
Załącznik do Uchwały Rady Gminy Poronin
Nr ….

z dnia …

GMINNY PROGRAM REWITALIZACJI

DLA GMINY PORONIN
NA LATA 2016 - 2023

Poronin / Kraków 2016 r.

S t r o n a | 2

Opracowanie:
FRDL Małopolski Instytut Samorządu Terytorialnego
i Administracji

Zespół:
dr inż. arch. Tadeusz Kmieć – ekspert ds. urbanistyki i planowania przestrzennego
Lidia Klimas - koordynacja merytoryczna
Małgorzata Rudnicka - ekspert ds. partycypacji
Maria Piątkowska - specjalista ds. analiz i partycypacji
Katarzyna Świerczek - specjalista ds. analiz i partycypacji
Bożena Pietras – ekspert, konsultacje merytoryczne

S t r o n a | 3

SPIS TREŚCI

1. WPROWADZENIE ... 5

1.1. Rewitalizacja – jak ją rozumieć, czyli co warto mieć na myśli, wchodząc w proces? 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 PORONIN ... 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 PORONIN .. 19

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

obszaru rewitalizacji .. 19

4.2 Podstawowe informacje o obszarze rewitalizacji – zasięg przestrzenny 26

5. DIAGNOZA OBSZARU REWITALIZACJI ... 30

5.1 Kluczowe wnioski z przeprowadzonych analiz w układzie problemów i potencjałów ... 30

5.1.1 Problemy i potencjały dla całego obszaru rewitalizacji Gminy .. 31

5.1.2 Problemy i potencjały właściwe dla poszczególnych podobszarów rewitalizacji Gminy

.. 35

5.2 Kluczowe wyzwania dla obszaru rewitalizacji.. 68

6. WIZJA STANU OBSZARU REWITALIZACJI PO PRZEPROWADZENIU REWITALIZACJI 78

7. CELE REWITALIZACJI I KIERUNKI DZIAŁAŃ SŁUŻĄCE ELIMINACJI LUB OGRANICZENIU

NEGATYWNYCH ZJAWISK, ZDIAGNOZOWANYCH NA OBSZARZE REWITALIZACJI 78

8. OPIS PRZEDSIĘWZIĘĆ REWITALIZACYJNYCH ... 80

8.1 Przedsięwzięcia planowane do realizacji w ramach Gminnego Programu Rewitalizacji

według struktury celów ... 80

8.2 Charakterystyka przedsięwzięć podstawowych .. 92

9. RAMY FINANSOWE I ŹRÓDŁA FINANSOWANIA ..114

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

DZIAŁAŃ ORAZ PRZEDSIĘWZIĘĆ...116

10.1 Rozłożenie przestrzenne realizacji przedsięwzięć podstawowych – kierunki zmian

funkcjonalno-przestrzennych ...116

10.2 Komplementarność problemowa ..118

S t r o n a | 4

10.3 Komplementarność przestrzenna ...119

10.4 Komplementarność międzyokresowa ...121

11. SYSTEM ZARZĄDZANIA I WDRAŻANIA GMINNEGO PROGRAMU REWITALIZACJI123

11.1 Opis struktury zarządzania realizacją GPR ..123

11.2 Zakres zadań i odpowiedzialności ...123

11.3 Koszty zarządzania GPR ..124

12. HARMONOGRAM REALIZACJI PROGRAMU ..126

13. SYSTEM MONITOROWANIA, OCENY I AKTUALIZACJI GMINNEGO PROGRAMU REWITALIZACJI

 ...128

13.1. Co to jest monitoring i czemu służy? ...128

13.2. System monitorowania GPR ...128

13.3. Instytucje/osoby odpowiedzialne za prowadzenie monitoringu GPR128

13.4. Realizacja monitoringu GPR ..129

13.5. Wskaźniki realizacji Gminnego Programu Rewitalizacji ..130

13.6. Ocena (ewaluacja) programu ..134

14. PARTNERSTWO I PARTYCYPACJA NA RZECZ PLANOWANIA I REALIZACJI ZAŁOŻEŃ GPR136

14.1. Partnerstwo i partycypacja w procesie prac nad GPR ...136

14.2. Partnerstwo i partycypacja we wdrażaniu i ocenie GPR ...139

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

KONIECZNE ZMIANY PRAWNE ...142

15.1 Opis powiązań GPR z dokumentami strategicznymi i planistycznymi gminy142

15.1.1.Strategia Rozwoju Gminy Poronin na lata 2016 – 2025 ... 142

15.1.2.Strategia Rozwiązywania Problemów Społecznych w Gminie Poronin na lata 2014 –

2024 .. 142

15.1.3.Strategia Rozwoju Powiatu Tatrzańskiego na lata 2012 – 2020 ... 143

15.2 Analiza zgodności zamierzeń projektowych z Miejscowymi Planami Zagospodarowania

Przestrzennego (MPZP) / Studium Uwarunkowań ...146

15.3 Określenie niezbędnych zmian w uchwałach i planach przestrzennych153

16. SPIS RYSUNKÓW I TABEL ...154

17. ZAŁĄCZNIKI do GPR ...154

S t r o n a | 5

1. WPROWADZENIE

1.1. Rewitalizacja – jak ją rozumieć, czyli co warto mieć na myśli,
wchodząc w proces?

1.1.1 Ustanowienie obszaru rewitalizacji – ramy prawne
Proces rewitalizacji, od momentu zdelimitowania obszarów Gminy (wyznaczenia obszarów
zdegradowanych, a następnie rewitalizacji), aż do realizacji działań rewitalizacyjnych, mających
na celu wyprowadzenie wyznaczonego obszaru rewitalizacji ze stanu kryzysowego, prowadzony
musi być zgodnie z:

 Wytycznymi Ministra Rozwoju w zakresie rewitalizacji w programach operacyjnych na lata
2014-2020 z dnia 2 sierpnia 2016 r.

 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:
Wg wytycznych Ministra Rozwoju w zakresie rewitalizacji w programach operacyjnych na lata
2014-2020, z dnia 2 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 na nim następujące 2 zjawiska:
1) koncentracja negatywnych zjawisk społecznych

oraz
2) co najmniej jedno ze zjawisk kryzysowych w sferze gospodarczej, środowiskowej,

przestrzenno-funkcjonalnej, czy technicznej.

S t r o n a | 6

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 oddziaływają), 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 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,

S t r o n a | 7

 Musi być realizowana przy współpracy partnerów lokalnych ze wszystkich sektorów::
publicznego, lokalnych przedsiębiorców, mieszkańców i przedstawicieli organizacji
pozarządowych (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, w podziale na dwa etapy:
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, było wyznaczenie 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
 W oparciu o zidentyfikowane wyzwania, określane zostały przy udziale interesariuszy cele

i działania, które stanową odpowiedź na zidentyfikowane problemy.
 Określane 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-
ekspercka. Oznacza to przygotowanie Programu przy wykorzystaniu wiedzy i umiejętności
ekspertów FRDL MISTiA, ale równocześnie - dla osiągnięcia w pełni założonych efektów -
konieczny był udział partnerów reprezentujących różne środowiska gminy.

Proponowana metodyka budowy Programu Rewitalizacji opiera się w szczególności na:
 eksperckim opracowaniu dokumentów diagnostycznych – w oparciu o wiedzę

i doświadczenie ekspertów FRDL MISTiA,

S t r o n a | 8

 oraz partnerskiej budowie planu działań rewitalizacyjnych, pod kierunkiem doświadczonych
konsultantów w zakresie metod partycypacyjnych.

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

Połączenie doświadczenia i świeżości spojrzenia na sprawy lokalne ze strony ekspertów,
z drugiej zaś strony interesariuszy procesu, stanowić ma podstawę do rzetelnego zaplanowania
procesu otwarcia na nowe sposoby i aspekty realizacji lokalnej polityki.
Szczegółowe informacje i kolejne kroki przygotowania GPR są opisane w rozdziale nr 3:
Metodologia prac nad Gminnym Programem Rewitalizacji.

1.3 Kluczowe wnioski z prac nad GPR

Prace nad Gminnym Programem Rewitalizacji dla Gminy Poronin 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 racji 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:
Zwiększenie włączenia społecznego i aktywności mieszkańców obszaru rewitalizacji
oraz poprawa jakości ich życia, poprzez rozwój lokalnej przedsiębiorczości oparty o posiadane
zasoby i dziedzictwo, oraz tworzenie przestrzeni i oferty integrującej i włączającej mieszkańców
z poszanowaniem środowiska naturalnego.

CEL.1: AKTYWIZACJA I INTEGRACJA SPOŁECZNA
Wzmocnienie procesu aktywizacji i integracji społecznej oraz włączenie społeczne
mieszkańców, poprzez stworzenie oferty i miejsc dla aktywności mieszkańców, skuteczny
system edukacji i wsparcia osób w szczególnie trudnej sytuacji

CEL.2: OŻYWIENIE LOKALNEJ PRZEDSIĘBIORCZOŚCI
Wsparcie osób i przedsiębiorstw dla ożywienia lokalnej gospodarki, poprzez działania na
rzecz osób zagrożonych wykluczeniem z rynku pracy oraz waloryzację lokalnych
potencjałów dla rozwoju oferty gospodarczej

CEL 3: SPRZYJANIE MOBILNOŚCI MIESZKAŃCÓW I ZAPEWNIENIE ZDROWEGO
ŚRODOWISKA
Zadbanie o stan środowiska naturalnego oraz poprawę dostępności i jakości komunikacji,
m.in. poprzez edukację ekologiczną, przeciwdziałanie niskiej emisji oraz stworzenie
sprawnej i bezpiecznej sieci połączeń

Niewątpliwie, sercem programu rewitalizacji, jest cel szczegółowy pierwszy, który dotyczy
odpowiedzi na kluczowe problemy społeczne i wokół niego zogniskowane są wszystkie
przedsięwzięcia podstawowe. To właśnie na problemach społecznych musi zasadzać się
odpowiedź zdefiniowana w programie rewitalizacji, dlatego przedsięwzięcia te dotyczą rozwoju
sieci Gminnego Ośrodka Kultury i komplementarnie działającej sieci świetlic, gdyż dostęp
do oferty włączającej i integrującej mieszkańców obszaru rewitalizacji, jest kluczowym
dla faktycznej aktywizacji wykluczonych bądź zagrożonych wykluczeniem społecznym.

S t r o n a | 9

Dodatkowo planuje się działania mające na celu zwiększenie dostępności do przedszkoli
i poprawę jakości ich pracy oraz placów zabaw, co w sposób szczególny dotyczy rodzin
z obszaru rewitalizacji.
Młodzi interesariusze rewitalizacji w Gminie Poronin, wskazywali bardzo mocno na brak sal
gimnastycznych, dlatego również ten aspekt został potraktowany jako istotny i jest treścią
jednego z przedsięwzięć podstawowych.

Jednakże uwzględniając konieczności podjęcia kompleksowych działań na rzecz faktycznej
zmiany na obszarze rewitalizacji, w ramach przedsięwzięć uzupełniających, zaplanowano szereg
działań stanowiących odpowiedź na realizację założeń celu 2 i 3, w tym w zakresie gospodarki
oraz pełniejszego wykorzystania zasobów dziedzictwa Gminy Poronin, z poszanowaniem zasad
zrównoważonego rozwoju.

Wszystkie te działania, mają wpłynąć na poniższą wizję zdefiniowaną w ramach prac nad GPR

Gmina Poronin, a w szczególności rewitalizowane obszary, jest miejscem życia aktywnych
osób, które czerpią z zasobów posiadanego dziedzictwa i pielęgnują wspólnie wartości
będące częścią tożsamości Podhala. Dzięki swej zaradności i wykorzystaniu potencjałów
oraz zdobytej wiedzy, rozwijają lokalną przedsiębiorczość oraz tworzą nowe miejsca pracy,
wykorzystujące potencjał mieszkańców i wypracowanej marki. Mieszkańcy wspierają się
i tworzą zintegrowaną społeczność lokalną, mając wiele możliwości wspólnego spędzania
czasu dla różnych grup wiekowych, a także funkcjonujące w Gminie miejsca i ofertę,
otwartą i ukierunkowaną na ich uczestnictwo oraz inicjatywę, sprzyjające włączeniu
społecznemu i aktywizacji.

Cały proces przygotowania GPR odbywał się przy ogromnym zaangażowaniu władz
i pracowników Gminy Poronin 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, ich rodzinom.
Wyraźną, budującą przesłanką odpowiedzialności w tej kluczowej kwestii, jest liczna
reprezentacja różnych grup społecznych z obszaru Gminy w Komitecie Rewitalizacyjnym,
w którego skład weszło 35 osób, z wszystkich sektorów (samorząd, organizacje
społeczne/mieszkańcy i przedsiębiorcy).

S t r o n a | 10

2. CHARAKTERYSTYKA GMINY PORONIN

Gmina Poronin to gmina wiejska, leżąca w południowej części województwa małopolskiego,
w powiecie tatrzańskim. Zajmuje powierzchnię 84 km2 i składa się z ośmiu sołectw: Poronin,
Bustryk, Małe Ciche, Murzasichle, Nowe Bystre, Stasiówka, Suche i Ząb.

Rysunek 1. Gmina Poronin oraz jej położenie w powiecie tatrzańskim

Źródło: http://www.zasoby-ludzkie.wup-

krakow.pl/powiat-18-powiat_tatrzanski.html
Źródło: Google Maps

Na koniec 2014 roku, w gminie zameldowane były 11 422 osoby. Gminę cechuje bliskość
ośrodków miejskich (Nowy Targ, Zakopane). Przez gminę przebiega linia kolejowa, a także
droga E-7, łącząca Zakopane z Krakowem, oraz międzynarodowa droga nr 961 do polsko-
słowackiego przejścia granicznego na Łysej Polanie. Gmina Poronin od zachodu graniczy z gminą
miejską Zakopane, od wschodu i południa z gminą Bukowina Tatrzańska, od północy z gminą
Biały Dunajec, zaś od północnego-zachodu z gminą Czarny Dunajec.

Gmina Poronin położona jest u stóp Tatr. Przez jej teren biegną liczne szlaki turystyczne:
 Szlak czerwony: Gubałówka - Furmanowa - Suche - Poronin - Galicowa Grapa ;
 Szlak niebieski: Zazadnia - Wiktorówki - Sanktuarium MB Królowej Tatr, Kaplica MB

Jaworzyńskiej - Rusinowa Polana - Palenica Białczańska;
 Szlak żółty: Przełęcz Krzyżne - Czerwony Staw Pańszczycki – Murowaniec;
 Szlak zielony: Wierch Poroniec - Goły Wierch - Rusinowa Polana - Gęsia Szyja.

Ponadto, przez teren gminy biegną szlaki rowerowe oraz Szlak Oscypkowy, promujący historię
tatrzańskiego pasterstwa i ten regionalny przysmak. Naturalne walory przyrodniczo-
krajobrazowe oraz gościnność mieszkańców Podhala czynią teren gminy atrakcyjnym
i coraz popularniejszym miejscem turystycznej destynacji. Na terenie gminy działa
20 wyciągów narciarskich.
Na terenie gminy działa Gminne Centrum Informacji i Promocji, które świadczy usługi nie tylko
na rzecz lokalnej społeczności, ale także dla turystów.
Ofertę kulturalną na terenie gminy zapewnia Gminny Ośrodek Kultury oraz Gminna Biblioteka
Publiczna z siedzibą w Poroninie i filiami w Nowym Bystrym, Murzasichlu i Zębie.

S t r o n a | 11

Bogate niematerialne dziedzictwo kulturowe rejonu Podhala pielęgnowane jest poprzez wciąż
żywy folklor – tradycje, obyczaje, stroje, gwarę i kuchnię regionalną, a także dzięki działającym
na terenie gminy zespołom regionalnym, pasterzom oraz artystom i twórcom ludowym.
Na terenie gminy funkcjonuje siedem oddziałów Związku Podhalan – stowarzyszenia
skupiającego górali, którzy pielęgnują swoją odrębność kulturową i obyczajową
oraz sympatyków związanych z subregionami zamieszkałymi przez tę grupę etniczną.

S t r o n a | 12

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 Poronin obszaru zdegradowanego oraz obszaru
rewitalizacji opracowana została metodologia sporządzenia diagnozy gminy. Obejmowała ona:
 analizę danych pochodzących ze statystyki publicznej,
 a także sporządzenie analiz przestrzennych, obrazujących rozkład przestrzenny

problemów (społecznych, gospodarczych, środowiskowych, przestrzenno-funkcjonalnych,
technicznych) oraz koncentracji zjawisk kryzysowych na terenie gminy Poronin.

Analiza statystyczna – dynamiczna i porównawcza
Dla precyzyjnego zobrazowania sytuacji gminy, zdecydowana większość danych zebranych
w ramach analizy statystycznej w obszarach problemowych została poddana badaniu w dwóch
płaszczyznach.
 Z jednej strony w układzie dynamicznym (na przestrzeni lat) – jako analiza

podstawowych trendów rozwojowych.
 Z drugiej strony w układzie porównawczym – dane statystyczne gminy Poronin

zestawiono z wartościami średnimi dla: województwa małopolskiego i powiatu
tatrzańskiego, a także z danymi 6 gmin, tworzących tzw. grupę porównawczą:
 z powiatu nowotarskiego – gminy: Czarny Dunajec, Łapsze Niżne, Szaflary oraz
 z powiatu tatrzańskiego – gminy: Biały Dunajec, Bukowina Tatrzańska oraz Kościelisko.

Gminy dobrano tak, by ich główne charakterystyki były porównywalne z analogicznymi dla
gminy Poronin. Prawdopodobne jest, że procesy rozwojowe w wybranych do porównania
gminach przebiegają w zbliżonym kierunku, a mieszkańcy i władze samorządowe stają przed
podobnymi wyzwaniami. W diagnozie posłużono się możliwie najbardziej aktualnymi danymi
statystyki publicznej. Prezentowane dane dotyczą okresu lat 2009-2014 lub 2010-2015,
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
Analizy bazujące na danych statystyki publicznej uzupełnione zostały poprzez sporządzenie
analiz przestrzennych, obrazujących rozkład problemów (społecznych, gospodarczych,
środowiskowych, przestrzenno-funkcjonalnych oraz technicznych) wewnątrz gminy
oraz szczególną koncentrację zjawisk kryzysowych.

Należy zaznaczyć, że analizy przestrzenne zjawisk kryzysowych opracowane zostały jedynie dla
tych problemów i negatywnych aspektów funkcjonowania Gminy Poronin, 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 przedstawić bezpośrednio w układzie
przestrzennym gminy. Analizy przestrzenne stanowią zatem pogłębienie obserwowalnych
zjawisk kryzysowych w granicach gminy.

Zgodnie z Ustawą o rewitalizacji, wyznaczenie obszaru rewitalizacji powinno być
przeprowadzone w dwóch krokach.
 W pierwszym, określone powinny zostać obszary zdegradowane, które stanowią „obszar

gminy znajdujący się w stanie kryzysowym z powodu koncentracji negatywnych zjawisk
społecznych, w szczególności bezrobocia, ubóstwa, przestępczości, niskiego poziomu
edukacji lub kapitału społecznego, a także niewystarczającego poziomu uczestnictwa w życiu

S t r o n a | 13

publicznym i kulturalnym, można wyznaczyć jako obszar zdegradowany w przypadku
występowania na nim ponadto co najmniej jednego z następujących negatywnych
zjawisk:
1) gospodarczych – w szczególności niskiego stopnia przedsiębiorczości, słabej kondycji

lokalnych przedsiębiorstw, lub
2) środowiskowych – w szczególności przekroczenia standardów jakości środowiska,

obecności odpadów stwarzających zagrożenie dla życia, zdrowia ludzi lub stanu
środowiska, lub

3) przestrzenno-funkcjonalnych – w szczególności niewystarczającego wyposażenia
w infrastrukturę techniczną i społeczną lub jej złego stanu technicznego, braku dostępu
do podstawowych usług lub ich niskiej jakości, niedostosowania rozwiązań
urbanistycznych do zmieniających się funkcji obszaru, niskiego poziomu obsługi
komunikacyjnej, niedoboru lub niskiej jakości terenów publicznych, lub

4) technicznych – w szczególności degradacji stanu technicznego obiektów budowlanych,
w tym o przeznaczeniu mieszkaniowym, oraz niefunkcjonowaniu rozwiązań
technicznych umożliwiających efektywne korzystanie z obiektów budowlanych, w
szczególności w zakresie energooszczędności i ochrony środowiska”1.

Zatem obszarem zdegradowanym, w myśl Ustawy o rewitalizacji, będzie obszar na którym
występują:
 przynajmniej dwa czynniki społeczne (odzwierciedlone za pomocą mierzalnych

wskaźników), których wartości przekraczają medianę dla całej gminy, oraz:
 przynajmniej jeden czynnik (wskaźnik): gospodarczy lub środowiskowy lub

przestrzenno-funkcjonalny lub techniczny, którego wartość przekracza medianę dla całej
gminy.

Należy podkreślić, że Ustawa o rewitalizacji nie definiuje jednoznacznie pojęć „koncentracji”
i „szczególnej koncentracji” negatywnych zjawisk. W związku z powyższym, w przypadku
pojęcia „koncentracji” (odnoszącego się do analizy wskaźników społecznych na potrzeby
wyznaczenia obszarów zdegradowanych), przyjęto, że koncentracja oznacza występowanie
przynajmniej dwóch wskaźników o wartościach przekraczających wartość progową –
medianę.

 W kolejnym kroku wyznacza się obszar rewitalizacji – „obejmujący całość lub część

obszaru zdegradowanego, cechujący się szczególną koncentracją negatywnych zjawisk
[…], na którym z uwagi na istotne znaczenie dla rozwoju lokalnego gmina zamierza
prowadzić rewitalizację”2.
Należy podkreślić, że Ustawa o rewitalizacji nie definiuje jednoznacznie „szczególnej
koncentracji”. Jednakże Ustawodawca w art. 10 pkt. 2 Ustawy zawarł zapis, iż: „obszar
rewitalizacji nie może być większy niż 20% powierzchni gminy oraz zamieszkały przez
więcej niż 30% liczby mieszkańców gminy”3.
Zatem szczególna koncentracja, w myśl przesłanek wynikających z powyższego punktu,
oznaczać może obszary gminy, które zamieszkuje do 30% mieszkańców gminy i zajmujące do
20% powierzchni gminy, na których występuje największa liczba negatywnych zjawisk
(wskaźników odzwierciedlających problemy społeczne, gospodarcze, środowiskowe,
przestrzenno-funkcjonalne i techniczne). Mając równocześnie na uwadze definicję obszaru
rewitalizacji, przewiduje się wykluczenie danego obszaru z procesu rewitalizacji (ze względu
na brak szczególnego znaczenia dla rozwoju lokalnego lub brak przewidywanych działań
rewitalizacyjnych) i zastąpienie go innym obszarem o ile:

 spełnia on kryteria obszaru zdegradowanego;
 ma istotne znaczenie dla rozwoju lokalnego;

1 Ustawa z dnia 9 października 2015 r. o rewitalizacji, Dz.U. 2015 poz. 1777
2
 Ibidem.

3 Ibidem.

S t r o n a | 14

 przewidziane na nim są działania rewitalizacyjne;
 jego włączenie nie spowoduje przekroczenia progu 30% mieszkańców gminy i 20%

powierzchni gminy w obszarze rewitalizacji.

Wyznaczenie obszarów zdegradowanych i rewitalizacji przeprowadzono zgodnie
z poniższym procesem:

ANALIZA
CZYNNIKÓW


WSKAŹNIKI
CZĄSTKOWE


DELIMITACJA
OBSZARÓW
ZDEGRADOWANYCH


WSKAŹNIK
SYNTETYCZNY


WYBÓR
OBSZARÓW
REWITALIZACJI

Wyznaczenie
wartości
poszczególnych
czynników
na poziomie
budynków
lub spójnych
przestrzennie
obszarów

Standaryzacja
wartości
czynników
do przedziału
od zera do
jeden oraz
odniesienie ich
wartości
w obszarach
do mediany

Weryfikacja
występowania na
każdym obszarze
przynajmniej
dwóch
wskaźników
społecznych
o wartościach
powyżej mediany
i przynajmniej
jednego innego
czynnika

Wyznaczenie
wartości
wskaźnika
syntetycznego
na podstawie
wskaźników
cząstkowych

Wyznaczenie
obszarów
o szczególnej
koncentracji
negatywnych
zjawisk

Wybór obszarów
o szczególnym
znaczeniu dla
rozwoju
lokalnego, na
których gmina
planuje działania
rewitalizacyjne

Ocenę skali koncentracji problemów oparto w szczególności na dwóch wskaźnikach:
 koncentracji negatywnych zjawisk społecznych, którego celem jest weryfikacja, czy dany

obszar spełnia kryteria obszaru zdegradowanego, określone w Ustawie o Rewitalizacji;
 syntetycznego (sumarycznego) wskaźnika szczególnej koncentracji, którego celem jest

określenie rankingu obszarów pod kątem występowania największej liczby negatywnych
zjawisk kryzysowych i ich klasyfikacji jako obszary potencjalnie kwalifikowane do obszarów
rewitalizacji.

Wyznaczenie powyższych wskaźników wymaga analizy rozmieszczenia przestrzennego zjawisk
problemowych (tzw. wskaźników cząstkowych). W poniższej tabeli przedstawiono zakres
analizowanych wskaźników cząstkowych (przypisanych do wszystkich grup wymienionych
w ww. ustawie: społecznej, gospodarczej, środowiskowej, przestrzenno-funkcjonalnej oraz
technicznej).

Tabela 1. Analizowane wskaźniki cząstkowe

GRUPA WSKAŹNIK CZĄSTKOWY ŹRÓDŁO DANYCH

Czynniki
społeczne

Liczba przestępstw i wykroczeń w przeliczeniu na 1000
mieszkańców

Urząd Gminy Poronin

Liczba osób zagrożonych problemami społecznymi w
przeliczeniu na 1000 mieszkańców

Urząd Gminy Poronin

Kwota świadczeń z pomocy społecznej w przeliczeniu na
1000 mieszkańców

Urząd Gminy Poronin

Wyniki egzaminu po podstawówce Urząd Gminy Poronin

Liczba bezrobotnych w przeliczeniu na 1000 mieszkańców Urząd Gminy Poronin

Gęstość stowarzyszeń Urząd Gminy Poronin

S t r o n a | 15

Czynniki
gospodarcze

Liczba firm w przeliczeniu na 1000 mieszkańców Urząd Gminy Poronin

Czynniki
przestrzenno-
funkcjonalne/

jakość życia

Średnia odległość do przystanku Urząd Gminy Poronin

Średnia odległość do świetlic i bibliotek Urząd Gminy Poronin

Średnia odległość do obiektów sportowych Urząd Gminy Poronin

Średnia odległość do placów zabaw Urząd Gminy Poronin

Średnia odległość do szkoły Urząd Gminy Poronin

Średnia odległość do przedszkola Urząd Gminy Poronin

Czynniki
środowiskowe

Poziom zanieczyszczenia pyłem PM10 – M1
Urząd Marszałkowski

Woj. Małopolskiego

Poziom zanieczyszczenia pyłem PM10 – M2
Urząd Marszałkowski

Woj. Małopolskiego

Czynniki
techniczne

Procent mieszkańców posiadających przyłącza wody Urząd Gminy Poronin

Procent mieszkańców posiadających przyłącza kanalizacji Urząd Gminy Poronin

Źródło: opracowanie własne

Dostępność danych umożliwiających przeprowadzenie analizy przestrzennej w oparciu
o wielkości obiektywne, mierzalne i weryfikowalne ograniczyła liczbę analizowanych czynników
do 17.
Z uwagi na brak danych nie analizowano następujących czynników:
 niewystarczającego poziomu uczestnictwa w życiu kulturalnym;
 słabej kondycji lokalnych przedsiębiorstw;
 obecności odpadów stwarzających zagrożenie dla życia, zdrowia ludzi lub stanu

środowiska;
 degradacji stanu technicznego obiektów budowlanych, w tym o przeznaczeniu

mieszkaniowym;
 niefunkcjonowania rozwiązań technicznych umożliwiających efektywne korzystanie

z obiektów budowlanych, w szczególności w zakresie energooszczędności i ochrony
środowiska.

Szereg potencjalnych dla wykonania analizy czynników wymienianych w ustawie o rewitalizacji
lub rozporządzeniu Ministra Rozwoju ma charakter jakościowy i niekwantyfikowalny w sposób
umożliwiający porównanie z czynnikami delimitacji wymienionymi w innych pozycjach
i w powyższej tabeli. Za takie uznano „niedostosowania rozwiązań urbanistycznych
do zmieniających się funkcji obszaru”, których ocena odzwierciedla pogląd ekspercki i trudno
uznać ją za czynnik obiektywny, możliwy do powtórzenia przy tych samych parametrach
w przyszłości (np. dla potrzeb ewaluacji). Również sparametryzowanie „niedoboru lub niskiej
jakości terenów publicznych” wydaje się działaniem subiektywnym wobec braku prawnych
podstaw określania zakresu przestrzennego i przedmiotowego „terenów publicznych”,
zwłaszcza w obszarach wiejskich. Także literatura dotycząca tej kwestii przedstawia silnie
zróżnicowane poglądy. Z tego względu odstąpiono od nich w analizie ilościowej i zdecydowano
o uwzględnieniu powyższych „trudno kwantyfikowalnych” czynników w pogłębionej analizie
obszarów rewitalizacji. Odniesienie do znaczenia obszaru rewitalizacji dla rozwoju gminy
przedstawiono w części przedstawiającej wyznaczone podobszary rewitalizacji, natomiast
z uwagi na dominującą rolę analizy wskaźnikowej pominięto na etapie wyznaczania obszarów
koncentracji kwestie wykraczające poza fakt koncentracji zjawisk negatywnych na poziomie
powyżej mediany dla całej jednostki zgodnie z zaleceniami metodologicznymi UMWM.

S t r o n a | 16

Jednostka referencyjna dla analiz przestrzennych
Analiza rozmieszczenia negatywnych zjawisk i ocena skali ich koncentracji została wykonana
dla całej gminy w podziale na siatkę 100mx100m. W tym:
 Dla każdego wskaźnika cząstkowego wyznaczono medianę wartości (z wyłączeniem

obszarów niezamieszkałych). Następnie dla każdego podobszaru wyznaczono wskaźnik
koncentracji negatywnych zjawisk, tj. zweryfikowano czy dany obszar spełnia kryteria
obszaru zdegradowanego, określone w Ustawie o rewitalizacji.

 W celu wyznaczenia obszarów o szczególnej koncentracji negatywnych zjawisk obliczono
syntetyczny wskaźnik szczególnej koncentracji, odzwierciedlający liczbę negatywnych
czynników (wskaźników cząstkowych), których wartość na danym obszarze
przekracza medianę dla gminy. Zgodnie z zapisami Ustawy o rewitalizacji, wskaźnik ten
został wyznaczony tylko dla obszarów zdegradowanych.

 Następnie wszystkie obszary o wymiarach 100mx100m uszeregowano od największej
do najmniejszej liczby wskaźników przekraczających medianę dla gminy i wybrano
te obszary, które charakteryzują się największą liczbą tych wskaźników i nie
przekraczają 30% liczby mieszkańców i 20% powierzchni gminy. Wyselekcjonowane
obszary stanowią wstępną grupę obszarów o szczególnej koncentracji negatywnych zjawisk.

 W kolejnym kroku wstępna lista obszarów o szczególnej koncentracji negatywnych zjawisk
została zweryfikowana pod kątem tego czy:
 obszar ma szczególne znaczenie dla rozwoju lokalnego;
 przewiduje się na nim (wobec niego) realizację działań rewitalizacyjnych.

Obszary, które nie spełniały powyższych założeń zostały wykluczane z grupy obszarów
rewitalizacji i zastępowane kolejnymi o najwyższej liczbie wskaźników negatywnych, o ile
spełniały one powyższe założenia i nie powodowały przekroczenia ograniczenia 30% liczby
mieszkańców i 20% powierzchni gminy w obszarach rewitalizacji.

Ze względu na występowanie w granicach Gminy Poronin znacznych terenów niezamieszkałych
będących w zarządzie Tatrzańskiego Parku Narodowego (TPN), na których nie występują
zjawiska społeczne w rozumieniu ustawowym, w analizach przedstawia się teren Gminy
do Drogi Balcera, stanowiącej przybliżoną granicę zwartych terenów TPN.

3.1.2 Badania społeczne
W ramach prac diagnostycznych, przeprowadzono wśród mieszkańców Gminy Poronin
badanie ankietowe w podziale na sołectwa. W badaniu prowadzonym drogą tradycyjną
(ankiety papierowe) oraz elektroniczną (formularz do wypełnienia on-line) udział wzięło
258 mieszkańców gminy, w tym z sołectwa:
 Bustryk – 18 osób ,
 Małe Ciche – 12 osób ,
 Murzasichle – 63 osób ,
 Nowe Bystre – 17 osób ,
 Poronin – 41 osób ,
 Stasikówka – 16 osób ,
 Suche – 40 osób ,
 Ząb – 51 osób.

Większość respondentów stanowiły osoby mieszkające w Gminie Poronin od urodzenia (69,2%)

Najważniejsze wnioski płynące z przeprowadzonych w gminie badań społecznych ujęto
poniżej.
 Poziom poczucia wspólnoty lokalnej mieszkańcy określili jako średni. Około 1/3

respondentów wskazała, że mieszkańcy wsi w stopniu średnim angażują się społecznie
i czują się częścią sołeckiej wspólnoty.

S t r o n a | 17

 Respondenci podkreślili problem bezrobocia osób młodych. Jako potrzebujących wsparcia
w odnalezieniu się na rynku pracy, 57% ankietowanych wskazało młodych ludzi z wyższym
wykształceniem, zaś prawie 42% - młodych ludzi z wykształceniem zasadniczym
zawodowym.

 Zdaniem mieszkańców, grupy dla których brakuje zarówno miejsc w sołectwach, w których
mogą spotkać się w czasie wolnym jak i zorganizowanej oferty spędzania czasu wolnego, to:
osoby niepełnosprawne, osoby samotne, rodziny z dziećmi, seniorzy, grupy
nieformalne (np. hobbyści, chór) oraz młodzi ludzie po zakończeniu edukacji.

 Mieszkańcom większości sołectw brakuje infrastruktury czasu wolnego w postaci domów
kultury, świetlic, boisk i placów zabaw.

 Odpowiadając na konsekwencje dla społeczności lokalnej zjawiska emigracji zarobkowej
osób młodych i wykształconych z terenu gminy, ankietowani wskazywali w szczególności na
rozpad więzi społecznych i rodzinnych oraz odpływ kapitału intelektualnego
i społecznego.

 Mieszkańcy wykorzystują transport zbiorowy przede wszystkim do dojazdów
do Zakopanego, Krakowa i Nowego Targu. Większość z nich deklaruje, że chciałoby
w większym stopniu wykorzystywać transport publiczny. Niemniej jednak zdecydowana
część mieszkańców decyduje się na korzystanie z własnego środka transportu, głównie
ze względu na: małą częstotliwość kursów, brak kursów w odpowiadających im godzinach
czy wysokie ceny biletów. 89% respondentów uważa, że środkiem transportu zbyt mało
wykorzystywanym przez mieszkańców wsi jest rower.

 Mieszkańcy niemal jednogłośnie opowiedzieli się za zwiększeniem wykorzystania
i promocją odnawialnych źródeł energii.

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).
Warsztaty diagnostyczne (wydobywcze) - spotkania z interesariuszami OZ i OR
13.04.2016 - 2 warsztaty: Poronin, Ząb
19.05.2016 - 2 warsztaty: Poronin, Ząb
Konsultacje projektu Uchwały dotyczącej wyznaczenie OZ i OR oraz regulaminu i wyboru
członków Komitetu Rewitalizacji - spotkania konsultacyjne z interesariuszami OZ i OR
2 czerwca 2016 roku - Poronin
8 czerwca 2016 roku - Poronin
11 sierpnia 2016 roku – Poronin- spotkanie połączone z analizą problemów i potencjałów

poszczególnych podobszarów rewitalizacji w opinii interesariuszy
(na potrzeby pogłębionej diagnozy podobszarów rewitalizacji)

17 sierpnia 2016 roku – Poronin - spotkanie połączone z analizą problemów i potencjałów
poszczególnych podobszarów rewitalizacji w opinii interesariuszy
(na potrzeby pogłębionej diagnozy podobszarów 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.

S t r o n a | 18

3.2 Przygotowanie Gminnego Programu Rewitalizacji

3.2.1 Badania społeczne
W ramach prac nad przygotowaniem Gminnego Programu Rewitalizacji, przeprowadzono wśród
mieszkańców Gminy Poronin badanie ankietowe w podziale na podobszary rewitalizacji.
W badaniu prowadzonym drogą tradycyjną (ankiety papierowe) oraz elektroniczną (formularz
do wypełnienia on-line) udział wzięli mieszkańcy wszystkich czternastu podobszarów
rewitalizacji. W sumie, formularze ankietowe wypełniło 118 osób.

3.2.2 Dane pozyskane w procesie partycypacji
W ramach prac prowadzonych w II etapie opracowania Gminnego Programu Rewitalizacji,
przeprowadzono dwa spotkania konsultacyjne dotyczące prac nad przygotowaniem
projektów/przedsięwzięć w odpowiedzi na zdiagnozowane problemy.
Spotkania, w podziale na grupy podobszarów rewitalizacji, odbyły się 4 października 2016 roku.

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).

W ramach działań partycypacyjnych, w dniu 19 października odbyły się spotkania
we wszystkich czterech gimnazjach na terenie gminy Poronin. W zorganizowanych warsztatach
uczestniczyli uczniowie ostatnich klas gimnazjalnych. Wypełniali ankietę, przygotowaną
specjalnie dla nich, w której pytani byli o najważniejsze, widziane przez nich, problemy oraz
propozycje rozwiązań (pomysły na projekty w swoich miejscowościach).

Bardzo istotnym wydarzeniem w tym zakresie było pierwsze posiedzenie Komitetu
Rewitalizacji Gminy Poronin, które miało miejsce w dniu 3 listopada 2016 roku.
Po zaprezentowaniu kluczowych założeń GPR, w dyskusji przedstawiciele Komitetu wskazali
na nowe aspekty problemowe i zaproponowali dodatkowe rozwiązania, stanowiące odpowiedź
na zidentyfikowane problemy.

S t r o n a | 19

4. OBSZAR REWITALIZACJI GMINY PORONIN

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

4.1.1. Czynniki społeczne

 Gminę Poronin charakteryzuje wysoki dodatni przyrost naturalny. Jego wskaźnik
w przeliczeniu na 1 tys. mieszkańców w 2014 roku był równy 5,6‰ i pozytywnie wyróżniał
się na tle pozostałych gmin powiatu tatrzańskiego. Jednocześnie od 2010 roku, w gminie
notuje się spadające saldo migracji – w 2013 roku osiągnęło wartość ujemną na poziomie -
22 os. W 2014 roku odnotowano taką samą liczbę zameldowań i wymeldowań, tym samym
wartość salda migracji była równa 0.

 W 2014 roku osoby w wieku przedprodukcyjnym (do 17 lat) stanowiły 22,7% ogółu ludności,
podczas gdy w 2009 roku było to 24,0%. Rośnie natomiast udział w strukturze ludnościowej
gminy osób w wieku poprodukcyjnym (59+/64+) – w 2014 roku grupa ta stanowiła 15,1%
populacji gminy, podczas gdy w roku bazowym (2009) było to 13,5%. Praktycznie
na niezmiennym poziomie pozostaje udział w populacji gminy osób w wieku produkcyjnym.
Spadek udziału osób w wieku przedprodukcyjnym w gminie, na przestrzenie ostatnich 6 lat,
wynosi 5,4%, w Małopolsce 5%. Przyrost ludności w wieku poprodukcyjnym, dla tego
przedziału, wyniósł w gminie Poronin 11,9%, podczas gdy średnia dla województwa
małopolskiego to 11,7%. Prognozuje się, że do roku 2030 liczba mieszkańców w wieku
poprodukcyjnym w województwie małopolskim wzrośnie o kolejne 20%. Choć Główny Urząd
Statystyczny nie prowadzi prognoz na poziomie gmin, można zakładać, że opisane tendencje,
świadczące o postępującym procesie starzenia się społeczeństwa, będą zachodziły
również lokalnie.

 Zgodnie z danymi Internetowego Obserwatora Statystyk Społecznych, w 2014 roku
ze świadczeń pomocy społecznej w gminie Poronin korzystało łącznie 528 osób - o 5% więcej
niż w 2009 roku (487 osób). Według danych MRPiPS, najczęstszym powodem udzielenia
pomocy społecznej w gminie Poronin w 2014 roku było ubóstwo. Rośnie natomiast skala
pomocy społecznej udzielanej z powodu bezrobocia (wzrost o 50,0% w stosunku do roku
bazowego – 2009) oraz bezradności w sprawach opiekuńczo-wychowawczych
i prowadzenia gospodarstwa domowego (wzrost o 17% w stosunku do roku bazowego –
2009). Przestrzenny wskaźnik zagrożenia problemami społecznymi wyrażony został liczbą
osób w rodzinach, które korzystały ze wsparcia pomocy społecznej ze względu na problemy:
ubóstwa, niepełnosprawności, wielodzietności, alkoholizmu czy aktów przemocy w rodzinie
i wydano tzw. Niebieską Kartę. Analiza wskazuje silną koncentrację czynników mogących
generować istotne problemy społeczne na terenie sołectwa Ząb, w południowej i środkowej
części sołectwa Poronin oraz w sołectwie Murzasichle. Na przestrzenny wskaźnik zagrożenia
problemami społecznymi nakłada się również wskaźnik kwoty świadczeń z pomocy
społecznej w przeliczeniu na 1000 mieszkańców.

 Według danych Powiatowego Urzędu Pracy w Zakopanem, rośnie liczba osób z gminy
Poronin zarejestrowanych jako bezrobotne. Na koniec 2014 roku odnotowano 675 osób
pozostających bez pracy, zaś w roku bazowym (2009) - 388 zarejestrowanych bezrobotnych,
co oznacza wzrost o 74%. W 2014 roku udział bezrobotnych zarejestrowanych w liczbie
ludności w wieku produkcyjnym w gminie Poronin wynosił 9,5%, zaś w 2009 - 5,7%. Oznacza
to wzrost o prawie 4 pp.
Analiza przestrzenna wskaźnika osób bezrobotnych na 1 tys. mieszkańców pozwala
stwierdzić dość równomierny rozkład liczby bezrobotnych na terenie całej gminy. Nieco
większa koncentracja obserwowalna jest na południowej granicy sołectw Ząb i Suche,
w centrum sołectwa Ząb, w południowej części Poronina oraz w Murzasichlu.
Największą część ogółu zarejestrowanych bezrobotnych z terenu gminy Poronin stanowiły
w 2014 roku osoby w wieku od 18 do 24 lat – 31,0% ogółu pozostających bez pracy.

S t r o n a | 20

Wszystkie osoby młode – w wieku do 35 roku życia - stanowiły 56,3% ogółu bezrobotnych.
Należy dodatkowo zaznaczyć, że liczba osób pozostających bez pracy w wieku 18-24 lata
zwiększyła się w stosunku do roku bazowego (2009) o 87 osób (71,3%), a liczba osób
pozostających bez pracy w wieku 25-34 lata wzrosła o 55 osób (47,4%).
Niezwykle istotną tendencją, obserwowaną na terenie gminy Poronin w ostatnich latach, jest
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 33 osoby,
co daje wzrost procentowy na poziomie 110,0%.
W 2014 roku największą część ogółu bezrobotnych z terenu gminy Poronin stanowiły osoby
z wykształceniem zasadniczym zawodowym (33,8%) oraz gimnazjalnym i niższym
(35,1%). Należy dodać, że liczba osób pozostających bez pracy, legitymujących się
wykształceniem zasadniczym zawodowym, zwiększyła się w stosunku do roku bazowego
(2009) o 124 osoby, czyli 119,2%.
Analiza bezrobocia w gminie Poronin ze względu na czas pozostawania bez pracy wskazuje,
że największy odsetek bezrobotnych w 2014 roku stanowiły osoby pozostające bez pracy
powyżej 12 miesięcy – 50,1% ogółu bezrobotnych. Analiza dynamiczna wykazała ponadto
niekorzystną tendencję dotyczącą znaczącego wzrostu liczby osób długotrwale
bezrobotnych (powyżej 12 miesięcy) – wzrost w stosunku do 2009 roku o 207,3% (228
osób).

 Obserwowany jest spadek liczby uczniów w szkołach na terenie gminy Poronin –
w przypadku szkół podstawowych ich liczba zmalała z 777 osób w roku bazowym (2010)
do 729 osób w 2014 roku (czyli o 6,2%), natomiast w przypadku szkół gimnazjalnych z 423
osób w 2010 roku do 347 os. (czyli o 18,0%).
Pogłębiona analiza wskazuje na niekorzystny wskaźnik obłożenia szkół uczniami
z gminy. Odsetek dzieci z terenu gminy Poronin objętych edukacją w szkole podstawowej
na terenie gminy spadł z 92,0% w 2010 roku do 90,6% w 2014 roku. Natomiast odsetek
dzieci z terenu gminy objętych edukacją na poziomie gimnazjum spadł z 84,1% w 2010 roku
do 78,2% w 2014 roku. Dane te ukazują niekorzystną tendencję związaną z wybieraniem
przez uczniów i ich rodziców usług edukacyjnych świadczonych poza terenem gminy
Poronin, zwłaszcza na wyższym etapie edukacji (gimnazjum).

 Średni wynik egzaminu po VI klasie szkoły podstawowej dla Gminy Poronin w 2016 roku
wyniósł 63,0% (50,39 punktu). Najlepszy wynik w gminie uzyskali uczniowie ze SP w Małem
Cichem (80,1%). Wyniki powyżej średniej gminnej osiągnęli również uczniowie
ze SP w Poroninie (69,1%) i Stasikówce (66,5%). Najniższy wynik uzyskali uczniowie
ze SP w sołectwie Suche (53,1%).

 Średni wynik z egzaminu gimnazjalnego wśród uczniów z Gminy Poronin wyniósł
w 2016 roku 52,9%. Najlepsze wyniki uzyskali uczniowie Gimnazjum w Poroninie (57,2%).
Uczniowie gimnazjów w Murzasichlu i Zębie osiągnęli wyniki (odpowiednio): 53,9% i 53,0%.
Najsłabszy wynik uzyskali uczniowie gimnazjum w Nowem Bystrem (47,6%).

 Wyrażony liczbą fundacji, stowarzyszeń i innych organizacji w przeliczeniu
na 10 tys. mieszkańców wskaźnik rozwoju podmiotów trzeciego sektora w gminie Poronin
jest zdecydowanie niższy od wartości średniej w województwie małopolskim
oraz średniej powiatowej. Choć w analizowanym okresie wzrosła liczba zarejestrowanych
fundacji i stowarzyszeń oraz organizacji społecznych, dystans pomiędzy gminą Poronin
(w 2014 r. 24 podmioty na 10 tys. mieszkańców) a średnią dla Małopolski (33 podmioty)
utrzymuje się na stałym poziomie.
Analiza przestrzenna gęstości stowarzyszeń, bazująca na danych dot. miejsca ich rejestracji,
wskazuje na ich koncentrację w rejonie sołectw Nowego Bystre, Poronin oraz Murzasichle.
Nieco mniejszą aktywnością charakteryzują się tereny sołectwa Ząb oraz Suche. Najniższy
wskaźnik odnotowano w sołectwach Bustryk i Małe Ciche.

 Porównanie frekwencji na terenie gminy Poronin w wyborach parlamentarnych
i prezydenckich do średnich wskaźników w powiecie tatrzańskim i województwie
małopolskim wskazuje, że w każdym roku wyborczym frekwencja odnotowywana
lokalnie była niższa od średniej dla województwa, jak i powiatu. W zestawieniu

S t r o n a | 21

z frekwencją na poziomie całego kraju, lokalne zaangażowanie w wybory było większe
od ogólnokrajowego tylko w przypadku wyborów prezydenckich w 2010 roku. Podobnie
w przypadku wyborów samorządowych, frekwencja wyborcza w latach 2006 i 2014
(odpowiednio 43,3% oraz 46,4%) była niższa od średniej krajowej (46,0% i 47,2%)
oraz wojewódzkiej (45,6% i 48,1%). Największą mobilizacją wykazali się mieszkańcy gminy
w roku 2010 – frekwencja wyniosła wtedy 49,1%, przewyższając średnią dla kraju (47,3%),
województwa (48,6%) oraz powiatu tatrzańskiego (47,3%).

 Istotnym wskaźnikiem warunkującym jakość życia lokalnej społeczności jest także liczba
przestępstw i wykroczeń, bowiem przekłada się ona na poczucie bezpieczeństwa
mieszkańców gminy. Przestrzenny rozkład przestępstw i wykroczeń na 1 tys. mieszkańców
w gminie Poronin w dużej mierze obejmuje przestępstwa i wykroczenia w ruchu drogowym,
co sprawia, że najwyższe wartości tego wskaźnika koncentrują się wzdłuż głównych szlaków
komunikacyjnych przebiegających przez teren gminy. Największa koncentracja przestępstw
i wykroczeń na terenie gminy odnotowana została:
 w centrum sołectwa Poronin przy skrzyżowaniach:

 drogi krajowej 47 (zwyczajowo zwanej „Zakopianką”) z drogą wojewódzką 961,
prowadzącą do Bukowiny Tatrzańskiej i przejścia granicznego w Łysej Polanie,

 drogi krajowej 47 z drogą lokalną do sołectwa Ząb;
 wzdłuż dróg łączących sołectwo Poronin z sołectwem Murzasichle (Sądelska

oraz Majerczykówka/Budzowa).

4.1.2. Czynniki gospodarcze

 Według stanu na koniec grudnia 2014 roku, na terenie gminy Poronin działały 1 303
podmioty gospodarcze (stanowiły one 13,2% podmiotów zarejestrowanych w powiecie
tatrzańskim). W stosunku do roku bazowego (2009), liczba ta zwiększyła się o 74 podmioty
(5,7%). Liczba podmiotów gospodarczych w przeliczeniu na 1 tys. mieszkańców wynosiła
114 podmiotów, co było wynikiem lepszym niż średnia wojewódzka, ale gorszym niż średnia
powiatowa.
Prawie 99% wszystkich podmiotów w gminie Poronin to mikroprzedsiębiorstwa, które
zatrudniają do 9 pracowników. Podmiotów zatrudniających od 10 do 49 osób odnotowano
18, co stanowiło 1,4% wszystkich zarejestrowanych w REGON.

 Gmina Poronin odznacza się na tle pozostałych gmin powiatu wysoką liczbą nowo
zarejestrowanych podmiotów gospodarczych w sektorze prywatnym (osoby fizyczne
prowadzące działalność gospodarczą). W 2014 roku zarejestrowano 119 nowych podmiotów,
co jest najwyższym wynikiem w stosunku do gmin grupy porównawczej z powiatu
tatrzańskiego

 Większość podmiotów gospodarczych w Gminie Poronin w 2014 roku funkcjonowało
w sekcjach (zgodnie z PKD) I - działalność związana z zakwaterowaniem i usługami
gastronomicznymi (32,2%) oraz G - handel hurtowy i detaliczny; naprawa pojazdów
samochodowych, włączając motocykle (24,8%), co potwierdza turystyczny profil gminy.

 Z analizy przestrzennej liczby firm w przeliczeniu na 1000 mieszkańców wynika,
że największa koncentracja działalności gospodarczych (miejsce zarejestrowania) przypada
w sołectwie Poronin oraz Murzasichle.

4.1.3. Czynniki przestrzenno-funkcjonalne

 Na terenie gminy Poronin funkcjonują obecnie dwa przedszkola publiczne i jedno prywatne.
Odsetek dzieci w wieku 3-6 lat objętych wychowaniem przedszkolnym wynosił w 2013 roku
36,5% i utrzymuje się na stałym poziomie od 2009 roku. Jest to wskaźnik najniższy
w porównaniu do wszystkich gmin grupy porównawczej, jak i średniej dla powiatu
tatrzańskiego i województwa.

S t r o n a | 22

Analiza przestrzenna dostępności przedszkoli na terenie gminy Poronin pozwala stwierdzić,
że jedynie mieszkańcy sołectw Suche oraz Poronin mają bezpośredni dostęp do tych usług.

 Analiza przestrzenna dostępności publicznych jednostek oświatowych na terenie gminy
Poronin pozwala stwierdzić, że największe odległości mają do pokonania mieszkańcy
południowej części gminy (sołectwa Murzasichle i Małe Ciche) oraz południowej części
sołectw Nowe Bystre i Ząb, a także cześć Poronina.

 O dostępności kultury w skali lokalnej decyduje m.in. ilość instytucji kultury (definiowane na
potrzeby analizy jako domy i ośrodki kultury, kluby i świetlice) oraz liczba mieszkańców
przypadająca na jedną taką placówkę. Na jedną publiczną instytucję kultury w gminie
Poronin w 2014 roku przypadało 11 422 mieszkańców, podczas gdy średnio w powiecie były
to 9 693 osoby, a w Małopolsce 7925 osób. Gmina wypada zatem mniej korzystnie na tle
powiatu oraz województwa, jak również na tle pozostałych gmin wiejskich powiatu
tatrzańskiego. Również dane dotyczące uczestników imprez w przeliczeniu na tysiąc
mieszkańców dają gminie Poronin relatywnie niską lokatę wśród gmin wiejskich powiatu
tatrzańskiego.

 W 2014 roku w gminie Poronin odnotowano jedne z niższych wskaźników dotyczących
księgozbioru bibliotek w przeliczeniu na 1 tys. mieszkańców w jednostkach grupy
porównawczej (znalazły się one również poniżej średniej powiatowej oraz wojewódzkiej).
Jednocześnie na 1 placówkę biblioteczną w gminie Poronin w 2014 roku przypadały 2 552
osoby, co jest jednym z korzystniejszych wyników w jednostkach grupy porównawczej
oraz wynikiem lepszym od średniej powiatowej oraz wojewódzkiej. Analiza przestrzenna
wykazuje, że na terenie gminy Poronin słabsza dostępność do świetlic i bibliotek
występuje przede wszystkim na terenie sołectw Murzasichle i Małe Ciche oraz
częściowo w sołectwie Poronin.

 Analiza przestrzenna dostępności infrastruktury rekreacyjnej i sportowej na terenie gminy
Poronin obejmowała przede wszystkim infrastrukturę placów zabaw oraz obiektów
sportowych. Nieduża odległość obiektów sportowych odnotowana została w sołectwach
Nowe Bystre, Ząb oraz Poronin. W południowej części gminy nie zidentyfikowano takiej
infrastruktury, dlatego też mieszkańcy tych terenów muszą korzystać z obiektów
pozostających w znacznym oddaleniu.

 Analiza lokalizacji placów zabaw wykazuje, że obiekty tego typu rozłożone
są nierównomiernie na terenie gminy. Względnie dobra dostępność cechuje jedynie północną
część sołectwa Ząb, wschodnią część sołectwa Poronin oraz północną część sołectwa
Murzasichle.

 Gminę Poronin cechują względnie dobre wskaźniki z zakresu obsługi komunikacyjnej –
na zdecydowanej większości obszarów gminy odległość do najbliższego przystanku nie
przekracza 500 m.

4.1.4. Czynniki środowiskowe

 Według danych Banku Danych Lokalnych GUS, 59,1% ogółu mieszkańców gminy Poronin
korzystało w 2014 roku z oczyszczalni ścieków, co było wynikiem znacznie niższym
od średniej powiatowej (68,6%) oraz średniej wojewódzkiej (62,7%). Wskaźnik ten był
jednocześnie wyższy od notowanych przez większość analizowanych jednostek grupy
porównawczej.

 Analiza przestrzenna poziomu zanieczyszczenia pyłami PM10 M1 i M2 na terenie gminy
Poronin wykazuje, że największa koncentracja emisji szkodliwych substancji na terenie
gminy obserwowalna jest w sołectwie Poronin – zwłaszcza w jego południowej części.

 Według danych Banku Danych Lokalnych GUS 33,4% mieszkańców gminy Poronin nie jest
podłączonych do sieci wodociągowej (ale też wiele gospodarstw korzysta ze studni
głębinowych i sieci niezinwentaryzowanych w statystyce publicznej).

S t r o n a | 23

4.1.5. Czynniki techniczne

 Wskaźnik zaopatrzenia w podstawowe instalacje techniczno-sanitarne nie odbiega znacznie
od danych dla innych gmin wiejskich grupy porównawczej. Mieszkańcy gminy mają
zapewniony dostęp do wodociągu, jednak słabą dostępność instalacji gazowej, co jednak jest
typowe dla rejonu Podhala (można zaobserwować jeszcze niższe wskaźniki dostępu do tego
typu instalacji w innych gminach wiejskich powiatu tatrzańskiego).

 Gminę Poronin cechuje jeden z wyższych odsetków ludności korzystającej z instalacji
wodociągowej (66,6%) - jest on wprawdzie niższy zarówno od średniej dla całego
województwa małopolskiego (80,5%) jak i powiatu tatrzańskiego (73,2%), ale jednocześnie
jeden z korzystniejszych w gminach grupy porównawczej. Zdecydowanie niższy jest poziom
dostępności instalacji kanalizacyjnej (51,1%). Poziom zgazyfikowania gminy wynosi
1,4%, co jednak jest dosyć charakterystyczne dla obszaru Podhala.

 Analiza przestrzenna zarówno dostępu do instalacji wodociągowej, jak i kanalizacyjnej,
wskazuje na braki w zakresie przyłączy na terenach północnej części sołectwa
Murzasichle oraz częściowo w sołectwach Suche i Ząb.

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

Rysunek 2. Tereny spełniające ustawowe kryterium obszaru zdegradowanego
w granicach Gminy Poronin

Źródło: opracowanie własne na podstawie danych Urzędu Gminy Poronin

S t r o n a | 24

Rysunek 3. Wielkość wskaźnika syntetycznego degradacji w obszarze Gminy Poronin –
liczba czynników kryzysowych powyżej mediany

Źródło: opracowanie własne na podstawie danych Urzędu Gminy Poronin

Wyniki opracowanej analizy wskaźnikowej wykorzystano dla wyznaczenia obszarów
zdegradowanych. Przyjęto, iż obszary zdegradowane to tereny o wskaźniku – liczbie
czynników kryzysowych (przekroczenie mediany) – wynoszącej 8-17. Przyjęto jako podstawę
wyznaczenia granic podobszarów zdegradowanych granice modułów przestrzennych analizy.
Linię granicy skorygowano w następujących przypadkach:
 bliskość elementu fizjografii urbanistycznej jak ulice, cieki wodne z otulinami, linie kolejowe,

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 obszarów o relatywnie niewielkiej powierzchni terenów zabudowy, słabej

koncentracji zabudowy oraz niewielkiej liczbie mieszkańców;
 występowania obszarów poprzemysłowych istotnych dla prowadzenia procesu rewitalizacji.

S t r o n a | 25

Rysunek 4. Obszary zdegradowane w gminie Poronin

Źródło: opracowanie własne na podstawie danych Urzędu Gminy Poronin

Lokalizacja podobszarów zdegradowanych obejmuje opisane poniżej (lit A-W) obszary
koncentracji zjawisk kryzysowych i wynika wprost z liczby zjawisk kryzysowych na poziomie
przekraczającym medianę.

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

Źródło: opracowanie własne

S t r o n a | 26

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

Podobszar Zdegradowany „A” – Sołectwo Bustryk
Podobszar Zdegradowany „B” – Sołectwo Bustryk „Okarmusy”
Podobszar Zdegradowany „C” – Sołectwo Bustryk „Zagrody”
Podobszar Zdegradowany „D” – Sołectwo Bustryk/Ząb „Jarosy”
Podobszar Zdegradowany „E” – Sołectwo Nowe Bystre
Podobszar Zdegradowany „F”– Sołectwo Nowe Bystre „Kule”
Podobszar Zdegradowany „H” – Sołectwo Suche / Ząb
Podobszar Zdegradowany „G” – Sołectwo Ząb „Zagrody”
Podobszar Zdegradowany „I” – Sołectwo Ząb
Podobszar Zdegradowany „J” – Sołectwo Ząb (cz. południowa)
Podobszar Zdegradowany „K” – Sołectwo Suche/Ząb „Rafaczówki”
Podobszar Zdegradowany „L” – Sołectwo Suche
Podobszar Zdegradowany „Ł” – Sołectwo Poronin „Za Torem”
Podobszar Zdegradowany „M” – Sołectwo Poronin „Kościuszki”
Podobszar Zdegradowany „N” – Sołectwo Poronin „Tatrzańska”
Podobszar Zdegradowany „O” – Sołectwo Poronin „Majerczykówka” / Murzasichle „Budzowe”
Podobszar Zdegradowany „P” – Sołectwo Murzasichle cz. północna
Podobszar Zdegradowany „R” – Sołectwo Murzasichle cz. zachodnia
Podobszar Zdegradowany „S” – Sołectwo Murzasichle cz. Centralna
Podobszar Zdegradowany „T” – Sołectwo Murzasichle cz. Południowa
Podobszar Zdegradowany „U” – Sołectwo Małe Ciche
Podobszar Zdegradowany „W” – Sołectwo Murzasichle

Podstawą odcięcia granic obszarów zdegradowanych jest wskaźnik – liczba czynników
kryzysowych (przekroczenie mediany) – wynoszący 8-17. Przyjęto jako podstawę wyznaczenia
granic podobszarów zdegradowanych granice modułów przestrzennych analizy.

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 rewitalizacji wybrano moduły przestrzenne (1ha)
o najwyższej koncentracji liczby zjawisk kryzysowych na poziomie przekraczającym
medianę, wynoszącą 8-17 cechujące się koncentracją przestrzenną wokół modułów o wyższych
wartościach liczby zjawisk kryzysowych wynoszących 10-17. Linię 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 obszarów poprzemysłowych istotnych dla prowadzenia procesu

rewitalizacji.

S t r o n a | 27

Finalnie, zgodnie z wolą mieszkańców, ze względu na wysokość podatku od nieruchomości
niezabudowanych w obszarze rewitalizacji, z granic podobszarów rewitalizacji usunięto
wszystkie działki noszące znamiona nadających się do racjonalnej zabudowy.

Wyznaczony obszar rewitalizacji w Gminie Poronin przedstawiony został na rysunku
poniżej:

Rysunek 6. Obszar rewitalizacji w gminie Poronin

Oznaczenia:

 - Obszar (Podobszar) Rewitalizacji

 - granice sołectw

Źródło: opracowanie własne na podstawie danych Urzędu Gminy Poronin

Zatem wyznaczony obszar rewitalizacji, jest obszarem o szczególnej koncentracji

negatywnych zjawisk w sferze społecznej oraz gospodarczej, przestrzenno-funkcjonalnej

lub środowiskowej, a w kategoriach rozwojowych (perspektywa długofalowa) ma on

 istotne znaczenie dla rozwoju lokalnego.

Poniżej przedstawiono zestawienie liczby mieszkańców i powierzchnię podobszarów
rewitalizacji.

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

PODOBSZAR
Powierzchnia

(ha)
Liczba

ludności

Podobszar Rewitalizacji Nr 1 Sołectwo Bustryk 7,32 178

Podobszar Rewitalizacji Nr 2 Sołectwo Nowe Bystre 4,92 176

Podobszar Rewitalizacji Nr 3 Sołectwo Nowe Bystre „Kule” 2,42 77

Podobszar Rewitalizacji Nr 4 Sołectwo Ząb 5,42 217

Podobszar Rewitalizacji Nr 5 Sołectwo Suche 12,74 480

S t r o n a | 28

Podobszar Rewitalizacji Nr 6 Sołectwo Ząb, część południowa 9,69 226

Podobszar Rewitalizacji Nr 7 Sołectwo Ząb/Suche „Rafaczówki” 2,67 65

Podobszar Rewitalizacji Nr 8 Sołectwo Suche „Mineralna” 0,25 0

Podobszar Rewitalizacji Nr 9 Sołectwo Poronin „Kościuszki” 5,66 247

Podobszar Rewitalizacji Nr 10 Sołectwo Poronin „Jesionkówka” 2,09 64

Podobszar Rewitalizacji Nr 11 Sołectwo Poronin „Majerczykówka” 3,40 112

Podobszar Rewitalizacji Nr 12 Sołectwo Murzasichle 11,50 329

Podobszar Rewitalizacji Nr 13 Sołectwo Małe Ciche 6,47 129

RAZEM: 74,55 2300

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

Źródło: opracowanie własne na podstawie danych Urzędu Gminy Poronin

Wyznaczono w efekcie 13 podobszarów rewitalizacji:

Podobszar Rewitalizacji Nr 1 Sołectwo Bustryk
Podobszar Rewitalizacji Nr 2 Sołectwo Nowe Bystre
Podobszar Rewitalizacji Nr 3 Sołectwo Nowe Bystre „Kule”
Podobszar Rewitalizacji Nr 4 Sołectwo Ząb
Podobszar Rewitalizacji Nr 5 Sołectwo Suche
Podobszar Rewitalizacji Nr 6 Sołectwo Ząb, część południowa
Podobszar Rewitalizacji Nr 7 Sołectwo Ząb/Suche „Rafaczówki”
Podobszar Rewitalizacji Nr 8 Sołectwo Suche „Mineralna”
Podobszar Rewitalizacji Nr 9 Sołectwo Poronin „Kościuszki”
Podobszar Rewitalizacji Nr 10 Sołectwo Poronin „Jesionówka”
Podobszar Rewitalizacji Nr 11 Sołectwo Poronin „Majerczykówka”
Podobszar Rewitalizacji Nr 12 Sołectwo Murzasichle
Podobszar Rewitalizacji Nr 13 Sołectwo Małe Ciche

S t r o n a | 29

Zweryfikowano zawartość podobszarów rewitalizacji w granicach podobszarów
zdegradowanych.

Rysunek 8. Obszar rewitalizacji na tle obszaru zdegradowanego

Źródło: opracowanie własne na podstawie danych Urzędu Gminy Poronin

Wielkość obszaru rewitalizacji zweryfikowano dla określenia zgodności z Ustawą o rewitalizacji
z dnia 9 października 2015 r. oraz dokumentem Wytycznymi Ministra Rozwoju „Wytyczne
w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020” (MR/H 2014-
2020/20(2)08/2016) z dnia 2 sierpnia 2016 r. Ministra Rozwoju.

Łącznie w obszarze rewitalizacji mieszka 2300 mieszkańców (20,05% wszystkich
mieszkańców Gminy Poronin). Obszary te zajmują powierzchnię 74,55 ha (0,89 % całej
powierzchni gminy).

Tabela 3. Podstawowe wskaźniki dotyczące obszaru rewitalizacji

Powierzchnia

Udział
w powierzchni Gminy

Liczba
mieszkańców

Udział w liczbie
mieszkańców

Gminy

gmina
Poronin

8362 ha 100% 11 422 100%

obszar
rewitalizacji

74,55 0,89% 2,300 20,05%

Źródło: opracowanie własne

Granice obszaru zdegradowanego i obszaru rewitalizacji w Gminie Poronin przyjęte
zostały Uchwałami Rady Gminy Poronin: Uchwała Nr XII/128/2016 z dnia 7 września
2016 r. oraz Uchwała Nr XXV/142/2016 Rady Gminy Poronin z dnia 14 listopada 2016 r.

Dokument diagnozy potwierdzającej spełnienie przez obszar zdegradowany i rewitalizacji
przesłanek ich wyznaczenia stanowi załącznik nr 1 do Gminnego Programu Rewitalizacji Gminy
Poronin na lata 2016-2023.

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
kliku 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 BS AS

SFERA SPOŁECZNA SFERA SPOŁECZNA

Postępujący proces starzenia się społeczeństwa X
Korzystne wskaźniki demograficzne (wysoki dodatni średni
przyrost naturalny z lat 2009-2014 i dodatnie średnie saldo
migracji z lat 2009-2014)

 X

Brak zorganizowanej oferty czasu wolnego dla seniorów X

Teren Gminnego Ośrodka Kultury wraz z budynkiem GOK oraz
budynkiem „Wańkówka” ul. Józefa Piłsudskiego 2 – strategiczna
przestrzeń wspólna (teren ogólnodostępny dla mieszkańców,
miejsce wydarzeń rozrywkowych, animacyjnych i kulturalnych,
przestrzeń dla spędzania czasu wolnego)

 X

Niskie saldo migracji X

 Niematerialne dziedzictwo kulturowe, kultywowane przez
mieszkańców (żywy folklor - tradycje, obyczaje, gwara, stroje,
zespoły regionalne w każdym sołectwie, tradycja wyrobu
przysmaków kuchni góralskiej)

 X

Utrzymujący się odsetek beneficjentów pomocy społecznej X Działające na terenie gminy organizacje pozarządowe, w tym
Koła Gospodyń Wiejskich

 X

Ubóstwo jako główny powód udzielania pomocy społecznej X Aktywni i przedsiębiorczy mieszkańcy X

Rosnąca skala udzielania pomocy społecznej z powodu
alkoholizmu i stosowania przemocy

 X
 Artyści i twórcy ludowi trudniący się m.in. rzeźbiarstwem,

malarstwem (w tym malarstwem na szkle), hafciarstwem,
tkactwem, koronkarstwem;

 X

Średni poziom zaangażowania społecznego X

 Dobra dostępność oferty rekreacyjno-sportowej dla
mieszkańców części sołectw, m.in. dzięki zrealizowanym
inwestycjom w zakresie bazy oświatowej i rekreacyjno-
sportowej przy szkołach

 X

Brak poczucia wspólnoty wewnątrz sołectwa X

 Korzystne wskaźniki przedsiębiorczości (liczba podmiotów
gospodarczych w przeliczeniu na 10 tys. mieszkańców wyższa
niż średnio w regionie, wysoka liczna nowo rejestrowanych
podmiotów – osoby fizyczne prowadzące działalność);

 X

Przeciętny poziom kapitału społecznego (mierzony aktywnością
mieszkańców w organizacjach pozarządowych czy frekwencją

 X Filia Państwowej Szkoły Muzycznej im. Mieczysława Karłowicza
w Poroninie, prowadząca naukę dla dzieci i młodzieży

 X

S t r o n a | 32

wyborczą)

Brak zorganizowanej oferty czasu wolnego dla grup nieformalnych X

 Gmina jako centrum narciarstwa: tradycje narciarskie, kluby
sportowe, znani sportowcy z terenu gminy, np. Kamil Stoch,
stacje narciarskie i wyciągi, korzystne ukształtowanie terenu w
kontekście rozwoju infrastruktury i oferty sportów zimowych;

 X

Brak zorganizowanej oferty czasu wolnego dla młodzieży ze szkół
ponadpodstawowych

X Współpraca z sąsiednimi gminami i powiatem tatrzańskim w
zakresie tworzenia oferty czasu wolnego

 X

Rosnąca liczba osób bezrobotnych na terenie gminy X Potwierdzone zasoby wód geotermalnych - możliwe
wykorzystanie na potrzeby oferty czasu wolnego;

 X

Wysoki poziom bezrobocia wśród osób młodych (18-34 lata) X
 Duże cykliczne imprezy kulturalno-rozrywkowe,

wykorzystujące i promujące specyfikę gminy, np. Poroniańskie
Lato, Święto Misia, Miodu i Bartników;

 X

Potrzeba wsparcia dla młodych ludzi z wyższym wykształceniem
w odnalezieniu się na rynku pracy

X
 Malowidła ścienne autorstwa Władysława Trebuni Tutki, w

budynku dawnej Mineralnej Spółdzielni Pracy – jako cenny
element dziedzictwa kulturowego regionu

 X

Potrzeba wsparcia dla młodych ludzi z wykształceniem
zasadniczym zawodowym w odnalezieniu się na rynku pracy

 X Stabilne finanse samorządowe, w tym m.in. rosnący udział
dochodów własnych w dochodach ogółem;

 X

Brak zorganizowanej oferty czasu wolnego dla rodzin z dziećmi X Doświadczenie w pozyskiwaniu środków zewnętrznych i
realizacji/rozliczaniu projektów;

 X

Brak zorganizowanej oferty czasu wolnego dla dzieci w wieku
przedszkolnym

X Funkcjonujący w urzędzie elektroniczny obieg dokumentów, a
także punkt potwierdzania profilu zaufanego.

Spadająca liczba uczniów z terenu gminy w szkołach
podstawowych oraz gimnazjach

 X

Wynik procentowy ze sprawdzianu po szkole podstawowej niższy
niż średnia gminna

 X

Wynik procentowy z egzaminu gimnazjalnego niższy niż średnia
gminna

 X

Brak zorganizowanej oferty czasu wolnego dla młodych ludzi po
zakończeniu edukacji

X

Rosnący poziom bezrobocia wśród osób powyżej 55 r. ż. X

Wysoki i wciąż rosnący odsetek bezrobotnych z zasadniczym
wykształceniem zawodowym

 X

Dynamicznie rosnący poziom bezrobocia wśród osób długotrwale
bezrobotnych

 X

Brak zorganizowanej oferty czasu wolnego dla osób samotnych X

Brak zorganizowanej oferty czasu wolnego dla osób
niepełnosprawnych

X

S t r o n a | 33

PROBLEMY OBSZARU REWITALIZACJI
ŹRÓDŁA

POTENCJAŁY OBSZARU REWITALIZACJI
ŹRÓDŁA

BS AS BS AS

SFERA GOSPODARCZA SFERA GOSPODARCZA

Konie, powozy, dorożki, sanie – jako element oferty
turystycznej gminy;

 X

Pensjonaty, domy wypoczynkowe oraz agroturystyka – jako
ważny element bazy noclegowej i oferty czasu wolnego;

 X

 Rosnące wskaźniki dotyczące bazy noclegowej i udzielanych
noclegów, świadczące o atrakcyjności turystycznej gminy;

 X

 Działające na terenie gminy gospodarstwa ekologiczne. X

SFERA ŚRODOWISKOWA SFERA ŚRODOWISKOWA

Braki w zakresie infrastruktury ochrony środowiska, wpływające
negatywnie na jakość życia mieszkańców

X
Potwierdzone zasoby wód geotermalnych (dla części obszaru
gminy) - możliwe wykorzystanie na potrzeby systemu
ogrzewania;

 X

Niewystarczająca świadomość ekologiczna mieszkańców gminy
i związane z tym zachowania szkodliwe dla środowiska

X
Walory przyrodniczo-krajobrazowe, bliskość Tatr, bogactwo
flory i fauny, duża powierzchnia lasów i terenów zielonych.

 X

 Naturalne ukształtowanie terenu X

SFERA PRZESTRZENNO-FUNKCJONALNA SFERA PRZESTRZENNO-FUNKCJONALNA

Niewielka powierzchnia urządzonej zieleni publicznej X
Ogólnodostępne świetlice wiejskie w miejscowościach: Poronin,
Suche, Bustryk

 X

Brak świetlicy X Bogate zasoby materialnego dziedzictwa kulturowego; X

Brak placu zabaw X Szlaki turystyczne biegnące przez teren gminy (czerwony,
niebieski, żółty, zielony, pielgrzymkowy);

 X

Brak domu kultury X Tradycje pasterskie, bacówki, oscypki i inne produkty
regionalne;

 X

Brak boisk X
 Prężnie działające jednostki OSP (bezpieczeństwo

przeciwpożarowe, działalność animacyjna i oświatowo-
kulturowa);

 X

Brak miejsc spędzania czasu wolnego dla osób samotnych X
 Gminne Centrum Informacji i Promocji - wizytówka gminy,

instytucja prężnie działająca na rzecz społeczności lokalnej,
przedsiębiorców oraz turystów i gości;

 X

Brak miejsc spędzania czasu wolnego dla grup nieformalnych X Poprawiająca się infrastruktura drogowa, zadowalająca sieć i
jakość dróg;

 X

S t r o n a | 34

Brak miejsc spędzania czasu wolnego dla seniorów X

 Strategiczna lokalizacja i dostępność komunikacyjna (linia
kolejowa i główna szosa (E-7) łącząca Zakopane z Krakowem,
międzynarodowa droga nr 961 do polsko-słowackiego przejścia
granicznego na Łysej Polanie).

 X

Brak miejsc spędzania czasu wolnego dla osób niepełnosprawnych X
 Gminna Biblioteka Publiczna w Poroninie i jej filie, prowadzące

działalność oświatową, dydaktyczną i wychowawczą, a także
integracyjną i animacyjno-kulturową;

 X

Brak miejsc spędzania czasu wolnego dla rodzin z dziećmi X
 Strategiczne położenie przygraniczne – Euroregion Tarty, duże

doświadczenie gminy i innych podmiotów we współpracy
transgranicznej, partnerzy po drugiej stronie granicy;

 X

Brak miejsc spędzania czasu wolnego dla dzieci w wieku
przedszkolnym

X Gmina objęta miejscowymi planami zagospodarowania
przestrzennego

 X

Brak miejsc spędzania czasu wolnego dla młodych ludzi po
zakończeniu edukacji

X

Brak miejsc spędzania czasu wolnego dla młodzieży ze szkół
ponadpodstawowych

X

ŹRÓDŁA: BS – badanie społeczne, AS – analizy statystyczne

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 ludności4.
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.

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

S t r o n a | 36

1) PODOBSZAR REWITALIZACJI NR 1 - BUSTRYK

Źródło: opracowanie własne

Podobszar Rewitalizacji nr 1 – Sołectwo Bustryk to jeden z większych
podobszarów rewitalizacji w Gminie Poronin, zajmuje powierzchnię 7,28 ha.
Położony jest w północno-wschodniej części sołectwa. Bustryk to
malowniczo położona osada o dużych walorach krajobrazowych
i turystycznych, zlokalizowana jest na stokach bocznego ramienia Pogórza
Gubałowskiego na wysokości od 860 do 970 m n.p.m. z zabudową
mieszkalno-gospodarczą nad doliną Potoku Bustryckiego. Są tu piękne
widoki na Tatry, Beskidy i Gorce oraz doskonałe warunki do uprawiania
turystyki pieszej, rowerowej, narciarstwa zjazdowego i biegowego.
Mieszkańcy zajmują się głownie hodowlą bydła i owiec. Bustryk posiada
największą obsadę owiec w Gminie Poronin. Oprócz hodowli, dodatkowym
zajęciem dla tutejszej ludności jest rękodzieło ludowe.
Podobszar rewitalizacji nr 1 – to najmniej zamożna część Gminy i Sołectwa.
Hodowla nie stanowi bowiem dochodowego zajęcia. Występuje
tu szczególnie duże nasilenie problemów społecznych, wiele osób i rodzin
zamieszkujących podobszar korzysta ze świadczeń z pomocy społecznej,
niski jest również poziom przedsiębiorczości. Ukierunkowanie na jeden typ
działalności nie sprzyja rozwojowi gospodarczemu obszaru. Brak jest
również miejsca dla spędzania wolnego czasu i integracji mieszkańców w
różnych grupach wiekowych. Nie działają tu również stowarzyszenia ani
organizacje społeczne. Charakterystycznym problemem podobszaru jest
emigracja młodych osób spowodowana brakiem atrakcyjnych miejsc pracy,
co sprzyja zjawisku starzenia się lokalnej społeczności i jednocześnie
niekorzystnie wpływa na możliwości rozwoju gospodarczego, bowiem
odpływ młodych i przedsiębiorczych osób powoduje osłabienie kapitału
społecznego obszaru.

Liczba mieszkańców podobszaru: 178 osób

S t r o n a | 37

PROBLEMY PODOBSZARU NR 1
ŹRÓDŁA

POTENCJAŁY PODOBSZARU NR 1
ŹRÓDŁA

AP AN KS AP AN KS

SFERA SPOŁECZNA SFERA SPOŁECZNA

Wysoki udział osób zagrożonych problemami społecznymi w liczbie
mieszkańców

X
Działający zespół regionalny

X

Wysoka kwota świadczeń z pomocy społecznej w przeliczeniu na
1 tys. mieszkańców

X
Istniejąca świetlica w budynku remizy Ochotniczej
Straży Pożarnej

Wysoka liczba bezrobotnych w przeliczeniu na 1 tys. mieszkańców X Działający oddział Związku Podhalan
Mała liczba stowarzyszeń X
Emigracja młodych osób spowodowana brakiem
perspektyw i niskimi zarobkami

 X

Brak oferty do spędzania czasu wolnego dla rodzin z dziećmi X

SFERA GOSPODARCZA

SFERA GOSPODARCZA

Niski poziom przedsiębiorczości - liczba firm w przeliczeniu na
1 tys. mieszkańców

X
Warunki do tradycyjnej hodowli owiec

 X

Niewystarczająca promocja turystyczna gminy,
skutkująca niskim rozwojem przedsiębiorczości

 X

SFERA TECHNICZNA SFERA TECHNICZNA

 Brak kanalizacji X X

SFERA ŚRODOWISKOWA

SFERA ŚRODOWISKOWA

Niszczejące bogactwo naturalne w postaci lasów X Piękne krajobrazy, atrakcje widokowe X
Niska dostępność usług edukacyjnych - średnia odległość do
najbliższego przedszkola

X

SFERA PRZESTRZENNO-FUNKCJONALNA SFERA PRZESTRZENNO-FUNKCJONALNA

Niska dostępność usług oferty czasu wolnego (średnia odległość do
najbliższego obiektu sportowego)

X

Niska dostępność usług oferty czasu wolnego (średnia odległość do
najbliższego placu zabaw)

X

Brak miejsc do spędzania czasu wolnego dla rodzin z dziećmi X

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

S t r o n a | 38

2) PODOBSZAR REWITALIZACJI NR 2 - SOŁECTWO NOWE BYSTRE

Źródło: opracowanie własne

Nowe Bystre to wieś położona na wysokości 800-960 m n.p.m. otoczona
przez grzbiety Pogórza Gubałowskiego, ciągnie się w kotlinie potoku
Bystry. Jest najbardziej na zachód wysuniętym Sołectwem w Gminie
Poronin. Ma dobre połączenie z Zakopanem i Nowym Targiem. Ważnym
potencjałem jest również rozpoczynający się tu atrakcyjny, niebieski
szlak turystyczny przez Gubałówkę do Zakopanego.
Podobszar Rewitalizacji nr 2 – Sołectwo Nowe Bystre to jeden ze
średnich pod względem wielkości podobszarów rewitalizacji w Gminie
Poronin, zajmuje bowiem powierzchnię 4,91 ha, znajduje się
w środkowo wschodniej części sołectwa, na południe od drogi
prowadzącej z Nowego Bystrego do Zębu. Rejon ten charakteryzuje się
dużym zagrożeniem problemami społecznymi, ponad przeciętną kwotą
przeznaczaną rocznie na świadczenia z pomocy społecznej, a także
niską aktywnością społeczną mieszkańców. Na słabą kondycję
gospodarczą obszaru wpływa niski poziom przedsiębiorczości, mierzony
małą liczbą firm na tym terenie. Daleko stąd do najbliższego przedszkola,
brakuje placu zabaw, który stanowiłby miejsce do spędzania czasu
wolnego dla rodzin z dziećmi. Na terenie sołectwa nie ma również
świetlicy, w której mogliby się spotykać mieszkańcy, co wpływa
negatywnie na poziom zaangażowania społecznego i integracji lokalnej
społeczności. Brak jest sieci kanalizacyjnej.
Potencjałem obszaru jest atrakcyjne położenie, które stanowi doskonałą
bazę do rozwijania turystyki pieszej, rowerowej i narciarskiej.

Liczba mieszkańców podobszaru: 176 osób

S t r o n a | 39

PROBLEMY PODOBSZARU NR 2
ŹRÓDŁA

POTENCJAŁY PODOBSZARU NR 2
ŹRÓDŁA

AP AN KS AP AN KS

SFERA SPOŁECZNA SFERA SPOŁECZNA

Wysoki udział osób zagrożonych problemami społecznymi w liczbie
mieszkańców

X Mała, zintegrowana społeczność sołecka

X

Wysoka kwota świadczeń z pomocy społecznej w przeliczeniu na
1 tys. mieszkańców

X Działający zespół regionalny

X

Brak świetlicy, w której mogłyby się spotykać dzieci, młodzież
i seniorzy

 X

Brak atrakcyjnych miejsc pracy X
Brak oferty czasu wolnego dla młodzieży ze szkół
ponadpodstawowych

X

Brak oferty czasu wolnego dla rodzin z dziećmi X

SFERA GOSPODARCZA

SFERA GOSPODARCZA

Niski poziom przedsiębiorczości (liczba firm w przeliczeniu na 1 tys.
mieszkańców)

X Produkcja serów i oscypków

X

Mała liczba nowo powstających firm i inwestycji X
Brak spójnej oferty turystycznej X

SFERA TECHNICZNA SFERA TECHNICZNA

Zły stan chodników lub ich brak

X
Miejsce / teren przy szkole na którym można
zlokalizować plac zabaw

Brak lub zły stan łatwo dostępnego placu zabaw X

SFERA PRZESTRZENNO-FUNKCJONALNA SFERA PRZESTRZENNO-FUNKCJONALNA

Niska dostępność usług edukacyjnych (średnia odległość do
najbliższego przedszkola, szkoły podstawowej)

X X

 Doskonałe tereny do uprawiania turystyki pieszej,
rowerowej i narciarskiej

X

Niska dostępność usług oferty czasu wolnego (plac zabaw, ścieżki
rowerowe)

X X

Brak miejsc spędzania czasu wolnego dla rodzin z dziećmi X
Brak miejsc spędzania czasu wolnego dla młodzieży ze szkół
ponadpodstawowych

X

Brak miejsc spędzania czasu wolnego dla dzieci w wieku
przedszkolnym

X

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

S t r o n a | 40

3) PODOBSZAR REWITALIZACJI NR 3 – SOŁECTWO NOWE BYSTRE „KULE”

Źródło: opracowanie własne

Podobszar Rewitalizacji nr 3 – Sołectwo Nowe Bystre „Kule” to niewielki
podobszar rewitalizacji w Gminie Poronin, który zajmuje powierzchnię
2,42 ha i usytuowany jest w południowo-zachodniej części sołectwa
w najbardziej na zachód wysuniętej części Gminy, przy granicy
z Dzianiszem (Gmina Kościelisko). Z racji swojego peryferyjnego
położenia, daleko stąd do komunikacji publicznej (najbliższy przystanek
znajduje się w odległości 1000 – 1250 m) utrudnione jest także
korzystanie z usług publicznych (przedszkole, szkoła, biblioteka). Brak na
tym terenie działających stowarzyszeń, niska jest aktywność gospodarcza.
Brak sieci kanalizacyjnej.

Liczba mieszkańców podobszaru: 77 osób

S t r o n a | 41

PROBLEMY PODOBSZARU NR 3
ŹRÓDŁA

POTENCJAŁY PODOBSZARU NR 3
ŹRÓDŁA

AP AN KS AP AN KS

SFERA SPOŁECZNA SFERA SPOŁECZNA

Wysoki udział osób zagrożonych problemami społecznymi
w ogólnej liczbie mieszkańców

 X
Mała, zintegrowana społeczność sołecka

X

Wysoka kwota świadczeń z pomocy społecznej w przeliczeniu na
1 tys. mieszkańców

 X
Działający zespół regionalny

X

Brak świetlicy, w której mogłyby się spotykać dzieci, młodzieży
i seniorzy

 X
Budynek starej szkoły

X

Brak atrakcyjnych miejsc pracy X
Brak oferty spędzania czasu wolnego dla młodych ludzi po
zakończeniu edukacji

 X

Brak oferty spędzania czasu wolnego dla niepełnosprawnych X
Brak oferty spędzania czasu wolnego młodzieży ze szkół
ponadpodstawowych

 X

SFERA GOSPODARCZA

SFERA GOSPODARCZA

Niski poziom przedsiębiorczości (liczba firm w przeliczeniu na 1000
mieszkańców)

X
Produkcja serów i oscypków

X

Niewystarczająca promocja turystyczna gminy,
skutkująca niskim rozwojem przedsiębiorczości

 X

SFERA TECHNICZNA SFERA TECHNICZNA

Braki w oświetleniu ulic X

SFERA PRZESTRZENNO-FUNKCJONALNA SFERA PRZESTRZENNO-FUNKCJONALNA

Niska dostępność usług edukacyjnych (średnia odległość do
najbliższego przedszkola)

X X
 Doskonałe tereny do uprawiania turystyki pieszej,

rowerowej i narciarskiej

X

Niska dostępność usług edukacyjnych - średnia odległość do
najbliższej szkoły podstawowej

X

Niska dostępność usług oferty czasu wolnego (placu zabaw) X
Brak ścieżek rowerowych X
Brak miejsc do spędzania czasu wolnego dla młodych ludzi po
zakończeniu edukacji

 X

Brak miejsc do spędzania czasu wolnego dla rodzin z dziećmi X
ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

4) PODOBSZAR REWITALIZACJI NR 4 – SOŁECTWO ZĄB

Źródło: opracowanie własne

Podobszar Rewitalizacji nr 4 – Sołectwo Ząb - to średniej
wielkościowo podobszar rewitalizacji w Gminie Poronin, zajmuje
powierzchnię 5,07 ha. Usytuowany po obu stronach głównej drogi
przebiegającej przez wieś. Obejmuje teren OSP i kończy się na osiedlu
Stochy.
Obszar ten charakteryzuje się najwyższymi w Gminie wskaźnikami
związanymi z zagrożeniami społecznymi, maksymalnymi kwotami
udzielanych zasiłków z pomocy społecznej. Mało jest stowarzyszeń,
niska jest aktywność gospodarcza i powiązane z nią relatywnie
wysokie bezrobocie. Mieszkańcy tego terenu mają utrudniony dostęp
do obiektów sportowych, do placu zabaw, brakuje również
przedszkola. Wyniki egzaminów po szkole podstawowej są słabsze
w porównaniu z ogólno gminnymi. Część mieszkańców nie jest
podłączona do sieci wodociągowej, a na zachód od drogi nie ma
kanalizacji. Niewątpliwym zasobem tego rejonu jest atrakcyjne
położenie, olbrzymie walory turystyczne m.in. piękne widoki na całą
panoramę Tatr, pasmo Babiej Góry i Gorce. Coraz lepiej rozwija się
baza turystyczno-wypoczynkowa. Tradycyjne rolnictwo, jest z jednej
strony obciążeniem, z drugiej zaś – stwarza możliwości do lepszego
wykorzystania istniejących zasobów naturalnych.

Liczba mieszkańców podobszaru: 217 osób

S t r o n a | 43

PROBLEMY PODOBSZARU NR 4
ŹRÓDŁA

POTENCJAŁY PODOBSZARU NR 4
ŹRÓDŁA

AP AN KS AP AN KS

SFERA SPOŁECZNA SFERA SPOŁECZNA

Wysoki udział osób zagrożonych problemami społecznymi w liczbie
mieszkańców

X
Żywa tradycja i kultura, zespół regionalny o wysokim
poziomie artystycznym

 X

Brak działań w obszarze walki z wykluczeniem społecznym X Dobra współpraca organizacji społecznych X
Wysoka kwota świadczeń z pomocy społecznej w przeliczeniu na 1
tys. mieszkańców

X Dobra baza turystyczno-wypoczynkowa, X

Wysoka liczba bezrobotnych w przeliczeniu na 1 tys. mieszkańców X Utrzymana forma tradycyjnego rolnictwa X
Mała liczba stowarzyszeń X Duża ilość pensjonatów X
Brak nowoczesnej infrastruktury sportowej i rekreacyjnej dostępnej
dla wszystkich mieszkańców w celu zagospodarowania czasu
wolnego

 X Wyciągi narciarskie X

Emigracja młodych osób spowodowana brakiem
perspektyw i niskimi zarobkami

 X Budynek szkoły podstawowej

Brak oferty spędzania czasu wolnego dla rodzin z dziećmi X

SFERA GOSPODARCZA

SFERA GOSPODARCZA

Niski poziom przedsiębiorczości - liczba firm w przeliczeniu na
1000 mieszkańców

X

Brak spójnej oferty turystycznej X

SFERA TECHNICZNA SFERA TECHNICZNA

Niski odsetek mieszkańców posiadających przyłącza do instalacji
wodociągowej

X

Niski odsetek mieszkańców posiadających przyłącza do instalacji
kanalizacyjnej

X

Przestarzała i energochłonna sieć oświetlenia ulicznego X
Brak kanalizacji X

SFERA ŚRODOWISKOWA

SFERA ŚRODOWISKOWA

Przestarzała sieć zaopatrzenia w wodę i bezpieczeństwa
przeciwpożarowego, na niektórych obszarach sołectwa

 X Atrakcyjne położenie geograficzne, X

 Walory krajobrazowe, dobre warunki śniegowe X

SFERA PRZESTRZENNO-FUNKCJONALNA SFERA PRZESTRZENNO-FUNKCJONALNA

Niska dostępność usług edukacyjnych - średnia odległość do
najbliższego przedszkola

X X
 Tereny wykorzystywane od kilku lat do organizacji tras

i zawodów biegowych;

 X

S t r o n a | 44

Niska dostępność usług edukacyjnych - średnia odległość do
najbliższej szkoły podstawowej

X
 Potencjalny teren na koleje linowe w celu połączenia

stacji narciarskich w Zębie i Suchym.

 X

Brak miejsc do spędzania czasu wolnego dla rodzin z dziećmi X
ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

S t r o n a | 45

5) PODOBSZAR REWITALIZACJI NR 5 – SOŁECTWO SUCHE

Źródło: opracowanie własne

Podobszar Rewitalizacji nr 5 – Sołectwo Suche to największy spośród podobszarów rewitalizacji w Gminie Poronin, zajmuje powierzchnię 12,71 ha.
Położony jest w centralnej części sołectwa po obu stronach głównej drogi przechodzącej przez wieś. Nazwa Suche wywodzi się od Suchego Potoku.
Źródłem dochodów mieszkańców Suchego jest głównie hodowla bydła i owiec, a także agroturystyka. Jest to jedna z mniej zamożnych części Gminy
Poronin. Wiele osób i rodzin tu zamieszkujących korzysta ze świadczeń z pomocy społecznej, dużą grupę stanowią osoby bezrobotne. Niekorzystnie
na sytuację społeczno - gospodarczą wpływa również niski poziom przedsiębiorczości, mierzony małą liczbą notowanych na obszarze
przedsiębiorstw. Niewykorzystanym potencjałem w tym zakresie wydaje się okoliczna baza turystyczna. Odwiedzający mają do dyspozycji: stacje
narciarską „Suche”, wyciąg „U Jędrola”, jest też baza fiakierska. W Suchem działa zespół regionalny „Harnasie” oraz zespół dziecięcy „Małe Harnasie”,
które rozsławiają folklor tej pięknej ziemi.
Niski odsetek mieszkańców posiada przyłącza do sieci wodociągowej i kanalizacyjnej. Brakuje ścieżek rowerowych i miejsc do spędzania czasu
wolnego dla mieszkańców w różnych grupach wiekowych.

Liczba mieszkańców podobszaru: 480 osób

S t r o n a | 46

PROBLEMY PODOBSZARU NR 5
ŹRÓDŁA

POTENCJAŁY PODOBSZARU NR 5
ŹRÓDŁA

AP AN KS AP AN KS

SFERA SPOŁECZNA SFERA SPOŁECZNA

Wysoki udział osób zagrożonych problemami społecznymi w liczbie
mieszkańców

X
Integracyjny punkt przedszkolny „Górolicki

 X

Wysoka kwota świadczeń z pomocy społecznej w przeliczeniu na 1
tys. mieszkańców

X
Dwa zespoły regionalne i Oddział Związku Podhalan

 X

Wysoka liczba bezrobotnych w przeliczeniu na 1 tys. mieszkańców X Świetlica dla młodzieży X
Mała liczba stowarzyszeń X Prężnie działającą Ochotnicza Straż Pożarna X
Brak miejsca spotkań dla seniorów X
Emigracja młodych osób spowodowana brakiem
perspektyw i niskimi zarobkami

 X

Brak oferty spędzania wolnego czasu dla niepełnosprawnych X
Brak oferty spędzania wolnego czasu dla młodych osób po
zakończeniu edukacji

 X

SFERA GOSPODARCZA

SFERA GOSPODARCZA

Niski poziom przedsiębiorczości - liczba firm w przeliczeniu na
1 tys. mieszkańców

X Stacja narciarska „Suche”

X

Mała liczba nowo powstających firm i inwestycji X Wyciąg „U Jędrola” X
 Baza fiakierska w Suchym X
 Szybkie łącze internetowe X
 Istniejąca i powstająca baza noclegowa X

SFERA TECHNICZNA SFERA TECHNICZNA

Niski odsetek mieszkańców posiadających przyłącza do instalacji
wodociągowej

X

Niski odsetek mieszkańców posiadających przyłącza do instalacji
kanalizacyjnej

X

Uciążliwy ruch na drogach X

SFERA PRZESTRZENNO-FUNKCJONALNA SFERA PRZESTRZENNO-FUNKCJONALNA

Niska dostępność usług oferty czasu wolnego - średnia odległość do
najbliższego obiektu sportowego

X

Trasa biegowa z Zębu do Suchego

X

Niska dostępność usług oferty czasu wolnego - średnia odległość do
najbliższego placu zabaw

X

Niska dostępność usług oferty czasu wolnego - średnia odległość do
najbliższego placu zabaw

X X

S t r o n a | 47

Brak ścieżek rowerowych X
Brak ośrodka kultury z miejscem pamięci dla twórców ludowych X
Brak miejsc do spędzania czasu wolnego dla osób
niepełnosprawnych

 X

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

S t r o n a | 48

6) PODOBSZAR REWITALIZACJI NR 6 – SOŁECTWO ZĄB CZĘŚĆ POŁUDNIOWA

Źródło: opracowanie własne

Podobszar Rewitalizacji nr 6 – Sołectwo Ząb część południowa to jeden z większych podobszarów rewitalizacji w Gminie Poronin, zajmuje
powierzchnię 9,67 ha. Położony jest w części południowej, przy granicy sołectwa, wzdłuż przysiółków Ligasówka i Kurdziele oraz Błachuty
i Eliaszówka, po obu stronach drogi gminnej. Peryferyjne położenie na skraju sołectwa i gminy wskazuje, że zamieszkujący ten teren mają
utrudniony dostęp do wszelkich usług publicznych tj. szkoła, przedszkole, plac zabaw, obiekty sportowe i kulturalne. Problem stanowi również
utrudniony dostęp do komunikacji wewnątrzgminnej związany z dużą odległością jaką mieszkańcy podobszaru mają do pokonania, aby dotrzeć do
najbliższego przystanku autobusowego. Wskaźniki społeczne również są słabe - znaczna kwota środków z pomocy społecznej w Gminie
przeznaczona jest dla osób i rodzin tu zamieszkujących. Wysoki wskaźnik bezrobocia współwystępuje z niskim poziomem aktywności gospodarczej,
co powoduje stagnacje na rynku pracy.
Mieszkańcy podobszaru nie posiadają przyłącza do sieci kanalizacyjnej.
Walorem działającym zdecydowanie na korzyść i stanowiącym potencjał rozwojowy jest, podobnie jak w innych obszarach Gminy,
niewykorzystywana dotąd atrakcyjność turystyczna terenu.

Liczba mieszkańców podobszaru: 226 osób

S t r o n a | 49

PROBLEMY PODOBSZARU NR 6
ŹRÓDŁA

POTENCJAŁY PODOBSZARU NR 6
ŹRÓDŁA

AP AN KS AP AN KS

SFERA SPOŁECZNA SFERA SPOŁECZNA

Wysoki udział osób zagrożonych problemami społecznymi w liczbie
mieszkańców

X
Żywa tradycja i kultura, zespół regionalny o wysokim
poziomie artystycznym;

 X

Brak działań w obszarze walki z wykluczeniem społecznym X Dobra współpraca organizacji społecznych X
Wysoka kwota świadczeń z pomocy społecznej w przeliczeniu na
1 tys. mieszkańców

X

Wysoka liczba bezrobotnych w przeliczeniu na 1 tys. mieszkańców X
Mała liczba stowarzyszeń X
Brak nowoczesnej infrastruktury sportowej i rekreacyjnej dostępnej
dla wszystkich mieszkańców

 X

Niska aktywność społeczna mieszkańców X
Brak oferty spędzania czasu wolnego dla rodzin z dziećmi X
Brak oferty spędzania czasu wolnego dla seniorów X

SFERA GOSPODARCZA

SFERA GOSPODARCZA

Niski poziom przedsiębiorczości - liczba firm w przeliczeniu na
1000 mieszkańców

X Dobra promocja miejscowości

X

Brak spójnej oferty turystycznej X Duża ilość pensjonatów X
 Utrzymana forma tradycyjnego rolnictwa X

SFERA TECHNICZNA SFERA TECHNICZNA

Niski odsetek mieszkańców posiadających przyłącza do instalacji
wodociągowej

X

Niski odsetek mieszkańców posiadających przyłącza do instalacji
kanalizacyjnej

X

Przestarzała i energochłonna sieć oświetlenia ulicznego X
Brak łatwo dostępnej infrastruktury
rekreacyjnej (np. ścieżki rowerowe)

 X

SFERA ŚRODOWISKOWA

SFERA ŚRODOWISKOWA

Przestarzała sieć zaopatrzenia w wodę i bezpieczeństwa
przeciwpożarowego, na niektórych obszarach sołectwa

 X
Możliwość wykorzystania zbiornika stacji narciarskiej
jako p. poż.

 X

Niewystarczająca świadomość ekologiczna mieszkańców miasta i
związane z tym zachowania szkodliwe dla środowiska

 X Istniejące kolektory główne, plan rozwoju PPK X

 Dostępność źródeł wody X

S t r o n a | 50

SFERA PRZESTRZENNO-FUNKCJONALNA SFERA PRZESTRZENNO-FUNKCJONALNA

Niska dostępność usług edukacyjnych - średnia odległość do
najbliższego przedszkola

X X
 Możliwość wykorzystania części pomieszczeń SP na

przedszkole

Niska dostępność usług edukacyjnych - średnia odległość do
najbliższej szkoły podstawowej

X

Brak miejsc do spędzania czasu wolnego dla rodzin z dziećmi X
Brak miejsc do spędzania wolnego czasu dla seniorów X

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

S t r o n a | 51

7) PODOBSZAR REWITALIZACJI NR 7 – SOŁECTWO ZĄB/SUCHE „RAFACZÓWKI”

Źródło: opracowanie własne

Podobszar Rewitalizacji nr 7 – Sołectwo Ząb/Suche „Rafaczówki” to mały podobszar rewitalizacji w Gminie Poronin, zajmuje powierzchnię 2,66 ha
i leży w południowej, granicznej części dwóch sołectw: Zębu i Suchego, przy granicy całej gminy. Peryferyjne położenie na skraju sołectwa i gminy
wskazuje, że zamieszkujący ten teren mają utrudniony dostęp do wszelkich usług publicznych tj. szkoła, przedszkole, plac zabaw, świetlice i obiekty
sportowe. Odległość do najbliższego przystanku wynosi 1000-1500 m.
Na tym terenie odnotowano najsłabsze wskaźniki społeczne nie tylko w sołectwie, ale w całej gminie. Wysoki poziom zagrożenia problemami
społecznymi, a także skorelowana z nim wysoka kwota świadczeń z pomocy społecznej, łączą się związku przyczynowo – skutkowym z małą
aktywnością gospodarczą i wysokim wskaźnikiem bezrobocia. Na tym obszarze nie działają również organizacje pozarządowe. Wyniki egzaminów
po szkole podstawowej są relatywnie niższe niż w gminie.
Podobnie słabo prezentuje się strona techniczna podobszaru, zdecydowana większość mieszkańców nie posiada bowiem przyłącza do sieci
wodociągowej i kanalizacyjnej.

Podobnie jak w całym sołectwie, piękne krajobrazy sprzyjają wykorzystaniu terenu w celach turystycznych.

Liczba mieszkańców podobszaru: 65 osób

S t r o n a | 52

PROBLEMY PODOBSZARU NR 7
ŹRÓDŁA

POTENCJAŁY PODOBSZARU NR 7
ŹRÓDŁA

AP AN KS AP AN KS

SFERA SPOŁECZNA SFERA SPOŁECZNA

Wysoki udział osób zagrożonych problemami społecznymi w liczbie
mieszkańców

X
Żywa tradycja i kultura

 X

Brak działań w obszarze walki z wykluczeniem społecznym X
Wysoka kwota świadczeń z pomocy społecznej w przeliczeniu na
1000 mieszkańców

X

Wysoka liczba bezrobotnych w przeliczeniu na 1 tys. mieszkańców X
Mała liczba stowarzyszeń X
Brak nowoczesnej infrastruktury sportowej i rekreacyjnej dostępnej
dla wszystkich mieszkańców w celu zagospodarowania czasu
wolnego

 X

Średnie wyniki egzaminów po szkole podstawowej
i gimnazjum

 X

Wysoka liczba osób korzystających z pomocy
opieki społecznej

 X

Rodziny zagrożone ubóstwem X

SFERA GOSPODARCZA

SFERA GOSPODARCZA

Niski poziom przedsiębiorczości - liczba firm w przeliczeniu na
1000 mieszkańców

X Istniejąca i wciąż rozwijająca się baza noclegowa

X

Mała liczba nowo powstających firm i inwestycji
 X

Korzystne położenie sprzyjające rozwojowi oferty
sportów zimowych

X

Niezidentyfikowane potencjały, na których
można by budować ofertę

 X

SFERA TECHNICZNA SFERA TECHNICZNA

Niski odsetek mieszkańców posiadających przyłącza do instalacji
wodociągowej

X

Nieduża odległość stacji narciarskiej „Harenda”

(granicę pomiędzy Miastem Zakopane a Gminą
Poronin stanowi droga – po jednej stronie drogi
znajdują się mieszczańscy Zakopanego a po drugiej
Gminy Poronin. Droga stanowiąca granicę jest
drogą dojazdową do górnej stacji narciarskiej
Harenda).

 X

Niski odsetek mieszkańców posiadających przyłącza do instalacji
kanalizacyjnej

X

S t r o n a | 53

Przestarzała i energochłonna sieć oświetlenia ulicznego X
Braki w oświetleniu ulic X

SFERA ŚRODOWISKOWA

SFERA ŚRODOWISKOWA

Przestarzała sieć zaopatrzenia w wodę i bezpieczeństwa
przeciwpożarowego, na niektórych obszarach sołectwa

 X
Atrakcyjne położenie, duże walory krajobrazowe

 X

SFERA PRZESTRZENNO-FUNKCJONALNA SFERA PRZESTRZENNO-FUNKCJONALNA

Niska dostępność usług edukacyjnych - średnia odległość do
najbliższego przedszkola

X
 Możliwość wykorzystania części pomieszczeń SP na

przedszkole

X

Niska dostępność usług edukacyjnych - średnia odległość do
najbliższej szkoły podstawowej

X

Brak miejsc do spędzania czasu wolnego dla młodych po
zakończeniu edukacji

 X

Brak miejsc do spędzania czasu wolnego dla seniorów X
ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

S t r o n a | 54

8) PODOBSZAR REWITALIZACJI NR 8 – SOŁECTWO SUCHE „MINERALNA”

Źródło: opracowanie własne

Podobszar Rewitalizacji nr 8 – Sołectwo Suche
„Mineralna” położony jest na lewym brzegu Białego
Dunajca, na zachód od drogi krajowej nr 7, popularnej
„Zakopianki”. Dojazd jest drogą kończącą się ślepo,
odchodzącą ku północy (wzdłuż Białego Dunajca), od
głównej drogi wiejskiej do Suchego.
Jest to teren, na którym na działce nr 78/29 w 1935
roku powstał budynek, który pierwotnie pełnił funkcje
gospodarcze, a po II Wojnie Światowej ulokowano
w nim biura i pomieszczenia socjalne Spółdzielni Pracy
„Budimet”, która produkowała głównie płyty
cementowo-wiórowe tzw. Supremę, dlatego na
obszarze tym w sąsiedztwie sukcesywnie
powstawały budynki produkcyjne i magazynowe.

Sam główny budynek dwukondygnacyjny (parter i poddasze użytkowe) o powierzchni
całkowitej 300 m2, był kilkakrotnie przebudowywany i rozbudowywany. W latach
70 tych wygospodarowano w nim pomieszczenia dla folklorystycznego zespołu
góralskiego „Harnasie”, który funkcjonował przy Spółdzielni. W tym też czasie
w salach, będących siedzibą zespołu, w dwóch etapach powstały malowidła ścienne
autorstwa regionalnego artysty malarza – Władysława Trebuni Tutki(zm. 2008 r.).
W „małej sali” dekoracja powstała w 1971 r. i uchodzi za pierwsze, monumentalne dzieło
tego autora, zatytułowane „Wesele góralskie”. W specjalnie dobudowanej „dużej sali” –
wielopostaciowa dekoracja ilustruje „Odpoczynek na hali” i odnosi się do tradycji wypasu
w Tatrach, sygnowana podpisem autora i datą 1984 r.
W latach 90-tych XX w. Spółdzielnia ze względów ekonomicznych
i środowiskowych została zlikwidowana, a budynki opustoszały.
Część infrastruktury produkcyjnej została wyburzona. Dawny budynek
administracyjno-socjalny pozostał bez użytkowania, doraźnie zabezpieczony,
narażony na stopniową degradację. Teren działki czasowo dzierżawiono na potrzeby
tartaku. W 2013 r. budynek został przekazany formalnie przez Skarb Państwa na rzecz
mienia komunalnego Gminy Poronin.
Ze względu na uznane walory artystyczne malowideł ściennych (bardzo ważne
dla mieszkańców dziedzictwo Podhala), budynek ten stanowi istotny zasób,
którymoże zostać wykorzystany w związku z identyfikowanym problemem
związanym z obszarami rewitalizacji - słabnące tożsamości lokalnej i integracji
społecznej. Zatem budynek ten stanowi zasób, który może zostać wykorzystany dla
tworzenia oferty włączającej i integrującej mieszkańców wokół szczególnie
istotnego dla społeczności Podhala dziedzictwa kulturowego, a w tym
mieszkańców podobszarów rewitalizacji w Suchem i sąsiednich miejscowościach.

Liczba mieszkańców podobszaru: 0 osób – obszar poprzemysłowy

S t r o n a | 55

PROBLEMY PODOBSZARU NR 8
ŹRÓDŁA

POTENCJAŁY PODOBSZARU NR 8
ŹRÓDŁA

AP AN KS AP AN KS

SFERA SPOŁECZNA SFERA SPOŁECZNA

Budynek dawnej Mineralnej Spółdzielni Pracy do
adaptacji na centrum kultury i dziedzictwa
regionalnego

X

Malowidła ścienne autorstwa Władysława Trebuni
Tutki, w budynku dawnej Mineralnej Spółdzielni
Pracy – jako cenny element dziedzictwa
kulturowego regionu

X

SFERA GOSPODARCZA

SFERA GOSPODARCZA

SFERA TECHNICZNA SFERA TECHNICZNA

Zły stan techniczny budynku i niezagospodarowany,
niszczejący teren dookoła budynku

SFERA ŚRODOWISKOWA

SFERA ŚRODOWISKOWA

SFERA PRZESTRZENNO-FUNKCJONALNA SFERA PRZESTRZENNO-FUNKCJONALNA

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

S t r o n a | 56

9) PODOBSZAR REWITALIZACJI NR 9 – SOŁECTWO PORONIN „KOŚCIUSZKI”

Źródło: opracowanie własne

Podobszar Rewitalizacji nr 10 – Sołectwo Poronin „Kościuszki” zajmuje powierzchnię
5,65 ha i jest położony po obu stronach ulicy Kościuszki, w południowej części Gminy
Poronin, przy granicy z Zakopanem (Olcza). Podobszar charakteryzuje duże natężenie
zagrożenia problemami społecznymi związane ze znaczną liczbą osób korzystających ze
wsparcia z pomocy społecznej oraz wysoką kwotą wypłacanych świadczeń
w przeliczeniu na 1000 mieszkańców.
Niski poziom zaangażowania społecznego mieszkańców skorelowany jest z małą liczbą
działających tu stowarzyszeń. Sygnalizowanym problemem jest również zagrożenie
wykluczeniem osób starszych oraz brak oferty czasu wolnego dla rodzin z dziećmi.
W północnej części podobszaru notuje się małą aktywność gospodarczą i łączące się
z tym wysokie bezrobocie. Z racji peryferyjnego położenia w gminie, daleko stąd
do wszelkiego rodzaju usług publicznych tj. świetlica, plac zabaw, biblioteka, obiekty
sportowe. Na tym terenie występuje najwyższe w Gminie zanieczyszczenie pyłem PM 10.

Liczba mieszkańców podobszaru: 247 osób

PROBLEMY PODOBSZARU NR 9
ŹRÓDŁA

POTENCJAŁY PODOBSZARU NR 9
ŹRÓDŁA

AP AN KS AP AN KS

SFERA SPOŁECZNA SFERA SPOŁECZNA

Wysoki udział osób zagrożonych problemami społecznymi w liczbie
mieszkańców

X
Tradycja, kultura, dziedzictwo regionalne

 X

Wysoka kwota świadczeń z pomocy społecznej w przeliczeniu na 1
tys. mieszkańców

X
Dobra kadra pedagogiczna do wykorzystania przy
tworzeniu kół zainteresowań

 X

Wysoka liczba bezrobotnych w przeliczeniu na 1 tys. mieszkańców X
Zagrożenie wykluczeniem społecznym osób starszych (brak
umiejętności związanych z korzystania z komputera, brak dostępu
do Internetu)

 X

Brak ośrodka dziennego dla osób starszych - z odpowiednią opieką
i ofert zajęć

 X

Wysoka liczba przestępstw i wykroczeń w przeliczeniu na 1 tys.
mieszkańców

X

Brak pełnego wykorzystania infrastruktury oświatowej – koła X

S t r o n a | 57

zainteresowań
Brak atrakcyjnych miejsc pracy X
Brak oferty spędzania czasu wolnego dla rodzin z dziećmi X

SFERA GOSPODARCZA

SFERA GOSPODARCZA

Brak spójnej oferty turystycznej X

SFERA TECHNICZNA SFERA TECHNICZNA

Zdewastowane i niezagospodarowane miejsca wokół rzek X

SFERA ŚRODOWISKOWA

SFERA ŚRODOWISKOWA

Zanieczyszczenie powietrza - poziom zanieczyszczenia pyłem PM10
– M1

X
Bogactwo krajobrazu, bliskość Tatr

 X

Zanieczyszczenie powietrza - poziom zanieczyszczenia pyłem PM10
– M2

X

Brak wykorzystania wód geotermalnych X

SFERA PRZESTRZENNO-FUNKCJONALNA SFERA PRZESTRZENNO-FUNKCJONALNA

Niska dostępność usług edukacyjnych - średnia odległość do
najbliższej szkoły podstawowej

X Dobra lokalizacja w ciągach komunikacyjnych X

Niska dostępność usług świadczonych przez instytucje kultury -
średnia odległość do najbliższej świetlicy/biblioteki

X

Brak ogólnodostępnych miejsc rekreacji i wypoczynku: skatepark,
rampa rowerowa, plac zabaw

 X

Brak miejsc do spędzania wolnego czasu dla rodzin z dziećmi X
Brak łatwo dostępnej infrastruktury
rekreacyjnej (np. ścieżki rowerowe)

 X

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

S t r o n a | 58

10) PODOBSZAR REWITALIZACJI NR 10 – SOŁECTWO PORONIN „JESIONKÓWKA”

Źródło: opracowanie własne

Podobszar Rewitalizacji nr 10 – Sołectwo Poronin „Jesionkówka” to niewielki
podobszar rewitalizacji w Gminie Poronin, zajmuje powierzchnię 2,09 ha i położony
jest na wschód od centrum sołectwa Poronin, przy ujściu potoku Jesionkówka
i Poroniec, w pobliżu drogi wojewódzkiej 961. Obecność drogi wojewódzkiej wpływa
niekorzystanie na liczbę przestępstw i wykroczeń na podobszarze.
Charakterystyczne dla tego podobszaru jest również wysokie zagrożenie problemami
społecznymi, związane z dużą liczbą osób korzystających ze wsparcia z pomocy
społecznej i skorelowaną z tym wysoką kwotą udzielanych świadczeń pieniężnych
w przeliczeniu na 1 000 mieszkańców. Dostęp do usług publicznych (edukacja,
kultura, czas wolny) utrudniają duże odległości. Wpływa to negatywnie na poziom
integracji i zaangażowania społecznego mieszkańców.
Duży odsetek mieszkańców podobszaru nie posiada przyłącza do sieci kanalizacyjnej.

Liczba mieszkańców podobszaru: 64 osoby

PROBLEMY PODOBSZARU NR 10
ŹRÓDŁA

POTENCJAŁY PODOBSZARU NR 10
ŹRÓDŁA

AP AN KS AP AN KS

SFERA SPOŁECZNA SFERA SPOŁECZNA

Wysoki udział osób zagrożonych problemami społecznymi w liczbie
mieszkańców

X
Tradycja, kultura, dziedzictwo regionalne

 X

Wysoka kwota świadczeń z pomocy społecznej w przeliczeniu na
1000 mieszkańców

X
Dobra kadra pedagogiczna do wykorzystania przy
tworzeniu kół zainteresowań

 X

Wysoka liczba bezrobotnych w przeliczeniu na 1 tys. mieszkańców X
Zagrożenie wykluczeniem społecznym osób starszych
(nieumiejętność korzystania z komputera, dostępność do Internetu)

 X

Brak ośrodka dziennego dla osób starszych - z odpowiednią opieką X
Wysoka liczba przestępstw i wykroczeń w przeliczeniu na 1000
mieszkańców

X

Brak pełnego wykorzystania infrastruktury oświatowej – koła
zainteresowań

 X

Brak atrakcyjnych miejsc pracy X

S t r o n a | 59

Brak oferty spędzania czasu wolnego dla rodzin z dziećmi X

SFERA GOSPODARCZA

SFERA GOSPODARCZA

Brak oferty wyróżniającej gminę Poronin
spośród innych gmin Podhala

X

Brak spójnej oferty turystycznej X

SFERA TECHNICZNA SFERA TECHNICZNA

Zdewastowane i niezagospodarowane miejsca wokół rzek X
Brak łatwo dostępnej infrastruktury
rekreacyjnej (np. ścieżki rowerowe)

X

SFERA ŚRODOWISKOWA

SFERA ŚRODOWISKOWA

Zanieczyszczenie powietrza - poziom zanieczyszczenia pyłem PM10
– M1

X Bogactwo krajobrazu, bliskość Tatr

 X

Zanieczyszczenie powietrza - poziom zanieczyszczenia pyłem PM10
– M2

X

Brak wykorzystania wód geotermalnych X

SFERA PRZESTRZENNO-FUNKCJONALNA SFERA PRZESTRZENNO-FUNKCJONALNA

Niska dostępność usług edukacyjnych - średnia odległość do
najbliższej szkoły podstawowej

X

Dobra lokalizacja w ciągach komunikacyjnych

 X

Niska dostępność usług świadczonych przez instytucje kultury -
średnia odległość do najbliższej świetlicy/biblioteki

X

Niska dostępność usług oferty czasu wolnego - średnia odległość do
najbliższego placu zabaw

X

Brak ogólnodostępnych miejsc rekreacji i wypoczynku: skatepark,
rampa rowerowa, plac zabaw

 X

Brak miejsc spędzania czasu wolnego dla rodzin z dziećmi X
ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

S t r o n a | 60

11) PODOBSZAR REWITALIZACJI NR 11 – SOŁECTWO PORONIN „MAJERCZYKÓWKA”

Źródło: opracowanie własne

Podobszar Rewitalizacji nr 11 – Sołectwo Poronin „Majerczykówka” to niewielki podobszar rewitalizacji
w Gminie Poronin, zajmuje powierzchnię 3,39 ha i położony jest w południowo-wschodniej części
sołectwa, po obu stronach ul. Majerczykówka, na granicy z sołectwem Murzasichle. Położenie, wzdłuż
ruchliwej drogi, powoduje wzrost notowanej liczny przestępstw i wykroczeń. Teren ten cechuje mała
aktywność społeczna, zagrożenia społeczne występują w stopniu średnim. Notuje się natomiast wysoki
poziom bezrobocia. Mieszkańcy, z racji położenia z dala od centrum sołectwa, mają utrudniony dostęp
niemal do wszystkich usług publicznych. Podobszar charakteryzuje również brak oferty i miejsc
do spędzania czasu wolnego dla rodzin z dziećmi.

Liczba mieszkańców podobszaru: 112 osób

PROBLEMY PODOBSZARU NR 11
ŹRÓDŁA

POTENCJAŁY PODOBSZARU NR 11
ŹRÓDŁA

AP AN KS AP AN KS

SFERA SPOŁECZNA SFERA SPOŁECZNA

Wysoki udział osób zagrożonych problemami społecznymi w liczbie
mieszkańców

X
Do ewentualnego odzyskania budynek dawnej
oczyszczalni ścieków na terenie gminnym.

 X

Wysoka kwota świadczeń z pomocy społecznej w przeliczeniu na
1000 mieszkańców

X
Dobra kadra pedagogiczna do wykorzystania przy
tworzeniu kół zainteresowań

 X

Wysoka liczba bezrobotnych w przeliczeniu na 1 tys. mieszkańców X
Zagrożenie wykluczeniem społecznym osób starszych
(nieumiejętność korzystania z komputera, dostępność do Internetu)

 X

Brak ośrodka dziennego dla osób starszych - z odpowiednią opieką
i zajęciami

X

Wysoka liczba przestępstw i wykroczeń w przeliczeniu na 1000
mieszkańców

 X

Brak pełnego wykorzystania infrastruktury oświatowej – koła
zainteresowań

X

Brak atrakcyjnych miejsc pracy X
Brak oferty spędzania czasu wolnego dla rodzin z dziećmi X

SFERA GOSPODARCZA SFERA GOSPODARCZA

S t r o n a | 61

Brak oferty wyróżniającej gminę Poronin spośród innych gmin
Podhala

 X

SFERA TECHNICZNA SFERA TECHNICZNA

Zdewastowane i niezagospodarowane miejsca wokół rzek X
Brak łatwo dostępnej infrastruktury
rekreacyjnej (np. ścieżki rowerowe)

X

Brak spójnej oferty turystycznej X

SFERA ŚRODOWISKOWA

SFERA ŚRODOWISKOWA

Zanieczyszczenie powietrza - poziom zanieczyszczenia pyłem PM10
– M1

X
Edukacja dzieci i młodzieży w szkołach nt. wartości
otaczającego środowiska

 X

Zanieczyszczenie powietrza - poziom zanieczyszczenia pyłem PM10
– M2

X
 Krajobrazy, bliskość Tatr

 X

Brak wykorzystania wód geotermalnych X

SFERA PRZESTRZENNO-FUNKCJONALNA SFERA PRZESTRZENNO-FUNKCJONALNA

Niska dostępność usług edukacyjnych - średnia odległość do
najbliższej szkoły podstawowej

X

Niska dostępność usług świadczonych przez instytucje kultury -
średnia odległość do najbliższej świetlicy/biblioteki

X

Brak ogólnodostępnych miejsc rekreacji i wypoczynku: skatepark,
rampa rowerowa, plac zabaw

 X

Brak miejsc do spędzania czasu wolnego dla rodzin z dziećmi X
ŹRÓDŁA: AP – analizy przestrzenne, AN – ankieta (badania społeczne), KS – konsultacje społeczne

S t r o n a | 62

12) PODOBSZAR REWITALIZACJI NR 12 – SOŁECTWO MURZASICHLE

Źródło: opracowanie własne

Podobszar Rewitalizacji nr 12 – Sołectwo Murzasichle to drugi co do wielkości spośród podobszarów
rewitalizacji w Gminie Poronin, zajmuje powierzchnię 11,48 ha. Położony jest w północnej części sołectwa
po obu stronach głównej drogi przechodzącej przez wieś -ulicy Sądelskiej Na tym terenie znajduje się tez
osiedle Capówka. Nazwa Murzasichle wywodzi się z połączenia dwóch nazw osiedli: Mur (obecnie osiedle
wsi Poronin) oraz Za Sichłą („sichła” oznacza „podmokły teren” lub” mokradło”, ale też „ziemię gliniastą”).
Murzasichle leży na wysokości 820-950 m n.p.m., w południowej części Skalnego Podhala, pomiędzy
Zakopanem, a Bukowiną Tatrzańską. Jako odrębna wieś istnieje od 1630 r. Do wieku XVI na tych terenach
rosły lasy i roztaczały się polany, na których okoliczni mieszkańcy wypasali owce. Pomimo stosunkowo
dobrego rozwoju turystyki co wpływa na jakość życia mieszkańców (dochody), obszar ten zamieszkuje
wciąż wiele rodzin korzystających ze wsparcia z pomocy społecznej ze względu na trudną sytuację życiową
(rozwarstwienie społeczne). Charakterystyczny jest również wysoki poziom bezrobocia.
 Podobszar rewitalizacji jest w 100% skanalizowany, dostępna jest również sieć wodociągowa. Brakuje
miejsc do spędzania czasu wolnego dla mieszkańców w różnych grupach wiekowych, nie ma również
nowoczesnego budynku szkoły z salą sportową. Szkoła podstawowa i gimnazjum znajduje się w zadbanym,
ale małym i nie nadającym się do rozbudowy, ze względu na wiek, budynku. Brak sali gimnastycznej oraz
innych, ogólnodostępnych obiektów sportowych, turystycznych i rekreacyjnych wpływa negatywnie na
aktywność i integrację mieszkańców, uniemożliwia również rozwijanie sportowych pasji i wspieranie
aktywnego trybu życia wśród dzieci i młodzieży.
W ostatnich latach w Murzasichlu odnotowuje się wzrost ruchu turystycznego, co starano się wykorzystać.
Piękne krajobrazy i doskonały widok na Tatry czynią sołectwo atrakcyjnym dla odwiedzających Podhale
gości. Oprócz piękna przyrody, przyjezdnych przyciągają także wyciągi narciarskie i dobrze rozwinięta baza
noclegowa. Ofercie Murzasichla nadal brakuje jednak spójności, duża liczba niewielkich, często
jednoosobowych przedsiębiorstw powoduje bardzo wysoką konkurencję wewnętrzną, nie sprzyja natomiast
budowaniu sieci współpracy wewnętrznej.

Liczba mieszkańców podobszaru: 329 osób

S t r o n a | 63

PROBLEMY PODOBSZARU NR 12
ŹRÓDŁA

POTENCJAŁY PODOBSZARU NR 12
ŹRÓDŁA

AP AN KS AP AN KS

SFERA SPOŁECZNA SFERA SPOŁECZNA

Wysoki udział osób zagrożonych problemami społecznymi w liczbie
mieszkańców

X
Bardzo dobra współpraca mieszkańców sołectwa

 X

Wysoka kwota świadczeń z pomocy społecznej w przeliczeniu na 1
tys. mieszkańców

X
Podtrzymywanie tradycji, kultury regionalnej;

 X

Wysoka liczba bezrobotnych w przeliczeniu na 1 tys. mieszkańców X Współpraca szkoły i strażaków z Murzasichla X
Mała liczba stowarzyszeń X
Wysoka liczba przestępstw i wykroczeń w przeliczeniu na 1000
mieszkańców

X

Brak świetlicy na spotkania dzieci, młodzieży i seniorów X
Niska aktywność społeczna mieszkańców X
Poczucie zagrożenia na drogach, szczególnie dla
pieszych

 X

Brak oferty spędzania czasu wolnego dla młodzieży ze szkół
ponadpodstawowych

 X

SFERA GOSPODARCZA

SFERA GOSPODARCZA

Niewystarczająca promocja turystyczna gminy,
skutkująca niskim rozwojem przedsiębiorczości

 X Duża i rozwinięta baza noclegowa

 X

Niezidentyfikowane potencjały, na których
można by budować ofertę

 X Przedsiębiorczość mieszkańców

 X

SFERA TECHNICZNA SFERA TECHNICZNA

Szkoła w Murzasichlu – budynek stary, z czasów przedwojennych,
brak sali sportowej, boiska sportowego

 X

Brak łatwo dostępnej infrastruktury
rekreacyjnej (np. ścieżki rowerowe

 X

SFERA PRZESTRZENNO-FUNKCJONALNA SFERA PRZESTRZENNO-FUNKCJONALNA

Niska dostępność usług edukacyjnych - średnia odległość do
najbliższego przedszkola

X
 Atrakcyjność położenia, miejsca widokowe

 X

Niska dostępność usług edukacyjnych - średnia odległość do
najbliższej szkoły podstawowej

X

Bliskość szlaków turystycznych X

Niska dostępność usług świadczonych przez instytucje kultury -
średnia odległość do najbliższej świetlicy/biblioteki

X

Niska dostępność usług oferty czasu wolnego - średnia odległość do X

S t r o n a | 64

najbliższego obiektu sportowego
Brak ścieżek rowerowych X
Brak ogólnodostępnych obiektów sportowych, turystycznych
i rekreacyjnych

 X

Brak miejsc do spędzania czasu wolnego dla młodzieży ze szkół
ponadpodstawowych

 X

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

13) PODOBSZAR REWITALIZACJI NR 13 – SOŁECTWO MAŁE CICHE

Źródło: opracowanie własne

Sołectwo Małe Ciche położone jest w południowo-wschodniej części Gminy
Poronin. Od Poronina dzieli je odległość ok. 8 km. Sołectwo położone jest w otulinie
Tatrzańskiego Parku Narodowego.
Podobszar Rewitalizacji nr 13 –Małe Ciche położony jest w północnej części
sołectwa, wzdłuż Filipczańskiego Potoku. Jest to teren „pustynny”, jak mówią jego
mieszkańcy. Brakuje miejsc i oferty zagospodarowania czasu wolnego dla różnych
grup społecznych, mało jest firm, daleka jest droga do najbliższego przedszkola.
Małe Ciche jest sołectwem otoczonym Tatrzańskim Parkiem Narodowym niemal
z każdej strony (od zachodu graniczy z fragmentem sołectwa Murzasichle, które
po zachodniej stronie również przylega do Tatrzańskiego Parku Narodowego i nie
ma infrastruktury społecznej), komunikacja w stronę centralnej części gminy
możliwa jest jedynie od północy.
Z uwagi na dużą odległość od ośrodka centralnego – Poronina – mieszkańcy
podobszaru mają utrudniony dostęp do usług publicznych (poza dostępem do usług
edukacyjnych świadczonych przez Szkołę Podstawową). Z uwagi na niską
dostępność usług, zwłaszcza osoby starsze oraz młodzież nie są aktywnie włączone
do życia społecznego (również z racji niewystarczającej dostępności i jakości usług
komunikacji publicznej). Obszar ten cechuje się również niskim poziomem
przedsiębiorczości, co skorelowane jest ze stosunkowo dużą liczbą osób
bezrobotnych zamieszkujących ten teren.
Najistotniejszym zasobem występującym na tym terenie jest kompleks złożony
z funkcjonującej szkoły oraz niewykorzystanego, pustego aktualnie - Domu
Nauczyciela i terenu zielonego okalającego zabudowania. Dom Nauczyciela,
dwukondygnacyjny, w typowym podhalańskim stylu, ma pow. zabudowy 157 m2
i pow. całkowitą- 310 m2. Budynek znajdujący się obok szkoły, który do niedawna
pełnił funkcję Domu Nauczyciela, ofiarodawcy przekazali wraz z terenem,
na którym się znajduje, aby służył całej społeczności gminnej.

Liczba mieszkańców podobszaru: 129 osób

S t r o n a | 66

PROBLEMY PODOBSZARU NR 13
ŹRÓDŁA

POTENCJAŁY PODOBSZARU NR 13
ŹRÓDŁA

AP AN KS AP AN KS

SFERA SPOŁECZNA SFERA SPOŁECZNA

Wysoka liczba przestępstw i wykroczeń w przeliczeniu na 1000
mieszkańców X

Żywa tradycja i kultura (w tym artyści);

 X

Brak oferty zagospodarowania czasu wolnego dla różnych grup
mieszkańców (np. młodzież, seniorzy) X

Do zagospodarowania zabytkowy budynek szkoły
(XIX w.) i budynek remizy OSP oraz przestrzeń wokół
szkoły i remizy

 X

Konflikty społeczne wynikające z nieuregulowanych kwestii
własnościowych

 X
Społeczna funkcja szkoły – organizacja imprez
sportowych, kulturalnych

 X

Alkoholizm X
Brak oferty spędzania czasu wolnego dla młodych ludzi po
zakończeniu edukacji

 X

Brak oferty spędzania czasu wolnego dla seniorów X

SFERA GOSPODARCZA

SFERA GOSPODARCZA

Niski poziom przedsiębiorczości - liczba firm w przeliczeniu na
1000 mieszkańców (na tym obszarze działają dwie firmy)

X

W oparciu o istniejącą, zanikającą bazę gospodarki
rolnej, zespół regionalny – intensyfikacja działań
związanych z edukacją regionalną – kultywowanie
tradycji i zwyczajów Podhala

 X

Brak spójnej oferty turystycznej
 X

Oś. Lichajówki – wzorcowe siedlisko podhalańskiej
gospodarki rolnej, w tym hodowlanej – tradycja

 X

Baza sportowo-rekreacyjnej dla mieszkańców, w tym ,
szczególnie narciarstwa (Błociska)

 X

Miejsca potencjalnego rozwoju – wyciągi: Zadnia,
Tarasówka;

 X

 Przedsiębiorczość mieszkańców X

SFERA TECHNICZNA SFERA TECHNICZNA

Niedostateczne zagospodarowanie terenu przyszkolnego
 X

Teren przy szkolny - możliwość za gospodarowania dla
rodzin z dziećmi (plac zabaw) i seniorów

 X

Wykluczenie technologiczne części mieszkańców
 X

Infrastruktura turystyczna (wyciągi, baza noclegowo-
gastronomiczna)

 X

Niszczejący, od lat nie remontowany, budynek Domu Nauczyciela X
Brak łatwo dostępnej infrastruktury
rekreacyjnej (np. ścieżki rowerowe)

 X

S t r o n a | 67

SFERA ŚRODOWISKOWA

SFERA ŚRODOWISKOWA

Położenie geograficzne (Hasło do wykorzystania: Małe!
Ciche!)

X

 Sąsiedztwo TPN X

SFERA PRZESTRZENNO-FUNKCJONALNA SFERA PRZESTRZENNO-FUNKCJONALNA

Niska dostępność usług edukacyjnych - średnia odległość do
najbliższego przedszkola (najbliższe przedszkole – 7 km)

X

Niska dostępność usług edukacyjnych - średnia odległość do
najbliższej szkoły podstawowej

X

Niska dostępność usług świadczonych przez instytucje kultury -
średnia odległość do najbliższej świetlicy/bibliotek – Biblioteka w
odległości 7 km)

X

Niska dostępność usług oferty czasu wolnego - średnia odległość do
najbliższego placu zabaw – najbliższy plac zabaw – 13 km

X

Brak otwartej przestrzeni publicznej umożliwiającej spędzanie
czasu wolnego

 X

Ograniczona dostępność i zła organizacja komunikacji publicznej X
Brak ścieżek rowerowych, tras biegowych, basenów X
Brak miejsc do spędzania czasu wolnego dla młodzieży ze szkół
ponadpodstawowych

 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 bezpośrednio
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.

PRZYCZYNY PROBLEMU

PROBLEM

KONSEKWENCJE

POTRZEBY JAKO ODPOWIEDŹ NA PROBLEM

S t r o n a | 69

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: KAPITAŁ SPOŁECZNY – PRZECIWDZIAŁANIE PROCESOM DEZINTEGRACJI SPOŁECZNEJ I WYKLUCZENIU SPOŁECZNEMU

1.1.  Duża i stale rosnąca liczba osób
bezrobotnych:

 zarówno w całej Gminie, jak
i w poszczególnych podobszarach
odnotowano w 2014 r. wzrost liczby
bezrobotnych na poziomie 74%
w stosunku do roku 2009 (wzrost
średni dla powiatu tatrzańskiego
w tym samym okresie wyniósł 56%)

 w grupie mieszkańców w wieku
produkcyjnym aż 9,5% to osoby
bezrobotne (2014), średnia dla
powiatu tatrzańskiego to 5,9%

 stale rośnie liczba bezrobotnych osób
młodych – osoby w wieku 18-34 lata
stanowią 56% grupy bezrobotnych

 stale rośnie liczba osób bezrobotnych
w wieku 55+, w latach 2009-2014
odnotowano 110% wzrostu

 stale rośnie liczba osób
z wykształceniem gimnazjalnym
i niższym oraz zasadniczym
zawodowym, w 2014 r. stanowiły
one blisko 70% bezrobotnych
(wzrost w stosunku do 2009 r.
wynosi 96%)

 stale rośnie liczba osób długotrwale
bezrobotnych, w latach 2009-2014
odnotowano 207% wzrost ich liczby

 Duża liczba osób korzystających
z pomocy społecznej:

 najczęstszą przyczyną objęcia
wsparciem pomocy społecznej jest

 Średnia jakość edukacji i niskie
aspiracje edukacyjne
mieszkańców, co przekłada się
na to, że osoby z niższym
wykształceniem są mniej
przedsiębiorcze (mają trudność
w znalezieniu się na rynku
pracy)

 Zbyt mało mechanizmów
włączenia społecznego
mieszkańców znajdujących się
w trudnej sytuacji
(wykluczonych społecznie) –
świadczenia systemu opieki
społecznej i urzędu pracy są
niewystarczające dla faktycznej
aktywizacji i włączenia tych
osób

 Zbyt słabe wsparcie społeczne
osób z trudnościami i ich
włączenie społeczne
(niewystarczająca oferta ze
strony Gminy i organizacji
społecznych, które kształtują
proaktywne postawy – nie
tylko w zakresie instytucji
rynku pracy i opieki
społecznej)

 Dziedziczony przez młodych
model kulturowy „braku
zawodu pozarolniczego”

 Emigracja zarobkowa osób
młodych – zjawisko bardzo
niepokojące i niezwykle istotne
dla społeczności lokalnej,
w tym z uwagi na:

 rozpad więzi społecznych,
 odpływ kapitału

intelektualnego i społecznego
 zanik tradycji lokalnych
 Rosnąca bezradność/

wykluczenie społeczne osób
długotrwale bezrobotnych,
w tym klientów systemu opieki
społecznej, zwłaszcza w grupie
osób 55+

 Przekazywanie złych wzorców
zachowań dzieciom z rodzin
długotrwale zależnych od
systemu opieki społecznej
i instytucji rynku pracy

 Coraz większe koszty dla
systemu pomocy społecznej,
związane z aktywizacją osób
długotrwale bezrobotnych

Weryfikacja
i wzmocnienie
systemu wsparcia
dla osób
znajdujących się
w szczególnie
trudnej sytuacji

 PAKIET REWIT

S t r o n a | 70

PROBLEM
KLUCZOWE PRZYCZYNY

ZJAWISKA
(ŹRÓDŁA PROBLEMÓW)

KONSEKWENCJE ZJAWISKA
PROBLEMOWEGO

(KLUCZOWY WPŁYW NA)

POTRZEBY JAKO
ODPOWIEDŹ NA

PROBLEM –
WYZWANIE

DZIAŁANIE
UKIERUNKOWANE NA

ROZWIĄZANIE
PROBLEMU

ubóstwo – 67,6%, z którym
skorelowane jest rosnące bezrobocie
(o 50% wzrosła liczba osób
korzystających z pomocy społecznej
z powodu bezrobocia – jest to trzeci
z powodów udzielania świadczeń
pomocy społecznej w gminie)

 49% (258 os.) korzystających
z pomocy społecznej w 2014 r. to
przedstawiciele rodzin (o17% więcej
niż w 2009 r.) – osoby korzystające
z pomocy społecznej z powodu
bezradności w sprawach opiekuńczo-
wychowawczych i prowadzenia
gospodarstwa domowego

1.2. Niska dostępność (brak lub duża
odległość) przedszkoli, żłobków
i innych form opieki nad dziećmi
do 6 roku życia

Zbyt słabo rozbudowana sieć
przedszkoli - w gminie działają
tylko dwa przedszkola
usytuowane w sąsiednich
miejscowościach położonych
centralnie: Poronin i Suche

 Mniejsza mobilność
i możliwość podjęcia
zatrudnienia, zwłaszcza przez
kobiety

 Słabsza sytuacja finansowa
młodych rodzin

 Obniżenie szans edukacyjnych
dzieci (słabsze wyniki na
dalszych etapach nauczania)

Rozszerzenie oferty
opiekuńczej dla
dzieci do 6 roku
życia

 SUKCES
ZACZYNA SIĘ
W PRZEDSZKOLU

1.3.  Przeciętne wyniki egzaminów po
szkole podstawowej i gimnazjum

 Wyniki na zakończenie szkoły
podstawowej i gimnazjum, dla
niektórych szkół uczących dzieci
z podobszarów rewitalizacji, są
niższe niż średnia dla gminy i średnia
dla powiatu oraz województwa

 Zbyt mała liczba dzieci
objętych edukacją
przedszkolną, co na starcie
stawia dzieci w gorszej sytuacji
(mniejsze szanse na starcie
przekładają się na jakość
procesu edukacyjnego
prowadzonego przez szkołę)

 Jakość pracy szkoły, nie tylko
w kontekście wyników

 Niższe szanse edukacyjne
uczniów na dalszej ścieżce
edukacyjnej

 Niewykorzystanie potencjału
dzieci i młodzieży

 Gorsza sytuacja na rynku pracy
(osoby z wykształceniem
gimnazjalnym i niższym oraz
zasadniczym zawodowym,
stanowiły w 2014 r. blisko 70%

Podniesienie jakości
edukacji

 SUKCES
ZACZYNA SIĘ
W PRZEDSZKOLU

 POPRAWA SZANS
EDUKACYJNYCH
UCZNIÓW

 BLIŻEJ DO
INNOWACYJNEJ
GOSPODARKI

S t r o n a | 71

PROBLEM
KLUCZOWE PRZYCZYNY

ZJAWISKA
(ŹRÓDŁA PROBLEMÓW)

KONSEKWENCJE ZJAWISKA
PROBLEMOWEGO

(KLUCZOWY WPŁYW NA)

POTRZEBY JAKO
ODPOWIEDŹ NA

PROBLEM –
WYZWANIE

DZIAŁANIE
UKIERUNKOWANE NA

ROZWIĄZANIE
PROBLEMU

nauczania, ale również
niewykorzystania potencjału
uczniów (zbyt słabym
rozwinięciu), co potwierdzają
analizy wyników Edukacyjnej
Wartości Dodanej (EWD)

bezrobotnych - wzrost liczby
os. w stosunku do 2009 r.
wynosi 96%)

 Niższy poziom
przedsiębiorczości

1.4.  Słabnące poczucie integracji
społecznej mieszkańców i istotnie
skorelowane z tym:

 Postępujący rozpad więzi
społecznych i słabnące poczucie
odpowiedzialności za wspólnotę

 Braki w zakresie przestrzeni
(miejsc) i oferty dla integracji
społecznej - braki w infrastrukturze
czasu wolnego i niska jej dostępność
oraz brak zróżnicowanej oferty czasu
wolnego dostosowanej do potrzeb
różnych grup wiekowych, w tym:
 rodzin z dziećmi
 młodzieży
 rosnącej grupy seniorów

 Brak miejsc przystosowanych do
aktywnego spędzania czasu wolnego

 Wykluczenie cyfrowe seniorów

 Mimo zmieniającego się na
przestrzeni ostatnich 25 lat
modelu życia, niesprzyjającego
nieformalnym spotkaniom
wewnątrz społeczności
lokalnej, nie nastąpiła istotna
zmiana w zakresie usług
publicznych i dostępu do nich.
Nastąpiła zmiana sposobu życia
/zarabiania bez zmiany
w zakresie sieci instytucji
gminnych (dostęp do miejsc
i oferty, które mogą
integrować). Równocześnie
ograniczony jest dostęp do
przestrzeni do realizacji
oddolnych inicjatyw.

 Poza Poroninem, jako
centralnym sołectwem,
mieszkańcy (wszystkich
podobszarów rewitalizacji)
mają bardzo utrudniony dostęp
do oferty czasu wolnego. Fakt
ten stanowi barierę dla
zwiększenia włączenia
społecznego. Ma to znaczenie
zwłaszcza dla rodzin z dziećmi,
młodzieży i seniorów, gdyż

 Brak możliwości udziału
w ofercie/wydarzeniach blisko
miejsca zamieszkania, utrudnia
budowanie więzi społecznych.
Stanowi to też utrudnienie
w angażowaniu mieszkańców
terenów rewitalizacji
(zwłaszcza wykluczonych /
zagrożonych wykluczeniem)
w wydarzenia ogólnogminne

 Na poziomie wspólnot
sołeckich mieszkańcy mają
małe możliwości do
aktywności, która mogłaby ich
integrować. Zjawisko to nasila
proces dezintegracji społecznej,
co pogłębia wykluczenie
społeczne osób znajdujących
się w szczególnie trudnej
sytuacji.

 Niska jest aktywność społeczna,
wyrażająca się w małej liczbie
organizacji pozarządowych,
a w konsekwencji oddolnych
inicjatyw

 Brak miejsc i oferty czasu
wolnego, utrudnia włączanie
społeczne rodzin oraz seniorów

Stworzenie
warunków do
integracji
i włączenia
społecznego
różnych grup
wiekowych
(przestrzeń
i oferta), w tym
decentralizacja
miejsc sprzyjających
tego typu
działaniom, m. in.
poprzez:
 stworzenie oferty

skoncentrowanej na
potrzebach rodzin
z dziećmi

 wzmocnienie
działań na rzecz
aktywizacji osób
starszych

 podniesienie
aktywności
sportowo-
rekreacyjnej
mieszkańców

 PRZESTRZEŃ DLA
NAS

 ŚWIETLICE
MIEJSCEM
AKTYWIZACJI
I INTEGRACJI

 RODZIC Z
DZIECKIEM I…
SĄSIADEM – PLACE
ZABAW BLISKO,
TWÓRCZO
I INTERESUJĄCO

 SKS – SPORTOWO,
KREATYWNIE
Z SĄSIADEM

 AKTYWNI PLUS
SAMORZĄD

 GÓRY NA DWA
KÓŁKA

S t r o n a | 72

PROBLEM
KLUCZOWE PRZYCZYNY

ZJAWISKA
(ŹRÓDŁA PROBLEMÓW)

KONSEKWENCJE ZJAWISKA
PROBLEMOWEGO

(KLUCZOWY WPŁYW NA)

POTRZEBY JAKO
ODPOWIEDŹ NA

PROBLEM –
WYZWANIE

DZIAŁANIE
UKIERUNKOWANE NA

ROZWIĄZANIE
PROBLEMU

grupy te często nie mają
możliwości samodzielnego
przemieszczania się do
oddalonej miejscowości.
Seniorzy czy młodzież nie mogą
często przemieszczać się
samochodem, tym bardziej
dzieci, a brakuje komunikacji
wewnątrzgminnej – istniejące
połączenia dostosowane są
raczej do ludzi dojeżdżających
do pracy

 Brakuje w Gminie miejsca,
które umożliwić może
realizację przedsięwzięć
integrujących - skupiających
mieszkańców całej Gminy
(wszystkich podobszarów) na
wspólnych wydarzeniach /
celach

 System wsparcia rodzin i
seniorów (oparty głównie
na świadczeniach
finansowych), jest
niewystarczający dla
zwiększenia włączenia
społecznego

 Brakuje oferty, która
umożliwiałaby realizację zajęć
równolegle dla dzieci i ich
rodziców/opiekunów

 Emigracja zarobkowa młodych
powoduje osłabienie więzi
rodzinnych

(osób samotnych) i udzielenie
innego rodzaju wsparcia
(system wsparcia w dużej
mierze oparty o świadczenia
finansowe dla rodzin i osób
samotnych, nie sprzyja
włączeniu społecznemu).

 Wśród mieszkańców,
ubiegających się o pomoc
z gminnego systemu opieki
społecznej, blisko 50%
stanowią rodziny (w 2014 r. –
258 os. – wzrost w skali gminy
i więcej niż średnio
w powiecie)

 Coraz częściej odczuwalne są
problemy w „dogadaniu się” -
współpracy/kooperacji
mieszkańców, wynikające
często z przedkładania swoich
własnych spraw (oraz praw)
nad interes wspólnotowy

 Poziom i jakość życia w gminie
oraz siła więzi społecznych
determinują decyzje o zmianie
dotychczasowego miejsca
zamieszkania, zwłaszcza osób
młodych

S t r o n a | 73

PROBLEM
KLUCZOWE PRZYCZYNY

ZJAWISKA
(ŹRÓDŁA PROBLEMÓW)

KONSEKWENCJE ZJAWISKA
PROBLEMOWEGO

(KLUCZOWY WPŁYW NA)

POTRZEBY JAKO
ODPOWIEDŹ NA

PROBLEM –
WYZWANIE

DZIAŁANIE
UKIERUNKOWANE NA

ROZWIĄZANIE
PROBLEMU

 Częstą barierą w dostępie do
informacji o ofercie /
wydarzeniach dla seniorów,
jest dystrybucja ich poprzez
Internet – wiele osób starszych
nie umie korzystać z
komputera/Internetu

1.5. Zanikające tradycje
i niematerialne dziedzictwo
kulturowe terenów Podhala

 Zmieniający się model życia na
przestrzeni ostatnich 25 lat,
 w tym związany z pragmatyką
finansową, sprawia, że młode
pokolenia w efekcie
utrudnionego dostępu do
przestrzeni i oferty, coraz mniej
chętnie stają się
kontynuatorami zwyczajów
i tradycji lokalnych,
stanowiących istotną część
dziedzictwa niematerialnego
gminy

 Podejmuje się małą ilość
działań w celu
udokumentowania i tym
samym zachowania
dziedzictwa niematerialnego,
jako istotnego dla społeczności
lokalnej oraz stanowiącego
potencjał rozwojowy

 Brak jest bodźców, w tym
wsparcia finansowego na rzecz
zachowania i kultywowania
lokalnych tradycji

 Wygaszone zostało kształcenie
w zakresie ginących zawodów

 Zanikająca wiedza/
umiejętności związane
z rzemiosłem, przetwórstwem
tradycjami i sztuką Podhala

 Brak pełnego wykorzystania
potencjału tkwiącego
w zasobach dziedzictwa
niematerialnego dla rozwoju
społecznego i gospodarczego
(w tym jako możliwości
rozwoju oferty turystycznej
gminy, która mogłaby się
wyróżniać na tle sąsiednich
miejscowości/gmin)

 Słabnące poczucie tożsamości
lokalnej, zwłaszcza wśród osób
młodych

Intensyfikacja
działań związanych
edukacją
regionalną/lokalną
oraz żywym
udziałem różnych
grup wiekowych
w kultywowaniu
tradycji i zwyczajów
Podhala

 PRZESTRZEŃ DLA
NAS
(Poroniańskie
Centrum Kultury
i Dziedzictwa Podhala
w Suchem)

 GÓRALSKI DESIGN
 W GÓRACH

ODDOLNIE DLA
KULTURY

S t r o n a | 74

PROBLEM
KLUCZOWE PRZYCZYNY

ZJAWISKA
(ŹRÓDŁA PROBLEMÓW)

KONSEKWENCJE ZJAWISKA
PROBLEMOWEGO

(KLUCZOWY WPŁYW NA)

POTRZEBY JAKO
ODPOWIEDŹ NA

PROBLEM –
WYZWANIE

DZIAŁANIE
UKIERUNKOWANE NA

ROZWIĄZANIE
PROBLEMU

w Zespole Szkół Plastycznych
im. Antoniego Kenara, co
stanowi istotne zagrożenie dla
przerwania ciągłości w zakresie
charakterystycznych dla
Podhala zawodów, a tym
samym wyrobów. Ma to
znaczenie dla Gminy w zakresie
kształtowania oferty
gospodarczej i rozwoju
oryginalnej oferty turystycznej

OBSZAR II: GOSPODARKA LOKALNA - PRZEDSIĘBIORCZOŚĆ MIESZKAŃCÓW

2.1.  Brak atrakcyjnych, dobrze
płatnych miejsc pracy, zwłaszcza
dla młodych ludzi i związana z nim
emigracja zarobkowa

 Zmiana modelu
funkcjonowania (kiedyś
przychody mieszkańców gminy
mocniej oparte były na
rolnictwie), sprawia, że osoby
młode słabiej wykształcone,
mają problem w odnalezieniu
się na rynku pracy

 Turystyka, jako dominująca
branża w kontekście miejsc
pracy, nie stanowi często
odpowiedzi na aspiracje i
predyspozycje młodych

 Brak małych i średnich
przedsiębiorstw, które
generowały by nowe miejsca
pracy, w tym poza sektorem
turystyki

 Brak nowych inwestycji
stanowiących istotne skupiska
miejsc pracy dla osób z
aspiracjami, w tym wyższym

 Dynamicznie rosnące
bezrobocie, w tym:

 odnotowany w całej Gminie
i w podobszarach rewitalizacji
w 2014 r. wzrost liczby
bezrobotnych o 74 % stosunku
do 2009 roku (przy średnim
wzroście dla powiatu
tatrzańskiego na poziomie
56%)

 stale rosnąca liczba młodych
bezrobotnych – osoby w wieku
18-34 lata (obecnie 56% ogółu
bezrobotnych)

 Emigracja zarobkowa osób
młodych – zjawisko bardzo
niepokojące i niezwykle istotne
dla społeczności lokalnej,
w tym z uwagi na:

 rozpad więzi społecznych,
 odpływ kapitału

intelektualnego i społecznego

Wspieranie
innowacyjnych
pomysłów na
działalność
gospodarczą
i tworzenie
atrakcyjnych miejsc
pracy, zwłaszcza dla
młodych ludzi

 WSPARCIE +
…AKTYWIZACJA

 + DLA
PRZEDSIĘBIORCY

S t r o n a | 75

PROBLEM
KLUCZOWE PRZYCZYNY

ZJAWISKA
(ŹRÓDŁA PROBLEMÓW)

KONSEKWENCJE ZJAWISKA
PROBLEMOWEGO

(KLUCZOWY WPŁYW NA)

POTRZEBY JAKO
ODPOWIEDŹ NA

PROBLEM –
WYZWANIE

DZIAŁANIE
UKIERUNKOWANE NA

ROZWIĄZANIE
PROBLEMU

wykształceniem  zanik tradycji lokalnych

2.2.  Duża liczba osób bezrobotnych w
wieku 55+ oraz pozostających bez
pracy powyżej roku

 stale rośnie liczba osób bezrobotnych
w wieku 55+, w latach 2009-2014
odnotowano 110% wzrostu

 stale rośnie liczba osób długotrwale
bezrobotnych, w latach 2009-2014
odnotowano 207% wzrostu

 Zmiana modelu
funkcjonowania (kiedyś
przychody mocniej oparte były
o rolnictwo) sprawia, że osoby
słabiej wykształcone lub mało
mobilne (obawiające się
zmiany), mają problem
w odnalezieniu się na rynku
pracy

 Turystyka, jako dominująca
branża w kontekście miejsc
pracy, nie stanowi często
odpowiedzi na możliwości
zatrudnienia osób starszych

 Rosnąca zależność osób
długotrwale bezrobotnych od
systemu opieki społecznej
(rośnie liczba osób
otrzymujących wsparcie z GOPS
z powodu bezrobocia)

 Coraz większe koszty dla
systemu polityki społecznej

 Zwiększająca się skala
wyuczonej bezradności
i wykluczenia społecznego

Aktywizacja
zawodowa osób
w wieku 55+,
zwłaszcza
długotrwale
pozostających bez
pracy

 WSPARCIE +
…AKTYWIZACJA

 AQUA PARK
PORONIN

2.3.  Brak specyficznej oferty czasu
wolnego wyróżniającej Gminę
Poronin spośród innych miejsc na
Podhalu

 Mała ilość działań
podejmowanych w celu
udokumentowania i tym
samym zachowania
dziedzictwa niematerialnego,
jako istotnego dla społeczności
lokalnej oraz stanowiącego
potencjał rozwojowy

 Brak współpracy lokalnych
przedsiębiorców między sobą
oraz z lokalnym samorządem

 Brak działań na rzecz
budowania wizerunku gminy
jako centrum narciarstwa,
kojarzonego z sukcesami
znanych olimpijczyków

 Słabe wykorzystanie lokalnych
potencjałów dla rozwoju
turystyki i tworzenia nowych
miejsc pracy dla osób
o niszowych umiejętnościach
(m.in. lokalnych twórców
i rzemieślników)

Poprawa warunków
dla rozwoju
turystyki poprzez
wypracowanie
i promocję spójnej
i wspólnej oferty
usług, opartych
o lokalne
dziedzictwo
materialne
i niematerialne

 TOŻSAMOŚĆ –
OFERTA –
PRZEDSIĘBIORCZOŚĆ

OBSZAR III: BEZPIECZEŃSTWO PIESZYCH i ZAPEWNIENIE ZDROWEGO ŚRODOWISKA

3 Niska dostępność i jakość usług
transportu zbiorowego

 Mała liczba połączeń opartych
o komunikacje zbiorową

 Zmniejszenie mobilności
mieszkańców, zwłaszcza osób

Poprawa dostępu
komunikacji

 SKOMUNIKOWANI =
MOBILNI

S t r o n a | 76

PROBLEM
KLUCZOWE PRZYCZYNY

ZJAWISKA
(ŹRÓDŁA PROBLEMÓW)

KONSEKWENCJE ZJAWISKA
PROBLEMOWEGO

(KLUCZOWY WPŁYW NA)

POTRZEBY JAKO
ODPOWIEDŹ NA

PROBLEM –
WYZWANIE

DZIAŁANIE
UKIERUNKOWANE NA

ROZWIĄZANIE
PROBLEMU

.
1

świadczonych na terenie gminy pomiędzy miejscowościami
gminy oraz z innymi
miejscowościami

 Brak gminnego (jak również
powiatowego) systemu
wsparcia komunikacji
zbiorowej, wewnątrz gminy jak
i pomiędzy miejscowościami

 Funkcjonowanie jedynie
połączeń, które zapewniają
przedsiębiorcom wysoką
rentowność linii

 Słabe wykorzystanie potencjału
kolei z przystankiem
kolejowym

zagrożonych wykluczeniem
społecznym – w tym
bezrobotnych, którzy mają
przez to utrudniony dostęp do
miejsc pracy

 Utrudniony dostęp dzieci,
młodzieży i seniorów do oferty
czasu wolnego, rozumianej
również jako przestrzeni
integracji

wewnątrzgminnej
oraz zewnętrznej

3
.
2

 Niskie poczucie bezpieczeństwa
w ruchu pieszym ze względu na
braki w oświetleniu, chodnikach,
przejściach dla pieszych i braki
progów zwalniających

 Zbyt mało chodników przy
drogach gminnych
i powiatowych

 Braki i niska jakość
infrastruktury drogowej
poprawiającej bezpieczeństwo
mieszkańców (oznaczenia,
oświetlenie, progi zwalniające)

 Zbyt mało inwestycji
poprawiających jakość
infrastruktury dla
bezpieczeństwa pieszych

 Zagrożenie dla życia
i bezpieczeństwa, zwłaszcza
dzieci, osób starszych
i niepełnosprawnych

 Brak możliwości
samodzielnego
przemieszczania się dzieci

Zwiększenie
bezpieczeństwa
komunikacyjnego
mieszkańców

 BEZPIECZNY PIESZY

3
.
3

 Niska emisja i związane z nią
zanieczyszczenie powietrza pyłami
zawieszonymi

 Stosowanie przez mieszkańców
(w tym sąsiednich
miejscowości), niedozwolonych
materiałów do palenia
w piecach

 Zbyt mała liczba instalacji OZE
 Trudność w dotarciu, dla

 Stosunkowa niska jakość
powietrza w górach

 Niekorzystny wizerunek gminy,
jako ośrodka czasu wolnego

 Edukacja
ekologiczna,
zwłaszcza
w zakresie
materiałów
używanych do
opału

 EKO-SZACUNEK
 GEOTERMIA – EKO

ROZWIĄZANIE

S t r o n a | 77

PROBLEM
KLUCZOWE PRZYCZYNY

ZJAWISKA
(ŹRÓDŁA PROBLEMÓW)

KONSEKWENCJE ZJAWISKA
PROBLEMOWEGO

(KLUCZOWY WPŁYW NA)

POTRZEBY JAKO
ODPOWIEDŹ NA

PROBLEM –
WYZWANIE

DZIAŁANIE
UKIERUNKOWANE NA

ROZWIĄZANIE
PROBLEMU

niektórych mieszkańców, do
informacji o możliwości
wsparcia finansowego dla
przedsięwzięć mieszkańców
(prywatnych osób)

 Podejmowanie
szeroko
zakrojonych
działań mających
na celu
ograniczenie
niskiej emisji

3
.
4

 Braki w dostępie do sieci
wodociągowej i kanalizacyjnej
w niektórych sołectwach –
podobszarach rewitalizacji

 Ukształtowanie terenu
podnoszące znacząco koszty,
a w konsekwencji możliwość
realizacji wszystkich
niezbędnych inwestycji w tym
zakresie

 Uwarunkowania gruntowe
(problem własności gruntów)

 Brak przyłączy do sieci,
zapewniających dostęp do
wody niezależnie od pory roku
i poziomu zużycia (liczby
użytkowników)

 Obniżenie jakości życia
mieszkańców

 Wysokie koszty usuwania
ścieków (opróżniania szamba),
powodujące czasem nielegalne
odprowadzanie szkodliwych
odpadów do środowiska
naturalnego

Rozbudowa sieci
wodociągowej
i kanalizacyjnej

 Rozbudowa
i utrzymanie sieci
kanalizacyjnej

 Rozbudowa sieci
wodociągowej

6. WIZJA STANU OBSZARU REWITALIZACJI PO PRZEPROWADZENIU

REWITALIZACJI

Gmina Poronin, a w szczególności rewitalizowane obszary, jest miejscem życia aktywnych osób,
które czerpią z zasobów posiadanego dziedzictwa i pielęgnują wspólnie wartości będące częścią
tożsamości Podhala. Dzięki swej zaradności i wykorzystaniu potencjałów oraz zdobytej wiedzy,
rozwijają lokalną przedsiębiorczość oraz tworzą nowe miejsca pracy, wykorzystujące potencjał
mieszkańców i wypracowanej marki. Mieszkańcy wspierają się i tworzą zintegrowaną
 społeczność lokalną, mając wiele możliwości wspólnego spędzania czasu dla różnych grup
wiekowych, a także funkcjonujące w Gminie miejsca i ofertę, otwartą i ukierunkowaną na ich
uczestnictwo oraz inicjatywę, sprzyjające włączeniu społecznemu i aktywizacji.

7. CELE REWITALIZACJI I KIERUNKI DZIAŁAŃ SŁUŻĄCE ELIMINACJI

LUB OGRANICZENIU NEGATYWNYCH ZJAWISK,
ZDIAGNOZOWANYCH NA OBSZARZE REWITALIZACJI

CEL GŁÓWNY GPR:
Zwiększenie włączenia społecznego i aktywności mieszkańców obszaru
rewitalizacji oraz poprawa jakości ich życia, poprzez rozwój lokalnej
przedsiębiorczości oparty o posiadane zasoby i dziedzictwo, oraz tworzenie
przestrzeni i oferty integrującej i włączającej mieszkańców z poszanowaniem
środowiska naturalnego.

CEL.1: AKTYWIZACJA I INTEGRACJA SPOŁECZNA
Wzmocnienie procesu aktywizacji i integracji społecznej oraz włączenie społeczne
mieszkańców, poprzez stworzenie oferty i miejsc dla aktywności mieszkańców, skuteczny
system edukacji i wsparcia osób w szczególnie trudnej sytuacji

Kierunki działań:
1.1. Zweryfikować i wzmocnić system wsparcia dla osób znajdujących się w szczególnie trudnej

sytuacji
1.2. Wzmocnić system edukacji, jako fundament społeczno –gospodarczy
1.3. Stworzyć przestrzeń dla aktywności i integracji mieszkańców
1.4. Zadbać o dziedzictwo, jako wartość na rzecz budowy wspólnoty

CEL.2: OŻYWIENIE LOKALNEJ PRZEDSIĘBIORCZOŚCI
Wsparcie osób i przedsiębiorstw dla ożywienia lokalnej gospodarki, poprzez działania na
rzecz osób zagrożonych wykluczeniem z rynku pracy oraz waloryzację lokalnych
potencjałów dla rozwoju oferty gospodarczej

Kierunki działań:
2.1. Wspierać osoby zagrożone wykluczeniem z rynku pracy
2.2. Stwarzać warunki dla rozwoju przedsiębiorstw i tworzenia nowych miejsc pracy
2.3. Wypracować oraz promować spójną i wspólną ofertę usług, opartych o lokalne

dziedzictwo materialne i niematerialne

S t r o n a | 79

CEL 3: SPRZYJANIE MOBILNOŚCI MIESZKAŃCÓW I ZAPEWNIENIE ZDROWEGO
ŚRODOWISKA
Zadbanie o stan środowiska naturalnego oraz poprawę dostępności i jakości
komunikacji, m.in. poprzez edukację ekologiczną, przeciwdziałanie niskiej emisji oraz
stworzenie sprawnej i bezpiecznej sieci połączeń

Kierunki działań:
3.1. Stworzyć sprawną i bezpieczną sieci połączeń w komunikacji wewnątrzgminnej

oraz zewnętrznej
3.2. Zwiększyć bezpieczeństwo mieszkańców w ruchu drogowym
3.3. Edukować na rzecz zachowań proekologicznych mieszkańców i podejmować działania

mające na celu ograniczenie niskiej emisji
3.4. Inwestować w rozbudowę sieci wodociągowej i kanalizacyjnej

S t r o n a | 80

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, powstała propozycja działań, które sprzyjać będą

poprawie włączenia społecznego i poprawią jakość ich życia. Przedsięwzięcia te zostały

zaplanowywane z uwzględnieniem istniejących potencjałów, zarówno w kontekście organizacji

społecznych i chęci włączenia się w działania rewitalizacyjne mieszkańców oraz 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/ odwołują 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 formułę

realizowanych działań, 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).

S t r o n a | 81

CEL 1: AKTYWIZACJA I INTEGRACJA SPOŁECZNA
Wzmocnienie procesu aktywizacji i integracji społecznej oraz włączenie społeczne
mieszkańców, poprzez stworzenie oferty i miejsc dla aktywności mieszkańców, skuteczny
system edukacji i wsparcia osób w szczególnie trudnej sytuacji

KIERUNKI DZIAŁAŃ: PRZEDSIĘWZIĘCIA: 1. 2. 3.

1.1. Zweryfikować
i wzmocnić
system wsparcia
dla osób
znajdujących się
w szczególnie
trudnej sytuacji

PAKIET REWIT:
Standardowe działania Ośrodka Opieki Społecznej w
Poroninie (np. działalność pracownika socjalnego,
opiekunów rodziny, świadczenia finansowe ze strony
OPS), zostaną uzupełnione o następujące kroki:
 Stworzenie bazy adresów, pod którymi zamieszkują

mieszkańcy obszarów rewitalizacji: na potrzeby
działalności OPS oraz Powiatowego Urzędu Pracy w
Zakopanem (gmina przekaże bazę do PUP), aby
instytucje te w toku bieżącej pracy z klientami
systemu pomocy społecznej i instytucji rynku pracy,
mogły zastosować ewentualne dodatkowe działania /
system preferencji/działań uzupełniających.

 Stworzenie systemu preferencji dla mieszkańców
obszarów rewitalizowanych, w zakresie
dodatkowych możliwości aktywizacyjnych (system
preferencji dla osób z obszaru rewitalizacji – Gmina
rekomendować będzie analogiczne rozwiązania PUP-
owi)

 Standard - bezpośredni kontakt w zakresie oferty
integrującej (włączającej): kontakt pracowników
socjalnych z osobami wykluczonymi - zachęcanie do
zaangażowania się w proponowane działania (oferta
aktywizacyjna/ włączająca GOK, klub seniora,
świetlice).
Oferta aktywizacyjna, aktualizowana będzie raz w
miesiącu przez GOK i przesyłana do OPS i PUP, w
układzie:
 dla dzieci
 dla młodych
 dla rodzin z dziećmi
 dla seniorów
Bardzo istotną będzie również oferta wydarzeń
ogólnogminnych, które stanowić mają ważną część
oferty Gminy, stwarzającej przestrzeń do spotkania
(integracji mieszkańców) – jest to znaczące, jako
element włączania mieszkańców do życia
społeczności lokalnej (również, jako element
przeciwdziałania pogłębianiu wykluczenia
społecznego).
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
podejmowane działania.

 PU.1 C
A

Ł
Y

 O
B

S
Z

A
R

 R
E

W
IT

A
L

IZ
A

C
JI

S t r o n a | 82

 Dodatkowo szkoły otrzymają właściwe dla swoich
okręgów zestawienia adresów przynależnych do
obszarów rewitalizacji.

Umożliwi to szkołom zastosowanie systemów
preferencji w różnych przedsięwzięciach, w tym w
zakresie projektów poprawiających szanse edukacyjne
uczniów (np. dodatkowe punkty przy rekrutacji, w
związku z realizacją projektów dofinansowanych np. z
funduszy europejskich).

1.2. Wzmocnić
system edukacji,
jako fundament
społeczno –
gospodarczy

SUKCES ZACZYNA SIĘ W PRZEDSZKOLU:
Uzupełnienie sieci przedszkoli na terenie Gminy
Poronin

PP.4 P
R

1
, 2

, 4
, 5

, 6
, 7

, 9
, 1

0
, 1

1
, 1

2

POPRAWA SZANS EDUKACYJNYCH UCZNIÓW:
Realizacja przedsięwzięć mających na celu
wprowadzenie zajęć rozwijających kompetencje
kluczowe, w tym matematyczno-przyrodnicze:

 PU.2

C
A

Ł
Y

 O
B

S
Z

A
R

 R
E

W
IT

A
L

IZ
A

C
JI

 „WIEM I POTRAFIĘ”
- rozwój kompetencji kluczowych w Gminie Poronin
Realizacja zajęć rozwijających kompetencje kluczowe ,
w tym matematyczno-przyrodnicze wśród nauczycieli i
uczniów w Gminie:
 szkolenie nauczycieli,
 realizacja dodatkowych zajęć z wykorzystaniem e-

podręczników z matematyki i przyrody metodą
eksperymentalną,

 wyjazd dzieci na Politechnikę Łódzką na zajęcia
eksperymentalne

 wyposażenie szkół w sprzęt TIK i wyposażenie
pracowni przyrodniczych,

 doskonalenie nauczycieli z wykorzystania sprzętu
TIK,

 prowadzenie zajęć metodą eksperymentalną.

 PU.3

POPRAWA SZANS EDUKACYJNYCH UCZNIÓW:
Wsparcie rozwoju uzdolnień uczniów – stworzenie i
wdrożenie planów działań w tym zakresie przez sieć
gminnych szkół

 PU.4

POPRAWA SZANS EDUKACYJNYCH UCZNIÓW:
Realizacja przedsięwzięć mających na celu różne formy
uczestnictwa dzieci i młodzieży w pozaszkolnej
działalności społeczno–kulturalnej (np. zespoły
regionalne)

 PU.5

S t r o n a | 83

BLIŻEJ DO INNOWACYJNEJ GOSPODARKI
Organizacja cyklicznych spotkań z nauką:
 Nawiązanie współpracy szkół gminnych z uczelniami

wyższymi w Krakowie (np. UJ, Politechnika
Krakowska, AGH) i z Podhalańską Wyższą Szkołą
Zawodową w Nowym Targu

 Zorganizowanie cyklicznych, mobilnych, plenerowych
spotkań z nauką, w trakcie których studenci wraz
z opiekunami naukowymi przekazują uczniom w
praktyce wiedzę wyjaśniającą wiele zjawisk
przyrodniczych

 PU.6

1.3. Stworzyć
przestrzeń dla
aktywności i
integracji
mieszkańców

PRZESTRZEŃ DLA NAS:
Stworzenie przestrzeni i oferty czasu wolnego, jako
miejsca aktywizacji i integracji społecznej dla
mieszkańców Gminy Poronin

PP.1

C
A

Ł
Y

 O
B

S
Z

A
R

R

E
W

IT
A

L
IZ

A
C

JI

ŚWIETLICE MIEJSCEM AKTYWIZACJI I INTEGRACJI:
Tworzenie i/lub doposażenie świetlic jako
przestrzeni uzupełniającej działanie Gminnego
Ośrodka Kultury Poronin

PP.2

RODZIC Z DZIECKIEM I ... SĄSIADEM -PLACE ZABAW
BLISKO. TWÓRCZO I INTERESUJĄCO:
Organizacja/utworzenie placów zabaw

PP.3 P
R

 2
-1

3

SKS – SPORTOWO, KREATYWNIE z SĄSIADEM:
Budowa sali gimnastycznej

PP.5 P
R

 1
2

S t r o n a | 84

AKTYWNI PLUS SAMORZĄD
Wzmocnienie współpracy gminy z organizacjami
pozarządowymi
 Sporządzenie listy organizacji pozarządowych

działających na terenie Gminy Poronin wraz z danymi
kontaktowymi (dla zasobów Gminy, ważne jest
również zebranie danych kontaktowych do osób
odpowiedzialnych)

 Umieszczenie bazy na stronie internetowej Gminy
oraz aktualizacja na stronie ngo.pl

 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:
 Włączenie organizacji do rozwiązywania

problemów zidentyfikowanych w poszczególnych
podobszarach rewitalizacji, w tym głównie
społecznych

 Wspieranie / powierzanie organizacjom
pozarządowym działań związanych z
aktywizowaniem mieszkańców (kształtowaniem
postaw obywatelskich)

 Włączenie organizacji pozarządowych w realizację
działań mających na celu upowszechnianie
dziedzictwa kulturowego Podhala (w tym
wspieranie i powierzanie)

 Udostępnianie organizacjom pozarządowym i
grupom nieformalnym pomieszczeń, sprzętu i
innego wyposażenia, dla wspierania ich
działalności.

 PU.7
C

A
Ł

Y
 O

B
S

Z
A

R
 R

E
W

IT
A

L
IZ

A
C

JI

 GÓRY NA DWA KÓŁKA
System działań mających na celu rozbudowę ścieżek
rowerowych na terenie Gminy Poronin, w tym np.
 Rozbudowa trasy / budowa odnogi trasy VeloDunajec

(przykładowo: kontynuacja w kierunku na Ząb 
przysiółek Rafaczówki Nowe Bystre)

 Realizacja trasy rowerowej:
 Dutkówka Gubałówka Rafaczówki Suche.

Projekt planowany do realizacji wspólnie z Gminą
Czarny Dunajec i Zakopane.

 kontynuacja poprzez poprowadzenie ścieżki
wzdłuż wyciągu w Suchem, a następnie w
kierunku miejscowości Poronin

 Stworzenie ścieżki rowerowej na trasie
GOKJesionkówka (wzdłuż brzegu rzeki)
Tatrzańska  Kośne Hamry Małe Ciche

 PU.8

C
A

Ł
Y

 O
B

S
Z

A
R

 R
E

W
IT

A
L

IZ
A

C
JI

S t r o n a | 85

1.4. Zadbać o
dziedzictwo jako
wartość na rzecz
budowy
wspólnoty

Działania komplementarne do planowanego
projektu związanego z rozwinięciem sieci GOK, w
tym utworzenie Poroniańskiego Centrum Kultury i
Dziedzictwa Podhala w Suchem.
GÓRALSKI DESIGN
Utworzenie centrum wzornictwa regionalnego
Podtatrza
 Wykorzystanie dotychczas realizowanych

projektów przedstawiających kunszt twórców
ludowych, tj. „Dziedzictwo Podtatrza – droga do
zrównoważonego rozwoju lokalnego dla Podhala,
Orawy i Spisza”, w ramach którego powstało
wydawnictwo: „Szlak dziedzictwa kulturowego
Podtatrza”.

 Inwentaryzacja dotychczasowych działań w
zakresie projektowania wzorów na Podtatrzu
(kontakt m.in. poprzez Muzeum Tatrzańskie,
poszukiwanie śladów po Zakopiańskich Zakładach
Wzorcowych),

 Współpraca z lokalnymi projektantami oraz z
Zespołem Szkół Plastycznych im. Antoniego Kenara
w Zakopanem,

 Wykorzystanie możliwości Wydziału wzornictwa
przemysłowego Akademii Sztuk Pięknych w
Krakowie i Politechniki Krakowskiej ,

 Ewentualna współpraca z projektantką z dawnych
lat – p. Grażyna Hase, która 40 lat temu
zaprojektowała kolekcję kożuszków góralskich,
które zostały w całości sprzedane w USA (pozostała
dokumentacja fotograficzna)

 Wykorzystanie nowych technologii do
wyprawiania skór owczych.

 PU.9
C

A
Ł

Y
 O

B
S

Z
A

R
 R

E
W

IT
A

L
IZ

A
C

JI

W GÓRACH OdDolnie DLA KULTURY
Dodatkowo istotnymi elementami będą:
 Udostępnianie miejsca w sieci instytucji gminnych, na

rzecz realizacji zajęć/ spotkań inicjowanych przez
mieszkańców, dotyczących dziedzictwa (lista miejsc
będzie dostępna na zaktualizowanej stronie GOK,
obejmować będzie działające filie GOK oraz świetlice
stanowiące istotny element uzupełniający sieć miejsc,
w ramach bliskiego lokalnego dostępu pozwalającego
na aktywizację/ lokalną działalność)

 Wsparcie działalności organizacji pozarządowych w
zakresie realizacji oferty opartej o dziedzictwo
niematerialne oraz jego dokumentowanie

 PU.
10 C

A
Ł

Y
 O

B
S

Z
A

R
 R

E
W

IT
A

L
IZ

A
C

JI

S t r o n a | 86

CEL.2: OŻYWIENIE LOKALNEJ PRZEDSIĘBIORCZOŚCI
Wsparcie osób i przedsiębiorstw dla ożywienia lokalnej gospodarki, poprzez działania na
rzecz osób zagrożonych wykluczeniem z rynku pracy oraz waloryzację lokalnych potencjałów
dla rozwoju oferty gospodarczej

Kierunki działań:

2.1. Wspierać
osoby
zagrożone
wykluczeniem
z rynku pracy

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 Zakopanem, w
ramach dostępnych środków z Funduszu Pracy oraz
realizowanych projektów aktywizacyjnych
WSPARCIE +... AKTYWIZACJA
Pakiet działań mających na celu aktywizację
zawodową osób pozostających bez zatrudnienia
i/lub zagrożonych wykluczeniem społecznym
W ramach pakietu przewiduje się komplementarne
działania, mające wesprzeć osoby znajdujące się w
szczególnie trudnej sytuacji na rynku pracy (m.in.
młodych, osoby 55+), w tym:
 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:
 System działań mający na celu kształtowanie

pomysłów na biznes, w oparciu o twórcze formy/
warsztaty i system doradztwa, z uwzględnieniem
wykorzystania endogenicznych potencjałów i
istniejącą lokalnie sieć sprzedaży towarów/usług

 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)

 Intensyfikacja działań mających na celu aktywizację
zawodową osób w wieku 55+, zwłaszcza długotrwale
pozostających bez pracy, m.in. poprzez tworzenie i
rozwój spółdzielni socjalnych

 Wzmocnienie / stworzenie systemu wsparcia
twórców ludowych, zwłaszcza młodych i w wieku
55+

 PU.
11

C
A

Ł
Y

 O
B

S
Z

A
R

 R
E

W
IT

A
L

IZ
A

C
JI

S t r o n a | 87

2.2. Stwarzać
warunki dla
rozwoju
przedsiębiorstw
i tworzenia
nowych miejsc
pracy

+dla PRZEDSIĘBIORCY
Zestaw działań mających na celu wsparcie dla
lokalnych przedsiębiorców, wzmacniających lokalny
rynek pracy
 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

 Wzmacniać kapitał ludzki działających na obszarach
rewitalizacji przedsiębiorstw

 PU.
12

C
A

Ł
Y

 O
B

S
Z

A
R

 R
E

W
IT

A
L

IZ
A

C
JI

 AQUA PARK PORONIN
Budowa Aqua Parku w Poroninie

Inwestycja prywatnego przedsiębiorcy, mająca na celu
wybudowanie obiektu, który zapewni ofertę spędzania
czasu dla turystów, komplementarną do już istniejącej,
zarówno w Gminie jak i sąsiednich miejscowościach.
Miejsce realizacji: ulica Za Torem (pod lasem).
W kontekście korzyści dla społeczności lokalnej, należy
podkreślić, iż oprócz rozwoju oferty dla turystów,
powstaną nowe miejsca pracy, a rozwinięta oferta
sportowo-rekreacyjna służyć będzie też mieszkańcom.

 PU.
13

C
A

Ł
Y

 O
B

S
Z

A
R

 R
E

W
IT

A
L

IZ
A

C
JI

S t r o n a | 88

2.3. Wypracować
oraz promować
spójną i
 wspólną ofertę
usług, opartych
o lokalne
dziedzictwo
materialne
i niematerialne

TOŻSAMOŚĆ – OFERTA - PRZEDSIĘBIORCZOŚĆ
Wypracowanie i promocja spójnej i wspólnej oferty
usług, opartych o lokalne dziedzictwo materialne i
niematerialne, ma przyczynić się do wykorzystania
niezagospodarowanych dotychczas zasobów Gminy
Działania te mają na celu nie tylko znalezienie
wyróżników czy zdefiniowanie nowej oferty/marki, ale
też wpłynąć mogą na aktywizację zawodową wielu
starszych osób, które są „nośnikami”
wiedzy/umiejętności specyficznych dla tego obszaru
(np. w zakresie ginących zawodów). Działania te
powinny być oparte o:
 Opracowanie partycypacyjne (w tym z

przedsiębiorstwami i mieszkańcami) Strategii
promocji oraz identyfikacji wizualnej Gminy
Poronin, w tym: założenia identyfikacji wizualnej,
wypracowanie i promocja marki, system jej
identyfikacji wizualnej zakres usług turystycznych,
plan wdrożenia strategii.
Założenia strategii powinny być oparte o:
 analizę usług i produktów turystycznych
 analizę obecnych zasobów turystycznych i

potencjału obszaru przez pryzmat kierunku
rozwoju marki

 określenie i badanie reprezentatywnej grupy
społecznej

 analizę pozycji i konkurencyjności Gminy
Poronin, na tle innych sąsiednich miejscowości,

 określenie podstawowych problemów do
rozwiązania w zakresie działań związanych z
promocją gospodarczą i turystyczną

 Utworzenie internetowego portalu Gminy,
adekwatnego do opracowanej Strategii promocji
marki oraz identyfikacji wizualnej Gminy Poronin

 Wdrożenie strategii, uwzględniające włączenie
podmiotów i organizacji, które stanowić mogą grupę
istotnych sojuszników w procesie wdrażania
Strategii, w tym:
 lokalnych przedsiębiorców i ich organizacji
 lokalnych organizacji pozarządowych (np.

Związek Podhalan, Koła Gospodyń Wiejskich,
Podhalańska Lokalna Grupa Działania)

 gminnych instytucji, w tym w szczególności GOK
z utworzonymi filiami (ze znaczącą rolą
Poroniańskiego Centrum Kultury i Dziedzictwa
Podhala w Suchem)

 Kreację wydarzeń / imprez promujących i
wykorzystujących zasoby, zgodnie z
wypracowanymi założeniami ww. Strategii, np.
weekend śladami wybitnych sportowców czy
twórców

 Promocja rękodzieła zgodnie z wypracowanymi
założeniami ww. Strategii, np. pracowni krawiectwa
regionalnego, hafciarstwa, malarstwa na szkle,
snycerki i innych wyrobów rzemiosła ludowego

 Promocja przetwórstwa lokalnego oraz tradycyjnych
metod hodowli

 System grantów na rzecz działalności organizacji
pozarządowych kształtujących ofertę adekwatną do
określonej w strategii marki.

 PU.
14

C
A

Ł
Y

 O
B

S
Z

A
R

 R
E

W
IT

A
L

IZ
A

C
JI

S t r o n a | 89

CEL 3: SPRZYJANIE MOBILNOŚCI MIESZKAŃCÓW I ZAPEWNIENIE ZDROWEGO
ŚRODOWISKA
Zadbanie o stan środowiska naturalnego oraz poprawę dostępności i jakości
komunikacji, m.in. poprzez edukację ekologiczną, przeciwdziałanie niskiej emisji oraz
stworzenie sprawnej i bezpiecznej sieci połączeń

Kierunki działań:

3.1. Stworzyć
sprawną
i bezpieczną sieć
połączeń w
komunikacji
wewnątrzgminn
ej oraz
zewnętrznej

SKOMUNIKOWANI = MOBILNI
Podjęcie działań mających na celu zwiększenie
mobilności komunikacyjnej mieszkańców wewnątrz
i na zewnątrz Gminy, zwłaszcza na podobszarach
rewitalizacji.
Celem podejmowanych działań jest stworzenie sieci
dodatkowych połączeń dla mieszkańców podobszarów
rewitalizacji z sąsiednimi miejscowościami oraz
wewnątrz Gminy, co jest istotne dla zwiększenia
mobilności osób bezrobotnych na rynku pracy oraz
poprawy jakości życia społeczności lokalnej.
Ramowym założeniem przedsięwzięcia jest organizacja
publicznego transportu zbiorowego wraz z Powiatem
Tatrzańskim na zasadzie porozumienia, w oparciu o
planowane zmiany w Ustawie o zbiorowym transporcie
publicznym (np. poprzez dofinansowanie
nierentownych linii w celu poprawy jakości
i dostępności transportu publicznego na terenie Gminy i
Powiatu).

 PU.
15

C
A

Ł
Y

 O
B

S
Z

A
R

 R
E

W
IT

A
L

IZ
A

C
JI

3.2. Zwiększyć
bezpieczeństwo
mieszkańców w
ruchu
drogowym

BEZPIECZNY PIESZY
Przedsięwzięcia mające na celu podniesienie
bezpieczeństwa pieszych, poprzez poprawę jakości
infrastruktury drogowej w Gminie.
Działania planowane do realizacji, mają na celu poprawę
bezpieczeństwa mieszkańców podobszarów
rewitalizacji, oraz turystów – klientów, których opinia
jest istotna dla dalszego rozwoju turystyki w Gminie.
Działania rewitalizacyjne obejmować będą m.in.:
 bieżące remonty dróg i chodników.
 budowę dróg i chodników,
 poprawę oznakowania pionowego i poziomego dróg
 realizację oświetlenia ulicznego, również przy

zastosowaniu energooszczędnych punktów
świetlnych, oświetlenia inteligentnego.

 PU.
16

C
A

Ł
Y

 O
B

S
Z

A
R

 R
E

W
IT

A
L

IZ
A

C
JI

S t r o n a | 90

3.3. Edukować
na rzecz
zachowań
proekologicznyc
h mieszkańców i
podejmować
działania
mające na celu
ograniczenie
niskiej emisji

EKO-SZACUNEK
Działania wspierające i promujące zachowania
proekologiczne, wśród różnych grup wiekowych.
Działania w tym zakresie powinny być podejmowane
zarówno przez Gminę Poronin, jak i organizacje
społeczne czy przedsiębiorców i ich związki, jako
element szacunku do unikalnego dziedzictwa
naturalnego będącego w „rękach mieszkańców” oraz
mieszkańców względem siebie nawzajem.
Wśród działań w tym zakresie należy podejmować m.in.:
 Działania edukacyjne na rzecz zachowań

proekologicznych mieszkańców, w tym m.in.:
 projekty edukacyjne w szkołach
 szkolenia / warsztaty związane z promowaniem

postaw proekologicznych
 wystawy, gry terenowe, itp.
 edukacja ekologiczna, zwłaszcza w zakresie

materiałów używanych do opału
 Działania mające na celu ograniczenie niskiej

emisji, w tym:
 stosowanie Odnawialnych Źródeł Energii (OZE)
 termomodernizacja
 wymiana źródeł ciepła na ekologiczne w tym

projekty Gminy:
1) „Czyste powietrze wokół nas – wymiana źródeł

ciepła w indywidualnych gospodarstwach
domowych. Paliwa stałe.”

2) „Czyste powietrze wokół nas – wymiana źródeł
ciepła w indywidualnych gospodarstwach
domowych. Biomasa i paliwa gazowe.”

 PU.
17

C
A

Ł
Y

 O
B

S
Z

A
R

 R
E

W
IT

A
L

IZ
A

C
JI

GEOTERMIA – EKO ROZWIĄZANIE
Inwestować w geotermię na potrzeby grzewcze w
gminie
 Rozpoznanie możliwości wykorzystania istniejącego

odwiertu na terenie gminy
 Współpraca z inwestorem/inwestorami w związku

z możliwą realizacją inwestycji (w tym partnerstwo
publiczno-prywatne)

 Współpraca z Geotermią Podhalańską
(wykorzystanie doświadczeń Gminy Szaflary i Miasta
Nowy Targ)

 Zbadanie możliwości skorzystania z aktualnie
opracowanego przez Narodowy Fundusz Ochrony
Środowiska i Gospodarki Wodnej, programu
dofinansowania badań związanych z
wykorzystywaniem złóż geotermalnych

 Ewentualne inwestycje wynikające z
przeprowadzonych badań i analiz (skorelowane)

 PU.
18

C
A

Ł
Y

 O
B

S
Z

A
R

 R
E

W
IT

A
L

IZ
A

C
JI

S t r o n a | 91

3.4. Inwestować
w rozbudowę
sieci
wodociągowej i
kanalizacyjnej

 Rozbudowa i utrzymanie sieci kanalizacyjnej, w tym
przez:
 Podhalańskie Przedsiębiorstwo Komunalne –

bieżące remonty, nowe projekty i realizacje w
toku, ciągła rozbudowa systemu kanalizacji)

 Rozbudowa sieci wodociągowej, w tym przez:
 Zakład Gospodarki Komunalnej – bieżące

realizacje
 Mieszkańców i ich spółki

 PU.
19

C
A

Ł
Y

 O
B

S
Z

A
R

R

E
W

IT
A

L
IZ

A
C

JI

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

S t r o n a | 92

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

PRZESTRZEŃ DLA NAS:
STWORZENIE PRZESTRZENI I OFERTY CZASU WOLNEGO
ORAZ MIEJSCA AKTYWIZACJI I INTEGRACJI SPOŁECZNEJ

DLA MIESZKAŃCÓW GMINY PORONIN (SIEĆ GOK)

Podmiot realizujący Partnerzy Okres realizacji

Gmina Poronin
(Gminny Ośrodek

Kultury w Poroninie)
organizacje pozarządowe 2018-2022

Źródło finansowania
Podobszar/y rewitalizacji, którego dotyczy

przedsięwzięcie
Szacunkowa wartość

projektu

 Europejski
Fundusz Rozwoju
Regionalnego

 Fundusz Spójności
 Krajowe środki

publiczne

Wszystkie podobszary rewitalizacji 6 200 000 zł

Opis
przedsięwzięcia

Na rozwiązanie jakiego problemu ukierunkowane jest przedsięwzięcie?

Problemy kluczowe z poziomu GPR:
 Duża i stale rosnąca liczba osób bezrobotnych
 Duża liczba osób korzystających z pomocy społecznej
 Słabnące poczucie integracji społecznej mieszkańców
 Zanikające tradycje i niematerialne dziedzictwo kulturowe terenów Podhala
 Brak specyficznej oferty czasu wolnego wyróżniającej Gminę Poronin

spośród innych miejsc na Podhalu (w kontekście rozwoju gospodarczego)
Problemy i potrzeby właściwe dla przedsięwzięcia:
 Zbyt mały dostęp do oferty czasu wolnego dla mieszkańców podobszarów

rewitalizacji, jako elementu mocniejszego włączenia do życia społecznego
różnych grup wiekowych (w tym młodzież, rodziny i seniorzy), jako
odpowiedź na zidentyfikowane potrzeby.
Mieszkańcy najbardziej oddalonych obszarów rewitalizacji mają
do pokonania 8 km - prywatne busy kursują obecnie do miasta Zakopane –
nie ma kursów pomiędzy poszczególnymi sołectwami w Gminie.

 Zbyt wąska oferta dla poszczególnych grup wiekowych
 Określona przez mieszkańców potrzeba do aktywności i integracji, wokół

spraw istotnych dla mieszkańców (w tym dziedzictwo)
 Konieczność rozwoju oferty rozwijającej zainteresowania dzieci i młodzieży,

w kontekście wyników z egzaminów na zakończenie klasy 6 i gimnazjum
(poszerzenie zainteresowań, jako baza do rozwoju uzdolnień i aspiracji
edukacyjnych młodzieży)

 Konieczność identyfikacji i dbałości o dziedzictwo niematerialne,
w kontekście społecznym i gospodarczym (jako możliwości rozwoju oferty
turystycznej gminy, która mogłaby się wyróżniać na tle sąsiednich
miejscowości)

 Dokumentowanie dziedzictwa niematerialnego, jako istotnego dla
społeczności lokalnej oraz potencjału dla identyfikowania czynników
różnicujących ofertę turystyczną Poronina

 Wygaszone kształcenie w zakresie ginących zawodów w Zespole Szkół

S t r o n a | 93

Plastycznych im. Antoniego Kenara, co stanowi istotne zagrożenie dla
przerwania ciągłości w zakresie charakterystycznych dla Podhala zawodów,
a tym samym wyrobów, co w przypadku Gminy Poronin ma znaczenie dla
kształtowania oferty gospodarczej i rozwoju turystyki

Grupa docelowa

Mieszkańcy podobszarów rewitalizacji, zwłaszcza dzieci i młodzież, rodziny
z dziećmi oraz osoby starsze
Opis przedsięwzięcia

Przedsięwzięcie zakłada stworzenie sieci placówek (sieci GOK), na bazie
istniejącego Gminnego Ośrodka Kultury w Poroninie (jedynego w Gminie),
która uzupełni braki w dostępie do tzw. usług czasu wolnego. Mieszkańcy
najbardziej oddalonych miejscowości - obszarów rewitalizacji mają nawet
ok. 8 km do Poronina, co stanowi barierę dostępową, zwłaszcza z tego powodu,
że nie istnieje wewnątrzgminna (międzysołecka) komunikacja publiczna.
Dlatego zakłada się stworzenie sieci, która rozłożona przestrzennie
w racjonalny sposób, zwiększy dostęp mieszkańców, zwłaszcza z
obszarów rewitalizacji i zwiększy szanse na ich włączenie społeczne
(aktywizację, zintegrowanie).
Przewiduje się, że na bazie istniejącego GOK w Poroninie, wykorzystując
istniejące zasoby, stworzona zostanie sieć, w której GOK realizowałby swoje
zadania w znacznie większej skali, w tym rozbudował ofertę dla różnych grup
wiekowych oraz możliwości zwiększenia integracji wewnątrzgminnej.
W podstawowej strukturze sieci funkcjonowałyby:
1. Ośrodek w Poroninie – miejsce koordynujące rozwój i pracę całej sieci

GOK – na bazie istniejącej infrastruktury, z koniecznością jej powiększenia
oraz poszerzenia oferty, w kontekście potrzeb mieszkańców podobszarów
rewitalizacji.
Zapewni dostęp do oferty mieszkańcom podobszarów rewitalizacji
i pozostałym mieszkańców sołectw:
 Poronina, Stasikówki, Suchego w zakresie oferty zajęć dedykowanych

dla poszczególnych grup wiekowych
 Wszystkim podobszarom rewitalizacji w zakresie przedsięwzięć

skierowanych do wszystkich mieszkańców, w tym poszczególnych grup
wiekowych. Zwłaszcza w zakresie przedsięwzięć, których realizacja
wymaga specjalnej infrastruktury, np. wystawy, seanse kinowe,
wydarzenia plenerowe

2. Filia GOK w Małem Cichem (miejsce najbardziej wysunięte na południowy
wschód w Gminie – ok. 6 km do Poronina)
Zapewni dostęp do oferty mieszkańcom podobszarów rewitalizacji
i pozostałym mieszkańcom sołectw: Małe Ciche, Murzasichle.

3. Filia GOK w Zębie (ok. 5 km do Poronina – pomiędzy Nowem Bystrem
a Suchem, na południe od Bustryku. Miejsce sąsiednie w stosunku
do najbardziej wysuniętej na zachód miejscowości w Gminie (Nowe Bystre
–około 8 km od Poronina), a równocześnie obszarów rewitalizacji tam
położonych)
Zapewni dostęp do oferty mieszkańcom podobszarów rewitalizacji
i pozostałych sołectw: Zębu, Nowego Bystrego, Bustryka

4. Filia GOK w Suchem utworzenie PORONIAŃSKIEGO CENTRUM
KULTURY I DZIEDZICTWA PODHALA W SUCHEM (miejsce w
sąsiedztwie Poronina) – położone w centrum Gminy.
Zapewni dostęp do specyficznej/ unikatowej oferty wszystkim
mieszkańcom podobszarów rewitalizacji i pozostałych sołectw.

Kluczowym zadaniem będzie utrwalanie, koordynowanie
i kształtowanie/rozwój oferty dla mieszkańców, skupionej wokół

S t r o n a | 94

dziedzictwa niematerialnego Gminy i Podhala.
Sieć GOK zapewni dostęp do oferty mieszkańcom wszystkich sołectw –
oferta zajęć, w miarę możliwości realizowana może być w
poszczególnych ośrodkach GOK oraz świetlicach w: OSP Murzasichle,
OSP Stasikówka, OSP Bustryk, OSP Suche, „Organistówka” w Nowem
Bystrem

ZAŁOŻENIA DLA PLANOWANIA I REALIZACJI OFERTY GOK:
 Organizacja przedsięwzięć kulturalnych na terenie Gminy (koncerty,

przedstawienia teatralne, wystawy, publikacje, seanse kinowe)
 Kształtowanie i realizacja oferty czasu wolnego rozwijającej

zainteresowania i kompetencje kluczowe mieszkańców – np. kurs tańca,
gimnastyka, gry na instrumentach, nauka tańca i śpiewu góralskiego,
warsztaty malarstwa na szkle, malarstwa na tkaninie, ceramiki, hafciarstwa,
rzeźby, warsztaty fotografii, operatorskie, kursy kulinarne, zajęcia
sportowe. Oferta kształtowana według potrzeb poszczególnych grup
wiekowych:
 Czas dzieci... i rodziców – oferta dla rodziców realizowana równolegle

lub oferta zajęć wspólnych dla dzieci z rodzicami
 Czas młodzieży – oferta tworzona również we współpracy z

Podhalańską Wyższą Szkołą Zawodową – Akademia umiejętności i wiedzy
(wzorowane na formule uniwersytetu dziecięcego)

 Młodzi nie tylko na starcie
 Dojrzałość – czyli coś dla seniorów

 Utworzenie i koordynacja Klubów Seniora działających w każdym
z sołectw – działanie wymagać będzie zaangażowania koordynatora, który
w oparciu o sieć lokalnych liderów (seniorów), utworzy sieć klubów
seniora w Gminie.

 Utworzenie w każdym z 3 ośrodków – filii GOK (Poronin, Małe Ciche, Ząb),
ośrodków aktywizacji i włączenia seniorów w życie społeczne –
tzw. Podhalańskich Klubów Trzeciego Wieku.
Będą to miejsca spotkań, aktywizacji i integracji seniorów, w Klubach
dostępnych dla nich od godzin dopołudniowych do popołudnia. Kluby
wyposażone w podstawową infrastrukturę: stoły, krzesła, sofy, sprzęt
multimedialny, gry (np. bilard, piłkarzyki, gry planszowe), umożliwiać będą
spędzanie czasu wolnego, a w tym:
 Spotkania i rozmowę z sąsiadami i znajomymi,
 Realizację zajęć rękodzieła (wyroby mogą być sprzedawane podczas

przedsięwzięć ogólnogminnych – przychód na podstawowe koszty
działalności Klubu)

 Spotkania z ciekawymi osobami, wydarzenia związane z integracją
międzypokoleniową

 Klub stanowić będzie nie tylko przestrzeń na spotkania, ale również
wsparcie dla rodzin osób starszych, które potrzebować mogą dla
pełnienia swoich ról (zadań, w tym zawodowych), wsparcia w opiece
nad najstarszymi członkami rodziny, którzy może nie potrzebują
nadzoru medycznego, jednakże ze względu na stan zdrowia powinni
przebywać w towarzystwie innych osób

 Utworzenie przestrzeni Młodych – tzw. Kluby Młodego Podhala zgodnie z
filiami GOK – przestrzenie spotkania dla młodych

 „Miejsce dla swoich” – stworzenie/udostępnianie miejsca na spotkania
organizacjom lokalnym/grupom nieformalnym

 Przestrzeń dla nas – zagospodarowanie terenu przed
budynkiem/budynkami, jako przestrzeni rekreacji i spotkania
mieszkańców (plac zabaw, miejsce do ekspozycji interesujących
plenerowych wystaw, ławki i inna sprzyjająca mieszkańcom mała
architektura)

S t r o n a | 95

OPIS POSZCZEGÓLNYCH KOMPONENTÓW PRZEDSIĘWZIĘCIA - ZAKRES
PRAC I RAMOWO O DZIAŁALNOŚCI:
1. GMINNY OŚRODEK KULTURY W PORONINIE – remont

i zagospodarowanie terenu na potrzeby realizacji przedsięwzięć
wspólnych (integrujących)
Miejsce realizacji inwestycji:
ul. Piłsudskiego 2, Poronin
Realizacja inwestycji planowana poza obszarem rewitalizacji.
Zakres w kontekście prac inwestycyjnych:
Przebudowa / modernizacja terenu oraz 2 budynków GOK

Ośrodek koordynujący prace całej tworzonej sieci GOK, z koniecznością
rozwoju oferty na bazie istniejącej infrastruktury oraz dodatkowych
inwestycji.
Zrestrukturyzowany GOK, w tym przede wszystkim inwestycja w budynku
GOK w Poroninie:
 Zapewni dostęp do oferty czasu wolnego mieszkańcom wszystkich

podobszarów z terenu gminy, ze względu na swoje centralne położenie,
przede wszystkim zaś mieszkańcom podobszarów w sołectwach
Poronin, Suche i Stasikówka.

 Umożliwi realizację przedsięwzięć dla wszystkich mieszkańców, w tym
poszczególnych grup wiekowych. Zwłaszcza w zakresie przedsięwzięć,
których realizacja wymaga specjalnej infrastruktury, np. wystawy,
seanse kinowe, wydarzenia plenerowe, spotkania dla młodzieży.

Zakres - planowany jest remont w budynku GOK:
Przystosowanie sali GOK do projekcji filmów, poprzez wyposażenie jej
w sprzęt oraz ekran kinowy – umożliwi działalność klubokawiarni, w której
organizowane będą seanse dla różnych grup wiekowych, w tym dla
młodzieży, dla której może to być konstruktywna i atrakcyjna forma
spędzania czasu wolnego (spotkań).
Ponadto, w ramach przedsięwzięcia, planuje się zakup kotary teatralnej
(na istniejącą scenę w świetlicy), oświetlenie sceny, nagłośnienie sali, zakup
krzeseł i stołów, zakup sprzętu komputerowego oraz wyposażenie kuchni
świetlicowej.
Dodatkowo w drugim budynku na terenie GOK w tzw. "Wańkówce"
w ramach prac remontowych wymieniona zostanie instalacja centralnego
ogrzewania, instalacja elektryczna oraz podłogi. W budynku
przeprowadzony zostanie też remont toalet. Wpłynie to pozytywnie
na efektywność energetyczną budynku.
Na terenie GOK utworzone zostaną miejsca na ekspozycje/wystawy
m.in. dla twórców ludowych (wewnątrz budynku oraz w przestrzeni
zewnętrznej).
Zakres - planowany jest też remont przestrzeni wokół GOK:
Na terenie otaczającym GOK w Poroninie powstanie ponadto
ogólnodostępna przestrzeń dla mieszkańców z zachowaniem stylu
podhalańskiego.
Planowany jest remont (wraz z odwodnieniem) nawierzchni placu przed
budynkiem, remont sceny plenerowej, stworzenie m.in. ścieżek
spacerowych, urządzenie zieleni, placu zabaw wraz z siłownią dla dorosłych
oraz małej architektury rekreacyjnej (w tym: ławki, kosze, stojaki na rowery,
tablice informacyjne). Zamontowane zostanie też odpowiednie oświetlenie
(np. energooszczędne), wyremontowane ogrodzenie, a cały teren objęty
zostanie monitoringiem.

2. FILIA GOK W MAŁEM CICHEM – utworzenie (budynek Domu

Nauczyciela obok Szkoły Podstawowej – miejsce najbardziej wysunięte
na południowy wschód w Gminie – ok. 6 km od Poronina)
Miejsce realizacji inwestycji:
Budynek obok SP Małe Ciche, Małe Ciche 22, dz. nr ewid. 8489 Małe Ciche

S t r o n a | 96

Realizacja inwestycji planowana na terenie podobszaru rewitalizacji nr
14
Zakres w kontekście prac inwestycyjnych:
Przebudowa/rozbudowa/modernizacja budynku Domu Nauczyciela
w Małem Cichem

Zakres:
Utworzenie filii na bazie istniejącego domu nauczyciela, który wymaga
modernizacji i adaptacji na potrzeby GOK (obecnie budynek jest zniszczony i
nie nadaje się do użytkowania) oraz zakupu wyposażenia niezbędnego do
pełnienia określonej funkcji.
Projekt zakłada gruntowny remont całego budynku, w tym ścian, okien,
instalacji i dachu oraz zaadaptowanie go i wyposażenie, wraz z przestrzenią
przyległą na potrzeby filii GOK. Przestrzeń przyległa do budynku ma
posłużyć jako miejsce aktywności i spotkań – planowane jest utworzenie w
tym miejscu np. placu zabaw, skate parku dla młodzieży czy innej małej
architektury (zgodnie z potrzebami mieszkańców).
Miejsce to zapewni dostęp do oferty przede wszystkim mieszkańcom
podobszarów rewitalizacji znajdujących się na terenie sołectw Małe Ciche
i Murzasichle oraz sąsiednich okolic.

3. FILIA GOK W Zębie – utworzenie Filii GOK, w oparciu o pomieszczenia
obecnej szkoły podstawowej w Zębie
Miejsce realizacji inwestycji:
Ząb, budynek szkoły na działce nr 7140/10
Realizacja inwestycji planowana poza obszarem rewitalizacji.
Zakres w kontekście prac inwestycyjnych:
Modernizacja pomieszczeń SP w Zębie

Zakres:
Stworzenie filii GOK wymaga adaptacji i wyposażenia pomieszczeń obecnej
szkoły podstawowej w Zębie oraz wykonania niezbędnych prac
remontowych. Filia GOK stanowić będzie centrum społeczno-kulturalne, z
dostępem do oferty czasu wolnego, do której mieszkańcy mają obecnie
bardzo utrudniony dostęp, a która stanowić ma przestrzeń zwiększania
włączenia społecznego mieszkańców obszarów rewitalizacji, znajdujących
się w szczególnie trudnej sytuacji.
Oprócz prac remontowych niezbędnym będzie wykończenie i wyposażenie
pomieszczeń, które przeznaczone będą na potrzeby działania Filii GOK (w
tym: stoły, krzesła, szafy, wykładziny, fotele, sprzęt multimedialny, sprzęt do
zajęć rekreacyjnych

4. FILIA GOK W SUCHEM- STWORZENIE PORONIAŃSKIEGO CENTRUM
KULTURY I DZIEDZICTWA PODHALA, w oparciu o budynek byłej
Spółdzielni „Mineralna” w Suchem
Miejsce:
Suche, dz. nr ewid. 78/42 (dawniej 78/29) - miejsce położne w centrum
Gminy, w sąsiedztwie Poronina
Realizacja planowana na terenie podobszaru rewitalizacji nr 8
Zasób – potencjał do wykorzystania: Budynek po byłej Spółdzielni
„Mineralna” w Suchem (znajdujący się na terenie podobszaru rewitalizacji),
wraz z jego istotnym zasobem dziedzictwa: malowidłami ściennymi
autorstwa regionalnego artysty - Władysława Trebuni Tutki.
Zakres w kontekście prac inwestycyjnych:
Przebudowa/rozbudowa/modernizacja budynku „Mineralna” i terenu
wokół niego

Zakres:
Utworzenie instytucji kultury, której kluczowym celem będzie utrwalanie,

S t r o n a | 97

upowszechnianie i promowanie dziedzictwa niematerialnego Poronina i
Podhala, również w zakresie ginących zawodów
W ramach inwestycji zakładany jest gruntowny remont całego budynku, w
tym ścian, okien i dachu, odwodnienie terenu wokół budynku i podbicie
fundamentów, odpowiednie zaizolowanie budynku oraz renowacja
zabytkowych malowideł naściennych. Ponadto planowane jest
zagospodarowanie terenu wokół budynku m.in. poprzez stworzenie placu
zabaw, wypożyczalni rowerów, siłowni zewnętrznej, małej architektury
(ławki, kosze, tablica informacyjna) oraz jego oświetlenia
(np. energooszczędnego).
Placówka zostanie wyposażona w sprzęt niezbędny do prowadzenia zajęć
oraz stworzenia przyjaznego miejsca spotkań i aktywności społecznej -
stoły, krzesła, sprzęt komputerowy i TIK, tablice, wyposażenie kuchni
świetlicowej

Założenia do oferty realizowanej w Centrum:
 Dokumentowanie i upowszechnianie lokalnego dziedzictwa, zwłaszcza

z terenów Gminy Poronin: sztuka (w tym malowidła prezentowane na
ścianie budynku), lokalne produkty (oscypek z Poronina), hodowla owiec,
szycie strojów lokalnych, budownictwo w stylu zakopiańskim, gwara.

 Realizacji kursów/warsztatów edukacyjnych dla mieszkańców
(różnych grup wiekowych), skupionych wokół sztuki i unikalnego
dziedzictwa Poronina i Podhala (np. malarstwo na szkle, wyrabianie
oscypków, szycie strojów lokalnych, hafciarstwo, lokalne produkty –
w tym spożywcze)

 Włączenie mieszkańców w życie społeczne, zwłaszcza:
 seniorów, którzy są bardzo istotnym „nośnikiem” dziedzictwa

niematerialnego;
 dzieci i młodzieży – grup które są istotne dla kształtowania tożsamości

lokalnej oraz stanowią grupę kontynuatorów tradycji i zwyczajów.
 Przykładowe działania:
 Warsztaty dla młodzieży – zajęcia z udziałem dziadków i wnuków:

Moja babcia góralka jest super, bo umie... malować na szkle (i dalej
różne formy), prząść wełnę, szyć strój góralski (np. raz na kwartał)
Mój dziadek góral jest super, bo umie … wyrzeźbić ciupagę, zrobić
oscypek…

 „MAMY czas”, „TATY czas” – warsztaty w formule rodzic–dziecko,
skupione na dziedzictwie (np. raz na kwartał)

 Swoje chwalimy i znamy – zajęcia rękodzieła i rzemiosła (np. raz
na tydzień)

 Kreatywne lekcje dziedzictwa... – zajęcia dla grup szkolnych
 Ekspozycje/warsztaty związane z dziedzictwem niematerialnym

Podhala (jako oferta komplementarna do istniejącej i jednocześnie
różnicująca ofertę Centrum od tej realizowanej w miejscowościach
sąsiednich)

 Działalność Uniwersytetu III wieku we współpracy/pod patronatem
Podhalańskiej Wyższej Szkoły Zawodowej – stanowić może jedną z form
włączania i gromadzenia lokalnych twórców/rzemieślników (budowanie
twórczego środowiska, będącego nośnikiem wiedzy i doświadczenia
na temat tradycji i zwyczajów)  integrowanie lokalnego środowiska, dla
edukacji regionalnej / lokalnej

 Dodatkowe elementy funkcjonowania Centrum:
 System zarządzania niematerialnym dziedzictwem kulturowym, w tym

m.in. koordynacja działalności zespołów lokalnych (tanecznych,
muzycznych)

 Dokumentacja, działalność wydawnicza

S t r o n a | 98

Podsumowując, oferta Gminnego Ośrodka Kultury w Poroninie realizowana
będzie przez sieć czterech jednostek podstawowych oraz jednostek
pomocniczych (świetlic środowiskowych).
Tak skonstruowana sieć GOK, zakłada realizację zajęć przez animatorów
w poszczególnych filiach i świetlicach, które stanowić będą również
przestrzeń dla działalności zespołów i organizacji lokalnych.
Przy zebraniu się większej grupy z danego sołectwa (poza miejscem gdzie
znajduje się filia GOK) możliwe będzie przeprowadzenie zajęć w danym
sołectwie przez animatorów GOK.

Przedsięwzięcie planowane do realizacji w etapach.
Jakie zmiany przyniesie realizacja przedsięwzięcia (projekty miękkie)/
co umożliwi realizacja przedsięwzięcia (projekty inwestycyjne)?
Mieszkańcy gminy Poronin żyjący na podobszarach rewitalizacji będą mieli
swobodny dostęp do zmodernizowanych i zaadaptowanych budynków –
ośrodków kultury oraz zróżnicowanej i dostosowanej dla nich oferty czasu
wolnego oraz innych aktywności mających na celu ich integrację i zwiększenie
poziomu włączenia społecznego.

Komplementarność
przedsięwzięcia

Kontynuacja przedsięwzięcia z lat 2007-2013:
Gminny Ośrodek Kultury w Poroninie – „Świetlica wiejska nowa jakość większa
funkcjonalność” (realizowany przy dofinansowaniu z Programu Rozwoju
Obszarów Wiejskich)
Komplementarność projektu z przedsięwzięciami w ramach perspektywy
2014-2020:
ŚWIETLICE MIEJSCEM AKTYWIZACJI I INTEGRACJI:

Tworzenie i/lub doposażenie świetlic jako przestrzeni uzupełniającej

działanie Gminnego Ośrodka Kultury Poronin

WSKAŹNIKI

PRODUKTU: REZULTATU:

 Liczba

utworzonych

miejsc spędzania

czasu wolnego oraz

integracji i

aktywizacji

mieszkańców

Sposób pomiaru:

 Protokoły

odbioru po

realizacji

inwestycji

 Statut GOK

 Liczba pomieszczeń

udostępnianych

mieszkańcom

Sposób pomiaru:

 Protokoły

odbioru po

realizacji

inwestycji

 Strona WWW

 Liczba mieszkańców (w tym: dzieci, młodzież, osoby dorosłe, osoby starsze)

korzystających z usług Gminnego Ośrodka Kultury w Poroninie i jego filii:

Sposób pomiaru:

 Listy obecności

 Deklaracje udziału w zajęciach

 Oferta GOK

 Sprawozdania

 Strona www

 Liczba programów zajęć (ofert) prowadzonych w sieci GOK

Sposób pomiaru:

 Programy pracy

 Oferta GOK

 Sprawozdania

 Strona www

S t r o n a | 99

Cel szczegółowy, na
realizację którego
odpowiada projekt:

AKTYWIZACJA I INTEGRACJA SPOŁECZNA
Wzmocnienie procesu aktywizacji i integracji społecznej oraz włączenie
społeczne mieszkańców, poprzez stworzenie oferty i miejsc dla aktywności
mieszkańców, skuteczny system edukacji i wsparcia osób w szczególnie trudnej
sytuacji

Jeżeli
przedsięwzięcie
realizowane będzie
na innym obszarze,
to jakim?

 Komponent / Projekt 1 - dotyczący restrukturyzacji i modernizacji Gminnego
Ośrodka Kultury w Poroninie realizowany będzie w centrum Poronina,
przy ul. Piłsudskiego 2.
Z racji posiadanego zasobu, budynku w centrum miejscowości,
nieracjonalnym jest inwestowanie w budowę nowego obiektu, na obszarze
rewitalizacji, gdyż:
Odległość od GOK do najbliższych podobszarów rewitalizacji waha się
przeciętnie od 0,5 km do 1,5 km (za wyjątkiem Majerczykówki – odległość ok.
3 km.)
Dlatego ośrodek GOK, z punktu widzenia mieszkańców najbliższych
podobszarów jest najbardziej dostępny. Stanowić ma również centralne
miejsce spotkań i wdrażanie oferty, która może być realizowana tylko w
obiekcie GOK w Poroninie lub w przyległej przestrzeni: np. wystawy, seanse
kinowe (zasób dużej Sali), integrujące przedsięwzięcia plenerowe
Zatem realizacja przedsięwzięcia zapewni dostęp mieszkańcom najbliższych
podobszarów rewitalizacji i jest uzasadniona ekonomicznie, w tym
w kontekście utrzymywania przez następne lata sieci instytucji
z instruktorami.

 Komponent / Projekt 3 – FILIA GOK W Zębie, polegający na adaptacji
pomieszczeń szkoły i wyposażenia w Zębie realizowany będzie poza
obszarem rewitalizacji w Zębie, ale usytuowany będzie on centralnie
pomiędzy podobszarami rewitalizacji w Zębie, Bustryku (od północy),
Nowego Bystrego (od zachodu) oraz Suchego (od wschodu).
W związku z faktem,, iż w obecnej szkole, w związku z niżem
demograficznym, istnieją wolne zasoby lokalowe, nieracjonalnym jest
ekonomicznie (również w perspektywie długofalowego gospodarowania
zasobami publicznymi) budowa nowego budynku zlokalizowanego
na obszarze rewitalizacji, gdyż byłoby to nieefektywne ekonomiczno-
społecznie. W kontekście konieczności zapewnienia dostępu do oferty
i przestrzeni aktywności mieszkańców wskazanych miejscowości, należy
zauważyć, że znacząco poprawi się dostępność do miejsc spotkań/aktywizacji
i oferty czasu wolnego.

Dla mieszkańców
którego podobszaru
rewitalizacji
w gminie
dedykowany będzie
projekt?

Zgodnie z zaprezentowaną koncepcją działania sieci GOK, która ma wpływać na
odpowiedź na kluczowe problemy podobszaru rewitalizacji, poszczególne
ośrodki GOK, będą zapewniać dostęp dla mieszkańców obszaru rewitalizacji,
w tym:
1. Ośrodek w Poroninie

Zapewni dostęp do oferty mieszkańcom podobszarów rewitalizacji
i pozostałym mieszkańcom sołectw:
 Poronina, Stasikówki, Suchego w zakresie oferty zajęć dedykowanych dla

poszczególnych grup wiekowych
 Wszystkim podobszarom rewitalizacji w zakresie przedsięwzięć

skierowanych do wszystkich mieszkańców , w tym poszczególnych grup
wiekowych. Zwłaszcza w zakresie przedsięwzięć, których realizacja
wymaga specjalnej infrastruktury, np. wystawy, seanse kinowe,
wydarzenia plenerowe

2. Filia GOK w Małem Cichem
Zapewni dostęp do oferty mieszkańcom podobszarów rewitalizacji
i pozostałym mieszkańcom sołectw: Małe Ciche, Murzasichle.

3. Filia GOK w Zębie
Zapewni dostęp do oferty mieszkańcom podobszarów rewitalizacji
i pozostałych mieszkańców sołectw: Zębu, Nowego Bystrego, Bustryku

S t r o n a | 100

4. Filia GOK w Suchem utworzenie PORONIAŃSKIEGO CENTRUM KULTURY

I DZIEDZICTWA PODHALA W SUCHEM.
Zapewni dostęp do oferty mieszkańcom wszystkich podobszarów
rewitalizacji i pozostałym mieszkańcom Gminy.

Jakie jest
uzasadnienie
realizacji
przedsięwzięcia
poza obszarem
rewitalizacji?

1. Ośrodek w Poroninie
Zapewni dostęp do oferty mieszkańcom podobszarów rewitalizacji
i pozostałym mieszkańcom sołectw:
 Poronina Stasikówki, Suchego w zakresie oferty zajęć dedykowanych dla

poszczególnych grup wiekowych
 Wszystkie sołectwa/ podobszary rewitalizacji w zakresie przedsięwzięć

skierowanych do wszystkich mieszkańców , w tym poszczególnych grup
wiekowych. Zwłaszcza w zakresie przedsięwzięć, których realizacja
wymaga specjalnej infrastruktury, np. wystawy, seanse kinowe,
wydarzenia plenerowe

2. Filia GOK w Małem Cichem (miejsce najbardziej wysunięte na południowy
wschód w Gminie – ok. 6 km do Poronina)
Zapewni dostęp do oferty mieszkańcom podobszarów rewitalizacji
i pozostałym mieszkańcom sołectw: Małe Ciche, Murzasichle

3. Filia GOK w Zębie (ok. 5 km do Poronina – pomiędzy Nowem Bystrem
a Suchem, na południe od Bustryka. Miejsce sąsiednie w stosunku
do najbardziej wysuniętej na zachód miejscowości w Gminie (Nowe Bystre –
około 8 km od Poronina), a równocześnie obszarów rewitalizacji tam
położonych)
Zapewni dostęp do oferty mieszkańcom podobszarów rewitalizacji
i pozostałym mieszkańcom sołectw: Ząb, Nowe Bystre, Bustryk

4. Filia GOK w Suchem utworzenie PORONIAŃSKIEGO CENTRUM KULTURY
I DZIEDZICTWA PODHALA W SUCHEM (miejsce w sąsiedztwie
Poronina) – położone w centrum Gminy.
Zapewni dostęp do oferty mieszkańcom wszystkich podobszarów
rewitalizacji i pozostałym mieszkańcom Gminy.

Poza wszystkimi przytoczonymi argumentami wykorzystania miejsc
i budynków, które znajdują się poza podobszarami rewitalizacji,
należy podkreślić, ze na podobszarach rewitalizacji , nie ma gminnych
terenów, które mogłyby być wykorzystane pod nowe inwestycje celu
publicznego.

S t r o n a | 101

Numer
przedsięwzięcia

Nazwa przedsięwzięcia

PP.2

ŚWIETLICE MIEJSCEM AKTYWIZACJI I INTEGRACJI:
TWORZENIE i/lub DOPOSAŻENIE ŚWIETLIC JAKO PRZESTRZENI

UZUPEŁNIAJĄCEJ
DZIAŁANIE GMINNEGO OŚRODKA KULTURY PORONIN

Podmiot realizujący Partnerzy Okres realizacji

OSP Bustryk, OSP
Suche,

Gmina Poronin,
OSP Murzasichle, OSP

Stasikówka

Gminny Ośrodek Kultury w Poroninie,
organizacje pozarządowe

2018-2020

Źródło finansowania Podobszar rewitalizacji
Szacunkowa wartość

projektu
Europejski Fundusz

Rolny na rzecz
Rozwoju Obszarów

Wiejskich

Realizacja przedsięwzięcia na podobszarach
rewitalizacji nr 1, 3, 5 oraz w trzech
lokalizacjach poza obszarem rewitalizacji.

500 000 zł

Opis przedsięwzięcia Na rozwiązanie jakiego problemu ukierunkowane jest przedsięwzięcie?

Problemy kluczowe z poziomu GPR:
Słabnące poczucie integracji społecznej mieszkańców, i istotnie skorelowane
z tym:
 Postępujący rozpad więzi społecznych i słabnące poczucie

odpowiedzialności za wspólnotę,
 Braki w zakresie przestrzeni (miejsc) i oferty dla integracji społecznej -

braki w infrastrukturze czasu wolnego i niska jej dostępność oraz brak
zróżnicowanej oferty czasu wolnego dostosowanej do potrzeb różnych grup
wiekowych, w tym: rodzin z dziećmi, młodzieży oraz rosnącej grupy
seniorów,

 Brak miejsc przystosowanych do aktywnego spędzania czasu wolnego,
 Wykluczenie cyfrowe seniorów.
Problemy właściwe dla przedsięwzięcia:
 Część istniejących świetlic została wyremontowana ze środków PROW

w okresie programowania 2007-2013, jednakże nie pozwoliły one na zakup
wyposażenia, które uatrakcyjniłoby przestrzeń i umożliwiło szersze niż
dotychczas wykorzystanie (brak podstawowych mebli, sprzętu, które
organizacje społeczne mogłyby wykorzystywać – odbywają się tam głównie
próby zespołów ludowych/ kapel góralskich)

 Brak miejsca blisko zamieszkania dla inicjowania i realizacji inicjatyw
społecznych (jako bariera dostępowa, która często uniemożliwia wręcz
podjęcie/ rozwój działalności organizacji społecznych czy grup
inicjatywnych)

Grupa docelowa

Mieszkańcy podobszarów rewitalizacji, zwłaszcza dzieci, młodzież, rodziny
z dziećmi oraz osoby starsze

Opis przedsięwzięcia

Dla zwiększenia aktywizacji społecznej mieszkańców Gminy, zwłaszcza tych
miejscowości, w których nie ma żadnego pomieszczenia w których
organizacje/grupy inicjatywne mogłyby się spotykać istotnym jest
zapewnienie miejsca spotkań – możliwości inicjowania i realizowania
inicjatyw prospołecznych.
W kontekście niektórych podobszarów rewitalizacji, możliwym jest
stworzenie miejsc/ świetlic bliżej mieszkańców, które byłyby dostępne dla
mieszkańców i organizacji i uzupełniały sieć GOK. Jest to racjonalne z punktu
widzenia społecznego i ekonomicznego, gdyż koszt utrzymania infrastruktury
dostępnej dla mieszkańców jest zdecydowanie niższy, niż koszt tworzenia i
utrzymania filii GOK w każdej miejscowości (szersza infrastruktura,
koordynator prac filii).

S t r o n a | 102

W ramach przedsięwzięcia planowane jest dopełnienie sieci GOK poprzez
utworzenie/modernizację czy doposażenie świetlic środowiskowych, których
sieć co do zasady będzie komplementarna do projektowanej w PP.1 sieci GOK
(Gminnego Ośrodka Kultury)
Jednakże dla racjonalnego użytkowania, zarządzanie świetlicami leżałoby
w gestii GOK.
Jak jest:
Obecnie świetlice środowiskowe znajdują się w Bustryku, Suchem i Poroninie,
jednakże mają wybrakowane wyposażenie, niesprzyjające grupowym
spotkaniom.
Projektowane rozwiązanie:
Aby zapewnić dostęp do miejsca spotkań oraz świadczenia oferty czasu

wolnego dla mieszkańców całej Gminy, koniecznym jest utworzenie świetlic w

Murzasichlu (w budynku OSP) oraz Stasikówce (w budynku OSP).

Funkcja świetlic:

Świetlice środowiskowe mają pełnić nową funkcję – miejsca dla aktywności

mieszkańców (nie zaś miejsca z od góry narzuconą ofertą i sztywnym

grafikiem), dającą możliwość organizacji wszelkich przedsięwzięć/spotkań –

w tym na większą skalę prób regionalnych zespołów ludowych, zespołów

młodzieżowych. W myśl przedstawionej na wstępie koncepcji, istniałaby

możliwość „wyeksportowania” kursu/warsztatu z GOK, do dowolnego

miejsca w sieci, w tym świetlic środowiskowych. Oznacza to, że oferta

realizowana w nich może być bardzo szeroka (na tyle na ile pozwolą warunki

lokalowe) – zgodnie z potrzebami mieszkańców obszaru rewitalizacji.

Ma to na celu zwiększenie szans na włączenie osób szczególnie zagrożonych

wykluczeniem społecznym z obszarów rewitalizacji, dla których barierą

dostępową jest podróż nawet kilka kilometrów dalej (do sąsiedniej

miejscowości).

Zakres projektu:
Niezbędne, zatem jest utworzenie nowych i doposażenie istniejących świetlic
w infrastrukturę i wyposażenie pozwalające im pełnić funkcję lokalnych filii
GOK.
Projekt zakłada:
1. Doposażenie świetlicy w Bustryku

Miejsce realizacji:
dz. nr ewid. 15457, 15458, 3036, 3037, 3034 w Bustryku
Realizacja inwestycji planowana na obszarze rewitalizacji (obszar
rewitalizacji nr 1).
Zakres:
Doposażenie świetlicy w meble i sprzęty sprzyjające spędzaniu czasu
wolnego / aktywizacji mieszańców (w tym: flipchart, sprzęt
multimedialny, gry planszowe)

2. Doposażenie świetlicy w Suchem
Miejsce realizacji:
Suche 63a, dz. nr ewid. 846/7, 850, 851 w Suchem
Realizacja inwestycji planowana na obszarze rewitalizacji (obszar
rewitalizacji nr 5).
Zakres:
Istniejąca obecnie w remizie OSP świetlica, zostanie doposażona, w tym w:
stoły, krzesła, sprzęt komputerowy i TIK, tablice oraz niezbędne
wyposażenie kuchni świetlicowych.

3. Doposażenie świetlicy w Poroninie
Miejsce realizacji:

S t r o n a | 103

ul. Piłsudskiego 2, Poronin
Realizacja inwestycji planowana poza obszarem rewitalizacji.
Zakres:
Świetlica, znajdująca się w Gminnym Ośrodku Kultury w Poroninie,
zostanie doposażona w sprzęt niezbędny do prowadzenia zajęć oraz
stworzenia przyjaznego miejsca spotkań i aktywności społecznej (np.
stoły, krzesła, sprzęt komputerowy i TIK, tablicę oraz niezbędne
wyposażenie kuchni świetlicowej (czajnik, szklanki, talerzyki itp.).

4. Utworzenie świetlicy w Murzasichlu w budynku OSP
Miejsce realizacji:
ul. Sądelska 55, dz. nr ewid. 725 w Murzasichlu
Realizacja inwestycji planowana poza obszarem rewitalizacji.
Zakres:
Remont / adaptacja pomieszczenia oraz wyposażenie świetlicy w meble
i sprzęty sprzyjające spędzaniu czasu wolnego / aktywizacji mieszańców
(w tym: flipchart, sprzęt multimedialny)

5. Utworzenie świetlicy w Stasikówce w budynku OSP
Miejsce realizacji:
OSP Stasikówka, dz. nr 2368/5
Realizacja inwestycji planowana poza obszarem rewitalizacji.
Zakres:
Remont / adaptacja pomieszczenia oraz wyposażenie świetlicy w meble
i sprzęty sprzyjające spędzaniu czasu wolnego / aktywizacji mieszańców
(w tym: flipchart, sprzęt multimedialny gry planszowe,)

6. Utworzenie świetlicy w Nowem Bystrem
Miejsce realizacji:
Budynek Szkoły - FILIA W SŁODYCZKACH
Realizacja inwestycji planowana na obszarze rewitalizacji – Bystre Kule
Zakres:
Remont / adaptacja pomieszczenia oraz wyposażenie świetlicy w meble
i sprzęty sprzyjające spędzaniu czasu wolnego / aktywizacji mieszańców
(w tym: flipchart, sprzęt multimedialny gry planszowe,)

Przedsięwzięcie planowane do realizacji w etapach.
Jakie zmiany przyniesie realizacja przedsięwzięcia (projekty miękkie)/
co umożliwi realizacja przedsięwzięcia (projekty inwestycyjne)?

 Mieszkańcy gminy Poronin żyjący na podobszarach rewitalizacji będą mieli
swobodny dostęp do zróżnicowanej i dostosowanej do nich oferty czasu
wolnego oraz innych aktywności mających na celu ich integrację i włączanie
społeczne.

Komplementarność
przedsięwzięcia

Kontynuacja przedsięwzięcia z lat 2007-2013:
 Komponent/ Projekt 1 - Remont świetlicy wiejskiej w miejscowości Bustryk

dla aktywnego społeczeństwa- (realizowany przy dofinansowaniu z
Programu Rozwoju Obszarów Wiejskich)

 Komponent /Projekt 2 - Remont i modernizacja świetlicy wiejskiej w
miejscowości Suche – integracja przez pielęgnowanie tradycji i kultury
mieszkańców - (realizowany przy dofinansowaniu z Programu Rozwoju
Obszarów Wiejskich)

Komplementarność projektu z przedsięwzięciami w ramach
perspektywy 2014-2020:
PRZESTRZEŃ DLA NAS:
Stworzenie przestrzeni i oferty czasu wolnego, jako miejsca aktywizacji
i integracji społecznej dla mieszkańców Gminy Poronin

S t r o n a | 104

WSKAŹNIKI

PRODUKTU: REZULTATU:

 Liczba doposażonych

świetlic Sposób

pomiaru:

 Protokoły

odbioru po

realizacji

inwestycji

 Statut GOK

 Liczba

nowoutworzonych

świetlic Sposób

pomiaru:

 Protokoły

odbioru po

realizacji

inwestycji

 Strona www

 Liczba mieszkańców (w tym: dzieci, młodzież, osoby dorosłe, osoby starsze)

korzystających ze świetlic:

Sposób pomiaru:

 Listy obecności

 Deklaracje udziału w zajęciach

 Liczba organizacji społecznych / grup nieformalnych korzystających

ze świetlic:

Sposób pomiaru:

 Listy obecności

 Umowy o współpracy

 Liczba programów zajęć (ofert) prowadzonych w świetlicach:

Sposób pomiaru:

 Programy pracy

 Oferta GOK

 Sprawozdania

 Strona www

Cel szczegółowy, na

realizację którego

odpowiada projekt:

AKTYWIZACJA I INTEGRACJA SPOŁECZNA

Wzmocnienie procesu aktywizacji i integracji społecznej oraz włączenie

społeczne mieszkańców, poprzez stworzenie oferty i miejsc dla aktywności

mieszkańców, skuteczny system edukacji i wsparcia osób w szczególnie

trudnej sytuacji

Jeżeli

przedsięwzięcie

realizowane będzie

na innym obszarze, to

jakim?

(dotyczy projektów

realizowanych poza

obszarem

rewitalizacji)

1. Doposażenie świetlicy w Bustryku

Miejsce realizacji:

dz. nr ewid. 15457, 15458, 3036, 3037, 3034 w Bustryku

Realizacja inwestycji planowana na obszarze rewitalizacji (podobszar

rewitalizacji nr 1).

Zakres:

Doposażenie świetlicy w meble i sprzęty sprzyjające spędzaniu czasu

wolnego / aktywizacji mieszańców (w tym: flipchart, sprzęt

multimedialny)

2. Doposażenie świetlicy w Suchem

Miejsce realizacji:

Suche 63a, dz. nr ewid. 846/7, 850, 851 w Suchem

Realizacja inwestycji planowana na obszarze rewitalizacji (podobszar

rewitalizacji nr 5).

Zakres:

Istniejąca obecnie w remizie OSP świetlica, zostanie doposażona, w tym w:

stoły, krzesła, sprzęt komputerowy i TIK, tablice oraz niezbędne

wyposażenie kuchni świetlicowych.

3. Doposażenie świetlicy w Poroninie

Miejsce realizacji:

ul. Piłsudskiego 2, Poronin

Realizacja inwestycji planowana poza obszarem rewitalizacji.

Zakres:

Świetlica, znajdująca się w Gminnym Ośrodku Kultury w Poroninie,

zostanie doposażona w sprzęt niezbędny do prowadzenia zajęć oraz

stworzenia przyjaznego miejsca spotkań i aktywności społecznej (np.

stoły, krzesła, sprzęt komputerowy i TIK, tablicę oraz niezbędne

S t r o n a | 105

wyposażenie kuchni świetlicowej (czajnik, szklanki, talerzyki itp.).

4. Utworzenie świetlicy w Murzasichlu w budynku OSP

Miejsce realizacji:

ul. Sądelska 55, dz. nr ewid. 725 w Murzasichlu

Realizacja inwestycji planowana poza obszarem rewitalizacji.

Zakres:

Remont / adaptacja pomieszczenia oraz wyposażenie świetlicy w meble

i sprzęty sprzyjające spędzaniu czasu wolnego / aktywizacji mieszańców

(w tym: flipchart, sprzęt multimedialny gry planszowe,)

5. Utworzenie świetlicy w Stasikówce w budynku OSP

Miejsce realizacji:

OSP Stasikówka, dz. nr 2368/5

Realizacja inwestycji planowana poza obszarem rewitalizacji.

Zakres:

Remont / adaptacja pomieszczenia oraz wyposażenie świetlicy w meble

i sprzęty sprzyjające spędzaniu czasu , gry planszowe wolnego /

aktywizacji mieszańców (w tym: flipchart, sprzęt multimedialny)

6. Utworzenie świetlicy w Nowem Bystrem

Miejsce realizacji:

Budynek Szkoły - FILIA W SŁODYCZKACH

Realizacja inwestycji planowana na obszarze rewitalizacji – Bystre Kule

(podobszar rewitalizacji nr 3)

Dla mieszkańców

którego podobszaru

rewitalizacji

w gminie

dedykowany będzie

projekt?

1. Doposażenie świetlicy w Bustryku

Zapewni dostęp do oferty mieszkańcom podobszaru rewitalizacji nr 1 i

pozostałym mieszkańcom sołectwa Bustryk

2. Doposażenie świetlicy w Suchem

Zapewni dostęp do oferty mieszkańcom podobszarów rewitalizacji nr 5 i

pozostałym mieszkańcom sołectwa: Suche

3. Doposażenie świetlicy w Poroninie

Zapewni dostęp do oferty mieszkańcom podobszarów rewitalizacji nr 8, 9,

10 i pozostałym mieszkańcom sołectw: Poronin i Suche

4. Utworzenie świetlicy w Murzasichlu w budynku OSP

Zapewni dostęp do oferty mieszkańcom podobszarów rewitalizacji nr 11 i

12 i pozostałym mieszkańcom sołectw: Murzasichle i Poronin

5. Utworzenie świetlicy w Stasikówce w budynku OSP

Zapewni dostęp do oferty mieszkańcom podobszarów rewitalizacji nr 10,

11, 12, 13 i pozostałym mieszkańcom sołectw: Poronin, Murzasichle, Małe

Ciche

6. Utworzenie świetlicy w Nowem Bystrem

Zapewni dostęp do oferty mieszkańcom podobszarów rewitalizacji nr 2 i 3

i pozostałym mieszkańcom sołectwa Nowe Bystre

Jakie jest

uzasadnienie

realizacji

przedsięwzięcia poza

obszarem

rewitalizacji?

Na wyznaczonych podobszarach rewitalizacji brakuje miejsc, w których

mogłyby być zlokalizowane świetlice. W przypadku Bustryka, Suchego i

Poronina – wykorzystuje się już istniejące świetlice. Utworzenie świetlic w

Murzasichlu i w Stasikówce w istniejących pomieszczeniach OSP ma

uzasadnienie przede wszystkim ekonomiczne, ale też społeczne - budynki OSP

i sama działalność straży postrzegane są jako dobro wspólne, element do

wykorzystania przez lokalną społeczność, sprzyjające integracji społecznej.

S t r o n a | 106

Numer przedsięwzięcia Nazwa przedsięwzięcia

PP.3
RODZIC Z DZIECKIEM I ... SĄSIADEM:

 PLACE ZABAW BLISKO, TWÓRCZO I INTERESUJĄCO

Podmiot realizujący Partnerzy Okres realizacji

 Stowarzyszenie

Rozwoju Podtatrza,

 Poroniańskie

Stowarzyszenie

Kulturalno-

Historyczne

„Na Grapie”,

 Gmina Poronin

 2017-2018

Źródło finansowania Podobszar rewitalizacji
Szacunkowa wartość

projektu

 Europejski Fundusz

Rolny na rzecz

Rozwoju Obszarów

Wiejskich

 Europejski Fundusz

Rozwoju Regionalnego

 Fundusz Spójności

 Krajowe środki

publiczne

Podobszary rewitalizacji nr 5 i nr 13 oraz w

dwóch lokalizacjach poza obszarem

rewitalizacji

600 000 zł

Opis przedsięwzięcia Na rozwiązanie jakiego problemu ukierunkowane jest przedsięwzięcie?

Problemy kluczowe z poziomu GPR:

Słabnące poczucie integracji społecznej mieszkańców, i istotnie skorelowany z

tym:

 Postępujący rozpad więzi społecznych i słabnące poczucie

odpowiedzialności za wspólnotę,

 Braki w zakresie przestrzeni (miejsc) i oferty dla integracji społecznej -

braki w infrastrukturze czasu wolnego i niska jej dostępność oraz brak

zróżnicowanej oferty czasu wolnego dostosowanej do potrzeb różnych grup

wiekowych, w tym: rodzin z dziećmi, młodzieży oraz powiększającej się

grupy seniorów,

 Brak miejsc przystosowanych do aktywnego spędzania czasu wolnego.

Problemy właściwe dla przedsięwzięcia:

 Słaba dostępność placów zabaw dla rodzin z małymi dziećmi, mocno

ogranicza szanse na integrowanie się dzieci/ rodzin / osób dorosłych

 Niebezpieczne dojścia (wzdłuż drogi bez chodnika) do niektórych placów

zabaw

Grupa docelowa

Mieszkańcy podobszarów rewitalizacji, zwłaszcza dzieci, rodziny z dziećmi

oraz osoby starsze

Opis przedsięwzięcia

Przedsięwzięcie ma na celu stworzenie łatwo dostępnych placów zabaw dla

mieszkańców wszystkich podobszarów rewitalizacji. Obecnie place zabaw

znajdują się jedynie w Zębie, Murzasichlu i Stasikówce oraz Poroninie –

jednakże bez bezpiecznej nawierzchni (w deszczowe dni szybko tworzy się

błoto i wyłącza go z użycia na jakiś czas). Aby uzupełnić sieć konieczna jest

S t r o n a | 107

inwestycja w place zabaw w miejscowościach:

1. Nowe Bystre

Miejsce realizacji:

Przy szkole - Nowe Bystre 61, dz. nr 11882/7

Realizacja inwestycji planowana poza obszarem rewitalizacji.

2. Poronin,

Miejsce realizacji:

 Przy szkole - ul. J. Piłsudskiego 34, dz. nr ewid. 981/2

Realizacja inwestycji planowana poza obszarem rewitalizacji.

3. Suche

Miejsce realizacji:

Przy szkole - Suche 115 A, dz. nr ewid. 1629

Realizacja inwestycji planowana na obszarze rewitalizacji (podobszar

rewitalizacji nr 5).

4. Małe Ciche.

Miejsce realizacji:

Przy szkole - Małe Ciche 22, dz. nr ewid. 8489 Małe Ciche

Realizacja inwestycji planowana na obszarze rewitalizacji (podobszar

rewitalizacji nr 13).

Zakres:

W ramach każdego z projektów wykonana zostanie bezpieczna nawierzchnia

oraz zakupione i zamontowane urządzenia. Place zabaw zostaną wyposażone

nie tylko w sprzęt do zabaw dla dzieci, ale również niezbędną „małą

architekturę” tj. ławki, kosze, oświetlenie. Dodatkowo, na placach zabaw może

powstać strefa dla dorosłych/seniorów z urządzeniami do ćwiczeń (siłownia

zewnętrzna), stołami do ping-ponga czy stolikami szachowymi.

Realizacja tego działania odpowie na potrzeby mieszkańców wielokrotnie

zgłaszane w trakcie prowadzonych prac, dotyczące braku tego typu miejsc

blisko miejsca ich zamieszkania.

Przedsięwzięcie planowane do realizacji w etapach.

Jakie zmiany przyniesie realizacja przedsięwzięcia (projekty miękkie)/

co umożliwi realizacja przedsięwzięcia (projekty inwestycyjne)?

Mieszkańcy gminy Poronin żyjący na podobszarach rewitalizacji – zwłaszcza

dzieci, rodziny z dziećmi oraz osoby starsze, będą mieli swobodny dostęp do

placów zabaw oferujących możliwość spędzenia czasu wolnego na świeżym

powietrzu

Komplementarność

przedsięwzięcia

Kontynuacja przedsięwzięcia z lat 2007-2013:

 nie dotyczy

Komplementarność projektu z przedsięwzięciami w ramach

perspektywy 2014-2020:

PRZESTRZEŃ DLA NAS

Stworzenie przestrzeni i oferty czasu wolnego, jako miejsca aktywizacji

i integracji społecznej dla mieszkańców Gminy Poronin

ŚWIETLICE MIEJSCEM AKTYWIZACJI I INTEGRACJI

Tworzenie i doposażenie świetlic, jako przestrzeni dla działania GOK

(uzupełnienie sieci)

WSKAŹNIKI

PRODUKTU: REZULTATU:

 Liczba utworzonych

placów zabaw

 Liczba mieszkańców (w tym: dzieci, młodzież, osoby dorosłe, osoby starsze)

korzystających z placu zabaw :

S t r o n a | 108

Sposób pomiaru:

 Protokoły

odbioru

 Dokumentacja

fotograficzna

Sposób pomiaru:

 oświadczenia realizatorów, w oparciu o średnie/ wyliczenia

 dokumentacja fotograficzna

Cel szczegółowy, na

realizację którego

odpowiada projekt:

AKTYWIZACJA I INTEGRACJA SPOŁECZNA

Wzmocnienie procesu aktywizacji i integracji społecznej oraz włączenie

społeczne mieszkańców, poprzez stworzenie oferty i miejsc dla aktywności

mieszkańców, skuteczny system edukacji i wsparcia osób w szczególnie trudnej

sytuacji

Jeżeli

przedsięwzięcie

realizowane będzie

na innym obszarze, to

jakim?

(Dotyczy projektów

realizowanych poza

obszarem

rewitalizacji)

1. Nowe Bystre

Miejsce realizacji:

Przy szkole - Nowe Bystre 61, dz. nr 11882/7

Projekt realizowany będzie przy szkole w Nowem Bystrem

2. Poronin,

Miejsce realizacji:

Szkoła Poronin, ul. J. Piłsudskiego 34, dz. nr ewid. 981/2

Projekt realizowany będzie przy szkole w Poroninie

Dla mieszkańców

którego podobszaru

rewitalizacji

w gminie

dedykowany będzie

projekt?

1. Nowe Bystre

Zapewni dostęp mieszkańcom podobszarów rewitalizacji: nr 2 i nr 3,

znajdujących się na terenie sołectwa Nowe Bystre

2. Poronin,

Zapewni dostęp mieszkańcom podobszarów rewitalizacji: nr 9, 10, 11 i

12, znajdujących się na terenie sołectwa Poronin

3. Suche

Zapewni dostęp mieszkańcom podobszaru rewitalizacji: nr 5

znajdującego się na terenie sołectwa Suche

4. Małe Ciche

Zapewni dostęp mieszkańcom podobszaru rewitalizacji: nr 13

znajdującego się na terenie sołectwa Małe Ciche

Jakie jest

uzasadnienie

realizacji

przedsięwzięcia poza

obszarem

rewitalizacji?

Na terenie wyznaczonych podobszarów rewitalizacji brakuje miejsc, w których

mogłyby być zlokalizowane projekty nr 1 i nr 2. Wskazane lokalizacje przy

szkołach są najkorzystniejszym rozwiązaniem ze względów ekonomicznych

(nie trzeba wykupywać, czy dzierżawić dodatkowego terenu),

ogólnodostępności terenu, czy bezpieczeństwa (np. w zasięgu monitoringu

szkolnego).

S t r o n a | 109

Numer
przedsięwzięcia

Nazwa przedsięwzięcia

PP.4
SUKCES ZACZYNA SIĘ W PRZEDSZKOLU:

UZUPEŁNIENIE SIECI PRZEDSZKOLI NA TERENIE GMINY PORONIN

Podmiot realizujący Partnerzy Okres realizacji

Gmina Poronin - 2017-2022

Źródło finansowania Podobszar rewitalizacji
Szacunkowa wartość

projektu

 Europejski Fundusz
Rozwoju
Regionalnego

 Fundusz Spójności
 Krajowe środki

publiczne

Realizacja przedsięwzięć w trzech lokalizacjach
poza obszarem rewitalizacji.

1 500 000 zł

Opis przedsięwzięcia Na rozwiązanie jakiego problemu ukierunkowane jest przedsięwzięcie?

Problemy kluczowe z poziomu GPR:

 Niska dostępność (brak lub duża odległość) przedszkoli, żłobków i innych
form opieki nad dziećmi do 6 roku życia

 Przeciętne wyniki egzaminów po szkole podstawowej i gimnazjum gorsze niż
średnia dla powiatu i regionu

Problemy właściwe dla przedsięwzięcia:

 Przedszkole w Poroninie znajduje się w budynku GOK w centrum
miejscowości Poronin Pomieszczenia przeznaczone na przedszkole są
niewystarczające, a ze względu na zabytkowy charakter obiektu GOK, brak
jest możliwości ich dostosowania do wymogów sanitarnych i in.. Niska
jakość infrastruktury przedszkola, negatywnie wpływa też na możliwości
prowadzenia i rozwoju działalności Przedszkola.

 Jakość infrastruktury przedszkola oraz zbyt mała liczba miejsc w istniejących
dwóch przedszkolach w Poroninie (gminne publiczne przedszkole w GOK
oraz prywatne Przedszkole Niepubliczne im. bł. ks. Bronisława Markiewicza
w Poroninie) jest powodem zmniejszenia potencjalnej liczby dzieci
korzystających z usług przedszkoli na terenie Gminy. Obserwowany jest
odpływ dzieci do przedszkoli zlokalizowanych w sąsiednich gminach.

Grupa docelowa

Dzieci do 6 roku życia mieszkające na podobszarach rewitalizacji

Opis przedsięwzięcia

Zakres:
Przedsięwzięcie zakłada uzupełnienie sieci przedszkoli w Gminie, stworzenie
wielooddziałowych przedszkoli w:
1. Zębie
2. Murzasichlu
3. Poroninie
Przedszkola te z perspektywy mieszkańców podobszarów rewitalizacji i ich
potrzeb, są bardzo potrzebne dla zwiększenia mobilności zawodowej młodych
matek, ale też podniesienia jakości edukacji w szkołach (uczeń mający
przygotowanie przedszkolne ma znacznie większe szanse edukacyjne).
Miejsce realizacji
1. Stworzenie wielooddziałowego gminnego przedszkola w Zębie

Szkoła Podstawowa, Ząb 6, dz. nr ewid. 7140/10 Ząb
2. Stworzenie przedszkola w Murzasichlu

Szkoła Podstawowa, Murzasichle, ul. Sądelska 31, dz. nr ewid. 1354
3. Budowa przedszkola w Poroninie

Poronin ul. Anieli Gut-Słapińskiej 26 Działka nr 189
Zakres w kontekście prac inwestycyjnych:
1. Stworzenie wielooddziałowego gminnego przedszkola w Zębie

Realizacja przedsięwzięcia zakłada prace remontowo-adaptacyjne oraz
wyposażenie pomieszczeń

S t r o n a | 110

2. Stworzenie przedszkola w Murzasichlu
Realizacja przedsięwzięcia zakłada prace remontowo-adaptacyjne oraz
wyposażenie pomieszczeń

3. Budowa przedszkola w Poroninie
Przedszkole zostanie przeniesione z GOK_w Poroninie (złe warunki dla
dzieci) na nowe miejsce obok tzw. „Marluanu”.
Realizacja przedsięwzięcia zakłada wybudowanie nowego budynku (brak
alternatywy) oraz wyposażenie pomieszczeń.

W Zębie i Murzasichlu przedszkole stworzone zostanie przy istniejących
Szkołach Podstawowych.
Każde ze stworzonych przedszkoli ma składać się z co najmniej dwóch
oddziałów.
Przedsięwzięcie planowane do realizacji w etapach.
Jakie zmiany przyniesie realizacja przedsięwzięcia (projekty miękkie)/
co umożliwi realizacja przedsięwzięcia (projekty inwestycyjne)?
Rozszerzenie oferty opiekuńczej dla dzieci do 6 roku życia

Komplementarność
przedsięwzięcia

Kontynuacja przedsięwzięcia z lat 2007-2013:
 nie dotyczy
Komplementarność projektu z przedsięwzięciami w ramach perspektywy
2014-2020:
 -

WSKAŹNIKI

PRODUKTU: REZULTATU:

 Liczba przedszkoli
działających w
Gminy Poronin, w
tym na potrzeby
mieszkańców
podobszarów
rewitalizacji:
Sposób pomiaru:
 Protokoły

odbioru
 Statuty placówek
 Listy obecności,

oświadczenia
 Dokumentacja

fotograficzna
 Strona www

 Liczba miejsc przedszkolnych w sieci przedszkoli Gminy Poronin, w tym na
potrzeby mieszkańców podobszarów rewitalizacji:
Sposób pomiaru:
 Protokoły odbioru
 Statuty placówek
 Listy obecności, oświadczenia
 Dokumentacja fotograficzna
 Strona www

Cel szczegółowy, na
realizację którego
odpowiada projekt:

AKTYWIZACJA I INTEGRACJA SPOŁECZNA
Wzmocnienie procesu aktywizacji i integracji społecznej oraz włączenie
społeczne mieszkańców, poprzez stworzenie oferty i miejsc dla aktywności
mieszkańców, skuteczny system edukacji i wsparcia osób w szczególnie trudnej
sytuacji

Jeżeli
przedsięwzięcie
realizowane będzie
na innym obszarze, to
jakim?
(dotyczy projektów
realizowanych poza
obszarem
rewitalizacji)

Wszystkie trzy przedszkola stworzone zostaną poza podobszarami rewitalizacji
– przy Szkołach Podstawowych na terenie sołectw Ząb i Murzasichle oraz jako
osobny nowy budynek w Poroninie

Dla mieszkańców
którego podobszaru
rewitalizacji
w gminie
dedykowany będzie

 Przedszkole w Zębie służyć będzie dzieciom z terenu podobszarów nr 1
(sołectwo Bustryk) oraz 4, 6 i 7 (sołectwo Ząb) i nr 2 i 3 (sołectwo Nowe
Bystre)

 Przedszkole w Murzasichlu służyć będzie dzieciom z terenu podobszaru nr
11 (sołectwo Poronin), nr 12 (sołectwo Murzasichle) i nr 13 (sołectwo Małe

S t r o n a | 111

projekt? Ciche)
 Przedszkole w Poroninie służyć będzie dzieciom z terenu podobszaru nr9

i 10 (sołectwo Poronin)

Jakie jest
uzasadnienie
realizacji
przedsięwzięcia poza
obszarem
rewitalizacji?

 Na terenie wyznaczonych podobszarów rewitalizacji brakuje miejsc, w
których mogłyby być zlokalizowane przedszkola. Zakup terenu i
wybudowanie nowych budynków na podobszarach rewitalizacji w Zębie i
Murzasichlu byłyby zachowaniem nieracjonalnym i nieuzasadnionym
finansowo, gdyż w istniejących szkołach podstawowych istnieją wolne lokale,
które mogą zostać zaadaptowane na utworzenie przedszkoli
Stanowić będzie to racjonalne finansowo i przestrzennie rozwiązanie, gdyż
odległości jakie muszą pokonać mieszkańcy poszczególnych
podobszarów rewitalizacji do planowanych placówek przedstawiają się
następująco:
 Przedszkole w Zębie służyć będzie dzieciom z terenu podobszarów nr 1

(sołectwo Bustryk) oraz 4, 6 i 7 (sołectwo Ząb) i nr 2 i 3 (sołectwo Nowe
Bystre) – średnia odległość wynosi ok. 3,5km

 Przedszkole w Murzasichlu służyć będzie dzieciom z terenu podobszaru
nr 11 (sołectwo Poronin), nr 12 (sołectwo Murzasichle) i nr 13 (sołectwo
Małe Ciche) – średnia odległość wynosi ok. 3,5km

 Przedszkole w Poroninie służyć będzie dzieciom z terenu podobszaru
nr9 i 10 (sołectwo Poronin) – średnia odległość wynosi ok. 2,5 km.

S t r o n a | 112

Numer
przedsięwzięcia

Nazwa przedsięwzięcia

PP.5

SKS – SPORTOWO, KREATYWNIE Z SĄSIADEM:

BUDOWA SALI GIMNASTYCZNEJ

Podmiot realizujący Partnerzy Okres realizacji

Gmina Poronin - 2018

Źródło

finansowania
Podobszar rewitalizacji

Szacunkowa wartość

projektu

Krajowe środki
publiczne

Nr 11, 12 i 13 (sołectwa Poronin, Murzasichle,
Małe Ciche) oraz nr 2 i3 (sołectwo Nowe Bystre)

3 000 000 zł

Opis
przedsięwzięcia

Na rozwiązanie jakiego problemu ukierunkowane jest przedsięwzięcie?

Brak miejsc przystosowanych do aktywnego spędzania czasu wolnego

Grupa docelowa

Dzieci, młodzież i dorośli – mieszkańcy podobszarów rewitalizacji nr 11, 12 i 13
(sołectwa Poronin, Murzasichle i Małe Ciche) oraz 2 i 3 (sołectwo Nowe Bystre)

Opis przedsięwzięcia

Przedsięwzięcie stanowi odpowiedź na braki, szczególnie mocno formułowane

przez młodzież – interesariuszy procesu rewitalizacji, dla której oferta czasu

wolnego jest wąska, a dostępność do obiektów sportowych słaba.

Dlatego też przedsięwzięcie zakłada wybudowanie sal gimnastycznych, dla

mieszkańców podobszarów rewitalizacji, którzy mają najmocniej utrudniony

dostęp do infrastruktury sportowej – sal gimnastycznych, tj. w:

 Murzasichlu

 Nowem Bystrem

Miejsce realizacji

1. Budowa sali gimnastycznej Murzasichlu

Szkoła w Murzasichlu, ul. Sądelska 31, dz. nr ewid. 1352 oraz 1353.

Realizacja inwestycji planowana poza obszarem rewitalizacji

2. Budowa sali gimnastycznej w Nowem Bystrem

Teren położony bezpośrednio za Remizą OSP w Nowem Bystrem

Realizacja inwestycji planowana poza obszarem rewitalizacji

Zakres:

1. Budowa sali gimnastycznej Murzasichlu

Przedsięwzięcie zakłada budowę sali gimnastycznej wraz z niezbędnym

zapleczem, przy szkole w Murzasichlu

2. Budowa sali gimnastycznej w Nowem Bystrem

Przedsięwzięcie zakłada budowę wolnostojącej sali gimnastycznej wraz

z niezbędnym zapleczem, na działkach bezpośrednio za remizą OSP Nowe

Bystre, na terenie od lat przeznaczonym pod boisko sportowe , znajdującym

się ok. 200 m od szkoły w Nowem Bystrem.

Po godzinach pracy szkoły planowane jest udostępnianie sal gimnastycznych dla

mieszkańców i innych zainteresowanych.

Przedsięwzięcie planowane do realizacji w etapach.

Jakie zmiany przyniesie realizacja przedsięwzięcia (projekty miękkie)/

co umożliwi realizacja przedsięwzięcia (projekty inwestycyjne)?

Mieszkańcy podobszaru rewitalizacji w sołectwie Murzasichle i Nowe Bystre–

zwłaszcza dzieci i młodzież, będą mieli swobodny dostęp do infrastruktury

sportowej – zajęć sportowych.

Komplementarność

przedsięwzięcia

Kontynuacja przedsięwzięcia z lat 2007-2013:

 nie dotyczy

S t r o n a | 113

Komplementarność projektu z przedsięwzięciami w ramach perspektywy

2014-2020:



WSKAŹNIKI

PRODUKTU: REZULTATU:

 Liczba powstałych sal gimnastycznych

Sposób pomiaru:

 Protokoły odbioru

 Dokumentacja fotograficzna

 Liczba mieszkańców (w tym: dzieci, młodzież, osoby

dorosłe, osoby starsze) korzystających z infrastruktury

sal gimnastycznych

Sposób pomiaru:

 Listy obecności

 Arkusze zajęć lekcyjnych

 Deklaracje udziału w zajęciach

 Umowy o współpracy

Cel szczegółowy, na realizację którego

odpowiada projekt:

AKTYWIZACJA I INTEGRACJA SPOŁECZNA

Wzmocnienie procesu aktywizacji i integracji społecznej

oraz włączenie społeczne mieszkańców, poprzez

stworzenie oferty i miejsc dla aktywności mieszkańców,

skuteczny system edukacji i wsparcia osób w szczególnie

trudnej sytuacji

Jeżeli przedsięwzięcie realizowane będzie

na innym obszarze, to jakim?

(Dotyczy projektów realizowanych poza

obszarem rewitalizacji)

Obydwie projektowane sale gimnastyczne realizowane

będą poza obszarem rewitalizacji, na terenach

przeznaczonych w miejscowych planach

zagospodarowania przestrzennego pod usługi sportu

i usługi publiczne.

Dla mieszkańców którego podobszaru

rewitalizacji w gminie dedykowany

będzie projekt?

1. Budowa sali gimnastycznej Murzasichlu

Zapewni dostęp mieszkańcom podobszarów

rewitalizacji: nr 11, 12 i 13 (sołectwo Poronin,

Murzasichle i Małe Ciche)

2. Budowa sali gimnastycznej w Nowem Bystrem

Zapewni dostęp mieszkańcom podobszarów

rewitalizacji: nr 2 i 3 (sołectwo Nowe Bystre)

Jakie jest uzasadnienie realizacji

przedsięwzięcia poza obszarem

rewitalizacji?

Realizacja sal gimnastycznych we wskazanych

lokalizacjach ma uzasadnienie ekonomiczne i społeczne.

Tereny te od lat zarezerwowane są w planach

miejscowych pod inwestycje z zakresu usług sportu/

usług publicznych. Przy specyficznej prywatnej strukturze

własności terenów na obszarze gminy wiejskiej, brak jest

innych możliwości inwestowania przez Gminę.

S t r o n a | 114

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

Planowane

źródła

finansowania

PRZESTRZEŃ DLA
NAS:

Stworzenie przestrzeni
i oferty czasu wolnego

oraz miejsca
aktywizacji i integracji

społecznej
dla mieszkańców

Gminy Poronin
(sieć GOK)

Gminny Ośrodek Kultury

w Poroninie
2018-2019 2 000 000

 Europejski

Fundusz

Rozwoju

Regionalnego

 Fundusz

Spójności

 Krajowe środki

publiczne

Filia GOK w Małem Cichem 2018 -2019 1 000 000

Filia GOK w Zębie 2019-2021 200 000

Poroniańskie Centrum Kultury

i Dziedzictwa Podhala

w Suchem

2020-2021 3 000 000

WARTOŚĆ INWESTYCJI W RAMACH PRZEDSIĘWZIĘCIA: 6 200 000zł

ŚWIETLICE
MIEJSCEM

AKTYWIZACJI I
INTEGRACJI:

Tworzenie i/lub

doposażenie świetlic

jako przestrzeni

uzupełniającej działanie

Gminnego Ośrodka

Kultury Poronin

Doposażenie świetlicy

w Bustryku
2018-2020 50 000

 Europejski

Fundusz Rolny

na rzecz

Rozwoju

Obszarów

Wiejskich

Doposażenie świetlicy

w Suchem
2018-2020 50 000

Doposażenie świetlicy

w Poroninie
2018-2020 100 000

Utworzenie świetlicy

w Murzasichlu w budynku

OSP

2018-2020 100 000

Utworzenie świetlicy

w Stasikówce w budynku OSP
2018-2020 100 000

Utworzenie świetlicy w

Nowem Bystrem (Kule-

Słodyczki) w budynku szkoły

2018-2020 100 000

WARTOŚĆ INWESTYCJI W RAMACH PRZEDSIĘWZIĘCIA: 500 000 zł

RODZIC Z DZIECKIEM I

... SĄSIADEM:

Place zabaw blisko,

twórczo i interesująco

Utworzenie placu zabaw

w Nowem Bystrem
2018 150 000

 Europejski

Fundusz Rolny

na rzecz

Rozwoju

Obszarów

Wiejskich

 Europejski

Fundusz

Rozwoju

Regionalnego

 Fundusz

Spójności

 Krajowe środki

publiczne

Utworzenie placu zabaw

w Poroninie
2017 150 000

Utworzenie placu zabaw

w Suchem
2017 150 000

Utworzenie placu zabaw

w Małem Cichem
2017-2020 150 000

WARTOŚĆ INWESTYCJI W RAMACH PRZEDSIĘWZIĘCIA: 600 000 zł

S t r o n a | 115

SUKCES ZACZYNA SIĘ

W PRZEDSZKOLU:

Uzupełnienie sieci

przedszkoli na terenie

Gminy Poronin

Stworzenie

wielooddziałowego gminnego

przedszkola w Zębie przy SP

2017-2018 1 000 000

 Europejski

Fundusz

Rozwoju

Regionalnego

 Fundusz

Spójności

 Krajowe środki

publiczne

Stworzenie przedszkola

w Murzasichlu
2023 500 000

Budowa przedszkola w

Poroninie
2020-2022 2 500 000

WARTOŚĆ INWESTYCJI W RAMACH PRZEDSIĘWZIĘCIA: 4 000 000zł

SKS – SPORTOWO,

KREATYWNIE

z SĄSIADEM:

Budowa sali

gimnastycznej

Budowa sali gimnastycznej

 w Murzasichlu

2017 -

2019
3 000 000

 Krajowe środki

publiczne

Budowa sali gimnastycznej

 w Nowem Bystrem
2023 2 500 000

WARTOŚĆ INWESTYCJI W RAMACH PRZEDSIĘWZIĘCIA:
5 500 000

zł

WARTOŚĆ WSZYSTKICH PRZEDSIĘWZIĘĆ: 16 800 000 ZŁ

W kontekście przedsięwzięć uzupełniających, wstępna analiza i szacunki związane z realizacją
działań zaproponowanych do realizacji opiewać będzie na około 6 000 000 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

Uwzględnione w Programie przedsięwzięcia podstawowe, mają kluczowe znaczenie dla
zrealizowania celów procesu rewitalizacji w długofalowej perspektywie, w tym związanych
ze zwiększeniem włączenia społecznego i aktywności mieszkańców obszaru rewitalizacji
oraz poprawy jakości ich życia.
Zatem kluczowym dla zwiększenia włączenia społecznego jest stworzenie przestrzeni i oferty,
sprzyjających realizacji polityki inkluzyjnej i aktywizacji mieszkańców poszczególnych
podobszarów rewitalizacji, w tym dotyczących: rozwoju sieci Gminnego Ośrodka Kultury
(utworzenie filii), rozwoju sieci świetlic udostępnianych mieszkańcom wszystkich miejscowości,
rozwoju sieci placów zabaw i przedszkoli..
Należy zauważyć, iż dla projektowanej sieci usług (w tym infrastruktura na ich potrzeby),
punktem odniesienia – identyfikacji potrzeb, są mieszkańcy poszczególnych podobszarów
rewitalizacji.

Poniższe mapy prezentują istniejące obecnie miejsca realizacji usług celu publicznego
i planowane w Programie, wraz z określeniem kierunków zmian funkcjonalno-przestrzennych
w trzech kluczowych aspektach

Źródło: opracowanie własne

S t r o n a | 117

Źródło: opracowanie własne

Źródło: opracowanie własne

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, stanowi załącznik nr 2 do Gminnego Programu
Rewitalizacji Gminy Poronin na lata 2016-2023.

S t r o n a | 118

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 13 podobszarów rewitalizacji w Poroninie 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 zmierzają do likwidacji przyczyn
ich występowania. (opis przedstawiony w rozdziale V pkt. 5.2)
W skład wszystkich przedsięwzięć wchodzą 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

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, (utworzenie dwóch przedszkoli: w Zębie i Murzasichlu,
utworzenie świetlic w Murzasichlu i Stasikówce, doposażenie świetlic w Bustryku, Suchem
i Poroninie, utworzenie placów zabaw w Nowem Bystrem, Poroninie, Małem Cichem i Suchem.),
jak również typu „B” (Modernizacja i doposażenie GOK w Poroninie, Adaptacja istniejącego,
zabytkowego budynku dawnej szkoły na filię GOK w Małem Cichem, Utworzenie Poroniańskiego
Centrum Kultury i Dziedzictwa w Suchem).
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,

CEL.1: Aktywizacja i integracja społeczna

Cel i zaplanowane działania są
kluczowe dla GPR, gdyż
stanowią odpowiedź na
zidentyfikowane problemy
społeczne OR i przyczynić się
mogą do ich rozwiązania lub
zniwelowania.

CEL 2: Ożywienie lokalnej przedsiębiorczości

Cel i zaplanowane działania są
istotnie skorelowane z
pierwszym obszarem
problemowym, gdyż, dostęp
do pracy (jakościowej oferty
rynku pracy) stanowi istotnie
o poprawie jakości życia
mieszkańców OR.

CEL 3: Sprzyjanie mobilności
mieszkańców i zapewnienie
zdrowego środowiska

Przestrzeń życia
mieszkańców (drogi,
chodniki - infrastruktura
wspólna) oraz środowisko
naturalne, to naturalne
czynniki wpływające na
sposób i jakość życia, dlatego
są istotne dla prowadzenia
kompleksowych działań w
procesie rewitalizacji.

S t r o n a | 119

10.3 Komplementarność przestrzenna

W toku analiz przestrzennych zdefiniowano główne niedobory w dostępności usług publicznych.
Również konsultacje potwierdziły ograniczenia w ich dostępności. Szczególne niedobory
widoczne są w dostępności przedszkoli warunkujących jakość przyszłego kształcenia oraz
możliwość wejścia kobiet / młodych matek na rynek pracy. Również dostęp do placów zabaw
jest skrajnie nierównomierny. Warto dodać, iż istotną rolę w toku konsultacji społecznych
przypisano tworzeniu placów zabaw tak jako usłudze publicznej podnoszącej jakość życia, jak
i miejscu integracji lokalnej społeczności.

Średnia odległość do placów zabaw Średnia odległość do przedszkoli

Dlatego w projektach dążono do zniwelowania różnic przez utworzenie nowych i poprawę
funkcjonowania istniejących placówek przedszkolnych, zrównoważenia dostępności do
obiektów kultury współtworzących sieć opieki nad młodzieżą i umożliwiających
silniejszą reintegrację społeczności lokalnych (istniejące świetlice wraz z bardzo nikłą ofertą
nie są w stanie spełniać tej funkcji).

Średnia odległość do obiektów sportowych Średnia odległość do świetlic i bibliotek

Również propozycje nowych obiektów sportowych przeciwdziałają nierównomierności
w dostępie do nich, ale służą także podnoszeniu jakości kształcenia.

Projektowane sieci usług po rewitalizacji przedstawiono na rysunkach poniżej.

S t r o n a | 120

Źródło: opracowanie własne

Źródło: opracowanie własne

Źródło: opracowanie własne

Warto zauważyć, iż projektowane przedsięwzięcia, stanowią odpowiedź na zidentyfikowane

w procesie prac nad programem rewitalizacji problemy/potrzeby mieszkańców obszaru

rewitalizacji (poszczególnych podobszarów), komplementarną dla istniejących

miejsc/oferty usług publicznych.

S t r o n a | 121

10.4 Komplementarność międzyokresowa

Gmina Poronin 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

 Przedszkoli
(czy tworzono/
remontowano je?)

 „Przedszkole pod Tatrami” realizowany: 2014-07-01 do
2015-06-30. Zakres: Organizacja nowego oddziału
przedszkolnego. Organizacja dodatkowych zajęć.
Doposażenie przedszkola oraz bazy dydaktycznej.

 Na dobry początek – modernizacja oddziałów
przedszkolnych zlokalizowanych przy szkołach
podstawowych w Gminie Poronin. Okres realizacji: od
2014-09-01 do 2014-10-31 Zakres: place zabaw w Zębie,
Murzasichlu, Stasikówce, doposażenie w zabawki pomoce
edukacyjne sprzęt TIK, przystosowanie toalet do potrzeb
dzieci.

 GOK
(czy remontowano go ?)

 „Świetlica wiejska – nowa jakość większa funkcjonalność”
Remont świetlicy w budynku Gminnego Ośrodka Kultury
w Poroninie Realizacja 2013-2014

 Świetlic
(czy tworzono/
remontowano je)

 „Remont i modernizacja świetlicy wiejskiej w miejscowości
Suche – integracja przez pielęgnowanie tradycji i kultury
mieszkańców” Czas realizacji: lipiec 2013 – listopad 2013.

 „Remont świetlicy wiejskiej w miejscowości Bustryk dla
aktywnego społeczeństwa” Czas realizacji: lipiec 2013 –
październik 2013.

 Projektów rozwijających
kompetencje uczniów

 „Szkoła na 5+” Czas realizacji: 03.08.2009 – 31.08.2011.
Zakres: zmniejszenie dysproporcji edukacyjnych,
wzmocnienie rozwoju intelektualnego poprzez rozwój
w kierunku nauk przyrodniczo – matematycznych, wiedzy
o przedsiębiorczości, języków obcych, obsługi systemów
informatycznych, poprawy komunikacji w języku
ojczystym, podniesienie standardów materiałów
naukowych w szkołach podstawowych, zwiększenie
dostępu do usług psychologiczno – pedagogicznych dla
uczniów z orzeczeniami PPP

 „Aktywny gimnazjalista” 1.08.2008 – 30.09.2010. Zakres:
Wyrównanie szans edukacyjnych uczniów szkół
gimnazjalnych Gminy Poronin, które ze względu na

S t r o n a | 122

zdiagnozowane problemy oraz zamieszkanie na terenach
wiejskich napotykają bariery w rozwoju swoich
zainteresowań i nadrabianiu zaległości w nauce.
Zmniejszenie nierówności usług edukacyjnych szczególnie
pomiędzy obszarami wiejskimi i miejskimi

 Projektów dotyczących
aktywizacji bezrobotnych

 „Angielski jest łatwy – kurs języka angielskiego dla kobiet
bezrobotnych” Czas realizacji projektu: 02.01.2012 –
31.07.2012

 Projektów dotyczących
wsparcia i aktywizacji
osób otrzymujących
wsparcie w ramach
systemu pomocy
społecznej

 „Integracja przez aktywność w Gminie Poronin”
Priorytet VII Promocja aktywnej integracji
Działanie 7.1 Rozwój i upowszechnienie aktywnej
integracji
Poddziałanie 7.1.1 Rozwój i upowszechnienie aktywnej
integracji przez ośrodki pomocy społecznej (PO KL)
Tytuł projektu: „Integracja przez aktywność w Gminie
Poronin”
Termin realizacji projektu 01.03.2010 – 30.06.2015
 praca socjalna;
 pomoc finansowa adekwatna do zdiagnozowanych

potrzeb;
 wsparcie psychologiczne w miejscu zamieszkania;
 wsparcie asystenta rodziny;
 terapia psychospołeczna podczas wyjazdu

rekreacyjnego – wypoczynkowego;
 terapia psychospołeczna połączona z zajęciami

aktywizacyjnymi podczas wyjazdu rekreacyjnego;
 terapia psychospołeczna podczas;
 trening kompetencji społecznych ze szczególnym

uwzględnieniem treningu asertywności i samoobrony
Wendo;

 trening kompetencji opiekuńczo – wychowawczych;
 trening kompetencji społecznych ze szczególnym

uwzględnieniem treningu kompetencji życiowych;
 zorganizowanie i sfinansowanie terapii

psychospołecznej połączonej z zajęciami
aktywizacyjnymi podczas wyjazdu rekreacyjnego;

 zorganizowanie i sfinansowanie wyjazdu
rehabilitacyjnego

Działania projektowe skierowane były do osób
zagrożonych wykluczeniem społecznym z powodu biernej
postawy czego rezultatem jest postępujące wykluczenie
społeczne.

S t r o n a | 123

11. SYSTEM ZARZĄDZANIA I WDRAŻANIA GMINNEGO PROGRAMU

REWITALIZACJI

11.1 Opis struktury zarządzania realizacją GPR
Zarządzanie realizacją Gminnego Programu Rewitalizacji Gminy Poronin na lata 2016-2023
stanowi zadanie Wójta Gminy Poronin. Instytucjonalną strukturę systemu zarządzania
i wdrażania GPR tworzą odpowiednie komórki Urzędu Gminy Poronin oraz gminne jednostki
organizacyjne, w tym:
 Referat Planowania i Finansów Urzędu Gminy Poronin,
 Referat Spraw Obywatelskich i Administracji Urzędu Gminy Poronin,
 Referat Gospodarki Przestrzennej, Geodezji i Ochrony Środowiska,
 Gminne Centrum Informacji i Promocji,
 Centrum Usług Wspólnych,
 Gminny Ośrodek Kultury,
 Ośrodek Pomocy Społecznej,
 Gminna Biblioteka Publiczna,
 szkoły dla których organem prowadzącym jest Gmina Poronin.
Ponadto, w celu zapewnienia stałego nadzoru nad wdrażaniem przedsięwzięć i prowadzeniem
działań rewitalizacyjnych, zaangażowani będą:
1) Koordynator Rewitalizacji – zostanie powołany w Gminie, po zatwierdzeniu GPR
2) Zespół zadaniowy ds. rewitalizacji - zostanie powołany w Gminie, po zatwierdzeniu GPR
3) Komitet Rewitalizacji – powołany Zarządzeniem Wójta, w październiku 2016 r., zgodnie

z Ustawą o rewitalizacji

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
 zainicjowanie oraz określenie we współpracy z Wójtem 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, w tym w zakresie
oferty dla mieszkańców.

 bieżąca realizacja zadań oraz przedsięwzięć zaplanowanych w GPR
oraz nadzór/monitoring działań, za które odpowiadają poszczególne jednostki w Gminie,
a w tym:
 tworzenie rocznych planów operacyjnych 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,

 rekomenduje zmiany w zakresie procedur związanych z realizowanymi zadaniami przez
poszczególne komórki/ jednostki organizacyjne, niezbędnymi dla sprawnej realizacji
działań rewitalizacyjnych oraz ich wdrożenie,

 monitoring oraz przygotowywanie zmian w ramach GPR, w tym rekomendowanych
przez Zespół zadaniowy ds. rewitalizacji i /lub Komitet ds. rewitalizacji.

S t r o n a | 124

 przygotowywanie sprawozdań z realizacji GPR – przedkładane Wójtowi Gminy
i Komitetowi rewitalizacji).

Pracę Koordynatora ds. Rewitalizacji nadzoruje bezpośrednio wójt Gminy, lub wyznaczona
przez niego osoba.

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 jego zadań
należą w szczególności:
 dbałość o osiąganie założonych w GPR celów,
 ewaluacja GPR oraz
 podejmowanie decyzji strategicznych dla realizacji zapisów GPR
 rekomenduje zmiany w zakresie procedur związanych z realizowanymi zadaniami przez

poszczególne komórki/ jednostki organizacyjne, niezbędnymi dla sprawnej realizacji
działań rewitalizacyjnych,

 podejmuje współpracę poprzez oddelegowane komórki/jednostki organizacyjne Gminy,
z instytucjami których wsparcie, może przyczynić się do zwiększenia efektywności
realizacji działań rewitalizacyjnych.

W skład Zespołu zadaniowego ds. rewitalizacji wejdą: Wójt Gminy Poronin
oraz przedstawiciele najważniejszych komórek/jednostek organizacyjnych, w tym
Koordynator ds. Rewitalizacji.
Zespół zadaniowy ds. rewitalizacji odpowiada za nadzór merytoryczny nad realizacją
zapisów GPR i podejmowanie kluczowych decyzji dotyczących procesu rewitalizacji.
Zespół zadaniowy ds. rewitalizacji w sprawach dotyczących interpretacji zgodności
realizowanych działań z założeniami GPR będzie zasięgał opinii Komitetu Rewitalizacji.
Zespół zadaniowy ds. rewitalizacji spotyka się minimum raz na kwartał.

3) Komitet Rewitalizacji

Funkcję opiniotwórczo-doradczą wobec Wójta Gminy Poronin, w zakresie prowadzenia
działań rewitalizacyjnych w Gminie pełni Komitet Rewitalizacji, powołany Zarządzeniem
nr 49/2016 Wójta Gminy Poronin z dnia 21.10.2016 r.
Zadaniem Komitetu w procesie rewitalizacji jest wypracowanie opinii i stanowisk, które mają
pomóc Wójtowi Gminy w prawidłowym ukształtowaniu jego przebiegu. Forum Komitetu
stanowi również pole do dyskusji na temat planowanych rozwiązań, sposobu ich realizacji
oraz ewaluacji Gminnego Programu Rewitalizacji. Komitet stanowi ponadto łącznik między
organami gminy a pozostałymi interesariuszami rewitalizacji, stanowiąc jeden ze środków
zapewnienia partycypacyjnego charakteru 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 Gminie Poronin do roku 2023 uwzględnia się:

Koordynator ds. rewitalizacji, zaangażowanie średnio na poziomie 1/5 etatu
(lata 2017-2023)

Koszt zarządzania: 7 lat (7 x 12 miesięcy) 84 000,00 zł

Spotkania Komitetu Rewitalizacji (lata 2017-2023)

Ramowy koszty obsługi Komitetu (7 x min. 2 spotkania) 7 000,00 zł

ŁĄCZNIE - lata 2017-2023 91 000,00 zł

S t r o n a | 125

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.

S t r o n a | 126

12. HARMONOGRAM REALIZACJI PROGRAMU

CEL 1: AKTYWIZACJA I INTEGRACJA SPOŁECZNA

PRZEDSIĘWZIĘCIE PROJEKT/KOMPONENT PROJEKTU
Okres

realizacji

PAKIET REWIT PU

2017-2023

SUKCES ZACZYNA SIĘ
W PRZEDSZKOLU:

UZUPEŁNIENIE SIECI
PRZEDSZKOLI NA
TERENIE GMINY

PORONIN

PP

Stworzenie wielooddziałowego gminnego
przedszkola w Zębie przy SP

2017-2018

Stworzenie przedszkola w Murzasichlu 2023

Budowa przedszkola w Poroninie 2020-2022

POPRAWA SZANS
EDUKACYJNYCH

UCZNIÓW

PU Wiem i potrafię 2017-2019

PU
Wsparcie rozwoju uzdolnień uczniów – stworzenie
i wdrożenie planów działań w tym zakresie przez

sieć gminnych szkół
2017-2023

PU

Realizacja przedsięwzięć mających na celu
realizację różnych form uczestnictwa dzieci i

młodzieży w pozaszkolnych formach działalności
społeczno–kulturalnej

2017-2023

BLIŻEJ DO
INNOWACYJNEJ

GOSPODARKI
PU

2017-2023

PRZESTRZEŃ DLA
NAS: Stworzenie

przestrzeni i oferty
czasu wolnego oraz
miejsca aktywizacji

i integracji społecznej
dla mieszkańców

Gminy Poronin
(sieć GOK)

PP

Gminny Ośrodek Kultury w Poroninie 2018-2019

Filia GOK w Małem Cichem 2018 -2019

Filia GOK w Zębie 2019-2021

Poroniańskie Centrum Kultury i Dziedzictwa
Podhala w Suchem

2020-2021

ŚWIETLICE MIEJSCEM
AKTYWIZACJI I

INTEGRACJI:
Tworzenie i/lub

doposażenie świetlic jako
przestrzeni

uzupełniającej działanie
Gminnego Ośrodka

Kultury Poronin

PP

Doposażenie świetlicy w Bustryku 2018-2020

Doposażenie świetlicy w Suchem 2018-2020

Doposażenie świetlicy w Poroninie 2018-2020

Utworzenie świetlicy w Murzasichlu w budynku
OSP

2018-2020

Utworzenie świetlicy w Stasikówce w budynku OSP 2018-2020

Utworzenie świetlicy w Nowem Bystrem-Kule
w budynku szkoły - FILIA SŁODYCZKI

2018-2020

RODZIC Z DZIECKIEM I
... SĄSIADEM:

 Place zabaw blisko,
twórczo i interesująco

PP

Utworzenie placu zabaw w Nowem Bystrem 2018

Utworzenie placu zabaw w Poroninie 2017

Utworzenie placu zabaw w Suchem 2017

Utworzenie placu zabaw w Małem Cichem 2017-2018

SKS – SPORTOWO,
KREATYWNIE z

SĄSIADEM
PP

Budowa sali gimnastycznej w Murzasichlu 2017-2019

Budowa sali gimnastycznej w Nowem Bystrem 2023

S t r o n a | 127

AKTYWNI PLUS
SAMORZĄD

PU

2017-2023

GÓRALSKI DESISIGN PU 2017-2023

GÓRY NA DWA KÓŁKA PU

2017-2023

CEL 2: OŻYWIENIE LOKALNEJ PRZEDSIĘBIORCZOŚCI

PRZEDSIĘWZIĘCIE PROJEKT/KOMPONENT PROJEKTU
Okres

realizacji

WSPARCIE
+…AKTYWIZACJA

PU

2017-2023

+dla PRZEDSIĘBIORCY PU

2017-2023

AQUA PARK PORONIN PU 2017-2023

TOŻSAMOŚĆ – OFERTA
– PRZEDSIĘBIORCZOŚĆ

PU

2017-2023

CEL 3: SPRZYJANIE MOBILNOŚCI MIESZKAŃCÓW
I ZAPEWNIENIE ZDROWEGO ŚRODOWISKA

PRZEDSIĘWZIĘCIE PROJEKT/KOMPONENT PROJEKTU
Okres

realizacji

SKOMUNIKOWANI =
MOBILNI

PU

2017-2023

BEZPIECZNY PIESZY PU

2017-2023

EKO-SZACUNEK PU

2017-2023

GEOTERMIA - EKO
ROZWIĄZANIE

PU

2017-2023

Rozbudowa
i utrzymanie sieci

kanalizacyjnej
PU 2017-2023

Rozbudowa sieci
wodociągowej

PU 2017-2023

S t r o n a | 128

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 uwarunkowaniach 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 – zbieranie i analiza danych pozwalających ocenić stan wdrażania GPR
w danym okresie i poziom realizacji wskaźników.
Zakres finansowy – gromadzenie i analiza 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 stanowić 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 - 2023 w różnych miejscach
w sołectwach, na obszarze Gminy Poronin. 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 Gminy,

S t r o n a | 129

 Wójt Gminy,
 Komitet Rewitalizacji,
 Zespół zadaniowy ds. rewitalizacji – zostanie powołany w Gminie po zatwierdzeniu GPR,
 Koordynator Rewitalizacji – zostanie powołany w Gminie po zatwierdzeniu GPR,
 Jednostki gminne, będące realizatorami niektórych przedsięwzięć,
 Inni wykonawcy i partnerzy (biznesowi, społeczni) będący realizatorami projektów

Monitoring wdrażania Programu realizowany będzie w ramach struktury Urzędu Gminy
Poronin. Poszczególne osoby i zespoły oraz jednostki gminne prowadzić będą bieżący
monitoring własnych projektów. Monitoring swoich projektów prowadzić 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.

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” – forum współpracy i dialogu interesariuszy z organami
gminy, na podstawie półrocznego sprawozdania może formułować pinie 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 gminy na kolejny rok, a to z uwagi na możliwość wystąpienia
konieczności przesunięć 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 osiągane 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. Dodatkowo ważnym narzędziem będzie coroczna analiza
statystyki dla Gminy dotyczącej kluczowych aspektów społecznych (bezrobocie, pomoc
społeczna, liczba organizacji pozarządowych), co ma na celu obserwowanie zjawisk społecznych

S t r o n a | 130

w Gminie – czy nie dochodzi do zwiększania i przemieszczania problemów (prezentacja
min. raz do roku na Komitecie Rewitalizacji).
W celu możliwości śledzenia procesu rewitalizacji różnym interesariuszom, raporty
monitoringowe powinny być umieszczane na stronie gminnej, w zakładce „Rewitalizacja”.

13.5. Wskaźniki realizacji Gminnego Programu Rewitalizacji

CEL GŁÓWNY GPR:
Zwiększenie włączenia społecznego i aktywności mieszkańców obszaru
rewitalizacji oraz poprawa jakości ich życia, poprzez rozwój lokalnej
przedsiębiorczości oparty o posiadane zasoby i dziedzictwo, oraz tworzenie
przestrzeni i oferty integrującej i włączającej mieszkańców z poszanowaniem
środowiska naturalnego.

CEL.1: AKTYWIZACJA I INTEGRACJA SPOŁECZNA
Wzmocnienie procesu aktywizacji i integracji społecznej oraz włączenie społeczne
mieszkańców, poprzez stworzenie oferty i miejsc dla aktywności mieszkańców, skuteczny
system edukacji i wsparcia osób w szczególnie trudnej sytuacji

Wskaźniki GPR jako miary sukcesu dla celu 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 Ośrodka Pomocy Społecznej.
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 przyczyniać się do włączenia osób zagrożonych
wykluczeniem społecznym. Jak wskazano w analizie problemowej, brak tej oferty jest
kluczowym czynnikiem utrudniającym aktywizację i realne wsparcie poprzez włączenie
osób zwłaszcza z obszarów rewitalizacji, w tym rodzin oraz osób starszych.
Dlatego miarą sukcesu GPR będzie zintegrowanie obecnych działań OPS na rzecz tych osób
z obszaru rewitalizacji i włączenie w ofertę aktywizującą propozycji / oferty włączającej
ich mocniej w życie społeczne (w tym poprzez ofertę GOK i organizacji społecznych
zgodnie z opisem przedsięwzięcia PAKIET REWIT).
Pomiar:
Rok bazowy: 2015
Miernik: liczba ofert
Źródła danych: dane Ośrodka Pomocy Społecznej (OPS)

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, w tym poprzez utworzenie sieci GOK, której częścią
docelowo mają być 4 ośrodki (Poronin, Małe Ciche, Ząb i Suche) oraz działających
komplementarnie świetlic, które zwiększą dostępność oferty. Zatem, dla faktycznej zmiany
jakości oferty i podniesienia jej dostępności dla mieszkańców podobszarów rewitalizacji,
musi nastąpić realny wzrost nakładów na działanie instytucji, których oferta będzie
dostosowywana do ich potrzeb (w tym z uwzględnieniem różnych grup wiekowych).
Pomiar:
Rok bazowy: 2015

S t r o n a | 131

Miernik: kwota w PLN
Źródła danych: budżet Gminy, BDL GUS

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 oraz
utrwalania i upowszechniania dziedzictwa.
Wprowadzona przed laty ustawa o pożytku publicznym i 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.
Dlatego też dla zwiększenia aktywizacji mieszkańców (możliwości/perspektywy ich
działania), oprócz udostępnianej przestrzeni niezbędne jest też wspieranie finansowe
realizacji zadań publicznych przez sektor pozarządowy (lub powierzanie 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: kwota w PLN
Źródła danych: budżet Gminy, BDL GUS

WR.1.4
 Wzrost liczby organizacji pozarządowych zarejestrowanych na terenie Gminy

działających na obszarze rewitalizacji
Samorządność to aktywność mieszkańców, którzy chcą z zaangażowaniem włączać się
w kreowanie życia społeczności lokalnej i odpowiedzi na zidentyfikowane problemy.
Zgodnie z wyżej przytoczonymi argumentami, jednym z pozytywnych efektów tworzenia
warunków dla aktywizacji społecznej powinien być wzrost organizacji pozarządowych
zarejestrowanych w Gminie.
Pomiar:
Rok bazowy: 2015
Miernik: organizacja
Źródła danych: KRS, BDL GUS

PRODUKTY:
WP.1.1
 Wzrost liczby miejsc przedszkolnych w sieci przedszkoli Gminy Poronin

Jakość edukacji związana jest istotnie z przygotowaniem uczniów szkoły podstawowej –

uczniowie którzy zakończyli edukację przedszkolną mają na wejściu znacznie wyższe

szanse edukacyjne. Dlatego też, dla poprawy jakości pracy szkół, ważnym jest

inwestowanie również w ten etap edukacji. Dodatkowo, umożliwi to w większym stopniu

aktywizację zawodową młodych rodziców.

Pomiar:

Rok bazowy: 2015

S t r o n a | 132

Miernik: miejsca przedszkolne

Źródła danych: dane z przedszkoli

WP.1.2
 Place zabaw udostępniane mieszkańcom obszarów rewitalizacji na rzecz ich

aktywizacji
Zwiększenie liczby placów zabaw odpowiada na potrzeby wielokrotnie zgłaszane przez
mieszkańców podobszarów rewitalizacji, gdyż dla bardzo małych dzieci i ich opiekunów
istnieje mało miejsca aktywności. Równocześnie, place zabaw w nowym sposobie myślenia
o nich- jako przestrzeni integracji mieszkańców (miejsca spotkań), mają coraz większe
znaczenie.
Pomiar:
Rok bazowy: 2015
Miernik: miejsce/przestrzeń
Źródła danych: protokoły odbioru, zdjęcia,

WP.1.3
 Miejsca spędzania czasu wolnego oraz integracji i aktywizacji mieszkańców

Miejsca spędzania czasu wolnego (sieć GOK, świetlice, sale gimnastyczne), w sposób
naturalny stanowią przestrzeń spotkania mieszkańców, przestrzeń rozmowy i możliwości
do nawiązania współpracy czy udzielenia wsparcia – włączenia społecznego
potrzebujących tego mieszkańców.
Pomiar:
Rok bazowy: 2015
Miernik: miejsce/przestrzeń
Źródła danych: protokoły odbioru, statuty, zdjęcia. strony www

WP.1.4
 Pomieszczenia udostępniane mieszkańcom obszarów rewitalizacji na rzecz ich

inicjatyw i aktywności
Informacja o liczbie pomieszczeń udostępnianych mieszkańcom, stanowi daną o potencjale
dla aktywności społeczności lokalnej
Pomiar:
Rok bazowy: 2015
Miernik: pomieszczenie
Źródła danych: protokoły odbioru, statuty, zdjęcia. strony www,

WP.1.5
 Miejscowości w których będą udostępniane mieszkańcom obszarów rewitalizacji

pomieszczenia na rzecz ich aktywności
Informacja o liczbie pomieszczeń udostępnianych mieszkańcom, stanowi daną o potencjale
na rzecz aktywności społeczności lokalnej.
Pomiar:
Rok bazowy: 2015
Miernik: liczba miejscowości
Źródła danych: protokoły odbioru, statuty, zdjęcia. strony www,

CEL.2: OŻYWIENIE LOKALNEJ PRZEDSIĘBIORCZOŚCI
Wsparcie osób i przedsiębiorstw dla ożywienia lokalnej gospodarki, poprzez działania
na rzecz osób zagrożonych wykluczeniem z rynku pracy oraz waloryzację lokalnych
potencjałów dla rozwoju oferty gospodarczej

Kierunki działań:
2.1. Wspierać osoby zagrożone wykluczeniem z rynku pracy
2.2. Stwarzać warunki dla rozwoju przedsiębiorstw i tworzenia nowych miejsc pracy

S t r o n a | 133

2.3. Wypracować oraz promować spójną i wspólną ofertę usług, opartych o lokalne
dziedzictwo materialne i niematerialne

Wskaźniki GPR jako miary sukcesu dla celu 2:
REZULTATY
WR.2.1
 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. Dlatego też wsparcie
osób poszukujących pracy i wspieranie ich aktywności (nastawienie na aktywność),
stanowić może istotnie o zmianie ich sytuacji na rynku pracy.
Istotnym elementem jest ich zaangażowanie w poszukiwanie i zdobycie dodatkowych
kompetencji/kwalifikacji, które podniosą ich szanse na rynku pracy. Warto też wspomnieć
o inwestycji zawodowej, która związana jest z odbywanie płatnych staży, które mogą
przyczynić się do zwiększenia ich szans na rynku pracy (zwłaszcza osób młodych), czy
szkoleniach związanych z zakładaniem spółdzielni socjalnych.
Pomiar:
Rok bazowy: 2015
Miernik: osoba
Źródła danych: dane OPS i w miarę możliwości właściwego PUP, dane organizacji
realizujących projekty aktywizujące.

PRODUKTY
WP.2.1
 Wypracowany plan działań związanych z rozwojem turystyki i usług opartych

o lokalne dziedzictwo, jako narzędzia wspierania rozwoju przedsiębiorczości
mieszkańców
Lokalne dziedzictwo jest istotnym zasobem i potencjałem dla rozwoju przedsiębiorczości
w Gminie. Zasoby dziedzictwa, zwłaszcza niematerialnego są nie dość mocno
wykorzystane na rzecz identyfikacji i rozwoju Gminy oraz jakości życia mieszkańców.
Dlatego powstanie planu działań (strategii) stanowić może istotny impuls dla rozwoju
przedsiębiorczości (usług opartych o dziedzictwo lokalne).
Pomiar:
Rok bazowy: 2015
Miernik: Strategia promocji oraz identyfikacji wizualnej Gminy Poronin
Źródła danych: Uchwała rady Gminy, BIP

CEL 3: SPRZYJANIE MOBILNOŚCI MIESZKAŃCÓW I ZAPEWNIENIE ZDROWEGO
ŚRODOWISKA
Zadbanie o stan środowiska naturalnego oraz poprawę dostępności i jakości
komunikacji, m.in. poprzez edukację ekologiczną, przeciwdziałanie niskiej emisji oraz
stworzenie sprawnej i bezpiecznej sieci połączeń

S t r o n a | 134

Kierunki działań:
3.1. Stworzyć sprawną i bezpieczną sieci połączeń w komunikacji wewnątrzgminnej oraz

zewnętrznej
3.2. Zwiększyć bezpieczeństwo mieszkańców w ruchu drogowym
3.3. Edukować na rzecz zachowań proekologicznych mieszkańców i podejmować działania

mające na celu ograniczenie niskiej emisji
3.4. Inwestować w rozbudowę sieci wodociągowej i kanalizacyjnej

Wskaźniki GPR jako miary sukcesu dla celu 3:
REZULTATY
WR.3.1
 Wzrost liczby połączeń w komunikacji wewnątrzgminnej oraz zewnętrznej

Dla zwiększenia jakości życia mieszkańców oraz ich mobilności, co jest istotne również
w kontekście zawodowym, istotną miarę sukcesu stanowi wprowadzenie rozwiązań
zwiększających częstotliwość transportu zbiorowego.
Pomiar:
Rok bazowy: 2015
Miernik: liczba kursów
Źródła danych: dane Gminy i Powiatu, dane UMWM, strony www

WR.3.2
 Zwiększenie świadomości mieszkańców odnośnie konieczności wdrażania

zachowań proekologicznych, zwłaszcza związanych ze sposobem ogrzewania
gospodarstwa domowego
Pomiar:
Rok bazowy: 2015
Miernik: wymienione przez mieszkańców źródła ciepła na bardziej ekologiczne
Źródła danych: protokoły odbioru, sprawozdania z realizacji projektów

PRODUKTY
WP.3.1
 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 typu „Dni Ziemi” czy innych wydarzeń.

Pomiar:

Rok bazowy: 2015

Miernik: przedsięwzięcie

Źródła danych: dane Urzędu Gminy, dane szkół, program wydarzenia, zdjęcia, strony www

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.

S t r o n a | 135

Zgodnie z zapisami art. 22 Ustawy o rewitalizacji, Gminny Program Rewitalizacji podlega ocenie

aktualności i stopnia realizacji, dokonywanej przez wójta co najmniej raz na 3 lata, zgodnie

z systemem monitorowania i oceny określonym w tym programie. Ocena sporządzona przez

wójta podlegać będzie zaopiniowaniu przez Komitet Rewitalizacji oraz ogłoszeniu na stronie

podmiotowej gminy w Biuletynie Informacji Publicznej. W przypadku stwierdzenia, że GPR

wymaga zmiany, wójt wystąpi do Rady Gminy 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.

S t r o n a | 136

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 jakiej Gminie 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 Wójt Gminy

Poronin. 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 Gminy Poronin, w stworzonej specjalnie w tym celu

zakładce – Program Rewitalizacji (http://www.poronin.pl/gmina/program-rewitalizacji).

 Po przeprowadzonym spotkaniu, relacje z przebiegu konsultacji udostępniane były w formie

raportów.

 Badania społeczne (ankiety), prowadzone były w oparciu o ww. zakładkę na stronie:

(http://www.poronin.pl/gmina/program-rewitalizacji/rewitalizacja-gminy-poronin-wype-

nij-ankiet) oraz z możliwością wypełnienia arkusza ankiety na warsztacie oraz w Urzędzie.

S t r o n a | 137

 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 wiedzy

o analizowanych obszarach.

 Warsztaty diagnostyczne

Spotkanie otwarte na etapie delimitacji z interesariuszami procesu, w tym

z mieszkańcami. Uczestnicy pracowali warsztatowo, w grupach, posługując się mapami

gminy z wstępnie wyznaczonymi podobszarami zdegradowanymi i rewitalizacji.

Stworzono również uczestnikom możliwość dyskusji i przedstawienia opinii o sytuacji

w gminie i obszarach kryzysowych.

13.04.2016 r.- dwa warsztaty diagnostyczne otwarte dla wszystkich mieszkańców

(pierwsze spotkania z mieszkańcami i interesariuszami procesu

rewitalizacji), których celem było zaprezentowanie idei rewitalizacji

oraz poinformowanie mieszkańców o rozpoczętym procesie prac nad

Programem Rewitalizacji. To pierwsze wyjście do społeczności

z komunikatem i jednocześnie możliwość zebrania pierwszych informacji

o kluczowych problemach społecznych i mocnych stronach gminy.

Zastosowaną formą pracy warsztatowej była dyskusja, a także praca

w grupach z mapami, podczas której mieszkańcy wskazywali miejsca

o szczególnym dla nich znaczeniu: sprzyjające

spotkaniom/integracji społecznej oraz obszary problemowe

wymagające zmiany (wraz z dodatkowym opisem). Spotkania miały

miejsce w Gminnym Ośrodku Kultury (GOK) w Poroninie i w Gimnazjum

im. Jana Pawła II w Zębie.

19.05.2016 r.– drugi cykl konsultacji prowadzonych metodą warsztatową w grupach

i w formie moderowanej dyskusji, którego celem było zaprezentowanie

i poznanie opinii mieszkańców i innych interesariuszy procesu na temat:

 wyników analiz przestrzennych przygotowanych przez ekspertów

 problemów Gminy zidentyfikowanych w badaniach społecznych

(ankieta) i wcześniejszego warsztatu diagnostycznego.

 W ramach prac diagnostycznych, przeprowadzono wśród mieszkańców Gminy Poronin

wspomniane już badanie ankietowe w podziale na sołectwa (realizacja: kwiecień maj

2016 r.) W badaniu prowadzonym drogą tradycyjną (ankiety papierowe)

oraz elektroniczną (formularz do wypełnienia on-line) udział wzięło 258 mieszkańców

gminy, w tym z poszczególnych sołectw:

 Bustryk – 18 osób ,

 Małe Ciche – 12 osób ,

 Murzasichle – 63 osób ,

 Nowe Bystre – 17 osób ,

S t r o n a | 138

 Poronin – 41 osób ,

 Stasikówka – 16 osób ,

 Suche – 40 osób ,

 Ząb – 51 osób.

Większość respondentów stanowiły osoby mieszkające w Gminie Poronin od urodzenia

(69,2%) - w badaniu mogły brać udział osoby, które ukończyły 15 r. ż.

 Konsultacje projektu Uchwały dotyczącej wyznaczenia obszaru zdegradowanego

(OZ) i rewitalizacji (OR) oraz zasad wyznaczenia składu oraz zasad działania

Komitetu Rewitalizacji – spotkania konsultacyjne z interesariuszami rewitalizacji

2.06.2016 r.

11.08.2016 r.

I spotkanie konsultacyjne - warsztat konsultacyjny dla mieszkańców

i innych interesariuszy rewitalizacji.

8.06.2016 r.

17.08.2016

II spotkanie w formie debaty społecznej, w Gminie Poronin,

dla mieszkańców i innych interesariuszy rewitalizacji.

Na spotkaniach oprócz prac nad uchwałą dotyczącą OZ i OR mieszkańcy pracowali

w podgrupach metodą warsztatową (w podziale na sołectwa gminy Poronin) i określili

kluczowe problemy i potencjały, jakie w ocenie interesariuszy można zdiagnozować

na podobszarach 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 2 następujące po sobie spotkania dotyczące 2 uchwał

(o wyznaczaniu OZ i OR oraz zasad wyznaczenia składu oraz zasad działania Komitetu

Rewitalizacji - zbierano również opinie interesariuszy procesu na temat zasad

powoływania Komitetu Rewitalizacji i ustanowienia jego regulaminu.

 Powstawał raport z konsultacji – zamieszczany na BIP, w którym znajduje się

odniesienie do uwag zgłaszanych przez mieszkańców, w tym odniesienie do ich

uwzględnienia bądź nie wraz z uzasadnieniem.

 II etap – prace nad GPR

 W ramach prac prowadzonych w II etapie opracowania Gminnego Programu

Rewitalizacji, przeprowadzono trzy spotkania konsultacyjne (wydobywcze) dotyczące

kluczowych wyzwań dla obszaru rewitalizacji i propozycji rozwiązań zidentyfikowanych

problemów dla poszczególnych podobszarów rewitalizacji.

 Dwa spotkania, w podziale na grupy podobszarów rewitalizacji, odbyły się:

4 października 2016 roku. Spotkania moderowane 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

S t r o n a | 139

podobszarów, mieszkańcy pracowali w grupach, w kontekście potrzeb/problemów

poszczególnych grup społecznych czy potencjałów (praca nad fiszkami projektów).

 Dodatkowo, również w II etapie prac nad GPR – z uwagi na to, że w kolejnych

warsztatach konsultacyjnych mały był udział młodych uczestników, moderatorka

wyszła z propozycją organizacji dodatkowych spotkań, prowadzonych metodą

warsztatową we wszystkich czterech gimnazjach w Gminie Poronin.

Spotkania warsztatowe z młodzieżą zorganizowano 19 października 2016 r.

Na potrzeby tych spotkań przygotowane zostały specjalne formularze ankietowe,

które wypełniali podczas pracy w grupach, uczniowie ostatnich klas gimnazjów

w Murzasichlu, Nowem Bystrem, Zębie i Poroninie. W formularzach były pytania

dotyczące najważniejszych problemów, istotnych, przede wszystkim dla młodych

mieszkańców, a także, w nawiązaniu do nich (problemów) – propozycje rozwiązań

(mieli je wskazać gimnazjaliści).

 W ramach pogłębienia analiz nad przygotowaniem Gminnego Programu Rewitalizacji,

przeprowadzono wśród mieszkańców Gminy Poronin II badanie ankietowe, tym

razem w podziale na podobszary rewitalizacji (październik 2016 r.). W badaniu

prowadzonym drogą tradycyjną (ankiety papierowe) oraz elektroniczną (formularz

do wypełnienia on-line) udział wzięli mieszkańcy wszystkich podobszarów rewitalizacji.

W sumie, formularze ankietowe wypełniło 118 osób.

Najważniejsze wnioski płynące z przeprowadzonych w gminie spotkań i badań zostały

zaprezentowane w raportach 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).

 W ramach prac nad GPR odbyło się w dniu 3 listopada 2016 r. spotkanie Komitetu

Rewitalizacji.

 Miało ono na celu omówienie kluczowych założeń GPR: kluczowe problemy obszaru

rewitalizacji (ich przyczyny, skutki, wyzwania - czyli jak je rozwiązać), cele i kierunki

działań oraz przedsięwzięcia, jako odpowiedź 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 Poronin 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.

S t r o n a | 140

Jak powołaliśmy Komitet Rewitalizacji:

W Gminie Poronin został on powołany Zarządzeniem Nr 49/2016 Wójta Gminy Poronin

z dnia 21.10.2016r. w sprawie powołania na członków Komitetu Rewitalizacji dla Gminy

Poronin oraz ze względu na błędy redaktorskie skorygowany Zarządzeniem Nr 50/2016 Wójta

Gminy Poronin z dnia 26.10.2016r. w sprawie zmiany zarządzenia dotyczącego powołania

na członków Komitetu Rewitalizacji dla Gminy Poronin. Komitet Rewitalizacji dla Gminy Poronin

liczy łącznie 35 członków, którzy spotykać się będą minimum dwa razy do roku. Komitet

Rewitalizacji w Gminie Poronin, reprezentuje mieszkańców obszarów rewitalizacji

i interesariuszy, lokalne środowiska gospodarcze, jednostki gminne, organizacje pozarządowe

oraz inne grupy z Gminy Poronin.

Regulamin Komitetu Rewitalizacji dla gminy Poronin został ustanowiony na podstawie Uchwały

Rady Gminy nr XXII/129/2016 z dnia 7.09.2016 r. w sprawie w sprawie określenia zasad

wyznaczania składu oraz zasad działania Komitetu Rewitalizacji dla Gminy Poronin.

Ustanowiono go zatem zgodnie z wymogami ustawowymi.

Informacja o naborze członków do Komitetu zgodnie z regulaminem ogłoszona została

na stronie internetowej Urzędu - (http://www.poronin.pl/gmina/program-rewitalizacji) oraz

w Biuletynie Informacji Publicznej (http://bip.malopolska.pl/ugporonin,m,287260,2016.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 wchodzą 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. Nastąpiło to w dniu 3 listopada 2016,

w trakcie pierwszego spotkania KR.

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 Wójta Gminy Poronin 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.

http://www.poronin.pl/gmina/program-rewitalizacji

S t r o n a | 141

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, które będą

podstawą do przygotowywanych sprawozdań okresowych. Za całość procesu monitorowania

GPR, odpowiedzialny będzie koordynator rewitalizacji przy wsparciu Komitetu Rewitalizacji.

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 dla gminy Poronin na lata 2016 – 2023 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 Poronin jak i powiatu tatrzańskiego.

15.1.1. Strategia Rozwoju Gminy Poronin na lata 2016 – 2025

Strategia Rozwoju Gminy Poronin na lata 2016 – 2025 jest jednym z podstawowych

dokumentów planistycznych samorządu gminy, wyznaczającym najważniejsze obszary i cele

długofalowej polityki rozwoju, prowadzonej w przestrzeni gminy, sposoby ich realizacji

(kierunki działań), a także metody i narzędzia weryfikacji osiągniętych rezultatów. W systemie

zarządzania polityką rozwoju, Strategia pełni kluczową rolę jako generalny plan postępowania

władz gminy, ale również jako narzędzie komunikowania się i partnerskiej współpracy

ze społecznością lokalną oraz partnerami gminy. Jest narzędziem wspierania pozytywnych

przemian wewnętrznych, wykorzystywania szans rozwojowych i niwelowania barier

pojawiających się w otoczeniu.

Strategia Rozwoju i Gminny Program Rewitalizacji Gminy Poronin wykazują zgodność w wielu

istotnych punktach. Szczególną zbieżność zaobserwowano w obszarze kierunków działań

wynikających z celu 1. GPR - AKTYWIZACJA I INTEGRACJA SPOŁECZNA, szczególnie w zakresie

działań ukierunkowanych na dbanie o dziedzictwo niematerialne Gminy, jako element

integrujący społeczność i potrzebę związaną z kreowaniem miejsc do integracji

dla mieszkańców, a także niezwykle istotne aspekty edukacyjne, związane z podnoszeniem

jakości edukacji, która jest szansą dla rozwoju społecznego i wzmocnienia lokalnego rynku

pracy, poprzez silny kapitał społeczny.

W zakresie celu 2. GPR - OŻYWIENIE LOKALNEJ PRZEDSIĘBIORCZOŚCI – także można odnaleźć

punkty zbieżne z kierunkami działań proponowanymi w Strategii. W obu dokumentach

wskazuje się na konieczność stworzenia warunków do rozwoju przedsiębiorczości i wspierania

lokalnych inicjatyw w tworzeniu miejsc pracy. Także cel 3. - SPRZYJANIE MOBILNOŚCI

MIESZKAŃCÓW I ZAPEWNIENIE ZDROWEGO ŚRODOWISKA – zwracający szczególną uwagę

na konieczność poprawy sytuacji komunikacyjnej mieszkańców i jednoczesne zadbanie

o poprawę stanu środowiska naturalnego znalazł swoje odzwierciedlenie w kierunkach

wskazywanych w Strategii, co potwierdza poprawność analiz i wysuwanych na ich podstawie

wniosków dotyczących stanu gminy i potrzeb lokalnej społeczności.

15.1.2. Strategia Rozwiązywania Problemów Społecznych W Gminie Poronin na lata

2014 – 2024
Strategia Rozwiązywania Problemów Społecznych jest dokumentem, do stworzenia i realizacji

którego Gminę zobowiązuje ustawa o pomocy społecznej w art. 17. Dokument ten określa cele

S t r o n a | 143

z zakresu polityki społecznej, której zadaniem jest zabezpieczenie podstawowych potrzeb

materialnych jak i niematerialnych wszystkich grup społecznych, przy szczególnym

uwzględnieniu rodzin, które mimo zmian społecznych pozostają podstawową komórką budującą

społeczeństwo.

Strategia Rozwiązywania Problemów Społecznych podobnie jak GPR skupia się szczególnie na

diagnozowaniu i wskazywaniu kierunków działań mających na celu rozwiązywanie problemów

lokalnej społeczności. W związku z tym dokumenty wykazują zbieżność zwłaszcza w zakresie

kierunków działań zaproponowanych w celu pierwszym GPR – 1. AKTYWIZACJA I INTEGRACJA

SPOŁECZNA. Szczególnie mocno podkreślone tu zostały działania związane z koniecznością

poszerzenia oferty związanej z systemem wsparcia dla osób znajdujących się w szczególnie

trudnej sytuacji. Strategia dużo miejsca poświęca rodzinie, podkreślając jednak konieczność

diagnozowania i monitorowania potrzeb innych osób zagrożonych wykluczeniem, również

na rynku pracy. GPR natomiast proponuje pójście dalej i zrewidowanie sposobu myślenia

o systemie pomocy społecznej. Obydwa dokumenty korelują również w obszarze celu drugiego

GPR – 2. OŻYWIENIE LOKALNEJ PRZEDSIĘBIORCZOŚCI – szczególnie w zakresie konieczności

wspierania osób zagrożonych wykluczeniem na rynku pracy.

15.1.3. Strategia Rozwoju Powiatu Tatrzańskiego na lata 2012 – 2020
Strategia Rozwoju Powiatu Tatrzańskiego na lata 2014 – 20240 jest podstawowym

dokumentem planistycznym lokalnego samorządu, w którym sformułowano wizję rozwoju

powiatu, odnosząc się do specyfiki gmin wchodzących w jego skład i ukierunkowując

na poziomie ogólnym politykę prorozwojową powiatu w obszarze społecznym i gospodarczym

w granicach przyznanych ustawowo samorządowi powiatowemu kompetencji.

Chociaż Strategia Powiatu odnosi się do kwestii bardziej ogólnych ze względu na szersze pole

odniesienia, to niektóre kwestie poruszane w GPR są zbieżne z problemami szerzej

występującymi w regionie. Istotnym aspektem w obu dokumentach jest kwestia wykorzystania

zasobów związanych z dziedzictwem regionu do celów turystycznych i marketingowych.

Podkreśla się również konieczność działań w obszarze ochrony środowiska, szczególnie

poprawy jakości powietrza, ochrony zasobów leśnych i uregulowanie kwestii dostępu

do systemów wodno – kanalizacyjnych. Dokumenty korelują również w zakresie problemów

społecznych podnosząc konieczność udzielania większego wsparcia rodzinom, szczególnie

tym znajdującym się w trudnej sytuacji. W obu dokumentach została także poruszona sprawa

komunikacji i związanych z nią problemów bezpieczeństwa na drogach, a także braku

możliwości pełnego wykorzystywania zasobów do rozwoju turystyki w regionie.

CELE GMINNEGO PROGRAMU

REWITALIZACJI GMINY PORONIN

NA LATA 2016 - 2023

CEL. 1. AKTYWIZACJA I INTEGRACJA

SPOŁECZNA

CEL 2. OŻYWIENIE

LOKALNEJ

PRZEDSIĘBIORCZOŚCI

CEL 3. SPRZYJANIE MOBILNOŚCI

MIESZKAŃCÓW I ZAPEWNIENIE

ZDROWEGO ŚRODOWISKA

KIERUNKI DZIAŁAŃ

GMINNEGO PROGRAMU

REWITALIZACJI GMINY PORONIN

NA LATA 2016 - 2023

1
.1

. Z
W

E
R

Y
F

IK
O

W
A

Ć
 I

 W
Z

M
O

C
N

IĆ

S
Y

S
T

E
M

 W
S

P
A

R
C

IA
 D

L
A

 O
S

Ó
B

Z
N

A
JD

U
JĄ

C
Y

C
H

 S
IĘ

 W
 S

Z
C

Z
E

G
Ó

L
N

IE

T
R

U
D

N
E

J
S

Y
T

U
A

C
JI

1
.2

. W
Z

M
O

C
N

IĆ
 S

Y
S

T
E

M
 E

D
U

K
A

C
JI

, J
A

K
O

F
U

N
D

A
M

E
N

T
 S

P
O

Ł
E

C
Z

N
O

 –

G
O

S
P

O
D

A
R

C
Z

Y

1
.3

. S
T

W
O

R
Z

Y
Ć

 P
R

Z
E

S
T

R
Z

E
Ń

 D
L

A

A
K

T
Y

W
N

O
Ś

C
I

I
IN

T
E

G
R

A
C

JI

M
IE

S
Z

K
A

Ń
C

Ó
W

1
.4

. Z
A

D
B

A
Ć

 O
 D

Z
IE

D
Z

IC
T

W
O

, J
A

K
O

W
A

R
T

O
Ś

Ć
 N

A
 R

Z
E

C
Z

 B
U

D
O

W
Y

W
S

P
Ó

L
N

O
T

Y

2
.1

. W
S

P
IE

R
A

Ć
 O

S
O

B
Y

 Z
A

G
R

O
Ż

O
N

E

W
Y

K
L

U
C

Z
E

N
IE

M
 Z

 R
Y

N
K

U
 P

R
A

C
Y

2
.2

. S
T

W
A

R
Z

A
Ć

 W
A

R
U

N
K

I
D

L
A

R
O

Z
W

O
JU

 P
R

Z
E

D
S

IĘ
B

IO
R

S
T

W
 I

T
W

O
R

Z
E

N
IA

 N
O

W
Y

C
H

 M
IE

JS
C

 P
R

A
C

Y

2
.3

. W
Y

P
R

A
C

O
W

A
Ć

 O
R

A
Z

 P
R

O
M

O
W

A
Ć

S
P

Ó
JN

Ą
 I

 W
S

P
Ó

L
N

Ą
 O

F
E

R
T

Ę
 U

S
Ł

U
G

,

O
P

A
R

T
Y

C
H

 O
 L

O
K

A
L

N
E

 D
Z

IE
D

Z
IC

T
W

O

M
A

T
E

R
IA

L
N

E
 I

 N
IE

M
A

T
E

R
IA

L
N

E

3
.1

. S
T

W
O

R
Z

Y
Ć

 S
P

R
A

W
N

Ą
 I

B
E

Z
P

IE
C

Z
N

Ą
 S

IE
C

I
P

O
Ł

Ą
C

Z
E

Ń
 W

K
O

M
U

N
IK

A
C

JI
 W

E
W

N
Ą

T
R

Z
G

M
IN

N
E

J

O
R

A
Z

 Z
E

W
N

Ę
T

R
Z

N
E

J

3
.2

. Z
W

IĘ
K

S
Z

Y
Ć

 B
E

Z
P

IE
C

Z
E

Ń
S

T
W

O

M
IE

S
Z

K
A

Ń
C

Ó
W

 W
 R

U
C

H
U

 D
R

O
G

O
W

Y
M

3
.3

. E
D

U
K

O
W

A
Ć

 N
A

 R
Z

E
C

Z
 Z

A
C

H
O

W
A

Ń

P
R

O
E

K
O

L
O

G
IC

Z
N

Y
C

H
 M

IE
S

Z
K

A
Ń

C
Ó

W
 I

P
O

D
E

JM
O

W
A

Ć
 D

Z
IA

Ł
A

N
IA

 M
A

JĄ
C

E
 N

A

C
E

L
U

 O
G

R
A

N
IC

Z
E

N
IE

 N
IS

K
IE

J
E

M
IS

JI

3
.4

. I
N

W
E

S
T

O
W

A
Ć

 W
 R

O
Z

B
U

D
O

W
Ę

S
IE

C
I

W
O

D
O

C
IĄ

G
O

W
E

J
I

K
A

N
A

L
IZ

A
C

Y
JN

E
J

STRATEGIA ROZWOJU GMINY PORONIN NA LATA 2016 - 2025
1.ZRÓWNOWAŻONA OFERTA SPĘDZANIA

CZASU WOLNEGO
 X

2. ZACHOWANIE I SZERSZE WŁĄCZANIE DO

ŻYCIA SPOŁECZNO-GOSPODARCZEGO

DZIEDZICTWA KULTUROWEGO GMINY

PORONIN

 X

3 OCHRONA I ZRÓWNOWAŻONE

ZARZĄDZANIE DZIEDZICTWEM

PRZYRODNICZYM

 X

4. EFEKTYWNY SYSTEM OŚWIATY

PRZYGOTOWUJĄCY DO SUBREGIONALNEGO

RYNKU PRACY I KSZTAŁTUJĄCY CECHY

PRZEDSIĘBIORCZE

 X

5. WZMACNIANIE PRZEDSIĘBIORCZOŚCI

LOKALNEJ I AKTYWIZACJA ZAWODOWA

MIESZKAŃCÓW

 X

S t r o n a | 145

6. DOSKONALENIE POWIĄZAŃ

KOMUNIKACYJNYCH
 X

7. KOMPLEKSOWE DZIAŁANIA NA RZECZ

ROZWIĄZYWANIA PROBLEMÓW

SPOŁECZNYCH I PODNOSZENIA JAKOŚCI

ŻYCIA MIESZKAŃCÓW

X

8. KSZTAŁTOWANIE PRZESTRZENI

SPRZYJAJĄCEJ INTEGRACJI SPOŁECZNEJ
 X

9. NOWOCZESNE ZARZĄDZANIE PUBLICZNE

STRATEGIA ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH W GMINIE PORONIN NA LATA 2014 - 2024
1. WZMOCNIENIE POZYCJI RODZINY W

OBLICZU JEJ KRYZYSU
X X X

2. UŁATWIENIE FUNKCJONOWANIA

OSÓB STARSZYCH I NIEPEŁNOSPRAWNYCH

W ŚRODOWISKU LOKALNYM

X X

3. WSPIERANIE AKTYWNOŚCI OSÓB

BEZROBOTNYCH NA RYNKU PRACY
X X X

4. OGRANICZENIE ZAGROŻEŃ

WYSTĘPUJĄCYCH W SPOŁECZEŃSTWIE
X

STRATEGIA ROZWOJU POWIATU TATRZAŃSKIEGO NA LATA 2012 - 2020
I. KONKURENCYJNA, NOWOCZESNA I
ZRÓŻNICOWANA OFERTA TURYSTYCZNO
KLIMATYCZNA I SPORTOWA

 X X

II. WYSOKA JAKOŚĆ I POWSZECHNY
DOSTĘP DO EDUKACJI I KULTURY X X X

III SPRAWNA OCHRONA ZDROWIA I POMOC
SPOŁECZNA

X X

IV. SPRAWNA, ŁATWA I RÓŻNORODNA
KOMUNIKACJA X

V. CZYSTE ŚRODOWISKO I CHRONIONY
KRAJOBRAZ

 X

VI. BEZPIECZEŃSTWO DLA MIESZKAŃCÓW
I PRZYJEZDNYCH

VII. KONSOLIDACJA I USPRAWNIENIE
ADMINISTRACJI SAMORZĄDOWEJ

S t r o n a | 146

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. Projekt Lokalizacja Rysunek MPZP Opis funkcji w MPZP Konkluzja / uwagi

PRZEDSIĘWZIĘCIE 1
PRZESTRZEŃ DLA NAS: Stworzenie przestrzeni i oferty czasu wolnego oraz miejsca aktywizacji i integracji społecznej dla mieszkańców Gminy Poronin (sieć
GOK)

1 Gminny Ośrodek
Kultury w Poroninie

ul. Piłsudskiego 2

U3 – TEREN USŁUG
PUBLICZNYCH, MPZP
Nazwa: UCHWAŁA NR
III/11/98
Rady Gminy Poronin
z dnia 09 grudnia 1998 r.

Zamierzenie zgodne z MPZP
Postulowana zmiana planu dla
doprecyzowania warunków
zagospodarowania terenu
z organem właściwym ds.
ochrony zabytków

2 Filia GOK w Małem
Cichem

Budynek obok SP Małe
Ciche, Małe Ciche 22,
dz. nr ewid. 8489 Małe
Ciche

1UP1 - TERENY USŁUG
PUBLICZNYCH
MPZP

 Nazwa: UCHWAŁA NR
XXXI/161/2013 RADY GMINY
PORONIN Z DNIA 14 LUTEGO
2013 R. W SPRAWIE ZMIANY
MPZP SOŁECTWA MAŁE CICHE
1

Zamierzenie zgodne z MPZP

S t r o n a | 147

3 Filia GOK w Zębie Istniejąca szkoła
podstawowa

 Obiekt istniejący - zakres
projektu nie wymaga pozwolenia
na budowę i zmiany sposobu
użytkowania

4 Poroniańskie Centrum
Kultury i Dziedzictwa
Podhala w Suchem

dz. nr ewid. 78/42
(dawniej 78/29) w
Suchem

U4x - teren usług publicznych.
MPZP
Nazwa: UCHWAŁA NR
XII/104/99
Rady Gminy Poronin
z dnia 06 sierpnia 1999 r.

Zamierzenie zgodne z MPZP

PRZEDSIĘWZIĘCIE 2:
ŚWIETLICE MIEJSCEM AKTYWIZACJI I INTEGRACJI: Tworzenie i/lub doposażenie świetlic jako przestrzeni uzupełniającej działanie Gminnego Ośrodka
Kultury Poronin

5 Doposażenie świetlicy
w Bustryku

 Obiekt istniejący - zakres
projektu nie wymaga pozwolenia
na budowę i zmiany sposobu
użytkowania

6 Doposażenie świetlicy
w Suchem

 Obiekt istniejący - zakres
projektu nie wymaga pozwolenia
na budowę i zmiany sposobu
użytkowania

7 Doposażenie świetlicy
w Poroninie

 Obiekt istniejący - zakres
projektu nie wymaga pozwolenia
na budowę i zmiany sposobu
użytkowania

S t r o n a | 148

8 Utworzenie świetlicy w
Murzasichlu w budynku
OSP

ul. Sądelska 55,
dz. nr ewid. 725
w Murzasichlu

2UP1 - TERENY USŁUG
PUBLICZNYCH
MPZP

 Nazwa: UCHWAŁA NR
XXXI/162/2013 RADY GMINY
PORONIN Z DNIA 14 LUTEGO
2013 R. W SPRAWIE ZMIANY
MPZP SOŁECTWA
MURZASICHLE

Zamierzenie zgodne z MPZP

9 Utworzenie świetlicy w
Stasikówce w budynku
OSP

OSP Stasikówka

5UP1 - TERENY USŁUG
PUBLICZNYCH
MPZP

 Nazwa: UCHWAŁA NR
XXXV/184/2013 RADY GMINY
PORONIN Z DNIA 19 CZERWCA
2013 R. W SPRAWIE ZMIANY
MPZP SOŁECTWA PORONIN W
CZĘŚCI P II ORAZ SOŁECTWA
STASIKÓWKA

Zamierzenie zgodne z MPZP

10 Utworzenie świetlicy w
Nowem Bystrem (Kule-
Słodyczki) w budynku
szkoły

 3UP1 - TERENY USŁUG
PUBLICZNYCH
MPZP

 Nazwa: UCHWAŁA NR
XXXI/164/2013 RADY GMINY
PORONIN Z DNIA 14 LUTEGO
2013 R. W SPRAWIE ZMIANY
MPZP SOŁECTWA NOWE
BYSTRE

Zamierzenie zgodne z MPZP dla
dominującej części budynku.
Postulowana korekta do
zmienionej struktury władania w
najbliższej edycji zmian MPZP

PRZEDSIĘWZIĘCIE 3:

S t r o n a | 149

RODZIC Z DZIECKIEM I ... SĄSIADEM: Place zabaw blisko, twórczo i interesująco

11 Utworzenie placu
zabaw w Nowem
Bystrem

Szkoła Nowe Bystre 61,
dz. nr 11882/7

 2UP1 - TERENY USŁUG
PUBLICZNYCH
MPZP

 Nazwa: UCHWAŁA NR
XXXI/164/2013 RADY GMINY
PORONIN Z DNIA 14 LUTEGO
2013 R. W SPRAWIE ZMIANY
MPZP SOŁECTWA NOWE
BYSTRE

Zamierzenie zgodne z MPZP

12 Utworzenie placu
zabaw w Poroninie

Szkoła Poronin,
ul. J. Piłsudskiego 34,
dz. nr ewid. 981/2,
981/1, 986/1

 UP1 - TERENY USŁUG
PUBLICZNYCH
MPZP

 Nazwa: UCHWAŁA NR
XXII/114/2012 RADY GMINY
PORONIN Z DNIA 9 LIPCA 2012
R. W SPRAWIE ZMIANY MPZP
SOŁECTWA PORONIN W CZĘŚCI
DOTYCZĄCEJ TERENU P I
(„WYCIĄG”)

Zamierzenie zgodne z MPZP

13 Utworzenie placu
zabaw w Suchem

Suche 115 A,
dz. nr ewid. 1629

 1UP1 - TERENY USŁUG
PUBLICZNYCH
MPZP

 Nazwa: UCHWAŁA NR
XXXV/185/2013 RADY GMINY
PORONIN Z DNIA 19 CZERWCA
2013 R. W SPRAWIE ZMIANY
MPZP SOŁECTWA SUCHE
W TZW. CZĘŚCI S1

Zamierzenie zgodne z MPZP

S t r o n a | 150

14 Utworzenie placu
zabaw w Małem Cichem

Małe Ciche 22,
dz. nr ewid. 8489
Małe Ciche

 1UP1 - TERENY USŁUG
PUBLICZNYCH
MPZP

 Nazwa: UCHWAŁA NR
XXXI/161/2013 RADY GMINY
PORONIN Z DNIA 14 LUTEGO
2013 R. W SPRAWIE ZMIANY
MPZP SOŁECTWA MAŁE
CICHE 1

Zamierzenie zgodne z MPZP

PRZEDSIĘWZIĘCIE 4: SUKCES ZACZYNA SIĘ W PRZEDSZKOLU: UZUPEŁNIENIE SIECI PRZEDSZKOLI NA TERENIE GMINY PORONIN

15 Stworzenie
wielooddziałowego
gminnego przedszkola
w Zębie przy SP

SP Ząb 6, dz. nr ewid.
7140/10 Ząb

 1UP1 - TERENY USŁUG
PUBLICZNYCH
MPZP

 Nazwa: UCHWAŁA NR
XXXV/186/2013 RADY GMINY
PORONIN Z DNIA 19 CZERWCA
2013 R. W SPRAWIE ZMIANY
MPZP SOŁECTWA ZĄB

Zamierzenie zgodne z MPZP

S t r o n a | 151

15 Stworzenie przedszkola
w Murzasichlu

Szkoła Murzasichle, ul.
Sądelska 31, dz. nr
ewid. 1354

 1UP1 - TERENY USŁUG
PUBLICZNYCH
MPZP

 Nazwa: UCHWAŁA NR
XXXI/162/2013 RADY GMINY
PORONIN Z DNIA 14 LUTEGO
2013 R. W SPRAWIE ZMIANY
MPZP SOŁECTWA
MURZASICHLE

Zamierzenie zgodne z MPZP

17 Budowa przedszkola w
Poroninie

Poronin ul. Anieli Gut-
Słapińskiej 26 Działka
nr 189

7MU1 - TERENY ZABUDOWY
MIESZKANIOWO-USŁUGOWEJ
MPZP
Nazwa: UCHWAŁA NR
XXII/114/2012 RADY GMINY
PORONIN Z DNIA 9 LIPCA 2012
R. W SPRAWIE ZMIANY MPZP
SOŁECTWA PORONIN W CZĘŚCI
DOTYCZĄCEJ TERENU P I
(„WYCIĄG”)

Zamierzenie zgodne z MPZP (jako
funkcji dopuszczalnej)

PRZEDSIĘWZIĘCIE 5:
SKS – SPORTOWO, KREATYWNIE z SĄSIADEM
18 Budowa sali

gimnastycznej w
Murzasichlu

Szkoła Murzasichle, ul.
Sądelska 31, dz. nr
ewid. 1352 oraz 1353.

 1UP1 - TERENY USŁUG
PUBLICZNYCH
MPZP

 Nazwa: UCHWAŁA NR
XXXI/162/2013 RADY GMINY
PORONIN Z DNIA 14 LUTEGO
2013 R. W SPRAWIE ZMIANY
MPZP SOŁECTWA
MURZASICHLE

Zamierzenie zgodne z MPZP przy
zagospodarowaniu
uwzględniającym następujące
zasady zagospodarowania
terenu: 1) wskaźnik
intensywności zabudowy –
maksymalnie 0,40,
2) powierzchnia terenu
biologicznie czynna – minimum
50%

S t r o n a | 152

19 Budowa sali
gimnastycznej w
Nowem Bystrem

Teren położony
bezpośrednio za
Remizą OSP w Nowem
Bystrem.

US4 - TERENY SPORTU
I REKREACJI
MPZP

 Nazwa: UCHWAŁA NR
XXXI/164/2013 RADY GMINY
PORONIN Z DNIA 14 LUTEGO
2013 R. W SPRAWIE ZMIANY
MPZP SOŁECTWA NOWE
BYSTRE

W Studium uwarunkowań
MU1 - OBSZAR
KSZTAŁTOWANIA ZABUDOWY
MIESZKALNEJ, MIESZKALNO-
USŁUGOWEJ I ZAGRODOWEJ

Funkcja NIEZGODNA z MPZP –
wymagana zmiana MPZP

Ograniczenia kierunków
zagospodarowania w SUIKZ
„w zakresie kształtowania
zabudowy dla nowo realizowanej
i przekształcanej zabudowy
mieszkaniowej, mieszkalno –
usługowej, zagrodowej
i usługowej” - mogą stanowić
barierę. Należy przeanalizować
możliwość kształtowania funkcji
przy ograniczeniach
wynikających z powyższych
zapisów i podjąć decyzję o ew.
zmianie studium.

Przeprowadzona analiza zgodności zaplanowanych w GPR działań z Miejscowym Planem Zagospodarowania Przestrzennego wykazała, że poza
1 z analizowanych 19 rozwiązań inwestycyjnych (pod numerem 19 w powyższej tabeli), wykazano zgodność ze Studium Uwarunkowań i Kierunków
Zagospodarowania Przestrzennego Gminy Poronin oraz miejscowymi planami zagospodarowania przestrzennego dla poszczególnych miejscowości.
W kontekście jednego obszaru, dla którego nie wykazano zgodności (na etapie prac nad GPR teren ten miał inne przeznaczenie), rekomenduje się
zmiany w prawie miejscowym uwzględniające planowane działania.

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

MPZP sołectwa Nowe Bystre

Wymagana zmiana w kontekście
planowanej inwestycji nr 19 (zgodnie z
tabelą w punkcie 15.1): Budowa sali
gimnastycznej w Nowem Bystrem

Funkcja planowanego obiektu
NIEZGODNA z MPZP – wymagana
zmiana MPZP
Ograniczenia kierunków
zagospodarowania w SUIKZ „w zakresie
kształtowania zabudowy dla nowo
realizowanej i przekształcanej zabudowy
mieszkaniowej, mieszkalno – usługowej,
zagrodowej i usługowej” - mogą stanowić
barierę.
Rekomendacje/zmiany:
Należy przeanalizować możliwość
kształtowania funkcji przy
ograniczeniach wynikających
z powyższych zapisów i podjąć decyzję
o ew. zmianie studium.

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.

S t r o n a | 154

16. SPIS RYSUNKÓW I TABEL

Rysunki:
Rysunek 1. Gmina Poronin oraz jej położenie w powiecie tatrzańskim .. 10

Rysunek 2. Tereny spełniające ustawowe kryterium obszaru zdegradowanego w granicach Gminy

Poronin .. 23

Rysunek 3. Wielkość wskaźnika syntetycznego degradacji w obszarze Gminy Poronin – liczba czynników

kryzysowych powyżej mediany ... 24

Rysunek 4. Obszary zdegradowane w gminie Poronin ... 25

Rysunek 5. Granice obszarów zdegradowanych na tle wskaźnika liczby czynników kryzysowych 25

Rysunek 6. Obszar rewitalizacji w gminie Poronin .. 27

Rysunek 7. Granice podobszarów rewitalizacji na tle wskaźnika liczby czynników kryzysowych 28

Rysunek 8. Obszar rewitalizacji na tle obszaru zdegradowanego ... 29

Tabele:
Tabela 1. Analizowane wskaźniki cząstkowe .. 14

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

Poronin ... 27

Tabela 3. Podstawowe wskaźniki dotyczące obszaru rewitalizacji .. 29

17. ZAŁĄCZNIKI do GPR

Załącznik nr 1 do
Gminnego Programu
Rewitalizacji Gminy
Poronin na lata 2016-2023

Dokument diagnozy potwierdzającej spełnienie przez obszar
zdegradowany i rewitalizacji przesłanek ich wyznaczenia

Załącznik nr 2 do
Gminnego Programu
Rewitalizacji Gminy
Poronin na lata 2016-2023

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.

