-60. Niewielkie fragmenty w przedziale 28-32. Niewielkie fragmenty poza wskaźnikiem wynikają z korekty granic podobszaru do granic własności, granic zwartych funkcji, granic użytkowania i elementów ekofizjografii urbanistycznej, a głównie włączenia przestrzeni parku przydworskiego stanowiącego integralną część struktury funkcjonalno-przestrzennej wsi. W trakcie konsultacji mieszkańcy wskazali przestrzeń parku jako obszar koncentracji zjawisk patologicznych. Ponadto respondenci, prowadzonej ankiety, wskazywali na brak miejsc do spędzania wolnego czasu dla młodzieży z terenów sołectwa (odpowiedzi „zdecydowanie nie” i „nie” udzieliło łącznie 70% badanych). Uporządkowanie i zagospodarowanie terenu parku wpłynęłoby pozytywnie na obniżenie poczucia zagrożenia, o którym informowali mieszkańcy w trakcie warsztatów dla mieszkańców obszarów wiejskich Gminy Skawina, prowadzonych w ramach prac nad GPR. Najważniejszym problemem wskazanym przez wszystkich mieszkańców Facimiecha jest niedostatecznie rozwinięta infrastruktura rekreacyjno-sportowa. Ogólnodostępny teren rozwiązanego klubu „Zryw” Facimiech z biegiem lat stał się zaniedbaną łąką. Mieszkańcy posiadają do dyspozycji jedynie bardzo niewielkie asfaltowe boisko przy remizie OSP, które kompletnie nie spełnia potrzeb lokalnej społeczności. Główne problemy społeczne wykazane w ramach analiz przestrzennych związane są z bezrobociem, ubóstwem oraz obecnością na tym podobszarze rodzin zagrożonych przemocą. Dodatkowo, mieszkańcy tego podobszaru wykazują niską aktywność obywatelską. Świadczy o tym mała liczba działających tutaj organizacji pozarządowych oraz niska frekwencja wyborcza.</p> <p>Liczba mieszkańców: 42</p>	

SFERA GOSPODARCZA			
Mała liczba przedsiębiorstw	X		
SFERA TECHNICZNA			
Brak wyposażenia w kanalizację sanitarną	X		
SFERA ŚRODOWISKOWA			
Mała ilość instalacji solarnych	X		
Duża objętość śmieci z nielegalnych wysypisk	X		
Zaniedbane wały i podwale (bez melioracji)			X
SFERA PRZESTRZENNO-FUNKCJONALNA			
Niska dostępność komunikacyjna (średnia odległość do najbliższego przystanku powyżej 750 m)	X		
Niska dostępność usług edukacyjnych (średnie odległość do najbliższej szkoły podstawowej powyżej 1000 m)	X		
Duża odległość do miejsc umożliwiających uprawianie sportu (odległość od najbliższej sali gimnastycznej powyżej 1000 m)	X		
Zabytki: dwór i spichlerz – nieremontowane szpecą okolicę			X

SFERA GOSPODARCZA			
Wiśla i kanały znajdujące się w sąsiedztwie podobszaru jako szansa na rozwój turystyki wodnej			X
Klub jeździecki jako miejsce pracy dla mieszkańców			X
2 trasy turystyczne: Wiślana Trasa Rowerowa, Skarby Blisko Krakowa			X
SFERA TECHNICZNA			
SFERA ŚRODOWISKOWA			
Deklaracja mieszkańców dotycząca zwiększenia korzystania z transportu zbiorowego		X	
SFERA PRZESTRZENNO-FUNKCJONALNA			
Wysoka dostępność miejsc spędzania czasu wolnego na powietrzu (średnia odległość do najbliższego parku/skweru poniżej 500 m)	X		
Wysoka dostępność miejsc spędzania czasu wolnego (średnia odległość do najbliższej świetlicy/biblioteki poniżej 250 m)	X		
Wysoka dostępność placów zabaw (średnia odległość poniżej 250 m)	X		
Atrakcyjnie położone i stosunkowo duże tereny rekreacyjna sportowe (wymagające jednak odpowiednich działań aby odpowiadały zapotrzebowaniu i oczekiwaniom mieszkańców)	X		

ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

PODOBSZAR REWITALIZACJI NR 21	SOŁECTWO POZOWICE
Wartości wskaźników na tle zdjęcia satelitarnego	Granice podobszaru rewitalizacji
	
<p>Podobszar rewitalizacji Nr 21 zajmuje teren 11,75 ha.</p>	
<p>Podobszar w całości w obszarze wskaźnika degradacji w przedziale 32-36. Niewielkie fragmenty poza wskaźnikiem wynikają z korekty granic podobszaru do granic własności, granic zwartych funkcji, granic użytkowania i elementów ekofizjografii urbanistycznej.</p> <p>Wieś Pozowice położona jest w Rowie Wisły, na nizinie nadwiślańskiej, między Kanałem Łączany – Skawina od południa, a wałami Wisły od północy. Od strony północno-wschodniej w kierunku Facimiecha rozciągają się nieckowate, wyschnięte, ale podmokłe zagłębienia starorzeczy Wisły (wiślisk). Do zasobów podobszaru, który stanowią jego potencjał, należą z pewnością świetlica i biblioteka publiczna oraz mieszkańcy zrzeszeni w organizacjach pozarządowych – działają tu Klub Sportowy „Pozowianka”, do której należą wyłącznie mieszkańcy wsi, Koło Gospodyń Wiejskich, oraz Stowarzyszenie Altruistów z Pozowic. Aktywnie na rzecz mieszkańców działa również Rada Sołectwa.</p> <p>Na terenie miejscowości brakuje przede wszystkim miejsc spotkań, spędzania wolnego czasu oraz aktywności fizycznej - problem ten szczególnie dotyka młodzieży, seniorów i osób niepełnosprawnych. Budynki użyteczności publicznej (tj. szkoła, kościół) są wykorzystywane dla „życia wsi”, a obiekty teoretycznie dostępne dla mieszkańców na co dzień (tj. boisko LKS Pozowianka, świetlica wiejska) są zamykane w godzinach popołudniowych z obawy przed dewastacją, gdyż brakuje w nich przemyślanej oferty czasu wolnego skierowanej do zainteresowanych osób. Nie sprzyja to integracji mieszkańców podobszaru; z biegiem lat obserwuje się postępujące zjawiska atomizacji, a także destrukcji więzi sąsiedzkich. W obrębie podobszaru znajduje się również zaniedbany, niespełniający wymogów obiekt sportowy sporadycznie wykorzystywany przez mieszkańców do aktywności fizycznej w okresach letnich. Ponadto, mieszkańcy podobszaru zwracają uwagę na problem niskiej dostępności</p>	

komunikacyjnej swojego miejsca zamieszkania – uzależnieni są od transportu busami lub prywatnymi samochodami, zwłaszcza w godzinach popołudniowych i wieczornych.

Liczba mieszkańców: 57

PROBLEMY PODOBSZARU NR 21	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Duża liczba rodzin zagrożonych problemami społecznymi (np. ubóstwo, bezrobocie) w przeliczeniu na 1 tys. mieszkańców	X		
Wysoka liczba bezrobotnych w przeliczeniu na 1 tys. mieszkańców	X		
Brak miejsc spędzania czasu wolnego (również na świeżym powietrzu) dla młodych ludzi, rodzin z dziećmi, osób niepełnosprawnych, grup nieformalnych oraz seniorów		X	
Brak zorganizowanej oferty czasu wolnego dla młodzieży, seniorów i osób niepełnosprawnych		X	
SFERA GOSPODARCZA			
SFERA TECHNICZNA			
Brak wyposażenia w kanalizację sanitarną	X		
Zły stan drogi do Jaśkowic, będącej skrótem do przeprawy promowej			X
Niskie poczucie bezpieczeństwa w ruchu pieszym spowodowane brakiem chodników	X		X
SFERA ŚRODOWISKOWA			
Mała liczba instalacji solarnych	X		
Nielegalne wysypiska śmieci	X		

POTENCJAŁY PODOBSZARU NR 21	ŹRÓDŁA		
	AP	AN	KS
SFERA SPOŁECZNA			
Wysokie wyniki z egzaminu po szkole podstawowej (w odniesieniu do średniej gminnej)	X		
Wysoka frekwencja wyborcza	X		
Aktywna Rada Sołecka, Koło Gospodyń Wiejskich, Stowarzyszenie Altruistów z Pozowic oraz LKS „Pozowianka”	X		X
Świetlica i biblioteka publiczna we wsi			X
Aktywni i zintegrowani mieszkańcy			X
SFERA GOSPODARCZA			
Działające na terenie podobszaru firmy	X		
2 trasy turystyczne: Wiślana Trasa Rowerowa, Skarby Blisko Krakowa			X
SFERA TECHNICZNA			
SFERA ŚRODOWISKOWA			
Deklaracja mieszkańców dotycząca zwiększenia korzystania z transportu zbiorowego		X	

SFERA PRZESTRZENNO-FUNKCJONALNA				SFERA PRZESTRZENNO-FUNKCJONALNA			
Niska dostępność komunikacyjna (średnia odległość do najbliższego przystanku poniżej 1000 m)	X			Wysoka dostępność usług edukacyjnych (średnia odległość do najbliższej szkoły podstawowej poniżej 500 m)	X		
Duża odległość do miejsc umożliwiających uprawianie sportu (odległość od najbliższej sali gimnastycznej powyżej 1000 m)	X			Wysoka dostępność miejsc spędzania czasu wolnego (średnia odległość do najbliższego do najbliższej świetlicy/biblioteki poniżej 500 m)	X		
Uzależnienie mieszkańców od transportu busami lub prywatnymi samochodami, zwłaszcza w godzinach popołudniowych i wieczornych			X	Dostępność ogólnodostępnego terenu zaniechanego boiska w okolicy świetlicy wiejskiej		X	X

ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

PODOBSZAR REWITALIZACJI NR 22	SOŁECTWO JAŚKOWICE
Wartości wskaźników na tle zdjęcia satelitarnego	Granice podobszaru rewitalizacji
	
<p>Podobszar rewitalizacji Nr 22 zajmuje teren 2,78 ha.</p> <p>Podobszar znajduje się w całości w obszarze wskaźnika degradacji w przedziale 28-32. Pojedyncze moduły w przedziale 21-36. Niewielkie fragmenty poza wskaźnikiem wynikają z korekty granic podobszaru do granic własności, granic zwartych funkcji, granic użytkowania i elementów ekofizjografii urbanistycznej.</p> <p>Konsultacje społeczne wskazały również na tereny wokół tak zwanego „stawu”. Błonia stanowią bowiem duży potencjał dla rozwoju oferty rekreacyjnej dla mieszkańców Jaśkowic i okolicznych miejscowości, ponadto umiejscowiony w granicach podobszaru Dom Ludowy posiadający piwnice, które nadają się do zagospodarowania na potrzeby mieszkańców. W badaniu ankietowym 64,9% respondentów wskazało na teren wokół Domu Ludowego jako potencjał, który należy wykorzystać w celu kreowania przestrzeni wspólnych, dostępnych dla wszystkich mieszkańców. W innym pytaniu zaś 67% respondentów wskazało na kontynuację prac na obszarze dawnego stawu, jako priorytet w kreowaniu miejsc wspólnych.</p> <p>Liczba mieszkańców: 11</p>	

SFERA GOSPODARCZA			
SFERA TECHNICZNA			
Brak wyposażenia w kanalizację sanitarną	X		
SFERA ŚRODOWISKOWA			
Mała liczba instalacji solarnych	X		
Niezadbana kwestia melioracji terenów zalewowych na północy wsi			X
SFERA PRZESTRZENNO-FUNKCJONALNA			
Duża odległość do miejsc spędzania czasu wolnego na powietrzu – skweru/ parku (powyżej 1000 m)	X		
Duża odległość do miejsc umożliwiających uprawianie sportu (odległość od najbliższej sali gimnastycznej powyżej 1000 m)	X		
Brak oferty usług gastronomicznych we wsi			X
Zaniedbane działki i inne miejsca na terenie wsi wpływające na wygląd miejscowości („chaszczki krzaków na prywatnych działkach”)			X
Rozproszona zabudowa jednorodzinna	x		

SFERA GOSPODARCZA			
Aktywność gospodarza mieszkańców, duża liczba przedsiębiorstw	X		X
2 trasy turystyczne: Wiślana Trasa Rowerowa, Skarby Blisko Krakowa			X
SFERA TECHNICZNA			
SFERA ŚRODOWISKOWA			
Deklaracja mieszkańców dotycząca zwiększenia korzystania z transportu zbiorowego oraz przemieszczania się na rowerze		X	
Atrakcyjne środowisko naturalne – dużo terenów zielonych			X
SFERA PRZESTRZENNO-FUNKCJONALNA			
Wysoka dostępność komunikacyjna (średnia odległość do najbliższego przystanku poniżej 500 m)	X		
Wysoka dostępność usług edukacyjnych (średnia odległość do najbliższej szkoły podstawowej poniżej 500 m)	X		
Wysoka dostępność miejsc spędzania czasu wolnego (średnia odległość do najbliższego do najbliższej świetlicy/biblioteki poniżej 500 m)	X		
Wysoka dostępność placów zabaw (średnia odległość poniżej 250 m)	X		
Zgodnie z MPZP istnieje możliwość znacznej koncentracji w tym obszarze zabudowy jednorodzinnej, co będzie przeciwdziało tendencjom dalszego „rozlewania” się miejscowości	x		

ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

5.2 Kluczowe wyzwania dla obszaru rewitalizacji

Analiza szczegółowa problemów podobszarów rewitalizacji oraz ich potencjałów wskazała całe spektrum problemów w sferze społecznej oraz w pozostałych analizowanych sferach, które mocno wpływają na jakość życia ich mieszkańców.

Jednakże, w **kontekście konieczności skonstruowania wniosków i określenia zadań rewitalizacyjnych, które zapewnią kompleksowość podejścia do zidentyfikowanych wyzwań dla całego obszaru rewitalizacji, istnieje konieczność dokonania analizy przekrojowej problemów** i syntezy, w której określone zostaną kluczowe problemy dla całego obszaru rewitalizacji. Szczególne znaczenie w tym procesie mają problemy społeczne i czynniki (wskaźniki), które były uwzględniane w procesie delimitacji (wyznaczaniu obszaru zdegradowanego i rewitalizacji).

Dlatego w efekcie analiz eksperckich oraz dyskusji i spotkań partycypacyjnych zidentyfikowano **kluczowe wyzwania (w odniesieniu do problemów)**, które są szczególnie istotne dla obszaru rewitalizacji, a ich rozwiązanie może przyczynić się do faktycznego dokonania zmian zarówno w warstwie społecznej, jak i pozostałych sferach. Jest to szczególnie istotne w kontekście konieczności podjęcia skoordynowanych, kompleksowych działań, które będą komplementarne i zapewnią efekt synergii działań.

Dla każdego ze zidentyfikowanych wyzwań (problemów), określono następnie w toku analiz eksperckich ich **kluczowe przyczyny** oraz **konsekwencje**.

Następnie zidentyfikowano potrzeby wynikające z przeprowadzonej analizy, jako odpowiedzi na zidentyfikowane problemy (przedmiot ewentualnej interwencji).

Przedstawiona analiza problemów obszaru rewitalizacji uwzględnia analizę zjawisk dotyczącą trendów w Gminie, co ma bezpośrednie przełożenie na sytuację każdego z podobszarów rewitalizacji. Dlatego też jak wspomniano wcześniej, ze względu na brak danych/ analiz przestrzennych za wcześniejsze lata, dla zobrazowania skali i charakteru zjawisk problemowych na obszarze rewitalizacji, przedstawiono dane dla Gminy pokazujące skalę zjawisk i trendy, z uwzględnieniem odniesienia do roku 2009.

PROBLEM	KLUCZOWE PRZYCZYNY ZJAWISKA (ŹRÓDŁA PROBLEMÓW)	KONSEKWENCJE ZJAWISKA PROBLEMOWEGO (KLUCZOWY WPŁYW NA)	POTRZEBY JAKO ODPOWIEDŹ NA PROBLEM – WYZWANIE	DZIAŁANIE UKIERUNKOWANE NA ROZWIĄZANIE PROBLEMU
OBSZAR I: SPÓJNE SPOŁECZEŃSTWO LOKALNE				
<ul style="list-style-type: none"> • Trudna sytuacja wielu rodzin: <ul style="list-style-type: none"> → Pośród osób objętych pomocą społeczną istotnie rośnie grupa osób, które otrzymują wsparcie z powodu wielodzietności – wzrost o ponad 98% na przestrzeni 5 lat do poziomu 11,37% otrzymujących pomoc (w stosunku do roku 2009). Oznacza to, że pomocą z tego powodu, objęta jest kilkukrotnie większa społeczność Gminy, gdyż osoby ubiegające się o pomoc reprezentują rodziny wielodzietne → Powyższe zjawisko jest skorelowane z inną przyczyną udzielania pomocy społecznej tj. potrzebą ochrony macierzyństwa (jest to druga z trzech przyczyn, w których odnotowano wzrost). Należy podkreślić, 	<ul style="list-style-type: none"> • Postępujący proces starzenia się społeczeństwa stanowiący wyzwanie dla systemu świadczenia usług społecznych • Trudna sytuacja rodzin (zwłaszcza samotnych i młodych matek) – niskie świadczenia oraz brak alternatywnej oferty. • Nieefektywnie ukierunkowane wsparcie społeczne osób z trudnościami i ich włączenie społeczne - system wsparcia rodzin oparty głównie na świadczeniach finansowych systemu opieki społecznej i urzędu pracy. • Braki w systemie wsparcia pozafinansowego (np. oferty wspierającej włączenie społeczne osób znajdujących się w szczególnie trudnej sytuacji), mają szczególne znaczenie w kontekście rodzin i kształtowania wzorców zachowań oraz propozycji włączającej dla różnych grup wiekowych. • Zbyt wąski i nieefektywny model wsparcia dla osób starszych – zarówno w kontekście społeczności lokalnej jak i form wsparcia instytucji pomocy społecznej. • Zbyt mały poziom zintegrowania działań na rzecz seniorów i ich wsparcia 	<ul style="list-style-type: none"> • Rosnąca liczba osób uzależnionych od systemu wsparcia • Tworzenie się enklaw charakteryzujących się nasileniem/nawarstwieniem negatywnych zjawisk społecznych • Występowanie zjawiska wyuczzonej bezradności przenoszonych na kolejne pokolenia • Rosnący poziom wykluczenia społecznego osób starszych • Mała liczba miejsc w dziennych/całodobowych ośrodkach opieki 	<ul style="list-style-type: none"> • Wsparcie osób znajdujących się w szczególnie trudnej sytuacji • Konieczność dostosowania systemu i dostępności usług publicznych do zmieniającej się struktury wiekowej społeczności lokalnych • Konieczność włączenia społecznego osób w potrzebie 	<ul style="list-style-type: none"> • PAKIET REWIT • WW: WSPARTY – WŁĄCZONY

PROBLEM	KLUCZOWE PRZYCZYNY ZJAWISKA (ŹRÓDŁA PROBLEMÓW)	KONSEKWENCJE ZJAWISKA PROBLEMOWEGO (KLUCZOWY WPŁYW NA)	POTRZEBY JAKO ODPOWIEDŹ NA PROBLEM – WYZWANIE	DZIAŁANIE UKIERUNKOWANE NA ROZWIĄZANIE PROBLEMU
<p>że przyczyna ta, co do zasady, dotyczy młodych matek, zatem również większej grupy osób niż bezwzględna liczba otrzymujących pomoc. Wzrost w tym zakresie wyniósł 37% na przestrzeni pięciu lat (w stosunku do 2009 r.),</p> <ul style="list-style-type: none"> • Trudna sytuacja seniorów: Najczęstszą przyczyną udzielania pomocy społecznej w 2014 r. była długotrwała lub ciężka choroba (53,47% wszystkich korzystających z pomocy społecznej). Warto zauważyć, że przyczyna ta, w większości przypadków, dotyczy osób starszych (często samotnych). Jest to trzeci z powodów udzielania pomocy, w którym odnotowano wzrost – o 13% na przestrzeni pięciu lat (w stosunku do 2009 r.), • Z powyższymi grupami, 	<p>(dbałość uzupełnianie się wzajemne w podejmowanych działaniach/ofercie)</p> <ul style="list-style-type: none"> • Nieefektywne wykorzystanie potencjału osób starszych • Zbyt słabe sprofilowanie ofert, form wsparcia w odniesieniu do różnych grup seniorów (ich potrzeb, ale też i potencjału) 			

PROBLEM	KLUCZOWE PRZYCZYNY ZJAWISKA (ŹRÓDŁA PROBLEMÓW)	KONSEKWENCJE ZJAWISKA PROBLEMOWEGO (KLUCZOWY WPŁYW NA)	POTRZEBY JAKO ODPOWIEŹ NA PROBLEM – WYZWANIE	DZIAŁANIE UKIERUNKOWANE NA ROZWIĄZANIE PROBLEMU
bardzo mocno skorelowana jest druga najczęstsza przyczyna udzielania pomocy społecznej – ubóstwo (44% otrzymujących pomoc korzysta z niej z tego powodu). Należy tu pamiętać, że można ubiegać się o wsparcie z pomocy społecznej z więcej niż jednego powodu.				
<ul style="list-style-type: none"> • Słabnący poziom zintegrowania społeczności lokalnej, w tym coraz liczniejszej grupy mieszkańców napływowych, zwłaszcza w kontekście słabej dostępności do miejsc i oferty integrującej (włączającej) 	<ul style="list-style-type: none"> • Zmiana modelu życia i zachowań społecznych. W ostatnim ćwierćwieczu nastąpiła zmiana kontekstu funkcjonowania społeczno-gospodarczego gminy, która m.in. stała się częścią Krakowskiego Obszaru Metropolitalnego, bazującego na potencjale i zasobach miasta Krakowa i wynikających z jego bliskości powiązań funkcjonalnych. W efekcie przekłada się to na zmianę modelu funkcjonowania społeczności lokalnej, w tym miejskiego oraz wiejskiego stylu życia (potrzeby i aspiracje mieszkańców wsi są coraz mocniej zbliżone do tych, które mają mieszkańcy miast). W ciągu tych ostatnich 25 lat, zaistniały zmiany w modelu życia, w tym w zakresie zawodowym, bez zasadniczej zmiany w zakresie charakteru funkcjonowania 	<ul style="list-style-type: none"> • Postępująca dezintegracja społeczna wynikająca ze zmiany modelu życia i braku zasadniczej zmiany w strukturze usług publicznych (jak i oferty NGO) • Wykluczenie młodzieży z życia społecznego • Akty chuligaństwa i wandalizmu ze strony młodzieży • Brak interakcji pomiędzy różnymi grupami powoduje brak wzajemnego zrozumienia i poszanowania odmiennych potrzeb (osoby starsze, rodziny z dziećmi) • Utrudnione możliwości wytworzenia wartości dodanej, w postaci wspólnego myślenia o miejscu/przestrzeni jako dobru wspólnym i inicjatyw na ich rzecz, w tym wykorzystujących istniejące 	<ul style="list-style-type: none"> • Integracja mieszkańców wokół wspólnych celów lub wokół wspólnych miejsc. Zgłaszana przez mieszkańców potrzeba/ tęsknota do spotkań zarówno na terenach wiejskich (np. w formie dawnych „klubokawiarni”) jak i w mieście (np. w formie dawnych klubów osiedlowych) • Ponowne uatrakcyjnienie centrów 	<ul style="list-style-type: none"> • OGÓLNODOSTĘPNA PRZESTRZEŃ PUBLICZNA DLA AKTYWIZACJI I INTEGRACJI MIESZKAŃCÓW PODOBSZARÓW REWITALIZACJI Z TERENÓW WIEJSKICH GMINY SKAWINA – ITD i ITP • CENTRA AKTYWNOŚCI KULTURALNEJ (CAK) W SKAWINIE • „ZRÓBMY SOBIE PODWÓRKO” - TWORZENIE MIEJSC SPOTKAŃ

PROBLEM	KLUCZOWE PRZYCZYNY ZJAWISKA (ŹRÓDŁA PROBLEMÓW)	KONSEKWENCJE ZJAWISKA PROBLEMOWEGO (KLUCZOWY WPŁYW NA)	POTRZEBY JAKO ODPOWIEDŹ NA PROBLEM – WYZWANIE	DZIAŁANIE UKIERUNKOWANE NA ROZWIĄZANIE PROBLEMU
	<p>instytucji gminnych i oferty dostosowywanej do różnych grup wiekowych (zasadnicza zmiana rozumiana, jako system działania - oferta i miejsca, adekwatne do potrzeb poszczególnych grup wiekowych). Zmiana ta nie sprzyja nieformalnym spotkaniom wewnątrz społeczności lokalnej (kluczowym dla integracji), dlatego wymaga systemowej reakcji na zidentyfikowany problem.</p> <ul style="list-style-type: none"> • Niewystarczający dostęp do miejsc i oferty integrującej (włączającej) dla mieszkańców podobszarów, w tym w szczególności: <ul style="list-style-type: none"> → Brak miejsc i braki w ofercie skierowanej do młodzieży, w tym miejsc „oddanych” jej w użytkowanie → Zbyt mała liczba miejsc i braki w ofercie czasu wolnego dla rodzin z dziećmi (w tym zajęcia realizowane równoległe dla dzieci i rodziców). → Istotne braki w miejscach i ofercie czasu wolnego dla seniorów. Istniejąca oferta jest często nastawiona na standardowe działania, które trafiają do pewnej grupy osób, nie umożliwiając jednak efektywnego włączania szerszej grupy seniorów (również poprzez integrację ich z napływowymi 	<p>potencjały</p> <ul style="list-style-type: none"> • Starzenie się historycznych centrów miejscowości wiejskich – są one nieatrakcyjne, często są zaniedbane (stare domy, starsi mieszkańcy) – i równocześnie rozlewanie się miejscowości na nowe tereny (presja osadnicza nowych mieszkańców) na tereny zielone, z dala od centrum, co utrudnia proces integracji społecznej. 	<p>miejscowości wiejskich</p>	<p>I INTEGRACJI NA TERENIE OSIEDLI W SKAWINIE ORAZ WZMACNIANIE LOKALNYCH SPOŁECZNOŚCI WOKÓŁ TYCH MIEJSC.</p> <ul style="list-style-type: none"> • WSPÓLNA SPRAWA – WSPÓLNY REMONT • EDUKACJA OBYWATELSKA • ANIMATOR ROZWOJU LOKALNEGO

PROBLEM	KLUCZOWE PRZYCZYNY ZJAWISKA (ŹRÓDŁA PROBLEMÓW)	KONSEKWENCJE ZJAWISKA PROBLEMOWEGO (KLUCZOWY WPŁYW NA)	POTRZEBY JAKO ODPOWIEDŹ NA PROBLEM – WYZWANIE	DZIAŁANIE UKIERUNKOWANE NA ROZWIĄZANIE PROBLEMU
	<p>mieszkańcami).</p> <p>→ Brak miejsc umożliwiających stałą interakcję pomiędzy różnymi grupami społecznymi, miejsc integrujących, istniejąca infrastruktura jest „silosowa”/inna dla dzieci, dla młodzieży, dla starszych ale nigdy wspólna</p> <ul style="list-style-type: none"> • Duży napływ nowych mieszkańców w ostatnich latach (saldo migracji) stawiający wyzwanie tworzenia przestrzeni integracji mieszkańców • Niewystarczająco otwarta postawa rdzennych mieszkańców Gminy • Duża liczba działań pro inwestycyjnych i pro osadniczych, nie skorelowana z jednoczesnym podejmowaniem inicjatyw prorodzinnych – wspierających i poprawiających jakość życia rodzin, zwłaszcza młodych • Niska jakość istniejącej wspólnej przestrzeni życiowej w mieście (głównie podwórka) i na wsi (centralne miejsca spotkań) • Wymagająca remontu/ modernizacji baza rekreacyjno-sportowa, jako przestrzeń sprzyjająca spotkaniom i integracji mieszkańców (zwłaszcza młodzieży) • Postępujący proces starzenia się społeczeństwa - wysoki wzrost liczby osób w wieku poprodukcyjnym w latach 2009 – 2014 (w Gminie o 18,2%, 			

PROBLEM	KLUCZOWE PRZYCZYNY ZJAWISKA (ŹRÓDŁA PROBLEMÓW)	KONSEKWENCJE ZJAWISKA PROBLEMOWEGO (KLUCZOWY WPŁYW NA)	POTRZEBY JAKO ODPOWIEŹ NA PROBLEM – WYZWANIE	DZIAŁANIE UKIERUNKOWANE NA ROZWIĄZANIE PROBLEMU
<ul style="list-style-type: none"> Niewystarczająca ilość oraz niska jakość przestrzeni publicznych - brak lub zły stan techniczny wspólnych i łatwo dostępnych przestrzeni publicznych i półpublicznych oraz niski poziom ich funkcjonalności oraz estetyki, nie zachęcający do spotkań i integracji, 	<p>w powiecie o 14,9%, w regionie o 13,5%)</p> <ul style="list-style-type: none"> Zmarginalizowanie potrzeb rodzin z dziećmi i młodzieży Nieprawidłowa ocena potrzeb lub brak środków na organizację i kształtowanie przestrzeni publicznych i półpublicznych. Brak poczucia odpowiedzialności za wspólnotę i wspólne sprawy wśród mieszkańców podobszarów rewitalizacji Monofunkcyjność istniejącej infrastruktury, służącej bardzo często tylko jednej grupie/realizacji jednego typu oferty Bariery architektoniczne wpływające na ograniczenie dostępności dla osób niepełnosprawnych i starszych Dezintegracja przestrzenna części sołectw i osiedli wynikająca z przebiegu dróg, torów kolejowych czy rzek Stare i nieatrakcyjne centra niektórych miejscowości wiejskich, które często są zaniedbane (stare części wspólne, domy, starsi mieszkańcy) – i równocześnie rozlewanie się miejscowości na nowe tereny (presja osadnicza nowych mieszkańców) na tereny zielone, z dala od centrum. 	<ul style="list-style-type: none"> Postępujący proces dezintegracji społecznej jako efekt zbyt słabej odpowiedzi na potrzeby rodzin z dziećmi, młodzieży i seniorów Wykluczenie z życia społeczności lokalnej osób niepełnosprawnych i starszych Niedostateczny poziom integracji społecznej i poczucia wspólnoty Zniszczone, zdewastowane tereny wspólne, ze względu na użytkowanie ich przez mieszkańców jako miejsc parkingowych (w tym również sukcesywna zmiana funkcji części wspólnych - zawłaszczanie przestrzeni np. wspólny trawnik zawłaszczony przez właściciela samochodu jako miejsce parkingowe) Brak lub zły stan techniczny wspólnych i łatwo dostępnych przestrzeni publicznych oraz niski poziom ich funkcjonalności i estetyki, nie zachęcający do spotkań i integracji np. placów zabaw, skate parków, siłowni napowietrznych i innych elementów małej architektury (w tym ławki, stoliki) Podziały społeczności wiejskich np. wzdłuż linii drogi/rzeki 	<ul style="list-style-type: none"> Kształtowanie ładu przestrzennego oraz poprawa stanu, jakości i wykorzystania przestrzeni wspólnych jako sprzyjających integracji mieszkańców i podnoszących jakość życia. Ponowne uatrakcyjnienie centrów miejscowości wiejskich Zwiększenie liczby mieszkańców w ścisłych centrach, zacieśnianie zabudowy jednorodzinnej 	<ul style="list-style-type: none"> AUDYT małej ARCHITEKTURY „ZRÓBMY SOBIE PODWÓRKO” - TWORZENIE MIEJSC SPOTKAŃ I INTEGRACJI NA TERENIE OSIEDLI W SKAWINIE ORAZ WZMACNIANIE LOKALNYCH SPOŁECZNOŚCI WOKÓŁ TYCH MIEJSC. WSPÓLNA SPRAWA - WSPÓLNY REMONT

PROBLEM	KLUCZOWE PRZYCZYNY ZJAWISKA (ŹRÓDŁA PROBLEMÓW)	KONSEKWENCJE ZJAWISKA PROBLEMOWEGO (KLUCZOWY WPŁYW NA)	POTRZEBY JAKO ODPOWIEDŹ NA PROBLEM – WYZWANIE	DZIAŁANIE UKIERUNKOWANE NA ROZWIĄZANIE PROBLEMU
<ul style="list-style-type: none"> Niski poziom integracji grup i całej wspólnoty lokalnej 	<ul style="list-style-type: none"> Postępująca dezintegracja społeczna wynikająca w znacznej mierze z przemian cywilizacyjnych (wieś jako osiedle podmiejskie, zmiana modelu życia) Brak przestrzeni otwartej dla organizacji pozarządowych, w której mogłyby się spotykać i planować działania Niewystarczająca liczba liderów lokalnych Mała liczba organizacji pozarządowych w przeliczeniu na 10 tys. mieszkańców (Skawina - 23, Małopolska - 33) Stosunkowo niski poziom środków przeznaczonych dla organizacji pozarządowych w stosunku do budżetu Gminy (0,6% budżetu gminy w 2015 roku) 	<ul style="list-style-type: none"> Niewystarczająca liczba działań skierowanych do wspólnoty lokalnej realizowanych oddolnie, z inicjatywy mieszkańców – zarówno poprzez aktywność grup nieformalnych jak i organizacji pozarządowych, w tym na rzecz rozwiązywania wspólnych problemów Mieszkańcy mają poczucie bezradności, braku solidarności, wyalienowania z różnych grup i całej wspólnoty 	<ul style="list-style-type: none"> Wsparcie rozwoju organizacji i inicjatyw pro społecznych oraz potencjału działających w nich mieszkańców – lokalnych liderów 	<ul style="list-style-type: none"> INKUBATORY SPOŁECZNE – GMINA SKAWINA AKTYWNI I SAMORZĄD ANIMATOR ROZWOJU LOKALNEGO BARTER SPOŁECZNY CENTRUM EDUKACYJNE
<ul style="list-style-type: none"> Niski poziom efektywności nauczania w szkołach gimnazjalnych i niektórych szkołach podstawowych 	<ul style="list-style-type: none"> Zbyt mało zajęć dla uczniów o specjalnych potrzebach edukacyjnych oraz rozwijających uzdolnienia Braki w ofercie zajęć pozalekcyjnych i oferty edukacji nieformalnej, rozwijających talenty, pasje i kompetencje życiowe dzieci i młodzieży (wiedza dotycząca ekonomii, korzystania z zasobów Internetu, poruszania się po rynku pracy itp.) Mało zachęt ze strony szkół do włączania się uczniów w sprawy społeczności lokalnej i działania na rzecz wspólnego rozwiązywania 	<ul style="list-style-type: none"> Relatywnie niskie wyniki z egzaminu po szkole podstawowej oraz egzaminu gimnazjalnego Niski poziom kompetencji społecznych (kierowanie i współpraca w grupie), wolontariatu, inicjatyw itp. Niski poziom zaangażowania się w sprawy społeczne przez młode osoby 	<ul style="list-style-type: none"> Wyższy poziom edukacji w zakresie wiedzy, umiejętności i kompetencji Budowanie postaw prospołecznych wśród uczniów szkół 	<ul style="list-style-type: none"> SZANSE EDUKACYJNE I PASJE NA + Modernizacja bazy dydaktycznej Małopolskich Ośrodków Wychowawczych prowadzonych przez Województwo Małopolskie - "Budowa sali sportowej przy

PROBLEM	KLUCZOWE PRZYCZYNY ZJAWISKA (ŹRÓDŁA PROBLEMÓW)	KONSEKWENCJE ZJAWISKA PROBLEMOWEGO (KLUCZOWY WPŁYW NA)	POTRZEBY JAKO ODPOWIEDŹ NA PROBLEM – WYZWANIE	DZIAŁANIE UKIERUNKOWANE NA ROZWIĄZANIE PROBLEMU
	wspólnych problemów			<p>Zespole Placówek Edukacyjno - Opiekuńczo - Wychowawczych w Wielkich Drogach i adaptacja istniejącej sali gimnastycznej na potrzeby zaplecza sanitarno-technicznego"</p> <ul style="list-style-type: none"> • Centrum Kształcenia Ustawicznego • Rozwijanie kompetencji kluczowych niezbędnych na rynku pracy u uczniów i uczennic gimnazjów w Gminie Skawina • Wychowanie przedszkolne w Gmina Skawina • Zwiększenie liczby miejsc opieki nad dziećmi do lat 3 • CENTRUM EDUKACYJNE

PROBLEM	KLUCZOWE PRZYCZYNY ZJAWISKA (ŹRÓDŁA PROBLEMÓW)	KONSEKWENCJE ZJAWISKA PROBLEMOWEGO (KLUCZOWY WPŁYW NA)	POTRZEBY JAKO ODPOWIEDŹ NA PROBLEM – WYZWANIE	DZIAŁANIE UKIERUNKOWANE NA ROZWIĄZANIE PROBLEMU
<ul style="list-style-type: none"> Zbyt wąski zasób mieszkań gminnych oraz nieadekwatna do dzisiejszych potrzeb mieszkańców struktura zabudowy i niski standard mieszkań na osiedlach projektowanych w latach 50-70' częściowo jako robotnicze/ przyzakładowe, sprzyjające konfliktom i problemom społecznym 	<ul style="list-style-type: none"> Zaniedbania byłych właścicieli – zakładów pracy. Nieźrównoważona struktura mieszkańców dawnych osiedli zakładowych – duża ilość osób starszych a także bezrobotnych. Niedobór gminnych zasobów komunalnych powodujący brak możliwości udostępniania mieszkań wszystkim potrzebującym, a jedynie podejmowanie interwencji kryzysowych Niewystarczający poziom odpowiedzialności użytkowników za stan mieszkań i ich otoczenia 	<ul style="list-style-type: none"> Niska jakość życia mieszkańców oraz nawarstwiające się problemy społeczne Konflikty zarówno wewnątrz rodzin, jak i między sąsiadami Niski standard mieszkań nie odpowiadający na potrzeby obecnych mieszkańców (mała powierzchnia użytkowa mieszkań komunalnych i spółdzielczych na 1 mieszkańca, niski standard wyposażenia w podstawową infrastrukturę) Niefunkcjonalna, nieestetyczna przestrzeń publiczna, w tym stygmatyzująca przestrzeń starych osiedli Zatłoczenie dróg wewnętrznych, ciasna zabudowa - osiedla projektowane wobec innych potrzeb użytkowych, zwłaszcza w zakresie parkingów . Zniszczone, zdewastowane tereny wspólne, ze względu na użytkowanie ich przez mieszkańców jako miejsc parkingowych (w tym również sukcesywna zmiana funkcji części wspólnych) Brak możliwości skutecznej realizacji zadań w zakresie polityki społecznej, które wymagałyby zapewnienia lub zmiany miejsca zamieszkania lub przesiedlenia aby przeciwdziałać 	<ul style="list-style-type: none"> Podniesienie standardu warunków bytowych mieszkańców podobszarów rewitalizacji, w tym powiększenie zasobów mieszkań komunalnych 	<ul style="list-style-type: none"> POLITYKA MIESZKANIOWA NA +

PROBLEM	KLUCZOWE PRZYCZYNY ZJAWISKA (ŹRÓDŁA PROBLEMÓW)	KONSEKWENCJE ZJAWISKA PROBLEMOWEGO (KLUCZOWY WPŁYW NA)	POTRZEBY JAKO ODPOWIEDŹ NA PROBLEM – WYZWANIE	DZIAŁANIE UKIERUNKOWANE NA ROZWIĄZANIE PROBLEMU
		powstawaniu enklaw, w których kumulują się problemy społeczne (interwencja zamiast strategicznego rozwiązywania problemów społecznych)		
OBSZAR II: POPRAWA BEZPIECZEŃSTWA I ZAPEWNIENIE ZDROWEGO ŚRODOWISKA				
<ul style="list-style-type: none"> Niski poziom poczucia bezpieczeństwa komunikacyjnego, zwłaszcza wśród mieszkańców podobszarów rewitalizacji na terenach wiejskich 	<ul style="list-style-type: none"> Biegące przez gminę drogi (w tym DK 44) i brak wystarczającej sieci chodników, oświetlenia, przejść dla pieszych i progów zwalniających Relatywnie duża liczba wykroczeń i przestępstw w ruchu drogowym Zły stan infrastruktury w pasach drogowych, w tym chodników 	<ul style="list-style-type: none"> Brak możliwości bezpiecznego przemieszczania się mieszkańców w obrębie gminy, zwłaszcza dzieci w drodze do szkoły, seniorów oraz rodziców z dziećmi w wózkach i osób niepełnosprawnych 	<ul style="list-style-type: none"> Zapewnienie bezpieczeństwa komunikacyjnego, szczególnie w ruchu pieszym na obszarach wiejskich 	<ul style="list-style-type: none"> BEZPIECZNY PIESZY
<ul style="list-style-type: none"> Niski poziom poczucia bezpieczeństwa mieszkańców podobszarów rewitalizacji na terenie miasta wynikające z przestępstw, wykroczeń i destrukcyjnych zachowań w przestrzeni publicznej 	<ul style="list-style-type: none"> Niedostateczny dozór (presja) społeczna (sąsiedzka) na potencjalnych sprawców wykroczeń i przestępstw Brak technicznych i przestrzennych środków zmniejszających zagrożenie (okazja czyni złodzieja) Ograniczone możliwości lub nieskuteczna interwencja służb porządkowych 	<ul style="list-style-type: none"> Ograniczona możliwość poruszania się w przestrzeni publicznej po zmroku Malejący poziom zaufania społecznego Zniszczona/zdemolowana mała architektura (przystanki, ławki) Obecność „mowy nienawiści” obecnej w przestrzeni publicznej pod postacią napisów na murach Akty wandalizmu i chuligaństwa Akty przemocy (rozboje, pobicia) 	<ul style="list-style-type: none"> Zwiększenie bezpieczeństwa w przestrzeni publicznej i podnoszenie skuteczności interwencji służb porządkowych 	<ul style="list-style-type: none"> SKUTECZNA STRAŻ MIEJSKA WIDOCZNY = BEZPIECZNIEJSZY DOKOS - DOBRE OKO SĄSIADA

PROBLEM	KLUCZOWE PRZYCZYNY ZJAWISKA (ŹRÓDŁA PROBLEMÓW)	KONSEKWENCJE ZJAWISKA PROBLEMOWEGO (KLUCZOWY WPŁYW NA)	POTRZEBY JAKO ODPOWIEDŹ NA PROBLEM – WYZWANIE	DZIAŁANIE UKIERUNKOWANE NA ROZWIĄZANIE PROBLEMU
<ul style="list-style-type: none"> • Zagrożenie powodziowe i związany z nim brak poczucia bezpieczeństwa wśród mieszkańców podobszarów rewitalizacji, zwłaszcza na terenach wiejskich 	<ul style="list-style-type: none"> • Zły stan zabezpieczeń przeciwpowodziowych oraz rowów i kanałów melioracyjnych • Występowanie terenów osuwiskowych i zalewowych • Zabudowa terenów zalewowych i osuwiskowych 	<ul style="list-style-type: none"> • Okresowo występujące zalania i podtopienia stwarzające poczucie zagrożenia dla mieszkańców • Wydatki z budżetu gminy na niwelowanie skutków powodzi • Sytuacje kryzysowe oraz straty majątkowe mieszkańców 	<ul style="list-style-type: none"> • Zapobieganie lub minimalizowanie skutków występowania okresowych zalań/podtopień 	<ul style="list-style-type: none"> • POPRAWA ZABEZPIECZEŃ PRZECIWPOWODZIOWYCH GMINY SKAWINA
<ul style="list-style-type: none"> • Zanieczyszczenie środowiska naturalnego, w tym niezadowalający stan jakości powietrza wynikający z zachowań mieszkańców oraz przedsiębiorców 	<ul style="list-style-type: none"> • Niski poziom świadomości ekologicznej mieszkańców gminy, wyrażający się poprzez: <ul style="list-style-type: none"> → ogrzewanie domów słabej jakości paliwami (węglem i drewnem), paleniem w piecach śmieci, korzystanie z przestarzałych pieców → niedostateczne wykorzystanie odnawialnych źródeł energii → wyrzucanie śmieci na obszarach do tego nie wyznaczonych (dzikie wysypiska, zwłaszcza na obszarach wiejskich) • Brak norm dotyczących paliw wykorzystywanych w gospodarstwach domowych • Zbyt słabe standardy rozwiązań proekologicznych w zakładach przemysłowych działających na terenie gminy • Zbyt niska świadomość przedsiębiorców w zakresie zrównoważonego zarządzania zasobami • Niewystarczająco skuteczne działania służb monitorujących stan środowiska • Natężony ruch samochodowy (w tym 	<ul style="list-style-type: none"> • Negatywny wpływ niskiej emisji na stan zdrowia mieszkańców • Degradacja terenów zielonych • Utrata walorów krajobrazowych 	<ul style="list-style-type: none"> • Podejmowanie działań na rzecz ograniczenia niskiej emisji • Dbanie o naturalne walory przyrodniczo-krajobrazowe 	<ul style="list-style-type: none"> • EKO-ZMIANA • CZYSTA GMINA SKAWINA

PROBLEM	KLUCZOWE PRZYCZYNY ZJAWISKA (ŹRÓDŁA PROBLEMÓW)	KONSEKWENCJE ZJAWISKA PROBLEMOWEGO (KLUCZOWY WPŁYW NA)	POTRZEBY JAKO ODPOWIEDŹ NA PROBLEM – WYZWANIE	DZIAŁANIE UKIERUNKOWANE NA ROZWIĄZANIE PROBLEMU
	ciężarowy) na drogach biegnących przez gminę <ul style="list-style-type: none"> • Niedostateczny dostęp do kanalizacji sanitarnej, w szczególności na obszarach wiejskich 			
<ul style="list-style-type: none"> • Zdegradowane obszary przemysłowe na terenie gminy wpływające negatywnie na jakość życia mieszkańców i środowisko naturalne (podobszar nr 5 – Huta i osiedle Awaryjne oraz podobszar nr 6 – Samborek) 	<ul style="list-style-type: none"> • Wygaszona działalność gospodarcza prowadzona uprzednio przez duże zakłady przemysłowe • Niewypełnienie przez zakłady obowiązku rekultywacji • Brak środków na rekultywację i wykorzystanie potencjału tych terenów na potrzeby społeczności lokalnej • Nie przemyślana i nieskoordynowana prywatyzacja terenów przemysłowych, realizowana od początku procesu transformacji – proces prowadzony bez całościowej wizji strategicznej (stanu docelowego) 	<ul style="list-style-type: none"> • Nieaktywne biologicznie tereny w sąsiedztwie obszarów zamieszkałych • Obniżona jakość przestrzeni oraz negatywny wpływ na środowisko naturalne • Potencjalne zagrożenie zdrowotne • Brak na tych terenach oraz w ich okolicy możliwości prowadzenia działań na rzecz osadnictwa (wykorzystanie potencjału bliskości Krakowa) oraz wykorzystania ich na potrzeby społeczne • Eksploatacja terenów przemysłowych bez dbania o ich rozwój, zaniedbana infrastruktura, zanieczyszczone środowisko, firmy nie przestrzegające podstawowych norm środowiskowych 	<ul style="list-style-type: none"> • Niwelowanie skutków działalności przemysłowej oraz rekultywacja obszarów przemysłowych 	REWITALIZACJA POPRZEMYSŁOWA OBSZARU ORAZ OTOCZENIA TERENU BYŁEJ HUTY ALUMINIUM W SKAWINIE

PROBLEM	KLUCZOWE PRZYCZYNY ZJAWISKA (ŹRÓDŁA PROBLEMÓW)	KONSEKWENCJE ZJAWISKA PROBLEMOWEGO (KLUCZOWY WPŁYW NA)	POTRZEBY JAKO ODPOWIEŹ NA PROBLEM – WYZWANIE	DZIAŁANIE UKIERUNKOWANE NA ROZWIĄZANIE PROBLEMU
OBSZAR III: JAKOŚĆ ŻYCIA - DOSTĘP DO USŁUG PUBLICZNYCH ORAZ AKTYWNA I KONKURENCYJNA GOSPODARKA				
<ul style="list-style-type: none"> Nierówność w dostępie do podstawowych usług publicznych, rynku pracy oraz oferty integrującej, kulturalnej i rekreacyjno-sportowej 	<ul style="list-style-type: none"> Niski poziom dostępności komunikacyjnej, w tym również usług (brak lub niewystarczająca liczba połączeń, nie dostosowane do potrzeb mieszkańców godziny odjazdów, niska jakość usług przewozowych), zwłaszcza dla podobszarów rewitalizacji leżących na północ od Kanału oraz znajdujących się na terenie sołectw Krzęcin, Polanka Hallera, Jurczyce Dezintegracja przestrzenna spowodowana układami drogowymi Rozproszenie zabudowy na terenach wiejskich 	<ul style="list-style-type: none"> Brak zaspokojenia podstawowych potrzeb mieszkańców, zwłaszcza osób mniej mobilnych - nie mających możliwości samodzielnego przemieszczania się, w tym np. osób starszych, niepełnosprawnych, rodziców z małymi dziećmi. Brak odpowiedniej sieci połączeń sprawia że, zwłaszcza w kontekście mieszkańców podobszarów rewitalizacji na terenach wiejskich, mają oni problem z dostępem do sklepu (jest nie w każdej miejscowości), przychodni, apteki, przedszkola czy poczty. Utrudniony dostęp do rynku pracy - brak komunikacji uniemożliwia podjęcie pracy np. zmianowej lub w ośrodku oddalonym znacznie od miejsca zamieszkania 	<ul style="list-style-type: none"> Poprawa dostępu do usług publicznych dla mieszkańców podobszarów rewitalizacji 	<p>SKOMUNIKOWANI = MOBILNI</p>
<ul style="list-style-type: none"> Bezrobocie, w szczególności w kontekście określonych grup: <ul style="list-style-type: none"> → osób bezrobotnych w wieku 55+ (wzrost o 84% w okresie 5 lat, w stosunku do roku 2009) → osób bezrobotnych pozostających bez 	<ul style="list-style-type: none"> Niskie wynagrodzenia dla pracowników powodujące nie tylko zubożenie społeczeństwa, ale również zniechęcające mieszkańców do podejmowania zatrudnienia Brak mobilności zawodowej – postawy uczenia się przez całe życie i chęci przekwalifikowania Utrudniony dostęp do rynku pracy - brak komunikacji uniemożliwia podjęcie pracy np. zmianowej lub w ośrodku 	<ul style="list-style-type: none"> Rosnąca zależność osób długotrwale bezrobotnych od systemu opieki społecznej (rośnie liczba osób otrzymujących wsparcie z OPS z powodu bezrobocia) Coraz większe koszty dla systemu polityki społecznej Zwiększająca się skala wyuczonej bezradności i wykluczenia społecznego Zbyt mała liczba atrakcyjnych i/lub 	<ul style="list-style-type: none"> Nowe miejsca pracy oparte na potencjale ekonomii lokalnej oraz lokalnych zasobach Aktywizacja zawodowa mieszkańców, zwłaszcza osób w wieku 55+ 	<ul style="list-style-type: none"> AKTYWIZACJA++ RESTART III - Program aktywizacji zawodowej osób w wieku powyżej 50 roku życia Aktywizacja osób 30 lat i więcej pozostających bez pracy w powiecie

PROBLEM	KLUCZOWE PRZYCZYNY ZJAWISKA (ŹRÓDŁA PROBLEMÓW)	KONSEKWENCJE ZJAWISKA PROBLEMOWEGO (KLUCZOWY WPŁYW NA)	POTRZEBY JAKO ODPOWIEDŹ NA PROBLEM – WYZWANIE	DZIAŁANIE UKIERUNKOWANE NA ROZWIĄZANIE PROBLEMU
<p>pracy powyżej 24 miesięcy – wzrost do poziomu 23% wszystkich zarejestrowanych bezrobotnych w 2014 r. (wzrost o 23% w ciągu 5 lat, w stosunku do roku 2009)</p> <p>→ osób bezrobotnych z wyższym wykształceniem – wzrost o 15% w okresie 5 lat, w stosunku do roku 2009</p>	<p>oddalonym znacznie od miejsca zamieszkania</p> <ul style="list-style-type: none"> • Brak rozpoznania i wykorzystania zasobów/potencjałów dla rozwoju ekonomii lokalnej • Brak umiejętności oraz infrastruktury świadczenia nowych form pracy np. pracy na odległość 	<p>dobrze płatnych miejsc pracy dla osób z wyższym wykształceniem</p> <ul style="list-style-type: none"> • Niższe dochody gminy (np. z podatków) 	<p>i długotrwale bezrobotnych oraz tworzenie atrakcyjnych miejsc pracy</p> <ul style="list-style-type: none"> • Stwarzanie warunków dla rozwoju przedsiębiorczości w tym ekonomii społecznej (np. tworzenie spółdzielni socjalnych) 	<p>krakowskim (II) - "MANIA PRACOWANIA - II"</p> <ul style="list-style-type: none"> • +dla PRZEDSIĘBIORCY • DOBRY CZAS NA BIZNES • EKONOMIA SPOŁECZNA W GMINIE SKAWINA • MOWES Małopolski Ośrodek Wsparcia Ekonomii Społecznej

6. WIZJA STANU OBSZARU REWITALIZACJI PO PRZEPROWADZENIU REWITALIZACJI

Obszar rewitalizacji jest miejscem, w którym mieszkańcy żyją bezpiecznie i dostatnio, realizując swoje życiowe i zawodowe plany, również dzięki poczuciu wspólnoty i siły płynącej z bycia częścią zintegrowanej społeczności lokalnej. Miejsce ich zamieszkania cechuje łatwy dostęp do usług publicznych i rynku pracy, zdrowe środowisko i realizowana w bliskim otoczeniu, oferta spędzania wolnego czasu. Terenom przemysłowym dotychczas wyłączonym z życia, zostanie przywrócona pierwotna funkcja gospodarcza, ponadto będą też one stanowić zasób, z którego czerpią mieszkańcy podobszarów rewitalizacji, między innymi spędzając tu wolny czas i oddając się rekreacji.

7. CELE REWITALIZACJI I KIERUNKI DZIAŁAŃ SŁUŻĄCE ELIMINACJI LUB OGRANICZENIU NEGATYWNYCH ZJAWISK, ZDIAGNOZOWANYCH NA OBSZARZE REWITALIZACJI

CEL GŁÓWNY GPR:

Zmniejszenie zróżnicowania przestrzennego poziomu życia na obszarze rewitalizacji oraz wzrost poziomu spójności społecznej i włączenia społecznego, poprzez zwiększenie dostępu do usług publicznych, w tym integrujących miejsc i oferty, inkubowanie i wspieranie oddolnych inicjatyw, inkluzywną politykę społeczną, w tym w zakresie mieszkalnictwa oraz zapewnienie przyjaznej i bezpiecznej przestrzeni do życia oraz klimatu dla rozwoju przedsiębiorczości.

CEL 1: SPÓJNE SPOŁECZEŃSTWO LOKALNE

Silne poczucie tożsamości lokalnej, integracji, odpowiedzialności za wspólnotę wśród mieszkańców podobszarów rewitalizacji oraz wysoki kapitał społeczny dzięki wzmocnieniu systemu wsparcia dla osób znajdujących się w trudnej sytuacji oraz powiązanej z nim polityki mieszkaniowej, zwiększeniu dostępności integrującej przestrzeni i oferty, wspieraniu inicjatyw obywatelskich, a także podnoszeniu kapitału społecznego

KIERUNKI DZIAŁAŃ:

- 1.1 Weryfikacja i wzmocnienie istniejącego systemu wsparcia dla osób znajdujących się w trudnej sytuacji.
- 1.2 Zwiększenie dostępności do przestrzeni i oferty tworzonych dla aktywizacji i integracji mieszkańców, w tym dzieci, młodzieży, rodzin z dziećmi i seniorów.
- 1.3 Wzmocnienie integracji i postaw współodpowiedzialności za wspólnotę i wspólne miejsca, poprzez poprawę stanu i jakości i oferty przestrzeni wspólnych.
- 1.4 Inkubowanie i stwarzanie warunków dla rozwoju organizacji i inicjatyw pro społecznych oraz potencjału działających w nich mieszkańców.
- 1.5 Podnoszenie poziomu edukacji i zapewnienie jej różnorodności.
- 1.6 Wzmocnienie polityki mieszkaniowej poprzez podniesienie standardu warunków bytowych mieszkańców oraz powiększenie zasobów mieszkań komunalnych, jako elementów świadomego kształtowania polityki społecznej.

CEL 2: BEZPIECZEŃSTWO MIESZKAŃCÓW I ZDROWE ŚRODOWISKO

Zdrowe środowisko i bezpieczna przestrzeń publiczna, dzięki poprawie warunków i wprowadzeniu rozwiązań w zakresie bezpieczeństwa komunikacyjnego oraz działaniom na rzecz obniżenia poziomu przestępczości, a także ochrony przeciwpowodziowej i poprawie jakości środowiska, w tym ograniczeniu skutków działalności przemysłowej.

KIERUNKI DZIAŁAŃ:

- 2.1 Zapewnienie bezpieczeństwa komunikacyjnego, szczególnie w ruchu pieszym i rowerowym na obszarach wiejskich.
- 2.2 Poszerzenie działań na rzecz poprawy bezpieczeństwa mieszkańców w przestrzeni publicznej w kontekście przestępczości, w tym przemocy, chuligaństwa i aktów wandalizmu.
- 2.3 Zadbanie o jakość środowiska naturalnego poprzez wzmocnienie systemu ochrony przeciwpowodziowej, podejmowanie działań na rzecz ograniczenia niskiej emisji oraz niwelowanie skutków działalności przemysłowej, a także edukację ekologiczną mieszkańców.

CEL 3: SILNA GOSPODARKA LOKALNA I DOBRY DOSTĘP DO USŁUG

Dostęp do usług publicznych oraz aktywna i konkurencyjna gospodarka dzięki poprawie dostępności komunikacyjnej podobszarów rewitalizacji, stwarzaniu warunków dla rozwoju przedsiębiorczości oraz przywracaniu na rynek pracy osób bezrobotnych

KIERUNKI DZIAŁAŃ:

- 3.1 Zwiększenie dostępu mieszkańców do usług publicznych i do rynku pracy w zakresie komunikacji wewnętrznej i zewnętrznej.
- 3.2 Aktywizacja osób wykluczonych i zagrożonych wykluczeniem z rynku pracy, oraz działania na rzecz tworzenie atrakcyjnych miejsc pracy.
- 3.3 Wspieranie rozwoju przedsiębiorstw oraz inicjowanie rozwoju ekonomii społecznej, opartych o lokalne potencjały i potrzeby.

8. OPIS PRZEDSIĘWZIĘĆ REWITALIZACYJNYCH

8.1 Przedsięwzięcia planowane do realizacji w ramach Gminnego Programu Rewitalizacji według struktury celów

Jako odpowiedź na zidentyfikowane problemy (wyzwania) określono zestaw działań zgodnych z celami i kierunkami, mający na celu eliminację lub ograniczenie negatywnych zjawisk powodujących sytuację kryzysową. Adresatami tych działań są mieszkańcy obszaru rewitalizacji (wszystkich podobszarów) i w kontekście odpowiedzi na ich problemy - wyzwania zidentyfikowane w toku prowadzonych analiz. Rezultatem analiz jest propozycja działań, które sprzyjać będą poprawie włączenia społecznego oraz jakości życia mieszkańców obszaru rewitalizacji. Przedsięwzięcia te zostały zaplanowane z uwzględnieniem istniejących potencjałów, zarówno w kontekście organizacji społecznych i chęci włączenia się w działania rewitalizacyjne mieszkańców, jak również zasoby materialne gminy, mając na uwadze racjonalność długofalową proponowanych rozwiązań i konieczność kontynuacji zaproponowanych działań, dla realizacji zaplanowanych założeń, przez następne lata.

Zaznaczyć też należy, iż proponowane na rzecz mieszkańców obszarów rewitalizacji przedsięwzięcia odnoszą się do realizowanych obecnie przez gminę zadań wynikających m.in. z konkretnych ustaw (np. o pomocy społecznej) i wskazują na rozwiązania, które uzupełniać będą realizowane standardowo działania. Mają stanowić wartość dodaną, a nie zastąpić realizowane już na rzecz tych mieszkańców działania, lub też zmienić ich formułę, tak by lepiej odpowiadały na potrzeby społeczności lokalnej, w tym przede wszystkim mieszkańców podobszarów rewitalizacji.

Działania te zostały zaprezentowane w zbiorczej tabeli, w tym:

- jako **PP** - przedsięwzięcie podstawowe, którego szczegółowa charakterystyka znajduje się w punkcie 8.2 (kolumna oznaczona cyfrą 1);
- jako **PU** - przedsięwzięcie uzupełniające, którego opis znajduje się w tabeli (kolumna oznaczona cyfrą 2);

W kolumnie oznaczonej cyfrą 3 podano podobszar rewitalizacji, którego mieszkańcy są adresatami wsparcia (kluczowi interesariusze).

CEL 1: SPÓJNE SPOŁECZEŃSTWO LOKALNE

Silne poczucie tożsamości lokalnej, integracji, odpowiedzialności za wspólnotę wśród mieszkańców podobszarów rewitalizacji oraz wysoki kapitał społeczny dzięki wzmocnieniu systemu wsparcia dla osób znajdujących się w trudnej sytuacji oraz powiązanej z nim polityki mieszkaniowej, zwiększeniu dostępności integrującej przestrzeni i oferty, wspieraniu inicjatyw obywatelskich, a także podnoszeniu kapitału społecznego

KIERUNKI DZIAŁAŃ:	PRZEDSIĘWZIĘCIA:	1.	2.	3.
<p>1.1 Weryfikacja i wzmocnienie istniejącego systemu wsparcia dla osób znajdujących się w trudnej sytuacji.</p>	<p>PAKIET REWIT</p> <p>Standardowe działania Miejsko Gminnego Ośrodka Pomocy Społecznej (np. działalność pracownika socjalnego, asystentów rodziny, świadczenia finansowe), zostaną uzupełnione o następujące kroki:</p> <ul style="list-style-type: none"> • Stworzenie bazy adresów, pod którymi mieszkają mieszkańcy podobszarów rewitalizacji: na potrzeby działalności MGOPS oraz Powiatowego Urzędu Pracy w Krakowie (gmina przekaze bazę do PUP), aby instytucje te w toku bieżącej pracy z klientami systemu pomocy społecznej (instytucji rynku pracy), mogły zastosować ewentualne dodatkowe działania/ system preferencji/ działań uzupełniających. • Stworzenie systemu preferencji dla mieszkańców podobszarów rewitalizacji, w zakresie dodatkowych możliwości aktywizacyjnych (system preferencji dla osób z obszaru rewitalizacji – Gmina rekomendować będzie analogiczne rozwiązania PUP-owi). • Standard - bezpośredni kontakt w kontekście oferty integrującej (włączającej): kontakt pracowników socjalnych z osobami wykluczonymi - zachęcanie do zaangażowania się w proponowane działania (oferta aktywizacyjna/ włączająca, np. świetlice). • Oferta aktywizacyjna, aktualizowana będzie raz w miesiącu przez Centrum Informacji Turystycznej działające przy CKiS w i przesyłana do MGOPS i PUP, w układzie: <ul style="list-style-type: none"> → dla dzieci, → dla młodych, → dla rodzin z dziećmi, → dla seniorów, → dla różnych grup wiekowych - 		PU1	<p>CAŁY</p> <p>OBSZAR</p> <p>REWITALIZACJI</p>

	<p>integrujące (integracja międzypokoleniowa).</p> <ul style="list-style-type: none"> • Jednym z narzędzi realizacji standardu informowania o ofercie będzie produkt „Skawina zaprasza”, który stanowi platformę ze zintegrowanymi informacjami o akcjach, warsztatach, wydarzeniach, które odbywają się na terenie gminy • W oparciu o otrzymane dane pracownicy socjalni czy asystenci rodziny, nawiązywać będą bezpośredni kontakt z osobami wykluczonymi/ zagrożonymi wykluczeniem społecznym, zachęcając do zaangażowania się w proponowane działania. • Stworzona dodatkowa oferta stanowić będzie istotny element polityki inkluzyjnej gminy i uzupełniać będzie podejmowane działania. • Dodatkowo szkoły otrzymają właściwe dla swoich okręgów zestawienia adresów przynależnych do obszarów rewitalizacji. Umożliwi to szkołom zastosowanie systemów preferencji w różnych przedsięwzięciach, w zakresie projektów poprawiających szanse edukacyjne uczniów poprzez np.: <ul style="list-style-type: none"> → preferencje przestrzenne - np. realizację projektów na terenie obszaru rewitalizacji → preferencje tematyczne - np. podejmowanie z uczniami w ramach różnych prac tematów związanych z elementami charakterystycznymi dla obszaru rewitalizacji → wybieranie jako destynację wycieczek tereny obszaru rewitalizacji (po których terenie oprowadzać mogłyby kolegów same dzieci - mieszkańcy danego podobszaru). 			
	<p>WW: WSPARTY - WŁĄCZONY</p> <p>Przedsięwzięcie polegające na organizacji wsparcia dla osób znajdujących się w szczególnie trudnej sytuacji, w tym przede wszystkim seniorów, osób niepełnosprawnych i rodzin z dziećmi na terenie podobszarów rewitalizacji, polegające na:</p> <ul style="list-style-type: none"> • Inicjowaniu i rozwoju wolontariatu (centrum wolontariatu), na rzecz wsparcia i pomocy sąsiedzkiej, zwłaszcza 		PU2	CAŁY OBSZAR REWITALIZACJI

	<p>dla osób starszych i dzieci.</p> <ul style="list-style-type: none"> • Powstaniu placówki wsparcia dziennego dla dzieci i młodzieży. • Podejmowaniu działań ułatwiających mobilność osób w potrzebie, m.in. poprzez likwidację barier architektonicznych w mieszkaniach (zwłaszcza osoby starsze i niepełnosprawne), w tym w ramach wolontariatu. • Kursy i szkolenia dla opiekunów/asystentów osób starszych i dzieci (pozyskanych w ramach centrum wolontariatu) • Włączanie uczniów szkół (zwłaszcza ponadpodstawowych) w działania na rzecz osób potrzebujących z obszaru rewitalizacji, • Włączanie lokalnych organizacji społecznych w działania na rzecz wsparcia osób potrzebujących (szczególnie tych, które zamieszkują na terenie będącym obszarem działania organizacji), • Włączanie osób zamieszkujących obszary rewitalizacji w działalność lokalnych organizacji oraz zachęcanie do organizowania się i zakładania nowych. 			
<p>1.2 Zwiększenie dostępności do przestrzeni i oferty tworzonych dla aktywizacji i integracji mieszkańców, w tym dzieci, młodzieży, rodzin z dziećmi i seniorów.</p>	<p><i>OGÓLNODOSTĘPNA PRZESTRZEŃ PUBLICZNA DLA AKTYWIZACJI I INTEGRACJI MIESZKAŃCÓW PODOBSZARÓW REWITALIZACJI Z TERENÓW WIEJSKICH GMINY SKAWINA – ITD i ITP</i></p> <p>Przedsięwzięcie zakłada 2 podstawowe typy projektów pod hasłami przewodnimi:</p> <ul style="list-style-type: none"> • ITD – INSPIRACJA TWÓRCZOŚĆ DZIAŁANIE • ITP – INTEGRACJA TWÓRCZOŚĆ PRZESTRZEŃ <p>Przedsięwzięcie podstawowe opisane szeroko w PP.1 (podrozdział 8.2)</p>	<p>PP.1</p>		<p>PR: 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22</p>
	<p><i>CENTRA AKTYWNOŚCI KULTURALNEJ (CAK) W SKAWINIE</i></p> <p>Przedsięwzięcie planowane na obszarze osiedli - podobszarów rewitalizacji na Osiedlach Ogrody, Rzepnik ma na celu zapewnienie przestrzeni społecznej służącej aktywizacji i partycypacji wszystkich mieszkańców podobszarów rewitalizacji.</p>	<p>PP.2</p>		<p>PR: 1, 3,</p>

	<p>Kluczową ideą jest, aby podjęte działania zaspokajały potrzeby dzieci, młodzieży, dorosłych, osób starszych, samotnych i wszystkich organizacji społecznych z danego obszaru.</p> <p>Przedsięwzięcie podstawowe opisane szeroko w PP.2 (podrozdział 8.2)</p>			
	<p><i>CENTRA AKTYWNOŚCI KULTURALNEJ (CAK) W SKAWINIE</i></p> <p>Przedsięwzięcie planowane na obszarze osiedla Kościuszki - ma na celu zapewnienie przestrzeni społecznej służącej aktywizacji i partycypacji wszystkich mieszkańców podobszarów rewitalizacji.</p> <p>Kluczową ideą jest, aby podjęte działania zaspokajały potrzeby dzieci, młodzieży, dorosłych, osób starszych, samotnych i wszystkich organizacji społecznych z danego obszaru.</p>		PU.31	PR: 4
<p>1.3 Wzmocnienie integracji i postaw współodpowiedzialności za wspólnotę i wspólne miejsca, poprzez poprawę stanu, jakości i wykorzystania przestrzeni wspólnych.</p>	<p><i>„ZRÓBMY SOBIE PODWÓRKO” - TWORZENIE MIEJSC SPOTKAŃ I INTEGRACJI NA TERENIE OSIEDLI W SKAWINIE ORAZ WZMACNIANIE LOKALNYCH SPOŁECZNOŚCI WOKÓŁ TYCH MIEJSC.</i></p> <p>Wspomaganie mieszkańców w zakresie modernizacji, zagospodarowania i użytkowania przestrzeni wspólnych, jakimi są podwórka, poprzez tworzenie miejsc integracji i aktywizacji społecznej, odpowiadających na potrzeby mieszkańców (w tym różnych grup wiekowych).</p> <p>Przedsięwzięcie obejmuje m.in.:</p> <ul style="list-style-type: none"> • Zgłoszenia mieszkańców chcących „odmienić” swoje podwórko. • Organizacja kursów i warsztatów podwórkowych/ogrodniczych/animacyjnych itp., dla zgłoszonych zespołów. • Doradztwo i pomoc w zaprojektowaniu i urządzeniu podwórza/ ogrodu / organizacji wydarzenia). • Dopuszczenie przestrzeni w małą architekturę: ławki, mała wiata grillowa, boisko. • Wspólną realizację najlepszych projektów, przy ewentualnym wsparciu finansowym ze środków publicznych lub wsparciu organizacyjnym jednostek samorządowych. <p>Projekty realizowane w ramach tego przedsięwzięcia powinny uwzględniać</p>	PP.3		PR: 1, 2, 3, 4, 5

	<p>lokalny krajobraz kulturowy, tradycje - wartości materialne i niematerialne charakterystyczne dla danej lokalizacji oraz przywracać integralność oraz charakter obrazów miasta.</p> <p>Przedsięwzięcie podstawowe opisane szeroko w PP.3 (podrozdział 8.2)</p>			
	<p>WSPÓLNA SPRAWA - WSPÓLNY REMONT</p> <p>Przedsięwzięcie zakładające:</p> <ul style="list-style-type: none"> • Wspólne – partycypacyjne kształtowanie/planowanie/ projektowanie modernizacji lub remontu obszarów centrów wsi i osiedli, jako głównych, integrujących przestrzeni publicznych i półpublicznych, • Wspomaganie mieszkańców w zakresie modernizacji, zagospodarowania i wykorzystywania (zarządzania) przestrzeni publicznych i półpublicznych np. podwórek, skwerów, alejek, placów zabaw i ulic. 		PU3	CAŁY OBSZAR REWITALIZACJI
	<p>EDUKACJA OBYWATELSKA</p> <p>Edukacja dzieci i młodzieży nakierowana na organizację życia wspólnotowego, kształtowanie poczucia odpowiedzialności za wspólnotę lokalną (w tym za wspólny majątek, urządzenia, aktywność, jakość i poziom życia itd.)</p>		PU4	CAŁY OBSZAR REWITALIZACJI

	<p>AUDYT małej ARCHITEKTURY</p> <p>Audyt stanu, rozmieszczenia, wyposażenia, wykorzystania oraz sposobu i efektywności zarządzania przestrzeniami publicznymi, służącymi różnym grupom użytkowników, w tym min:</p> <ul style="list-style-type: none"> • placów zabaw, • siłowni zewnętrznych, • boisk, • skate-parków, • miejsc do grillowania, • elementów wyposażenia (mebli miejskich) i infrastruktury tj. ławek, koszy na śmieci, stojaków na rowery, słupków, znaków, latarni itp. • zieleni towarzyszącej. <p>Ze względu na duży stopień dewaluacji tego typu małej architektury, przedsięwzięcie ma na celu weryfikowanie jej faktycznego stanu oraz planowanie działań naprawczych lub mających na celu uzupełnienie sieci danego typu infrastruktury tak, aby była ona dostępna dla mieszkańców podobszarów rewitalizacji.</p> <p>Audyt powinien mieć charakter ciągły i wykorzystywać również metody partycypacyjne oraz technologie informacyjne (projekt systemu komunikacji mobilnej dla Gminy Skawina typu „NaprawmyTo”, Warszawa 19115 itp., media społecznościowe, strona internetowa etc).</p>		PU5	CAŁY OBSZAR REWITALIZACJI
<p>1.4 Inkubowanie i stwarzanie warunków dla rozwoju organizacji i inicjatyw pro społecznych oraz potencjału działających w nich mieszkańców.</p>	<p>INKUBATORY SPOŁECZNE – GMINA SKAWINA</p> <p>Stworzenie przestrzeni dla rozwoju inicjatyw społecznych i przedsiębiorczych inicjatyw mieszkańców:</p> <ul style="list-style-type: none"> • Przestrzeń wspólna dla działających organizacji społecznych - sala dla organizacji pozarządowych, gdzie mogłyby się spotykać i pracować, prowadzić wspólne biuro, posiadać adres do korespondencji. • Miejsce realizacji przedsięwzięć przez NGO /grupy nieformalne - spotkania z ciekawymi ludźmi, warsztaty, zajęcia, grupy wsparcia, doradztwo obywatelskie (przestrzeń udostępniana nieodpłatnie zgodnie z możliwościami wynikającymi ze wspólnego kalendarza). • Udostępnianie organizcom 		PU6	CAŁY OBSZAR REWITALIZACJI

	<p>pozarządowym i grupom nieformalnym pomieszczeń, sprzętu i innego wyposażenia, dla wspierania ich działalności.</p>			
	<p><i>AKTYWNI I SAMORZĄD</i></p> <p>Wzmocnienie współpracy gminy z organizacjami pozarządowymi</p> <ul style="list-style-type: none"> • Stała aktualizacja listy organizacji pozarządowych działających na terenie Gminy Skawina wraz z danymi kontaktowymi (dla zasobów Gminy, ważne jest również zebranie danych kontaktowych do osób odpowiedzialnych). Włączenie organizacji pozarządowych w przygotowanie i ewaluację planu współpracy (w tym w miarę możliwości wieloletniego) • Dzień organizacji pozarządowych połączony z Forum organizacji, jako forma promocji aktywności mieszkańców i poszczególnych organizacji • Włączanie do programu współpracy następujących elementów: <ul style="list-style-type: none"> - Włączenie organizacji do rozwiązywania problemów zidentyfikowanych w poszczególnych podobszarach rewitalizacji, w tym głównie społecznych - Wspieranie/powierzenie organizacjom pozarządowym działań związanych z aktywizowaniem mieszkańców (kształtowaniem postaw obywatelskich) 		PU7	CAŁY OBSZAR REWITALIZACJI
	<p><i>ANIMATOR ROZWOJU LOKALNEGO</i></p> <p>Przedsięwzięcie podstawowe opisane szeroko w PP.6 (podrozdział 8.2)</p>	PP.6		CAŁY OBSZAR REWITALIZACJI

	<p><i>BARTER SPOŁECZNY</i></p> <p>Organizacja gminnego ośrodka sąsiedzkiej pomocy, zgodnego z zasadą: "PP" „Potrzebuję – Pomogę”.</p> <p>Możliwy przykładowy zakres barteru społecznego: korepetycje, opieka nad dziećmi, wypożyczanie książek, sprzętu sportowego, ogrodniczego, narzędzi.</p> <p>Zatem będzie to organizacja sąsiedzkiej giełdy usług na zasadzie wymiany barterowej: naprawy, utrzymanie zieleni, opieka nad osobami starszymi i dziećmi, korepetycje, drobna produkcja krawiecka, gastronomiczna itd.</p>		PU8	CAŁY OBSZAR REWITALIZACJI
<p>1.5 Podnoszenie poziomu edukacji i zapewnienie jej różnorodności.</p>	<p><i>SZANSE EDUKACYJNE I PASJE NA +</i></p> <p>Planowanie i realizacja przedsięwzięć przyczyniających się do:</p> <ul style="list-style-type: none"> • wsparcia uczniów ze specjalnymi potrzebami edukacyjnymi, • rozwoju kompetencji kluczowych uczniów, • rozwoju zainteresowań (uzdolnień) dzieci i młodzieży w formie szkolnej i pozaszkolnej, • włączania dzieci i młodzieży w pozaszkolną działalność społeczno-kulturalną. <p>Dlatego też planuje się stworzenie i wdrożenie planów rozwojowych w tym zakresie dla sieci szkół gminnych, który opisywał będzie plan działań w perspektywie minimum 3 lat (plan opracowywany dla sieci szkół lub indywidualnie przez każdą ze szkół),</p>		PU9	CAŁY OBSZAR REWITALIZACJI
	<p><i>Modernizacja bazy dydaktycznej Małopolskich Ośrodków Wychowawczych prowadzonych przez Województwo Małopolskie - "Budowa sali sportowej przy Zespole Placówek Edukacyjno - Opiekuńczo - Wychowawczych w Wielkich Drogach i adaptacja istniejącej sali gimnastycznej na potrzeby zaplecza sanitarno - technicznego"</i></p> <p>Przedsięwzięcie podstawowe opisane szeroko w PP.4 (podrozdział 8.2)</p>	PP.4		PR 15

	<p>Centrum Kształcenia Ustawicznego (realizowany w ramach RPO WM – ZIT)</p> <p>Wzmocnienie zdolności do zatrudnienia uczniów przez poprawę jakości procesu kształcenia (w szczególności praktycznego) we współpracy z otoczeniem (pracodawcami), objęcie uczniów doradztwem edukacyjno-zawodowym, doskonalenie kompetencji zawodowych nauczycieli, unowocześnienie bazy dydaktycznej szkoły.</p>		PU10	CAŁY OBSZAR REWI TALI ZACJI
	<p>Rozwijanie kompetencji kluczowych niezbędnych na rynku pracy u uczniów i uczennic gimnazjów w Gminie Skawina (realizowany w ramach RPO WM 10.1.3)</p> <p>W ramach projektu uczestnicy otrzymają wsparcie w postaci zajęć edukacyjnych które będą rozwijać ich kompetencje kluczowe: kompetencje informatyczne oraz związane z przedmiotami przyrodniczymi i matematyką. Wsparcie obejmuje rozwijanie kompetencji uczniów i uczennic oraz wyposażenie szkół w pomoce dydaktyczne oraz sprzęt TIK, a także wyposażenie pracowni w narzędzia do nauczania przedmiotów przyrodniczych i matematyki.</p>		PU11	CAŁY OBSZAR REWI TALI ZACJI
	<p>Wychowanie przedszkolne w Gmina Skawina (realizowany w ramach RPO WM – ZIT)</p> <p>Celem projektu jest zwiększenie liczby miejsc dla dzieci w placówkach oświatowych na terenie Gminy Skawina.</p>		PU12	CAŁY OBSZAR REWI TALI ZACJI
	<p>Zwiększenie liczby miejsc opieki nad dziećmi do lat 3 (realizowany w ramach RPO WM)</p> <p>Projekt dotyczy wzrostu liczby miejsc zapewniających dzienną opiekę dla dzieci do lat 3 (żłobki, kluby malucha)</p>		PU13	CAŁY OBSZAR REWI TALI ZACJI
	<p>CENTRUM EDUKACYJNE W GMINIE SKAWINA</p> <p>Przedmiotowy projekt ma na celu zapewnienie oferty społecznej służącej aktywizacji edukacyjnej, kulturalnej, społecznej oraz partycypacji wszystkich mieszkańców podobszarów rewitalizacji. Centrum Edukacyjne to obiekt, gdzie realizowana będzie idea otwartości na społeczność lokalną. Centrum Edukacyjne prowadzić będzie min.:</p> <ul style="list-style-type: none"> • Działalność edukacyjną (kursy dla dzieci, 		PU30	CAŁY BSZAR REWI TALI ZACJI

	<p>zajęcia dla młodzieży w tym również terapeutyczne, doskonalenie nauczycieli, zajęcia dla seniorów)</p> <ul style="list-style-type: none">• Oferta CE będzie skierowana dla społeczności lokalnej również na zasadach barteru (np. Juniorzy organizują zajęcia dla seniorów w zamian za to mogą wziąć udział w dowolnej formie doształcania)• Oferta kulturalna (powstanie klubokawiarnia z możliwością organizowania różnorodnych wydarzeń)• Działania skierowane dla biznesu, możliwość organizowania szkoleń, konferencji, inkubator przedsiębiorczości,• CE to miejsce, gdzie wszyscy zainteresowani mogą się spotykać, aby razem rozwijać swoje pasje i zainteresowania,• CE ma centralizować działania lokalnych CAK, doskonalic umiejętności lokalnych animatorów kultury i wspierać ich w działaniach,			
--	---	--	--	--

<p>1.6 Wzmocnienie polityki mieszkaniowej poprzez podniesienie standardu warunków bytowych mieszkańców oraz powiększenie zasobów mieszkań komunalnych, jako elementów świadomego kształtowania polityki społecznej.</p>	<p><i>POLITYKA MIESZKANIOWA NA +</i></p> <p>Działania mające na celu podnoszenie standardów i powiększenie gminnych zasobów mieszkaniowych, w tym:</p> <ul style="list-style-type: none"> • Remont i modernizacja mieszkań komunalnych (wc i łazienki, wymiana stolarki, ocieplenia) • Przystosowanie wybranych mieszkań komunalnych na mieszkania chronione • Wsparcie modernizacji i wyposażenia mieszkań osób starszych i niepełnosprawnych: likwidacja barier architektonicznych, montaż sygnalizatorów zagrożeń (gaz, czad, pożar) itd. • Opracowanie i uruchomienie systemu wymiany i kompensacji mieszkań komunalnych i prywatnych. • Priorytetyzację wszystkich zaplanowanych działań, w kontekście preferencji dla obszarów rewitalizacji. • Mieszkanie za remont – włączenie mieszkańców w prace remontowe w lokalach komunalnych. • Udział w programie „Mieszkanie +”. 		<p>PU14</p>	<p>CAŁY OBSZAR REWI TALI ZACJI</p>
--	---	--	-------------	--

CEL 2: BEZPIECZEŃSTWO MIESZKAŃCÓW I ZDROWE ŚRODOWISKO

Zdrowe środowisko i bezpieczna przestrzeń publiczna, dzięki poprawie warunków i wprowadzeniu rozwiązań w zakresie bezpieczeństwa komunikacyjnego oraz działaniom na rzecz obniżenia poziomu przestępczości, a także ochrony przeciwpowodziowej i poprawie jakości środowiska, w tym ograniczeniu skutków działalności przemysłowej.

KIERUNKI DZIAŁAŃ:	PRZEDSIĘWZIĘCIA:	1.	2.	3.
<p>2.1 Zapewnienie bezpieczeństwa komunikacyjnego, szczególnie w ruchu pieszym i rowerowym na obszarach wiejskich.</p>	<p><i>BEZPIECZNY PIESZY</i></p> <p>Przedsięwzięcia mające na celu podniesienie bezpieczeństwa pieszych i rowerzystów, poprzez poprawę jakości infrastruktury drogowej w Gminie, zwłaszcza na podobszarach rewitalizacji w części wiejskiej gminy. Działania rewitalizacyjne obejmować będą m.in.:</p> <ul style="list-style-type: none"> • Bieżące remonty/modernizację dróg i chodników zwiększające bezpieczeństwo pieszych i rowerzystów • Uzupełnienie sieci ciągów pieszo-rowerowych, ścieżek i dróg rowerowych i chodników oraz sieci dróg zwiększających bezpieczeństwo pieszych i rowerzystów by mogli korzystać z przedsięwzięć rewitalizacyjnych. • Wyznaczenie i budowa alternatywnych dróg pieszych i rowerowych, nie kolidujących z ruchliwymi drogami, zwiększających bezpieczeństwo pieszych i rowerzystów by mogli korzystać z przedsięwzięć rewitalizacyjnych. • Poprawę oznakowania pionowego i poziomego dróg. • Budowę przejść dla pieszych, barier ochronnych, progów zwalniających. • Odwodnienie chodników również z wykorzystaniem elementów błękitno-zielonej infrastruktury tj nietechnicznych i wspomaganych technicznie elementów infrastruktury np. zieleni (drzewa, krzewy, trawy), urządzeń mikroretencji (niecki chłonne, ogrody deszczowe) etc • Uzupełnienie oświetlenia (przy zastosowaniu energooszczędnych punktów świetlnych oraz oświetlenia inteligentnego). • Stworzenie i wdrożenie standardów w zakresie kształtowania ulic oraz organizacji ruchu, mające na celu ograniczenie priorytetyzacji ruchu 		<p>PU15</p>	<p>CAŁY OBSZAR REWITALIZACJI</p>

	<p>samochodowego –</p> <ul style="list-style-type: none"> • Tworzenie przestrzeni współdzielonych (<i>Shared Spaces</i>). • „Bezpieczna droga do szkoły” Stworzenie i wdrożenie programu mobilności dzieci i młodzieży szkolnej. Promowanie chodzenia i jeżdżenia do szkoły na rowerze. 			
<p>2.2 Poszerzenie działań na rzecz poprawy bezpieczeństwa mieszkańców w przestrzeni publicznej w kontekście przestępczości, w tym przemocy, chuligaństwa i aktów wandalizmu.</p>	<p><i>SKUTECZNA STRAŻ MIEJSKA</i></p> <ul style="list-style-type: none"> • Weryfikacja systemu interwencji służb porządkowych, w kontekście jego skuteczności i adekwatności do oczekiwań mieszkańców podobszarów rewitalizacji • Podejmowanie kroków, mających na celu poprawę działania Straży Miejskiej, we współpracy i „wsluchując się” w głos mieszkańców, na rzecz poprawy bezpieczeństwa mieszkańców w przestrzeni publicznej 		PU16	CAŁY OBSZAR REWITALIZACJI
	<p><i>WIDOCZNY = BEZPIECZNIEJSZY</i></p> <ul style="list-style-type: none"> • Poprawa widoczności w parkach, placach zabaw, przed szkołami i wejściami do budynków mieszkalnych (regulacja zieleni, przesunięcie obiektów przesłaniających) • Możliwie szybkie usuwanie śladów dewastacji • Założenie oświetlenia i monitoringu w miejscach potencjalnych zagrożeń • Ogródki i murale w miejscu brudnych ścian na podobszarach rewitalizacji min. na osiedlu Ogrody 		PU17	CAŁY OBSZAR REWITALIZACJI

	<p><i>DOKOS - DOBRE OKO SĄSIADA</i></p> <p>Wspieranie aktywnych postaw obywatelskich (przeciwstawiania się i reakcji na szkodliwe zachowania – wandalizm, przemoc słowną i fizyczną) poprzez m.in.:</p> <ul style="list-style-type: none"> • wspomaganie obserwacji sąsiedzkiej, • spotkania z mieszkańcami, • dystrybucję adresujących problem ulotek, • montaż oznaczeń strefy obserwowanej na podobszarach rewitalizacji m.in. na osiedlu Kościuszki). • szkolenia dla mieszkańców w zakresie udzielania pierwszej pomocy, reakcji na przemoc, sposobów pomocy i przeciwdziałania oraz w zakresie współpracy ze służbami itd. <p>Działania podejmowane na rzecz zwiększenia bezpieczeństwa na osiedlach Skawiny.</p>		PU18	CAŁY OBSZAR REWI TALI ZACJI
2.3 Zadbanie o jakość środowiska naturalnego poprzez wzmocnienie systemu ochrony przeciwpowodziowej, podejmowanie działań na rzecz ograniczenia niskiej emisji oraz niwelowanie skutków działalności przemysłowej, a także edukację ekologiczną mieszkańców.	<p><i>REWITALIZACJA POPRZEMYSŁOWA OBSZARU ORAZ OTOCZENIA TERENU BYŁEJ HUTY ALUMINIUM W SKAWINIE</i></p> <p>Przedsięwzięcie podstawowe opisane szeroko w PP.5 (podrozdział 8.2)</p>	PP.5		PR: 5, 6
	<p><i>EKO-ZMIANA</i></p> <p>Działania wspierające i promujące zachowania proekologiczne, wśród różnych grup wiekowych.</p> <p>Działania w tym zakresie powinny być podejmowane zarówno przez Gminę Skawina, jak i organizacje społeczne czy przedsiębiorców i ich związki, jako element szacunku do unikalnego dziedzictwa naturalnego będącego w „rękach mieszkańców” oraz mieszkańców siebie nawzajem.</p> <p>Wśród działań w tym zakresie należy podejmować m.in.:</p> <ul style="list-style-type: none"> • Działania edukacyjne na rzecz zachowań proekologicznych mieszkańców, w tym m.in.: <ul style="list-style-type: none"> - projekty edukacyjne w szkołach - szkolenia/warsztaty związane z promowaniem postaw proekologicznych - wystawy, gry terenowe, itp. - edukację ekologiczną, zwłaszcza w zakresie materiałów używanych do 		PU19	CAŁY OBSZAR REWI TALI ZACJI

	<p>opału</p> <ul style="list-style-type: none"> • Działania mające na celu ograniczenie niskiej emisji, w tym: <ul style="list-style-type: none"> - stosowanie Odnawialnych Źródeł Energii (OZE) - termomodernizacja - wymiana źródeł ciepła na ekologiczne, w tym w zakresie: <ol style="list-style-type: none"> a. domów jednorodzinnych, b. infrastruktury użyteczności publicznej, c. infrastruktury przedsiębiorstw. - podejmowanie działań na rzecz wsparcia rozwoju miejskiej sieci ciepłowniczej na obszarze miasta Skawina. • Wprowadzenie i realizacja planu nasadzeń zieleni funkcjonalnej - poprawiającej mikroklimat, oczyszczającej powietrze itd. • Działania promujące ekologiczne metody oczyszczania ścieków oraz niekonwencjonalne metody retencjonowania wód opadowych i wykorzystania ich na poszerzenie terenów zielonych • Organizacja kursów i szkoleń dla konserwatorów zieleni / ulic/ budynków 			
	<p>CZYSTA GMINA SKAWINA</p> <p>Działania proekologiczne mające na celu niwelowanie skutków niskiego poziomu świadomości ekologicznej wśród mieszkańców:</p> <ul style="list-style-type: none"> • Inwentaryzacja dzikich wysypisk na terenie gminy. • Likwidacja dzikich wysypisk. • Inwentaryzacja zieleni miejskiej i jej stanu fitosanitarnego. • Akcje edukacyjne, informacyjne i ostrzegawcze dla mieszkańców gminy. • Aktywna walka z niską emisją i zanieczyszczeniem powietrza. • Budowa lokalnych zbiorników retencyjnych dla wody deszczowej w różnej skali. • Ograniczenie niekorzystnego oddziaływania terenów przemysłowych środkami technicznymi (zabezpieczenie, izolacja) 		PU20	CAŁY OBSZAR REWILTALI ZACJI

	<p>oraz nietechnicznymi (nasadzenia roślinności funkcjonalnej).</p> <ul style="list-style-type: none"> • Wykonanie zielonych pasów izolacyjnych wzdłuż pylących składowisk oraz dróg. • Organizacja kursów i warsztatów np. „Jak zbudować solar?”, „Jak zbudować domową elektrownię słoneczną?”, „Jak zbierać wodę deszczową?” „Jak walczyć ze smogiem?” itp. 			
	<p>POPRAWA ZABEZPIECZEŃ PRZECIWPOWODZIOWYCH GMINY SKAWINA</p> <p>Działania mające na celu poprawę bezpieczeństwa przeciwpowodziowego są szczególnie istotną potrzebą i wyzwaniem stawianym zwłaszcza przez mieszkańców podobszarów rewitalizacji z terenów wiejskich. Wśród działań w tym zakresie należy podejmować m.in.:</p> <ul style="list-style-type: none"> • działania mające na celu edukację i zachęty w zakresie stosowania rozwiązań zagospodarowujących wodę deszczową, • działania na rzecz budowy lokalnych zbiorników wody deszczowej, jako elementów przyszłego systemu mikro- i miniretencji • promowanie adekwatnych rozwiązań architektonicznych na terenach zalewowych, • akcje edukacyjne o znaczeniu starorzeczy i wartościach przyrodniczych terenów zalewowych. 		PU21	CAŁY OBSZAR REWI TALI ZACJI

CEL 3: SILNA GOSPODARKA LOKALNA I DOBRY DOSTĘP DO USŁUG				
Dostęp do usług publicznych oraz aktywna i konkurencyjna gospodarka dzięki poprawie dostępności komunikacyjnej podobszarów rewitalizacji, stwarzaniu warunków dla rozwoju przedsiębiorczości oraz przywracaniu na rynek pracy osób bezrobotnych				
KIERUNKI DZIAŁAŃ:	PRZEDSIĘWZIĘCIA:	1.	2.	3.
3.1 Zwiększenie dostępu mieszkańców do usług publicznych i do rynku pracy w zakresie komunikacji wewnętrznej i zewnętrznej	<p>SKOMUNIKOWANI = MOBILNI</p> <p>Podjęcie działań mających na celu zwiększenie mobilności mieszkańców wewnątrz i na zewnątrz Gminy, zwłaszcza na podobszarach rewitalizacji.</p> <p>Celem podejmowanych zadań jest podniesienie jakości życia społeczności lokalnych dzięki aktywizacji gospodarczej obszarów rewitalizacji osiągniętej przez większą mobilność mieszkańców i lepszą dostępność komunikacyjną obszarów. Działania nakierowane są na osiągnięcie lepszej integracji funkcjonalnej podobszarów rewitalizacji z sąsiednimi podobszarami, miasta i gminy Skawina z powiatem krakowskim, Krakowem oraz innymi jednostkami KOF. Proponowaną w GPR strukturę, złożoną z obecnie funkcjonujących oraz projektowanych miejsc, powinny spinać bezpieczne połączenia pieszo-rowerowe oraz usługi transportu zbiorowego. Sieć łączyłaby poszczególne przedsięwzięcia rewitalizacyjne i – sprzyjając mobilności pieszych oraz rozwojowi infrastruktury rowerowej i transportu zbiorowego – synergicznie wzmacniałaby ich skuteczność. Dalej służyłoby to poprawie bezpieczeństwa, dostępności usług, większej aktywności i integracji przestrzennej oraz społecznej.</p> <p>Przedsięwzięcie zakłada:</p> <ul style="list-style-type: none"> • Stworzenie i realizacja spójnej sieci bezpiecznych dróg, ścieżek rowerowych i ciągów pieszo-rowerowych zgodnie z Planem Mobilności dla Gminy Skawina. • Optymalizację organizacji transportu zbiorowego publicznego i prywatnego zgodnie z Planem Mobilności dla Gminy Skawina. • Opracowanie i wdrożenie standardów infrastruktury pieszej. • Zniesienie lub ograniczenie barier przestrzennych dla ruchu pieszego 		PU22	CAŁY OBSZAR REWITALIZACJI

	<p>i rowerowego np. budowę wydzielonych – bezpiecznych dróg rowerowych i chodników, ciągów pieszo-rowerowych, organizację bezpiecznych przejść dla pieszych i przejazdów rowerowych.</p> <ul style="list-style-type: none"> • Ułatwienia dla indywidualnego transportu rowerowego i pieszego • Uspokojenie ruchu samochodowego w miejscach gdzie jest to możliwe i uzasadnione. <p>Przedsięwzięcie będzie realizowane w odniesieniu do zatwierdzonego Planu Mobilności dla Gminy Skawina, z uwzględnieniem w miarę możliwości priorytetyzacji działań na terenie obszaru rewitalizacji</p>			
<p>3.2 Aktywizacja osób wykluczonych i zagrożonych wykluczeniem z rynku pracy, oraz działania na rzecz tworzenie atrakcyjnych miejsc pracy.</p>	<p>Działania komplementarne do zadań wynikających z ustawy oraz realizowanych w ramach tzw. PAKIETU REWIT (opis w kierunku działań 1.1) – działania te zakładają aktywną współpracę z PUP w Krakowie, w ramach dostępnych środków z Funduszu Pracy oraz realizowanych projektów aktywizacyjnych</p> <p>AKTYWIZACJA++</p> <p>Pakiet działań mających na celu aktywizację zawodową osób pozostających bez zatrudnienia i/lub zagrożonych wykluczeniem społecznym</p> <p>W ramach pakietu przewiduje się komplementarne działania, mające wesprzeć osoby znajdujące się w szczególnie trudnej sytuacji na rynku pracy (m.in. młodych, osoby 55+, długotrwale bezrobotne), w tym:</p> <ul style="list-style-type: none"> • Wprowadzenie w miarę możliwości systemu preferencji dla działań aktywizacyjnych (w tym szczególnie atrakcyjnych), dla osób z obszarów rewitalizacji w Gminie • Wspieranie innowacyjnych pomysłów na działalność gospodarczą i tworzenie atrakcyjnych miejsc pracy, zwłaszcza dla młodych ludzi, w tym poprzez: <ul style="list-style-type: none"> → System działań mający na celu kształtowanie pomysłów na biznes, w oparciu o twórcze formy/ warsztaty i system 		<p>PU23</p>	<p>CAŁY OBSZAR REWITALIZACJI</p>

	<p>doradztwa, z uwzględnieniem wykorzystania endogenicznych potencjałów i istniejącą lokalnie sieć sprzedaży towarów/usług</p> <p>→ Ukierunkowanie istniejącego strumienia dotacji na tworzenie działalności gospodarczej, w miarę możliwości z uwzględnieniem wykorzystania endogenicznych potencjałów i istniejącą lokalnie sieć sprzedaży towarów/usług (lub w miarę możliwości utworzenie nowego programu dotacyjnego)</p> <p>→ Intensyfikacja działań mających na celu aktywizację zawodową osób w wieku 55+, zwłaszcza długotrwale pozostających bez pracy, m.in. poprzez tworzenie i rozwój spółdzielni socjalnych</p>			
	<p><i>RESTART III - Program aktywizacji zawodowej osób w wieku powyżej 50 roku życia</i></p> <p>(realizowany w ramach RPO WM 8.2.)</p> <p>Program ma na celu umożliwienie 300 osobom w wieku powyżej 50 roku życia, zamieszkującym województwo małopolskie, znajdujących się w trudnej sytuacji na rynku pracy, powrotu do aktywności zawodowej poprzez umożliwienie im nabycia udokumentowanych kwalifikacji i kompetencji zawodowych oraz zakresu ITC, a także zniwelowanie deficytów w zakresie kompetencji społecznych i kluczowych w efekcie udziału w kompleksowym zindywidualizowanym wsparciu doradczo-kwalifikacyjno-kompetencyjnym, które będzie realizowane na terenie całego województwa małopolskiego.</p>		PU24	CAŁY OBSZAR REWI TALI ZACJI

	<p><i>Aktywizacja osób 30 lat i więcej pozostających bez pracy w powiecie krakowskim (II) - "MANIA PRACOWANIA - II"</i></p> <p>(realizowany w ramach RPO WM 8.1)</p> <p>W ramach projektu wsparciem objęte zostanie 550 osób (w tym 40% kobiet) w wieku 30 lat i więcej zarejestrowanych w Urzędzie Pracy Powiatu Krakowskiego jako bezrobotne i zakwalifikowanych do profilu pomocy I (tzw. bezrobotni aktywni) lub profilu pomocy II (tzw. wymagający wsparcia). W projekcie, dla każdego z uczestników przedstawienie konkretnej oferty aktywizacji zawodowej poprzedzi analiza umiejętności, predyspozycji i problemów zawodowych danego uczestnika. Na tej podstawie UPPK realizować będzie odpowiednio dobrane usługi i instrumenty rynku pracy, o których mowa w ustawie o promocji zatrudnienia i instytucjach rynku pracy.</p>		PU25	CAŁY OBSZAR REWILIZACJI
<p>3.3 Wspieranie rozwoju przedsiębiorstw oraz inicjowanie rozwoju ekonomii społecznej, opartych o lokalne potencjały i potrzeby.</p>	<p><i>+dla PRZEDSIĘBIORCY</i></p> <p>Zestaw działań mających na celu wsparcie dla lokalnych przedsiębiorców, wzmacniających lokalny rynek pracy</p> <ul style="list-style-type: none"> • Tworzenie miejscowych planów zagospodarowania przestrzennego, uwzględniających miejsca do rozwoju istniejących lub powstawania nowych inwestycji; • W miarę możliwości wspieranie/ sprzyjanie rozwojowi istniejących podmiotów gospodarczych, w tym w zakresie innowacyjnych pomysłów i/lub opartych na endogenicznych zasobach • Wspieranie działań mających na celu podniesienie kapitału ludzkiego działających na obszarach rewitalizacji przedsiębiorstw • Utworzenie inkubatora przedsiębiorstw w zasobach gminy • Stworzenie i prowadzenie biura co-workingowego, z możliwością wynajęcia biurka na godziny, dostępem do sprzętu biurowego, wyposażonego w salę konferencyjną 		PU26	CAŁY OBSZAR REWILIZACJI

	<p><i>DOBRY CZAS NA BIZNES</i></p> <p>(realizowany w ramach RPO WM 8.3.1 – KOM, Małopolska Agencja Rozwoju Regionalnego S.A.)</p> <p>Celem projektu jest otwarcie 700 działalności gospodarczych.</p> <p>Wsparcie obejmuje: szkolenia, doradztwo i bezzwrotną dotację w wysokości do 24 500 zł r. Można także otrzymać roczne bezpłatne indywidualne i profilowane wsparcie doradcze w zakresie księgowości, prawa i utrzymania firmy na rynku.</p>		PU27	CAŁY OBSZAR REWI TALI ZACJI
	<p><i>EKONOMIA SPOŁECZNA W GMINIE SKAWINA</i></p> <p>Przedsięwzięcie zakłada:</p> <ul style="list-style-type: none"> • Stwarzanie warunków do rozwijania inicjatyw związanych z tworzeniem podmiotów ekonomii społecznej w tym zakładaniem spółdzielni socjalnych, wspierających zatrudnienie osób wykluczonych lub zagrożonych wykluczeniem na rynku pracy (np. niepełnosprawnych, długotrwale bezrobotnych) i zwiększenie ich integracji społecznej. • Budowanie podstaw ekonomii lokalnej z wykorzystaniem miejscowych potencjałów i zasobów. • Targi wyrobów lokalnych (rotacyjnie w podobszarach rewitalizacji). 		PU28	CAŁY OBSZAR REWI TALI ZACJI
	<p><i>MOWES Małopolski Ośrodek Wsparcia Ekonomii Społecznej</i></p> <p>Celem Partnerstwa (a tym samym projektów) jest zwiększenie potencjału, w szczególności zatrudnieniowego, sektora ekonomii społecznej w Krakowskim Obszarze Metropolitalnym (2016-2019).</p>		PU29	CAŁY OBSZAR REWI TALI ZACJI

Przedsięwzięcia znajdujące się na liście podstawowej, są przedsięwzięciami celu publicznego określonego w art. 6 ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami.

8.2 Charakterystyka przedsięwzięć podstawowych

Poniżej opisano podstawowe przedsięwzięcia rewitalizacyjne, których realizacja jest kluczowa dla osiągnięcia założonych celów Gminnego Programu Rewitalizacji, w tym związanych ze zwiększeniem włączenia społecznego i aktywności mieszkańców obszaru rewitalizacji oraz poprawy jakości ich życia.

Numer przedsięwzięcia	Nazwa przedsięwzięcia	
PP.1	OGÓLNODOSTĘPNA PRZESTRZEŃ PUBLICZNA DLA AKTYWIZACJI I INTEGRACJI MIESZKAŃCÓW PODOBSZARÓW REWITALIZACJI Z TERENÓW WIEJSKICH GMINY SKAWINA - ITD i ITP obiekty użyteczności publicznej	
Podmiot realizujący	Partnerzy	Okres realizacji
Gmina Skawina	Sołectwa, organizacje pozarządowe	2017-2022 r.
Podobszar/y rewitalizacji, którego dotyczy przedsięwzięcie	Źródło finansowania	Szacunkowa wartość projektu
Podobszary rewitalizacji nr: od 7 do 22	<ul style="list-style-type: none"> Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich Europejski Fundusz Rozwoju Regionalnego Fundusz Spójności Krajowe środki publiczne 	4 985 000 zł
Opis przedsięwzięcia	<p>Na rozwiązanie jakiego problemu ukierunkowane jest przedsięwzięcie?</p> <p>Problemy kluczowe z poziomu GPR:</p> <ul style="list-style-type: none"> Słabnący poziom zintegrowania społeczności lokalnej, w tym coraz liczniejszej grupy mieszkańców napływowych, zwłaszcza w kontekście słabej dostępności do miejsc i oferty integrującej (włączającej) - niski poziom integracji poszczególnych grup i całej wspólnoty lokalnej; Niewystarczający dostęp do miejsc i oferty integrującej (włączającej) dla mieszkańców podobszarów, w tym w szczególności: <ul style="list-style-type: none"> → brak miejsc i braki w ofercie skierowanej do młodzieży, w tym miejsc „oddanych” jej w użytkowanie, → zbyt mała liczba miejsc i braki w ofercie czasu wolnego dla rodzin z dziećmi (w tym zajęcia realizowane równolegle dla dzieci i rodziców), → istotne braki w miejscach i ofercie czasu wolnego dla seniorów. istniejąca oferta jest często nastawiona na standardowe działania, które trafiają do pewnej grupy osób, nie umożliwiając jednak efektywnego włączania szerszej grupy seniorów (również poprzez integrację ich z napływowymi mieszkańcami), → brak miejsc umożliwiających stałą interakcję pomiędzy różnymi grupami społecznymi, miejsc integrujących, istniejąca infrastruktura jest „silosowa” dla dzieci, dla młodzieży, dla starszych ale nigdy wspólna; Problem zawłaszczenia infrastruktury przez jedną grupę społeczną (np. remiza tylko dla osp, boisko tylko dla lokalnego klubu sportowego, plac zabaw tylko dla uczniów szkoły podstawowej i to zazwyczaj w trakcie roku szkolnego); Braki w systemie wsparcia pozafinansowego (np. oferty wspierającej włączenie społeczne osób znajdujących się w szczególnie trudnej sytuacji), mają szczególne znaczenie w kontekście rodzin i kształtowania wzorców zachowań oraz propozycji włączającej dla różnych grup wiekowych; Niewystarczająca ilość oraz niska jakość ogólnodostępnych przestrzeni publicznych - brak lub zły stan techniczny wspólnych i łatwo dostępnych 	

przestrzeni publicznych i półpublicznych oraz niski poziom ich funkcjonalności oraz estetyki, nie zachęający do spotkań i integracji - brak miejsc, w których mieszkańcy mogliby się spotykać bądź istniejące miejsca są niefunkcjonalne i dlatego mieszkańcy z nich nie korzystają;

- Brak czytelnej struktury przestrzennej miejscowości – sołectw – brak atrakcyjnego, zadbanego i dobrze funkcjonującego centrum i rozlewanie się miejscowości na nowe, uprzednio niezainwestowane tereny na skutek znacznej presji osadniczej.

Problemy i potrzeby właściwe dla przedsięwzięcia, w kontekście podobszarów rewitalizacji położonych na terenach wiejskich:

- Nieadekwatna infrastruktura do aktualnych potrzeb i wymagań lokalnych społeczności (w przeprowadzonych badaniach społecznych na ten problem wskazało ponad 55% respondentów), co w zależności od miejscowości ma różny charakter, tj.:

→ brak infrastruktury,

→ jest, ale w złej lokalizacji, która dezintegruje życie mieszkańców (np. zbyt duże odległości),

→ jest, ale nie spełnia potrzeb wszystkich grup społecznych,

→ jest, ale kompletnie nie rozwiązała zidentyfikowanych wiele lat temu problemów, nie spełnia też aktualnych potrzeb i wymagań mieszkańców (w kontekście lokalizacji i jej jakości),

Wynika to również z faktu, iż budowa infrastruktury społecznej w latach poprzednich (zwłaszcza do początku lat 90) była inicjowana, jako reakcja na brak miejsca – czyli w odniesieniu produktowym, a nie funkcjonalnym (czyli jaki ma być rezultat, co chcemy osiągnąć);

- Grupami, które zdaniem respondentów mają zapewnione zarówno miejsca do spędzania czasu wolnego jak i dedykowaną sobie ofertę, są przede wszystkim **dzieci ze szkoły podstawowej oraz dzieci w wieku przedszkolnym**. Na istnienie miejsc przeznaczonych do spędzania czasu wolnego dla dzieci ze szkoły podstawowej wskazało prawie 58% ankietowanych, zaś dla dzieci w wieku przedszkolnym – 53%. Obecność odpowiedniej oferty dla pierwszej grupy wskazało 56% ankietowanych. Dostępność oferty dla dzieci w wieku przedszkolnym wskazało już tylko 38%. Jednakże należy zwrócić uwagę na fakt, że **infrastruktura ta raczej nie jest udostępniana na realizację zajęć dla rodzin – rodziców z dziećmi, lub w formie realizowanych równoległe zajęć** (w tym w godzinach popołudniowych).

Grupami, które zdaniem respondentów nie mają zapewnionego ani miejsca do spędzania czasu wolnego ani odpowiedniej oferty, są: osoby samotne, osoby dorosłe oraz dzieci i młodzież z niepełnosprawnością oraz młodzi ludzie po zakończeniu edukacji. Z odpowiedzi respondentów wynika ponadto, że wciąż istnieją istotne braki zarówno w ofercie jak i infrastrukturze czasu wolnego dostosowanej do: seniorów, rodzin z dziećmi oraz młodzieży ze szkół ponadpodstawowych;

- Brak poszanowania przestrzeni społecznej oraz poczucia wspólnoty;
- Brak poczucia odpowiedzialności oraz zaangażowania w to co się dzieje „poza moim ogrodzeniem”;
- Niska aktywność społeczna mieszkańców (np. mały poziom uczestnictwa w zebraniach wiejskich) – mieszkańcy jednoczą się zazwyczaj w sytuacjach negatywnych, kiedy zagraża to ich sytuacji.

Grupa docelowa

Przedmiotowy projekt ma na celu zapewnienie przestrzeni społecznej służącej aktywizacji i partycypacji wszystkich mieszkańców podobszarów rewitalizacji, szczególnie jednak jest kierowany do **mieszkańców podobszarów rewitalizacji znajdujących się na terenach wiejskich** - nr: Od 7 do 22

- Kluczowym założeniem, jest kreowanie przestrzeni publicznych, w kontekście potrzeb konkretnych grup społecznych (grup wiekowych) z podobszarów

rewitalizacji, dla zwiększania ich włączenia społecznego i integracji.
W szczególności dotyczy to:

- rodzin z dziećmi (w tym dorośli i dzieci),
- młodzieży,
- osób starszych,

- Istotną grupę w kontekście zidentyfikowanych problemów stanowią **organizacje społeczne, działające na rzecz danego podobszaru rewitalizacji i jego mieszkańców** – kluczowy partner dla samorządu, w procesie aktywizacji społecznej, a w konsekwencji dążeniu do zwiększenia włączenia społecznego.
- Działania będą także potrzebne dla mieszkańców, którzy nie są w obszarze rewitalizacji, co będzie przeciwdziało ich marginalizacji, która mogłaby doprowadzić do powstania nowych ognisk szczególnej koncentracji negatywnych zjawisk społecznych.

Opis przedsięwzięcia

Przedsięwzięcie, złożone z 2 kluczowych komponentów, które związane są z kreowaniem przestrzeni sprzyjającej spotkaniom oraz aktywizacji i integracji mieszkańców, w tym w kontekście potrzeb różnych grup wiekowych z podobszarów rewitalizacji.

• KOMPONENT 1/ ITD – INSPIRACJA TWÓRCZOŚĆ DZIAŁANIE

Zakłada realizację projektów mających na celu uzupełnienie sieci miejsc istotnych dla możliwości spotkań mieszkańców podobszarów rewitalizacji i ich działalność na rzecz społeczności lokalnej (niezależnie od warunków pogodowych). Będą to zatem miejsca typu świetlica, klubokawiarnia, Centrum Aktywności Kulturalnej. Miejsca te stanowią odpowiedź na zidentyfikowane problemy dla podobszarów rewitalizacji, będąc równocześnie racjonalnym uzupełnieniem dla istniejącej oferty w kontekście potrzeb mieszkańców podobszarów rewitalizacji.

Warto podkreślić, iż w oparciu o wytworzoną infrastrukturę realizowane będą zajęcia dla różnych grup wiekowych, w tym poprzez wyszkolonych Animatorów Rozwoju Lokalnego oraz niektóre elementy oferty instytucji kultury w Skawinie (w zależności od zapotrzebowania i adekwatnie do racjonalności realizacji zajęć).

• KOMPONENT 2/ ITP – INTEGRACJA TWÓRCZOŚĆ PRZESTRZEŃ

Zakłada się w ramach tego komponentu animację istniejących oraz kreację nowych przestrzeni zewnętrznych (modernizacja i przebudowa istniejących placów zabaw na wspólne przestrzenie aktywności), jako sprzyjających spotkaniom i integracji mieszkańców. Ich stworzenie bardzo istotnie odpowiada na zidentyfikowane potrzeby różnych grup wiekowych

Realizacja przedsięwzięcia będzie **oparta na rozwiązaniach ukierunkowanych społecznie (cel)**, mając w tle nowo powstałą infrastrukturę (jako narzędzie). Istnieje konieczność realizacji zadań przedmiotowego projektu na zasadzie terytorialnej, czyli służącej rozwojowi lokalnemu wyłącznie w **procesie partycypacji społeczności lokalnych**. W związku z powyższym, proces realizacji rozpocznie się od tzw. kontraktu (umowy) społecznego, gdzie każdorazowo zostaną zawarte określone działania lokalnych społeczności w dokończeniu, utrzymaniu i funkcjonowaniu nowo powstałej infrastruktury.

W ten sposób spowoduje to wypełnienie założeń projektu, którego kluczowym elementem jest możliwie **jak najpełniejsze zaangażowanie mieszkańców** podobszarów rewitalizacji na etapie kreacji przestrzeni funkcjonalnej. Niezbędną formą partycypacji będą również m.in. warsztaty partycypacyjne na etapie tworzenia dokumentacji projektowej oraz konsultacje społeczne powstałego projektu, aby powstająca infrastruktura w możliwie najpełniejszy sposób odpowiadała potrzebom i oczekiwaniom mieszkańców. Projekty realizowane w ramach tego przedsięwzięcia powinny uwzględniać lokalny krajobraz kulturowy, tradycje - wartości materialne i niematerialne charakterystyczne dla danej lokalizacji oraz przywracać integralność oraz

charakter obrazów miasta i wsi.

ZAŁOŻENIA POSZCZEGÓLNYCH KOMPONENTÓW - PROJEKTY

1. ITD – INSPIRACJA TWÓRCZOŚĆ DZIAŁANIE

Przedsięwzięcie w skład którego wchodzi projekty ukierunkowane na tworzenie miejsc do spotkań i integracji dla mieszkańców podobszarów rewitalizacji.

1.1 Budowa budynku Centrum Aktywności Kulturalnej w Borku Szlacheckim

Budynek Centrum Aktywności Kulturalnej (CAK) w Borku Szlacheckim będzie miejscem, w którym między innymi powstanie przestrzeń na działalność kulturalną.

Miejsce realizacji:

- Miejsce realizacji w sąsiedztwie podobszaru rewitalizacji nr 8 (działka nr 755/1)
- Przedsięwzięcie dedykowane szczególnie mieszkańcom podobszaru rewitalizacji: 8 (w sołectwie Borek Szlachecki),

Zakres:

- 1) Budowa zgodnie założeniami projektu
- 2) Wykończenie i wyposażenie wnętrza budynku CAK na potrzeby utworzenia:
 - Sali w których realizowane będą mogły być przedsięwzięcia kulturalne (koncerty, spotkania z twórcami, występy lokalnych zespołów) – posłuży ona też do organizacji spotkań mieszkańców (do 150 osób)
Sala przystosowana przystosowaniem do funkcji biblioteki i możliwością podziału na dwie mniejsze sale,
 - pomieszczenia na potrzeby OSP Borek Szlachecki wraz z niezbędnymi pomieszczeniami do funkcjonowania położonego nieopodal terenu rekreacyjno-sportowego.
 - Zapewnienie bezpiecznego dojścia (drogą publiczną) oraz budowa/rozbudowa parkingu, w tym miejsc postojowych dla rowerów.

1.2 Przebudowa piwnic Domu Ludowego na klubokawiarnię z biblioteką i miejscem spotkań dla mieszkańców w Jaśkowicach, Centrum Aktywności Kulturalnej (CAK) w Jaśkowicach

Przebudowa piwnic w istniejącym budynku Domu Ludowego na potrzeby klubokawiarni wraz z biblioteką i miejscem spotkań dla mieszkańców. Projekt zostanie uszczegółowiony na etapie partycypacyjnych warsztatów projektowych prowadzonych z interesariuszami w tym zwłaszcza z mieszkańcami podobszaru.

Miejsce realizacji:

- Podobszar rewitalizacji nr 22, Działka nr 926/2
- Projekt planowany na terenie podobszaru rewitalizacji
- Przedsięwzięcie dedykowane szczególnie mieszkańcom podobszaru rewitalizacji: 22.

Zakres:

- 1) Przebudowa piwnic Domu Ludowego w Jaśkowicach
- 2) Adaptacja powstałej przestrzeni na potrzeby utworzenia klubokawiarni wraz z biblioteką i sali spotkań dla mieszkańców.

1.3 Przebudowa pomieszczeń w budynku OSP Polanka Hallera do funkcji Centrum Aktywności Kulturalnej wraz z zagospodarowaniem otoczenia remizy (plac zabaw, wiata rekreacyjna, miejsce na grilla). (plac zabaw, wiata rekreacyjna, miejsce na grilla), Centrum Aktywności Kulturalnej (CAK) w Polance Hallera

Modernizacja budynku OSP w Polance Hallera przyczyni się do powstania miejsca spotkań dla mieszkańców wsi, co wpłynie pozytywnie na poziom ich zintegrowania i wesprze proces włączenia społecznego grup zagrożonych

wykluczeniem społecznym.

Miejsce realizacji:

- Podobszar rewitalizacji nr 17, Działki nr: 237/3, 237/5
- Projekt planowany na terenie podobszaru rewitalizacji
- Przedsięwzięcie dedykowane szczególnie mieszkańcom podobszaru rewitalizacji: 17 (sołectwo Polanka Hallera)

Zakres:

- 1) Przebudowa i modernizacja budynku remizy OSP
- 2) Adaptacja jednego z pomieszczeń na cele społeczne
- 3) Zagospodarowanie terenu wokół budynku obejmujące:
 - przygotowanie terenu,
 - budowę placu zabaw,
 - budowę wiaty (altany) rekreacyjnej z oświetleniem,
 - budowę miejsca na grilla,
 - budowę miejsc postojowych,
 - budowę dojścia od strony remizy OSP wraz z kładką,
 - budowę przejścia od strony działki boiska,
 - montaż ławek, stojaków na rowery,
 - budowę ogrodzenia.

1.4 Przebudowa poddasza świetlicy wiejskiej wraz z termomodernizacją w Woli Radziszowskiej, Centrum Aktywności Kulturalnej (CAK) w Woli Radziszowskiej

W istniejącym budynku Domu Ludowego i Remizy OSP powstanie miejsce spełniające rolę świetlicy wiejskiej. Poddasze istniejącego budynku OSP nie jest obecnie zagospodarowane na cele użytkowe, a zaadaptowane pomieszczenia remizy nie pełnią istotnych dla mieszkańców funkcji (przestrzeń spotkań, realizacji oferty atrakcyjnej dla różnych grup wiekowych).

W efekcie adaptacji przewiduje się następujące funkcje użytkowe na przebudowanym poddaszu:

- sala świetlicy,
- aneks kuchenny,
- sanitariaty: damski, męski,
- jedno pomieszczenie biurowe,
- powierzchnie komunikacji i jedno pomieszczenie gospodarcze.

Miejsce realizacji:

- Podobszar rewitalizacji nr 14, Działka nr 1764/2.
- Projekt planowany na terenie podobszaru rewitalizacji
- Projekt dedykowany szczególnie mieszkańcom podobszaru rewitalizacji: 14

Zakres:

- 1) Przebudowa nieużytkowego poddasza DL i Remizy na poddasze użytkowe, które ma spełniać funkcje świetlicy wiejskiej
- 2) Termomodernizacja budynku poprzez jego ocieplenie oraz modernizację instalacji ogrzewania, jak również instalację klimatyzacji.

2. ITP – INTEGRACJA TWÓRCZOŚĆ PRZESTRZEŃ

2.1 Rozbudowa kompleksu sportowego (boisko wielofunkcyjne, siłownia zewnętrzna) wraz ze ścieżką rowerową w Borku Szlacheckim

Miejsce realizacji:

- Projekt planowany w sąsiedztwie podobszaru rewitalizacji nr 8 na działce nr 755/1
- Przedsięwzięcie dedykowane szczególnie mieszkańcom podobszaru rewitalizacji: 8, 10.

Zakres:

- 1) Budowa boiska wielofunkcyjnego o nawierzchni poliuretanowej,
- 2) Montaż oświetlenia obiektu,

- 3) Montaż ogrodzenia i monitoringu podłączonego do systemu CAK Borek,
- 4) Budowę siłowni zewnętrznej,
- 5) Budowę ścieżki rowerowej.

2.2 Przebudowa i rozbudowa ogólnodostępnego boiska w Facimiechu, wraz z infrastrukturą rekreacyjną

Miejsce realizacji:

- Podobszar rewitalizacji nr 20, Działka nr 382/1
- Projekt planowany na terenie podobszaru rewitalizacji
- Projekt dedykowany szczególnie mieszkańcom podobszaru rewitalizacji: 20

Zakres:

- 1) Modernizacja boiska i położenie nowej nawierzchni poliuretanowej,
- 2) Modernizacja boiska do piłki nożnej o nawierzchni trawiastej,
- 3) Budowa placu zabaw,
- 4) Montaż siłowni zewnętrznej.
- 5) Rozbudowa infrastruktury wokół boiska uwzględniająca miejsca postojowe dla samochodów i rowerów, komunikację wewnętrzną, ogrodzenia, piłkochwyty oraz oświetlenie obiektu.

2.3 Modernizacja przestrzeni publicznej w Jaśkowicach

Miejsce realizacji:

- Podobszar rewitalizacji nr 22, Działka nr 926/1
- Projekt planowany na terenie podobszaru rewitalizacji
- Projekt dedykowany szczególnie mieszkańcom podobszaru rewitalizacji: 22

Zakres:

- 1) W ramach **modernizacji** przestrzeni publicznej (dawnego stawu), która służyć będzie mieszkańcom podobszarów rewitalizacji planuje się stworzenie przestrzeni odpowiadającej na potrzeby różnych grup wiekowych, w tym m.in. wykonanie:
 - Wielofunkcyjnego boiska o nawierzchni poliuretanowej,
 - małego kortu tenisowego,
 - placu zabaw
 - wiaty umożliwiającej spotkania niezależnie od warunków pogodowych
- 2) Rozbudowa infrastruktury wokół obiektu, komunikacji wewnętrznej, ogrodzenia, piłkochwyty, zieleni towarzyszącej, miejsc postojowych dla rowerów i samochodów.

2.4 Przebudowa boiska wielofunkcyjnego w Jurczycach

Miejsce realizacji:

- Podobszar rewitalizacji nr 13, Działka nr 250
- Projekt planowany na terenie podobszaru rewitalizacji
- Projekt dedykowany szczególnie mieszkańcom podobszaru rewitalizacji: 13 oraz 11.

Zakres:

W ramach projektu zakładana jest:

- 1) Wymiana nawierzchni z asfaltowej na poliuretanową wraz malowaniem linii,
- 2) Wykonanie niezbędnych elementów boisk do gry w siatkówkę, koszykówkę, piłkę ręczną (słupków, koszy, bramek),
- 3) Budowa piłkochwyty,
- 4) Modernizacja oświetlenia,
- 5) Rozbudowa infrastruktury: miejsca postojowe dla rowerów.

2.5 Remont i rozbudowa istniejącego placu zabaw w Gołuchowicach

Miejsce realizacji:

- Podobszar rewitalizacji nr 11, Działka nr 323/1
- Projekt planowany na terenie podobszaru rewitalizacji
- Projekt dedykowany szczególnie mieszkańcom podobszaru rewitalizacji: 11.

Zakres:

W ramach projektu zakładana jest:

- 1) Remont nawierzchni istniejącego boiska do koszykówki i nawierzchni przy stole do gry w tenisa stołowego
- 2) Wymiana urządzeń nie spełniających wymagań bezpieczeństwa na nowe, spełniające te wymagania,
- 3) Rozbudowa placu zabaw o urządzenia siłowni zewnętrznej oraz o urządzenie do zjeżdżania dzieci na linie tzw. „tyrolkę”,
- 4) Wykonanie nawierzchni placu zabaw z materiałów amortyzujących upadek,
- 5) Wykonanie pozostałych elementów placu zabaw przewidzianych normą (w tym: regulaminu, ogrodzenia, ławek itp.),
- 6) Modernizacja oświetlenia,
- 7) Montaż stojaków na rowery,
- 8) Nasadzenia drzew.

2.6 Rozbudowa i konserwacja istniejącego placu zabaw w Grabiu

Miejsce realizacji:

- Podobszar rewitalizacji nr 18, Działka nr 171
- Projekt planowany na terenie podobszaru rewitalizacji
- Projekt dedykowany szczególnie mieszkańcom podobszaru rewitalizacji: 18

Zakres:

W ramach projektu zakładana jest:

- 1) Wymiana urządzeń nie spełniających wymagań bezpieczeństwa na nowe, spełniające te wymagania,
- 2) Rozbudowa placu zabaw o urządzenia siłowni zewnętrznej,
- 3) Wykonanie nawierzchni placu zabaw z materiałów amortyzujących upadek,
- 4) Wykonanie innych elementów wyposażenia placu zabaw (w tym: regulaminu, ogrodzenia, ławek itp.),
- 5) Montaż stojaków na rowery.

2.7 Rozbudowa infrastruktury rekreacyjnej w Kopance

Miejsce realizacji:

- Projekt realizowany poza obszarem rewitalizacji, na działce nr 552 w obrębie ewid. Kopanka
- Projekt planowany **poza terenem podobszaru rewitalizacji**
- Projekt dedykowany szczególnie mieszkańcom podobszaru rewitalizacji: 7

Zakres:

W ramach projektu zakładana jest:

- 1) Rozbudowa istniejącego placu zabaw,
- 2) Utworzenie miejsca do rekreacji i spotkań dla rodzin, tj. m.in. wyposażenie w małą architekturę typu ławki, stoliki, grill.

2.8 Rozbudowa kompleksu sportowo-rekreacyjnego w Krzęcinie

Miejsce realizacji:

- Podobszar rewitalizacji nr 19, Działki nr 1152/8, 1155/2, 1156/1, 1161/1, 1164/2, 1145/2; 1156/2; 1156/3; 1161/2; 1164/3
- Projekt planowany na terenie podobszaru rewitalizacji
- Projekt dedykowany szczególnie mieszkańcom podobszaru rewitalizacji: 17, 18, 19

Zakres:

W ramach projektu zakładana jest:

- 1) Rozbudowa kompleksu sportowego, planuje się m.in.: utworzenie pełnowymiarowego boiska piłkarskiego do piłki nożnej o nawierzchni trawiastej wraz z budynkiem zaplecza socjalno-szatniowego oraz trybuny dla widzów, o prostej konstrukcji na ok. 200 osób, tablicę wyników, wiaty dla zawodników itp.
- 2) Montaż ogrodzenia i piłkochwyłów.
- 3) Utworzenie drogi dojazdowej i miejsc postojowych dla samochodów i rowerów (stojaki).
- 4) Zielen towarzysząca - wykonanie ogrodu sensoryczno/botanicznego ogrodzonego żywopłotem, jako przestrzeni dydaktyczno-rekreacyjnej który pełnił będzie funkcje ogólnodostępnego parku spełniając zadania zarówno rekreacyjne (miejsce spacerowo – spotkaniowe), jak i dydaktyczne; będzie pomocą dla uczniów oraz mieszkańców w zaznajamianiu się z różnorodną roślinnością.
- 5) Utworzenie kwatery szkolnej z dostępem do wody użytkowej oraz domem ogrodnika (drewniana lekka altana na przechowywanie utensyliów ogrodniczych), gdzie młodzież będzie uprawiać zioła, zboża, itp.
- 6) Wyposażenie przestrzeni w niezbędną infrastrukturę: żwirowe alejki parkowe będą służyć jako trasy nordic walking (powstaną przy nich drewniane ławeczki oraz stoliki z blatem do gier planszowych).
- 7) Zainstalowanie oświetlenia na całym terenie sportowo-rekreacyjnym.
- 8) Utworzenie placu zabaw wraz z siłownią zewnętrzną.
- 9) Utworzenie pomiędzy parkiem, a boiskiem piłkarskim boiska do gry w siatkówkę /koszykówkę/tenisa/ping ponga.

2.9 Rozbudowa i przebudowa placu zabaw i miejsca spotkań oraz rekreacji dla rodzin i młodzieży (przy Domu Ludowym) w Ochodzy

Miejsce realizacji:

- Podobszar rewitalizacji nr 16, Działka nr 544/1
- Projekt planowany na terenie podobszaru rewitalizacji
- Projekt dedykowany szczególnie mieszkańcom podobszaru rewitalizacji: 16.

Zakres:

W ramach projektu zakładana jest:

- 1) Modernizacja istniejącego boiska na boisko wielofunkcyjne o nawierzchni poliuretanowej
- 2) Modernizacja placu zabaw
- 3) Utworzenie miejsca spotkań rodzin – ławki, stoliki, wiaty rekreacyjna, grill.
- 4) Montaż ogrodzenia,
- 5) Montaż stojaków rowerowych.
- 6) Nasadzenia zieleni towarzyszącej.

2.10 Przebudowa boiska sportowego w Polance Hallera

Miejsce realizacji:

- Podobszar rewitalizacji nr 17, Działka nr 307/25, 307/26
- Projekt planowany na terenie podobszaru rewitalizacji
- Projekt dedykowany szczególnie mieszkańcom podobszaru rewitalizacji: 17

Zakres:

W ramach projektu zakładana jest:

- 1) Przebudowa istniejącego boiska piłkarskiego i wykonanie nawierzchni poliuretanowej lub ze sztucznej trawy,
- 2) Montaż oświetlenia,
- 3) Montaż ogrodzenia wraz z furtką w kierunku remizy OSP,
- 4) Utworzenie miejsc postojowych oraz stojaków rowerowych,
- 5) Montaż ławek.
- 6) Nasadzenia zieleni towarzyszącej.

2.11 Rozbudowa i przebudowa ogólnodostępnego boiska sportowego (boisko wielofunkcyjne, siłownia zewnętrzna) w Pozowicach

Miejsce realizacji:

- Podobszar rewitalizacji nr 21, Działka nr 693/1
- Projekt planowany na terenie podobszaru rewitalizacji
- Projekt dedykowany szczególnie mieszkańcom podobszaru rewitalizacji: 21

Zakres:

Przebudowa boiska sportowego - w miejscu starego ogólnodostępnego boiska przewiduje się powstanie m.in.:

- 1) boiska wielofunkcyjnego o nawierzchni poliuretanowej,
- 2) placu zabaw,
- 3) siłowni zewnętrznej,
- 4) komunikacji wewnętrznej,
- 5) ogrodzenia,
- 6) piłkochwyłów,
- 7) miejsc postojowych dla samochodów oraz rowerów,
- 8) zieleni towarzyszącej.

2.12 Przebudowa i rozbudowa boiska sportowego w Radziszowie

Miejsce realizacji:

- Podobszar rewitalizacji nr 12, Działka nr 518/5
- Projekt planowany na terenie podobszaru rewitalizacji
- Przedsięwzięcie dedykowane szczególnie mieszkańcom podobszaru rewitalizacji: 12

Zakres:

- 1) Przebudowa istniejącego boiska, powstanie m.in. boisko wielofunkcyjne z poliuretanu, do gry w piłkę ręczną, siatkówkę i koszykówkę, bieżnia z poliuretanu itd.
- 2) Wyposażenie obiektu w niezbędną infrastrukturę m.in. ławki, oświetlenie, stojaki rowerowe, stacje naprawy rowerów.
- 3) Rozbudowa infrastruktury wokół boiska – utworzenie miejsca spotkań rodzin – wiata rekreacyjna z oświetleniem, stolikami (w tym do gry w szachy) ławkami, grill.
- 4) Utworzenie miejsc postojowych dla samochodów.

2.13 Rozbudowa istniejącego obiektu sportowego w m. Rzozów o boisko wielofunkcyjne i miejsce do spotkań plenerowych (wiata rekreacyjna)

Miejsce realizacji:

- Podobszar rewitalizacji nr 10, Działka nr 738/3
- Projekt planowany na terenie podobszaru rewitalizacji
- Projekt dedykowany szczególnie mieszkańcom podobszaru rewitalizacji: 10 i 11.

Zakres:

W ramach projektu zakładane jest:

- 1) Przygotowanie terenu istniejącego obiektu sportowego pod budowę boiska wielofunkcyjnego o nawierzchni poliuretanowej z oświetleniem,
- 2) Montaż siłowni zewnętrznej,
- 3) Montaż ławek i stojaków na rowery,
- 4) Nasadzenia zieleni towarzyszącej,
- 5) Ogrodzenie terenu.

2.14 Rozbudowa infrastruktury społecznej przy Szkole Podstawowej w Wielkich Drogach (boisko wielofunkcyjne, park linowy, plac zabaw)

Miejsce realizacji:

- Podobszar rewitalizacji nr 15, Działka nr 102
- Projekt planowany na terenie podobszaru rewitalizacji
- Projekt dedykowany szczególnie mieszkańcom podobszaru rewitalizacji: 15

Zakres:

- 1) Przygotowanie istniejącego terenu rekreacyjnego pod budowę boiska wielofunkcyjnego o nawierzchni poliuretanowej z oświetleniem,
- 2) Budowę parku linowego dla dzieci w oparciu o istniejące drzewa,
- 3) Utworzenie placu zabaw,
- 4) Montaż siłowni zewnętrznej,
- 5) Rozbudowę niezbędnej infrastruktury: droga dojazdowa i miejsca postojowe,
- 6) Nasadzenia zieleni towarzyszącej.
- 7) Montaż ogrodzenia.

2.15 Teren rekreacyjno-sportowy dla mieszkańców wsi: boisko piłkarskie, teren rekreacyjny z wiatą, zaplecze dla sportu (szatnie i toalety) w Zelczynie

Miejsce realizacji:

- Podobszar rewitalizacji nr 9, Działki nr 10, 11, 12, 13, 15
- Projekt planowany na terenie podobszaru rewitalizacji
- Projekt dedykowany szczególnie mieszkańcom podobszaru rewitalizacji nr 9

Zakres:

Przebudowa terenu rekreacyjnego, w efekcie czego powstanie m.in.:

- boisko sportowe,
- przestrzeń społeczna z wiatą rekreacyjną oraz zapleczem dla urządzeń sportowych (szatnie i toalety).

2.16 Remont i rozbudowa placu zabaw przy Izbie Pamięci w Jurczycach

Miejsce realizacji:

- Podobszar rewitalizacji nr 13, Działka nr 78/1
- Projekt planowany na terenie podobszaru rewitalizacji
- Projekt dedykowany szczególnie mieszkańcom podobszaru rewitalizacji: 11 i 13

Zakres:

W ramach projektu zakładana jest:

- 1) Wymiana urządzeń nie spełniających wymagań bezpieczeństwa na nowe,
- 2) Rozbudowa placu zabaw o urządzenia siłowni zewnętrznej,
- 3) Montaż stojaków na rowery
- 4) Modernizacja systemu oświetlenia.
- 5) Nasadzenia zieleni towarzyszącej.

Przedsięwzięcie możliwe do realizacji w etapach.

Jakie zmiany przyniesie realizacja przedsięwzięcia (projekty miękkie)/ co umożliwi realizacja przedsięwzięcia (projekty inwestycyjne)?

Realizacja w/w projektów przyniesie zmiany w zakresie zwiększenia aktywności i świadomości mieszkańców obszarów rewitalizacji. Dzięki partycypacyjnemu podejściu do procesu projektowego mieszkańcy staną się współtwórcami i współgospodarzami realizowanych inwestycji. Przewiduje się, że wzrośnie dzięki temu poziom integracji, uczestnictwa oraz odpowiedzialności za wspólną przestrzeń.

Na podobszarach rewitalizacji powstaną miejsca sprzyjające integracji społecznej i służące odbudowie przestrzennej centrum wsi. Ogólnodostępne

	<p>miejsca użyteczności publicznej z różnorodną infrastrukturą wysokiej jakości zapewnią przestrzeń do integracji lokalnej społeczności. Dzięki doinwestowaniu przestrzeni publicznych na obszarach rewitalizacji zmniejszy się stygmatyzacja i poczucie wykluczenia lokalnych społeczności. Przewiduje się, że dzięki efektowi synergii projektów infrastrukturalnych z aktywnością społeczną pełniej wykorzystana zostanie potencjał mieszkańców, co może spowodować spadek liczby aktów wandalizmu oraz wpłynie na zmniejszenie atomizacji społeczności</p>
Komplementarność przedsięwzięcia	<p>Kontynuacja przedsięwzięcia z lat 2007-2013:</p> <ul style="list-style-type: none"> • Inwestycje w ramach realizacji Planów Odnowy Miejscowości 2007-2013, projektów współfinansowanych przez MRPO 2007-2013 oraz PROW Odnowa Wsi 2007-2013 i innych grantów.
	<p>Komplementarność projektu z przedsięwzięciami w ramach perspektywy 2014-2020:</p> <ul style="list-style-type: none"> • Integracja transportu zbiorowego z transportem indywidualnym w Gminie Skawina w relacji z KrOF: projekt zakłada zmniejszenie zapotrzebowania na podróże samochodem i wybór transportu publicznego jako głównego środka transportu w codziennych podróżach. Jego komplementarność z działaniami rewitalizacyjnymi wykazuje się poprzez spełnienie zidentyfikowanych szerokimi konsultacjami społecznymi oczekiwań mieszkańców dotyczących możliwości wyboru alternatywnych, korzystnych ekonomicznie, bezpiecznych oraz minimalizujących szkodliwy wpływ na środowisko środków transportu zbiorowego. • Integracja transportu zbiorowego z transportem indywidualnym w Gminie Skawina w relacji z KrOF – faza II: projekt zakłada kontynuację działań mających na celu zmniejszenie zapotrzebowania na podróże samochodem i wybór transportu publicznego jako głównego środka transportu w codziennych podróżach. Jego komplementarność z działaniami rewitalizacyjnymi wykazuje się poprzez spełnienie zidentyfikowanych szerokimi konsultacjami społecznymi oczekiwań mieszkańców dotyczących możliwości wyboru alternatywnych, korzystnych ekonomicznie, bezpiecznych oraz minimalizujących szkodliwy wpływ na środowisko środków transportu zbiorowego. • Dworzec "Biblioteka Skawina" – przywrócenie budynkowi dworca kolejowego w Skawinie walorów zabytku z przeznaczeniem obiektu na cele publiczne: projekt wykazuje komplementarność z działaniami rewitalizacyjnymi w zakresie rozwoju zrównoważonego transportu oraz zapewnienia dodatkowej przestrzeni publicznej dla wszystkich mieszkańców Gminy Skawina. Jest zgodny z wykazywanymi w trakcie konsultacji społecznych potrzebami.
WSKAŹNIKI	
<p>PRODUKTU:</p> <ul style="list-style-type: none"> • Liczba wspartych obiektów infrastruktury zlokalizowanych na rewitalizowanych obszarach: 15 obiektów Sposób pomiaru: → Dokumentacja projektowa. → Umowa dotacyjna. → Protokoły odbioru. • Liczba placów zabaw dla młodszych i starszych dzieci oraz siłownie zewnętrzne udostępniane mieszkańcom obszarów rewitalizacji we wszystkich grupach wiekowych na rzecz ich integracji i aktywizacji. Sposób pomiaru: → Protokoły odbioru. → Zdjęcia. 	<p>REZULTATU:</p> <ul style="list-style-type: none"> • Liczba mieszkańców (w tym: dzieci, młodzież, osoby dorosłe, seniorzy) korzystających z oferty realizowanej w ramach stworzonej infrastruktury w ramach komponentu ITD. Sposób pomiaru: → Listy obecności. → Deklaracje udziału w zajęciach. → Sprawozdania, • Liczba programów zajęć (ofert) prowadzonych w oparciu o stworzoną infrastrukturę w ramach komponentu ITD Sposób pomiaru: → Programy pracy. → Oferta poszczególnych instytucji/oddziałów (w ramach obiektów). → Oferta poszczególnych organizacji (w ramach

<p>→ Strony www.</p> <ul style="list-style-type: none"> • Długość powstałych chodników i ścieżek umożliwiających spacerowanie i komunikację pomiędzy poszczególnymi obiektami w ramach przedsięwzięcia. Sposób pomiaru: → Protokoły odbioru. → Dokumentacja techniczna • Liczba miejsc postojowych dla rowerów i samochodów w i przy obiektach objętych przedsięwzięciem. Sposób pomiaru: → Umowa dotacyjna. → Protokoły odbioru. • Powierzchnia zagospodarowanych terenów zielonych wraz z małą infrastrukturą. Sposób pomiaru: → Umowa dotacyjna. → Protokoły odbioru. → Sprawozdania z realizacji projektu. → Dane jednostki odpowiedzialnej za planowanie przestrzenne. • Powierzchnia obszarów objętych rewitalizacją. Sposób pomiaru: → Diagnozy służące wyznaczeniu obszaru zdegradowanego i obszaru rewitalizacji. → Dane jednostki odpowiedzialnej za planowanie przestrzenne. 	<p>objektów).</p> <p>→ Sprawozdania. → Strona www.</p> <ul style="list-style-type: none"> • Liczba mieszkańców (w tym: dzieci, młodzież, osoby dorosłe, seniorzy) korzystających z wybudowanych przebudowanych i zmodernizowanych obiektów w ramach komponentu ITP Sposób pomiaru: → Listy obecności. → Deklaracje udziału w zajęciach. → Sprawozdania. → Dane z pomiaru dokonywanego przez Gminę.
<p>Cel szczegółowy, na realizację którego odpowiada projekt:</p>	<p>CEL 1: SPÓJNE SPOŁECZEŃSTWO LOKALNE Silne poczucie tożsamości lokalnej, integracji, odpowiedzialności za wspólnotę wśród mieszkańców podobszarów rewitalizacji oraz wysoki kapitał społeczny dzięki wzmocnieniu systemu wsparcia dla osób znajdujących się w trudnej sytuacji oraz powiązanej z nim polityki mieszkaniowej, zwiększeniu dostępności integrującej przestrzeni i oferty, wspieraniu inicjatyw obywatelskich, a także podnoszeniu kapitału społecznego</p>
<p>Jeżeli przedsięwzięcie realizowane będzie na innym obszarze, to jakim?</p>	<p>W ramach przedsięwzięć, 3 projekty tj. I. Projekt 1.1 „Budowa budynku Centrum Aktywności Kulturalnej w Borku Szlacheckim” Miejsce realizacji w sąsiedztwie podobszaru rewitalizacji nr 8 (działka nr 755/1), II. Projekt 2.1 Rozbudowa kompleksu sportowego (boisko wielofunkcyjne, siłownia zewnętrzna) wraz ze ścieżką rowerową w Borku Szlacheckim Projekt planowany w sąsiedztwie podobszaru rewitalizacji nr 8 na działce nr 755/1 III. Projekt: 2.7 „Rozbudowa infrastruktury rekreacyjnej w Kopance” Realizowany będzie poza obszarem rewitalizacji Miejsce realizacji: działka nr 104 w obrębie ewid. Borek Szlachecki</p>
<p>Dla mieszkańców którego podobszaru rewitalizacji w gminie dedykowany będzie projekt?</p>	<p>Projekt 1.1. i 2.1 dedykowane szczególnie mieszkańcom podobszaru rewitalizacji: 8 Projekt 2.7 dedykowany szczególnie mieszkańcom</p>

<p>Jakie jest uzasadnienie realizacji przedsięwzięcia poza obszarem rewitalizacji?</p>	<p>podobszaru rewitalizacji: 7.</p> <p>I. Projekt 1.1 „Budowa budynku Centrum Aktywności Kulturalnej w Borku Szlacheckim”</p> <p>II. Projekt 2.1 Rozbudowa kompleksu sportowego (boisko wielofunkcyjne, siłownia zewnętrzna) wraz ze ścieżką rowerową w Borku Szlacheckim</p> <p>Projekt zakłada stworzenie ogólnodostępnego miejsca, gdzie mieszkańcy będą mogli podejmować wspólne aktywności społeczne, kulturalne sportowe oraz będą mogli się integrować. W świadomości mieszkańców ten teren już dzisiaj funkcjonuje jako przestrzeń wspólna. Ponadto na terenie podobszaru nr 8 nie ma terenu we własności Gminy Skawina z możliwością przeznaczenia na dowolne cele, co więcej teren ten został wskazany przez interesariuszy jako optymalne miejsce lokalizacji przedsięwzięć rewitalizacyjnych. Wynik konsultacji społecznych został potwierdzony poprzez badanie ankietowe.</p> <p>III. Projekt: 2.7 „Rozbudowa infrastruktury rekreacyjnej w Kopance”</p> <p>Projekt zakłada stworzenie ogólnodostępnego miejsca, gdzie mieszkańcy będą mogli spędzać wolny czas i integrować się. Istniejący plac zabaw jest naturalnym miejscem spotkań mieszkańców wsi, co sprzyja realizacji celu projektu. Rozbudowa placu zabaw i wyposażenie go w nowe, bardziej atrakcyjne i bezpieczniejsze sprzęty zapewni większy komfort zabawy małym mieszkańcom sołectwa, dodatkowo istotna jest rozbudowa infrastruktury dla dorosłych mieszkańców, dzięki czemu zwiększy się liczba osób odwiedzających miejsce, pozwoli to również na integrację osób z różnych grup wiekowych.</p>
--	---

Numer przedsięwzięcia	Nazwa przedsięwzięcia	
PP. 2	Centra Aktywności Kulturalnej (CAK) w Skawinie	
Podmiot realizujący	Partnerzy	Okres realizacji
Gmina Skawina	przedstawiciele osiedli, organizacje pozarządowe	2017-2022 r.
Podobszar/y rewitalizacji, którego dotyczy przedsięwzięcie	Źródło finansowania	Szacunkowa wartość projektu
Podobszar rewitalizacji nr 1, 3	<ul style="list-style-type: none"> • Europejski Fundusz Rozwoju Regionalnego • Fundusz Spójności • Krajowe środki publiczne 	1 000 000 zł
Opis przedsięwzięcia	Na rozwiązanie jakiego problemu ukierunkowane jest przedsięwzięcie?	
	<p>Problemy kluczowe z poziomu GPR:</p> <ul style="list-style-type: none"> • Braki w systemie wsparcia pozafinansowego (np. oferty wspierającej włączenie społeczne osób znajdujących się w szczególnie trudnej sytuacji), mają szczególne znaczenie w kontekście rodzin i kształtowania wzorców zachowań oraz propozycji włączającej dla różnych grup wiekowych; • Słabnący poziom zintegrowania społeczności lokalnej, w tym coraz liczniejszej grupy mieszkańców napływowych, zwłaszcza w kontekście słabej dostępności do miejsc i oferty integrującej (włączającej) - niski poziom integracji poszczególnych grup i całej wspólnoty lokalnej; • Niewystarczający dostęp do miejsc i oferty integrującej (włączającej) dla mieszkańców podobszarów, w tym w szczególności: <ul style="list-style-type: none"> → brak miejsc i braki w ofercie skierowanej do młodzieży, w tym miejsc „oddanych” jej w użytkowanie, → zbyt mała liczba miejsc i braki w ofercie czasu wolnego dla rodzin z dziećmi (w tym zajęcia realizowane równoległe dla dzieci i rodziców), → istotne braki w miejscach i ofercie czasu wolnego dla seniorów. istniejąca oferta jest często nastawiona na standardowe działania, które trafiają do pewnej grupy osób, nie umożliwiając jednak efektywnego włączania szerszej grupy seniorów (również poprzez integrację ich z napływowymi mieszkańcami), → brak miejsc umożliwiających stałą interakcję pomiędzy różnymi grupami społecznymi, miejsc integrujących, istniejąca infrastruktura jest „silosowa” dla dzieci, dla młodzieży, dla starszych ale nigdy wspólna; • Niewystarczająca ilość oraz niska jakość przestrzeni publicznych - brak lub zły stan techniczny wspólnych i łatwo dostępnych przestrzeni publicznych i półpublicznych oraz niski poziom ich funkcjonalności oraz estetyki, nie zachęcający do spotkań i integracji - brak miejsc, w których mieszkańcy mogliby się spotykać bądź istniejące miejsca są niefunkcjonalne i dlatego mieszkańcy z nich nie korzystają; Brak miejsc, określanych jako centrum aktywności osiedla, z którym mieszkańcy mogliby się identyfikować, jako wspólną przestrzeń, miejscem do sąsiedzkiej aktywności (społecznej, kulturalnej) i integracji. <p>Problemy i potrzeby właściwe dla przedsięwzięcia:</p> <ul style="list-style-type: none"> • Brak poszanowania przestrzeni oraz wspólnoty społecznej; • Niska aktywność społeczna mieszkańców (np. brak uczestnictwa w zebraniach osiedlowych, brak widocznej aktywności oddolnej mieszkańców) – mieszkańcy jednoczą się jedynie w sytuacjach 	

negatywnych, kiedy zagraża to ich sytuacji;

- Brak poczucia odpowiedzialności oraz zaangażowania społecznego;
- Niedostateczne zagospodarowanie czasu wolnego młodzieży (rozwoj zjawisk: wandalizm, przestępczość, alkoholizm, narkomania);
- Brak infrastruktury adekwatnej do aktualnych potrzeb i wymagań lokalnych społeczności. Brak miejsca na spotkania, spędzania czasu wolnego przez mieszkańców w przestrzeni podobszarów.
- Specyficznym problemem społeczności podobszaru na osiedlu Rzepnik jest jej silne zatomiastowanie spowodowane m.in. istnieniem dwóch barier przestrzennych tj. ruchliwej drogi krajowej 44 i linii kolejowej 94 – te istotne bariery przestrzenne wpływają na dezintegrację urbanistyczną a w efekcie społeczną.

Grupa docelowa

Przedmiotowy projekt ma na celu zapewnienie przestrzeni społecznej służącej aktywizacji kulturalnej, społecznej oraz partycypacji wszystkich mieszkańców podobszarów rewitalizacji, szczególnie zaś mieszkańców podobszarów nr 1,3.

- Kluczowym założeniem, jest kreowanie przestrzeni, w kontekście potrzeb konkretnych grup społecznych (grup wiekowych) z podobszarów rewitalizacji, dla zwiększania ich włączenia społecznego i integracji.

W szczególności dotyczy to:

- rodzin z dziećmi (w tym dorośli i dzieci),
- młodzieży,
- osób starszych.

- Istotną grupę w kontekście zidentyfikowanych problemów stanowią **organizacje społeczne (organizacje pozarządowe, grupy nieformalne), działające na rzecz danego podobszaru rewitalizacji i jego mieszkańców** – kluczowy partner dla samorządu, w procesie aktywizacji społecznej, a w konsekwencji dążeniu do zwiększenia włączenia społecznego.

Opis przedsięwzięcia

Pomysł utworzenia Centrów Aktywności Kulturalnej (CAK) powstał w wyniku prowadzonych konsultacji społecznych GPR - jest zatem bezpośrednim wynikiem partycypacyjnej pracy.

CO TO JEST CAK?

- Centra Aktywności Kulturalnej to miejsca stanowiące platformę dla działań lokalnych społeczności i przez te społeczności współtworzone.
- CAK to miejsca, w których działa zasada wzajemności (osoby korzystające z zasobów i/lub oferty miejsca dają w zamian coś od siebie).
- CAK sprzyjają realizowaniu pomysłów mieszkańców, aktywizacji i ożywianiu życia sąsiedzkiego oraz aktywnemu spędzaniu czasu wolnego w najbliższym otoczeniu.
- CAK stanowi **miejsce otwarte na mieszkańców i ich inicjatywy oraz pasje**, a jego **program jest elastycznie tworzony lub współtworzony** przez samych zainteresowanych. CAK jest miejscem, gdzie wszyscy zainteresowani mogą się spotykać, aby razem rozwijać swoje pasje i zainteresowania; gdzie mogą przebywać bez konieczności kupowania czegokolwiek.. Zakres oferty tego typu miejsc pozwala udostępniać mieszkańcom przestrzeń i sprzęt potrzebny do działań czy współorganizowania lokalnych wydarzeń, szkoleń, spotkań lub warsztatów.
- Ideę CAK mogą realizować m.in.: instytucje publiczne (np. biblioteki, domy kultury, szkoły, ośrodki pomocy społecznej), lokalni przedsiębiorcy (np. pomioty ekonomii społecznej prowadząc klubokawiarnie, kawiarnie, sklepy, prywatne teatry, ośrodki wsparcia, centrum edukacyjne), organizacje pozarządowe (np. udostępniając

lokale przez nie wynajmowane) czy spółdzielnie mieszkaniowe i rady osiedli (poprzez np. kluby osiedlowe).

KLUCZOWE ZAŁOŻENIA:

- W odpowiedzi na zidentyfikowany problem braku łatwo dostępnego przestrzeni twórczego i aktywnego spędzania czasu wolnego, przedsięwzięcie utworzenia CAK, zakłada wykreowanie miejsc istotnych dla umożliwienia spotkań mieszkańcom podobszarów rewitalizacji i ich działalności na rzecz społeczności lokalnej (niezależnie od warunków pogodowych).
- Będą to zatem miejsca typu klub osiedlowy stanowiące odpowiedź na zidentyfikowane problemy dla podobszarów rewitalizacji, będąc równocześnie racjonalnym uzupełnieniem dla istniejącej oferty w kontekście potrzeb mieszkańców podobszarów rewitalizacji.
- Warto podkreślić, iż w oparciu o wytworzoną infrastrukturę realizowane **będą zajęcia dla różnych grup wiekowych**, w tym poprzez wyszkolonych **Animatorów Rozwoju Lokalnego** oraz niektóre elementy oferty instytucji kultury w Skawinie (w zależności od zapotrzebowania i adekwatnie do racjonalności realizacji zajęć).

Przedsięwzięcie zakłada zatem realizację **dwóch komponentów** – Centrów Aktywności Kulturalnej w Skawinie:

1. Utworzenie Centrum Aktywności Kulturalnej (CAK) spełniającego funkcje kulturalne i społeczne na Osiedlu Rzepnik

Miejsce realizacji:

- Podobszar rewitalizacji nr 1 - dokładna lokalizacja nieruchomości, na których będzie lokowane przedmiotowe zadanie, zostanie określona na etapie opracowywania dokumentacji technicznej; powyższe wskazania mają charakter informacyjny - wskazują na planowane miejsce realizacji inwestycji w danym podobszarze rewitalizacji.
- Przedsięwzięcie dedykowane dla mieszkańców podobszaru rewitalizacji nr 1

Zakres:

Modernizacja i przebudowa pomieszczeń w istniejących budynkach w celu utworzenia Centrum Aktywności Kulturalnej (CAK) spełniającego funkcje kulturalne i społeczne na Osiedlu Rzepnik, w którym znajdują się m.in.:

- przedszkole,
- filia biblioteki.
- klub osiedlowy, pełniący funkcję domu kultury i miejsca spotkań dla mieszkańców,
- żłobek.

2. Utworzenie Centrum Aktywności Kulturalnej (CAK) na terenie podobszaru Osiedla Ogrody

Miejsce realizacji:

- Podobszar rewitalizacji nr 3 – budynek „MPEC” przy ul. Ogrody 7a, (działka nr 2764)
- Przedsięwzięcie dedykowane dla mieszkańców podobszarów rewitalizacji nr 3

Zakres:

Remont i adaptacja budynku przy ul. Ogrody 7a na potrzeby utworzenia Centrum Aktywności Kulturalnej na terenie podobszaru Osiedla Ogrody, spełniającego funkcje kulturalne i społeczne, w którym znajdują się m.in.:

- świetlica – miejsce spotkań dla mieszkańców,
- siedziba zarządu osiedla.

Realizacja powyższych zadań będzie służyła przede wszystkim mieszkańcom obszarów rewitalizacji, rozwiązując zdiagnozowane na tych

	<p>obszarach problemy społeczne.</p> <p>Realizacja przedsięwzięcia będzie oparta na rozwiązaniach ukierunkowanych społecznie (cel), mając w tle nowo powstałą infrastrukturę (jako narzędzie). Istnieje konieczność realizacji zadań przedmiotowego projektu na zasadzie terytorialnej, czyli służącej rozwojowi lokalnemu wyłącznie w procesie partycypacji społeczności lokalnych. W związku z powyższym, proces realizacji rozpocznie się od tzw. kontraktu (umowy) społecznego, gdzie każdorazowo zostaną zawarte określone działania lokalnych społeczności w dokończeniu, utrzymaniu i funkcjonowaniu nowo powstałej infrastruktury.</p> <p>W ten sposób spowoduje to wypełnienie założeń projektu, którego kluczowym elementem jest możliwie jak najpełniejsze zaangażowanie mieszkańców podobszarów rewitalizacji na etapie kreacji przestrzeni funkcjonalnej. Niezbędną formą partycypacji będzie również partycypacja społeczna na etapie tworzenia dokumentacji projektowej, aby powstająca infrastruktura w możliwie najpełniejszy sposób odpowiadała potrzebom i oczekiwaniom mieszkańców.</p> <p>Projekt może być realizowany w etapach.</p> <p>Jakie zmiany przyniesie realizacja przedsięwzięcia (projekty miękkie)/ co umożliwi realizacja przedsięwzięcia (projekty inwestycyjne)?</p> <p>Dzięki realizacji zadań, powstaną miejsca sprzyjające integracji społecznej. Ogólnodostępne miejsca użyteczności publicznej z ofertą nakierowaną na aktywizację i integrację lokalnych społeczności oraz dające możliwość spędzania czasu wolnego dla każdej grupy społecznej będą stanowić podstawę do pełniejszego wykorzystania potencjału mieszkańców. Przedsięwzięcie przyczyni się do wzrostu zaangażowania w sprawy społeczności lokalnej, a także wzrostu tożsamości terytorialnej, a być może zainicjowania działań, które zmotywują mieszkańców danego osiedla do samodzielnej realizacji kolejnych projektów (min z wykorzystaniem środków zewnętrznych).</p> <p>Zakłada się, że realizacja projektu przyczyni się do niwelacji zidentyfikowanych problemów społecznych, tj. do spadku liczby notowanych aktów wandalizmu, poziomu atomizacji oraz niskiej aktywności społecznej. Mieszkańcy podobszaru jako zintegrowana wspólnota będą cechować się wysokim poczuciem odpowiedzialności za wspólnotę i wspólną przestrzeń i, przy wsparciu Gminy Skawina (zawarta umowa społeczna), będą mogli według własnego uznania w sposób odpowiedzialny oraz samodzielny kształtować aktywności oraz przestrzeń funkcjonalną w obiektach użyteczności publicznej.</p>
<p>Komplementarność przedsięwzięcia</p>	<p>Kontynuacja przedsięwzięcia z lat 2007-2013:</p> <ul style="list-style-type: none"> • Nie dotyczy. <p>Komplementarność projektu z przedsięwzięciami w ramach perspektywy 2014-2020:</p> <ul style="list-style-type: none"> • Integracja transportu zbiorowego z transportem indywidualnym w Gminie Skawina w relacji z KrOF: projekt zakłada zmniejszenie zapotrzebowania na podróże samochodem i wybór transportu publicznego jako głównego środka transportu w codziennych podróżach. Jego komplementarność z działaniami rewitalizacyjnymi wykazuje się poprzez spełnienie zidentyfikowanych szerokimi konsultacjami społecznymi oczekiwań mieszkańców dotyczących możliwości wyboru alternatywnych, korzystnych ekonomicznie, bezpiecznych oraz minimalizujących szkodliwy wpływ na środowisko środków transportu zbiorowego. • Integracja transportu zbiorowego z transportem indywidualnym w Gminie Skawina w relacji z KrOF – faza II: projekt zakłada kontynuację działań mających na celu zmniejszenie zapotrzebowania na podróże

	<p>samochodem i wybór transportu publicznego jako głównego środka transportu w codziennych podróżach. Jego komplementarność z działaniami rewitalizacyjnymi wykazuje się poprzez spełnienie zidentyfikowanych szerokimi konsultacjami społecznymi oczekiwań mieszkańców dotyczących możliwości wyboru alternatywnych, korzystnych ekonomicznie, bezpiecznych oraz minimalizujących szkodliwy wpływ na środowisko środków transportu zbiorowego.</p> <ul style="list-style-type: none"> • Dworzec "Biblioteka Skawina" - przywrócenie budynkowi dworca kolejowego w Skawinie walorów zabytku z przeznaczeniem obiektu na cele publiczne: projekt wykazuje komplementarność z działaniami rewitalizacyjnymi w zakresie rozwoju zrównoważonego transportu oraz zapewnienia dodatkowej przestrzeni publicznej dla wszystkich mieszkańców Gminy Skawina. Jest zgodny z wykazywanymi w trakcie konsultacji społecznych potrzebami.
WSKAŹNIKI	
PRODUKTU:	REZULTATU:
<ul style="list-style-type: none"> • Liczba wspartych obiektów infrastruktury zlokalizowanych na rewitalizowanych obszarach Sposób pomiaru: → Dokumentacja projektowa. → Umowa dotacyjna. → Protokoły odbioru. • Powierzchnia obszarów objętych rewitalizacją. Sposób pomiaru: → Diagnozy służące wyznaczeniu obszaru zdegradowanego i obszaru rewitalizacji. → Dane jednostki odpowiedzialnej za planowanie przestrzenne. <p>Liczba wspartych obiektów infrastruktury zlokalizowanych na zrewitalizowanych obszarach – 2 sztuki</p> <p>Powierzchnia obszarów objętych rewitalizacją – 45,26 ha</p>	<ul style="list-style-type: none"> • Liczba mieszkańców (w tym: dzieci, młodzież, osoby dorosłe, seniorzy) korzystających z oferty realizowanej w ramach stworzonych CAK. Sposób pomiaru: → Listy obecności. → Deklaracje udziału w zajęciach. → Sprawozdania, • Liczba programów zajęć (ofert) prowadzonych w oparciu o stworzoną infrastrukturę w ramach stworzonych CAK Sposób pomiaru: → Programy pracy. → Oferta poszczególnych instytucji/oddziałów (w ramach obiektów). → Oferta poszczególnych organizacji (w ramach obiektów). → Sprawozdania. → Strona www.
<p>Cel szczegółowy, na realizację którego odpowiada projekt:</p>	<p>CEL 1: SPÓJNE SPOŁECZEŃSTWO LOKALNE Silne poczucie tożsamości lokalnej, integracji, odpowiedzialności za wspólnotę wśród mieszkańców podobszarów rewitalizacji oraz wysoki kapitał społeczny dzięki wzmocnieniu systemu wsparcia dla osób znajdujących się w trudnej sytuacji oraz powiązanej z nim polityki mieszkaniowej, zwiększeniu dostępności integrującej przestrzeni i oferty, wspieraniu inicjatyw obywatelskich, a także podnoszeniu kapitału społecznego</p>
<p>Jeżeli przedsięwzięcie realizowane będzie na innym obszarze, to jakim?</p>	<p>Nie dotyczy – przedsięwzięcie realizowane na obszarze rewitalizacji</p>
<p>Dla mieszkańców którego podobszaru rewitalizacji w gminie dedykowany będzie projekt?</p>	<p>Nie dotyczy</p>
<p>Jakie jest uzasadnienie realizacji przedsięwzięcia poza obszarem rewitalizacji?</p>	<p>Nie dotyczy - przedsięwzięcie realizowane na obszarze rewitalizacji</p>

Numer przedsięwzięcia	Nazwa przedsięwzięcia	
PP.3	„ZRÓBMY SOBIE PODWÓRKO” TWORZENIE MIEJSC SPOTKAŃ I INTEGRACJI NA TERENIE OSIEDLI W SKAWINIE ORAZ WZMACNIANIE LOKALNYCH SPOŁECZNOŚCI WOKÓŁ TYCH MIEJSC. Budowanie i wzmacnianie grup sąsiedzkich wokół najbliższych im miejsc – podwórek, terenów przed domami, przez ich wspólne zagospodarowanie.	
Podmiot realizujący	Partnerzy	Okres realizacji
Gmina Skawina	Osiedla, organizacje pozarządowe	2017-2022 r.
Podobszar/y rewitalizacji, którego dotyczy przedsięwzięcie	Źródło finansowania	Szacunkowa wartość projektu
Podobszar rewitalizacji nr: 1, 2, 3, 4, 5	<ul style="list-style-type: none"> • Europejski Fundusz Rozwoju Regionalnego • Fundusz Spójności • Krajowe środki publiczne 	100 000 zł
Opis przedsięwzięcia	Na rozwiązanie jakiego problemu ukierunkowane jest przedsięwzięcie?	
	Problemy kluczowe z poziomu GPR: <ul style="list-style-type: none"> • Słabnący poziom zintegrowania społeczności lokalnej, w tym coraz liczniejszej grupy mieszkańców napływowych, zwłaszcza w kontekście słabej dostępności do miejsc i oferty integrującej (włączającej) - niski poziom integracji poszczególnych grup i całej wspólnoty lokalnej; • Niska jakość istniejącej wspólnej przestrzeni życiowej w mieście (głównie podwórka); • Niewystarczająca ilość oraz niska jakość przestrzeni publicznych - brak lub zły stan techniczny wspólnych i łatwo dostępnych przestrzeni publicznych i półpublicznych oraz niski poziom ich wykorzystania, funkcjonalności oraz estetyki, nie zachęcający do spotkań i integracji - brak miejsc, w których mieszkańcy mogliby się spotykać bądź istniejące miejsca są нефункционалне i dlatego mieszkańcy z nich nie korzystają; • Niewystarczający dostęp do miejsc i oferty integrującej (włączającej) dla mieszkańców podobszarów, w tym w szczególności: <ul style="list-style-type: none"> → brak miejsc i braki w ofercie skierowanej do młodzieży, w tym miejsc „oddanych” jej w użytkowanie, → zbyt mała liczba miejsc i braki w ofercie czasu wolnego dla rodzin z dziećmi (w tym zajęcia realizowane równolegle dla dzieci i rodziców), → istotne braki w miejscach i ofercie czasu wolnego dla seniorów. istniejąca oferta jest często nastawiona na standardowe działania, które trafiają do pewnej grupy osób, nie umożliwiając jednak efektywnego włączania szerszej grupy seniorów (również poprzez integrację ich z napływowymi mieszkańcami), → brak miejsc umożliwiających stałą interakcję pomiędzy różnymi grupami społecznymi, miejsc integrujących, istniejąca infrastruktura jest „silosowa” dla dzieci, dla młodzieży, dla starszych ale nigdy wspólna; Problemy i potrzeby właściwe dla przedsięwzięcia: <ul style="list-style-type: none"> • Dezintegracja przestrzeni publicznej jako przekrojowy problem w całej Gminie Skawina; • Niski poziom zintegrowania wspólnoty osiedlowej, w tym odpowiedzialności za mienie wspólne, brak chęci do działania, by 	

- coś wspólnie zrobić, postawa roszczeniowa, krytykanctwo;
- Niski poziom poszanowania przestrzeni społecznej oraz wspólnoty;
 - Niska aktywność społeczna mieszkańców (np. słabe uczestnictwo w zebraniach osiedlowych) – mieszkańcy jednoczą się jedynie w sytuacjach negatywnych, kiedy zagraża to ich sytuacji;
 - Mały poziom poczucia odpowiedzialności oraz zaangażowania w to co się dzieje poza moim ogrodzeniem;
 - Niedostateczne zagospodarowanie czasu wolnego młodzieży;
 - Brak możliwości bezpiecznego spędzania czasu na świeżym powietrzu nieopodal miejsca zamieszkania poprzez brak odpowiedniej infrastruktury;
 - Trudne warunki lokalowe, brak miejsc do magazynowania rzeczy (piwnica, balkon, wózkarnia, garaż) typowych dla budownictwa mieszkalnego;
 - Poczucie izolacji osiedla Energetyków od pozostałej części miasta, życia na „zapomnianych peryferiach”, w miejscu zaniedbanym, stygmatyzującym, powszechnie uznawanych za gorsze;
 - Wandalizm, akty przemocy, przestępczość, alkoholizm, narkomania;
 - Postępująca atomizacja społeczności lokalnych.
 - Degradacja krajobrazu kulturowego i potrzeby przywrócenia integralności oraz charakteru obrazów miasta.

Grupa docelowa

Przedmiotowy projekt ma na celu zapewnienie przestrzeni społecznej służącej aktywizacji i partycypacji wszystkich mieszkańców podobszarów rewitalizacji, szczególnie zaś podobszarów: 1,2,3,4,5.

Planowane przedsięwzięcie ma odpowiadać na potrzeby mieszkańców podobszarów rewitalizacji, zwłaszcza:

- dzieci,
- młodzieży,
- dorosłych,
- osób starszych,
- samotnych;
- organizacji społecznych z danego obszaru.

Opis przedsięwzięcia

Przedsięwzięcie pn. „*Zróbmy sobie podwórko*” polega na wzmacnianiu lokalnych społeczności przez wspólne przygotowanie miejsc spotkań oraz integracji na terenie osiedli wytypowanych na podstawie wyników warsztatów i badań ankietowych na osiedlach Gminy Skawina.

KLUCZOWE ZAŁOŻENIA:

- Przedmiotowe zadania zawierają działania inwestycyjne i integracyjne, które zakładają udział mieszkańców w projektowaniu, wykańczaniu i aktywizacji podwórek osiedlowych zgodnie z ich potrzebami i pomysłami.
- Ideą przedsięwzięcia jest praktyczne włączenie mieszkańców, ich aktywizacja oraz współpraca, w działania na rzecz integracji, jak również partycypacyjnego projektowania najbliższego otoczenia znajdującego się na obszarze rewitalizacji.
- Prace składają się również z elementów przygotowania miejsc integracji i spędzania czasu wolnego poprzez zagospodarowanie terenu przed blokami.
- Ponadto, projekt będzie odpowiedzią na niezaspokojone podstawowe potrzeby bytowe mieszkańców w zakresie magazynowania sprzętów (brak piwnic i balkonów, strychów, wózkarni), uniemożliwiający im przechowywanie rowerów, wózków oraz utrudniający podejmowanie przez rodziny małych remontów i porządków.
- Projekt powinien preferować proekologiczne rozwiązania tj.

roślinność funkcjonalną (w tym pochłaniającą zanieczyszczenia oraz jadalną) np. przez realizację ogrodów społecznościowych, rozwiązania sprzyjające mikroretencji np. ogrody deszczowe, rozszczelnianie powierzchni utwardzonych itd.

- Projekty realizowane w ramach tego przedsięwzięcia powinny uwzględniać lokalny krajobraz kulturowy, tradycje - wartości materialne i niematerialne charakterystyczne dla danej lokalizacji oraz przywracać integralność oraz charakter obrazów miasta.

Dlatego przedmiotowe przedsięwzięcie zakłada wspomaganie mieszkańców w zakresie modernizacji i zagospodarowania przestrzeni publicznych (wspólnych), jakimi są podwórka poprzez tworzenie miejsc integracji i aktywizacji społecznej, odpowiadających na potrzeby mieszkańców (w tym różnych grup wiekowych).

Przedsięwzięcie obejmuje m.in.:

- Zgłoszenia mieszkańców chcących „odmienić” swoje podwórko.
- Organizacja kursów i warsztatów podwórkowych/ogrodniczych, dla zgłoszonych zespołów.
- Doradztwo i pomoc we wspólnym zaprojektowaniu i urzędzeniu podwórza/ ogrodu).
- Pomoc w realizacji przedsięwzięć aktywizacyjnych na terenie opracowania tj pikników, spotkań etc.
- Wspólną realizację najciekawszych projektów, przy ewentualnym wsparciu finansowym i/lub pozafinansowym ze środków publicznych lub wsparciu organizacyjnym jednostek samorządowych.

Miejsca realizacji:

- Wybrane podwórka osiedlowe na podobszarach rewitalizacji 1,2,3,4 i 5.
- Projekt planowany na terenie podobszaru rewitalizacji
- Przedsięwzięcie dedykowane dla mieszkańców podobszarów rewitalizacji w mieście: nr 1, 2, 3, 4 i 5.

Realizacja powyższych zadań będzie służyła przede wszystkim mieszkańcom obszarów rewitalizacji, rozwiązując zdiagnozowane na tych obszarach problemy społeczne.

Przykładowy schemat realizacji projektu:

- Wizja lokalna - zidentyfikowanie zalet i rezerw, możliwości i przeszkód;
- Warsztaty projektowe dla mieszkańców;
- Wspólna realizacja przedsięwzięcia według założeń projektu np. wprowadzenie elementów małej architektury (ławki, mała wiata grillowa, boisko), nowych nasadzeń i pielęgnacja już istniejących elementów zielonej infrastruktury, utworzenie altan/schowków;
- Organizacja wydarzenia inauguracyjnego nową wspólną przestrzeń;
- Cykliczna organizacja wydarzeń w tym miejscu;
- Ewaluacja projektu.

Realizacja przedsięwzięcia będzie **oparta na rozwiązaniach ukierunkowanych społecznie (cel)**, mając w tle nowo powstałą infrastrukturę (jako narzędzie). Istnieje konieczność realizacji zadań przedmiotowego projektu na zasadzie terytorialnej, czyli służącej rozwojowi lokalnemu wyłącznie w **procesie partycypacji społeczności lokalnych**. W związku z powyższym, proces realizacji rozpocznie się od tzw. kontraktu (umowy) społecznego, gdzie każdorazowo zostaną zawarte określone działania lokalnych społeczności w dokończeniu, utrzymaniu i funkcjonowaniu nowo

	<p>powstałej infrastruktury.</p> <p>W ten sposób spowoduje to wypełnienie założeń projektu, którego kluczowym elementem jest możliwie jak najpełniejsze zaangażowanie mieszkańców podobszarów rewitalizacji na etapie kreacji przestrzeni funkcjonalnej. Niezbędną formą partycypacji będą partycypacyjne warsztaty projektowe na etapie tworzenia dokumentacji projektowej, aby powstająca infrastruktura w możliwie najpełniejszy sposób odpowiadała potrzebom i oczekiwaniom mieszkańców.</p> <p>Przedsięwzięcie może być realizowane w etapach.</p>
	<p>Jakie zmiany przyniesie realizacja przedsięwzięcia (projekty miękkie)/ co umożliwi realizacja przedsięwzięcia (projekty inwestycyjne)?</p> <p>Dzięki realizacji zadań, wzmocnione zostaną lokalne społeczności przez uzyskanie nowych kompetencji w zakresie współpracy przy identyfikacji potrzeb przestrzennych i funkcjonalnych oraz dzięki wspólnej pracy na rzecz ich zaspokojenia. Dzięki zaangażowaniu mieszkańców w ich najbliższym otoczeniu powstaną miejsca sprzyjające integracji społecznej.</p> <p>Zakłada się, że przedsięwzięcie przyczyni się do wzrostu aktywności społeczności lokalnej, a także wzrostu tożsamości terytorialnej, a być może zainicjowania działań, które zmotywują mieszkańców danego osiedla do samodzielnej realizacji kolejnych projektów. Realizacja projektu przyczyni się do zniwelowania zidentyfikowanych problemów społecznych, tj. do spadku liczby notowanych aktów wandalizmu, poziomu atomizacji oraz niskiej aktywności społecznej. Mieszkańcy osiedla jako zintegrowana wspólnota będą cechować się wysokim poczuciem odpowiedzialności za wspólną przestrzeń i, przy wsparciu Gminy Skawina (zawarta umowa społeczna), będą mogli według własnego uznania w sposób odpowiedzialny oraz samodzielnie kształtować najbliższą im przestrzeń i wprowadzać w nią atrakcyjną dla nich narrację.</p>
<p>Komplementarność przedsięwzięcia</p>	<p>Kontynuacja przedsięwzięcia z lat 2007-2013:</p> <ul style="list-style-type: none"> • Nie dotyczy. <p>Komplementarność projektu z przedsięwzięciami w ramach perspektywy 2014-2020:</p> <ul style="list-style-type: none"> • Integracja transportu zbiorowego z transportem indywidualnym w Gminie Skawina w relacji z KrOF: projekt zakłada zmniejszenie zapotrzebowania na podróże samochodem i wybór transportu publicznego jako głównego środka transportu w codziennych podróżach. Jego komplementarność z działaniami rewitalizacyjnymi wykazuje się poprzez spełnienie zidentyfikowanych szerokimi konsultacjami społecznymi oczekiwań mieszkańców dotyczących możliwości wyboru alternatywnych, korzystnych ekonomicznie, bezpiecznych oraz minimalizujących szkodliwy wpływ na środowisko środków transportu zbiorowego. • Integracja transportu zbiorowego z transportem indywidualnym w Gminie Skawina w relacji z KrOF – faza II: projekt zakłada kontynuację działań mających na celu zmniejszenie zapotrzebowania na podróże samochodem i wybór transportu publicznego jako głównego środka transportu w codziennych podróżach. Jego komplementarność z działaniami rewitalizacyjnymi wykazuje się poprzez spełnienie zidentyfikowanych szerokimi konsultacjami społecznymi oczekiwań mieszkańców dotyczących możliwości wyboru alternatywnych, korzystnych ekonomicznie, bezpiecznych oraz minimalizujących szkodliwy wpływ na środowisko środków

	<p>transportu zbiorowego.</p> <ul style="list-style-type: none"> • Dworzec "Biblioteka Skawina" – przywrócenie budynkowi dworca kolejowego w Skawinie walorów zabytku z przeznaczeniem obiektu na cele publiczne: projekt wykazuje komplementarność z działaniami rewitalizacyjnymi w zakresie rozwoju zrównoważonego transportu oraz zapewnienia dodatkowej przestrzeni publicznej dla wszystkich mieszkańców Gminy Skawina. Jest zgodny z wykazywanymi w trakcie konsultacji społecznych potrzebami.
WSKAŹNIKI	
PRODUKTU:	REZULTATU:
<ul style="list-style-type: none"> • Liczba wspartych przestrzeni zlokalizowanych na rewitalizowanych obszarach Sposób pomiaru: → Dokumentacja projektowa. → Umowa dotacyjna. → Protokoły odbioru. • Powierzchnia obszarów objętych rewitalizacją. Sposób pomiaru: → Diagnozy służące wyznaczeniu obszaru zdegradowanego i obszaru rewitalizacji. → Dane jednostki odpowiedzialnej za planowanie przestrzenne. <p>Powierzchnia obszarów objętych rewitalizacją – 46,07 ha</p>	<ul style="list-style-type: none"> • Liczba mieszkańców (w tym: dzieci, młodzież, osoby dorosłe, seniorzy) korzystających z odnowionych podwórek. Sposób pomiaru: → Deklaracje mieszkańców w składanych projektach → Dane spółdzielni / wspólnot mieszkaniowych → Sprawozdania
<p>Cel szczegółowy, na realizację którego odpowiada projekt:</p>	<p>CEL 1: SPÓJNE SPOŁECZEŃSTWO LOKALNE Silne poczucie tożsamości lokalnej, integracji, odpowiedzialności za wspólnotę wśród mieszkańców podobszarów rewitalizacji oraz wysoki kapitał społeczny dzięki wzmocnieniu systemu wsparcia dla osób znajdujących się w trudnej sytuacji oraz powiązanej z nim polityki mieszkaniowej, zwiększeniu dostępności integrującej przestrzeni i oferty, wspieraniu inicjatyw obywatelskich, a także podnoszeniu kapitału społecznego</p>
<p>Jeżeli przedsięwzięcie realizowane będzie na innym obszarze, to jakim?</p>	<p>Nie dotyczy – przedsięwzięcie realizowane na obszarze rewitalizacji</p>
<p>Dla mieszkańców którego podobszaru rewitalizacji w gminie dedykowany będzie projekt?</p>	<p>Nie dotyczy</p>
<p>Jakie jest uzasadnienie realizacji przedsięwzięcia poza obszarem rewitalizacji?</p>	<p>Nie dotyczy – przedsięwzięcie realizowane na obszarze rewitalizacji</p>

Numer przedsięwzięcia	Nazwa przedsięwzięcia	
PP.4	<i>Modernizacja bazy dydaktycznej Małopolskich Ośrodków Wychowawczych prowadzonych przez Województwo Małopolskie - "Budowa sali sportowej przy Zespole Placówek Edukacyjno - Opiekuńczo - Wychowawczych w Wielkich Drogach i adaptacja istniejącej sali gimnastycznej na potrzeby zaplecza sanitarno - technicznego"</i>	
Podmiot realizujący	Partnerzy	Okres realizacji
Województwo Małopolskie	-	2017-2022
Źródło finansowania	Podobszar /y rewitalizacji, którego dotyczy przedsięwzięcie	Szacunkowa wartość projektu
Podobszar rewitalizacji nr 15 (Sołectwo Wielkie Drogi)	<ul style="list-style-type: none"> • Europejski Fundusz Rozwoju Regionalnego • Fundusz Spójności • Krajowe środki publiczne 	2 300 000 zł
Opis przedsięwzięcia	Na rozwiązanie jakiego problemu ukierunkowane jest przedsięwzięcie?	
	<p>Problemy kluczowe z poziomu GPR:</p> <ul style="list-style-type: none"> • Zbyt mało zajęć dla uczniów o specjalnych potrzebach edukacyjnych oraz rozwijających uzdolnienia • Braki w ofercie zajęć pozalekcyjnych i oferty edukacji nieformalnej, rozwijających talenty, pasje i kompetencje życiowe dzieci i młodzieży • Zbyt mało działań mających na celu zwiększeni poziomu włączenia społecznego uczniów Małopolskiego Ośrodka Wychowawczego w Wielkich Drogach <p>Problemy i potrzeby właściwe dla przedsięwzięcia:</p> <ul style="list-style-type: none"> • Malejąca aktywność społeczna mieszkańców, którą mierzyć można np. poziomem bezrobocia, poziomem przedsiębiorczości i poziomem wykształcenia czego częściową przyczyną jest apatia, brak wiary we własne siły i umiejętności związany z brakiem aktywności fizycznej • Potrzeba podnoszenia jakości życia wychowanków Zespołu i mieszkańców, w tym przede wszystkim poprawa ich zdrowia; • Brak obiektu, w którym można organizować inne pozasportowe imprezy i wydarzenia; • Brak odpowiednich warunków do prowadzenia lekcji wychowania fizycznego oraz zajęć pozalekcyjnych o charakterze sportowym w Zespole Placówek Edukacyjno - Opiekuńczo - Wychowawczych w Wielkich Drogach; • Niski poziom aktywności ruchowej zarówno wśród dzieci i młodzieży, jak i dorosłych. • Wzrost liczby dzieci z wadami postawy czego przyczyną jest malejąca aktywność fizyczna mieszkańców. 	
	Grupa docelowa	
<p>Wychowankowie placówki pochodzą głównie z domów rodzin dysfunkcyjnych- patologicznych, gdzie często wychowują się w skrajnie trudnych warunkach, często w atmosferze negatywnych czynników związanych z problemem uzależnienia od środków psychoaktywnych ich rodziców i najbliższego otoczenia społecznego, co skutkuje między innymi niekorzystną sytuacją finansową rodziny. Nadto w rodzinach wychowanków MOW często występuje brak zainteresowania dziećmi – odpowiedniej opieki i kontroli rodziców nad dzieckiem, a także niewłaściwe metody wychowawcze – np. znęcanie się fizyczne i psychiczne. Przez te zjawiska mamy do czynienia z niezaspokojeniem podstawowych potrzeb dziecka takich jak przynależność, bezpieczeństwo, tożsamość i miłość. Brak jest pozytywnych wzorców osobowych i doświadczeń, co jest powodem rozwoju cech a i antyspołecznych w toku dorastania. W związku z tym wielu naszych podopiecznych przejawia zachowania agresywne.</p>		

W naszej placówce staramy się poprzez fachową diagnozę opiekę i terapię zminimalizować zjawisko agresji, tak by placówka była miejscem przyjaznym i bezpiecznym, a co za tym idzie umożliwiającym jak najlepsze warunki do rozwoju i resocjalizacji. Choć niektórzy wychowankowie są mniej zdemoralizowani i czasem mają też tzw. normalne rodziny, ale w obliczu różnych zagrożeń społecznych, ich rodzice stają się bezsilni i nie potrafią nadążyć za ciągle zachodzącymi zmianami.

Głównymi powodami, przez które młodzież ta trafia do naszego Ośrodka to przede wszystkim liczne konflikty z prawem, oraz ignorowanie obowiązku szkolnego. Nasza Placówka spełnia funkcję nie tylko „typowo” zakładowe (działania resocjalizacyjne), ale także chce tym dzieciom stworzyć namiastkę prawidłowego domu – ofiarowując tym samym opiekę i wychowanie rozumiane jako niwelowanie negatywnych nawyków nieaprobowanych społecznie i zastępowanie ich pozytywnymi wartościami i odpowiednim zachowaniem, a także umożliwić chłopcom kontynuację nauki – kontrolując pracę dziecka w szkole, zapewniając pomoc w nauce.

Proces kształcenia w MOW jest realizowany w 2 etapach edukacyjnych. 6 klasa Szkoły podstawowej i Gimnazjum w którym prowadzone są zajęcia przygotowania do pracy w zawodzie ślusarz- spawacz oraz stolarz. Na wyżej wymienione zawody istnieje duże zapotrzebowanie na rynku pracy. Wobec czego chłopcy po ukończeniu szkoły łatwo znajdują prace i asymilują się środowiskowo.

Opis przedsięwzięcia

Przedmiotowy projekt ma na celu poprawę i unowocześnienie bazy sportowo-sanitarno- technicznej w Zespole Placówek Edukacyjno - Opiekuńczo - Wychowawczych w Wielkich Drogach.

Budynek projektowanej Sali będzie przylegał bezpośrednio do istniejącej szkoły od strony wschodniej. Projektowany budynek Sali zaprojektowano jako budynek parterowy, niepodpiwniczony, z dachem dwuspadowym o nachyleniu 30 stopni w technologii prefabrykowanej.

W wyniku budowy sali sportowej:

- poprawią się warunki prowadzonych zajęć wychowania fizycznego, dla wychowanków Zespołu oraz warunki pracy nauczycieli oraz personelu technicznego.
- obiekt będzie udostępniany dla dzieci i młodzieży szkół podstawowych zlokalizowanych w pobliżu Zespołu, które nie posiadają własnych sal gimnastycznych (np. Szkoła im. Kornela Makuszyńskiego w Jaśkowicach; Szkoła Podstawowa im. Armii Krajowej w Wielkich Drogach; Przedszkole Samorządowe w Wielkich Drogach).
- sala sportowa będzie także wykorzystywana przez lokalną społeczność, co wpłynie pozytywnie na integrację wychowanków Zespołu ze środowiskiem lokalnym.

Zakres przedsięwzięcia:

W ramach projektu przewiduje się budowę sali sportowej oraz przebudowę i rozbudowę istniejącej sali gimnastycznej na potrzeby zaplecza sanitarno-technicznego sali sportowej wraz z rozbiórką i budową: instalacji wewnętrznych wod.-kan., c.o. i elektrycznej; instalacji wewnętrznych kanalizacji sanitarnej i deszczowej, ciepłowniczej i elektrycznej poza budynkiem; sieci wodociągowej: chodnika oraz rozbiórką instalacji wodociągowej poza budynkiem i budową wentylacji mechanicznej w ramach Zespołu Placówek Edukacyjno — Opiekuńczo — Wychowawczych w Wielkich Drogach

Miejsce realizacji:

Podobszar rewitalizacji nr 15, działka nr 656/11, jednostka ewidencyjna: 120611 5, Skawina-gmina, obręb ewidencyjny: 120611_5.0014. Wielkie Drogi, 32-051 Wielkie Drogi 192.

Przedsięwzięcie dedykowane szczególnie mieszkańcom podobszaru rewitalizacji: 15.

	<p>Grono Pedagogiczne Ośrodka to wysoce wykwalifikowani i uświadomieni ludzie, którzy są wyczuleni na nieszczęścia tych dzieci i dokładają wszelkich starań, aby dobrze spełniać swój obowiązek pedagoga. Pragną tym samym zwrócić uwagę chłopcom na korzyści płynące ze zdrowego stylu życia, pomagają w niwelowaniu nałogów wychowanków, budują w nich poczucie równości, modelują zachowania asertywne, a także wspólnie szukają metod rozwiązywania indywidualnych problemów chłopców, starają się wpoić w nich zasady postępowania, oraz pomóc w walce z agresją, stresem i przykrymi emocjami towarzyszącymi dziecku. Zadaniem wychowawczym stanie się także ogólnie pojęta edukacja kulturalna, mająca na celu przybliżenie wychowankom dziedzictwa kulturowego w regionie jak i w samym Krakowie, a także w Wadowicach, Oświęcimiu, itp.</p> <p>Go dla wspierania procesu wychowawczego, tej grupy osób szczególnie zagrożonych wykluczeniem społecznym, istotnym jest poprawa warunków kształcenia, aby zintegrowane działania wychowawcze i na rzecz warunków kształcenia, przyniosły pożądany efekt, zarówno długofalowo (włączenie społeczne i dobry star życiowy), jak i włączanie w sprawy społeczności lokalnej, w której uczniowie obecnie funkcjonują.</p> <p>Na tym etapie Placówka współpracuje ze Schroniskiem dla zwierząt w Skawinie – opiekujemy się zwierzętami, czyszcimy boksy, wyprowadzamy na spacer. Pełnimy ponadto rolę rodziny zastępczej dla psa który na stałe w Ośrodku jest pod opieką wychowanków. Współpracujemy z Przedszkolem Samorządowym w Wielkich Drogach. Organizujemy czytanie lektur oraz zapraszamy do udziału w Jasełkach i teatrzykach. Współpracujemy aktywnie z klubem sportowym „Trzebol” Wielkie Drogi uczestnicząc w imprezach sportowych. Ponadto pomagamy leśnikom z Suchej Beskidzkiej w utrzymaniu czystości w lasach Beskidu Niskiego. Uczestniczymy w corocznym Konkursie Szopek Krakowskich w Krakowie.</p> <p>Placówka realizuje swoje zadania we współpracy ze szkołą, rodzicami (opiekunami prawnymi), sądami Rodzinnymi, kuratorami sadowymi, policją, RODK, MOPS, PPP oraz samymi wychowankami. Placówka zapewnia także wychowankom zakwaterowanie i wyżywienie. Stwarza godne warunki do nauki, rozwijania zainteresowań i uczestnictwa w życiu kulturowym. Ze Skawiny na przestrzeni kilku lat było 7 wychowanków.</p>
	<p>Jakie zmiany przyniesie realizacja przedsięwzięcia (projekty miękkie)/ co umożliwi realizacja przedsięwzięcia (projekty inwestycyjne)?</p> <p>Realizacja przedsięwzięcia umożliwi realizacji celów w zakresie edukacji opiekuńczo-wychowawczej, w szczególności w zakresie wyrównywania szans w dostępie do obiektów infrastruktury sportowo-rekreacyjnej młodzieży na obszarze województwa małopolskiego.</p> <p>Ponadto rozwój aktywności fizycznej poprzez realizację infrastruktury planowanej w ramach projektu bezpośrednio przyczyni się do eliminacji zaburzeń emocjonalnych oraz zaniedbań środowiskowych trudnej młodzieży kierowanej do placówki, w efekcie długofalowym przyczyni się do wyrównywania jej szans rozwojowych.</p>
<p>Komplementarność przedsięwzięcia</p>	<p>Kontynuacja przedsięwzięcia z lat 2007-2013: Nie dotyczy.</p> <p>Komplementarność projektu z przedsięwzięciami w ramach perspektywy 2014-2020:</p> <ul style="list-style-type: none"> Integracja transportu zbiorowego z transportem indywidualnym w Gminie Skawina w relacji z KrOF: projekt zakłada zmniejszenie zapotrzebowania na podróż samochodem i wybór transportu publicznego jako głównego środka transportu w codziennych podróżach. Jego komplementarność z działaniami rewitalizacyjnymi wykazuje się poprzez spełnienie zidentyfikowanych szerokimi konsultacjami społecznymi oczekiwań mieszkańców dotyczących możliwości wyboru alternatywnych, korzystnych ekonomicznie, bezpiecznych oraz minimalizujących szkodliwy wpływ na środowisko

	<p>środków transportu zbiorowego.</p> <ul style="list-style-type: none"> • Integracja transportu zbiorowego z transportem indywidualnym w Gminie Skawina w relacji z KrOF – faza II: projekt zakłada kontynuację działań mających na celu zmniejszenie zapotrzebowania na podróże samochodem i wybór transportu publicznego jako głównego środka transportu w codziennych podróżach. Jego komplementarność z działaniami rewitalizacyjnymi wykazuje się poprzez spełnienie zidentyfikowanych szerokimi konsultacjami społecznymi oczekiwań mieszkańców dotyczących możliwości wyboru alternatywnych, korzystnych ekonomicznie, bezpiecznych oraz minimalizujących szkodliwy wpływ na środowisko środków transportu zbiorowego. • Dworzec "Biblioteka Skawina" – przywrócenie budynkowi dworca kolejowego w Skawinie walorów zabytku z przeznaczeniem obiektu na cele publiczne: projekt wykazuje komplementarność z działaniami rewitalizacyjnymi w zakresie rozwoju zrównoważonego transportu oraz zapewnienia dodatkowej przestrzeni publicznej dla wszystkich mieszkańców Gminy Skawina. Jest zgodny z wykazywanymi w trakcie konsultacji społecznych potrzebami.
WSKAŹNIKI	
PRODUKTU:	REZULTATU:
<ul style="list-style-type: none"> • Liczba wspartych obiektów infrastruktury zlokalizowanych na rewitalizowanych obszarach – 1 Sposób pomiaru: → Dokumentacja projektowa. → Umowa dotacyjna. → Protokoły odbioru. • Powierzchnia obszarów objętych rewitalizacją - 73 100 m² Sposób pomiaru: → Diagnozy służące wyznaczeniu obszaru zdegradowanego i obszaru rewitalizacji. → Dane jednostki odpowiedzialnej za planowanie przestrzenne w Gminie 	<ul style="list-style-type: none"> • Liczba wychowanków korzystających z obiektów infrastruktury zlokalizowanych na rewitalizowanych obszarach [os.] – 72 Sposób pomiaru: → Dokumentacja ośrodka potwierdzająca liczbę wychowanków → Sprawozdania → SIO
<p>Cel szczegółowy, na realizację którego odpowiada projekt:</p>	<p>CEL 1: SPÓJNE SPOŁECZEŃSTWO LOKALNE Silne poczucie tożsamości lokalnej, integracji, odpowiedzialności za wspólnotę wśród mieszkańców podobszarów rewitalizacji oraz wysoki kapitał społeczny dzięki wzmocnieniu systemu wsparcia dla osób znajdujących się w trudnej sytuacji oraz powiązanej z nim polityki mieszkaniowej, zwiększeniu dostępności integrującej przestrzeni i oferty, wspieraniu inicjatyw obywatelskich, a także podnoszeniu kapitału społecznego</p>
<p>Jeżeli przedsięwzięcie realizowane będzie na innym obszarze, to jakim?</p>	<p>Nie dotyczy – projekt realizowany na podobszarze rewitalizacji</p>
<p>Dla mieszkańców którego podobszaru rewitalizacji w gminie dedykowany będzie projekt?</p>	<p>Dla mieszkańców podobszaru nr 15</p>
<p>Jakie jest uzasadnienie realizacji przedsięwzięcia poza obszarem rewitalizacji?</p>	<p>Nie dotyczy – projekt realizowany na podobszarze rewitalizacji</p>

Numer przedsięwzięcia	Nazwa przedsięwzięcia	
PP.5	Rewitalizacja przemysłowa obszaru oraz otoczenia terenu byłej Huty Aluminium w Skawinie	
Podmiot realizujący	Partnerzy	Okres realizacji
Gmina Skawina	Osiedla, organizacje pozarządowe	2017-2022 r.
Podobszar/y rewitalizacji, którego dotyczy przedsięwzięcie	Źródło finansowania	Szacunkowa wartość projektu
Podobszary rewitalizacji nr 5 i 6	<ul style="list-style-type: none"> • Europejski Fundusz Rozwoju Regionalnego • Fundusz Spójności • Krajowe środki publiczne 	27 050 000 zł
Opis przedsięwzięcia	Na rozwiązanie jakiego problemu ukierunkowane jest przedsięwzięcie?	
	<p>Problemy kluczowe z poziomu GPR:</p> <ul style="list-style-type: none"> • Rekultywacja terenu w kontekście rozwoju przedsiębiorczości (jako wartości dodanej istotnej dla mieszkańców obszaru rewitalizacji): <ul style="list-style-type: none"> → Zdegradowane obszary przemysłowe na terenie gminy wpływające negatywnie na jakość życia mieszkańców i środowisko naturalne (podobszar nr 5 – Huta i osiedle Awaryjne oraz podobszar nr 6 – Samborek) – kluczowe konsekwencje: <ul style="list-style-type: none"> – Nieaktywne biologicznie tereny w sąsiedztwie obszarów zamieszkałych. – Obniżona jakość przestrzeni oraz negatywny wpływ na środowisko naturalne – Potencjalne zagrożenie zdrowotne. – Brak na tych terenach oraz w ich okolicy możliwości prowadzenia działań na rzecz osadnictwa (wykorzystanie potencjału bliskości Krakowa) oraz wykorzystania ich na potrzeby społeczne czy gospodarcze. – Eksploatacja terenów przemysłowych bez dbania o ich rozwój, zaniedbana infrastruktura, zanieczyszczone środowisko, firmy nie przestrzegające podstawowych norm środowiskowych; – Teren przeznaczony pod działalność przemysłową, który utracił swoje pierwotne funkcje związane z rozwojem gospodarczym, a znaczna część terenu jest wyłączona z użytkowania – Zainteresowanie podmiotów prywatnych terenem jest niewielkie (pomijając krótkotrwałe użytkowanie części terenu przez różne podmioty). Sytuację utrudnia fragmentacja terenu poprzez jego użytkowanie, co skutkuje ograniczonymi możliwościami jego całościowego zagospodarowania przez podmioty prywatne i w konsekwencji oznacza, że podjęcie działań rewitalizacyjnych jest niemożliwe bez interwencji samorządu. – Niedostępność terenu przemysłowego i jego wyłączenie z przestrzeni aktywności mieszkańców, a tym samym jego wykluczenie z przestrzeni publicznej – Część podmiotów działających w tym obszarze cechuje inercja, nastawienie na szybki i prosty zysk z pominięciem stosowania standardów (w tym zwłaszcza dbałości o środowisko). Często są to firmy zagrożone bankructwem. → Bezrobocie, w szczególności w grupach: <ul style="list-style-type: none"> – osób bezrobotnych w wieku 55+ (wzrost o 84% w okresie 5 lat, w stosunku do roku 2009) 	

- osób bezrobotnych pozostających bez pracy powyżej 24 miesięcy - wzrost do poziomu 23% wszystkich zarejestrowanych bezrobotnych w 2014 r. (wzrost o 23% w ciągu 5 lat, w stosunku do roku 2009)
- osób bezrobotnych z wyższym wykształceniem - wzrost o 15% w okresie 5 lat, w stosunku do roku 2009

- **Kontekst bezpośrednio zdefiniowanych potrzeb mieszkańców - interesariuszy przedsięwzięcia**

- Braki w systemie wsparcia pozafinansowego (np. oferty wspierającej włączenie społeczne osób znajdujących się w szczególnie trudnej sytuacji), mają szczególne znaczenie w kontekście rodzin i kształtowania wzorców zachowań oraz propozycji włączającej dla różnych grup wiekowych;
- Słabący poziom zintegrowania społeczności lokalnej, w tym coraz liczniejszej grupy mieszkańców napływowych, zwłaszcza w kontekście słabej dostępności do miejsc i oferty integrującej (włączającej) - niski poziom integracji poszczególnych grup i całej wspólnoty lokalnej;
 - Niewystarczający dostęp do miejsc i **oferty** integrującej (włączającej) dla mieszkańców podobszarów, w tym w szczególności:
 - brak miejsc i braki w ofercie skierowanej do młodzieży, w tym miejsc „oddanych” jej w użytkowanie,
 - zbyt mała liczba miejsc i braki **w ofercie** czasu wolnego **dla rodzin z dziećmi** (w tym zajęcia realizowane równoległe dla dzieci i rodziców),
 - istotne braki w miejscach i **ofercie** czasu wolnego **dla seniorów**. istniejąca oferta jest często nastawiona na standardowe działania, które trafiają do pewnej grupy osób, nie umożliwiając jednak efektywnego włączania szerszej grupy seniorów (również poprzez integrację ich z napływowymi mieszkańcami),
 - **brak miejsc umożliwiających stałą interakcję pomiędzy różnymi grupami społecznymi**, miejsc integrujących, istniejąca infrastruktura jest „silosowa” dla dzieci, dla młodzieży, dla starszych, ale nigdy wspólna;

Problemy i potrzeby właściwe dla przedsięwzięcia:

- **Rekultywacja terenu w kontekście rozwoju przedsiębiorczości (jako wartości dodanej istotnej dla mieszkańców obszaru rewitalizacji):**

- Brak wykorzystania potencjału dużej, atrakcyjnie zlokalizowanej przestrzeni, do prowadzenia działań wspierających rozwój przedsiębiorczości w Gminie, co mogłoby przyczynić się do tworzenia nowych miejsc pracy dla mieszkańców podobszarów rewitalizacji.

- **Kontekst bezpośrednio zdefiniowanych potrzeb mieszkańców - interesariuszy przedsięwzięcia**

- Niski poziom zintegrowania wspólnot osiedlowych, w tym odpowiedzialności za mienie wspólne, brak chęci do działania, by coś wspólnie zrobić, postawa roszczeniowa, krytykanctwo;
- Brak poszanowania przestrzeni oraz wspólnoty społecznej;
- Niska aktywność społeczna mieszkańców (np. Brak uczestnictwa w zebraniach osiedlowych) - mieszkańcy jednoczą się jedynie w sytuacjach negatywnych, kiedy zagraża to ich sytuacji;
- Brak poczucia odpowiedzialności oraz zaangażowania społecznego;
- Niedostateczne zagospodarowanie czasu wolnego młodzieży (rozwój zjawisk: wandalizm, przestępczość);

	<ul style="list-style-type: none"> → Brak ogólnodostępnej infrastruktury spełniającej potrzeby i wymagania lokalnej społeczności, w której mieszkańcy mogliby się spotykać → Niezaspokojona potrzeby ruchu, rekreacji, miejsca spędzania wolnego czasu na świeżym powietrzu; → Brak możliwości skorzystania z najbliższej oferty czasu dostępnej w centrum miasta z powodu dużej odległości i niebezpiecznego dojazdu (brak chodników, duże natężenie ruchu); → Wandalizm, przestępczość, alkoholizm, narkomania; → Postępująca atomizacja społeczności lokalnej.
	<p>Grupa docelowa</p> <ul style="list-style-type: none"> • Rekultywacja terenu w kontekście rozwoju przedsiębiorczości (jako wartości dodanej istotnej dla mieszkańców obszaru rewitalizacji): <ul style="list-style-type: none"> → Mieszkańcy całego obszaru rewitalizacji, jako osoby które mogą zyskać zatrudnienie w podmiotach gospodarczych działających na zrehabilitowanym terenie w efekcie realizacji projektu • Kontekst potrzeb mieszkańców – interesariuszy przedsięwzięcia: <ul style="list-style-type: none"> → Planowane w ramach przedsięwzięcia projekty mają na celu zapewnienie przestrzeni społecznej służącej aktywizacji i partycypacji wszystkich mieszkańców podobszarów rewitalizacji, szczególnie zaś mieszkańców podobszarów nr 5 i 6 (osiedla w Mieście Skawina). Mają one zaspokajać potrzeby: <ul style="list-style-type: none"> – rodzin z dziećmi (w tym dorosłych i dzieci) – młodzieży, – osób starszych, – organizacji społecznych z danego obszaru.
	<p>Opis przedsięwzięcia</p> <p>Działania zaplanowane do przeprowadzenia na terenach niezamieszkałych (poprzemysłowych), na których występują negatywne zjawiska gospodarcze, środowiskowe, przestrzenno-funkcjonalne oraz techniczne, są bezpośrednio powiązane z celami rewitalizacji dla danego obszaru rewitalizacji oraz przyczynią się do przeciwdziałania zdiagnozowanym negatywnym zjawiskom społecznym.</p> <p>Zgodnie z definicją cytowaną za prof. Domańskim w Szczegółowym Opisie Priorytetów RPO WM 2014-2020, pod pojęciem terenów poprzemysłowych rozumie się „<i>obszary, które przestały być miejscem produkcji przemysłowej lub przestały pełnić funkcje pomocnicze dla tej produkcji w obrębie zakładów przemysłowych, np. magazynowo - składowe lub transportowe, łącznie z obszarami niedokończonych inwestycji przemysłowych lub obszary zdegradowane przez działalność przemysłową, np. górniczą lub składowanie odpadów. Tym co wyróżnia tereny poprzemysłowe jest utrata dotychczas pełnionej funkcji i wyłączenie znacznej części terenu z użytkowania. Nie wyklucza to krótkoterminowej dzierżawy fragmentów terenu przez różne podmioty, w tym także dla celów produkcji przemysłowej.</i>³</p> <p>Podobszar rewitalizacji, którego dotyczy planowane przedsięwzięcie, zakłada zatem, przywrócenie na rzecz społeczności lokalnej tego terenu.</p> <p>Przedsięwzięcie polega na realizacji dwóch komponentów:</p> <ol style="list-style-type: none"> 1. Rekultywacji terenu w kontekście rozwoju przedsiębiorczości 2. Wykorzystanie terenu na rzecz stworzenia brakującej przestrzeni

³ SZOP RPO WM 2014-2020 za: B. Domański, 2009, Rewitalizacja terenów poprzemysłowych – specyfika wyzwań i instrumentów [w:] W. Jarczewski (red.), Przestrzenne aspekty rewitalizacji – śródmieścia, blokowiska, tereny poprzemysłowe, pokolejowe i powojkowe, Kraków, IRM, s. 125-137

sprzyjącej integracji mieszkańców obszarów rewitalizacji

1. REKULTYWACJA TERENU W KONTEKŚCIE ROZWOJU PRZEDSIĘBIORCZOŚCI

W ramach tego komponentu zakłada się realizację następujących projektów, zaplanowanych na podstawie analiz eksperckich i przeprowadzonych na osiedlach Gminy Skawina (podobszarach rewitalizacji) konsultacji społecznych:

1.1. Budowa infrastruktury komunikacyjno-technicznej na terenie byłej Huty Aluminium

Projekt ma na celu ożywienia gospodarczego rewitalizowanych obszarów. W efekcie realizacji projektu, mieszkańcy całego obszaru rewitalizacji, jako osoby które mogą zyskać zatrudnienie w podmiotach gospodarczych działających na zrehabilitowanym terenie w efekcie realizacji projektu.

Jest to szczególnie istotne wobec rosnącego długotrwałego bezrobocia, dywersyfikować szanse zatrudnienia dla osób długotrwanie bezrobotnych, w tym w wieku 55+ oraz osoby z wyższym wykształceniem, których udział w grupie bezrobotnych rośnie. Dlatego systemowe rozwiązania w tym zakresie, są szczególnie istotne dla mieszkańców obszaru rewitalizacji – należy dodać, iż mobilność zawodowa – dojazd do pracy, w ramach Gminy jest standardem.

Miejsce realizacji:

- Podobszar rewitalizacji nr 5, Działy nr 2160/131, 2160/48, 2162, 2163
- Projekt będzie realizowany na podobszarze rewitalizacji
- Projekt dedykowany: dla mieszkańców całego obszaru rewitalizacji, szczególnie mieszkańcom podobszaru rewitalizacji nr 5 -ze względu na bezpośrednią bliskość.

Zakres:

- przebudowa dróg wraz z utworzeniem ciągów pieszo-rowerowych oraz zatok,
- wykonanie kanalizacji deszczowej, w tym z zastosowaniem elementów błękitno-zielonej infrastruktury.
- modernizacja sieci wodociągowo-kanalizacyjnej,
- modernizacja sieci infrastruktury teletechnicznej.

Projekt ma na celu ożywienie gospodarcze rewitalizowanych obszarów, kształtowanie ładu przestrzennego, poprawę warunków ekologicznych.

2. WYKORZYSTANIE TERENU NA RZECZ STWORZENIA BRAKUJĄCEJ PRZESTRZENI SPRZYJĄCEJ INTEGRACJI MIESZKAŃCÓW OBSZARÓW REWITALIZACJI

W ramach tego komponentu zakłada się realizację następujących projektów, zaplanowanych na podstawie przeprowadzonych na osiedlach Gminy Skawina (podobszarach rewitalizacji) konsultacji:

- 2.1 Rozbudowa i modernizacja placu zabaw na os. Awaryjnym w celu utworzenia wspólnej przestrzeni aktywności,
- 2.2 Zagospodarowanie terenu byłych wysypisk śmieci na ogólnodostępny teren rekreacyjny,
- 2.3 Budowa Centrum Aktywności Kulturalnej - świetlicy na os. Awaryjnym,

2.1. Rozbudowa i modernizacja placu zabaw na Os. Awaryjnym

Miejsce realizacji:

- Podobszar rewitalizacji nr 5, Działka nr 2063/38
- Projekt będzie realizowany na podobszarze rewitalizacji
- Projekt dedykowany szczególnie mieszkańcom podobszaru rewitalizacji: nr 5.

Zakres:

- Rozbudowa istniejącego placu zabaw,
- Utworzenie miejsc rekreacji dla rodzin, tj. doposażenie przestrzeni w m.in. ławki, stoliki, grill.

2.2. Zagospodarowanie terenu byłych wysypisk śmieci na ogólnodostępny teren rekreacyjny

Miejsce realizacji:

- Podobszar rewitalizacji nr 5, Działki nr 2109/1, 2110/4, 2114/3, 2120/3, 2131/3, 2131/4, 2108/1, 2064/34
- Projekt będzie realizowany na podobszarze rewitalizacji
- Projekt dedykowany szczególnie mieszkańcom podobszaru rewitalizacji: nr 5.

Zakres:

- Zagospodarowanie terenu byłego wysypiska śmieci na ogólnodostępny teren rekreacyjny poprzez m.in.:
 - rekultywację terenu (w tym glebową),
 - uporządkowanie przestrzeni,
 - utworzenia miejsc rekreacji,
 - utworzenie ścieżek spacerowych.

Zadanie jest komplementarne z budową przystanku kolejowego P+R Skawina Zachodnia

2.3. Budowa centrum aktywności kulturalnej - świetlicy na os. Awaryjnym

Centrum Aktywności Kulturalnej będzie miejscem, w którym utworzona zostanie filia Miejskiej Biblioteki Publicznej w Skawinie. Dodatkowo w budynku mieścić się będzie m.in. świetlica osiedlowa, pomieszczenia z przeznaczeniem na działalność domu kultury, usługową oraz poczekalnia dla podróżnych korzystających ze środków komunikacji zbiorowej. CAK będzie w bezpośrednim sąsiedztwie nowo budowanego przystanku kolejowego na linii SKA 2, wraz z Park and Ride'm i parkingiem dla rowerów.

Miejsce realizacji:

- Podobszar rewitalizacji nr 5, Działki nr 2064/29, 2064/34
- Projekt będzie realizowany na podobszarze rewitalizacji
- Projekt dedykowany szczególnie mieszkańcom podobszaru rewitalizacji: nr 5.

Zakres:

- Budowa budynku na potrzeby utworzenia m. in.:
 - filii Miejskiej Biblioteki Publicznej w Skawinie,
 - świetlicy osiedlowej pełniącej funkcję domu kultury,
 - pomieszczenia z przeznaczeniem na działalność usługową,
 - poczekalnia dla podróżnych korzystających ze środków komunikacji zbiorowej (wielofunkcyjne wykorzystanie przestrzeni świetlicowej).

Realizacja przedsięwzięcia będzie **oparta na rozwiązaniach ukierunkowanych społecznie (cel)**, mając w tle nowo powstałą infrastrukturę (jako narzędzie). Istnieje konieczność realizacji zadań przedmiotowego projektu na zasadzie terytorialnej, czyli służącej rozwojowi lokalnemu wyłącznie w **procesie partycypacji społeczności lokalnych**. W związku z powyższym, proces realizacji rozpocznie się od tzw. kontraktu (umowy) społecznego, gdzie każdorazowo zostaną zawarte określone działania lokalnych społeczności w dokończeniu, utrzymaniu i funkcjonowaniu nowo powstałej infrastruktury.

W ten sposób spowoduje to wypełnienie założeń projektu, którego kluczowym elementem jest możliwie **jak najpełniejsze zaangażowanie mieszkańców** podobszarów rewitalizacji na etapie kreacji przestrzeni funkcjonalnej. Niezbędną formą partycypacji będą również m.in. warsztaty

	<p>partycypacyjne na etapie tworzenia dokumentacji projektowej, aby powstająca infrastruktura w możliwie najpełniejszy sposób odpowiadała potrzebom i oczekiwaniom mieszkańców.</p> <p>Przedsięwzięcie możliwe do realizacji w etapach.</p> <p>Jakie zmiany przyniesie realizacja przedsięwzięcia (projekty miękkie)/ co umożliwi realizacja przedsięwzięcia (projekty inwestycyjne)?</p> <ul style="list-style-type: none"> • Dzięki realizacji zadań, powstaną miejsca sprzyjające integracji społecznej. Ogólnodostępne miejsca użyteczności publicznej z zapewnioną interesującą ofertą czasu wolnego dla każdej grupy społecznej będą stanowić podstawę do aktywizacji sąsiedzkiej, budowy jedności osiedlowej, wykorzystania potencjału mieszkańców. Zaplanowane działania w zakresie budowy infrastruktury komunikacyjno-technicznej będą elementem poprawy dostępności do podstawowych usług komunalnych, a także wyremontowanych obiektów i przestrzeni publicznych. • Przyczyni się do wzrostu aktywności lokalnych społeczności, a także wzmocnienia poczucia tożsamości terytorialnej, a być może zainicjowania działań, które zmotywują mieszkańców osiedla do samodzielnego zaangażowania w nowe inicjatywy oraz dalszy rozwój. • Realizacja projektu przyczyni się do zniwelowania zidentyfikowanych problemów społecznych, tj. do spadku wandalizmu, atomizacji społeczności lokalnej oraz jej niskiej aktywności. Mieszkańcy osiedla jako zintegrowana wspólnota będą cechować się wysokim poczuciem odpowiedzialności za wspólną przestrzeń i, przy wsparciu Gminy Skawina (zawarta umowa społeczna), będą mogli według własnego uznania w sposób odpowiedzialny oraz samodzielny kształtować przestrzeń funkcjonalną oraz aktywności w przestrzeniach publicznych. • Istotnym aspektem będzie rozwój przedsiębiorczości na obszarze rewitalizacji i powstałe miejsca pracy, zwiększające możliwości zatrudnienia osób bezrobotnych – znajdujących się w szczególnie trudnej sytuacji.
<p>Komplementarność przedsięwzięcia</p>	<p>Kontynuacja przedsięwzięcia z lat 2007-2013:</p> <ul style="list-style-type: none"> • Nie dotyczy <p>Komplementarność projektu z przedsięwzięciami w ramach perspektywy 2014-2020:</p> <ul style="list-style-type: none"> • Integracja transportu zbiorowego z transportem indywidualnym w Gminie Skawina w relacji z KrOF: projekt zakłada zmniejszenie zapotrzebowania na podróże samochodem i wybór transportu publicznego jako głównego środka transportu w codziennych podróżach. Jego komplementarność z działaniami rewitalizacyjnymi wykazuje się poprzez spełnienie zidentyfikowanych szerokimi konsultacjami społecznymi oczekiwań mieszkańców dotyczących możliwości wyboru alternatywnych, korzystnych ekonomicznie, bezpiecznych oraz minimalizujących szkodliwy wpływ na środowisko środków transportu zbiorowego. • Integracja transportu zbiorowego z transportem indywidualnym w Gminie Skawina w relacji z KrOF – faza II: projekt zakłada kontynuację działań mających na celu zmniejszenie zapotrzebowania na podróże samochodem i wybór transportu publicznego jako głównego środka transportu w codziennych podróżach. Jego komplementarność z działaniami rewitalizacyjnymi wykazuje się poprzez spełnienie zidentyfikowanych szerokimi konsultacjami społecznymi oczekiwań mieszkańców dotyczących możliwości wyboru alternatywnych, korzystnych ekonomicznie, bezpiecznych oraz minimalizujących

	<p>szkodliwy wpływ na środowisko środków transportu zbiorowego.</p> <ul style="list-style-type: none"> • Dworzec "Biblioteka Skawina" - przywrócenie budynkowi dworca kolejowego w Skawinie walorów zabytku z przeznaczeniem obiektu na cele publiczne: projekt wykazuje komplementarność z działaniami rewitalizacyjnymi w zakresie rozwoju zrównoważonego transportu oraz zapewnienia dodatkowej przestrzeni publicznej dla wszystkich mieszkańców Gminy Skawina. Jest zgodny z wykazywanymi w trakcie konsultacji społecznych potrzebami.
WSKAŹNIKI	
PRODUKTU:	REZULTATU:
<ul style="list-style-type: none"> • Liczba wspartych obiektów infrastruktury zlokalizowanych na rewitalizowanych obszarach Sposób pomiaru: → Dokumentacja projektowa. → Umowa dotacyjna. → Protokoły odbioru. → Powierzchnia obszarów objętych rewitalizacją. • Powierzchnia zrewitalizowanych terenów przemysłowych: 114,61 ha. Sposób pomiaru: → Diagnozy służące wyznaczeniu obszaru zdegradowanego i obszaru rewitalizacji. → Dane jednostki odpowiedzialnej za planowanie przestrzenne. 	<ul style="list-style-type: none"> • Liczba mieszkańców (w tym: dzieci, młodzież, osoby dorosłe, seniorzy) korzystających z oferty realizowanej w ramach stworzonej infrastruktury. Sposób pomiaru: → Listy obecności. → Deklaracje udziału w zajęciach. → Sprawozdania, • Liczba programów zajęć (ofert) prowadzonych w oparciu o stworzoną infrastrukturę Sposób pomiaru: → Programy pracy. → Oferta poszczególnych instytucji/oddziałów (w ramach obiektów). → Oferta poszczególnych organizacji (w ramach obiektów). → Sprawozdania. → Strona www. • Liczba przedsiębiorstw ulokowanych na zrewitalizowanych obszarach Sposób pomiaru: → Rejestr REGON → Dane Gminy → CEiDG
<p>Cel szczegółowy, na realizację którego odpowiada projekt:</p>	<p>CEL 3: SILNA GOSPODARKA LOKALNA I DOBRY DOSTĘP DO USŁUG Dostęp do usług publicznych oraz aktywna i konkurencyjna gospodarka dzięki poprawie dostępności komunikacyjnej podobszarów rewitalizacji, stwarzaniu warunków dla rozwoju przedsiębiorczości oraz przywracaniu na rynek pracy osób bezrobotnych</p> <p>CEL 1: SPÓJNE SPOŁECZEŃSTWO LOKALNE Silne poczucie tożsamości lokalnej, integracji, odpowiedzialności za wspólnotę wśród mieszkańców podobszarów rewitalizacji oraz wysoki kapitał społeczny dzięki wzmocnieniu systemu wsparcia dla osób znajdujących się w trudnej sytuacji oraz powiązanej z nim polityki mieszkaniowej, zwiększeniu dostępności integrującej przestrzeni i oferty, wspieraniu inicjatyw obywatelskich, a także podnoszeniu kapitału społecznego</p>
<p>Jeżeli przedsięwzięcie realizowane będzie na innym obszarze, to jakim?</p>	<p>Nie dotyczy - przedsięwzięcie realizowane na obszarze rewitalizacji</p>
<p>Dla mieszkańców którego podobszaru rewitalizacji w gminie dedykowany będzie projekt?</p>	<p>Nie dotyczy</p>
<p>Jakie jest uzasadnienie realizacji przedsięwzięcia poza obszarem rewitalizacji?</p>	<p>Nie dotyczy - przedsięwzięcie realizowane na obszarze rewitalizacji</p>

Numer przedsięwzięcia	Nazwa przedsięwzięcia	
PP.6	Animator Rozwoju Lokalnego	
Podmiot realizujący	Partnerzy	Okres realizacji
Gmina Skawina	Organizacje społeczne, Fundacje, Uczelnie	2018 - 2022
Podobszar/y rewitalizacji, którego dotyczy przedsięwzięcie	Źródło finansowania	Szacunkowa wartość projektu
Cały obszar rewitalizacji	<ul style="list-style-type: none"> Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich Europejski Fundusz Rozwoju Regionalnego Fundusz Spójności Krajowe środki publiczne 	500 000 zł
Opis przedsięwzięcia	Na rozwiązanie jakiego problemu ukierunkowane jest przedsięwzięcie?	
	<p>Problemy kluczowe z poziomu GPR:</p> <ul style="list-style-type: none"> Braki w systemie wsparcia pozafinansowego (np. oferty wspierającej włączenie społeczne osób znajdujących się w szczególnie trudnej sytuacji), mają szczególne znaczenie w kontekście rodzin i kształtowania wzorców zachowań oraz propozycji włączającej dla różnych grup wiekowych; Słabnący poziom zintegrowania społeczności lokalnej, w tym coraz liczniejszej grupy mieszkańców napływowych, zwłaszcza w kontekście słabej dostępności do miejsc i oferty integrującej (włączającej) - niski poziom integracji poszczególnych grup i całej wspólnoty lokalnej; Niewystarczający dostęp do miejsc i oferty integrującej (włączającej) dla mieszkańców podobszarów, w tym w szczególności: <ul style="list-style-type: none"> → brak miejsc i braki w ofercie skierowanej do młodzieży, w tym miejsc „oddanych” jej w użytkowanie, → zbyt mała liczba miejsc i braki w ofercie czasu wolnego dla rodzin z dziećmi (w tym zajęcia realizowane równoległe dla dzieci i rodziców), → istotne braki w miejscach i ofercie czasu wolnego dla seniorów. Dostępna oferta jest często nastawiona na standardowe działania, które trafiają do pewnej grupy osób, nie umożliwiając jednak efektywnego włączania szerszej grupy seniorów (również poprzez integrację ich z napływowymi mieszkańcami), → brak miejsc umożliwiających stałą interakcję pomiędzy różnymi grupami społecznymi, miejsc integrujących, istniejąca infrastruktura jest „silosowa” dla dzieci, dla młodzieży, dla starszych, ale nigdy wspólna; <p>Problemy i potrzeby właściwe dla przedsięwzięcia:</p> <ul style="list-style-type: none"> brak zaangażowania mieszkańców w sprawy wsi, brak identyfikacji z miejscem zamieszkania, co przekłada się bezpośrednio na jakość życia, stosunek emocjonalny do otoczenia, niewystarczające kompetencje istniejących liderów w większości miejscowości (szczególnie w zarządzaniu czasem oraz zarządzaniu zasobami ludzkimi) i brak zidentyfikowanych następców, występowanie niezidentyfikowanych liderów, tj. osób 	

	<p>z potencjałem, które aktualnie się nie ujawniają, bo nie widzą potrzeby, przestrzeni bądź formy do ujawnienia się,</p> <ul style="list-style-type: none"> • brak efektów i oddziaływania przeprowadzonych wcześniej długookresowych projektów – nie spowodowały one zwiększenia zaangażowania ludzi w sprawy lokalnej społeczności ani zwiększenia postaw obywatelskich, nie wykształciły liderów, aktywności, myślenia o dobru wspólnym, inicjowania kolejnych, podobnych działań. Kolejne projekty „umierały” po ich realizacji, gdyż ich założenia nie były kontynuowane po ustaniu finansowania, • szeroka grupa instytucji zajmujących się kulturą, sportem, rekreacją (ofertą czasu wolnego) – tj. Centrum Kultury i Sportu, Miejska Biblioteka Publiczna, Muzeum Regionalne nie spełnia oczekiwań mieszkańców.
	<p>Grupa docelowa</p> <p>Przedmiotowy projekt ma na celu ogólną poprawę jakości życia wszystkich mieszkańców danej jednostki pomocniczej (sołectwa) Gminy Skawina.</p> <p>Ideą jest, aby podjęte działania zaspokajały potrzeby i integrowały:</p> <ul style="list-style-type: none"> → rodziny z dziećmi (w tym dorośli i dzieci), → młodzież, → osoby starsze, → organizacje społeczne z danego obszaru.
	<p>Opis przedsięwzięcia</p> <p>Animator Rozwoju Lokalnego to osoba wywodząca się ze środowiska lokalnego, która dzięki praktycznej wiedzy umiejętnie wykorzystuje techniki i narzędzia, w celu rozwiązywania zdiagnozowanych w danej społeczności problemów. Działania animatora mają charakter motywacyjny i edukacyjny co umożliwia samoorganizację mieszkańców w celu samodzielnego zaspokajania swoich potrzeb. Celem pracy animatora jest nie tylko skupienie na rozwiązywaniu aktualnych problemów, ale również inspirowanie społeczności do dalszego rozwoju u szukania nowych możliwości.</p> <p>Przedsięwzięcie polega na realizacji zadania podzielonego na trzy części, które przełoży się na poprawę jakości życia, wzrost aktywności obywatelskiej, integrację społeczną, zwiększenie ofert czasu wolnego w poszczególnych podobszarach.</p> <p>Właściwe działania merytoryczne (opisane poniżej) zostaną poprzedzone działaniami organizacyjnymi (ukonstytuowanie zespołu projektowego) oraz wyborem partnera społecznego (organizacji pozarządowej) który będzie odpowiedzialny za działania związane z mentoringiem, coachingiem, inspirowaniem społeczności do działania oraz partnera naukowego (jedna z uczelni wyższych) odpowiedzialnego za wsparcie merytoryczne w obszarze urbanistyki, zastosowania zieleni miejskiej i zielonej infrastruktury, projektowania urbanistycznego i architektonicznego.</p>
	<p>ETAP I - ZAKTYWIZOWANIE SPOŁECZNOŚCI LOKALNEJ</p> <p>a) organizacja plebiscytu na wybrane działania o różnorodnej tematyce mieszczące się w puli ok. 2 000 zł. Plebiscyt ma za zadanie przygotowanie i pokazanie inspirujących przykładów wspólnych działań dla tzw. małej ojczyzny w formie warsztatów z grupą studentów kierunków urbanistycznych (partner naukowy). Ideą jest pokazanie przestrzeni do rozwoju, do zmiany zainspirowanych przykładami z innych miast.</p> <p>b) wybór projektów do realizacji przez mieszkańców danych podobszarów w drodze porozumienia. W przypadku wątpliwości w</p>

procesie wyboru, partner społeczny będzie miał obowiązek doprowadzić (w formie ciekawych, merytorycznych warsztatów prowadzonych we współudziale studentów kierunków urbanistycznych), żeby wybrano w drodze konsensusu jeden projekt (może być to nowy projekt zainspirowany złożonymi wcześniej) w danym podobszarze. Dla każdego projektu wymagana będzie zgodność z dokumentami planistycznymi i strategicznymi (tj. Plany Odnowy Miejscowości, Gminny Program Rewitalizacji, Plan Mobilności, Program Gospodarki Niskoemisyjnej, Strategia Rozwiązywania Problemów Społecznych).

- c) realizacja wybranych projektów przez mieszkańców.
- d) zorganizowanie gali z okazji zakończenia projektu w formie wystawy prac oraz spotkania integracyjnego. Planuje się nagrodzić wszystkich uczestników.
- e) wyłonienie z uczestników plebiscytu grupy liderów - min. 5 osób z każdego podobszaru zidentyfikowanych na przestrzeni całego procesu (aby nie doszło do sytuacji jednego niezastępowalnego lidera).

ETAP II – WYKSZTAŁCENIE GRUPY LIDERÓW

- a) wyłoniona grupa liderów weźmie udział w cyklu szkoleń i warsztatów - Akademia Liderów Lokalnych.
- b) Przed rozpoczęciem właściwych szkoleń przewiduje się organizację warsztatu wydobywczego, podczas których ekspert zewnętrzny (partner społeczny), obserwujący pracę grup dokona wstępnej selekcji osób do tematycznych grup warsztatowych:
 - Zarządzanie i animowanie,
 - Specjaliści ds. prawnych, finansowych, księgowych, pozyskiwania środków,
 - Marketing, promocja, informacja, kontakt z otoczeniem,
 - Animator/pasjonat prowadzący zajęcia – np. lokalni nauczyciele emeryci, pracownicy socjalni, którzy mają wolny czas i mogliby prowadzić zajęcia,
 - „Inspektorzy” - osoby z wiedzą techniczną którzy mogą brać udział w planowaniu i realizacji drobnych zadań inwestycyjnych, aby odpowiadały potrzebom i oczekiwaniom mieszkańców.

Ponadto, planuje się przeprowadzenie szkolenia z zakresu procesu inwestycyjnego zawierające informacje o podstawach: planowania przestrzennego, urbanistyki, uwarunkowań formalno-prawnych, projektowania i wymaganych decyzji administracyjnych, standardów wykonawstwa oraz kosztorysowania.

- c) Organizacja szkoleń dla wybranych liderów według ww. grup tematycznych, w tym organizacja szkolenia warsztatowego wyjazdowego (lepsze poznanie się i integracja liderów usprawni przyszłe działania) połączonego z wizytą bądź wizytami studyjnymi w celu prezentacji „dobrych praktyk”. W ramach planowanych szkoleń dla liderów lokalnych proponuje się realizację zajęć min. z podstaw pedagogiki, psychologii i interwencji kryzysowej.
- d) Warsztaty kończą się pracą dyplomową (osoby zostaną pogrupowane podobszarami) pn. „Nasz pomysł na nasz podobszar/sąsiedztwo”. Praca będzie polegała na tym, iż mieszkańcy danych podobszarów będą mieli za zadanie wymyślić projekt pod kątem zdobytej wiedzy i umiejętności, a następnie go zrealizować. Forma będzie dowolna, zawierająca tematykę oferty czasu wolnego dla mieszkańców, oparta o posiadaną lokalną infrastrukturę społeczną, kulturalną. Praca dyplomowa będzie miała charakter projektowy (od pomysłu do ewaluacji), także z przećwiczeniem działań związanych z pozyskaniem

	<p>i rozliczeniem dofinansowania (zgodnie z zasadami określonymi w ustawie o działalności pożytku publicznego i wolontariacie oraz w konkursach gminnych).</p> <p>ETAP III – TRWAŁOŚĆ PROJEKTU</p> <p>a) Wykształcone grupy liderów regularnie sięgają po granty gminne oraz wszelkie inne publiczne i prywatne dotacje – Gmina Skawina zapewnia wsparcie merytoryczne i pomoc poprzez Centrum Wsparcia Organizacji Pozarządowych (CWOP)</p> <p>b) Etap III jest poszerzeniem Etapu II – mieszkańcy kontynuują dobre praktyki nauczone podczas I Etapu i kreatywnego II Etapu, a CWOP dogląda, wspiera, podpowiada nowe rozwiązania. Odpowiedzialność za projekty przechodzi w tym etapie na mieszkańców.</p> <p>c) Rezultatem etapu będzie synchronizacja działań mieszkańców z realizacją celów Gminnego Programu Rewitalizacji. Dodatkowo, zrealizowane projekty będą komplementarne, gdyż będą służyć wszystkim mieszkańcom gminy Skawina, przez co uniknie się powstawania nowych obszarów koncentracji negatywnych zjawisk społecznych.</p> <p>Jakie zmiany przyniesie realizacja przedsięwzięcia (projekty miękkie)/ co umożliwi realizacja przedsięwzięcia (projekty inwestycyjne)?</p> <p>Realizacja projektu przyczyni się do ukształtowania lokalnych liderów, wyposażonych w wiedzę, umiejętności i narzędzia aby aktywizować lokalne społeczności, z których się wywodzą.</p> <p>Działalność Animatora Rozwoju Lokalnego wpływać ma na wzrost poczucia sprawczości, aktywności i integracji lokalnych społeczności oraz pozwoli pełniej wykorzystać potencjał mieszkańców. Docelowo realizacja projektu ma doprowadzić do samodzielnego podejmowania aktywności (realizacji projektów) przez lokalne społeczności w oparciu o kompetencje Animatora Rozwoju Lokalnego.</p> <p>Realizacja projektu przyczyni się do zniwelowania zidentyfikowanych problemów społecznych tj. niskiej aktywności społecznej, atomizacji, poczucia wykluczenia.</p>
Komplementarność przedsięwzięcia	<p>Kontynuacja przedsięwzięcia z lat 2007-2013:</p> <ul style="list-style-type: none"> • Nie dotyczy. <p>Komplementarność projektu z przedsięwzięciami w ramach perspektywy 2014-2020:</p> <ul style="list-style-type: none"> • Integracja transportu zbiorowego z transportem indywidualnym w Gminie Skawina w relacji z KrOF: projekt zakłada zmniejszenie zapotrzebowania na podróże samochodem i wybór transportu publicznego jako głównego środka transportu w codziennych podróżach. Jego komplementarność z działaniami rewitalizacyjnymi wykazuje się poprzez spełnienie zidentyfikowanych szerokimi konsultacjami społecznymi oczekiwań mieszkańców dotyczących możliwości wyboru alternatywnych, korzystnych ekonomicznie, bezpiecznych oraz minimalizujących szkodliwy wpływ na środowisko środków transportu zbiorowego. • Integracja transportu zbiorowego z transportem indywidualnym w Gminie Skawina w relacji z KrOF – faza II: projekt zakłada kontynuację działań mających na celu zmniejszenie zapotrzebowania na podróże samochodem i wybór transportu publicznego jako głównego środka transportu w codziennych podróżach. Jego komplementarność z działaniami rewitalizacyjnymi wykazuje się poprzez spełnienie zidentyfikowanych szerokimi konsultacjami społecznymi oczekiwań mieszkańców dotyczących możliwości wyboru alternatywnych, korzystnych ekonomicznie, bezpiecznych oraz

	<p>minimalizujących szkodliwy wpływ na środowisko środków transportu zbiorowego.</p> <ul style="list-style-type: none"> • Dworzec "Biblioteka Skawina" - przywrócenie budynkowi dworca kolejowego w Skawinie walorów zabytku z przeznaczeniem obiektu na cele publiczne: projekt wykazuje komplementarność z działaniami rewitalizacyjnymi w zakresie rozwoju zrównoważonego transportu oraz zapewnienia dodatkowej przestrzeni publicznej dla wszystkich mieszkańców Gminy Skawina. Jest zgodny z wykazywanymi w trakcie konsultacji społecznych potrzebami.
WSKAŹNIKI	
PRODUKTU:	REZULTATU:
<ul style="list-style-type: none"> • Liczba programów szkoleń Sposób pomiaru: → Program szkolenia • Liczba osobodni szkoleniowych Sposób pomiaru: → Listy obecności 	<ul style="list-style-type: none"> • Liczba osób aktywnie działających na obszarze rewitalizacji [os.] Sposób pomiaru: → Lista realizowanych projektów → Sprawozdania z realizacji projektów
Cel szczegółowy, na realizację którego odpowiada projekt:	CEL 1: SPÓJNE SPOŁECZEŃSTWO LOKALNE Silne poczucie tożsamości lokalnej, integracji, odpowiedzialności za wspólnotę wśród mieszkańców podobszarów rewitalizacji oraz wysoki kapitał społeczny dzięki wzmocnieniu systemu wsparcia dla osób znajdujących się w trudnej sytuacji oraz powiązanej z nim polityki mieszkaniowej, zwiększeniu dostępności integrującej przestrzeni i oferty, wspieraniu inicjatyw obywatelskich, a także podnoszeniu kapitału społecznego
Jeżeli przedsięwzięcie realizowane będzie na innym obszarze, to jakim?	Nie dotyczy - przedsięwzięcie realizowane na obszarze rewitalizacji
Dla mieszkańców którego podobszaru rewitalizacji w gminie dedykowany będzie projekt?	Nie dotyczy
Jakie jest uzasadnienie realizacji przedsięwzięcia poza obszarem rewitalizacji?	Nie dotyczy - przedsięwzięcie realizowane na obszarze rewitalizacji

9. RAMY FINANSOWE I ŹRÓDŁA FINANSOWANIA

Poniżej zaprezentowano planowane koszty przedsięwzięć podstawowych określonych w GPR, wraz określeniem źródeł ich finansowania.

PRZEDSIĘWZIĘCIE	PROJEKT /KOMPONENT PROJEKTU	Okres realizacji	Wartość inwestycji (w PLN)	Planowane źródła finansowania
OGÓLNODOSTĘPNA PRZESTRZEŃ PUBLICZNA DLA AKTYWIZACJI I INTEGRACJI MIESZKAŃCÓW PODOBSZARÓW REWITALIZACJI Z TERENÓW WIEJSKICH GMINY SKAWINA – ITD i ITP	ITD - INSPIRACJA TWÓRCZOŚĆ DZIAŁANIE			
	Budowa budynku Centrum Aktywności Kulturalnej w Borku Szlacheckim	2017-2022	500 000	EFRR
	Przebudowa piwnic Domu Ludowego na klubokawiarnię z biblioteką i miejscem spotkań dla mieszkańców w Jaškowicach, Centrum Aktywności Kulturalnej (CAK) w Jaškowicach	2017-2022	120 000	EFRR
	Przebudowa pomieszczeń w budynku OSP Polanka Hallera do funkcji Centrum Aktywności Kulturalnej wraz z zagospodarowaniem otoczenia remizy (plac zabaw, wiata rekreacyjna, miejsce na grilla).	2017-2022	215 000	EFRR
	Przebudowa poddasza świetlicy wiejskiej wraz z termomodernizacją w Woli Radziszowskiej, Centrum Aktywności Kulturalnej (CAK) w Woli Radziszowskiej	2017-2022	300 000	EFRR
	ITP - INTEGRACJA TWÓRCZOŚĆ PRZESTRZEŃ			
	Rozbudowa kompleksu sportowego (boisko wielofunkcyjne, siłownia zewnętrzna) wraz ze ścieżką rowerową w Borku Szlacheckim	2017-2022	250 000	EFRR
	Przebudowa i rozbudowa ogólnodostępnego boiska w Facimiechu wraz z infrastrukturą rekreacyjną	2017-2022	410 000	EFRR
	Modernizacja przestrzeni publicznej w Jaškowicach	2017-2022	310 000	EFRR
	Przebudowa boiska wielofunkcyjnego w Jurczycach	2017-2022	110 000	EFRR
	Remont i rozbudowa istniejącego placu zabaw w Gołuchowicach	2017-2022	105 000	EFRR
	Rozbudowa i konserwacja istniejącego placu zabaw w Grabiu	2017-2022	105 000	EFRR
	Rozbudowa infrastruktury rekreacyjnej w Kopance	2017-2022	110 000	EFRR

	Rozbudowa kompleksu sportowo-rekreacyjnego w Krzęcinie	2017-2022	700 000	EFRR
	Rozbudowa i przebudowa placu zabaw i miejsca spotkań oraz rekreacji dla rodzin i młodzieży (przy Domu Ludowym) w Ochodzy	2017-2022	105 000	EFRR
	Przebudowa boiska sportowego w Polance Hallera	2017-2022	115 000	EFRR
	Rozbudowa i przebudowa ogólnodostępnego boiska sportowego (boisko wielofunkcyjne, siłownia zewnętrzna) w Pozowicach	2017-2022	220 000	EFRR
	Przebudowa i rozbudowa boiska sportowego w Radziszowie	2017-2022	220 000	EFRR
	Rozbudowa istniejącego obiektu sportowego w m. Rzożów o boisko wielofunkcyjne i miejsce do spotkań plenerowych (wiata rekreacyjna)	2017-2022	250 000	EFRR
	Rozbudowa infrastruktury społecznej przy Szkole Podstawowej w Wielkich Drogach (boisko wielofunkcyjne, park linowy, plac zabaw)	2017-2022	330 000	EFRR
	Teren rekreacyjno-sportowy dla mieszkańców wsi: boisko piłkarskie, teren rekreacyjny z wiatą, zaplecze dla sportu (szatnie i toalety) w Zelczynie	2017-2022	400 000	EFRR
	Remont i rozbudowa placu zabaw przy Izbie Pamięci w Jurczycach	2017-2022	110 000	EFRR
WARTOŚĆ INWESTYCJI W RAMACH PRZEDSIĘWZIĘCIA:			4 985 000	
CENTRA AKTYWNOŚCI KULTURALNEJ W SKAWINIE	Utworzenie Centrum Aktywności Kulturalnej (CAK) spełniającego funkcje kulturalne i społeczne na Osiedlu Rzepnik	2017-2022	500 000	Europejski Fundusz Rozwoju Regionalnego
	Utworzenie Centrum Aktywności Kulturalnej (CAK) na terenie Osiedla Ogrody	2017-2022	500 000	
WARTOŚĆ INWESTYCJI W RAMACH PRZEDSIĘWZIĘCIA:			1 000 000	
ZRÓBMY SOBIE PODWÓRKO” - TWORZENIE MIEJSC SPOTKAŃ I INTEGRACJI NA TERENIE OSIEDLI W SKAWINIE ORAZ WZMACNIANIE LOKALNYCH SPOŁECZNOŚCI WOKÓŁ	Wykańczanie podwórek osiedlowych i zagospodarowanie terenu przed blokami na osiedlach Energetyków, Kościuszki, Ogrody	2017-2022	100 000	<ul style="list-style-type: none"> • EFRR • środki pozostawione do dyspozycji osiedli • budżet obywatelski • dotacje z budżetu

TYCH MIEJSC				państwa <ul style="list-style-type: none"> • dotacje z innych jst • fundusze pochodzące z EOG • budżet gminy
WARTOŚĆ INWESTYCJI W RAMACH PRZEDSIĘWZIĘCIA:			100 000	
REWITALIZACJA POPRZEMYSŁOWA OBSZARU ORAZ OTOCZENIA TERENU BYŁEJ HUTY ALUMINIUM W SKAWINIE	Rozbudowa i modernizacja placu zabaw na os. Awaryjnym	2017-2022	50 000	Europejski Fundusz Rozwoju Regionalnego
	Zagospodarowanie terenu byłych wysypisk śmieci na ogólnodostępny teren rekreacyjny	2017-2022	500 000	
	Budowa Centrum Aktywności Kulturalnej - świetlicy na os. Awaryjnym	2017-2022	500 000	
	Budowa infrastruktury komunikacyjno-technicznej na terenie byłej Huty Aluminium	2017-2022	26 000 000	
WARTOŚĆ INWESTYCJI W RAMACH PRZEDSIĘWZIĘCIA:			27 050 000	
MODERNIZACJA BAZY DYDAKTYCZNEJ MAŁOPOLSKICH OŚRODKÓW WYCHOWAWCZYCH PROWADZONYCH PRZEZ WOJEWÓDZTWO MAŁOPOLSKIE - "BUDOWA SALI SPORTOWEJ PRZY ZESPOLE PLACÓWEK EDUKACYJNO - OPIEKUŃCZO - WYCHOWAWCZYCH W WIELKICH DROGACH I ADAPTACJA ISTNIEJĄCEJ SALI GIMNASTYCZNEJ NA POTRZEBY ZAPLECZA SANITARNO - TECHNICZNEGO"			2 300 000	<ul style="list-style-type: none"> • Budżet Województwa • Wojewódzki wieloletni Program Rozwoju Bazy Sportowej • Europejski Fundusz Rozwoju Regionalnego - 11 oś priorytetowa "Rewitalizacja przestrzeni regionalnej"
WARTOŚĆ INWESTYCJI W RAMACH PRZEDSIĘWZIĘCIA:			2 300 000	
ANIMATOR ROZWOJU LOKALNEGO			500 000	
WARTOŚĆ INWESTYCJI W RAMACH PRZEDSIĘWZIĘCIA:			500 000	
WARTOŚĆ WSZYSTKICH PRZEDSIĘWZIĘĆ:			35 935 000 PLN	

W kontekście przedsięwzięć uzupełniających, wstępna analiza i szacunki związane z realizacją działań zaproponowanych do realizacji opiewać będzie na około 10 mln zł. Jednakże w miarę pozytywnej weryfikacji składanych przez interesariuszy procesu rewitalizacji wniosków o dofinansowanie, mających na celu pozyskanie funduszy zewnętrznych, kwota ta może być znacznie wyższa (choć w niekorzystnej sytuacji może też ulec obniżeniu).

Warto zauważyć, iż środki na realizację przedsięwzięć uzupełniających będą pochodzić z Europejskiego Funduszu Rozwoju Regionalnego i Funduszu Spójności oraz publicznych, a także prywatnych środków krajowych. Istotnym elementem będzie też finansowanie przedsięwzięć tzw. miękkich, ze środków Europejskiego Funduszu Społecznego komplementarnie do publicznych środków krajowych.

10. JAKI JEST PLAN DZIAŁAŃ W GPR - KOMPLEMENTARNOŚĆ I ZINTEGROWANIE KIERUNKÓW DZIAŁAŃ ORAZ PRZEDSIĘWZIĘĆ

10.1 Rozłożenie przestrzenne realizacji przedsięwzięć podstawowych – kierunki zmian funkcjonalno-przestrzennych

Miasto i Gminę Skawina cechuje czytelne zróżnicowanie fizjograficzne zasadniczych jednostek przestrzennych. Można wyraźnie wydzielić przestrzeń miejską z cechami zagospodarowania charakterystycznymi dla zabudowy miejskiej (z rozdziałem funkcji obszarów charakterystycznym dla miast modernistycznych), oraz wyraźnymi cechami zabudowy odzwierciedlającymi epoki/ etapy jego rozwoju (w ramach każdej z funkcji).

Fot.1 Struktura zabudowy miejskiej

Jednostki wiejskie o zdecydowanie mniejszej intensywności zamieszkania noszą cechy zabudowy wiejskiej zlokalizowanej w strukturze aglomeracji/obszaru metropolitalnego z widocznymi wpływami zjawisk suburbanizacyjnych.

Fot.2 Struktura zabudowy wiejskiej

Sołectwa wyraźnie różnicuje położenie w Dolinie Wisły w opozycji do zlokalizowanych na Pogórzu Wielickim co odzwierciedlają również przedstawione wcześniej analizy delimitacyjne.

Rysunek 9. Miasto i Gmina Skawina – podstawowe cechy intensywności zagospodarowania

Rysunek 10. Miasto i Gmina Skawina – podstawowe elementy struktury przestrzennej

Miasto cechują braki w infrastrukturze społecznej wynikające m.in. ze zmian w strukturze gospodarczej, własnościowej i organizacyjnej, które zachodzą od lat 90 XX wieku. Wraz ze zmianami stylu życia i spędzania wolnego czasu na skutek przemian cywilizacyjnych przełomu wieków wyraźnie uwidoczniły się niedobory w zakresie przestrzeni publicznych i obiektów służących integracji mieszkańców i pośrednio przeciwdziałających patologiom w funkcjonowaniu zespołów osiedleńczych – głównie zabudowy mieszkaniowej – wielorodzinnej. Odmienne oczekiwania co do kształtu przestrzeni publicznej/ przestrzeni kontaktów społecznych występują w terenach wiejskich. Przeprowadzone konsultacje i badania ankietowe wskazały na silne oczekiwanie kreacji przestrzeni umożliwiającej kontakty mieszkańców poszczególnych miejscowości. Przestrzeń ta wiąże się głównie z aktywnością sportowo-rekreacyjną oraz imprezami plenerowymi i masowymi (w skali miejscowości). Sposób korzystania z przestrzeni wspólnych stanowi swoistą kontynuację tradycji wiejskich z wykorzystaniem zdobyczy cywilizacyjnych w zakresie urządzeń i obiektów sportowo - rekreacyjnych. Widoczna jest też tendencja do wprowadzania nowych form aktywności, w przeszłości nieobecnych w terenach wiejskich. Należy jednak mieć na uwadze fakt, iż zasadniczym celem kreowania przestrzeni wspólnych w terenach wiejskich jest korzystanie z niej jako sposobu na podtrzymanie i wzmocnienie więzi sąsiedzkich w miejscowościach i społecznościach lokalnych. Respondenci ankiet zauważali, iż rozpad tych więzi, wynikający w znacznej mierze ze zmian cywilizacyjnych, jest jedną z zasadniczych bolączek funkcjonowania społeczności wiejskich i podkreślali także potrzebę odbudowywania relacji sąsiedzkich przez kreowanie przestrzeni publicznych/wspólnych. **Stąd organizacja przestrzeni wspólnych integrujących społeczności lokalne jest zasadniczym kierunkiem przemian przestrzennych w obszarze rewitalizacji.** Przestrzenie te stanowią niezbędną bazę dla działań i projektów miękkich i warunkują dostępność projektowanych aktywności służących przeciwdziałaniu zidentyfikowanemu zjawiskom problemowym miasta i gminy.

10.2 Komplementarność problemowa

Komplementarność problemowa oznacza konieczność realizacji projektów i przedsięwzięć rewitalizacyjnych, wzajemnie dopełniających się tematycznie, które sprawią, że program rewitalizacji będzie oddziaływał na 22 podobszary rewitalizacji w Gminie Skawina kompleksowo, we wszystkich niezbędnych sferach: społecznej, gospodarczej, przestrzenno-funkcjonalnej, technicznej i środowiskowej. Planowane do realizacji projekty podstawowe są odpowiedzią na powtarzające się problemy społeczne powiązane z innymi i zmiernają do likwidacji przyczyn ich występowania. (opis przedstawiony w rozdziale V pkt. 5.2)

W skład wszystkich przedsięwzięć wchodzi wiązki uzupełniających się projektów - zarówno pod względem odpowiedzi na zidentyfikowane problemy, jak również rozłożenia przestrzennego w terenie. Koncentracja (w miejscach, gdzie mieszkańcy odczuwają szczególne potrzeby naprawy) i kompleksowość (całościowe spojrzenie na problemowe obszary) interwencji przyczyni się do osiągnięcia synergii efektów działań i poprawę jakości życia mieszkańców obszarów rewitalizowanych i całej gminy.

Warto zauważyć też, że **realizacja celu głównego programu rewitalizacji, ma być osiągnięta poprzez wdrożenie działań** (przedsięwzięć podstawowych i uzupełniających), które wpisują się w 3 kluczowe cele szczegółowe Programu:

CEL 1: SPÓJNE SPOŁECZEŃSTWO LOKALNE

Silne poczucie tożsamości lokalnej, integracji, odpowiedzialności za wspólnotę wśród mieszkańców podobszarów rewitalizacji oraz wysoki kapitał społeczny dzięki wzmocnieniu systemu wsparcia dla osób znajdujących się w trudnej sytuacji oraz powiązanej z nim polityki mieszkaniowej, zwiększeniu dostępności integrującej przestrzeni i oferty, wspieraniu inicjatyw obywatelskich, a także podnoszeniu kapitału społecznego

CEL 2: BEZPIECZEŃSTWO MIESZKAŃCÓW I ZDROWE ŚRODOWISKO

Zdrowe środowisko i bezpieczna przestrzeń publiczna, dzięki poprawie warunków i wprowadzeniu rozwiązań w zakresie bezpieczeństwa komunikacyjnego oraz działaniom na rzecz obniżenia poziomu przestępczości, a także ochrony przeciwpowodziowej i poprawie jakości środowiska, w tym ograniczeniu skutków działalności przemysłowej.

CEL 3: SILNA GOSPODARKA LOKALNA I DOBRY DOSTĘP DO USŁUG

Dostęp do usług publicznych oraz aktywna i konkurencyjna gospodarka dzięki poprawie dostępności komunikacyjnej podobszarów rewitalizacji, stwarzaniu warunków dla rozwoju przedsiębiorczości oraz przywracaniu na rynek pracy osób bezrobotnych

Wśród przedsięwzięć podstawowych zaplanowane są zarówno projekty typu „A”, o których mowa w Szczegółowym Opisie Osi Priorytetowych Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020 – w ramach opisu 11 Osi Priorytetowej: Rewitalizacja Przestrzeni Regionalnej.

Skuteczna komplementarność problemowa oznacza konieczność powiązania działań rewitalizacyjnych ze strategicznymi decyzjami Gminy na innych polach, co skutkuje lepszą koordynacją tematyczną i organizacją działań administracji. Dlatego też działania zaplanowane w ramach GPR mają charakter kompleksowy.

10.3 Komplementarność przestrzenna

Celem działań podejmowanych w ramach GPR jest niwelowanie różnic w dostępie do przestrzeni wspólnych – przestrzeni kontaktów społecznych jako droga do integracji i przeciwdziałanie skutkom zjawisk negatywnych, a głównie problemom społecznym.

W obszarach miasta czytelne jest skoncentrowanie problemów w zespołach zabudowy wielorodzinnej i to niezależnie od czasu wzniesienia budynków. W obszarach wiejskich potrzeba terenów i obiektów służących integracji społeczności lokalnej artykułowana jest we wszystkich badaniach z zaznaczeniem specyfiki omówionej powyżej. Stąd zasadniczym celem działań jest tworzenie warunków do zwiększania dostępności przestrzeni i usług publicznych dla integracji społeczności lokalnych. Służy temu zagęszczenie sieci tego rodzaju obiektów i zmniejszenie odległości do nich /dostępności/ dla każdego z mieszkańców, z poszanowaniem dla poczucia lokalnej specyfiki, odrębności i tożsamości.

Rysunek 11. Miasto i Gmina Skawina – lokalizacja projektowanych działań w ramach przedsięwzięć GPR. Budowa sieci przestrzeni i usług publicznych

W terenach wiejskich bardzo silne poczucie lokalnej tożsamości sprawia, iż przestrzenie takie niezbędne są w każdej miejscowości (sołectwie) z dostosowaniem ich wielkości do liczby mieszkańców oraz zróżnicowanych oczekiwań (form aktywności). Stąd celem działań w GPR jest także niwelowanie barier przestrzennych dostępności obiektów wspólnych i stworzenie podstaw do zacieśniania więzi w ramach lokalnych społeczności w przestrzeniach współużytkowanych.

Specyficzną grupę projektów stanowią działania na styku rewitalizacji terenów przemysłowych i działań niwelujących problemy społeczne. Tego rodzaju podejście wymuszone jest historycznym i przestrzennym powiązaniem osiedla „Awaryjnego” z terenami przemysłowymi po dawnej (zlikwidowanej) hucie aluminium. Obszar ten stanowi jeden z najbardziej złożonych obszarów problemowych miasta co wykazały przedstawione wcześniej analizy oraz badania ankietowe.

10.4 Komplementarność międzykresowa

Gmina Skawina podejmuje od lat działania mające na celu poprawę sytuacji społeczno-gospodarczej, w tym pozyskując środki zewnętrzne na ich realizację.

W kontekście planowanego procesu rewitalizacji należy zauważyć, iż realizowane działania w dużej mierze są komplementarne do potrzeb wynikających z przeprowadzonych analiz i postulowanych przez mieszkańców, w tym w zakresie edukacji i rynku pracy.

Dlatego analizując przyjęte założenia w GPR poddano je analizie w kontekście pytania:

Czy zaplanowane przedsięwzięcia stanowią rozwinięcie/dopełnienie projektów zrealizowanych w ramach polityki spójności 2007-2013?

Poniżej zaprezentowano odpowiedź na tak postawione pytanie, w kontekście przedsięwzięć inwestycyjnych oraz związanych z ofertą dla poszczególnych grup, które uznano za szczególnie istotne w ramach prac nad GPR:

Czy zaplanowane przedsięwzięcia stanowią rozwinięcie / dopełnienie projektów zrealizowanych w ramach polityki spójności 2007-2013 – zwłaszcza w kontekście:	
Analizowana grupa / typ przedsięwzięcia	Komplementarne przedsięwzięcia
Przedsięwzięcia dotyczące infrastruktury czasu wolnego	<ul style="list-style-type: none"> • „Przebudowa budynku Biblioteki Miejskiej i utworzenie Muzeum Miasta Skawiny” - 2009-2010 oraz 2012 - zakres rzeczowy projektu obejmował przebudowę budynku Biblioteki Miejskiej i utworzenie w nowym obiekcie Biblioteki Miejskiej i Muzeum Miasta (zwanym wcześniej Muzeum Regionalnym) wraz z zagospodarowaniem terenu. Remont budynku przeprowadzono w latach 2009-2010. W 2012 r. wykonano prace związane z zagospodarowaniem otoczenia budynku Biblioteki/Muzeum. • „Remont adaptacyjny Dworu Dzieduszyckich w Radziszowie” - 2007-2013 - projekt zakładał remont budynku Dworu w Radziszowie wraz z otoczeniem oraz również wyposażenie Dworu (m.in. w sprzęt komputerowy, multimedialny i konferencyjny). Dwór Dzieduszyckich w Radziszowie spełnia obecnie cztery zasadnicze funkcje: Regionalnego Centrum Turystycznego (RCT), Ośrodka Kulturalno-Edukacyjnego, miejsca zaspokajającego potrzeby społeczności lokalnej związane z infrastrukturą społeczną oraz obiekt reprezentacyjny Gminy. • „Multicentrum w Skawinie. Multimedialny punkt dostępu do internetu i usług publicznych” - 2010-2012 - Projekt obejmował remont części budynku „Skawy” w Skawinie i utworzenie Multicentrum wraz z zakupem sprzętu i szkoleniami dla pracowników. Multicentrum to interaktywny i wielofunkcyjny punkt dostępu do Internetu najnowocześniejszych technologii informacyjnych świadczący szeroki wachlarz usług publicznych. Multicentrum jest także interdyscyplinarnym, interaktywnym w pełni multimedialnym centrum edukacji i rozrywki, dającym możliwość realizacji atrakcyjnych zajęć w oparciu o technologie informacyjne i komunikacyjne.
Przedsięwzięcia dotyczące infrastruktury sportowo-rekreacyjnej	<ul style="list-style-type: none"> • „Dobudowa sali gimnastycznej z zapleczem do budynku Szkoły Podstawowej nr 4 w Skawinie” - 2008-2009 - przedmiotem projektu była dobudowa sali gimnastycznej, wraz z niezbędnym zapleczem do budynku Szkoły Podstawowej nr 4 w Skawinie. • „Budowa sali gimnastycznej w Krzęcinie” - 2009-2011 - budowa Sali gimnastycznej przy szkole Podstawowej w Krzęcinie wraz z zapleczem. • „Budowa sali gimnastycznej przy ZSO i SP nr 2 w Skawinie” - 2009-2011 - przedmiotem projektu była budowa sali gimnastycznej przy ZSO i SP nr 2 w Skawinie, której zasadniczą część stanowiła hala o pow. 1161,08 m² połączona z widownią na ok. 350 miejsc siedzących. Beneficjentem projektu było Starostwo Powiatowe w Krakowie. Gmina Skawina była

	<p>partnerem w realizacji projektu, pokrywającym 50% wartości wkładu własnego.</p> <ul style="list-style-type: none"> • „Budowa boiska sportowego w Krzęcinie” - 2012-2013 - projekt zakładał budowę małego boiska piłkarskiego z nawierzchnią trawiastą (o wymiarach 70x40m.) wraz z ogrodzeniem, piłkochwytnymi oraz utwardzonym dojściem z kostki betonowej. • „Rozbudowa i modernizacja obiektów sportowych w Radziszowie i Pozowicach” - 2014-2015 - celem operacji było podniesienie jakości życia społeczności lokalnej przez rozbudowę i modernizację obiektów sportowych LKS Radziszowianka w Radziszowie i LKS Pozowianka w Pozowicach.
<p>Projekty rozwijające kompetencje uczniów, realizowane ze środków Programu Operacyjnego Kapitał Ludzki</p>	<ul style="list-style-type: none"> • „Indywidualizacja procesu nauczania w Gminie Skawina” - 2012-2013 - celem projektu było wyrównanie szans edukacyjnych uczniów klas I-III szkół podstawowych. Był on realizowany w 14 placówkach oświatowych. W ramach projektu prowadzone były zajęcia dodatkowe dla dzieci z trudnościami w zdobywaniu umiejętności matematycznych, mających problemy z czytaniem i pisanem, zajęcia logopedyczne, przeciwdziałające pogłębianiu się wad postawy, zajęcia socjoterapeutyczne i psychoedukacyjne, zajęcia dla uczniów uzdolnionych, oraz został zakupiony sprzęt i pomoce dydaktyczne konieczne do przeprowadzenia ww. zajęć.
<p>Projekty dotyczące aktywizacji bezrobotnych realizowane ze środków Programu Operacyjnego Kapitał Ludzki</p>	<ul style="list-style-type: none"> • „Nowe umiejętności – nowa praca – lepsze życie” - 2008-2013 - program aktywizacji społecznej i zawodowej w Gminie Skawina realizowany przez MGOPS.
<p>Przedsięwzięcia na rzecz podniesienia aktywności organizacji pozarządowych</p>	<ul style="list-style-type: none"> • Szkolenia z zakresu udzielania pomocy organizacjom pozarządowym w ramach tzw. Małych Projektów – realizowane w latach 2009-2010 przez Stowarzyszenie LGD „Blisko Krakowa”. • I Forum Organizacji Pozarządowych Miasta i Gminy Skawina – 2010 rok - wzajemne poznanie się przedstawicieli organizacji pozarządowych, zdobycie wiedzy dotyczącej kierunków prowadzonych działań, wymiana doświadczeń oraz dyskusja nad problemami. • Szkolenia dotyczące możliwości pozyskania dofinansowania w ramach PROW realizowane w latach 2010-2011 przez Stowarzyszenie LGD „Blisko Krakowa”. • Szkolenia z zakresu księgowości w organizacji pozarządowej ze szczególnym uwzględnieniem księgowości projektów realizowanych w ramach PROW 2007-13 - Tworzenie Polityki rachunkowości – realizowane w roku 2012 przez Stowarzyszenie LGD „Blisko Krakowa”. • Spotkania aktywizujące i informujące o LGD i o LSR z organizacjami i podmiotami w zakresie promocji lokalnego dziedzictwa kulturowego - realizowane w latach 2012-2014 przez Stowarzyszenie LGD „Blisko Krakowa”. • Współpraca o charakterze finansowym - Współpraca odbywała się w siedmiu obszarach: „Przeciwdziałanie patologiom

	<p>społecznym”, „Upowszechnianie i rozwój sportu, turystyki i rekreacji”, „Podtrzymywanie tradycji narodowej, pielęgnowanie polskości, rozwój świadomości narodowej, obywatelskiej i kulturowej”, „Pomoc charytatywna, w tym działalność na rzecz osób niepełnosprawnych”, „Ochrona środowiska, ekologia, ochrona zwierząt oraz ochrona dziedzictwa przyrodniczego”, „Pomoc społeczna”, „Rozwój i promocja miasta oraz wspieranie przedsiębiorczości”; łączna pula: 714 980,00 zł. Luty–grudzień 2010</p> <ul style="list-style-type: none"> • Współpraca o charakterze pozafinansowym - Wymiana informacji o podejmowanych działaniach; promocja inicjatyw i przedsięwzięć podejmowanych przez organizacje pozarządowe (w szczególności poprzez strony internetowe Urzędu Miasta i Gminy w Skawinie, komunikaty prasowe oraz newsletter); wspólna organizacji imprez i realizacji programów, udostępnianie na zasadzie odrębnych porozumień pomieszczeń lub terenów będących w posiadaniu Gminy; konsultowanie projektów aktów normatywnych; wspieranie w poszukiwaniu środków finansowych z innych źródeł niż budżet miasta oraz współdziałanie w pozyskiwaniu środków z funduszy z budżetu Unii Europejskiej. Styczeń – grudzień 2010 • Współpraca z Biurem Inicjatyw Obywatelskich z Krakowa - Organizacja spotkań szkoleniowych dla organizacji pozarządowych - Sierpień – wrzesień 2010 • Szkolenie „Skuteczny fundraising dla obszarów wiejskich” - Szkolenie zostało zorganizowane przez Stowarzyszenie Rodzina Kolpinga w Luborzycy w partnerstwie z Polskim Stowarzyszeniem Fundraisingu i Stowarzyszeniem Korona Północnego Krakowa, przy współudziale Urzędu Miasta i Gminy w Skawinie oraz Lokalnej Grupy Działania „Blisko Krakowa”. Szkolenie odbyło się w ramach projektu „Fundraising dla rozwoju edukacji i kultury na obszarach wiejskich” współfinansowanego przez Unię Europejską w ramach Europejskiego Funduszu Społecznego. Wzięło w nim udział ponad 20 przedstawicieli organizacji pozarządowych działających na terenie gmin: Czernichów, Mogilany, Liszki, Skawina, a przeprowadzili je trenerzy Polskiego Stowarzyszenia Fundraisingu: Robert Kawałko - Prezes Zarządu PSF oraz Jerzy Mika - Szef Działu Szkoleń PSF. 9-10 grudnia 2010 r. • Współpraca finansowa z organizacjami pozarządowymi - Współpraca była realizowana w dziesięciu obszarach: „Przeciwdziałanie patologiom społecznym”, „Wspieranie i upowszechnianie kultury fizycznej”, „Podtrzymywanie tradycji narodowej, pielęgnowanie polskości, rozwój świadomości narodowej, obywatelskiej i kulturowej”, „Pomoc charytatywna, w tym działalność na rzecz osób niepełnosprawnych”, „Ochrona środowiska, ekologia, ochrona zwierząt oraz ochrona dziedzictwa przyrodniczego”, „Pomoc społeczna”, „Rozwój i promocja miasta oraz wspieranie przedsiębiorczości”, „Promocja i organizacja wolontariatu”, „Działalność na rzecz organizacji pozarządowych”, „Działalność wspomagająca rozwój wspólnot i społeczności lokalnych”; łączna pula: 747 000,00 zł - Marzec – grudzień 2011
--	---

	<ul style="list-style-type: none">• Współpraca pozafinansowa -wymiana informacji o kierunkach planowanych działań, co pozwoliło prawidłowo diagnozować problemy i potrzeby mieszkańców Gminy Skawina; opiniowanie i konsultowanie programów w zakresie współpracy oraz projektów aktów prawnych w dziedzinach stanowiących obszary wzajemnych zainteresowań; zawieranie porozumień dotyczących wspólnej realizacji zadań i projektów; promocja inicjatyw i przedsięwzięć podejmowanych przez organizacje pozarządowe; wspólna organizacja imprez i realizacja programów; wspieranie w poszukiwaniu środków finansowych z innych źródeł niż budżet miasta (w tym w zakresie pozyskiwania środków z funduszy z budżetu Unii Europejskiej) - Styczeń – grudzień 2011• Współpraca z Lokalną Grupą Działania Blisko Krakowa oraz Fundacją Biuro Inicjatyw Społecznych z Krakowa zorganizowanie spotkań szkoleniowych dla organizacji pozarządowych, w trakcie których omawiane były następujące zagadnienia: nowelizacja ustawy o działalności pożytku publicznego i o wolontariacie; nowe formy współpracy jednostek samorządu terytorialnego z organizacjami pozarządowymi i podmiotami wymienionymi w art. 3 ust. 3 cytowanej ustawy oraz projekt „Programu współpracy Gminy Skawina z organizacjami pozarządowymi...”. - Styczeń – grudzień 2011• Organizacja cyklu szkoleniowego przygotowującego do aktywnego udziału w tworzeniu „Programu współpracy...” na 2012 rok/ Współpraca z Fundacją BIS i zorganizowanie trzech spotkań dla przedstawicieli sektora pozarządowego. W spotkaniach tych uczestniczyli przedstawiciele sektora pozarządowego z terenu Gminy Skawina, jak również innych gmin: Mogilany, Świątniki Górne, Czernichów - 18 maja 2011 r., 29 czerwca 2011 r., 31 października 2011 r.• Współpraca o charakterze finansowym - zlecenie zadań publicznych w formie wspierania realizacji zadań wraz z udzieleniem dotacji na dofinansowanie jego realizacji w obszarach: „Przeciwdziałanie patologiom społecznym”, „Pomoc społeczna”, „Wspieranie i upowszechnianie kultury fizycznej”, „Wypoczynek dla dzieci i młodzieży” oraz „Podtrzymywanie tradycji narodowej, pielęgnowanie polskości, rozwój świadomości narodowej, obywatelskiej i kulturowej”; łączna pula: 742 500,00 zł - Marzec - grudzień 2012• Współpraca o charakterze pozafinansowym wzajemnym informowaniu się o planowanych kierunkach działań i współpraca w zakresie konsolidacji tych kierunków - w szczególności przez: informowanie o zadaniach publicznych, które będą realizowane w danym roku wraz z podaniem wysokości środków przeznaczanych na ich realizację, a także o ogłaszanych konkursach ofert oraz sposobach ich rozstrzygnięć; organizowanie cyklicznych spotkań przedstawicieli Urzędu z organizacjami pozarządowymi oraz pomiotami wymienionymi w art. 3 ust. 3 Ustawy; prowadzenie zakładki dla organizacji pozarządowych w strukturze portalu internetowego Urzędu; informowanie o działalności organizacji
--	---

	<p>pozarządowych prowadzonej na rzecz mieszkańców i promowanie tej działalności oraz angażowanie organizacji pozarządowych do wymiany doświadczeń i prezentacji osiągnięć, w szczególności poprzez możliwość przygotowywania: druków ulotnych oraz publikacji na stronach internetowych Gminy Skawina, w „Biuletynie Informacyjnym Urzędu Miasta i Gminy w Skawinie” lub okolicznościowych wydawnictwach promocyjnych; obejmowanie patronatem Burmistrza Miasta i Gminy Skawina przedsięwzięć realizowanych przez organizacje pozarządowe oraz udzielanie rekomendacji organizacjom pozarządowym współpracującym z Gminą; konsultowanie na podstawie Uchwały Nr XLVI/491/10 Rady Miejskiej w Skawinie z dnia 29 września 2010 roku w sprawie określenia szczegółowego sposobu przeprowadzania konsultacji społecznych w zakresie projektów programu współpracy oraz aktów prawa miejscowego z organizacjami pozarządowymi i podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie w dziedzinach dotyczących działalności statutowej organizacji pozarządowych; monitorowanie zmian i informowanie organizacji o wprowadzonych zmianach w ustawie; tworzenie wspólnych zespołów o charakterze doradczym i inicjatywnym, złożonych z przedstawicieli organizacji pozarządowych, podmiotów wymienionych w art. 3 ust. 3 oraz przedstawicieli właściwych organów administracji publicznej; współdziałanie w pozyskiwaniu środków z funduszy zewnętrznych. Styczeń-grudzień 2012</p> <ul style="list-style-type: none"> • Akcja „Czy znasz NGOsy działające w Skawinie?” promocja działań organizacji pozarządowych na portalu społecznościowym Facebook poprzez akcję „Czy znasz NGOsy działające w Skawinie?”, w ramach której opracowano dedykowane galerie zdjęć oraz artykuły Styczeń-grudzień 2012 • Przyjęcie trybu powoływania członków SRDPP, sposobu jej organizacji i trybu działania Uchwałą XXIII/280/12 Rady Miejskiej w Skawinie z dnia 26 września 2012 r. przyjęto tryb powoływania członków Skawińskiej Rady Działalności Pożytku Publicznego, sposób jej organizacji i tryb działania. 26 września 2012 • Współpraca o charakterze finansowym - zlecenie realizacja zadań publicznych w formie wspierania realizacji zadań wraz z udzieleniem dotacji na dofinansowanie jego realizacji – w obszarach: „Przeciwdziałanie patologiom społecznym”, „Pomoc społeczna”, „Wspieranie i upowszechnianie kultury fizycznej”, „Wypoczynek dla dzieci i młodzieży” oraz „Podtrzymywanie tradycji narodowej, pielęgnowanie polskości, rozwój świadomości narodowej, obywatelskiej i kulturowej; łączna pula: 709 000,00 zł - Marzec – grudzień 2013 • Współpraca o charakterze pozafinansowym - informowanie, konsultowanie oraz promowanie działalności organizacji pozarządowych, wzmacnianie potencjału organizacji pozarządowych oraz podmiotów określonych w art. 3 ust. 3 ustawy – w tym w szczególności poprzez: inicjowanie lub
--	---

	<p>współorganizowanie szkoleń podnoszących jakość pracy organizacji pozarządowych i innych podmiotów w sferze zadań publicznych; udostępnianie organizacjom pozarządowym oraz innym podmiotom w drodze bezprzetargowej lokalów z zasobów gminnych w celu odbywania spotkań i realizacji projektów służących mieszkańcom, prowadzenie działalności doradczej związanej z funkcjonowaniem organizacji pozarządowych i innych podmiotów; zawieranie porozumień z organizacjami pozarządowymi o wspólnej realizacji przedsięwzięć. Styczeń-grudzień 2013</p> <ul style="list-style-type: none"> • Działalność Skawińskiej Rady Działalności Pożytku Publicznego - SRDPP to organ konsultacyjny oraz opiniodawczy wspierający działania Burmistrza Miasta i Gminy Skawina w zakresie współpracy z sektorem pozarządowym - Styczeń-grudzień 2014 • Akcja „Czy znasz NGOsy działające w Skawinie?” - promocja działań organizacji pozarządowych na portalu społecznościowym Facebook poprzez akcję „Czy znasz NGOsy działające w Skawinie?”, w ramach której opracowano dedykowane galerie zdjęć oraz artykuły. Styczeń-grudzień 2013. • Współpraca o charakterze finansowym poprzez zlecenie realizacji zadań publicznych w formie wspierania realizacji zadań wraz z udzieleniem dotacji na dofinansowanie jego realizacji; łączna pula – w obszarach: „Przeciwdziałanie patologiom społecznym”, „Wspieranie i upowszechnianie kultury fizycznej”, „Wypoczynek dla dzieci i młodzieży”, „Pomoc społeczna” oraz „Podtrzymywanie tradycji narodowej, pielęgnowanie polskości, rozwój świadomości narodowej, obywatelskiej i kulturowej”; łączna pula: 810 400,00 zł. Marzec- grudzień 2014 • Współpraca o charakterze pozafinansowym - informowanie, konsultowanie oraz promowanie działalności organizacji pozarządowych, wzmacnianie potencjału organizacji pozarządowych oraz podmiotów określonych w art. 3 ust. 3 ustawy – w tym w szczególności poprzez: inicjowanie lub współorganizowanie szkoleń podnoszących jakość pracy organizacji pozarządowych i innych podmiotów w sferze zadań publicznych; udostępnianie organizacjom pozarządowym oraz innym podmiotom w drodze bezprzetargowej lokalów z zasobów gminnych w celu odbywania spotkań i realizacji projektów służących mieszkańcom, prowadzenie działalności doradczej związanej z funkcjonowaniem organizacji pozarządowych i innych podmiotów; zawieranie porozumień z organizacjami pozarządowymi o wspólnej realizacji przedsięwzięć. Styczeń-grudzień 2014 • Współpraca o charakterze finansowym - zlecenie realizacji zadań publicznych w formie wspierania realizacji zadań wraz z udzieleniem dotacji na dofinansowanie jego realizacji w obszarach: „Przeciwdziałanie patologiom społecznym”, „Wspieranie i upowszechnianie kultury fizycznej”, „Wypoczynek dla dzieci i młodzieży”, „Pomoc społeczna” i „Podtrzymywanie tradycji narodowej, pielęgnowanie polskości,
--	---

	<p>rozwój świadomości narodowej, obywatelskiej i kulturowej”; łączna pula: 910 000,00 zł. Marzec- grudzień 2015</p> <ul style="list-style-type: none"> • Współpraca o charakterze pozafinansowym - informowanie, konsultowanie oraz promowanie działalności organizacji pozarządowych, wzmacnianie potencjału organizacji pozarządowych oraz podmiotów określonych w art. 3 ust. 3 ustawy – w tym w szczególności poprzez: inicjowanie lub współorganizowanie szkoleń podnoszących jakość pracy organizacji pozarządowych i innych podmiotów w sferze zadań publicznych; udostępnianie organizacjom pozarządowym oraz innym podmiotom w drodze bezprzetargowej lokalów z zasobów gminnych w celu odbywania spotkań i realizacji projektów służących mieszkańcom, prowadzenie działalności doradczej związanej z funkcjonowaniem organizacji pozarządowych i innych podmiotów; zawieranie porozumień z organizacjami pozarządowymi o wspólnej realizacji przedsięwzięć. Styczeń-grudzień 2015 • Newsletter - liczne wiadomości e-mailowych z ogłoszeniami o otwartych konkursach ofert, możliwości uzyskania dofinansowania ze środków zewnętrznych, o bieżących szkoleniach i warsztatach dla NGO oraz informacji o zmianach w regulacjach prawnych związanych z funkcjonowaniem organizacji pozarządowych. Styczeń-grudzień 2015 • Współpraca o charakterze finansowym - zlecenie realizacji zadań publicznych w formie wspierania realizacji zadań wraz z udzieleniem dotacji na dofinansowanie jego realizacji – zakres: „Działalność na rzecz dzieci i młodzieży, w tym wypoczynek dzieci i młodzieży: organizacja wypoczynku zimowego i wypoczynku letniego”, „Przeciwdziałanie patologiom społecznym”, „Wspieranie i upowszechnianie kultury fizycznej”, „Wypoczynek dla dzieci i młodzieży”, „Pomoc społeczna” i „Podtrzymywanie tradycji narodowej, pielęgnowanie polskości, rozwój świadomości narodowej, obywatelskiej i kulturowej”, „Działalność na rzecz integracji europejskiej oraz rozwijanie kontaktów i współpracy między społecznościami”; łączna pula: 956 020,00 zł. Styczeń-grudzień 2016 • Współpraca o charakterze pozafinansowym - informowanie, konsultowanie oraz promowanie działalności organizacji pozarządowych, wzmacnianie potencjału organizacji pozarządowych oraz podmiotów określonych w art. 3 ust. 3 ustawy – w tym w szczególności poprzez: inicjowanie lub współorganizowanie szkoleń podnoszących jakość pracy organizacji pozarządowych i innych podmiotów w sferze zadań publicznych; udostępnianie organizacjom pozarządowym oraz innym podmiotom w drodze bezprzetargowej lokalów z zasobów gminnych w celu odbywania spotkań i realizacji projektów służących mieszkańcom, prowadzenie działalności doradczej związanej z funkcjonowaniem organizacji pozarządowych i innych podmiotów; zawieranie porozumień z organizacjami pozarządowymi o wspólnej realizacji przedsięwzięć. Styczeń-grudzień 2016 • Szkolenie „Analiza nowych wzorów ofert i umów dotyczących
--	--

	<p>realizacji zadań publicznych oraz wzorów sprawozdań z wykonania tych zadań” - Zakres tematyczny: omówienie zmian w nowym wzorze oferty, umowie dotyczącej realizacji zadań publicznych oraz wzorze sprawozdania z realizacji zadania publicznego - 3 października 2016 r.</p> <ul style="list-style-type: none"> • Współpraca z LGD Blisko Krakowa - organizacja spotkania informacyjno-konsultacyjne; powołanie koordynatora gminnego; akcja informacyjna - 17 listopada 2016 r. • Wprowadzenie funduszu wkładu własnego. Mechanizm umożliwiający otrzymanie dofinansowania bądź sfinansowania wkładu własnego w projektach realizowanych przez organizacje działające na terenie Gminy Skawiny współfinansowanych ze środków zewnętrznych, których beneficjentami są mieszkańcy Gminy Skawina - kwiecień - grudzień 2016 r. • Wprowadzenie funduszu pożyczkowego. Mechanizm umożliwiający otrzymanie pożyczki na realizację zadań realizowanych przez organizacje pozarządowe działające na terenie Gminy Skawina, współfinansowanych ze środków zewnętrznych w formie refundacji, których beneficjentami są mieszkańcy Gminy Skawina - kwiecień - grudzień 2016 r. • Centrum Wsparcia NGO. W ramach Centrum realizowane są działania związane ze wsparciem doradczo-konsultacyjnym na rzecz organizacji pozarządowych z terenu Gminy Skawina, planujących aplikować o środki finansowe spoza budżetu Gminy Skawina na potrzeby planowanych inicjatyw i projektów oraz wspierające ich rozwój. Celem działalności Centrum Wsparcia NGO jest wzmocnienie potencjału organizacji pozarządowych z terenu Gminy Skawina poprzez organizację szkoleń i wskazywanie możliwości doskonalenia się organizacji, poprawy ich efektywności i jakości pracy, a także zwiększenie zakresu możliwości uzyskania środków finansowych na działania realizowane przez organizacje pozarządowe. <u>Działania realizowane w ramach Centrum Wsparcia dla NGO: dyżur informacyjny - prowadzony przez specjalistów-praktyków 3-godzinny, comiesięczny dyżur.</u> Tematyka spotkań obejmuje m.in. zagadnienia związane ze współpracą organizacji z samorządem, różnorodne źródła finansowania organizacji pozarządowych tj. działalność statutową odpłatną, gospodarczą, współpracę z darczyńcami i sponsorami, zadania zlecone, konkursy grantowe, współpracę wewnątrz- i międzysektorową. • W zależności od tematyki i potrzeb dyżury będą mieć charakter indywidualnych konsultacji lub przyjąć formę spotkań kilku NGO. Konsultacje wniosków aplikacyjnych poszczególnych organizacji pozarządowych - konsultacje odbywają się w trakcie spotkań na terenie Gminy Skawina oraz w formie pracy eksperckiej on-line. Zakres konsultacji obejmuje: zasad aplikowania do danego konkursu oraz wsparcie w etapie opracowania poszczególnych części wniosku i przygotowanie aplikacji do oceny formalnej. Konsultacje on-line. Prowadzenie otwartych spotkań informacyjno-edukacyjnych ze środowiskiem pozarządowym Gminy Skawina - spotkania mają
--	---

	<p>charakter informacyjny. Zakres tematyczny spotkań obejmuje możliwości aplikacyjne NGO, przegląd dostępnych konkursów grantowych oraz przegląd „pozakonkursowych” źródeł finansowania: m.in. działalność statutowa odpłatna, działalność gospodarcza, sponsoring, darczyńcy prywatni etc. Wypracowanie indywidualnego planu rozwoju organizacji - współpraca organizacji pozarządowej z ekspertem, której celem jest wypracowanie i zaplanowanie kompleksowego rozwoju na najbliższe lata. Organizacja szkoleń dla organizacji pozarządowych - prowadzone przez specjalistów szkolenia dla organizacji pozarządowych z zakresu księgowości w organizacji, zarządzanie w organizacji, promocja działań, współpraca z otoczeniem etc. konsultacje prawne i księgowo - prowadzone przez ekspertów w swojej dziedzinie konsultacje z zakresu prawa i księgowości. Powstanie Poradnika dla NGO, dostępnego on-line na stronie internetowej www.gminaskawina.pl w zakładce „Centrum Współpracy z NGO”; Utworzenie zakładki „Centrum Wsparcia NGO - konkursy dotacyjne”, w której zamieszczane są informacje o możliwościach otrzymania dofinansowania</p>
--	--

11. SYSTEM ZARZĄDZANIA I WDRAŻANIA GMINNEGO PROGRAMU REWITALIZACJI

11.1 Opis struktury zarządzania realizacją GPR

Zarządzanie realizacją Gminnego Programu Rewitalizacji Gminy Skawina na lata 2016-2022 stanowi zadanie Burmistrza Miasta i Gminy Skawina. W celu zapewnienia stałego nadzoru nad wdrażaniem przedsięwzięć i prowadzeniem działań rewitalizacyjnych, w proces ten zaangażowani będą:

- 1) Koordynator ds. Rewitalizacji – powołany po zatwierdzeniu GPR
- 2) Zespół zadaniowy ds. rewitalizacji – powołany po zatwierdzeniu GPR
- 3) Komitet Rewitalizacji – powołany w lipcu 2016 r. Zarządzeniem Burmistrza Miasta i Gminy Skawina, zgodnie z Ustawą o rewitalizacji.

W szczególności w realizację przedsięwzięć rewitalizacyjnych zaangażowane będą następujące komórki UMiG Skawina oraz jednostki organizacyjne:

- Wydział Rozwoju i Strategii,
- Wydział Promocji, Współpracy, Sportu i Kultury,
- Wydział Inwestycji
- Wydział Gospodarki Komunalnej
- Straż Miejska,
- Centrum Kultury i Sportu,
- Miejsko-Gminny Ośrodek Pomocy Społecznej,
- Miejska Biblioteka Publiczna w Skawinie i jej filie,
- Biblioteka Pedagogiczna w Skawinie,
- Przedszkola i żłobki,
- Szkoły, dla których organem prowadzącym jest Miasto i Gmina Skawina.

11.2 Zakres zadań i odpowiedzialności

1) Koordynator ds. Rewitalizacji

W związku z tym, że zaplanowane przedsięwzięcia pozostają w kompetencjach różnych podmiotów, do zadań Koordynatora należeć będzie ścisła koordynacja oraz inicjowanie współpracy między stronami odpowiedzialnymi za wdrażanie Programu.

Koordynator **odpowiada za bieżącą i operacyjną realizację** zapisów GPR, w tym za inicjowanie oraz określenie we współpracy z Burmistrzem i poszczególnymi komórkami, zadań każdej z komórek i jednostek organizacyjnych, przypisanych do danego przedsięwzięcia rewitalizacyjnego.

Do zadań Koordynatora należeć będzie bieżące zarządzanie realizacją GPR, a w szczególności:

- inicjowanie i koordynacja działań zmierzających do zrealizowania przedsięwzięć podstawowych zaplanowanych w Gminnym Programie Rewitalizacji zgodnie z **harmonogramem realizacji** Programu oraz ramami finansowymi,
- nadzór/monitoring działań, za których realizację odpowiadają poszczególne jednostki w Gminie, w tym:
 - tworzenie rocznych operacyjnych planów realizacji działań zapisanych w GPR, wraz z określeniem zadań i kluczowych realizatorów po stronie Gminy,
 - koordynacja współpracy między jednostkami organizacyjnymi gminy czy organizacjami pozarządowymi,
 - pozyskiwanie partnerów do realizacji przedsięwzięć zaplanowanych w GPR,
 - działania na rzecz zwiększenia włączenia organizacji społecznych we wdrożenie GPR,

- rekomendowanie zmian w zakresie procedur związanych z realizowanymi zadaniami przez poszczególne komórki/jednostki organizacyjne, niezbędnych dla sprawnej realizacji działań rewitalizacyjnych oraz ich wdrożenie,
- monitoring oraz przygotowywanie zmian w GPR, w tym rekomendowanych przez Zespół zadaniowy ds. rewitalizacji i /lub Komitet ds. rewitalizacji,
- przygotowywanie sprawozdań z realizacji GPR oraz przekładanie ich Burmistrzowi Miasta i Gminy oraz Komitetowi Rewitalizacji).

Pracę Koordynatora ds. Rewitalizacji nadzoruje bezpośrednio Burmistrz Miasta i Gminy lub wyznaczony przez niego Zastępca Burmistrza.

2) Zespół zadaniowy ds. rewitalizacji

Na poziomie merytorycznym ważną rolę pełnić będzie **Zespół zadaniowy ds. rewitalizacji**, który będzie wsparciem merytorycznym dla Koordynatora ds. Rewitalizacji. Do zadań zespołu należeć będą w szczególności:

- dbałość o osiągnięcie założonych w GPR celów,
- ewaluacja GPR,
- rekomendowanie zmian w zakresie procedur związanych z realizowanymi zadaniami przez poszczególne komórki/jednostki organizacyjne, niezbędnych dla sprawnej realizacji działań rewitalizacyjnych,
- podejmowanie współpracy z instytucjami, których wsparcie może przyczynić się do zwiększenia efektywności realizacji działań rewitalizacyjnych.

Zespół zadaniowy ds. rewitalizacji składać się będzie z Burmistrza Miasta i Gminy Skawina lub wyznaczonego przez niego Zastępcę oraz przedstawicieli najważniejszych komórek/jednostek organizacyjnych Miasta i Gminy, w tym Koordynatora ds. Rewitalizacji.

Zespół zadaniowy ds. rewitalizacji odpowiada za nadzór merytoryczny nad realizacją zapisów GPR i podejmowanie kluczowych decyzji dotyczących procesu rewitalizacji.

Zespół w sprawach dotyczących interpretacji zgodności realizowanych działań z założeniami GPR będzie zasięgał opinii Komitetu Rewitalizacji. Spotkania zespołu zadaniowego odbywać się będą minimum raz na kwartał.

3) Komitet Rewitalizacji

Funkcję opiniotwórczo-doradczą wobec Burmistrza Miasta i Gminy Skawina, w zakresie prowadzenia działań rewitalizacyjnych w Gminie, pełni **Komitet Rewitalizacji**, powołany Zarządzeniem Burmistrza Miasta i Gminy Skawina nr 141.2016 z 13 lipca 2016 r.

Zadaniem Komitetu, w procesie rewitalizacji, jest wypracowanie opinii i stanowisk, które mają pomóc Burmistrzowi Miasta i Gminy Skawina w prawidłowym ukształtowaniu jego przebiegu. Forum Komitetu stanowi również pole do dyskusji na temat planowanych rozwiązań, sposobu ich realizacji oraz ewaluacji prowadzonego procesu rewitalizacji. Komitet stanowi ponad to organizacyjny łącznik między organami miasta, a pozostałymi interesariuszami rewitalizacji, stanowiąc jeden ze środków zapewniających partycypacyjny charakter rewitalizacji.

Komitet Rewitalizacji spotyka się minimum raz na 6 miesięcy.

11.3 Koszty zarządzania GPR

Zarządzanie procesem rewitalizacji, jest istotnym zadaniem, dlatego musi mieć odzwierciedlenie w kosztach realizacji zadań gminy. Dlatego jako kluczowe dodatkowe koszty związane z zarządzaniem procesem rewitalizacji w Gminie Skawina w do roku 2022 uwzględnia się:

Koordinator ds. rewitalizacji, zaangażowanie średnio na poziomie ½ etatu (lata 2017-2022)	
Koszt zarządzania: 6 lat (6 x 12 miesięcy)	216 000 zł
Spotkania Komitetu Rewitalizacji (lata 2017-2022)	
Ramowy koszty obsługi Komitetu (6 x min. 2 spotkania)	2 400 zł
ŁĄCZNIE - lata 2017-2022	218 400 zł

Warto jednak zauważyć iż część realizowanych działań, związanych będzie z realizacją zadań własnych Gminy, z uwzględnieniem:

- nowych aspektów/przedsięwzięć, wynikających wprost z GPR oraz
- potrzeby szczególnego wsparcia i działań na rzecz zwiększenia włączenia społecznego mieszkańców poszczególnych podobszarów rewitalizacji.

Koszty te nie będą stanowić kosztów zarządzania.

12. HARMONOGRAM REALIZACJI PROGRAMU

CEL 1: SPÓJNE SPOŁECZEŃSTWO LOKALNE			
PRZEDSIĘWZIĘCIE		PROJEKT	Okres realizacji
PAKIET REWIT	PU		2017-2022
WW: WSPARTY - WŁĄCZONY	PU		2017-2022
OGÓLNODOSTĘPNA PRZESTRZEŃ PUBLICZNA DLA AKTYWIZACJI I INTEGRACJI MIESZKAŃCÓW PODOBSZARÓW REWITALIZACJI Z TERENÓW WIEJSKICH GMINY SKAWINA – ITD i ITP	PP1	ITD - INSPIRACJA TWÓRCZOŚĆ DZIAŁANIE	
		Budowa budynku Centrum Aktywności Kulturalnej w Borku Szlacheckim	2017-2022
		Przebudowa piwnic Domu Ludowego na klubokawiarnię z biblioteką i miejscem spotkań dla mieszkańców w Jaśkowicach	2017-2022
		Przebudowa pomieszczeń w budynku OSP Polanka Hallera do funkcji Centrum Aktywności Kulturalnej wraz z zagospodarowaniem otoczenia remizy (plac zabaw, wiata rekreacyjna, miejsce na grilla).	2017-2022
		Przebudowa poddasza świetlicy wiejskiej wraz z termomodernizacją w Woli Radziszowskiej	2017-2022
		ITP - INTEGRACJA TWÓRCZOŚĆ PRZESTRZEŃ	
		Rozbudowa kompleksu sportowego (boisko wielofunkcyjne, siłownia zewnętrzna) wraz ze ścieżką rowerową w Borku Szlacheckim	2017-2022
		Przebudowa i rozbudowa ogólnodostępnego boiska w Facimiechu	2017-2022
		Modernizacja przestrzeni publicznej w Jaśkowicach	2017-2022
		Przebudowa boiska wielofunkcyjnego w Jurczycach	2017-2022
		Remont i rozbudowa istniejącego placu zabaw w Gołuchowicach	2017-2022
		Rozbudowa i konserwacja istniejącego placu zabaw w Grabiu	2017-2022
		Rozbudowa infrastruktury rekreacyjnej w Kopance	2017-2022
		Rozbudowa kompleksu sportowo-rekreacyjnego w Krzęcinie	2017-2022
		Rozbudowa i przebudowa placu zabaw i miejsca spotkań oraz rekreacji dla rodzin i młodzieży (przy Domu Ludowym) w Ochodzy	2017-2022
		Przebudowa boiska sportowego w Polance Hallera	2017-2022
		Rozbudowa i przebudowa ogólnodostępnego boiska sportowego (boisko wielofunkcyjne, siłownia zewnętrzna) w Pozowicach	2017-2022
		Przebudowa i rozbudowa boiska sportowego w Radziszowie	2017-2022
		Rozbudowa istniejącego obiektu sportowego w m. Rzozów o boisko wielofunkcyjne i miejsce do spotkań plenerowych (wiata rekreacyjna)	2017-2022
		Rozbudowa infrastruktury społecznej przy Szkole Podstawowej w Wielkich Drogach (boisko wielofunkcyjne, park linowy, plac zabaw)	2017-2022
Teren rekreacyjno-sportowy dla mieszkańców wsi: boisko piłkarskie, teren rekreacyjny z wiatą,	2017-2022		

		zaplecze dla sportu (szatnie i toalety) w Zelczynie	
		Remont i rozbudowa placu zabaw przy Izbie Pamięci w Jurczycach	2017-2022
CENTRA AKTYWNOŚCI KULTURALNEJ W SKAWINIE	PP2	Utworzenie Centrum Aktywności Kulturalnej (CAK) spełniającego funkcje kulturalne i społeczne na Osiedlu Rzepnik	2017-2022
		Utworzenie Centrum Aktywności Kulturalnej (CAK) na terenie Osiedla Ogrody w budynku „MPEC”, przy ul. Ogrody 7a	2017-2022
	PU	Utworzenie Centrum Aktywności Kulturalnej (CAK) na terenie Osiedla Kościuszki	2017-2022
ZRÓBMY SOBIE PODWÓRKO” - TWORZENIE MIEJSC SPOTKAŃ I INTEGRACJI NA TERENIE OSIEDLI W SKAWINIE ORAZ WZMACNIANIE LOKALNYCH SPOŁECZNOŚCI WOKÓŁ TYCH MIEJSC	PP3	Wykańczanie podwórek osiedlowych i zagospodarowanie terenu przed blokami na osiedlach Energetyków, Kościuszki, Ogrody	2017-2022
WSPÓLNA SPRAWA - WSPÓLNY REMONT	PU		2017-2022
EDUKACJA OBYWATELSKA	PU		2017-2022
AUDYT małej ARCHITEKTURY	PU		2017-2022
INKUBATORY SPOŁECZNE – GMINA SKAWINA	PU		2017-2022
AKTYWNI I SAMORZĄD	PU		2017-2022
ANIMATOR ROZWOJU LOKALNEGO	PP6		2017-2022
BARTER SPOŁECZNY	PU		2017-2022
SZANSE EDUKACYJNE I PASJE NA +	PU		2017-2022
MODERNIZACJA BAZY DYDAKTYCZNEJ MAŁOPOLSKICH OŚRODKÓW WYCHOWAWCZYCH PROWADZONYCH PRZEZ WOJEWÓDZTWO MAŁOPOLSKIE - "BUDOWA SALI SPORTOWEJ PRZY ZESPOLE PLACÓWEK EDUKACYJNO - OPIEKUŃCZO - WYCHOWAWCZYCH W WIELKICH DROGACH I ADAPTACJA ISTNIEJĄCEJ SALI GIMNASTYCZNEJ NA POTRZEBY ZAPLECZA SANITARNO - TECHNICZNEGO"	PP4		2017-2022
CENTRUM KSZTAŁCENIA USTAWICZNEGO	PU		2017-2022
ROZWIJANIE KOMPETENCJI KLUCZOWYCH NIEZBĘDNYCH NA RYNKU PRACY U UCZNIÓW I UCZENNIC GIMNAZJÓW W GMINIE SKAWINA	PU		2017-2022
WYCHOWANIE PRZEDSZKOLNE W GMINA SKAWINA	PU		2017-2022
ZWIĘKSZENIE LICZBY MIEJSC OPIEKI NAD DZIEĆMI	PU		2017-2022

DO LAT 3			
CENTRUM EDUKACYJNE W GMINIE SKAWINA	PU		2017-2022
POLITYKA MIESZKANIOWA NA +	PU		2017-2022
PRZEDSIĘWZIĘCIE		PROJEKT	Okres realizacji
BEZPIECZNY PIESZY	PU		2017-2022
SKUTECZNA STRAŻ MIEJSKA	PU		2017-2022
WIDOCZNY= BEZPIECZNIEJSZY	PU		2017-2022
DOKOS - DOBRE OKO SĄSIADA	PU		2017-2022
REWITALIZACJA POPRZEMYSŁOWA OBSZARU ORAZ OTOCZENIA TERENU BYŁEJ HUTY ALUMINIUM W SKAWINIE	PP5	Rozbudowa i modernizacja placu zabaw na os. Awaryjnym	2017-2022
		Zagospodarowanie terenu byłych wysypisk śmieci na ogólnodostępny teren rekreacyjny	2017-2022
		Budowa Centrum Aktywności Kulturalnej - świetlicy na os. Awaryjnym	2017-2022
		Budowa infrastruktury komunikacyjno-technicznej na terenie byłej Huty Aluminium	2017-2022
EKO-ZMIANA	PU		2017-2022
CZYSTA GMINA SKAWINA	PU		2017-2022
POPRAWA ZABEZPIECZEŃ PRZECIWPOWODZIOWYCH GMINY SKAWINA	PU		2017-2022
CEL 3: SILNA GOSPODARKA LOKALNA I DOBRY DOSTĘP DO USŁUG			
PRZEDSIĘWZIĘCIE		PROJEKT	Okres realizacji
SKOMUNIKOWANI = MOBILNI	PU		2017-2022
AKTYWIZACJA++	PU		2017-2022
RESTART III - Program aktywizacji zawodowej osób w wieku powyżej 50 roku życia	PU		2017-2022
Aktywizacja osób 30 lat i więcej pozostających bez pracy w powiecie krakowskim (II) - "MANIA PRACOWANIA - II	PU		2017-2022
+dla PRZEDSIĘBIORCY	PU		2017-2022
DOBRY CZAS NA BIZNES	PU		2017-2022
EKONOMIA SPOŁECZNA W GMINIE SKAWINA	PU		2017-2022
MOWES Małopolski Ośrodek Wsparcia Ekonomii Społecznej	PU		2017-2022

13. SYSTEM MONITOROWANIA, OCENY I AKTUALIZACJI GMINNEGO PROGRAMU REWITALIZACJI

13.1. Co to jest monitoring i czemu służy?

Monitoring to systematyczne, ciągłe zbieranie i analizowanie ustalonego na początku programu zestawu wskaźników dotyczących postępów programu. Celem monitoringu jest zweryfikowanie czy program realizowany jest zgodnie z planem, czyli stanowi bardzo ważne narzędzie pomocnicze przy bieżącym zarządzaniu programem.

Prowadzony jest w czasie trwania programu, zatem weryfikacja danych pozyskanych z monitoringu pozwala na identyfikację trudności lub nieprawidłowości we wdrażaniu programu, a w efekcie, w razie konieczności - korygowanie działań. Przyczyną problemów mogą być m.in. zmieniające się uwarunkowania zarówno wewnętrzne (w gminie), jak i zewnętrzne (zmiana polityki regionalnej, państwowej). Stały monitoring pozwala znaleźć występujące w programie problemy, zdiagnozować przyczyny ich powstania oraz określić sposoby rozwiązania i przeciwdziałania im. Sensowne zaplanowanie działań i osób/zespołów/instytucji/organizacji, odpowiedzialnych za prowadzenie monitoringu, pozwala na optymalne zarządzanie programem.

13.2. System monitorowania GPR

System monitorowania Gminnego Programu Rewitalizacji musi umożliwiać dokonywanie obiektywnych pomiarów wskaźników w, przyjętych na wstępie, odstępach czasu, dzięki czemu możliwa będzie ocena efektywności realizowanych przedsięwzięć (ewaluacja) w określonych terminach. Monitorowanie GPR będzie prowadzone w zakresie rzeczowym i finansowym, bazując na dostarczanych z odpowiednich jednostek danych (tego samego rodzaju w postępie czasowym).

Zakres rzeczowy obejmował będzie zbieranie i analizę danych pozwalających ocenić stan wdrażania GPR w danym okresie i poziom realizacji wskaźników.

Zakres finansowy obejmował będzie gromadzenie i analizę danych finansowych z realizacji przedsięwzięć, aby mieć możliwość oceny stanu zaangażowania finansowego we wdrażaniu Programu.

Monitoring wdrażania Gminnego Programu Rewitalizacji prowadzony powinien być na dwóch poziomach: strategicznym – związanym z realizacją całego Programu oraz operacyjnym – pokazującym stan realizacji poszczególnych przedsięwzięć/projektów.

Sprawozdania/raporty okresowe stanowiąc będą podstawę do kontynuacji zaplanowanych na początku działań, bądź też wskażą konieczność korekt w pewnych miejscach.

13.3. Instytucje/osoby odpowiedzialne za prowadzenie monitoringu GPR

Gminny Program Rewitalizacji wdrażany będzie w latach 2016 - 2022 w różnych miejscach, na obszarze całej gminy Skawina. Przedsięwzięcia zaplanowane do realizacji, stanowią wyzwanie dla całej gminy - władz samorządowych, jednostek gminnych, partnerów prywatnych i społecznych (organizacje pozarządowe) oraz mieszkańców. Wszystkich wymienionych można nazwać interesariuszami procesu wdrażania GPR.

Instytucjonalnie, za proces monitoringu, ale też wdrażania, oceny i aktualizacji GPR, odpowiedzialni są:

- Rada Miejska,
- Burmistrz Miasta i Gminy,
- Komitet Rewitalizacji,

- Zespół zadaniowy ds. rewitalizacji (powołany po zatwierdzeniu GPR),
- Koordynator Rewitalizacji (powołany po zatwierdzeniu GPR),
- Jednostki miejskie, będące realizatorami niektórych przedsięwzięć,
- Inni wykonawcy i partnerzy (biznesowi, społeczni) będący realizatorami projektów.

Monitoring wdrażania Programu realizowany będzie w ramach struktury Urzędu Miasta i Gminy w Skawinie. Poszczególne osoby i zespoły oraz jednostki miejskie prowadzi bieżący monitoring własnych projektów. Monitoring swoich projektów prowadzi będą również biznesowi i społeczni wykonawcy i partnerzy. Będą oni zobligowani, zgodnie z prowadzonym przez Gminę systemem monitoringu, do przekazywania we wskazanych okresach, danych koniecznych do analiz. Za całość procesu monitorowania GPR, odpowiedzialny będzie koordynator rewitalizacji przy wsparciu Komitetu Rewitalizacji.

13.4. Realizacja monitoringu GPR

Aby proces monitoringu maksymalnie uprościć i ograniczyć koszty gromadzenia danych, system na poziomie operacyjnym, czyli projektowym powinien być oparty na wskaźnikach określonych w GPR i polegać na śledzeniu i analizie osiągania wskaźników produktu i rezultatu określonych w niniejszym rozdziale.

Monitoring finansowy powinien polegać na gromadzeniu i analizie informacji o pozyskaniu i wykorzystaniu w odpowiednich okresach środków finansowych (zewnętrznych, gminnych i prywatnych) na realizację poszczególnych przedsięwzięć i całego programu. W razie niemożności pozyskania finansowania z zaplanowanego w GPR źródła, należy wprowadzać korekty, pozwalające na realizację projektu np. przy wykorzystaniu innych źródeł finansowania.

Monitorowanie na poziomie strategicznym będzie obejmowało przede wszystkim pomiar wskaźników.

Proces monitoringu powinien być realizowany w sposób ciągły. Komitet Rewitalizacji zaplanowane ma, zgodnie z regulaminem, spotkania nie rzadziej niż raz na pół roku. Zatem sprawozdania ze stanu wdrażania GPR powinny być sporządzane w takich cyklach. Komitet Rewitalizacji, którzy tworzy „pomost” tj. forum współpracy i dialogu interesariuszy z organami miasta, na podstawie półrocznego sprawozdania, może formułować opinie i zalecenia co do stanu wdrażania programu. Przed końcem roku, Komitet Rewitalizacji w porozumieniu z Koordynatorem ds. rewitalizacji, formułuje zalecenia i opinie dotyczące wdrażania GPR w kolejnym roku, do uwzględnienia w opracowywanym corocznie planie operacyjnym. Istotne jest, aby sprawozdanie ze stanu wdrażania, spotkanie Komitetu i wnioski po nim, pojawiły się przed zamknięciem budżetu miasta na kolejny rok, z uwagi na możliwość wystąpienia konieczności przesunięcia środków gminnych z uwagi na dostosowanie harmonogramu wdrażania GPR, w którym mogą wystąpić korekty.

Aby skutecznie monitorować program, należy szukać odpowiedzi na następujące pytania (przy realizacji poszczególnych przedsięwzięć, a potem sumarycznie, dla całego GPR):

- Czy podejmowane działania prowadzą do uzyskania zaplanowanego rezultatu i produktu?
- Czy działanie wymaga przeformułowania?
- Czy osiągnięte rezultaty prowadzą do osiągnięcia celów?
- Czy środki finansowe są uruchamiane zgodnie z harmonogramem?
- Czy interesariusze zachowują się zgodnie z oczekiwaniami?

Podstawą systemu monitoringu i oceny realizacji programu będzie ciągły dialog pomiędzy interesariuszami procesu rewitalizacji. W celu możliwości śledzenia procesu rewitalizacji przez wszystkich interesariuszy, raporty monitoringowe powinny być umieszczane na stronie gminy, w zakładce „Rewitalizacja”.

13.5. Wskaźniki realizacji Gminnego Programu Rewitalizacji

CEL GŁÓWNY GPR:

Zmniejszenie zróżnicowania przestrzennego poziomu życia na obszarze rewitalizacji oraz wzrost poziomu spójności społecznej i włączenia społecznego, poprzez zwiększenie dostępu do usług publicznych, w tym integrujących miejsc i oferty, inkubowanie i wspieranie oddolnych inicjatyw, inkluzywną politykę społeczną, w tym w zakresie mieszkalnictwa oraz zapewnienie przyjaznej i bezpiecznej przestrzeni do życia oraz klimatu dla rozwoju przedsiębiorczości.

CEL 1: SPÓJNE SPOŁECZEŃSTWO LOKALNE

Silne poczucie tożsamości lokalnej, integracji, odpowiedzialności za wspólnotę wśród mieszkańców podobszarów rewitalizacji oraz wysoki kapitał społeczny dzięki wzmocnieniu systemu wsparcia dla osób znajdujących się w trudnej sytuacji oraz powiązanej z nim polityki mieszkaniowej, zwiększeniu dostępności integrującej przestrzeni i oferty, wspieraniu inicjatyw obywatelskich, a także podnoszeniu kapitału społecznego

Wskaźniki GPR, jako miary sukcesu dla celu nr 1:

REZULTATY:

WR.1.1

Wzrost liczby ofert aktywizacyjnych, mających na celu zwiększenie włączenia społecznego osób znajdujących się w szczególnie trudnej sytuacji, korzystających ze wsparcia Miejskiego - Gminnego Ośrodka Pomocy Społecznej w Skawinie.

Jednym z kluczowych czynników problemowych obecnego systemu polityki społecznej, działającego w oparciu o obowiązujące przepisy, jest zbyt mała oferta aktywizująca, która w sposób adekwatny mogłaby przyczynić się do włączenia osób zagrożonych wykluczeniem społecznym.

Jak wskazano w analizie problemowej w punkcie 5.2, brak tej oferty jest kluczowym czynnikiem utrudniającym aktywizację i realne wsparcie, a w konsekwencji włączenie osób znajdujących się w szczególnie trudnej sytuacji, zwłaszcza z obszarów rewitalizacji, w tym rodzin oraz osób starszych.

Dlatego miarą sukcesu GPR będzie zintegrowanie obecnych działań MGOPS na rzecz tych osób z obszaru rewitalizacji i włączenie w ofertę aktywizującą propozycji / oferty włączającej ich mocniej w życie społeczne (w tym poprzez ofertę instytucji gminnych i organizacji społecznych, zgodnie z opisem przedsięwzięcia *PAKIET REWIT*).

Pomiar:

Rok bazowy: 2015

Miernik:

1. Liczba ofert w ujęciu procentowym w stosunku do roku bazowego
2. Liczba osób korzystających

Źródła danych: dane Miejskiego - Gminnego Ośrodka Pomocy Społecznej (MGOPS)

WR.1.2

Wzrost wydatków gminy na kulturę i ochronę dziedzictwa narodowego (z wyłączeniem wydatków majątkowych - inwestycyjnych) na 1 mieszkańca

Jednym z kluczowych elementów zwiększenia aktywizacji i integracji społecznej w przestrzeni gminy, jest zweryfikowanie oferty i jej rozszerzenie wobec oczekiwań i potrzeb różnych grup wiekowych oraz potrzeby integracji.

Istotnym w tym zakresie będzie aktualizacja oferty gminnych instytucji kultury i intensyfikacja działań w kontekście wiejskich podobszarów rewitalizacji gminy, dzięki czemu zwiększy się dostępność tej oferty.

Szczególnie istotnymi w tym kontekście będą też oddolne inicjatywy czy przedsięwzięcia organizacji społecznych, które mogą być wspierane przez gminę (czy powierzone), w tym finansowo.

Zatem, dla faktycznej zmiany jakości oferty i podniesienia jej dostępności dla mieszkańców podobszarów rewitalizacji, musi nastąpić realny wzrost nakładów na działanie instytucji kultury, których oferta będzie dostosowywana do ich potrzeb (w tym z uwzględnieniem różnych grup wiekowych) oraz działań organizacji społecznych działających w tym zakresie.

Pomiar:

Rok bazowy: 2015

Miernik:

1. Kwota w PLN w przeliczeniu na jednego mieszkańca
2. Liczba interesariuszy korzystających z oferty

Źródła danych: Budżet gminy, BDL GUS, sprawozdania z realizacji budżetu.

WR.1.3

Wzrost udziału środków w wydatkach gminy ogółem, przekazanych organizacjom pozarządowym i innym podmiotom prowadzącym działalność pożytku publicznego, na realizację oferty czasu wolnego, integrującej i aktywizującej mieszkańców

Ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie, miała na celu wzmocnienie współpracy międzysektorowej (samorząd i sektor pozarządowy) podmiotów, których wspólnym celem są sprawy lokalne. Dlatego wzmocnienie aktywizacji mieszkańców (ich inicjatyw i zaangażowania, których realizacja wymaga nakładów finansowych), wymaga również przeznaczania publicznych środków finansowych na rzecz lokalnych inicjatyw, poprzez które mieszkańcy solidarnie rozwiązują lokalne problemy. Właśnie dlatego dla zwiększenia aktywizacji mieszkańców (możliwości/perspektywy ich działania), oprócz udostępnianej przestrzeni, niezbędne jest też wspieranie finansowe realizacji zadań publicznych przez sektor pozarządowy (lub powierzenie realizacji). W kontekście problemów, zidentyfikowanych w ramach prac nad GPR, takich jak: *mała aktywność mieszkańców i liczba organizacji pozarządowych*, istotnym jest impuls prorozwojowy w tym zakresie tj. adekwatne realne wsparcie, które przyczynić się może istotnie do osiągnięcia celów programu.

Zatem wzrost środków przekazanych organizacjom pozarządowym i innym podmiotom prowadzącym działalność pożytku publicznego, jako jednego z czynników, mających na celu wspieranie rozwoju inicjatyw aktywizujących, integrujących i włączających mieszkańców, stanowić będzie adekwatną miarę sukcesu GPR.

Pomiar:

Rok bazowy: 2015

Miernik:

1. Kwota w PLN jako procentowy wzrost/spadek w stosunku do roku bazowego
2. Ilość organizacji otrzymujących dotację z budżetu gminy.

Źródła danych: Budżet Gminy, BDL GUS, sprawozdania z realizacji budżetu, Program współpracy z organizacjami pozarządowymi

WR.1.4

Wzrost liczby osób aktywnie działających na obszarze rewitalizacji.

Samorządność to aktywność mieszkańców, którzy chcą z zaangażowaniem włączać się twórczo w kreowanie życia społeczności lokalnej i szukanie odpowiedzi na zidentyfikowane problemy.

Przestrzeń, otwarcie na dialog i wspieranie, czy powierzenie realizacji zadań publicznych poprzez organizacje pozarządowe, ma stanowić stymulantę dla rozwoju inicjatyw lokalnych (oddolnych) i zwiększenia włączenia mieszkańców w rozwiązywanie problemów („wzięcia wspólnych spraw w „swoje ręce”). Szczególnie istotne znaczenie w tym zakresie będą miały wykreowane przestrzenie publiczne min. Centra Aktywności Kulturalnej (CAK), wspólne

przestrzenie aktywności, a także inwestycja w kapitał społeczny, mająca na celu przygotowanie / przeszkolenie grupy osób, jako animatorów rozwoju lokalnego w gminie. Dlatego też, zgodnie z wyżej przytoczonymi argumentami, jednym z pozytywnych efektów tworzenia warunków dla aktywizacji społecznej, powinien być wzrost liczby organizacji pozarządowych zarejestrowanych w gminie oraz wzrost liczby osób zaangażowanych w rozwój życia społecznego

Pomiar:

Rok bazowy: 2015

Miernik:

1. Procentowy wzrost liczby organizacji w stosunku do roku bazowego
2. Procentowy wzrost liczby osób zaangażowanych w kreowanie życia społecznego na podobszarach rewitalizacji

Źródła danych: KRS, BDL GUS, Program współpracy z organizacjami pozarządowymi, Sprawozdanie koordynatora ds. rewitalizacji,

PRODUKTY:

WP.1.1

Przestrzenie wspólnej aktywności dla różnych grup wiekowych jako narzędzie do ich integracji i aktywizacji

Modernizacja lub rozbudowa istniejących typowych placów zabaw do wspólnych przestrzeni aktywności tj. miejsc dedykowanych różnym grupom wiekowym i obejmujących m.in. place zabaw, siłownie zewnętrzne, ogólnodostępne boiska sportowe, pola gier, skate parki, parki linowe.

Niedostateczna liczba przestrzeni publicznych umożliwiających spędzanie wolnego czasu dla różnych grup wiekowych (dzieci, młodzież dorośli, seniorzy) była często zgłaszana podczas konsultacji społecznych z mieszkańcami podobszarów rewitalizacji. Dlatego konieczne jest podjęcie działań tworzących wspólne przestrzenie aktywności, nieskoncentrowane na jednej kategorii odbiorców, ale umożliwiającym korzystanie z nich przez szerokie grono interesariuszy, a przez to pozytywnie wpływające na ich wzajemną integrację.

Pomiar:

Rok bazowy: 2015

Miernik: Ilość wspólnych przestrzeni aktywności

Źródła danych: Protokoły odbioru, zdjęcia

WP.1.2

Miejsca aktywności kulturalnej i społecznej mieszkańców

Miejsca aktywności kulturalnej w szczególności sieć obiektów samorządowych instytucji kultury w sposób naturalny stanowią przestrzeń spotkania mieszkańców, przestrzeń rozmowy i możliwości do nawiązania współpracy czy udzielenia wsparcia – włączenia społecznego potrzebujących tego mieszkańców.

Informacja o liczbie miejsc udostępnianych mieszkańcom, stanowi daną o potencjale dla aktywności społeczności lokalnej. Przestrzeń dla działalności organizacji społecznych i ich inicjatyw lokalnych oraz miejsca udostępniane mieszkańcom, jako gospodarzom (świetlica dla dzieci, miejsce „oddane” na potrzebę młodzieży, pomieszczenia dla seniorów), stanowią inwestycję w budowanie relacji i zwiększenia włączenia społecznego.

Pomiar:

Rok bazowy: 2015

Miernik: Ilość miejsc udostępnianych mieszkańcom podobszarów rewitalizacji na rzecz ich aktywności kulturalnej i społecznej

Źródła danych: Protokoły odbioru, zdjęcia. strony www

WP.1.3**Podobszary, w których będą udostępniane mieszkańcom miejsca na rzecz ich aktywności kulturalnej i społecznej**

W kontekście gminy miejsko-wiejskiej, istotnym jest tworzenie racjonalnej sieci usług publicznych, uwzględniającej z jednej strony potrzebę dostępu do oferty, z drugiej zaś racjonalność ekonomiczną przedsięwzięć, w odniesieniu do logiki: nakład-rezultat.

Warto jednak podkreślić w kontekście potrzeby inkubowania działań na rzecz aktywizacji mieszkańców, w tym głównie dla zwiększenia włączenia społecznego osób z podobszarów rewitalizacji iż, istotne jest zapewnienie mieszkańcom wszystkich podobszarów miejsc dostępnych dla organizacji/ czy rodzących się inicjatyw oddolnych.

Informacja o liczbie miejscowości w których udostępniane są mieszkańcom miejsca na rzecz ich działań (spotkań), stanowi zatem daną o potencjale na rzecz aktywności społeczności lokalnej (pokazuje dostępność - sieć miejsc, w których mieszkańcy mogą podejmować aktywność).

Pomiar:

Rok bazowy: 2015

Miernik: Liczba udostępnionych miejsc w podobszarach (przedstawiona w formie prezentacji graficznej na mapie)

Źródła danych: Protokoły odbioru, , roczne sprawozdania gminy, zdjęcia, strony www.

WP.1.4**Podwórka na nowo wykreowane jako miejsca spotkań i integracji na podobszarach rewitalizacji w mieście Skawina.**

Obecnie infrastruktura części wspólnych tych osiedli, jest dość mocno wyeksploatowana i nieprzystająca do obecnych potrzeb mieszkańców, w tym w zakresie ich funkcjonalności i estetyki.

Dlatego istotnym elementem dla poprawy jakości życia mieszkańców podobszarów rewitalizacji w mieście, jest zainicjowanie działań mających na celu stworzenie na obecnych podwórkach przestrzeni sprzyjających wspólnej aktywności mieszkańców bloków, w tym w odpowiedzi na potrzeby różnych grup użytkowników.

Integracja potrzebuje bliskiej i dostępnej przestrzeni, dlatego zaangażowanie mieszkańców, w wykreowanie podwórka jako miejsca spotkań i integracji, przy wsparciu gminy, stanowi istotną informację dotyczącą realizacji celu 1.

Pomiar:

Rok bazowy: 2015

Miernik: ilość podwórek.

Źródła danych: Protokoły odbioru, , roczne sprawozdania gminy, zdjęcia, strony www.

WP.1.5**Działający gminny ośrodek sąsiedzkiej pomocy "PP" Potrzebuję -Pomogę**

Zwiększenia włączenia społecznego mieszkańców i integracji społecznej, to zadanie i wyzwanie nie tylko w strukturze zadań publicznych, ale przede wszystkim wyzwanie dla społeczności lokalnej. To pozornie proste wsparcie w codziennych sprawach, odpowiedź na konkretne potrzeby, gotowość do podzielenia się własnymi zasobami (materialnym czy czasem, np. na udzielenie korepetycji czy pomoc starszej osobie potrzebującej), ma fundamentalne znaczenie dla zwiększenia poczucia tożsamości i zintegrowania ze społecznością lokalną, w drodze do faktycznej zmiany społecznej.

Pomiar:

Rok bazowy: 2015

Miernik: Ilość ośrodków

Źródła danych: protokoły odbioru, statuty, roczne sprawozdania gminy, zdjęcia, strona www.

WP.1.6

Mieszkania komunalne i socjalne znajdujące się w zasobach gminy

Zasób mieszkaniowy gminy, , stanowi dla niej jeden z elementów świadomego kształtowania polityki społecznej, umożliwiający m.in. lokowanie osób z dysfunkcjami, w różnych częściach gminy, (co przeciwdziała m.in. tworzeniu się enklaw w których dochodzi do koncentracji problemów społecznych), a także stanowi narzędzie wsparcia dla osób zagrożonych wykluczeniem społecznym. Zatem poszerzenie gminnego zasobu mieszkań, jest istotną częścią rozwiązywania problemów społecznych, w tym na obszarze rewitalizacji.

Pomiar:

Rok bazowy: 2015

Miernik:

Ilościowy wzrost gminnego zasobu mieszkaniowego (powierzchnia m²)

Źródła danych:

Protokoły odbioru, statuty, roczne sprawozdania gminy, zdjęcia, strona www.

CEL 2: BEZPIECZEŃSTWO MIESZKAŃCÓW I ZDROWE ŚRODOWISKO

Zdrowe środowisko i bezpieczna przestrzeń publiczna, dzięki poprawie warunków i wprowadzeniu rozwiązań w zakresie bezpieczeństwa komunikacyjnego oraz działaniom na rzecz obniżenia poziomu przestępczości, a także ochrony przeciwpowodziowej i poprawie jakości środowiska, w tym ograniczeniu skutków działalności przemysłowej.

Wskaźniki GPR, jako miary sukcesu dla celu 2:**REZULTATY****WR.2.1****Zwiększenie poczucia bezpieczeństwa mieszkańców na obszarze rewitalizacji**

Dla bezpieczeństwa mieszkańców istotne będzie odmienne kształtowanie przestrzeni ulic, jako ogólnodostępnych przestrzeni publicznych - usuwające priorytetyzację ruchu kołowego. Kształtowanie infrastruktury ulic uspokajającej ruch samochodowy w tym m.in. strefa tempo 30, itp, nasadzenia, drobne rozwiązania inżynierskie oraz całościowe założenia w typie „complete streets”, „living streets”, „home zones” lub „woonerf” oraz poprawa jakości istniejących starych chodników i pobocza dróg, budowa wydzielonych dróg rowerowych oraz budowa chodników w miejscach szczególnie często uczęszczanych na obszarach rewitalizacji. Ma to istotne znaczenie dla poprawy bezpieczeństwa mieszkańców wszystkich podobszarów rewitalizacji, w szczególności rodzin z dziećmi i seniorów oraz osób niepełnosprawnych. Kolejnym istotnym elementem jest odpowiednie kształtowanie przestrzeni publicznych zapewniających poczucie bezpieczeństwa mieszkańców (monitoring, doświetlenie, pielęgnacja zieleni, szybkie usuwanie dewastacji).

Pomiar:

Rok bazowy: 2015

Miernik:

1. Wzrost poczucia bezpieczeństwa mieszkańców (subiektywna opinia mieszkańców określona na podstawie ankiet)
2. Procentowy wzrost podróży pieszych i rowerowych w podziale zadań przewozowych

Źródła danych: protokoły odbioru, sprawozdania z realizacji projektów, opinie mieszkańców

WR.2.2**Rozwój przedsiębiorczości na zrehabilitowanych obszarach poprzemysłowych**

Zdegradowane tereny poprzemysłowe uniemożliwiają stabilne prowadzenie działalności gospodarczej, które wymaga odpowiedniego stanu infrastruktury komunikacyjnej i technicznej (drogi, sieci wodociągowych, kanalizacyjnych, teletechnicznych itp.) Tylko tereny wyposażone w te elementy dają niezbędną gwarancję do prowadzenia przewidywalnej, odpornej na ryzyka działalności.

Rozwój przedsiębiorczości na terenach poprzemysłowych pozytywnie oddziałuje na ich otoczenie w tym, lokalnej społeczności. Na obszarze rewitalizacji zidentyfikowano teren poprzemysłowy (teren po byłych Zakładach Metalurgicznych w Skawinie), który jest niedostępny i wyłączony z przestrzeni publicznej. Działania rewitalizacyjne pozwolą na ponowne zintegrowanie tych terenów, zarówno z terenami sąsiednimi jak i z obszarem całego miasta.

Pomiar:

Rok bazowy: 2015

Miernik:

Liczba przedsiębiorstw zlokalizowanych na zrewitalizowanym terenie

Źródła danych:

protokoły odbioru, sprawozdania z realizacji projektów.

WR.2.3

Zwiększenie świadomości mieszkańców odnośnie konieczności wdrażania zachowań proekologicznych,

Udział w przedsięwzięciach proekologicznych, w tym w szczególności instalacje odnawialnych źródeł energii, wymiana źródeł ciepła na mniej uciążliwe dla środowiska zgodnie z wymogami ekoprojektu, zastosowanie elementów błękitno-zielonej infrastruktury, udział w działaniach edukacji ekologicznej, bezpośrednio przyczyni się do zwiększenia świadomości proekologicznej mieszkańców i wpłynie na ograniczenie zanieczyszczenia środowiska, a tym samym poprawi jakość ich życia.

Pomiar:

Rok bazowy: 2015

Miernik:

Liczba osób biorących udział w przedsięwzięciach proekologicznych

Źródła danych:

Protokoły odbioru, sprawozdania z realizacji projektów

PRODUKTY

WP.2.1

Inicjatywy (rozwiązania) na rzecz poprawy bezpieczeństwa mieszkańców w przestrzeni publicznej, w szczególności dotyczącej bezpieczeństwa komunikacyjnego oraz przestępczości

Działalność publicznych służb, w tym straży miejskiej, obok sąsiedzkiej aktywności i odpowiedzialności, stanowi kluczowy element dla poprawy bezpieczeństwa mieszkańców obszarów rewitalizacji. Dlatego też podejmowanie kroków, mających na celu poprawę działania tych służb, stanowi istotne zadanie stojące przed gminą, we współpracy i wsłuchując się w głos mieszkańców. Istotnym elementem jest także podejmowanie inicjatyw mających na celu poprawę widoczności w przestrzeniach wspólnych w tym m.in. regulacja zieleni, oświetlenie, monitoring, poprawa estetyki przestrzeni (ogródki, murale) oraz szybkie usuwanie dewastacji.

Pomiar:

Rok bazowy: 2015

Miernik: ilość inicjatyw na rzecz poprawy bezpieczeństwa mieszkańców w przestrzeni publicznej

Źródła danych: dane gminy, dane Straży Miejskiej w Skawinie, dane szkół, program wydarzenia, zdjęcia, dane organizacji społecznych, strony www

WP.2.2

Obszary poprzemysłowe zrekultywowane, na rzecz możliwości stworzenia przestrzeni

sprzyjających aktywizacji i integracji społecznej mieszkańców obszaru rewitalizacji oraz możliwości aktywizacji zawodowej.

W Gminie Skawina w racji bliskiego położenia w stosunku do Krakowa i przebiegających tędy linii kolejowych dywersyfikujących sposób transportu towarów dla przedsiębiorstw, jeszcze przed okresem transformacji funkcjonowały zakłady przemysłowe. Niestety w wypadku części z nich, eksploatacja terenu nie była zgodna z rozumianymi współcześnie zasadami zrównoważonego rozwoju, co w efekcie doprowadziło do istotnej degradacji terenu (gleby). Dlatego zwłaszcza w kontekście obszarów poprzemysłowych przyległych do poszczególnych podobszarów rewitalizacji, lub znajdujących się w niedalekim sąsiedztwie, należy podejmować działania mające na celu zrekultywowanie tych przestrzeni, dbając o podniesienie jakości życia mieszkańców podobszarów rewitalizacji. Zatem zrealizowane przedsięwzięcia w tym zakresie przyczynią się do realizacji celu 2 GPR.

Pomiar:

Rok bazowy: 2015

Miernik:

zrekultywowane obszary poprzemysłowe (powierzchnia w ha)

Źródła danych:

dane gminy, protokoły odbioru, strony www

WP.2.3

Przedsięwzięcia mające na celu wzrost świadomości mieszkańców w zakresie zachowań proekologicznych

Dla wprowadzenia zmian, które mogą realnie wpłynąć na poprawę stanu środowiska naturalnego w gminie, koniecznym jest podnoszenie świadomości mieszkańców odnośnie zachowań proekologicznych już od najmłodszych lat. Tego typu działania mogą przyjmować formę lekcji dla dzieci i młodzieży w szkołach oraz akcji dla wszystkich mieszkańców.

Pomiar:

Rok bazowy: 2015

Miernik: ilość przedsięwzięć

Źródła danych: dane gminy, dane szkół, program wydarzenia, zdjęcia, strony www

CEL 3: SILNA GOSPODARKA LOKALNA I DOBRY DOSTĘP DO USŁUG

Dostęp do usług publicznych oraz aktywna i konkurencyjna gospodarka dzięki poprawie dostępności komunikacyjnej podobszarów rewitalizacji, stwarzaniu warunków dla rozwoju przedsiębiorczości oraz przywracaniu na rynek pracy osób bezrobotnych

Wskaźniki GPR, jako miary sukcesu dla celu nr 3:

REZULTATY

WR.3.1

Wzrost liczby osób aktywnie poszukujących pracy

Aktywizacja zawodowa, zwłaszcza osób znajdujących się w szczególnie trudnej sytuacji, wymaga dużego zaangażowania i jest istotnym zadaniem z uwagi na zidentyfikowanie dużego natężenia tego problemu w obrębie gminy. Dlatego też działanie instytucji wspierających aktywizację zawodową (zarówno na poziomie powiatu jak i gminy), nie może stanowić wystarczającej odpowiedzi na istniejące wyzwania. W związku z powyższym wsparcie osób poszukujących pracy lub planujących rozpoczęcie działalności gospodarczej będzie miało istotne znaczenie dla poprawy ich sytuacji na rynku pracy. W szczególności działania należy skoncentrować na wspieraniu ich aktywności („nastawienie na aktywność”) a nie biernego czekania na znalezienie pracy.

Istotnym więc elementem jest ich zaangażowanie w poszukiwanie i zdobycie dodatkowych kompetencji/kwalifikacji, które podniosą ich szanse na rynku pracy. Warto też wspomnieć o edukacji zawodowej, która min. związana jest z odbywaniem płatnych staży, co może

przyczynić się do zwiększenia szans na rynku pracy (zwłaszcza wśród osób młodych), czy szkoleniach związanych z zakładaniem spółdzielni socjalnych lub innych podmiotów ekonomii społecznej.

Pomiar:

Rok bazowy: 2015

Miernik: Spadek liczby bezrobotnych na obszarze rewitalizacji

Źródła danych: dane MGOPS i w miarę możliwości właściwego PUP, dane organizacji realizujących projekty aktywizujące.

PRODUKTY

WP.3.1

Liczba przedsięwzięć wpływających na poprawę dostępności do usług publicznych i rynku pracy w zakresie komunikacji wewnętrznej i zewnętrznej.

Dla zwiększenia jakości życia mieszkańców oraz ich mobilności, co jest istotne również w kontekście zawodowym i dostępności do usług publicznych, kluczowe znaczenia ma wprowadzenie rozwiązań poprawiających dostępność komunikacyjną tych miejsc np. poprzez zwiększenie częstotliwości transportu zbiorowego, remarszrutyzację linii komunikacyjnych, rozbudowę infrastruktury transportowej. Położenie i bliskość Gminy Skawina do Krakowa i innych miejscowości w ramach Krakowskiego Obszaru Metropolitalnego (KOM), stwarza mieszkańcom możliwości poszukiwania dla siebie adekwatnego miejsca pracy, w stosunkowo niedalekich miejscowościach. Dlatego rozwiązania sprzyjające mobilności stanowią istotną miarę dla jakości życia i aktywności zawodowej mieszkańców.

Pomiar:

Rok bazowy: 2015

Miernik: Ilość przedsięwzięć

Źródła danych: dane gminy i innych JST, ZKiT, ZDPK, ZDW, GDDKiA

WP.3.2

Utworzone na terenie gminy podmioty ekonomii społecznej

Ekonomia społeczna, jako stosunkowo nowy i szeroko promowany obecnie nurt w polityce UE i krajowej, jest jednym „ze sposobów określenia działalności gospodarczej, która łączy w sobie cele społeczne i ekonomiczne. Bywa ona określana również jako gospodarka społeczna lub przedsiębiorczość społeczna (...). Pojęcie ekonomii społecznej jest bardzo szerokie. Aby je dobrze zrozumieć, warto opisać instytucje stanowiące „rdzeń” tego środowiska – tzw. przedsiębiorstwa społeczne. Najbardziej popularną i często stosowaną definicją jest ta sformułowana przez pracowników europejskiej sieci badawczej EMES. Według niej za przedsiębiorstwo społeczne uznaje się działalność o celach głównie społecznych, której zyski w założeniu są reinwestowane w te cele lub we wspólnotę, a nie w celu maksymalizacji zysku lub zwiększenia dochodu udziałowców czy też właścicieli. EMES określa kryteria społeczne i ekonomiczne, którymi powinny charakteryzować się inicjatywy wpisujące się w ekonomię społeczną.”⁴

Zatem informacja o liczbie utworzonych podmiotów ekonomii społecznej, koreluje dwa bardzo ważne aspekty, dla procesu rewitalizacji (rozumianego jako zestaw kompleksowych działań):

- utworzone miejsc pracy, co jest istotne w kontekście konieczności wzmocnienia lokalnego rynku pracy, w oparciu o istniejące zasoby;
- możliwości włączenia do działalności tworzonych lokalnie przedsiębiorstw społecznych osób zagrożonych wykluczeniem, w tym osób niepełnosprawnych.

Pomiar:

Rok bazowy: 2015

⁴Źródło: <http://www.ekonomiaspoleczna.pl/x/433225>

Miernik: Ilość podmiotów ekonomii społecznej

Źródła danych: dane MGOPS, ROPS, Ośrodek Wsparcia Ekonomii Społecznej dla KOM, dane organizacji realizujących projekty aktywizujące, dane gminy i powiatu.

13.6. Ocena (ewaluacja) programu

Mierząc różnicę między tym, co zostało zaplanowane, a tym, co faktycznie udało się osiągnąć, monitoring jest kluczowym źródłem informacji potrzebnych do dokonania ewaluacji (oceny) realizacji całego Gminnego Programu Rewitalizacji.

Zgodnie z zapisami art. 22 Ustawy o rewitalizacji, Gminny Program Rewitalizacji podlega ocenie aktualności i stopnia realizacji, dokonywanej przez Burmistrza co najmniej raz na 3 lata, zgodnie z systemem monitorowania i oceny określonym w tym programie. Ocena sporządzona przez burmistrza podlegać będzie zaopiniowaniu przez Komitet Rewitalizacji oraz ogłoszeniu na stronie podmiotowej gminy w Biuletynie Informacji Publicznej. W przypadku stwierdzenia, że GPR wymaga zmiany, burmistrz wystąpi do Rady Miejskiej z wnioskiem o jego zmianę. Do wniosku dołącza opinię Komitetu Rewitalizacji.

Pierwsza ewaluacja – ocena realizacji przyjętych wskaźników – zostanie opracowana do 3 lat po zatwierdzeniu GPR i odnosić się będzie do wartości bazowej wskaźników, które zostaną określone w pierwszym roku realizacji GPR.

Ponadto ewaluacja powinna zostać przeprowadzona na zakończenie realizacji programu. Wówczas możliwe będzie porównanie wielkości wskaźników na wejściu z aktualnymi na koniec realizacji Programu. Taka ocena, wzmocniona o ewentualne wyniki badania społecznego oraz zgodna z kryteriami ewaluacji, pozwoli na wykazanie efektów, które zostały osiągnięte poprzez interwencję.

14. PARTNERSTWO I PARTYCYPACJA NA RZECZ PLANOWANIA I REALIZACJI ZAŁOŻEŃ GPR

14.1. Partnerstwo i partycypacja w procesie prac nad GPR

Ustawa o rewitalizacji z 9 października 2015 roku zmieniła sposób myślenia o procesie rewitalizacji. Odnowa miejscowości, ukierunkowana na estetyzację, jak postrzegano rewitalizację w myśl poprzednich regulacji prawnych, zwróciła się ku społeczeństwu – szczególnie interesariuszom obszaru rewitalizacji, dając im możliwość współdecydowania o tym w jakim Mieście chcą żyć.

Partycypacja społeczna jest bardzo ważnym elementem działań rewitalizacyjnych, **„obejmuje przygotowanie, prowadzenie i ocenę rewitalizacji w sposób zapewniający aktywny udział interesariuszy, w tym przez uczestnictwo w konsultacjach społecznych oraz w pracach Komitetu Rewitalizacji”**.

Interesariusze procesu (osoby wpływające na przebieg procesu i takie, na które proces wpływa) są na tyle ważną grupą, że ustawodawca postanowił wyszczególnić szereg działań, które należy podjąć, **aby umożliwić im aktywny udział w procesie tworzenia i realizacji GPR**, są to:

- „poznanie potrzeb i oczekiwań interesariuszy oraz dążenie do spójności planowanych działań z tymi potrzebami i oczekiwaniami.
- prowadzenie, skierowanych do interesariuszy, działań edukacyjnych o procesie rewitalizacji, w tym o istocie, cechach, zasadach prowadzenia rewitalizacji, wynikających z ustawy oraz o przebiegu tego procesu,
- inicjowanie, umożliwianie i wspieranie działań służących rozwijaniu dialogu między interesariuszami oraz ich integracji wokół rewitalizacji,
- zapewnienie udziału interesariuszy w przygotowaniu dokumentów dotyczących rewitalizacji, w szczególności gminnego programu rewitalizacji,
- wspieraniu inicjatyw zmierzających do zwiększenia udziału interesariuszy w przygotowaniu i realizacji gminnego programu rewitalizacji,
- zapewnienie w czasie przygotowania, prowadzenia i oceny rewitalizacji możliwości wypowiedzenia się przez interesariuszy”.

Odpowiedzialność za prowadzenie konsultacji (uspołeczniania procesu) ponosi Burmistrz Miasta i Gminy Skawina. Zgodnie z założeniami ustawowymi w procesie zadbano o to, aby interesariusze mieli pełny dostęp do informacji o prowadzonych konsultacjach i możliwość wypowiedzi oraz zgłoszenia własnych wniosków/ sugestii dotyczących prowadzonego procesu.

Jak zadbaliśmy o uspołecznienie procesu prac nad GPR?

- Informacje o konsultacjach umieszczane były każdorazowo, w terminie nie krótszym niż siedem dni, przed datą rozpoczęcia procesu / spotkania/ badania / konsultacji projektu / dokumentu, na stronie internetowej Miasta i Gminy Skawina, w stworzonej specjalnie w tym celu zakładce – Rewitalizacja.
- Po przeprowadzonym spotkaniu, relacje z przebiegu konsultacji udostępniane były w formie raportów.
- Badania społeczne (ankiety), prowadzone były w oparciu o ww. zakładkę na stronie internetowej (http://www.gminaskawina.pl/index.php?option=16&action=&cat_id=90&menu_id=554&page=42), oraz z możliwością wypełnienia arkusza ankiety na warsztacie oraz w Urzędzie.
- Analiza problemów podobszarów rewitalizacji i zgłaszanie propozycji rozwiązań możliwe po pobraniu formularzy na stronie oraz zgłaszane w Urzędzie.

Partycypacja w poszczególnych etapach prac nad GPR

• I etap - wyznaczenie obszaru zdegradowanego i rewitalizacji

W ramach prac prowadzonych w I etapie opracowania Gminnego Programu Rewitalizacji, przeprowadzone zostały warsztaty diagnostyczne i konsultacyjne, które miały na celu wyznaczenie obszarów zdegradowanych (OZ) i obszarów rewitalizacji (OR) oraz zrealizowano badania społeczne, które miały na celu pogłębienie informacji o analizowanych obszarach.

→ Warsztaty diagnostyczne

Spotkanie otwarte na etapie delimitacji interesariuszami procesu, w tym z mieszkańcami i w oparciu o pracę w grupach jako materiał pogładowy użyte zostały mapy gminy, stworzono również możliwość do dyskusji uczestników i przedstawienia opinii o sytuacji w gminie i obszarach kryzysowych.

DATA	WYDARZENIE	MIEJSCE	LICZBA UCZESTNIKÓW
5 stycznia 2016 r.	warsztat dla mieszkańców miasta Skawina oraz obszarów wiejskich	UMiG w Skawinie	13
29 stycznia 2016 r.	warsztat dla mieszkańców obszarów wiejskich	Rzozów	12
30 stycznia 2016 r.	warsztat dla mieszkańców obszarów wiejskich	Zelczyna	8
31 marca 2016 r.	warsztat dla mieszkańców os. Awaryjnego	os. Awaryjne, Skawina	48
1 kwietnia 2016 r.	warsztat dla mieszkańców os. Ogrody	os. Ogrody, Skawina	20
1 kwietnia 2016 r.	warsztat dla mieszkańców ul. Energetyków	ul. Energetyków, Skawina	13
2 kwietnia 2016 r.	warsztat dla mieszkańców os. Rzepnik	os. Rzepnik, Skawina	48
2 kwietnia 2016 r.	warsztat dla mieszkańców os. Kościuszki	os. Kościuszki, Skawina	12

Warsztaty diagnostyczne miały charakter otwarty i skierowane były do mieszkańców poszczególnych sołectw oraz miasta. Ich celem było zaprezentowanie idei rewitalizacji oraz poinformowanie mieszkańców o rozpoczętym procesie prac nad Programem Rewitalizacji. To pierwsze wyjście do społeczności lokalnej z komunikatem dało jednocześnie możliwość zebrania pierwszych informacji o kluczowych problemach społecznych i mocnych stronach poszczególnych obszarów. Zastosowaną formą pracy warsztatowej była **dyskusja**, a także **praca w grupach z mapami**, podczas której mieszkańcy **wskazywali miejsca o szczególnym dla nich znaczeniu: miejsca sprzyjające spotkaniom/integracji społecznej** oraz **obszary problemowe** wymagające zmiany (wraz z dodatkowym opisem).

→ W ramach prac diagnostycznych, przeprowadzono wśród mieszkańców **Gminy Skawina badanie ankietowe dla obszaru wiejskiego (w podziale na sołectwa) oraz dla miasta.** W badaniu prowadzonym drogą tradycyjną (ankiety papierowe) oraz elektroniczną (formularz do wypełnienia on-line) udział wzięło **w sumie 2018 mieszkańców gminy.** W odniesieniu do struktury respondentów, w badaniu odnotowano większy udział kobiet, niż mężczyzn (w mieście stanowiły one 55,8% ankietowanych, zaś na obszarach wiejskich – 53%). Ponad połowę badanych (50% w mieście i 37,3% na obszarach wiejskich) stanowiły osoby młode (w wieku 15-34 lata). Drugą w kolejności, licznie reprezentowaną,

grupę stanowiły osoby w wieku średnim – od 35 do 64 roku życia. Osoby w wieku powyżej 65 roku życia, stanowiły zaledwie 5,2% respondentów w mieście i 11,8% na obszarach wiejskich. Seniorzy stanowili zatem grupę najsłabiej reprezentowaną w tym badaniu.

→ **Konsultacje projektu Uchwały dotyczącej wyznaczenia obszaru zdegradowanego (OZ) i rewitalizacji (OR) oraz zasad wyznaczenia składu oraz zasad działania Komitetu Rewitalizacji** przeprowadzone zostały w formach spotkań konsultacyjnych, które odbyły się:

DATA	WYDARZENIE	MIEJSCE	LICZBA UCZESTNIKÓW
29 lutego 2016 r.	warsztat konsultacyjny	UMiG w Skawinie	30
7 marca 2016 r.	debata społeczna	UMiG w Skawinie	35
12 kwietnia 2016 r.	warsztat konsultacyjny	Dwór Dzieduszyckich w Radziszowie	10
19 kwietnia 2016 r.	debata społeczna	UMiG w Skawinie	21

Warsztaty konsultacyjne dla mieszkańców i interesariuszy rewitalizacji - na spotkaniach oprócz prezentacji projektu Uchwały dotyczącej OZ i OR, mieszkańcy pracowali w podgrupach **techniką Word Caffé** nad analizą problemów i potencjałów, jakie w ocenie interesariuszy można zdiagnozować na obszarach rewitalizacji. Podczas warsztatów zapoznano mieszkańców z koncepcją i planowanymi działaniami Komitetu Rewitalizacji Gminy Skawina oraz zebranie opinii mieszkańców na temat zasad powoływania Komitetu Rewitalizacji i ustanowienia jego regulaminu.

Debaty społeczne – dotyczyły analizy problemów i potencjałów, jakie w ocenie interesariuszy, można zdiagnozować na obszarach rewitalizacji.

Najważniejsze wnioski płynące z przeprowadzonych w gminie spotkań zostały zaprezentowane w raportach z warsztatów oraz wykorzystane w pogłębionej analizie podobszarów rewitalizacji oraz identyfikacji kluczowych problemów/wyzwań dla obszaru rewitalizacji w Gminie.

W każdym z ww. dni odbywały się dwa następujące po sobie spotkania dotyczące dwóch projektów uchwał (o wyznaczaniu OZ i OR oraz zasad wyznaczenia składu oraz zasad działania Komitetu Rewitalizacji).

• II etap - prace nad GPR

→ W ramach prac prowadzonych w **II etapie opracowania Gminnego Programu Rewitalizacji**, przeprowadzono cztery spotkania konsultacyjne dotyczące kluczowych wyzwań dla obszaru rewitalizacji i propozycji rozwiązań zidentyfikowanych problemów dla obszaru rewitalizacji.

Spotkania, w podziale na grupy podobszarów rewitalizacji, odbyły się:

DATA	WYDARZENIE	MIEJSCE	LICZBA UCZESTNIKÓW
27 czerwca 2016 r.	warsztat dla mieszkańców miasta Skawina	UMiG w Skawinie	16
28 czerwca 2016 r.	warsztat dla mieszkańców sołectw: Jurczyce, Radziszów, Rzozów, Wola Radziszowska	Dwór Dzieduszyckich w Radziszowie	14
29 czerwca 2016 r.	warsztat dla mieszkańców	Świetlica	13

	sołectw: Borek Szlachecki, Gołuchowice, Grabie, Krzęcin, Polanka Hallera, Zelczyna	Wiejska w Krzęcinie	
30 czerwca 2016 r.	warsztat dla mieszkańców sołectw: Facimiech, Jaśkowice, Kopanka, Ochodza, Pozowice, Wielkie Drogi	Świetlica Wiejska w Ochodzy	11

Najważniejsze wnioski płynące z przeprowadzonych w gminie spotkań zostały zaprezentowane w raportach z warsztatów oraz wykorzystane w:

- pogłębionej analizie podobszarów rewitalizacji,
- identyfikacji kluczowych problemów / wyzwań dla obszaru rewitalizacji w Gminie, identyfikacji i określeniu przedsięwzięć mających stanowić odpowiedź na zidentyfikowane problemy (wyzwania).

Większość spotkań odbywała się w obiektach znajdujących się na obszarach rewitalizacji, moderowane zaś były przez konsultantów o dużym doświadczeniu w prowadzeniu procesów partycypacyjnych, co pozwoliło odnieść się do prezentowanych treści ze zrozumieniem i łatwością.

Wśród form i metod warsztatowych, dopierano takie, które mogły najefektywniej przyczynić się do zidentyfikowania rozwiązań problemów w przestrzeni obszarów rewitalizacji: używano map, matryc problemów i potencjałów poszczególnych podobszarów, mieszkańcy pracowali w grupach, w kontekście potrzeb/problemów poszczególnych grup społecznych czy potencjałów (praca nad fiskami projektów).

→ W ramach prac nad przygotowaniem Gminnego Programu Rewitalizacji, przeprowadzono wśród mieszkańców gminy **6 wywiadów pogłębionych z mieszkańcami (interesariuszami podobszaru rewitalizacji) na temat podobszarów rewitalizacji** (liderami lokalnymi) oraz konsultacje z przedstawicielami (zazwyczaj sołtysami) sołectw, w których wyznaczono podobszary rewitalizacji.

Najważniejsze wnioski płynące z przeprowadzonych w Mieście spotkań i badań zostały zaprezentowane w raportach oraz wykorzystane w:

- pogłębionej analizie podobszarów rewitalizacji,
- identyfikacji kluczowych problemów / wyzwań dla obszaru rewitalizacji w Mieście,
- identyfikacji i określeniu przedsięwzięć mających stanowić odpowiedź na zidentyfikowane problemy (wyzwania).

→ Dodatkowo w ramach prac nad GPR odbyło się pierwsze **spotkanie Komitetu Rewitalizacji**, które miało miejsce 21 lipca, w sali obrad skawińskiego Ratusza.

Spotkanie miało na celu omówienie najważniejszych założeń GPR: **kluczowych problemów obszaru rewitalizacji** (ich przyczyn, skutków i związanych z nimi wyzwań), celów i kierunków działań zaplanowanych do realizacji w ramach GPR oraz przedsięwzięć, jako odpowiedzi na zidentyfikowane obszary.

→ **Konsultacje projektu Uchwały** dotyczącej przyjęcia do realizacji GPR zostały zaplanowane zgodnie z Ustawą o rewitalizacji, a raport z konsultacji podobnie jak po pierwszym etapie prac, zaprezentowany będzie mieszkańcom.

14.2. Partnerstwo i partycypacja we wdrażaniu i ocenie GPR

Partycypacja ma również kluczowe znaczenie na dalszych etapach prowadzenia prac nad GPR, takich jak monitorowanie, wdrażanie i ocena procesu. Głos interesariuszy procesu reprezentowany jest przez powołany w Gminie Skawina **Komitet Rewitalizacji**.

Komitet jest organem stanowiący *„forum współpracy i dialogu interesariuszy z organami gminy w sprawach dotyczących przygotowania, prowadzenia i oceny rewitalizacji oraz pełni funkcję opiniodawczo/ doradczą burmistrza.*

Jak powołaliśmy Komitet Rewitalizacji:

W Gminie Skawina został on powołany Zarządzeniem Burmistrza Miasta i Gminy Skawina nr 141.2016 z 13 lipca 2016 r. i liczy 41 członków, którzy spotykać się będą minimum dwa razy do roku. Komitet Rewitalizacji w Gminie Skawina, reprezentuje mieszkańców obszarów rewitalizacji i interesariuszy, lokalne środowiska gospodarcze, naukowe, organizacje pozarządowe oraz inne grupy z Gminy Skawina.

Komitet został powołany na podstawie Uchwały nr XIX/256/16 Rady Miejskiej w Skawinie z dnia 25 maja 2016 roku w sprawie określenia zasad wyznaczania składu oraz zasad działania Komitetu Rewitalizacji.

Powołano go zatem zgodnie z wymogami ustawowymi, zapewniając interesariuszom możliwość **uczestniczenia w procesach decyzyjnych poprzez swoich przedstawicieli, którzy mogli się zgłaszać do Komitetu zgodnie z założeniami ww. Uchwały, w otwartym ogłoszonym naborze.**

Informacja o naborze członków do Komitetu zgodnie z regulaminem ogłoszona została na stronie internetowej Urzędu – (http://www.gminaskawina.pl/index.php?option=16&action=news_show&news_id=13089&menu_id=0) oraz w Biuletynie Informacji Publicznej (<http://bip.malopolska.pl/umigskawina,a,1207462,rozpoczecie-naboru-na-czlonkow-komitetu-rewitalizacji-dla-gminy-skawina.html>) zapewniając interesariuszom możliwość **uczestniczenia w procesach decyzyjnych poprzez swoich przedstawicieli, którzy mogli się zgłaszać do Komitetu zgodnie z założeniami ww. Uchwały, w otwartym ogłoszonym naborze.**

Prace i zadania Komitetu Rewitalizacji

Na pierwszym posiedzeniu, członkowie Komitetu wybierają spośród swojego składu, tak zwane Prezydium Komitetu, w skład którego wchodzi Przewodniczący Komitetu i dwóch Zastępców Przewodniczącego Komitetu. Wybór Prezydium Komitetu następuje w głosowaniu jawnym zwykłą większością głosów spośród powołanych członków Komitetu, przy wymaganej obecności przynajmniej połowy członków Komitetu.

Komitet jest jednym z organów odpowiedzialnych za monitorowanie procesu wdrażania i realizacji GPR.

Podstawą systemu monitorowania jest ciągły dialog pomiędzy interesariuszami procesu rewitalizacji. Ma on kluczowe znaczenie dla doskonalenia projektu w trakcie jego realizacji, to też kolejne etapy partycypacji, tym razem służącej śledzeniu postępów (lub zauważenie ich braku) w procesie działań na rzecz przyjętych celów.

Komitet współpracuje również z Zespołem zadaniowym ds. rewitalizacji, który składać się będzie z Burmistrza Miasta i Gminy Skawina oraz przedstawicieli najważniejszych komórek/jednostek organizacyjnych, w tym Koordynatora ds. Rewitalizacji, mających na celu wdrażanie operacyjne założeń GPR.

Komitet Rewitalizacji tworzy „pomost” – forum współpracy i dialogu interesariuszy z organami Gminy, na podstawie półrocznego sprawozdania może formułować opinie i zalecenia co do stanu wdrażania programu. Przed końcem roku, Komitet Rewitalizacji w porozumieniu z zespołem zadaniowym i koordynatorem ds. rewitalizacji, formułuje zalecenia i opinie dotyczące wdrażania GPR w kolejnym roku.

Partnerstwo w procesie monitorowania odbywać się będzie między innymi poprzez ewaluację projektów, której dokonywać będą również biznesowi i społeczni wykonawcy i partnerzy. Będą oni zobligowani, zgodnie z prowadzonym przez Gminę systemem monitoringu, do przekazywania we wskazanych okresach, koniecznych do analiz danych. Za całość procesu monitorowania GPR, odpowiedzialny będzie koordynator rewitalizacji przy wsparciu Komitetu Rewitalizacji.

Istotną funkcję w procesie monitorowania odgrywa również kontrola obywatelska to sprawdzanie jak działają wybrane przez obywateli władze i podległa im administracja. Taką kontrolną funkcję wypełniają lokalnie niezależne od władzy organizacje, nieformalne inicjatywy i aktywiści. Korzystają przy tym z forów dyskusyjnych, blogów, gazet internetowych i papierowych, mediów społecznościowych i spotkań bezpośrednich. W przypadku rewitalizacji, kontrola obywatelska skupia się na pytaniach:

- Na ile działania rewitalizacyjne oparte są na potrzebach mieszkańców?
- Jak administracja kontroluje realizatorów?
- Jaką pozytywną zmianę wnosi rewitalizacja w życie obywateli?

Władze Skawiny doceniając informację zwrotną zaproponują mieszkańcom dedykowany adres e-mail związany z rewitalizacją, do przekazywania opinii na temat rewitalizacji, oczekując zaangażowania w działania kontrolne. Odpowiedzialnym za koordynowanie i zbieranie opinii nadsyłanych przez interesariuszy będzie Koordynator ds. rewitalizacji, który kluczowe dla oceny i monitorowania procesu rewitalizacji informacje przekazywał będzie przewodniczącemu Komitetu rewitalizacji. Czy kontrola obywatelska będzie elementem rewitalizacji zależy od zaangażowania mieszkańców.

Dodatkowym zadaniem Gminy, w ramach partycypacji, będą spotkania raz do roku z przedstawicielami poszczególnych grup wiekowych w ramach ewaluacji prowadzonych przedsięwzięć.

Reasumując należy podkreślić, że **partycypacja społeczna jest wpisana w proces rewitalizacji jako fundament działań na każdym etapie tego procesu** (diagnozowanie, programowanie, wdrażanie, monitorowanie). Osadza się to na rozumieniu **potrzeby skonsolidowania wysiłków różnych podmiotów na rzecz obszaru rewitalizacji i jest ważnym warunkiem sukcesu**. Dlatego w zaprezentowanym podejściu partycypacja **ukierunkowana jest na możliwie dojrzałe jej formy**, a więc nieograniczające się jedynie do informacji czy konsultacji działań władz lokalnych, ale **dążące do zaawansowanych metod partycypacji, takich jak współdecydowanie czy kontrola obywatelska**.

15. OPIS POWIĄZAŃ GPR Z DOKUMENTAMI STRATEGICZNYMI I PLANISTYCZNYMI GMINY ORAZ KONIECZNE ZMIANY PRAWNE

15.1 Opis powiązań GPR z dokumentami strategicznymi i planistycznymi gminy

Gminny Program Rewitalizacji Gminy Skawina na lata 2016-2022 jest dokumentem planistycznym, wyznaczającym cele i kierunki działań dla gminy w zakresie rewitalizacji, stanowiącej „proces, którego głównym celem jest wyprowadzenie ze stanu kryzysowego obszarów zdegradowanych, poprzez zintegrowane działania na rzecz lokalnej społeczności, przestrzeni i gospodarki”. Ze względu na poprzedzający stworzenie GPR proces diagnozowania obszaru gminy i zbieżność obszarów diagnozy z zakresem diagnostycznym innych dokumentów planistycznych, jest on w wielu punktach zgodny z celami i kierunkami działań przyjętymi w tych dokumentach – zarówno na poziomie Gminy Skawina, jak również obszaru funkcjonalnego „Blisko Krakowa” i powiatu krakowskiego.

15.1.1. Strategia Rozwoju Powiatu Krakowskiego na lata 2013-2020

Strategia Rozwoju Powiatu Krakowskiego na lata 2013-2020 jest podstawowym dokumentem planistycznym samorządu powiatowego, w którym sformułowano wizję jego rozwoju, odnosząc się do specyfiki tworzących go gmin, ukierunkowując na poziomie ogólnym politykę prorozwojową powiatu w obszarze społeczno-kulturowym i turystyczno-gospodarczym (w granicach kompetencji przyznanych ustawowo samorządowi powiatowemu).

Gminny Program Rewitalizacji Gminy Skawina na lata 2016-2022 i Strategia Rozwoju Powiatu Krakowskiego na lata 2013-2020 są w wielu punktach ze sobą zbieżne. Szczególną korelację można dostrzec w zakresie działań na rzecz kształtowania wysokiego poziomu bezpieczeństwa społecznego, a także publicznego i ekologicznego mieszkańców (CEL 1 GPR – SPÓJNE SPOŁECZEŃSTWO LOKALNE, CEL 2 GPR – BEZPIECZEŃSTWO MIESZKAŃCÓW I ZDROWE ŚRODOWISKO; OBSZAR 6 SRP - BEZPIECZEŃSTWO PUBLICZNE, EKOLOGICZNE I SPOŁECZNE). Spójność dotyczy ponadto kierunków związanych z rozwojem aktywności i przedsiębiorczości mieszkańców oraz wspieraniem zatrudnienia - zintegrowanych z kształtowaniem kapitału intelektualnego, a także zwiększaniem dostępu mieszkańców do usług publicznych, w tym w zakresie komunikacji wewnętrznej i zewnętrznej (CEL 3 GPR – SILNA GOSPODARKA LOKALNA I DOBRY DOSTĘP DO USŁUG; OBSZAR 1 SRP - GOSPODARKA, EDUKACJA I RYNEK PRACY, OBSZAR 3 SRP - WEWNĘTRZNE I ZEWNĘTRZNE POWIĄZANIA KOMUNIKACYJNE, OBSZAR 5 SRP - ROZWÓJ MIAST I TERENÓW WIEJSKICH).

15.1.2. Zintegrowana Strategia Rozwoju Obszaru Funkcjonalnego „Blisko Krakowa”

Obszar funkcjonalny „Blisko Krakowa” tworzony jest przez Gminę Skawina oraz 4 inne gminy powiatu krakowskiego, tj. Czernichów, Liszki, Mogilany i Świątniki Górne. Na obszarze tym przenikają się i wzajemnie uzupełniają funkcje związane m.in. z: rynkiem pracy, edukacją, handlem i usługami, a także kulturą, sportem i rekreacją, ochroną środowiska, aktywnością społeczną, komunikacją oraz mieszkalnictwem. Pozostaje on pod silnym wpływem, wzmacniającego się w czasie i rozszerzającego w przestrzeni – oddziaływania Krakowa.

Zintegrowana Strategia Rozwoju Obszaru Funkcjonalnego „Blisko Krakowa” powstała w drodze uzgodnień i debaty publicznej, w którą zaangażowani zostali przedstawiciele sektora publicznego, naukowego, społecznego i biznesowego wszystkich pięciu gmin-partnerów oraz powiatu krakowskiego. Uwzględniła założenia nowego paradygmatu prowadzenia polityki rozwoju, kładącego nacisk na szeroką współpracę międzysamorządową i międzysektorową oraz prorozwojowe wykorzystywanie zasobów endogenicznych. Wyznacza najważniejsze obszary, cele, kierunki rozwoju i zadania, a także metody weryfikacji osiągniętych rezultatów polityki rozwoju, prowadzonej w przestrzeni obszaru funkcjonalnego. Stanowi podstawę dla podejmowania wspólnych decyzji koncepcyjnych, organizacyjnych i finansowych, zmierzających

do kompleksowego wykorzystywania możliwości rozwojowych tego obszaru oraz neutralizowania barier – osiągnięcie efektu synergii.

Gminny Program Rewitalizacji Gminy Skawina na lata 2016-2022 wypełnia założenia i cele ZSROF. Korelacja dotyczy kierunków związanych ze wsparciem społecznym oraz wzmacnianiem spójności społecznej, kształtowaniem tożsamości lokalnej czy wieloaspektową aktywizacją mieszkańców (CEL 1 GPR – SPÓJNE SPOŁECZEŃSTWO LOKALNE; Obszar 4 ZSROF - SPÓJNOŚĆ WEWNĘTRZNA I KAPITAŁ SPOŁECZNY, Obszar 5 ZSROF - NOWOCZESNE ZARZĄDZANIE PUBLICZNE), a także wzmacnianiem przedsiębiorczości i aktywności zawodowej mieszkańców (CEL 3 GPR – SILNA GOSPODARKA LOKALNA I DOBRY DOSTĘP DO USŁUG; Obszar 1 ZSROF - GOSPODARKA, EDUKACJA I RYNEK PRACY, Obszar 2 ZSROF - OFERTA CZASU WOLNEGO). Spójność zachodzi ponadto w zakresie zaakcentowania kwestii bezpieczeństwa oraz ochrony środowiska naturalnego dla wzrostu jakości życia mieszkańców (CEL 2 GPR – BEZPIECZEŃSTWO MIESZKAŃCÓW I ZDROWE ŚRODOWISKO; Obszar 3 ZSROF - OCHRONA ŚRODOWISKA).

15.1.3. Strategia Rozwoju Gminy Skawina na lata 2014-2020

Strategia Rozwoju Gminy Skawina na lata 2014-2020 jest podstawowym i najważniejszym dokumentem samorządu lokalnego, określającym obszary, cele i kierunki interwencji polityki rozwoju, w przestrzeni prowadzonej przez władze gminy. Dokument, respektując aktualnie obowiązujące zasady rozwoju regionalnego w Polsce oraz wyzwania, przed jakimi stoi Gmina Skawina, uwzględnia potrzeby i oczekiwania możliwie całej wspólnoty gminnej, stanowi syntezę świadomych wyborów i rekomendacji przedstawicieli różnych społeczności lokalnych. Priorytetowe obszary rozwojowe obejmują: gospodarkę i przedsiębiorczość, przyjazne środowisko, aktywną społeczność lokalną oraz integrującą politykę społeczną.

Strategia pełni kluczową rolę, jako generalny plan postępowania władz samorządowych, partnerów gospodarczych i społecznych. W oparciu o nią gmina powinna budować dokumenty branżowe, konkretyzując cele i działania w wąskich dziedzinach tematycznych (również kooperanci gminy mogą w oparciu o strategię gminną budować własne plany strategiczne).

Gminny Program Rewitalizacji Gminy Skawina na lata 2016-2022 jest dokumentem służącym zaplanowaniu i realizacji procesu rewitalizacji. W jego ramach dokonano pogłębionej diagnozy stanu obszaru rewitalizacji oraz zaplanowano działania służące osiągnięciu wizji stanu obszaru po rewitalizacji. Działania GPR zostały skoordynowane z działaniami zapisanymi w strategii gminnej, aby uprawdopodobnić efekt synergii i wywołać szerokie skutki.

CEL 1 GPR – SPÓJNE SPOŁECZEŃSTWO LOKALNE, ukierunkowany na doskonalenie systemu wsparcia dla osób potrzebujących, kształtowanie integrującej oferty spędzania czasu wolnego, aktywizację społeczną, podnoszenie kapitału intelektualnego czy wdrażanie efektywnej polityki mieszkaniowej, wypełnia cele i działania Strategii Rozwoju Gminy Skawina na lata 2014-2020 szczególnie w obszarze dotyczącym poprawy systemów polityki społecznej (rozwój polityki prorodzinnej, rozwój oferty dla osób starszych, integracja działań na rzecz wyrównywania szans osób zagrożonych, rozwój budownictwa mieszkaniowego).

CEL 2 GPR – BEZPIECZEŃSTWO MIESZKAŃCÓW I ZDROWE ŚRODOWISKO, ukierunkowany na wzmacnianie bezpieczeństwa komunikacyjnego i publicznego mieszkańców oraz dbałość o jakość środowiska naturalnego, wypełnia cele i działania strategii gminnej szczególnie w obszarze przyjaznego środowiska oraz wysokiej atrakcyjności osadniczej i rekreacyjnej gminy (skuteczny system ochrony środowiska, wzmacnianie świadomości ekologicznej mieszkańców doskonalenie systemu zarządzania kryzysowego i przeciwdziałania skutkom klęsk żywiołowych).

CEL 3 GPR – SILNA GOSPODARKA LOKALNA I DOBRY DOSTĘP DO USŁUG, dotyczący działań w zakresie wzmacniania gospodarki lokalnej, wspierania przedsiębiorczości i aktywizacji zawodowej mieszkańców, wpisuje się nade wszystko w strategię gminną w obszarze dotyczącym konkurencyjnej i innowacyjnej gospodarki gminy, opartej na efektywnym systemie edukacji i przedsiębiorczości mieszkańców (budowa potencjału gospodarczego, wsparcie

zewnątrznej dostępności komunikacyjnej, system edukacji wspierający rozwój kapitału intelektualnego).

15.1.4. Strategia Rozwiązywania Problemów Społecznych w Gminie Skawina na lata 2016-2022

Strategia Rozwiązywania Problemów Społecznych w Gminie Skawina na lata 2016-2022 jest dokumentem, do stworzenia i realizacji którego gminę obliguje Ustawa z dnia 12 marca 2004 roku o pomocy społecznej, stanowiącym podstawę do realizacji kierunków interwencji społecznych, które mają przyczynić się do poprawy jakości życia mieszkańców. Dotyczy to w szczególności tych mieszkańców, którzy są zagrożeni lub dotknięci marginalizacją i wykluczeniem społecznym, aby w konsekwencji doprowadzić do ich aktywizacji i integracji ze społecznością lokalną. SRPS wyróżnia 5 priorytetów rozwojowych polityki społecznej w perspektywie najbliższych lat, tj. rodzina, osoby zagrożone wykluczeniem społecznym, osoby starsze, jakość życia mieszkańców oraz współpraca.

Gminny Program Rewitalizacji Gminy Skawina na lata 2016-2022 koresponduje z założeniami i celami SRPS, zwłaszcza w zakresie kierunków dotyczących wzmocnienia efektywności polityki społecznej, edukacji, aktywizacji oraz integracji społecznej, kształtowania przyjaznych przestrzeni publicznych czy rozwijania polityki mieszkaniowej (CEL 1 GPR – SPÓJNE SPOŁECZEŃSTWO LOKALNE), także tych dotyczących aktywizacji zawodowej i rozwijania przedsiębiorczości czy zwiększania jakości o dostępności usług publicznych (CEL 3 GPR – SILNA GOSPODARKA LOKALNA I DOBRY DOSTĘP DO USŁUG). Spójność dokumentów przejawia się również w zakresie priorytetowego traktowania kwestii bezpieczeństwa mieszkańców – nade wszystko bezpieczeństwa publicznego oraz w ruchu drogowym (CEL 2 GPR – BEZPIECZEŃSTWO MIESZKAŃCÓW I ZDROWE ŚRODOWISKO).

CELE GMINNEGO PROGRAMU REWITALIZACJI DLA GMINY SKAWINA NA LATA 2016 - 2022	CEL 1. SPÓJNE SPOŁECZEŃSTWO LOKALNE						CEL 2. BEZPIECZEŃSTWO MIESZKAŃCÓW I ZDROWE ŚRODOWISKO			CEL 3. SILNA GOSPODARKA LOKALNA I DOBRY DOSTĘP DO USŁUG		
KIERUNKI DZIAŁAŃ	1.1 Weryfikacja i wzmocnienie istniejącego systemu wsparcia dla osób znajdujących się w trudnej sytuacji.	1.2 Zwiększenie dostępności do przestrzeni i oferty tworzonych dla aktywizacji i integracji mieszkańców, w tym dzieci, młodzieży, rodzin z dziećmi i seniorów..	1.3 Wzmocnienie integracji i postaw współodpowiedzialności za wspólnotę i wspólne miejsca, poprzez poprawę stanu i jakości przestrzeni wspólnych.	1.4 Inkubowanie i stwarzanie warunków dla oraz potencjału działających w nich mieszkańców.	1.5 Podnoszenie poziomu edukacji i zapewnienie jej różnorodności.	1.6 Wzmocnienie polityki mieszkaniowej poprzez podniesienie standardu warunków bytowych mieszkańców oraz powiększenie zasobów mieszkań komunalnych, jako elementów świadomego kształtowania polityki społecznej.	2.1 Zapewnienie bezpieczeństwa komunikacyjnego, szczególnie w ruchu pieszym i rowerowym na obszarach wiejskich.	2.2 Poszerzenie działań na rzecz poprawy bezpieczeństwa mieszkańców w przestrzeni publicznej w kontekście przestępczości, w tym przemocy, chuligaństwa i aktów wandalizmu.	2.3 Zadbanie o jakość środowiska naturalnego poprzez wzmocnienie systemu ochrony przeciwpożarowej, podejmowanie działań na rzecz ograniczenia niskiej emisji oraz niwelowanie skutków działalności przemysłowej, a także edukację ekologiczną mieszkańców.	1.1 Zwiększenie dostępu mieszkańców do usług publicznych i do rynku pracy w zakresie komunikacji wewnętrznej i zewnętrznej.	1.2 Aktywizacja osób wykluczonych i zagrożonych wykluczeniem z rynku pracy, oraz działania na rzecz tworzenie atrakcyjnych miejsc pracy.	3.3 Wspieranie rozwoju przedsiębiorstw oraz inicjowanie rozwoju ekonomii społecznej, opartych o lokalne potencjały i potrzeby.
STRATEGIA ROZWOJU POWIATU KRAKOWSKIEGO NA LATA 2013-2020												
Cel strategiczny 1: Konkurencyjna i innowacyjna gospodarka powiązana z efektywnym systemem edukacji i aktywnością mieszkańców					X						X	X
Cel strategiczny 2: Wysoka atrakcyjność turystyczna Powiatu dzięki wykorzystaniu walorów przyrodniczych i kulturowych									X			
Cel strategiczny 3: Wysoka dostępność komunikacyjna Powiatu dla konkurencyjności gospodarczej i spójności subregionu							X			X		
Cel strategiczny 4: Nowoczesne zarządzanie publiczne oraz współpraca samorządowa				X								
Cel strategiczny 5: Rozwój funkcji lokalnych centrów usług publicznych i zwiększenie dostępu do usług publicznych na terenach wiejskich		X	X		X							
Cel strategiczny 6: Wysoki poziom bezpieczeństwa publicznego, społecznego i ekologicznego mieszkańców Powiatu	X					X		X	X		X	X

15.2. Analiza zgodności zamierzeń projektowych z Miejscowymi Planami Zagospodarowania Przestrzennego (MPZP) / Studium Uwarunkowań

Poniżej zaprezentowano analizę planowanych przedsięwzięć i poszczególnych projektów/inwestycji składających się na nie, w celu weryfikacji poprawności przyjętych rozwiązań, mających na celu poprawę sytuacji na obszarach rewitalizowanych z *Miejscowymi Planami Zagospodarowania Przestrzennego*.

Lp.	Przedsięwzięcie/ Projekt	Lokalizacja	Rysunek MPZP	Opis funkcji w MPZP	Konkluzja / uwagi
PRZEDSIĘWZIĘCIE PODSTAWOWE 2: CENTRA AKTYWNOŚCI KULTURALNEJ W SKAWINIE					
1	Utworzenie Centrum Aktywności Kulturalnej (CAK) spełniającego funkcje kulturalne i społeczne na Osiedlu Rzepnik	Działka nr 5735/8*		UCHWAŁA Nr XIIN/456/13 RADY MIEJSKIEJ W SKAWINIE z dnia 12 grudnia 2013 1. Wyznacza się TERENY ZABUDOWY MIESZKANIOWEJ WIELORODZINNEJ oznaczone na rysunku planu symbolem MW. 2. Podstawowym przeznaczeniem terenów MW jest zabudowa mieszkaniowa wielorodzinna wraz z zielenią urządzoną i małą architekturą. 3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń, w tym: a) zabudowy usługowej wolnostojącej, w tym zabudowy usług z zakresu handlu, gastronomii, rzemiosła usługowego, hotelarstwa, turystyki, administracji, oświaty, kultury i zdrowia, zlokalizowanej na działce z budynkiem mieszkalnym lub na odrębnej działce; b) usług wbudowanych w budynek wielorodzinny – w parterach budynków; c) obiektów i urządzeń sportu i rekreacji (np. place zabaw, boiska itp.);	Konkluzja: Funkcja zgodna z MPZP

2	Utworzenie Centrum Aktywności Kulturalnej (CAK) na terenie podobszaru Osiedla Ogrody	Działka 2764	Działka nr 2764 	UCHWAŁA Nr XIIN/456/13 RADY MIEJSKIEJ W SKAWINIE z dnia 12 grudnia 2013 §22 1. Wyznacza się TERENY ZABUDOWY MIESZKANIOWEJ WIELORODZINNEJ oznaczone na rysunku planu symbolem MW. 1. Podstawowym przeznaczeniem terenów MW jest zabudowa mieszkaniowa wielorodzinna wraz z zielenią urządzoną i małą architekturą. 2. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń, w tym: a) zabudowy usługowej wolnostojącej, w tym zabudowy usług z zakresu handlu, gastronomii, rzemiosła usługowego, hotelarstwa, turystyki, administracji, oświaty, kultury i zdrowia, zlokalizowanej na działce z budynkiem mieszkalnym lub na odrębnej działce; b) usług wbudowanych w budynek wielorodzinny – w parterach budynków; c) obiektów i urządzeń sportu i rekreacji (np. place zabaw, boiska itp.);	Konkluzja: Funkcja zgodna z MPZP
PRZEDSIĘWZIĘCIE PODSTAWOWE 3: „ZRÓBMY SOBIE PODWÓRKO” TWORZENIE MIEJSC SPOTKAŃ I INTEGRACJI NA TERENIE OSIEDLI W SKAWINIE ORAZ WZMACNIANIE LOKALNYCH SPOŁECZNOŚCI WOKÓŁ TYCH MIEJSC.					
3	Wykańczanie podwórek osiedlowych i zagospodarowanie terenu przed blokami na osiedlach Energetyków, Kościuszki, Ogrody.	Podobszar rewitalizacji nr 2, 3, 4 Lokalizacje zostaną określone na etapie konsultacji społecznych.*	Kościuszki, Ogrody. 	Kościuszki, Ogrody UCHWAŁA Nr XIIN/456/13 RADY MIEJSKIEJ W SKAWINIE z dnia 12 grudnia 2013 1. Wyznacza się TERENY ZABUDOWY MIESZKANIOWEJ WIELORODZINNEJ oznaczone na rysunku planu symbolem MW. 2. Podstawowym przeznaczeniem terenów MW jest zabudowa mieszkaniowa wielorodzinna wraz z zielenią urządzoną i małą architekturą. 3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń, w tym: a) zabudowy usługowej wolnostojącej, w tym zabudowy usług z zakresu handlu, gastronomii, rzemiosła usługowego, hotelarstwa, turystyki, administracji, oświaty, kultury i zdrowia, zlokalizowanej na działce z budynkiem mieszkalnym lub na odrębnej działce; b) usług wbudowanych w budynek wielorodzinny – w parterach budynków; c) obiektów i urządzeń sportu i rekreacji (np. place zabaw, boiska itp.);	Konkluzja: Funkcja zgodna z MPZP

			<p>Energetyków</p> 	<p>d) budynków gospodarczych; e) zespołów garażowych naziemnych i podziemnych; f) niewydzielonych na rysunku planu dróg dojazdowych i wewnętrznych, dojazdów, dojeżdż do budynków, miejsc postojowych; g) sieci i urządzeń infrastruktury technicznej, w tym przyłączy i urządzeń instalacyjnych do budynków</p> <p>Energetyków Tereny: A1K, A14PU, A1E 1. Wyznacza się TERENY ZABUDOWY PRODUKCYJNO – USŁUGOWEJ oznaczone na rysunku planu symbolem PU. 2. Podstawowym przeznaczeniem terenów PU jest zabudowa produkcyjna, produkcyjno – usługowa, magazyny, składy. 3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń: 1) stacji i magazynów paliw płynnych; 2) ośrodków doskonalenia zawodowego; 3) zabudowy usługowej z zakresu oświaty i administracji, z wyłączeniem terenu A44PU; 4) inwestycji celu publicznego w terenach A20PU, A22PU, A24PU, A26PU, A29PU, A30PU, A34PU, A35PU, A42PU, A43PU; 5) zabudowy usługowej w terenie A23PU i A20PU; 6) budynków administracji, garażowych i gospodarczych; 8) obiektów małej architektury; 9) zieleni urządzonej w tym izolacyjnej; 10) urządzeń i zagospodarowania związanego z ochroną akustyczną (np. ekrany, zieleń wysoka); 11) nie wydzielonych na rysunku planu dróg, dojazdów, dojeżdż do budynków, placów manewrowych, ścieżek pieszo – rowerowych, miejsc postojowych; 12) obiektów, sieci i urządzeń infrastruktury technicznej, ogrodzeń, przyłączy i urządzeń instalacyjnych do budynków; 13) farm fotowoltaicznych tj. obiektów, urządzeń, instalacji i sieci infrastruktury technicznej do wytwarzania energii z odnawialnych źródeł energii o mocy do 100kW.</p>	<p>Konkluzja: Funkcja zgodna z MPZP Uwaga: w przypadku lokalizacji w terenie K, W, PU, E wymagana jest ścisła koordynacja założeń programowych obiektu z zapisami MPZP.</p>
--	--	--	---	--	---

				<p>1. Wyznacza się TERENY OBIEKTÓW I URZĄDZEŃ INFRASTRUKTURY TECHNICZNEJ oznaczone na rysunku planu symbolami K, W i E.</p> <p>2. Przeznaczeniem podstawowym terenów są obiekty i urządzenia w zakresie: 1) infrastruktury sanitarnej – K; 2) infrastruktury wodociągowej – W; 3) infrastruktury elektroenergetycznej – E; na warunkach zgodnych z przepisami odrębnymi.</p> <p>3. Jako przeznaczenie dopuszczalne ustala się: 1) możliwość realizacji obiektów zaplecza administracyjno-technicznych oraz socjalnych dla jednostek eksploatujących; 2) niewydzielonych na rysunku planu dojazdów i dojść pieszych; 3) warunki zagospodarowania terenów zgodne z przepisami odrębnymi; 4) możliwość realizacji innych obiektów, sieci i urządzeń infrastruktury technicznej; 5) realizacji zieleni urządzonej o charakterze izolacyjnym, z wyjątkiem terenów urządzeń elektroenergetyki, gdzie dopuszcza się wyłącznie zieleń trawiastą. 4. Warunkiem lokalizacji obiektów i urządzeń towarzyszących w ramach przeznaczenia dopuszczalnego jest dostosowanie ich do wymogów i charakteru przeznaczenia podstawowego. 5. Wysokość obiektów zaplecza administracyjno-technicznego oraz socjalnych nie może przekraczać 6 m, innych parametrów i wskaźników zagospodarowania nie określa się.</p>	
--	--	--	--	--	--

PRZEDSIĘWZIĘCIE PODSTAWOWE 5: REWITALIZACJA POPRZEMYSŁOWA OBSZARU ORAZ OTOCZENIA TERENU BYŁEJ HUTY ALUMINIUM W SKAWINIE					
4	Rozbudowa i modernizacja placu zabaw na os. Awaryjnym	Działka nr 2063/38		<p>UCHWAŁA Nr XIIN/456/13 RADY MIEJSKIEJ W SKAWINIE z dnia 12 grudnia 2013</p> <p>MW – tereny zabudowy mieszkaniowej wielorodzinnej (§22)</p> <p>§22 1. Wyznacza się TERENY ZABUDOWY MIESZKANIOWEJ WIELORODZINNEJ oznaczone na rysunku planu symbolem MW.</p> <p>2. Podstawowym przeznaczeniem terenów MW jest zabudowa mieszkaniowa wielorodzinna wraz z zielenią urządzoną i małą architekturą.</p> <p>3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń, w tym: a) zabudowy usługowej wolnostojącej, w tym zabudowy usług z zakresu handlu, gastronomii, rzemiosła usługowego, hotelarstwa, turystyki, administracji, oświaty, kultury i zdrowia, zlokalizowanej na działce z budynkiem mieszkalnym lub na odrębnej działce; b) usług wbudowanych w budynek wielorodzinny – w parterach budynków; c) obiektów i urządzeń sportu i rekreacji (np. place zabaw, boiska itp.);</p>	Konkluzja: Funkcja zgodna z MPZP
5	Zagospodarowanie terenu byłych wysypisk śmieci na ogólnodostępny teren rekreacyjny	Działki nr 2109/1, 2110/4, 2114/3, 2120/3, 2131/3, 2131/4, 2108/1, 2064/34*		<p>1. Wyznacza się TERENY ZABUDOWY PRODUKCYJNO – USŁUGOWEJ oznaczone na rysunku planu symbolem PU.</p> <p>2. Podstawowym przeznaczeniem terenów PU jest zabudowa produkcyjna, produkcyjno – usługowa, magazyny, składy.</p> <p>3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń: 1) stacji i magazynów paliw płynnych; 2) ośrodków doskonalenia zawodowego; 3) zabudowy usługowej z zakresu oświaty i administracji, z wyłączeniem terenu A44PU; 4) inwestycji celu publicznego w terenach A20PU, A22PU, A24PU, A26PU, A29PU, A30PU, A34PU, A35PU, A42PU, A43PU; 5) zabudowy usługowej w terenie A23PU i A20PU; 6) budynków administracji, garażowych i gospodarczych; 8) obiektów małej architektury; 9) zieleni urządzonej w tym izolacyjnej; 10) urządzeń i</p>	Konkluzja: Funkcja zgodna z MPZP

				<p>zagospodarowania związanego z ochroną akustyczną (np. ekrany, zieleń wysoka); 11) nie wydzielonych na rysunku planu dróg, dojazdów, dojeżdż do budynków, placów manewrowych, ścieżek pieszo – rowerowych, miejsc postojowych; 12) obiektów, sieci i urządzeń infrastruktury technicznej, ogrodzeń, przyłączy i urządzeń instalacyjnych do budynków; 13) farm fotowoltaicznych tj. obiektów, urządzeń, instalacji i sieci infrastruktury technicznej do wytwarzania energii z odnawialnych źródeł energii o mocy do 100kW.</p> <p>1. Wyznacza się TERENY LASÓW oznaczone na rysunku planu symbolem ZL i TERENY ZALESIEŃ oznaczone na rysunku planu symbolem ZL1. 2. Jako przeznaczenie podstawowe ustala się: 1) dla terenów ZL - zieleń leśną, 2) dla terenów ZL1 - zalesienia;</p> <p>3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji: 1) budynków, budowli i urządzeń związanych z gospodarką leśną; 2) niewydzielonych w planie dojazdów i dojeżdż pieszych; 3) urządzeń turystycznych w rozumieniu przepisów o ochronie gruntów rolnych i leśnych; 4) urządzeń i sieci infrastruktury technicznej, w zakresie niesprzecznym z przepisami odrębnymi.</p> <p>1. Wyznacza się TERENY ZIELENI IZOLACYJNEJ oznaczone na rysunku planu symbolem ZI. 2. Podstawowym przeznaczeniem terenów ZI jest: 1) zieleń izolacyjna, ograniczająca niekorzystny wpływ terenów komunikacyjnych na tereny sąsiednie; 2) zieleń izolacyjna w formie pasa zieleni urządzonej wokół terenów produkcyjnych, składów i magazynów, pełniącego funkcję izolacyjną od intensywnego zagospodarowania i użytkowania; 3) zieleń izolacyjna przy terenie cmentarza. 3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji: 50 1) budowli i urządzeń związanych bezpośrednio z ochroną terenów sąsiednich przed uciążliwym oddziaływaniem układu komunikacyjnego, oraz urządzeń ochrony</p>
--	--	--	--	---

				<p>akustycznej (np. ekranów akustycznych); 2) obiektów, urządzeń i sieci infrastruktury technicznej; 3) nie wyznaczonych na rysunku planu dróg dojazdowych i wewnętrznych oraz wjazdów na tereny przyległych nieruchomości, dojazdów i dojść; 4) ciągów pieszych i ścieżek rowerowych; 5) obiektów usług związanych bezpośrednio z funkcjonowaniem cmentarza (np. zakład kamieniarski, punkt sprzedaży kwiatów i zniczy, zakład pogrzebowy) w terenie zieleni izolacyjnej, o której mowa w ust. 2 pkt 3; 6) miejsc postojowych w terenie zieleni izolacyjnej, o której mowa w ust. 2 pkt 3.</p>	
6	Budowa Centrum Aktywności Kulturalnej - świetlicy na os. Awaryjnym	Działki nr 2064/29, 2064/34		<p>UCHWAŁA Nr XIIN/456/13 RADY MIEJSKIEJ W SKAWINIE z dnia 12 grudnia 2013 §22 1. Wyznacza się TERENY ZABUDOWY MIESZKANIOWEJ WIELORODZINNEJ oznaczone na rysunku planu symbolem MW. 2. Podstawowym przeznaczeniem terenów MW jest zabudowa mieszkaniowa wielorodzinna wraz z zielenią urządzoną i małą architekturą. 3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń, w tym: a) zabudowy usługowej wolnostojącej, w tym zabudowy usług z zakresu handlu, gastronomii, rzemiosła usługowego, hotelarstwa, turystyki, administracji, oświaty, kultury i zdrowia, zlokalizowanej na działce z budynkiem mieszkalnym lub na odrębnej działce; b) usług wbudowanych w budynek wielorodzinny – w parterach budynków; c) obiektów i urządzeń sportu i rekreacji (np. place zabaw, boiska itp.); 1. Wyznacza się TERENY ZABUDOWY PRODUKCYJNO – USŁUGOWEJ oznaczone na rysunku planu symbolem PU. 2. Podstawowym przeznaczeniem terenów PU jest zabudowa produkcyjna, produkcyjno – usługowa, magazyny, składy. 3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń: 1) stacji i magazynów paliw płynnych; 2) ośrodków doskonalenia zawodowego; 3) zabudowy usługowej</p>	<p>Konkluzja: Funkcja zgodna z MPZP</p> <p>Uwaga: w przypadku lokalizacji w terenie PU wymagana jest ścisła koordynacja założeń programowych obiektu z zapisami MPZP.</p>

				<p>z zakresu oświaty i administracji, z wyłączeniem terenu A44PU; 4) inwestycji celu publicznego w terenach A20PU, A22PU, A24PU, A26PU, A29PU, A30PU, A34PU, A35PU, A42PU, A43PU; 5) zabudowy usługowej w terenie A23PU i A20PU; 6) budynków administracji, garażowych i gospodarczych;</p> <p>8) obiektów małej architektury; 9) zieleni urządzonej w tym izolacyjnej; 10) urządzeń i zagospodarowania związanego z ochroną akustyczną (np. ekrany, zieleń wysoka); 11) nie wydzielonych na rysunku planu dróg, dojazdów, dojeżdż do budynków, placów manewrowych, ścieżek pieszo – rowerowych, miejsc postojowych; 12) obiektów, sieci i urządzeń infrastruktury technicznej, ogrodzeń, przyłączy i urządzeń instalacyjnych do budynków; 13) farm fotowoltaicznych tj. obiektów, urządzeń, instalacji i sieci infrastruktury technicznej do wytwarzania energii z odnawialnych źródeł energii o mocy do 100kW.</p>	
7	Budowa infrastruktury komunikacyjno-technicznej na terenie byłej Huty Aluminium	Działki nr 2160/131, 2160/48, 2162, 2163*		<p>UCHWAŁA Nr XIIN/456/13 RADY MIEJSKIEJ W SKAWINIE z dnia 12 grudnia 2013</p> <p>1. Wyznacza się TERENY ZABUDOWY PRODUKCYJNO – USŁUGOWEJ oznaczone na rysunku planu symbolem PU.</p> <p>2. Podstawowym przeznaczeniem terenów PU jest zabudowa produkcyjna, produkcyjno – usługowa, magazyny, składy.</p> <p>3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń: 1) stacji i magazynów paliw płynnych; 2) ośrodków doskonalenia zawodowego; 3) zabudowy usługowej z zakresu oświaty i administracji, z wyłączeniem terenu A44PU; 4) inwestycji celu publicznego w terenach A20PU, A22PU, A24PU, A26PU, A29PU, A30PU, A34PU, A35PU, A42PU, A43PU; 5) zabudowy usługowej w terenie A23PU i A20PU; 6) budynków administracji, garażowych i gospodarczych;</p> <p>8) obiektów małej architektury; 9) zieleni urządzonej w tym izolacyjnej; 10) urządzeń i</p>	Konkluzja: Funkcja zgodna z MPZP

				zagospodarowania związanego z ochroną akustyczną (np. ekrany, zieleń wysoka); 11) nie wydzielonych na rysunku planu dróg, dojazdów, dojeżdż do budynków, placów manewrowych, ścieżek pieszo – rowerowych, miejsc postojowych; 12) obiektów, sieci i urządzeń infrastruktury technicznej, ogrodzeń, przyłączy i urządzeń instalacyjnych do budynków; 13) farm fotowoltaicznych tj. obiektów, urządzeń, instalacji i sieci infrastruktury technicznej do wytwarzania energii z odnawialnych źródeł energii o mocy do 100kW.	
PRZEDSIĘWZIĘCIE PODSTAWOWE 1: OGÓLNODOSTĘPNA PRZESTRZEŃ PUBLICZNA DLA AKTYWIZACJI I INTEGRACJI MIESZKAŃCÓW PODOBSZARÓW REWITALIZACJI Z TERENÓW WIEJSKICH GMINY SKAWINA – ITD, ITP					
ITD - INSPIRACJA TWÓRCZOŚĆ DZIAŁANIE					
8	Budowa budynku Centrum Aktywności Kulturalnej w Borku Szlacheckim	Działka nr 755/1		UCHWAŁA Nr XVII/217/16 RADY MIEJSKIEJ W SKAWINIE z dnia 23 marca 2016r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego Gminy Skawina w jej granicach administracyjnych – etap I 1. Wyznacza się TERENY ZABUDOWY USŁUGOWEJ oznaczone na rysunku planu symbolem U, 2. Podstawowym przeznaczeniem terenów U jest zabudowa usługowa z zakresu m.in.: handlu detalicznego i hurtowego (w tym składy i magazyny), hotelarstwa, gastronomii, obiektów biurowych, konferencyjnych i wystawienniczych, rzemiosła usługowego, turystyki i rekreacji itp. 3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń, w tym: 1) usług kultury, oświaty, nauki, zdrowia i administracji, straży pożarnej; 2) usług sportu i rekreacji wraz z obiektami i urządzeniami związanymi z ich obsługą; 3) lokali mieszkalnych wyłącznie dla obsługi i dozoru budynków usługowych; 4) budynków socjalnych, garażowych i gospodarczych; 5) zieleni przybudynkowej; 6) niewydzielonych na rysunku planu dróg, dojazdów, dojeżdż do budynków; 7) miejsc postojowych; 8) ciągów pieszych; 9) obiektów małej architektury;	Konkluzja: Funkcja zgodna z MPZP

				<p>10) obiektów, sieci i urządzeń infrastruktury technicznej, ogrodzeń, przyłączy i urządzeń instalacyjnych do budynków.</p> <p>1. Wyznacza się TERENY SPORTU I REKREACJI oznaczone na rysunku planu symbolem US,</p> <p>2. Przeznaczeniem podstawowym terenów US jest zabudowa i zagospodarowanie obejmujące obiekty i urządzenia sportowe i rekreacyjne w zieleni, takie jak: hale sportowe wraz z zapleczem, pływalnie, lodowiska, boiska do gier, bieżnie, ciągi piesze i trasy rowerowe, place zabaw, zieleń urządzona towarzysząca budynkom i obiektom, obiekty administracji, gospodarcze i socjalne związane z obsługą obiektów sportowych i rekreacyjnych (szatnie itp.).</p> <p>3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń:</p> <p>1) zabudowy usługowej wolnostojącej lub wbudowanej;</p> <p>2) budynków garażowych i gospodarczych;</p> <p>3) niewydziałonych na rysunku planu dróg, dojazdów, dojeżdż do budynków;</p> <p>4) miejsc postojowych;</p> <p>5) obiektów małej architektury;</p> <p>6) obiektów, sieci i urządzeń infrastruktury technicznej, ogrodzeń, przyłączy i urządzeń instalacyjnych do budynków.</p>	
9	Przebudowa piwnic Domu Ludowego na klubokawiarnię z biblioteką i miejscem spotkań dla mieszkańców w Jaśkowicach, Centrum Aktywności Kulturalnej (CAK) w Jaśkowicach	Działka nr 926/2		<p>UCHWAŁA Nr XVII/217/16 RADY MIEJSKIEJ W SKAWINIE z dnia 23 marca 2016r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego Gminy Skawina w jej granicach administracyjnych – etap I</p> <p>1. Wyznacza się TERENY ZABUDOWY USŁUGOWEJ oznaczone na rysunku planu symbolem U,</p> <p>2. Podstawowym przeznaczeniem terenów U jest zabudowa usługowa z zakresu m.in.: handlu detalicznego i hurtowego (w tym składy i magazyny), hotelarstwa, gastronomii, obiektów biurowych, konferencyjnych i wystawienniczych, rzemiosła usługowego, turystyki i rekreacji itp.</p> <p>3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń, w tym:</p> <p>1) usług kultury, oświaty, nauki, zdrowia i administracji, straży pożarnej;</p> <p>2) usług sportu i rekreacji wraz z obiektami i urządzeniami</p>	Konkluzja: Funkcja zgodna z MPZP

				związanymi z ich obsługą; 3) lokali mieszkalnych wyłącznie dla obsługi i dozoru budynków usługowych; 4) budynków socjalnych, garażowych i gospodarczych; 5) zieleni przybudynkowej; 6) niewydzielonych na rysunku planu dróg, dojazdów, dojeżdż do budynków; 7) miejsc postojowych; 8) ciągów pieszych; 9) obiektów małej architektury; 10) obiektów, sieci i urządzeń infrastruktury technicznej, ogrodzeń, przyłączy i urządzeń instalacyjnych do budynków.	
10	Przebudowa pomieszczeń w budynku OSP Polanka Hallera do funkcji Centrum Aktywności Kulturalnej wraz z zagospodarowaniem otoczenia remizy (plac zabaw, wiata rekreacyjna, miejsce na grilla).	Działki nr 237/3, 237/5		UCHWAŁA Nr XVII/217/16 RADY MIEJSKIEJ W SKAWINIE z dnia 23 marca 2016r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego Gminy Skawina w jej granicach administracyjnych – etap I 1. Wyznacza się TERENY ZABUDOWY USŁUGOWEJ Z ZAKRESU USŁUG PUBLICZNYCH oznaczone na rysunku planu symbolem UP, 2. Podstawowym przeznaczeniem terenów UP jest zabudowa usługowa obejmująca budynki i obiekty z zakresu administracji, oświaty, nauki, kultury, zdrowia, usług kultu religijnego, straży pożarnej. 3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń, w tym: 1) zabudowy usługowej z zakresu m.in.: handlu detalicznego, hotelarstwa, gastronomii, obiektów biurowych, konferencyjnych i wystawienniczych, rzemiosła usługowego itp.; 2) zabudowy mieszkaniowej lub lokali mieszkalnych bezpośrednio związanych z obsługą i dozorem obiektów z zakresu przeznaczenia podstawowego; 3) budynków socjalnych, garażowych i gospodarczych; 4) miejsc postojowych; 5) zieleni urządzonej; 6) niewydzielonych na rysunku planu dróg, dojazdów, dojeżdż do budynków; 7) obiektów małej architektury; 8) obiektów, sieci i urządzeń infrastruktury technicznej, ogrodzeń, przyłączy i urządzeń instalacyjnych do budynków.	Konkluzja: Funkcja zgodna z MPZP

11	Przebudowa poddasza świetlicy wiejskiej wraz z termomodernizacją w Woli Radziszowskiej, Centrum Aktywności Kulturalnej (CAK) w Woli Radziszowskiej	Działka nr 1764/2		<p>UCHWAŁA Nr XVII/217/16 RADY MIEJSKIEJ W SKAWINIE z dnia 23 marca 2016r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego Gminy Skawina w jej granicach administracyjnych – etap I</p> <p>1. Wyznacza się TERENY ZABUDOWY USŁUGOWEJ Z ZAKRESU USŁUG PUBLICZNYCH oznaczone na rysunku planu symbolem UP,</p> <p>2. Podstawowym przeznaczeniem terenów UP jest zabudowa usługowa obejmująca budynki i obiekty z zakresu administracji, oświaty, nauki, kultury, zdrowia, usług kultu religijnego, straży pożarnej.</p> <p>3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urzędzeń, w tym:</p> <ol style="list-style-type: none"> 1) zabudowy usługowej z zakresu m.in.: handlu detalicznego, hotelarstwa, gastronomii, obiektów biurowych, konferencyjnych i wystawienniczych, rzemiosła usługowego itp.; 2) zabudowy mieszkaniowej lub lokali mieszkalnych bezpośrednio związanych z obsługą i dozorem obiektów z zakresu przeznaczenia podstawowego; 3) budynków socjalnych, garażowych i gospodarczych; 4) miejsc postojowych; 5) zieleni urządzonej; 6) niewydzielonych na rysunku planu dróg, dojazdów, dojazdów do budynków; 7) obiektów małej architektury; 8) obiektów, sieci i urzędzeń infrastruktury technicznej, ogrodzeń, przyłączy i urzędzeń instalacyjnych do budynków. 	Konkluzja: Funkcja zgodna z MPZP
----	--	-------------------	--	--	---

ITP - INTEGRACJA TWÓRCZOŚĆ PRZESTRZEŃ					
12	Rozbudowa kompleksu sportowego (boisko wielofunkcyjne, siłownia zewnętrzna) wraz ze ścieżką rowerową w Borku Szlacheckim,	Działka nr 755/1		<p>UCHWAŁA Nr XVII/217/16 RADY MIEJSKIEJ W SKAWINIE z dnia 23 marca 2016r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego Gminy Skawina w jej granicach administracyjnych – etap I</p> <p>1. Wyznacza się TERENY ZABUDOWY USŁUGOWEJ oznaczone na rysunku planu symbolem U,</p> <p>2. Podstawowym przeznaczeniem terenów U jest zabudowa usługowa z zakresu m.in.: handlu detalicznego i hurtowego (w tym składy i magazyny), hotelarstwa, gastronomii, obiektów biurowych, konferencyjnych i wystawienniczych, rzemiosła usługowego, turystyki i rekreacji itp.</p> <p>3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń, w tym:</p> <p>1) usług kultury, oświaty, nauki, zdrowia i administracji, straży pożarnej; 2) usług sportu i rekreacji wraz z obiektami i urządzeniami związanymi z ich obsługą; 3) lokali mieszkalnych wyłącznie dla obsługi i dozoru budynków usługowych; 4) budynków socjalnych, garażowych i gospodarczych; 5) zieleni przybudynkowej; 6) niewydzielonych na rysunku planu dróg, dojazdów, dojeżdż do budynków; 7) miejsc postojowych; 8) ciągów pieszych; 9) obiektów małej architektury; 10) obiektów, sieci i urządzeń infrastruktury technicznej, ogrodzeń, przyłączy i urządzeń</p>	Konkluzja: Funkcja zgodna z MPZP

				<p>instalacyjnych do budynków.</p> <p>1. Wyznacza się TERENY SPORTU I REKREACJI oznaczone na rysunku planu symbolem US,</p> <p>2. Przeznaczeniem podstawowym terenów US jest zabudowa i zagospodarowanie obejmujące obiekty i urządzenia sportowe i rekreacyjne w zieleni, takie jak: hale sportowe wraz z zapleczem, pływalnie, lodowiska, boiska do gier, bieżnie, ciągi piesze i trasy rowerowe, place zabaw, zieleni urządzona towarzysząca budynkom i obiektom, obiekty administracji, gospodarcze i socjalne związane z obsługą obiektów sportowych i rekreacyjnych (szatnie itp.).</p> <p>3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń: 1) zabudowy usługowej wolnostojącej lub wbudowanej; 2) budynków garażowych i gospodarczych; 3) niewydzielonych na rysunku planu dróg, dojazdów, dojeżdż do budynków; 4) miejsc postojowych; 5) obiektów małej architektury; 6) obiektów, sieci i urządzeń infrastruktury technicznej, ogrodzeń, przyłączy i urządzeń instalacyjnych do budynków.</p>	
13	Przebudowa i rozbudowa ogólnodostępnego boiska w Facimiechu wraz z infrastrukturą rekreacyjną	Działka nr 382/1		<p>UCHWAŁA Nr XVII/217/16 RADY MIEJSKIEJ W SKAWINIE z dnia 23 marca 2016r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego Gminy Skawina w jej granicach administracyjnych – etap I</p> <p>1. Wyznacza się TERENY SPORTU I REKREACJI oznaczone na rysunku planu symbolem US,</p> <p>2. Przeznaczeniem podstawowym terenów US jest zabudowa i zagospodarowanie obejmujące obiekty i urządzenia sportowe i rekreacyjne w zieleni, takie jak: hale sportowe wraz z zapleczem, pływalnie, lodowiska, boiska do gier, bieżnie, ciągi piesze i trasy rowerowe, place zabaw, zieleni urządzona towarzysząca budynkom i obiektom, obiekty administracji, gospodarcze i socjalne związane z obsługą obiektów sportowych i rekreacyjnych (szatnie itp.).</p> <p>3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń: 1) zabudowy usługowej wolnostojącej lub wbudowanej; 2) budynków garażowych i</p>	Konkluzja: Funkcja zgodna z MPZP

				<p>gospodarczych; 3) niewydzielonych na rysunku planu dróg, dojazdów, dojść do budynków; 4) miejsc postojowych; 5) obiektów małej architektury; 6) obiektów, sieci i urządzeń infrastruktury technicznej, ogrodzeń, przyłączy i urządzeń instalacyjnych do budynków.</p> <p>1. Wyznacza się TERENY ZABUDOWY USŁUGOWEJ Z ZAKRESU USŁUG PUBLICZNYCH oznaczone na rysunku planu symbolem UP, 2. Podstawowym przeznaczeniem terenów UP jest zabudowa usługowa obejmująca budynki i obiekty z zakresu administracji, oświaty, nauki, kultury, zdrowia, usług kultu religijnego, straży pożarnej. 3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń, w tym: 1) zabudowy usługowej z zakresu m.in.: handlu detalicznego, hotelarstwa, gastronomii, obiektów biurowych, konferencyjnych i wystawienniczych, rzemiosła usługowego itp.; 2) zabudowy mieszkaniowej lub lokali mieszkalnych bezpośrednio związanych z obsługą i dozorem obiektów z zakresu przeznaczenia podstawowego; 3) budynków socjalnych, garażowych i gospodarczych; 4) miejsc postojowych; 5) zieleni urządzonej; 6) niewydzielonych na rysunku planu dróg, dojazdów, dojść do budynków; 7) obiektów małej architektury; 8) obiektów, sieci i urządzeń infrastruktury technicznej, ogrodzeń, przyłączy i urządzeń instalacyjnych do budynków.</p>	
--	--	--	--	---	--

14	Modernizacja przestrzeni publicznej w Jaśkowicach,	Działka nr 926/1		<p>UCHWAŁA Nr XVII/217/16 RADY MIEJSKIEJ W SKAWINIE z dnia 23 marca 2016r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego Gminy Skawina w jej granicach administracyjnych – etap I</p> <p>1. Wyznacza się TERENY ZABUDOWY USŁUGOWEJ Z ZAKRESU USŁUG PUBLICZNYCH oznaczone na rysunku planu symbolem UP,</p> <p>2. Podstawowym przeznaczeniem terenów UP jest zabudowa usługowa obejmująca budynki i obiekty z zakresu administracji, oświaty, nauki, kultury, zdrowia, usług kultu religijnego, straży pożarnej.</p> <p>3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urzędzeń, w tym:</p> <p>1) zabudowy usługowej z zakresu m.in.: handlu detalicznego, hotelarstwa, gastronomii, obiektów biurowych, konferencyjnych i wystawienniczych, rzemiosła usługowego itp.; 2) zabudowy mieszkaniowej lub lokali mieszkalnych bezpośrednio związanych z obsługą i dozorem obiektów z zakresu przeznaczenia podstawowego; 3) budynków socjalnych, garażowych i gospodarczych; 4) miejsc postojowych; 5) zieleni urządzonej; 6) niewydzielonych na rysunku planu dróg, dojazdów, dojazdów do budynków; 7) obiektów małej architektury; 8) obiektów, sieci i urzędzeń infrastruktury technicznej, ogrodzeń, przyłączy i urzędzeń instalacyjnych do budynków.</p>	<p>Konkluzja: Funkcja zgodna z MPZP</p>
15	Przebudowa boiska wielofunkcyjnego w Jurczycach,	Działka nr 250		<p>UCHWAŁA Nr XVII/217/16 RADY MIEJSKIEJ W SKAWINIE z dnia 23 marca 2016r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego Gminy Skawina w jej granicach administracyjnych – etap I</p> <p>1. Wyznacza się TERENY ZABUDOWY USŁUGOWEJ Z ZAKRESU USŁUG PUBLICZNYCH oznaczone na rysunku planu symbolem UP, j.w.</p>	<p>Konkluzja: Funkcja zgodna z MPZP Uwaga : teren w strefie objętej ochroną konserwatorską</p>

15	Remont i rozbudowa istniejącego placu zabaw w Gołuchowicach,	Działka nr 323/1		<p>UCHWAŁA Nr XVII/217/16 RADY MIEJSKIEJ W SKAWINIE z dnia 23 marca 2016r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego Gminy Skawina w jej granicach administracyjnych – etap I</p> <p>1. Wyznacza się TERENY ZIELENI NIEURZĄDZONEJ oznaczone na rysunku planu symbolem ZR i 1.ZR.</p> <p>2. Podstawowym przeznaczeniem terenów ZR i 1.ZR jest zieleń nieurządzona w formie: otwartych terenów trawiastych, zespołów zadrzewień i zakrzewień, łąk, pastwisk oraz zieleni stanowiącej obudowę biologiczną cieków wodnych, pełniącą funkcję lokalnych powiązań przyrodniczych.</p> <p>3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń, w tym: 1) urządzeń turystycznych, np. szlaków turystycznych pieszych i rowerowych oraz małej architektury; 2) nie wyznaczonych na rysunku planu dróg (w tym skrzyżowania drogi oznaczonej na rysunku planu symbolem KDZ z projektowaną obwodnicą Skawiny – wskazaną na rysunku planu jako element informacyjny - wg wariantu I (preferowanego) dokumentacji obwodnicy sporządzonej w trybie przepisów odrębnych), dojazdów, zatok postojowych, dojść pieszych oraz ciągów pieszych i ścieżek rowerowych; z wyłączeniem: gruntów klas I – III, terenów położonych w zasięgu obszaru Natura 2000 „Cedron” oraz udokumentowanych złóż surowców mineralnych o zasięgu określonym na rysunku planu; 3) lokalizacji obiektów, urządzeń i sieci infrastruktury technicznej, z wyłączeniem terenów położonych w zasięgu obszaru Natura 2000 „Cedron” oraz udokumentowanych złóż surowców mineralnych o zasięgu określonym na rysunku planu.</p>	<p>Konkluzja: Funkcja zgodna z MPZP</p>
----	--	------------------	--	--	--

17	Rozbudowa i konserwacja istniejącego placu zabaw w Grabiu,	Działka nr 171		<p>UCHWAŁA Nr XVII/217/16 RADY MIEJSKIEJ W SKAWINIE z dnia 23 marca 2016r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego Gminy Skawina w jej granicach administracyjnych – etap I</p> <p>1. Wyznacza się TERENY ZABUDOWY MIESZKANIOWEJ JEDNORODZINNEJ oznaczone na rysunku planu symbolem MN, Podstawowym przeznaczeniem terenów MN jest zabudowa mieszkaniowa jednorodzinna wolnostojąca i bliźniacza, z możliwością wydzielenia w budynku mieszkalnym lokalu na cele usługowe zgodnie z przepisami odrębnymi (z zastrzeżeniem §10 ust.1 pkt 2 lit. c i d), wraz z zielenią urządzoną przydomową i małą architekturą. 3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń, w tym: 1) zabudowy usługowej wolnostojącej, z zastrzeżeniem §10 ust.1 pkt 2 lit. c i d; 2) zabudowy zagrodowej, z możliwością wydzielenia lokalu, o którym mowa w ust. 2 oraz prowadzenia gospodarstwa agroturystycznego; 3) obiektów, sieci i urządzeń infrastruktury technicznej, przyłączy i urządzeń instalacyjnych do budynków; w zakresie infrastruktury telekomunikacyjnej dopuszcza się wyłącznie infrastrukturę o nieznacznym oddziaływaniu w rozumieniu przepisów odrębnych; 4) budynków garażowych i gospodarczych, wolnostojących i dobudowywanych; 5) budynków inwentarskich (w ramach zabudowy zagrodowej); 6) niewydzielonych na rysunku planu dróg, dojazdów, dojeżdż do budynków, ciągów pieszych; 7) miejsc postojowych; 8) ogrodzeń.</p>	<p>Konkluzja: Funkcja zgodna z MPZP</p>
----	--	----------------	--	---	--

18	Rozbudowa infrastruktury rekreacyjnej w Kopance	działka nr 552 obr. Kopanka , dawniej 104 w obrębie ewid. Borek Szlachecki)		<p>UCHWAŁA Nr XVII/217/16 RADY MIEJSKIEJ W SKAWINIE z dnia 23 marca 2016r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego Gminy Skawina w jej granicach administracyjnych – etap I</p> <p>1. Wyznacza się TERENY ZABUDOWY USŁUGOWEJ oznaczone na rysunku planu symbolem U,</p> <p>2. Podstawowym przeznaczeniem terenów U jest zabudowa usługowa z zakresu m.in.: handlu detalicznego i hurtowego (w tym składy i magazyny), hotelarstwa, gastronomii, obiektów biurowych, konferencyjnych i wystawienniczych, rzemiosła usługowego, turystyki i rekreacji itp.</p> <p>3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń, w tym:</p> <p>1) usług kultury, oświaty, nauki, zdrowia i administracji, straży pożarnej; 2) usług sportu i rekreacji wraz z obiektami i urządzeniami związanymi z ich obsługą; 3) lokali mieszkalnych wyłącznie dla obsługi i dozoru budynków usługowych; 4) budynków socjalnych, garażowych i gospodarczych; 5) zieleni przybudynkowej; 6) niewydzielonych na rysunku planu dróg, dojazdów, dojeżdż do budynków; 7) miejsc postojowych; 8) ciągów pieszych; 9) obiektów małej architektury; 10) obiektów, sieci i urządzeń infrastruktury technicznej, ogrodzeń, przyłączy i urządzeń instalacyjnych do budynków.</p>	Konkluzja: Funkcja zgodna z MPZP
19	Rozbudowa kompleksu sportowo-rekreacyjnego w Krzęcinie	Działki nr 1152/8, 1155/2, 1156/1, 1161/1, 1164/2, 1145/2; 1156/2; 1156/3; 1161/2; 1164/3*		<p>UCHWAŁA Nr XVII/217/16 RADY MIEJSKIEJ W SKAWINIE z dnia 23 marca 2016r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego Gminy Skawina w jej granicach administracyjnych – etap I</p> <p>1. Wyznacza się TERENY SPORTU I REKREACJI oznaczone na rysunku planu symbolem US,</p> <p>2. Przeznaczeniem podstawowym terenów US jest zabudowa i zagospodarowanie obejmujące obiekty i urządzenia sportowe i rekreacyjne w zieleni, takie jak: hale sportowe wraz z zapleczem, pływalnie, lodowiska, boiska do gier, bieżnie, ciągi piesze i trasy rowerowe, place zabaw, zieleni urządzona</p>	Konkluzja: Funkcja zgodna z MPZP

				<p>towarzysząca budynkom i obiektom, obiekty administracji, gospodarcze i socjalne związane z obsługą obiektów sportowych i rekreacyjnych (szatnie itp.). 3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń: 1) zabudowy usługowej wolnostojącej lub wbudowanej; 2) budynków garażowych i gospodarczych; 3) niewydzielonych na rysunku planu dróg, dojazdów, dojeżdż do budynków; 4) miejsc postojowych; 5) obiektów małej architektury; 6) obiektów, sieci i urządzeń infrastruktury technicznej, ogrodzeń, przyłączy i urządzeń instalacyjnych do budynków.</p>	
20	Rozbudowa i przebudowa placu zabaw i miejsca spotkań oraz rekreacji dla rodzin i młodzieży (przy Domu Ludowym) w Ochodzy	Działka nr 544/1		<p>UCHWAŁA Nr XVII/217/16 RADY MIEJSKIEJ W SKAWINIE z dnia 23 marca 2016r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego Gminy Skawina w jej granicach administracyjnych – etap I</p> <p>1. Wyznacza się TERENY ZABUDOWY USŁUG KULTURY I OŚWIATY oznaczone na rysunku planu symbolem Uo,</p> <p>2. Podstawowym przeznaczeniem terenów Uo jest zabudowa usługowa z zakresu usług oświaty i kultury. 3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji: 1) obiektów sportowych takich jak hala sportowa, basen oraz obiektów socjalnych, garażowych, gospodarczych i administracyjnych związanych z obsługą obiektów sportowych i rekreacyjnych, straży pożarnej; 2) zieleni urządzonej; 3) niewydzielonych na rysunku planu dróg, dojazdów, dojeżdż do budynków; 4) miejsc postojowych; 5) obiektów małej architektury; 6) terenowych urządzeń sportu i rekreacji, takich jak: boiska do gier, bieżnie, place zabaw; 7) obiektów, sieci i urządzeń infrastruktury technicznej; 8) niewydzielonych na rysunku planu ciągów pieszych i ścieżek rowerowych.</p>	Konkluzja: Funkcja zgodna z MPZP

21	Przebudowa boiska sportowego w Polance Hallera	Działka nr 307/25, 307/26*		<p>UCHWAŁA Nr XVII/217/16 RADY MIEJSKIEJ W SKAWINIE z dnia 23 marca 2016r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego Gminy Skawina w jej granicach administracyjnych – etap I</p> <p>1. Wyznacza się TERENY SPORTU I REKREACJI oznaczone na rysunku planu symbolem US,</p> <p>2. Przeznaczeniem podstawowym terenów US jest zabudowa i zagospodarowanie obejmujące obiekty i urządzenia sportowe i rekreacyjne w zieleni, takie jak: hale sportowe wraz z zapleczem, pływalnie, lodowiska, boiska do gier, bieżnie, ciągi piesze i trasy rowerowe, place zabaw, zieleń urządzona towarzysząca budynkom i obiektom, obiekty administracji, gospodarcze i socjalne związane z obsługą obiektów sportowych i rekreacyjnych (szatnie itp.).</p> <p>3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń:</p> <ol style="list-style-type: none"> 1) zabudowy usługowej wolnostojącej lub wbudowanej; 2) budynków garażowych i gospodarczych; 3) niewydzielonych na rysunku planu dróg, dojazdów, dojeżdż do budynków; 4) miejsc postojowych; 5) obiektów małej architektury; 6) obiektów, sieci i urządzeń infrastruktury technicznej, ogrodzeń, przyłączy i urządzeń instalacyjnych do budynków. 	Konkluzja: Funkcja zgodna z MPZP
22	Rozbudowa i przebudowa ogólnodostępnego boiska sportowego (boisko wielofunkcyjne, siłownia zewnętrzna) w Pozowicach	Działka nr 693/1		<p>UCHWAŁA Nr XVII/217/16 RADY MIEJSKIEJ W SKAWINIE z dnia 23 marca 2016r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego Gminy Skawina w jej granicach administracyjnych – etap I</p> <p>1. Wyznacza się TERENY ZABUDOWY USŁUGOWEJ oznaczone na rysunku planu symbolem U,</p> <p>2. Podstawowym przeznaczeniem terenów U jest zabudowa usługowa z zakresu m.in.: handlu detalicznego i hurtowego (w tym składy i magazyny), hotelarstwa, gastronomii, obiektów biurowych, konferencyjnych i wystawienniczych, rzemiosła usługowego, turystyki i rekreacji itp.</p> <p>3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń, w tym:</p> <ol style="list-style-type: none"> 1) usług kultury, oświaty, nauki, zdrowia i 	Konkluzja: Funkcja zgodna z MPZP

				<p>administracji, straży pożarnej; 2) usług sportu i rekreacji wraz z obiektami i urządzeniami związanymi z ich obsługą; 3) lokali mieszkalnych wyłącznie dla obsługi i dozoru budynków usługowych; 4) budynków socjalnych, garażowych i gospodarczych; 5) zieleni przybudynkowej; 6) niewydzielonych na rysunku planu dróg, dojazdów, dojeżdż do budynków; 7) miejsc postojowych; 8) ciągów pieszych; 9) obiektów małej architektury; 10) obiektów, sieci i urządzeń infrastruktury technicznej, ogrodzeń, przyłączy i urządzeń instalacyjnych do budynków.</p>	
23	Przebudowa i rozbudowa boiska sportowego w Radziszowie	Działka nr 518/5		<p>UCHWAŁA Nr XVII/217/16 RADY MIEJSKIEJ W SKAWINIE z dnia 23 marca 2016r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego Gminy Skawina w jej granicach administracyjnych – etap I</p> <p>1. Wyznacza się TERENY ZABUDOWY USŁUG KULTURY I OŚWIATY oznaczone na rysunku planu symbolem Uo,</p> <p>2. Podstawowym przeznaczeniem terenów Uo jest zabudowa usługowa z zakresu usług oświaty i kultury. 3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji: 1) obiektów sportowych takich jak hala sportowa, basen oraz obiektów socjalnych, garażowych, gospodarczych i administracyjnych związanych z obsługą obiektów sportowych i rekreacyjnych, straży pożarnej; 2) zieleni urządzonej; 3) niewydzielonych na rysunku planu dróg, dojazdów, dojeżdż do budynków; 4) miejsc postojowych; 5) obiektów małej architektury; 6) terenowych urządzeń sportu i rekreacji, takich jak: boiska do gier, bieżnie, place zabaw; 7) obiektów, sieci i urządzeń infrastruktury technicznej; 8) niewydzielonych na rysunku planu ciągów pieszych i ścieżek rowerowych.</p> <p>W części zachodniej działki MIEJSCOWY PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY SKAWINA W JEJ GRANICACH ADMINISTRACYJNYCH OBEJMUJĄCY MIEJSCOWOŚCI: BOREK SZLACHECKI, FACIMIECH, GOŁUCHOWICE, GRABIE, JAŚKOWICE,</p>	Konkluzja: Funkcja zgodna z MPZP

				JURCZYCE, KOPANKA, KRZĘCIN, OCHODZA, POLANKA HALLERA, POZOWICE, RADZISZÓW, RZOZÓW, WIELKIE DROGI, WOLA RADZISZOWSKA, ZELCZYNA, Z WYŁĄCZENIEM TERENU POŁOŻONEGO W RZOZOWIE ZGODNIE Z UCHWAŁĄ RADY MIEJSKIEJ W SKAWINIE NR XLV/289/06 Z DNIA 22.02.2006R.-UCHWAŁA NR IX N /309/06 RADY MIEJSKIEJ W SKAWINIE Z DNIA 15 maja 2006r. (funkcja zgodna-UP)	
24	Rozbudowa istniejącego obiektu sportowego w m. Rzozów o boisko wielofunkcyjne i miejsce do spotkań plenerowych (wiata rekreacyjna),	Działka nr 738/3*		UCHWAŁA Nr XVII/217/16 RADY MIEJSKIEJ W SKAWINIE z dnia 23 marca 2016r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego Gminy Skawina w jej granicach administracyjnych – etap I 1. Wyznacza się TERENY ZABUDOWY USŁUGOWEJ Z ZAKRESU USŁUG PUBLICZNYCH oznaczone na rysunku planu symbolem UP, 2. Podstawowym przeznaczeniem terenów UP jest zabudowa usługowa obejmująca budynki i obiekty z zakresu administracji, oświaty, nauki, kultury, zdrowia, usług kultu religijnego, straży pożarnej. 3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urzędzeń, w tym: 1) zabudowy usługowej z zakresu m.in.: handlu detalicznego, hotelarstwa, gastronomii, obiektów biurowych, konferencyjnych i wystawienniczych, rzemiosła usługowego itp.; 2) zabudowy mieszkaniowej lub lokali mieszkalnych bezpośrednio związanych z obsługą i dozorem obiektów z zakresu przeznaczenia podstawowego; 3) budynków socjalnych, garażowych i gospodarczych; 4) miejsc postojowych; 5) zieleni urządzonej; 6) niewydzielonych na rysunku planu dróg, dojazdów, dojazdów do budynków; 7) obiektów małej architektury; 8) obiektów, sieci i urzędzeń infrastruktury technicznej, ogrodzeń, przyłączy i urzędzeń instalacyjnych do budynków. 1.Wyznacza się TERENY SPORTU I REKREACJI oznaczone na rysunku planu symbolem US, 2. Przeznaczeniem podstawowym terenów US jest zabudowa i zagospodarowanie obejmujące obiekty i urządzenia sportowe i rekreacyjne w zieleni, takie	Konkluzja: Funkcja zgodna z MPZP

				<p>jak: hale sportowe wraz z zapleczem, pływalnie, lodowiska, boiska do gier, bieżnie, ciągi piesze i trasy rowerowe, place zabaw, zieleni urządzona towarzysząca budynkom i obiektom, obiekty administracji, gospodarcze i socjalne związane z obsługą obiektów sportowych i rekreacyjnych (szatnie itp.). 3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń: 1) zabudowy usługowej wolnostojącej lub wbudowanej; 2) budynków garażowych i gospodarczych; 3) niewydziałonych na rysunku planu dróg, dojazdów, dojeżdż do budynków; 4) miejsc postojowych; 5) obiektów małej architektury; 6) obiektów, sieci i urządzeń infrastruktury technicznej, ogrodzeń, przyłączy i urządzeń instalacyjnych do budynków.</p>	
25	Rozbudowa infrastruktury społecznej przy Szkole Podstawowej w Wielkich Drogach (boisko wielofunkcyjne, park linowy, plac zabaw).	Działka nr 102*		<p>UCHWAŁA Nr XVII/217/16 RADY MIEJSKIEJ W SKAWINIE z dnia 23 marca 2016r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego Gminy Skawina w jej granicach administracyjnych – etap I</p> <p>1. Wyznacza się TERENY SPORTU I REKREACJI oznaczone na rysunku planu symbolem US,</p> <p>2. Przeznaczeniem podstawowym terenów US jest zabudowa i zagospodarowanie obejmujące obiekty i urządzenia sportowe i rekreacyjne w zieleni, takie jak: hale sportowe wraz z zapleczem, pływalnie, lodowiska, boiska do gier, bieżnie, ciągi piesze i trasy rowerowe, place zabaw, zieleni urządzona towarzysząca budynkom i obiektom, obiekty administracji, gospodarcze i socjalne związane z obsługą obiektów sportowych i rekreacyjnych (szatnie itp.). 3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń: 1) zabudowy usługowej wolnostojącej lub wbudowanej; 2) budynków garażowych i gospodarczych; 3) niewydziałonych na rysunku planu dróg, dojazdów, dojeżdż do budynków; 4) miejsc postojowych; 5) obiektów małej architektury; 6) obiektów, sieci i urządzeń infrastruktury technicznej, ogrodzeń, przyłączy i urządzeń instalacyjnych do budynków.</p>	<p>Konkluzja: Funkcja zgodna z MPZP</p>

26	Teren rekreacyjno-sportowy dla mieszkańców wsi: boisko piłkarskie, teren rekreacyjny z wiatą, zaplecze dla sportu (szatnie i toalety) w Zelczynie	Działki nr 10, 11, 12, 13, 15*		UCHWAŁA Nr XVII/217/16 RADY MIEJSKIEJ W SKAWINIE z dnia 23 marca 2016r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego Gminy Skawina w jej granicach administracyjnych – etap I TERENY SPORTU I REKREACJI oznaczone na rysunku planu symbolem US, j.w.	Konkluzja: Funkcja zgodna z MPZP
27	Remont i rozbudowa placu zabaw przy Izbie Pamięci w Jurczycach	Działka nr 78/1		UCHWAŁA Nr XVII/217/16 RADY MIEJSKIEJ W SKAWINIE z dnia 23 marca 2016r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego Gminy Skawina w jej granicach administracyjnych – etap I 1. Wyznacza się TERENY ZABUDOWY USŁUGOWEJ Z ZAKRESU USŁUG PUBLICZNYCH oznaczone na rysunku planu symbolem UP, 2. Podstawowym przeznaczeniem terenów UP jest zabudowa usługowa obejmująca budynki i obiekty z zakresu administracji, oświaty, nauki, kultury, zdrowia, usług kultu religijnego, straży pożarnej. 3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urzędzeń, w tym: 1) zabudowy usługowej z zakresu m.in.: handlu detalicznego, hotelarstwa, gastronomii, obiektów biurowych, konferencyjnych i wystawienniczych, rzemiosła usługowego itp.; 2) zabudowy mieszkaniowej lub lokali mieszkalnych bezpośrednio związanych z obsługą i dozorem obiektów z zakresu przeznaczenia podstawowego; 3) budynków socjalnych, garażowych i gospodarczych; 4) miejsc postojowych; 5) zieleni urządzonej; 6) niewydzielonych na rysunku planu dróg, dojazdów, dojeżdż do budynków; 7) obiektów małej architektury; 8) obiektów, sieci i urzędzeń infrastruktury technicznej, ogrodzeń, przyłączy i urzędzeń instalacyjnych do budynków.	Konkluzja: Funkcja zgodna z MPZP

PRZEDSIĘWZIĘCIE PODSTAWOWE 4: Modernizacja bazy dydaktycznej Małopolskich Ośrodków Wychowawczych prowadzonych przez Województwo Małopolskie - "Budowa sali sportowej przy Zespole Placówek Edukacyjno - Opiekuńczo - Wychowawczych w Wielkich Drogach i adaptacja istniejącej sali gimnastycznej na potrzeby zaplecza sanitarno - technicznego"					
28	Modernizacja bazy dydaktycznej Małopolskich Ośrodków Wychowawczych prowadzonych przez Województwo Małopolskie - "Budowa sali sportowej przy Zespole Placówek Edukacyjno - Opiekuńczo - Wychowawczych w Wielkich Drogach i adaptacja istniejącej sali gimnastycznej na potrzeby zaplecza sanitarno - technicznego"	Wielkie Drogi 192		<p>UCHWAŁA Nr XVII/217/16 RADY MIEJSKIEJ W SKAWINIE z dnia 23 marca 2016r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego Gminy Skawina w jej granicach administracyjnych – etap I</p> <p>1. Wyznacza się TERENY SPORTU I REKREACJI oznaczone na rysunku planu symbolem US,</p> <p>2. Przeznaczeniem podstawowym terenów US jest zabudowa i zagospodarowanie obejmujące obiekty i urządzenia sportowe i rekreacyjne w zieleni, takie jak: hale sportowe wraz z zapleczem, pływalnie, lodowiska, boiska do gier, bieżnie, ciągi piesze i trasy rowerowe, place zabaw, zieleni urządzona towarzysząca budynkom i obiektom, obiekty administracji, gospodarcze i socjalne związane z obsługą obiektów sportowych i rekreacyjnych (szatnie itp.).</p> <p>3. Jako przeznaczenie dopuszczalne ustala się możliwość lokalizacji obiektów i urządzeń: 1) zabudowy usługowej wolnostojącej lub wbudowanej; 2) budynków garażowych i gospodarczych; 3) niewydzielonych na rysunku planu dróg, dojazdów, dojazdów do budynków; 4) miejsc postojowych; 5) obiektów małej architektury; 6) obiektów, sieci i urządzeń infrastruktury technicznej, ogrodzeń, przyłączy i urządzeń instalacyjnych do budynków.</p>	<p>Konkluzja: Funkcja zgodna z MPZP</p> <p>Uwaga: teren w granicach obszaru objętego ochroną konserwatorską</p>
*	<p>Dokładna lokalizacja nieruchomości, na których będzie lokowane przedmiotowe zadanie, zostanie określona na etapie opracowywania dokumentacji technicznej - powyższe wskazania mają charakter informacyjny - wskazują na planowane miejsce realizacji inwestycji w danym podobszarze rewitalizacji. Wynika to z faktu, iż toczy się obecnie proces uzgodnień z interesariuszami obszaru rewitalizacji, dotyczący optymalnego w ich opinii miejsca (jednego z dwóch wskazanych), w kontekście ich potrzeb i oczekiwań jako mieszkańców.</p>				

Przeprowadzona analiza zgodności zaplanowanych w GPR działań z Miejscowym Planem Zagospodarowania Przestrzennego wykazała, że w zakresie wszystkich przedsięwzięć nie są konieczne zmiany Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego i Miejskiego Planu Zagospodarowania Przestrzennego.

15.3. Określenie niezbędnych zmian w uchwałach i planach przestrzennych

Poniżej przedstawiono wnioski z analizy dotyczącej konieczności dokonania niezbędnych zmian w zakresie uchwał czy Studium Uwarunkowań i Kierunków Zmian.

LP.	Dokument / akt prawa	Czy zmiany są potrzebne i zakres zmian
1.	Studium Uwarunkowań i Kierunków Zmian	Na podstawie dokonanej analizy Studium Uwarunkowań i Kierunków Zmian stwierdza się, iż wszystkie projekty wpisują się w założenia Studium, z koniecznością uwzględnienia rekomendacji dotyczących procesu projektowania.
2.	Zmiany niezbędne w uchwałach, o których mowa w art. 21 ust. 1 ustawy z dnia 21 czerwca 2001 r. o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu cywilnego (Dz. U. z 2014 r. poz. 150 oraz z 2015 r. poz. 1322)	Nie dotyczy
3.	Uchwała o zasadach wyznaczania składu oraz zasadach działania Komitetu Rewitalizacji (wynika z art. 7 ust. 3 Ustawy o rewitalizacji)	Uchwała podjęta w kontekście obowiązujących obszarów rewitalizacji, nie wymaga zmian.
4.	Specjalna Strefa Rewitalizacji	Nie dotyczy
5.	Wieloletnia Prognoza Finansowa (WPF)	Po zatwierdzeniu Gminnego Programu Rewitalizacji, w tym listy przedsięwzięć podstawowych niezbędnym będzie aktualizacja WPF, w zakresie wynikającym z budżetu przedsięwzięć podstawowych. Jako służących realizacji zadań własnych Gminy.

16. SPIS RYSUNKÓW I TABEL

Rysunki:

Rysunek 1. Położenie gminy Skawina na tle powiatu krakowskiego oraz województwa małopolskiego	10
Rysunek 2. Mapa gminy Skawina	11
Rysunek 3. Przykładowa (hipotetyczna) kalkulacja wskaźnika cząstkowego dla trzech obszarów referencyjnych	16
Rysunek 4. Obszary zdegradowane w granicach Gminy Skawina.....	27
Rysunek 5. Granice obszarów zdegradowanych na tle wskaźnika liczby czynników kryzysowych	27
Rysunek 6. Obszar rewitalizacji w Gminie Skawina	29
Rysunek 7. Granice podobszarów rewitalizacji na tle wskaźnika liczby czynników kryzysowych	30
Rysunek 8. Numeracja podobszarów rewitalizacji.....	31
Rysunek 9. Miasto i Gmina Skawina – podstawowe cechy intensywności zagospodarowania ..	188
Rysunek 10. Miasto i Gmina Skawina – podstawowe elementy struktury przestrzennej.....	188
Rysunek 11. Miasto i Gmina Skawina – lokalizacja projektowanych działań w ramach przedsięwzięć GPR. Budowa sieci przestrzeni i usług publicznych.....	191

Tabele:

Tabela 1. Wskaźniki cząstkowe uwzględnione w kalkulacji:.....	13
Tabela 2. Powierzchnia w hektarach oraz liczba mieszkańców podobszarów rewitalizacji w Gminie Skawina	31
Tabela 3. Podstawowe wskaźniki dotyczące obszaru rewitalizacji.....	32

17. ZAŁĄCZNIKI DO GPR

Załącznik nr 1 do Gminnego Programu Rewitalizacji Gminy Skawina na lata 2016-2022	Dokument diagnozy potwierdzającej spełnienie przez obszar zdegradowany i rewitalizacji przesłanek ich wyznaczenia
Załącznik nr 2 do Gminnego Programu Rewitalizacji Gminy Skawina na lata 2016-2022	Załącznik graficzny przedstawiający podstawowe kierunki zmian funkcjonalno-przestrzennych obszaru rewitalizacji sporządzony na mapie w skali co najmniej 1:5000 opracowanej z wykorzystaniem treści mapy zasadniczej.