

źródło: <http://ryglice.pl>

Gminny Program Rewitalizacji Gminy Ryglice na lata 2016-2023

Fundusze
Europejskie
Pomoc Techniczna

Unia Europejska
Fundusz Spójności

RYGLICE, 2016

Załącznik Nr 1
do Uchwały Nr .../.../...
Rady Miejskiej w Ryglicach
z dnia 2017 roku

***Gminny Program Rewitalizacji
Gminy Ryglice
na lata 2016-2023***

Ryglice, grudzień 2016

SPIS TREŚCI

1.	Wstęp	7
2.	Pozycja rozwojowa gminy w aspektach społecznym, gospodarczym, środowiskowym, przestrzennym i technicznym na tle powiatu i województwa	9
2.1.	Zjawiska społeczne	10
2.2.	Zjawiska gospodarcze	17
2.3.	Zjawiska środowiskowe	18
2.4.	Zjawiska przestrzenno-funkcjonalne	18
2.5.	Zjawiska techniczne	19
2.6.	Pozycja rozwojowa gminy Ryglice na tle powiatu i województwa	20
3.	Metodologia wyboru obszaru zdegradowanego i obszaru rewitalizacji	22
4.	Uwarunkowania społeczne, gospodarcze, przestrzenne, środowiskowe i infrastrukturalne Jednostek Urbanistycznych	24
4.1.	Diagnoza zjawisk społecznych	24
4.1.1.	Czynniki społeczne	24
4.1.2.	Czynniki bezpieczeństwa	30
4.1.3.	Czynniki demograficzne	31
4.1.4.	Aktywność mieszkańców	32
4.1.5.	Dostępność infrastruktury społecznej	33
4.2.	Diagnoza zjawisk techniczno-środowiskowych	35
4.2.1.	Czynniki gospodarcze	35
4.2.2.	Czynniki przestrzenne	36
4.2.3.	Czynniki techniczno-środowiskowe	37
4.3.	Wybór obszaru zdegradowanego wraz z uzasadnieniem	41
5.	Charakter potrzeb rewitalizacyjnych	43
5.1.	Wskazanie obszaru rewitalizacji wraz z uzasadnieniem	43
5.1.1.	Podobszar 1: Lubcza centrum	45
5.1.2.	Podobszar 2: Joniny - Centrum	49
5.2.	Pogłębiona diagnoza obszaru rewitalizacji	51
5.3.	Wskazanie kluczowych potrzeb rewitalizacyjnych	54
6.	Wizja obszaru po rewitalizacji	56
7.	Cele rewitalizacji oraz kierunki interwencji	57
7.1.	Cel strategiczny 1. Przeciwdziałanie odpływowi mieszkańców z obszaru rewitalizacji poprzez tworzenie warunków do rozwoju społeczno-gospodarczego	57
7.2.	Cel strategiczny 2. Budowanie poczucia współodpowiedzialności i solidarności wewnątrz lokalnej wspólnoty	58
7.3.	Cel strategiczny 3. Podnoszenie jakości życia na obszarze rewitalizacji	59
8.	Przedsięwzięcia rewitalizacyjne	61
8.1.	Lista podstawowych projektów i przedsięwzięć rewitalizacyjnych	61
8.1.1.	Odtworzenie walorów architektonicznych i funkcjonalno-użytkowych zdegradowanego terenu w centrum wsi wraz z rewitalizacją budynku dawnej ochronki	62
8.1.2.	Rozbudowa szkoły o pasywną salę gimnastyczną	64
8.1.3.	Modernizacja stadionu sportowego w Joninach	66
8.1.4.	Rozwijanie doradztwa zawodowego na poziomie gimnazjalnym w gminie Ryglice	67
8.1.5.	Wesołe jest życie seniora - program wspierania aktywności oraz doskonalenia jakości i dostępności usług socjalnych na rzecz osób starszych w gminie	69
8.1.6.	Budowa altany z miejscem do grillowania i przyległym tarasem w Ryglicach	70
8.1.7.	Przywracanie tradycji wiejskich	71

8.1.8.	Budowa Domu Spokojnej Starości w Bistuszowej w gminie Ryglice	72
8.1.9.	Blżej rodziny	73
8.1.10.	Zachować od zapomnienia.....	75
8.2.	Charakterystyka uzupełniających przedsięwzięć rewitalizacyjnych	79
8.3.	Charakterystyka pozostałych dopuszczalnych przedsięwzięć rewitalizacyjnych	81
8.4.	Plan finansowy	82
9.	Kompleksowość i komplementarność Gminnego Programu Rewitalizacji	83
9.1.	Mechanizmy zapewnienia komplementarności pomiędzy poszczególnymi projektami rewitalizacyjnymi	83
9.1.1.	Komplementarność przestrzenna	83
9.1.2.	Komplementarność problemowa	84
9.1.3.	Komplementarność proceduralno-instytucjonalna.....	84
9.1.4.	Komplementarność międzyokresowa	84
9.1.5.	Komplementarność źródeł finansowania	84
9.2.	Opis powiązań programu z dokumentami strategicznymi i planistycznymi na poziomie krajowym, regionalnym i lokalnym	85
10.	System realizacji (wdrażania) programu rewitalizacji	91
10.1.	Harmonogram realizacji procesu rewitalizacji.....	91
10.2.	Struktura zarządzania Gminnym Programem Rewitalizacji	92
10.3.	System obiegu informacji w instytucji odpowiedzialnej za zarządzanie programem	93
10.4.	Promocja i informacja	93
10.5.	System monitoringu i oceny skuteczności działań	94
10.6.	Rodzaje monitoringu i wskaźniki monitoringu	95
10.6.1.	Monitoring rzeczowy	95
10.6.2.	Monitoring finansowy	96
10.6.3.	Sprawozdawczość	96
10.7.	Zasady pomiaru i doboru wskaźników monitorowania	97
10.8.	Ocena Gminnego Programu Rewitalizacji.....	98
10.8.1.	Ocena przed realizacją programu (ocena ex-ante)	98
10.8.2.	Ocena w połowie okresu realizacji (ocena mid-term).....	98
10.8.3.	Ocena na zakończenie Programu (ocena ex-post)	99
10.8.4.	Ocena bieżąca (ocena on-going).....	99
10.8.5.	Kryteria oceny	99
10.9.	Określenie niezbędnych zmian w uchwałach.....	99
10.9.1.	Określenie niezbędnych zmian w uchwałach, o których mowa w art. 15 ust 1 pkt 10) ...	99
10.9.2.	Określenie niezbędnych zmian w uchwale, o której mowa w art. 7 ust. 3	100
10.9.3.	Specjalna Strefa Rewitalizacji	100
10.9.4.	Zmiany w studium uwarunkowań i kierunków zagospodarowania przestrzennego	100
10.9.5.	Niezbędne zmiany w Wieloletniej Prognozie Finansowej	100
11.	Partycypacja społeczna	101
11.1.	Partycypacja społeczna na etapie przygotowywania Gminnego Programu Rewitalizacji.....	101
11.1.1.	Diagnozowanie obszaru zdegradowanego.....	101
11.1.2.	Wyznaczanie obszaru rewitalizacji.....	102
11.1.3.	Pogłębiona diagnoza obszaru rewitalizacji	104
11.1.4.	Tworzenie Gminnego Programu Rewitalizacji	104
11.2.	Partycypacja społeczna na etapie realizacji Gminnego Programu Rewitalizacji	106
11.2.1.	Mechanizmy włączenia mieszkańców, przedsiębiorców i innych podmiotów i grup aktywnych na terenie gminy w proces rewitalizacji.....	106

11.2.2. Komitet Rewitalizacji	106
11.2.3. Partnerstwo – zasady współpracy pomiędzy sektorem publicznym, społecznym i gospodarczym	107
11.2.4. Instrumenty wsparcia beneficjentów działań rewitalizacyjnych.....	108
11.2.5. Instrumenty włączające społeczność lokalną w działania rewitalizacyjne	108
11.3. Partycypacja społeczna na etapie oceny efektów Gminnego Programu Rewitalizacji.....	108
Załącznik	110

SPIS RYSUNKÓW

Rysunek 1. Gęstość zaludnienia w gminach powiatu w 2014 roku	9
Rysunek 2. Przyrost naturalny na 1 tys. ludności w 2014 roku.....	11
Rysunek 3. Dzieci w wieku 3-5 lat przypadające na jedno miejsce w placówce wychowania przedszkolnego w 2014 roku.....	12
Rysunek 4. Udział bezrobotnych zarejestrowanych w liczbie ludności w wieku produkcyjnym w 2014 roku	16
Rysunek 5. Udział w podatkach stanowiących dochody budżetu państwa, podatek dochodowy od osób prawnych w 2014 roku.....	18
Rysunek 6. Udział osób korzystających z wodociągu w ogóle ludności w 2014 roku.....	19
Rysunek 7. Liczba mieszkań socjalnych na 100 mieszkańców w 2014 roku.....	27
Rysunek 8. Udział osób starszych w ogóle ludności w 2014 roku	32
Rysunek 9. Frekwencja wyborcza w 2014 roku	32
Rysunek 10. Liczba aktywnych czytelników	33
Rysunek 11. Liczba zarejestrowanych podmiotów gospodarczych na 1 tysiąc ludności w 2014 r.	36
Rysunek 12. Liczba zabytków na 1 km ² w 2014 roku	37
Rysunek 13. Stężenie pyłu zawieszonego PM ₁₀ – kryterium ochrony zdrowia	38
Rysunek 14. Stężenie pyłu zawieszonego PM _{2,5} – kryterium ochrony zdrowia	38
Rysunek 15. Liczba dzikich wysypisk śmieci na 1 km ²	39
Rysunek 16. Zagrożenie azbestem	39
Rysunek 17. Obszar zdegradowany w gminie Ryglice	42
Rysunek 18. Obszar zdegradowany i obszar rewitalizacji w gminie Ryglice.....	45
Rysunek 19. Podobszar rewitalizacji Lubcza – Centrum – obrys z uwzględnieniem działek (1:2 000) oraz zdjęcie satelitarne obszaru	46
Rysunek 20. Nieuporządkowany teren wokół zdegradowanych magazynów w centrum Lubczy	47
Rysunek 21. Budynek dawnej ochronki z nieuporządkowanym terenem wokół	47
Rysunek 22. Budynek remizy OSP i teren w okolicy	48
Rysunek 23. Niezagospodarowany brzeg potoku Wolanka, centrum Lubczy	48
Rysunek 24. Podobszar rewitalizacji Joniny – Centrum – obrys z uwzględnieniem działek (1:2 000) oraz zdjęcie satelitarne obszaru	50
Rysunek 25. Teren sportowy KS Ryglice i sklep w centrum miejscowości	51
Rysunek 26. Okolice kościoła, OSP i szkoły w Joninach.....	51
Rysunek 27. Ogłoszenia dotyczące zbierania kart zadań do Gminnego Programu Rewitalizacji	61
Rysunek 28. Centrum Lubczy nad brzegiem potoku Wolanka i koncepcja zagospodarowania obszaru przygotowana przez mieszkańców	63
Rysunek 29. Budynek dawnej ochronki w centrum Lubczy	64
Rysunek 30. Zespół szkół w Lubczy	65
Rysunek 31. Aktualny stan stadionu sportowego w Joninach.....	66
Rysunek 32. Ochotnicza Straż Pożarna w Lubczy	76
Rysunek 33. Zasięg oddziaływania podstawowych przedsięwzięć rewitalizacyjnych.....	84

Rysunek 34. Warsztaty rewitalizacyjne w Urzędzie Miejskim w Ryglicach 19 maja 2016 roku	102
Rysunek 35. Praca z mapą – określanie przestrzennego rozłożenia problemów	103
Rysunek 36. Ogłoszenia dot. konsultacji umieszczone w BIP i na stronie internetowej Urzędu Miejskiego w Ryglicach	104
Rysunek 37. Ogłoszenia dot. zbierania zadań do GPR umieszczone na stronie internetowej Urzędu Miejskiego w Ryglicach	105
Rysunek 38. Warsztaty rewitalizacyjne w Ryglicach	105
Rysunek 39. Warsztaty rewitalizacyjne w Lubczy	105

SPIS WYKRESÓW

Wykres 1. Piramida wieku w 2014 roku	10
Wykres 2. Wskaźnik obciążenia demograficznego	11
Wykres 3. Saldo migracji ogółem na 1 tys. ludności	12
Wykres 4. Współczynnik skolaryzacji brutto dla szkół podstawowych	13
Wykres 5. Współczynnik skolaryzacji brutto dla szkół gimnazjalnych	14
Wykres 6. Liczba udzielonych porad na jednego mieszkańca	14
Wykres 7. Zasięg korzystania z pomocy społecznej	15
Wykres 8. Udział dzieci w wieku do lat 17, na które rodzice otrzymują zasiłek rodzinny w ogólnej liczbie dzieci w tym wieku	16
Wykres 9. Podmioty wpisane do rejestru REGON na 10 tys. ludności	17
Wykres 10. Udział ludności korzystającej z sieci kanalizacyjnej w ogólnej liczbie ludności	19
Wykres 11. Liczba korzystających z pomocy społecznej na 100 mieszkańców	24
Wykres 12. Liczba klientów pomocy w wieku 65 lat i więcej na 100 osób w wieku poprodukcyjnym	25
Wykres 13. Liczba klientów pomocy społecznej korzystających ze wsparcia z powodu ubóstwa na 100 mieszkańców	25
Wykres 14. Liczba klientów pomocy społecznej korzystających ze wsparcia z powodu wielodzietności na 100 mieszkańców	26
Wykres 15. Liczba zarejestrowanych bezrobotnych na 100 osób w wieku produkcyjnym	26
Wykres 16. Liczba kradzieży i rozbojów na 100 mieszkańców	30
Wykres 17. Liczba kolizji drogowych na 100 ludności	31
Wykres 18. Wskaźnik obciążenia demograficznego	31

SPIS TABEL

Tabela 1. Porównanie wskaźników charakteryzujących analizowane zjawiska w 2014 r.	20
Tabela 2. Wskaźniki z zakresu społecznego	28
Tabela 3. Wskaźniki z zakresu czynników bezpieczeństwa	34
Tabela 4. Wskaźniki z zakresu czynników demograficznych	35
Tabela 5. Wskaźniki z zakresu aktywności mieszkańców	35
Tabela 6. Wskaźniki z zakresu zjawisk techniczno-środowiskowych	40
Tabela 7. Wartości wskaźnika sum standaryzowanych dla zjawisk społecznych	41
Tabela 8. Wartości wskaźnika degradacji	41
Tabela 9. Mapa koncentracji problemów społecznych, gospodarczych, środowiskowych, przestrzenno-technicznych na obszarze gminy Ryglice – badanie fokusowe	44
Tabela 10. Kluczowe wskaźniki obrazujące stan kryzysu obszaru rewitalizacji z powodu koncentracji problemów	44
Tabela 11. Kluczowe zjawiska – negatywne i potencjały na obszarze Lubcza	45
Tabela 12. Przesłanki wyboru podobszaru rewitalizacji Lubcza – Centrum	46
Tabela 13. Kluczowe zjawiska – negatywne i potencjały na obszarze Joniny	49

Tabela 14. Przesłanki wyboru podobszaru rewitalizacji	50
Tabela 15. Kluczowe problemy poszczególnych podobszarów rewitalizacji wraz z ich hierarchizacją.....	52
Tabela 16. Kluczowe problemy społeczno-gospodarcze obszaru rewitalizacji	53
Tabela 17. Cel strategiczny 1. Przeciwdziałanie odpływowi mieszkańców z obszaru rewitalizacji poprzez tworzenie warunków do rozwoju społeczno-gospodarczego	58
Tabela 18. Cel strategiczny 2. Budowanie poczucia współodpowiedzialności i solidarności wewnątrz lokalnej wspólnoty	59
Tabela 19. Cel strategiczny 3. Podnoszenie jakości życia na obszarze rewitalizacji	60
Tabela 20. Kryteria oceny projektów rewitalizacyjnych	61
Tabela 21. Oczekiwane wskaźniki osiągnięć Gminnego Programu Rewitalizacji	77
Tabela 22. Wskaźniki oddziaływania Gminnego Programu Rewitalizacji gminy Ryglice na lata 2016-2023 ...	78
Tabela 23. Uzupełniające przedsięwzięcia rewitalizacyjne - zadania inwestycyjne umieszczono w polu białym, zadania miękkie umieszczono w polach zaciemnionych.....	79
Tabela 24. Harmonogram rzeczowo-finansowy przedsięwzięć planowanych do realizacji w ramach Gminnego Programu Rewitalizacji Gminy Ryglice na lata 2016-2023	82
Tabela 25. Podsumowanie uzupełniających przedsięwzięć rewitalizacyjnych w odniesieniu do celów Gminnego Programu Rewitalizacji	82
Tabela 26. Powiązanie celów Gminnego Programu Rewitalizacji gminy Ryglice na lata 2016-2023 do strategicznych dokumentów dotyczących rozwoju przestrzenno-społeczno-gospodarczego gminy, regionu i kraju	86
Tabela 27. Ramowy program realizacji procesu rewitalizacji w latach 2016-2023.....	92
Tabela 28. Częstotliwość sprawozdawczości z uwzględnieniem pomiaru wskaźników	97

1. WSTĘP

Przemiany społeczno-gospodarcze na przestrzeni ostatniego ćwierćwiecza – wywołane procesem globalizacji oraz transformacją ustrojową i wyzwaniem gospodarki wolnorynkowej – spowodowały szereg niekorzystnych zjawisk i procesów na obszarach jednostek samorządu, takich jak degradacja tkanki materialnej oraz narastające problemy w sferze społeczno-gospodarczej. W takiej sytuacji szczególnego znaczenia zaczęło nabierać **planowanie** oraz **realizacja kompleksowych projektów rewitalizacyjnych**, obejmujących sferę przestrzenną, społeczną, gospodarczą, środowiskową i kulturową, a tym samym odpowiadających na indywidualny zestaw zidentyfikowanych problemów danego obszaru.

Rewitalizację należy rozumieć jako **wyprowadzanie ze stanu kryzysowego obszarów zdegradowanych poprzez przedsięwzięcia całościowe (integrujące interwencje na rzecz społeczności lokalnej, przestrzeni i lokalnej gospodarki), skoncentrowane terytorialnie i prowadzone we współpracy z lokalną społecznością w sposób zaplanowany oraz zintegrowany przez określenie i realizację programów rewitalizacji.**

Udział w takim procesie jest ważny dla wielu osób i podmiotów z obszaru objętego działaniami rewitalizacyjnymi – w tym dla samorządu gminy, mieszkańców tego miejsca, organizacji społecznych, przedsiębiorców, zaś w szczególności wszystkich grup społecznych zagrożonych kryzysem na obszarze objętym procesami rewitalizacyjnymi.

Opracowanie *Gminnego Programu Rewitalizacji* zostało, w pierwszej kolejności, poprzedzone szczegółową diagnozą w szeroko rozumianym obszarze zagadnień **społecznych**, a w drugiej kolejności także **gospodarczych, przestrzenno-funkcjonalnych, technicznych i środowiskowych** (diagnoza została opracowana zgodnie z Ustawą o rewitalizacji z dnia 9 października 2015 roku [Dziennik Ustaw 2015, poz. 1777, tom 1] oraz *Wytycznymi w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020* opracowanymi przez Ministra Infrastruktury i rozwoju [MIiR/H 2014-2020/20(01)/07/2015] w lipcu 2015 roku). Dopiero tak przeprowadzona analiza pozwoliła dokonać pełnej diagnozy problemów i zagrożeń, wskazać obszary o największej koncentracji zjawisk kryzysowych, a w konsekwencji wyznaczyć **obszar zdegradowany** i **obszar rewitalizacji**. To na nich ostatecznie zdefiniowano katalog działań, które – konsekwentnie wdrażane i realizowane – będą prowadziły do sukcesywnego wydzwignięcia się z sytuacji kryzysowej lub przynajmniej minimalizowania jej skutków. W programie ujęto działania, które w najbliższych latach winny być realizowane z wykorzystaniem **środków unijnych** (EFRR, EFS, EFRROW), ale ,co równie ważne, także działania, które finansowane będą z innych **środków publicznych** oraz **prywatnych**. Połączenie aktywności wielu osób i instytucji, także różnych środków, w tym właśnie zarówno publicznych, jak i prywatnych, pozwoli w sposób **kompleksowy** rozwiązać wszystkie zdiagnozowane w dokumencie problemy.

Szeroka partycypacja społeczna i współdecydowanie mieszkańców o kształcie *Gminnego Programu Rewitalizacji* były nadrzędnym celem dla koordynatorów procesu. To właśnie mieszkańcy mają największą wiedzę na temat potrzeb i problemów swojego otoczenia, a zatem to oni są najlepszym źródłem informacji dla lokalnych władz o tym, co trzeba zrobić, aby stworzyć lepsze warunki życia w gminie. Do udziału w opracowywaniu *Gminnego Programu Rewitalizacji Gminy Ryglice na lata 2016-2023* zaproszono osoby i instytucje, które są odpowiedzialne za rozwiązywanie problemów na obszarze gminy Ryglice, a także osoby i instytucje, które chcą w tym procesie uczestniczyć i czują się za niego odpowiedzialne. Zaproszenie do udziału w procesie wypracowywania programu było otwarte i dostępne dla wszystkich, m.in. poprzez zaproszenie opublikowane na stronie internetowej gminy oraz zaproszenia docierające za pośrednictwem instytucji zaufania społecznego.

Bezpośrednie włączenie społeczności lokalnej w proces rewitalizacji stwarzało możliwość dyskusji na otwartym forum, wymianę poglądów, czy zaproponowanie innowacyjnych i nieszablonowych rozwiązań dla obszaru kryzysowego. Warunkiem dobrej dyskusji jest jednak świadomość społeczeństwa o procesie rewitalizacji, o jego znaczeniu i skutkach, jakie za sobą niesie. Z tego względu dużą wagę przykładano do przekazania jak największej liczbie mieszkańców

informacji o rewitalizacji w sposób zrozumiały i wyczerpujący. Na stronie internetowej gminy uruchomiono podstronę dotyczącą rewitalizacji, wyznaczono osobę odpowiedzialną za informowanie mieszkańców o zachodzących procesach i ich konsekwencjach, informacje o prowadzonych pracach pojawiały się w lokalnych gazetach, na urzędowych tablicach ogłoszeń, a także na spotkaniach organizowanych przez urząd (m.in. spotkania sołeckie) oraz inne organizacje i instytucje w gminie.

Istotnym elementem partycypacyjnego tworzenia *Programu* był cykl spotkań i warsztatów, począwszy od tych wstępnych prowadzonych dla całej gminy, aż po kolejne przybliżenia – czyli warsztaty poświęcone obszarowi zdegradowanemu, obszarowi rewitalizacji, których zwieńczeniem była praca nad konkretnymi przedsięwzięciami rewitalizacyjnymi. Ponadto, mieszkańcy szeroko wypowiedzieli swoją opinię za pośrednictwem realizowanych ankiet, które dotyczyły jakości życia i problemów na terenie jednostek urbanistycznych, konkretnych przedsięwzięć rewitalizacyjnych i ich hierarchizacji oraz zbierających zadania rewitalizacyjne.

Na każdym etapie i w wielu różnych formach umożliwiono szerokiej grupie mieszkańców i zainteresowanych podmiotów **włączyć** się w proces, a całość działań, które doprowadziły do opracowania dokumentu, miała głęboko **partycypacyjny** charakter.

Analizując cały proces, należy podkreślić, iż w sposób kompleksowy dotykał on w równej mierze zarówno zagadnień społecznych, jak i ekonomicznych, przestrzennych, technicznych, środowiskowych i kulturowych. Tak prowadzony proces tworzenia *Programu* pozwolił wybrać te obszary i działania rewitalizacyjne, które **koncentrują** się na najbardziej zdegradowanych obszarach w gminie, tj. tych, w których skala problemów i zjawisk kryzysowych jest największa. Co więcej, takie podejście do całości problemów zagwarantowało w ostatecznym rozrachunku pełną **komplementarność** w stosunku do postawionych na początku kwestii, i to zarówno w wymiarze przestrzennym, jak i problemowym, proceduralno-instytucjonalnym, a także w zakresie różnych źródeł finansowania (zarówno od strony dostępnych środków, jak i zaangażowanych stron).

2. POZYCJA ROZWOJOWA GMINY W ASPEKTACH SPOŁECZNYM, GOSPODARCZYM, ŚRODOWISKOWYM, PRZESTRZENNYM I TECHNICZNYM NA TLE POWIATU I WOJEWÓDZTWA

Na potrzeby *Gminnego Programu Rewitalizacji* (GPR) charakterystyka gminy Ryglice została przygotowana w sześcioletnim horyzoncie czasowym, dla lat 2009-2014. Ponadto, w celu lepszego zobrazowanie zjawisk tło analiz stanowią analogiczne wskaźniki z tego samego okresu dla powiatu tarnowskiego oraz województwa małopolskiego. Charakterystyka gminy składa się z analizy pięciu obszarów wyróżnionych zgodnie z definicją zawartą w *Ustawie o rewitalizacji* z dnia 9 października 2015 r. i *Wytycznych w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020* przygotowanych przez Ministerstwo Infrastruktury i Rozwoju. Obejmują one kwestie społeczne, gospodarcze, przestrzenno-funkcjonalne, techniczne i środowiskowe.

Gmina Ryglice położona jest w południowo-wschodniej części powiatu tarnowskiego na północnym stoku Progu Karpackiego, a część jej obszar znajduje się na Płaskowyżu Tarnowskim. Południowa granica terytorium gminy przebiega wzdłuż północnego stoku Pasma Brzanki, określanego jako Grzbiet Brzanka-Liwocz. Część gminy położona jest na terenie Parku Krajobrazowego Pasma Brzanki i Obszarze Chronionego Krajobrazu Pogórza Ciężkowickiego. Powierzchnia gminy liczy 117 km², przy czym 78,5% stanowi obszar wiejski. Gmina Ryglice ma mało korzystne położenie komunikacyjne, czas dojazdu do Krakowa wynosi 88 minut, a do głównego miasta subregionu, Tarnowa, 32 minuty¹. Ryglice zamieszkuje obecnie 11,7 tys. osób, z czego 24,5% jest mieszkańcami miasta. Liczba ludności gminy ogółem w sześcioletnim okresie analizy głównie rosła (wyjątek w 2012 i 2014 roku), w tym samym czasie na obszarze miejskim liczba mieszkańców rosła do roku 2010, a na terenach wiejskich liczba ludności podlegała wahaniom. Gęstość zaludnienia od 2010 roku utrzymuje się na stałym poziomie 100 osób na km² (odpowiednio dla obszaru miejskiego 114 osób na km², dla obszaru wiejskiego 101 osób na km²).

Rysunek 1. Gęstość zaludnienia w gminach powiatu w 2014 roku

¹ Na podstawie Bazy Informacji Regionalnej Urzędu Marszałkowskiego Województwa Małopolskiego

W gminie Ryglice liczba kobiet przeważała nad liczbą mężczyzn (101 kobiet na 100 mężczyzn). Zmiany demograficzne mające miejsce w całym kraju można było również zauważyć w gminie Ryglice - wykres przedstawiający piramidę wieku obrazuje jej niekorzystne zwężanie się w dolnej części, co jest związane z systematycznie malejącym udziałem ludności w wieku przedprodukcyjnym - w roku 2009 było to 24,5%, a w roku 2014 spadło do 21,8% (proces ten przebiega znacznie dynamiczniej niż w skali całego województwa). Na uwagę zasługują również fakt, że liczba kobiet w wieku 85 lat i więcej prawie 3-krotnie przewyższa liczbę mężczyzn.

Wykres 1. Piramida wieku w 2014 roku

Źródło: Opracowanie własne na podstawie danych BDL GUS

2.1. Zjawiska społeczne

Najbardziej istotne w kontekście GPR, zgodnie z *Ustawą o rewitalizacji* i ministerialnymi wytycznymi, są zjawiska społeczne, a w szczególności takie kwestie jak bezrobocie, ubóstwo, przestępczość, niski poziom edukacji lub kapitału społecznego oraz niewystarczający poziom uczestnictwa mieszkańców w życiu publicznym i kulturalnym. Ponadto do obszaru społecznego zostały przypisane również zagadnienia z zakresu demografii. Poniżej zaprezentowano syntetyczny przegląd podstawowych danych:

- Podobnie jak w województwie i powiecie tarnowskim, w gminie Ryglice w ostatnich latach liczba mieszkańców głównie rosła (spadek w latach 2012 i 2014). Do roku 2014 w gminie Ryglice występował dodatni przyrost naturalny, natomiast w 2014 jego wartość wyniosła minus 1,1 ‰. Relacja pomiędzy przyrostem naturalnym dla gminy Ryglice, powiatu tarnowskiego i województwa była zmienna.

Rysunek 2. Przyrost naturalny na 1 tys. ludności w 2014 roku

Źródło: Opracowanie własne na podstawie danych BDL GUS

- Podobnie jak w powiecie, w gminie odnotowano zjawisko malejącego wskaźnika obciążenia demograficznego, czyli liczby osób w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym. Jednak wskaźnik ten nadal jest bardzo niekorzystny, wyższy niż w województwie i powiecie. W przypadku Małopolski wskaźnik ten systematycznie wzrastał.

Wykres 2. Wskaźnik obciążenia demograficznego

Źródło: Opracowanie własne na podstawie danych BDL GUS

- W latach 2009-2014 saldo migracji, czyli różnica pomiędzy liczbą osób przyjeżdżających i wyjeżdżających na stałe z i do Ryglic, przyjmowała wartości ujemne (wyjątek 2010 roku). W województwie i powiecie w całym analizowanym okresie wskaźnik ten przyjmował wartości dodatnie.

Wykres 3. Saldo migracji ogółem na 1 tys. ludności

Źródło: Opracowanie własne na podstawie danych BDL GUS

- Na obszarze gminy funkcjonuje obecnie 10 placówek wychowania przedszkolnego: 3 przedszkola, 1 punkt przedszkolny i 6 oddziałów przedszkolnych przy szkołach podstawowych. W analizowanym okresie liczba przedszkoli wzrosła o jedną placówkę.
- Liczba dzieci w wieku 3-5 lat przypadająca na jedno miejsce w placówce wychowania przedszkolnego w badanym okresie ulegała wahaniom. W 2014 roku wyniosła 2,0 i była na wyższym poziomie niż średnia liczba dostępnych miejsc dla całego województwa oraz powiatu.

Rysunek 3. Dzieci w wieku 3-5 lat przypadające na jedno miejsce w placówce wychowania przedszkolnego w 2014 roku

Źródło: Opracowanie własne na podstawie danych BDL GUS

- W latach 2009-2014 liczba szkół podstawowych w gminie Ryglice utrzymywała się na stałym poziomie 7 placówek, w tym okresie liczba szkół w województwie wahała się, a w powiecie spadła w 2011 roku (w następnych latach bez zmian).
- W 2012 roku do użytku uczniów szkół podstawowych przeznaczono 70 komputerów i wszystkie one miały dostęp do Internetu. Na jeden komputer z dostępem do Internetu przypadało średnio 12,31 ucznia, czyli o 0,43 więcej w porównaniu do Małopolski i o 3,02 więcej niż w powiecie.

- W 2014 roku współczynnik skolaryzacji brutto² dla szkół podstawowych wyniósł 92,89% i spadł o 4,81 punktu procentowego w porównaniu z rokiem poprzednim. W tym czasie spadek odnotowano również w porównywanych jednostkach terytorialnych i wynosił on odpowiednio 4,08 punktu procentowego dla Małopolski i 3,83 punktu procentowego dla powiatu. W całym analizowanym okresie współczynnik skolaryzacji brutto dla szkół podstawowych w gminie Ryglice przyjmował wartości wyższe niż w powiecie. Relacja do wskaźnika wojewódzkiego była zmienna.

Wykres 4. Współczynnik skolaryzacji brutto dla szkół podstawowych

Źródło: Opracowanie własne na podstawie danych BDL GUS

- Średni wynik sprawdzianu w szkołach podstawowych w gminie Ryglice w 2014 roku wyniósł 66,8%, a w 2013 roku 61,5%. W obu przypadkach wyniki te były wyższe niż średni procentowy wynik dla całego powiatu. W porównaniu do województwa w 2014 roku wyniki były niższe, a w 2013 roku wyższe.
- Od 2009 liczba szkół gimnazjalnych utrzymywała się na stałym poziomie (3 placówki), natomiast w Małopolsce oraz powiecie tarnowskim w tym okresie odnotowano wzrost liczby tego typu szkół.
- W 2012 roku do użytku uczniów szkół gimnazjalnych przeznaczono 58 komputerów, wszystkie z dostępem do Internetu. Na jeden komputer z dostępem do Internetu przypadało średnio 8 uczniów, czyli o blisko 2 osoby mniej w porównaniu ze średnią dla Małopolski i prawie o 1 osobę mniej niż w powiecie.
- W 2014 roku współczynnik skolaryzacji brutto dla szkół gimnazjalnych wyniósł 94,73% i wzrósł o 1,48 punktu procentowego w stosunku do roku poprzedniego. Spadek o niecały punkt procentowy odnotowano natomiast w porównywanych jednostkach terytorialnych. W całym analizowanym okresie współczynnik skolaryzacji brutto dla szkół gimnazjalnych w gminie Ryglice przyjmował wyraźnie niższe wartości niż w województwie, ale wyższe niż w powiecie.

² Udział wszystkich osób uczących się na danym poziomie do ogółu osób będących w wieku przypisanym temu poziomowi kształcenia.

Wykres 5. Współczynnik skolaryzacji brutto dla szkół gimnazjalnych

Źródło: Opracowanie własne na podstawie danych BDL GUS

- Wyniki egzaminu gimnazjalnego w gminie Ryglice były niższe od średniej dla województwa i powiatu we wszystkich zakresach przedmiotowych (wyjątek matematyka):
 - język polski: Ryglice – 67,5%, powiat – 68,0%, województwo – 70,3%,
 - matematyka: Ryglice – 49,4%, powiat – 46,7%, województwo – 50,33%,
 - historia i wiedza o społeczeństwie: Ryglice – 59,0%, powiat – 59,2%, województwo – 61,1%,
 - przedmioty przyrodnicze: Ryglice – 52,6%, powiat – 52,9%, województwo – 54,5%,
 - język angielski poziom podstawowy: Ryglice – 56,1%, powiat – 61,9%, województwo – 67,9%.
- Na terenie gminy działają 4 przychodnie i 2 praktyki lekarskie (na podstawie danych GUS), w których udzielono łącznie 38,2 tys. porad medycznych – wzrost o 0,8 tys. w porównaniu z rokiem poprzednim. Liczba udzielonych porad na jednego mieszkańca oscylowała wokół 1,6-3,4 i była nieznacznie mniejsza od liczby porad udzielonych na jednego mieszkańca województwa czy powiatu.

Wykres 6. Liczba udzielonych porad na jednego mieszkańca

Źródło: Opracowanie własne na podstawie danych BDL GUS

- Mieszkańcy gminy mieli do dyspozycji 4 apteki (do 2012 roku 2 apteki), a ich obciążenie liczbą osób od 2011 roku malało do poziomu 2,9 tys. osób, tj. na poziomie porównywalnym do województwa i niższym od powiatu.
- W gminie nie funkcjonowała żadna placówka stacjonarnej pomocy społecznej.

- W latach 2009-2014 liczba gospodarstw domowych korzystających ze środowiskowej pomocy społecznej wahała się, podobnie liczba osób w gospodarstwach domowych korzystających ze środowiskowej pomocy społecznej. Wzrosła natomiast liczba gospodarstw i liczba osób w gospodarstwach domowych poniżej kryterium dochodowego. W przypadku województwa i powiatu sytuacja kształtowała się odmiennie: w powiecie, w ostatnim roku, liczba gospodarstw korzystających z tego rodzaju świadczeń spadła, a w województwie wzrosła. Natomiast liczba gospodarstw poniżej kryterium dochodowego sięgających po te świadczenia dla obu porównywanych jednostek administracyjnych spadła.
- W gminie Ryglice w latach 2009-2014 udział osób korzystających ze środowiskowej pomocy społecznej w liczbie ludności ogółem wahał się, podobnie jak udział ludności poniżej kryterium dochodowego.

Wykres 7. Zasięg korzystania³ z pomocy społecznej

Źródło: Opracowanie własne na podstawie danych BDL GUS

- W przypadku wszystkich trzech analizowanych jednostek terytorialnych nastąpił spadek liczby rodzin otrzymujących zasiłki rodzinne na dzieci do lat 17 oraz spadek udziału dzieci w wieku do lat 17, które otrzymują zasiłek rodzinny, w ogólnej liczbie dzieci w tym wieku. Udział ten dla gminy Ryglice w latach 2009-2014 był zawsze wyższy o kilka do kilkunastu punktów procentowych od średniej dla województwa i powiatu.

³ Zasięg korzystania z pomocy społecznej to udział osób w gospodarstwach domowych korzystających z pomocy społecznej w ludności ogółem.

Wykres 8. Udział dzieci w wieku do lat 17, na które rodzice otrzymują zasiłek rodzinny w ogólnej liczbie dzieci w tym wieku

Źródło: Opracowanie własne na podstawie danych BDL GUS

- Do roku 2013 rosła liczba zarejestrowanych bezrobotnych mieszkańców gminy oraz ich udział w stosunku do liczby ludności w wieku produkcyjnym. W 2014 roku odnotowano spadek obu wartości z poziomu 612 do poziomu 509 bezrobotnych (tj. udział bezrobotnych z 8,5% do 7,0%). Podobnie prezentowała się sytuacja w województwie małopolskim oraz powiecie tarnowskim. Podobnie jak w Małopolsce i powiecie tarnowskim kobiety stanowiły nieznacznie licznějšíą grupę wśród zarejestrowanych bezrobotnych.

Rysunek 4. Udział bezrobotnych zarejestrowanych w liczbie ludności w wieku produkcyjnym w 2014 roku

Źródło: Opracowanie własne na podstawie danych BDL GUS

- W 2014 roku w gminie Ryglice działały 3 oddziały biblioteczne, z czego 1 z nich był przystosowany dla osób poruszających się na wózkach inwalidzkich. W ciągu ostatnich lat liczba czytelników i woluminów księgozbioru wahała się, co oznacza również zmienną liczbę książek dostępnych dla jednego czytelnika biblioteki. Ponadto mieszkańcy gminy Ryglice mieli lepszy dostęp do księgozbioru od przeciętnego mieszkańca województwa, ale gorszy od mieszkańca powiatu.
- Biblioteki w gminie dysponowały 15 komputerami, które były udostępnione do użytku czytelników; wszystkie komputery były podłączone do Internetu.

2.2. Zjawiska gospodarcze

Kolejnym obszarem, który, zgodnie z *Ustawą*, został wytypowany do analizy jest obszar gospodarczy. Koncentruje się on na zjawiskach związanych z przedsiębiorczością oraz kondycją lokalnych przedsiębiorstw. Sytuacja gminy Ryglice przedstawia się w tym zakresie w sposób następujący:

- W 2014 roku na terenie gminy do rejestru REGON były wpisane 583 podmioty gospodarcze – nastąpił wzrost w porównaniu z 2009 rokiem. Najwięcej podmiotów gospodarczych zarejestrowanych było w sekcji C w dziale 16 – *produkcja wyrobów z drewna oraz korka, z wyłączeniem mebli* (102 podmioty), a następnie w sekcji F w dziale 43 – *roboty budowlane specjalistyczne* (87 podmiotów). Pod względem wielkości dominowały mikroprzedsiębiorstwa zatrudniające od 0-9 osób. Inaczej prezentowała się sytuacja pod względem dominującej sekcji PKD w województwie i powiecie - przeważały podmioty z sekcji G w dziale 47 – *sprzedaż detaliczna*, podobnie natomiast rosła liczba podmiotów oraz przeważały podmioty o wielkości zatrudnienia 0-9 osób. W całym badanym okresie, w porównaniu z województwem i powiatem, w gminie Ryglice wskaźnik przedsiębiorczości przyjmował niższe wartości.

Wykres 9. Podmioty wpisane do rejestru REGON na 10 tys. ludności

Źródło: Opracowanie własne na podstawie danych BDL GUS

- Ze względu na brak dostępnych danych przedstawiających wprost kondycję finansową mieszkańców gmin, do analizy wykorzystana została informacja o podatku dochodowym od osób fizycznych⁴, która jest pochodną przychodów ludności.

⁴ Pozycja z dochodów własnych gmin – udział w podatkach stanowiących dochody budżetu państwa, podatek dochodowy od osób fizycznych (PIT).

Rysunek 5. Udział w podatkach stanowiących dochody budżetu państwa, podatek dochodowy od osób prawnych w 2014 roku

Źródło: Opracowanie własne na podstawie danych BDL GUS

W 2014 roku pozycja ta w dochodach własnych gminy w przeliczeniu na jednego mieszkańca wynosiła 268,78 zł, średnia dla gmin w powiecie jest 1,4 razy większa, natomiast przeciętna dla gmin w Małopolsce⁵ jest 2,7 razy większa.

2.3. Zjawiska środowiskowe

Kolejnym obszarem zdefiniowanym w *Ustawie* i *Wytycznych*, w którym należy badać zjawiska kryzysowe, są kwestie związane z jakością środowiska. Obszar ten powiązany jest ze standardami środowiska, w tym z gospodarką odpadami stanowiącymi zagrożenie dla życia, zdrowia lub stanu środowiska. Podstawowe dane dotyczące tego obszaru są następujące:

- Ponad 70% gminy to obszary chronionego krajobrazu, znajduje się tu również 7 pomników przyrody.
- Część miejscowości Ryglice położona jest na terenie Parku Krajobrazowego Pasma Brzanki.
- Na terenie gminy znajdują się 2 obszary Natura 2000: Biała Tarnowska PLH120090 i Ostoja w Paśmie Brzanki PLH120047.
- W gminie 13,6% ludności jest obsługiwana przez oczyszczalnię ścieków.
- W 2014 roku 25,5% powierzchni gminy stanowiły lasy, dla województwa wskaźnik ten wynosił 28,7%, a dla powiatu 21,8%.

2.4. Zjawiska przestrzenno-funkcjonalne

Czwartym z wytypowanych obszarów są zjawiska przestrzenno-funkcjonalne, które charakteryzują: wyposażenie w infrastrukturę techniczną i społeczną oraz stan tej infrastruktury, dostęp i jakość podstawowych usług, dostępność komunikacyjna:

- W 2014 roku udział osób korzystających z wodociągu w ogólnej liczbie ludności wynosił 8,8%, natomiast wartość tego wskaźnika dla Małopolski wynosiła 80,5%, a dla powiatu tarnowskiego 66,4%.

⁵ Bez miast na prawach powiatów.

Rysunek 6. Udział osób korzystających z wodociągu w ogóle ludności w 2014 roku

Źródło: Opracowanie własne na podstawie danych BDL GUS

- Długość czynnej sieci kanalizacyjnej na 100 km² od roku 2009 wzrosła do poziomu 54,9. W województwie wartość tego wskaźnika wynosiła 89,0, a w powiecie 97,5, również rosnąc od 2009 roku. Udział mieszkańców gminy korzystających z sieci kanalizacyjnej wynosił 17,1% (59,8% województwo, 45,3% powiat) i wzrósł w porównaniu z 2009 rokiem o 4,7 punktu procentowego. W tym samym czasie w powiecie odnotowano wzrost o 18,5 punktów procentowych, a w województwie o 7,9 punktów procentowych.

Wykres 10. Udział ludności korzystającej z sieci kanalizacyjnej w ogólnej liczbie ludności

Źródło: Opracowanie własne na podstawie danych BDL GUS

2.5. Zjawiska techniczne

- W gminie było 3 059 mieszkań w 3 004 budynkach mieszkalnych (wzrosty od 2009 r.). Na jedno mieszkanie przypadały blisko 4 osoby. Przeciętna powierzchnia użytkowa mieszkania wynosiła 94,4m², czyli 24,6 m² na osobę.
- W październiku 2015 roku do rejestru zabytków nieruchomości województwa małopolskiego wpisanych było 8 obiektów:
 - zespół dworsko-parkowy w Bistuszowej,
 - cmentarz wojenny nr 165 w Bistuszowej,
 - kościół parafialny pod wezwaniem Niepokalanego Serca Najświętszej Marii Panny,

- o kościół parafialny pod wezwaniem Św. Katarzyny w Kowalowej,
- o zespół pałacowo-parkowy w Ryglicach,
- o spichlerz podworski w Ryglicach,
- o cmentarz z I wojny światowej w Ryglicach,
- o kościół parafialny pod wezwaniem Św. Jana Ewangelisty w Zalasowej.

2.6. Pozycja rozwojowa gminy Ryglice na tle powiatu i województwa

Tabela 1. Porównanie wskaźników charakteryzujących analizowane zjawiska w 2014 r.

Wskaźnik	Ryglice	woj. małopolskie	powiat tarnowski
Gęstość zaludnienia	100	222	142
Wskaźnik obciążenia demograficznego	62,1	59,2	59,1
Kobiety na 100 mężczyzn	101	106	101
Przyrost naturalny na 1 tys. ludności	-1,1	1,4	1,8
Saldo migracji na pobyt stały na 1 tys. ludności	-2,1	0,9	0,6
Współczynnik skolaryzacji brutto - szkoły podstawowe	92,89	93,89	88,74
Współczynnik skolaryzacji brutto - szkoły gimnazjalne	94,73	96,87	93,57
Dzieci w wieku 3-5 lat przypadające na jedno miejsce w placówce wychowania przedszkolnego	2,0	1,17	1,45
Porady lekarskie ogółem na 1 mieszkańca	3,3	3,9	3,5
Ludność na 1 aptekę (w tys.)	2,9	3,0	3,8
Zasięg korzystania z pomocy społecznej wg kryterium dochodowego (%) ⁶	8,6	6,4	9,2
Udział dzieci w wieku do lat 17, na które rodzice otrzymują zasiłek rodzinny, w ogólnej liczbie dzieci w tym wieku	47,2	30,7	38,5
Ludność na 1 placówkę biblioteczną (w tys.)	3,9	4,4	3,1
Księgozbiór bibliotek na 1 000 ludności	4 196,8	3 252,4	4 419,6
Czytelnicy bibliotek publicznych na 1 000 ludności	165	195	163
Wypożyczenia księgozbioru na 1 czytelnika w woluminach	25,2	15,6	19,2
Udział zarejestrowanych bezrobotnych w liczbie ludności w wieku produkcyjnym	7,0	6,6	7,6
Udział pracujących mężczyzn na terenie gminy ⁷	36,5	49,1	48,4
Podmioty wpisane do rejestru REGON na 10 tys. ludności	497	1 059	586
Lesistość ⁸	25,5	28,7	21,8
Udział ludności korzystającej z oczyszczalni w ludności ogółem	13,6	62,8	44,8

⁶ Zasięg korzystania z pomocy społecznej to udział osób w gospodarstwach domowych korzystających z pomocy społecznej w ludności ogółem.

⁷ Dane dla roku 2013.

⁸ Wskaźnik lesistości (lesistość) - stosunek procentowy powierzchni lasów do ogólnej powierzchni geograficznej kraju (danej jednostki terytorialnej: województwa, powiatu, gminy).

Wskaźnik	Ryglice	woj. małopolskie	powiat tarnowski
Korzystający z instalacji w % ogółu ludności - wodociąg	8,8	80,5	66,4
Korzystający z instalacji w % ogółu ludności - kanalizacja	17,1	59,8	45,3
Długość czynnej sieci kanalizacyjnej na 100 km ²	54,9	89,0	97,5
Przeciętna powierzchnia użytkowa 1 mieszkania (m ²)	94,4	77,6	93,1
Przeciętna powierzchnia użytkowa mieszkania na 1 osobę	24,6	26,1	24,7
Mieszkania na 1 000 mieszkańców	260,9	336,1	265,1

Źródło: Opracowanie własne na podstawie danych BDL GUS

Jeżeli wskaźnik negatywnie odbiega od średniej dla województwa małopolskiego jest zaznaczany kolorem czerwonym.

3. METODOLOGIA WYBORU OBSZARU ZDEGRADOWANEGO I OBSZARU REWITALIZACJI

W celu wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji opracowano diagnozę, która została przeprowadzona na podstawie wiarygodnych i mierzalnych danych pozyskanych z Urzędu Gminy Ryglice i jednostek organizacyjnych m.in. Gminnego Ośrodka Pomocy Społecznej w Ryglicach, Gminnej Biblioteki Publicznej w Ryglicach oraz Komendy Powiatowej Policji, Głównego Urzędu Statystycznego, Starostwa Powiatowego w Tarnowie. Ponadto w *Diagnozie* wykorzystano wyniki badań ankietowych mieszkańców i liderów lokalnych dotyczące oceny jakości życia i kluczowych problemów postrzeganych przez mieszkańców, wyniki badania fokusowego i warsztatów rewitalizacyjnych z kluczowymi interesariuszami w gminie Ryglice.

Dla przestrzennego określenia problemów i potencjałów na obszarze gminy wyznaczono **jednostki urbanistyczne** zgodne z **graniami sołectw**. W przypadku dwóch sołectw o najmniejszej liczbie ludności połączono je w jedną jednostkę urbanistyczną, by uzyskać maksymalną porównywalność jednostek pod względem obszaru i liczby mieszkańców. Podział na miejscowości jest naturalny dla mieszkańców gminy, obejmuje tereny zamieszkałe mające podobną charakterystykę i umożliwia efektywne przeprowadzenie analizy zróżnicowania wewnątrzgminnego.

Biorąc pod uwagę, że rewitalizacja ma w pierwszej kolejności służyć poprawie jakości życia mieszkańców, uznano, że kwestie społeczne mają kluczowe i nadrzędne znaczenie dla wyznaczania obszaru zdegradowanego. Dla wyznaczonego obszaru przeprowadzono diagnozę wskaźników opisujących negatywne zjawiska społeczne takie jak: zakres korzystania z pomocy społecznej, ubóstwo, przestępczość, niski poziom uczestnictwa w życiu publicznym i kulturalnym, niewielka dostępność podstawowych usług w dziedzinie oświaty, zdrowia, kultury.

W celu wskazania obszaru wymagającego rewitalizacji, na podstawie szeregu wskaźników opisujących problemy społeczne, zbudowano tak zwany **wskaźnik syntetyczny**.

Pierwszym etapem budowy wskaźnika syntetycznego jest normalizacja zmiennych w celu sprowadzenia ich do porównywalnej skali tzw. skali niemianowanej, czyli nie związanej z jednostką miary. Jest to zabieg konieczny z punktu widzenia poprawności obliczeń, ponieważ dzięki niemu różne rozpiętości zmiennych nie będą sztucznie nadawały wagi, czynnikom przyjmującym wartość z wyższych przedziałów. W trakcie normalizacji zmiennych przekształcono również destymulanty w stymulanty. Jako stymulanty, na potrzeby wskazania obszaru zdegradowanego, przyjęte zostały zmienne, których wyższa wartość wstępowała w obszarach gminy kwalifikujących się jako obszar zdegradowany (np. liczba osób korzystających ze świadczeń pomocy społecznej na 100 mieszkańców). Natomiast destymulantami były zmienne, których niższa wartość oznaczała bardziej problemowy obszar (np. liczba przedsiębiorstw na 1 000 mieszkańców). Obliczeń dokonano wg następujących wzorów:

$$Z_{ij} = \frac{x_{ij} - \min_i\{x_{ij}\}}{\max_i\{x_{ij}\} - \min_i\{x_{ij}\}} \text{ dla stymulant}$$

$$Z_{ij} = \frac{\max_i\{x_{ij}\} - x_{ij}}{\max_i\{x_{ij}\} - \min_i\{x_{ij}\}} \text{ dla destymulant}$$

gdzie:

X_{ij} – to wartość i -tego obszaru (np. sołectwo) dla j -tej zmiennej,

Z_{ij} – to zmienna po normalizacji.

Syntetyczną miarę, odzwierciedlającą sytuację obszarów w poszczególnych zakresach, utworzono przy użyciu metody sum standaryzowanych. Metoda sum standaryzowanych należy do grupy metod bezwzorcowych porządkowania liniowego, zgodnego ze wzorem:

$$S_i = \sum_{j=1}^k Z_{ij} \quad i = 1, \dots, n$$

Wskaźnik sum standaryzowanych został skonstruowany na bazie wskaźników cząstkowych zaprezentowanych w rozdziale 4. Wskaźniki cząstkowe zsumowano. Dla każdego obliczonego dla jednostki urbanistycznej wskaźnika syntetycznego zasadniczo daną referencyjną jest średni wskaźnik sum standaryzowanych dla całej gminy, obliczony jako średnia arytmetyczna wskaźników syntetycznych dla jednostek urbanistycznych. W analizie uwzględniono również rozrzut wskaźników syntetycznych, biorąc jako wielkość porównawczą 50% wartości maksymalnej wskaźnika syntetycznego.

Najwyższe wartości obliczonego wskaźnika sumarycznego oznaczają największą koncentrację negatywnych zjawisk społecznych na tych obszarach. Za obszar objęty kryzysem społecznym uznano wszystkie jednostki, w których wartość wskaźnika sumarycznego była wyższa niż zmienna referencyjna, w tym przypadku średnia arytmetyczna wskaźnika syntetycznego dla zjawisk społecznych całej gminy.

Jednostki urbanistyczne, dla których **społeczny** wskaźnik syntetyczny będzie wyższy niż średni gminna mogą być potencjalnie uznane za zdegradowane, pod warunkiem występowania w nich dodatkowo co najmniej jednego z następujących negatywnych zjawisk techniczno-środowiskowych:

- gospodarczych – w szczególności niskiego stopnia przedsiębiorczości, słabej kondycji lokalnych przedsiębiorstw;
- środowiskowych – w szczególności przekroczenia standardów jakości środowiska, obecności odpadów stwarzających zagrożenie dla życia, zdrowia ludzi lub stanu środowiska;
- 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;
- technicznych – w szczególności złego stanu obiektów budowlanych, w tym o przeznaczeniu mieszkaniowym oraz braku rozwiązań technicznych umożliwiających efektywne korzystanie z obiektów budowlanych, przede wszystkim w zakresie energooszczędności i ochrony środowiska.

Analizy zjawisk techniczno-środowiskowych dokonano w oparciu o: czynniki techniczne, środowiskowe, gospodarcze i przestrzenne. Analogicznie, jak w przypadku zjawisk społecznych, został skonstruowany wskaźnik syntetyczny, a wskaźniki cząstkowe, poddano standaryzacji. Otrzymano sumaryczny wskaźnik czynników techniczno-środowiskowych, który określał koncentrację zjawisk negatywnych.

Ostatnim etapem diagnozy było wskazanie obszarów zdegradowanych, które wykazują kumulację negatywnych zjawisk społecznych, a dodatkowo w analizowanych czynnikach techniczno-środowiskowych wykazują nagromadzenie negatywnych cech. Na bazie wcześniej obliczonych wskaźników sum standaryzowanych skonstruowano **wskaźnik degradacji obszaru**, wyliczony jako suma dwóch wcześniej uzyskanych wskaźników.

4. UWARUNKOWANIA SPOŁECZNE, GOSPODARCZE, PRZESTRZENNE, ŚRODOWISKOWE I INFRASTRUKTURALNE JEDNOSTEK URBANISTYCZNYCH

Przedmiotem niniejszego rozdziału jest analiza czynników społecznych, gospodarczych, przestrzenno-funkcyjnych i techniczno-środowiskowych gminy Ryglice oraz wskazanie obszaru zdegradowanego i obszaru rewitalizacji na terenie gminy. Analizy dokonano zgodnie z zaleceniami wynikającymi z *Ustawy rewitalizacyjnej*, to znaczy w pierwszej kolejności dokonano pogłębionej analizy zjawisk społecznych, w tym w szczególności związanych z poziomem bezrobocia, ubóstwa, przestępczości, niskiego poziomu edukacji, niskiego poziomu uczestnictwa w życiu publicznym czy kulturalnym. Ponadto przeanalizowano pozostałe zjawiska (gospodarcze, przestrzenno-funkcyjne i techniczno-środowiskowe). Koncentracja negatywnych zjawisk społecznych z jednoczesnym występowaniem jednego lub więcej negatywnych zjawisk w pozostałych obszarach pozwoliła wskazać i wyznaczyć obszary o największej kumulacji zjawisk kryzysowych.

4.1. Diagnoza zjawisk społecznych

Diagnoza uwarunkowań społecznych w gminie Ryglice opierała się na zestawie wskaźników dotyczących:

- czynników społecznych;
- czynników bezpieczeństwa;
- czynników demograficznych;
- aktywności mieszkańców;
- dostępności infrastruktury społecznej.

4.1.1. Czynniki społeczne

W celu wyznaczenia obszaru zdegradowanego wytypowano listę 12 wskaźników, które poddano analizie w wymiarze terytorialnym i czasowym. Diagnoza uwzględniała wpływ wszystkich zmiennych, natomiast komentarz analityczny koncentruje się na kluczowych wskaźnikach.

W latach 2011-2014 liczba osób korzystających z pomocy społecznej na 100 mieszkańców wahała się od 5,6 do 13,7. Liczba osób korzystających ze świadczeń pomocy społecznej przeliczona na jednego mieszkańca mówi o skali tego zjawiska i obrazuje sytuację materialno-bytową ludności danego sołectwa. W całym badanym okresie negatywnie pod względem omawianego wskaźnika wyróżniały się sołectwa: Lubcza i Kowalowa, a także Wola Lubecka i Joniny.

Wykres 11. Liczba korzystających z pomocy społecznej na 100 mieszkańców

Źródło: Opracowanie własne na podstawie danych Gminnego Ośrodka Pomocy Społecznej w Ryglicach

Wśród wskaźników związanych z korzystaniem ze środków pomocy społecznej największe wartości przyjmował wskaźnik akcentujący problemy demograficzne gminy, czyli wskaźnik dotyczący liczby osób w wieku 65 lat i więcej sięgających po środki pomocy społecznej na 100 osób w wieku poprodukcyjnym. Najgorzej prezentowała się w tym zakresie sytuacja w Lubczy i Ryglicach.

Wykres 12. Liczba klientów pomocy w wieku 65 lat i więcej na 100 osób w wieku poprodukcyjnym

Źródło: Opracowanie własne na podstawie danych Gminnego Ośrodka Pomocy Społecznej w Ryglicach

Ubóstwo jest pojęciem związanym z niemożnością zaspokojenia podstawowych potrzeb egzystencjalnych. W przypadkach skrajnego ubóstwa może wystąpić biologiczne zagrożenie życia oraz rozwoju psychofizycznego człowieka. W latach 2011-2014 liczba korzystających ze wsparcia z powodu ubóstwa na 100 mieszkańców przyjmowała wartości od 1,3 do 7,1. W całym badanym okresie najwyższe wartości tego wskaźnika wystąpiły w sołectwie Joniny, natomiast w dwóch ostatnich latach, ze względu na wysokość tego wskaźnika, negatywnie wyróżniało się również sołectwo Kowalowa.

Wykres 13. Liczba klientów pomocy społecznej korzystających ze wsparcia z powodu ubóstwa na 100 mieszkańców

Źródło: Opracowanie własne na podstawie danych Gminnego Ośrodka Pomocy Społecznej w Ryglicach

Ustawa o świadczeniach rodzinnych z 2003 r. określa rodzinę wielodzietną jako rodzinę, w której co najmniej 3 dzieci pozostaje na utrzymaniu rodziców, uszczuplając w ten sposób dochód rozporządzalny na jedną osobę. Największym problemem rodzin wielodzietnych jest niski dochód i zła sytuacja materialno-bytowa. W przypadku liczby osób korzystających ze wsparcia z powodu wielodzietności na 100 mieszkańców w latach 2011-2014, największą wartość tego wskaźnika odnotowano w sołectwach: Kowalowa i Lubcza, a w 2014 r. również Wola Lubecka. Natomiast w badanym okresie, dla całego obszaru, wskaźnik ten przyjmował wartości od 1,1 do 5,1.

Wykres 14. Liczba klientów pomocy społecznej korzystających ze wsparcia z powodu wielodzietności na 100 mieszkańców

Źródło: Opracowanie własne na podstawie danych Gminnego Ośrodka Pomocy Społecznej w Ryglicach

Dodatkowymi wskaźnikami zakwalifikowanymi jako czynniki społeczne są:

- liczba zarejestrowanych bezrobotnych na 100 osób w wieku produkcyjnym;
- liczba mieszkań socjalnych na 100 mieszkańców.

Osoby mające status bezrobotnych nie są w stanie zapewnić gospodarstwu stałego źródła dochodu z pracy zarobkowej, co może przekładać się na kondycję finansową wszystkich członków danego gospodarstwa domowego. W przypadku liczby zarejestrowanych bezrobotnych na 100 osób w wieku produkcyjnym w całym analizowanym okresie największą wartość tego wskaźnika odnotowano w sołectwach: Wola Lubecka i Kowalowa. Natomiast w badanym okresie dla całego obszaru wskaźnik przyjmował wartości od 5,1 do 9,6.

Wykres 15. Liczba zarejestrowanych bezrobotnych na 100 osób w wieku produkcyjnym

Źródło: Opracowanie własne na podstawie danych Powiatowego Urzędu Pracy w Tarnowie

W przypadku przyznania mieszkańcowi gminy, który znajduje się w trudnej sytuacji materialnej i mieszkaniowej, mieszkania socjalnego przez sąd, obowiązek zapewnienia lokalu mieszkaniowego spoczywa na gminie zamieszkania tej osoby. Mieszkanie socjalne jest lokalem wynajmowanym po przystępnej cenie głównie przez urzędy gmin. Czynnosc za takie lokum jest kilkakrotnie mniejszy niż za mieszkanie o podobnej wielkości wynajmowane przez agencję mieszkaniową lub od prywatnego właściciela. Wysokość czynszu uzależniona jest od tego, ile właściciel musi wydać, by dostarczyć mieszkańcom wszystkich niezbędnych usług. Utrzymywanie przez gminę mieszkań socjalnych jest dodatkowym obciążeniem budżetu. Zatem ostatnim wskaźnikiem w tej grupie badanych danych jest liczba mieszkań socjalnych na 100 mieszkańców. Wskaźnik ten w 2014 roku przyjmował największe wartości w sołectwie Lubcza.

Rysunek 7. Liczba mieszkań socjalnych na 100 mieszkańców w 2014 roku

Źródło: Opracowanie własne na podstawie danych Urzędu Miejskiego w Ryglicach

Tabela 2. Wskaźniki z zakresu społecznego

Jednostka urbanistyczna	Liczba osób korzystających z pomocy społecznej na podstawie danych o rzeczywistej liczbie osób w rodzinach objętych pomocą społeczną na 100 mieszkańców				Liczba klientów pomocy społecznej korzystających ze wsparcia z powodu alkoholizmu na 100 mieszkańców				Liczba klientów pomocy społecznej korzystających ze wsparcia z powodu bezradności w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego na 100 mieszkańców				Liczba osób bezrobotnych korzystająca z pomocy społecznej na 100 osób w wieku produkcyjnym			
	2011	2012	2013	2014	2011	2012	2013	2014	2011	2012	2013	2014	2011	2012	2013	2014
Zalasowa	8,78	8,20	9,36	8,77	0,19	0,13	0,25	0,13	0,28	0,32	0,56	0,28	1,66	1,88	2,88	3,24
Wola Lubecka	10,06	8,26	11,12	9,62	0,84	0,24	0,12	0,36	0,56	0,61	0,72	0,83	2,96	2,43	3,80	3,72
Lubcza	11,39	9,94	13,64	13,38	0,31	0,42	0,23	0,62	0,87	0,42	0,51	0,56	1,90	1,35	3,47	4,39
Kowalowa	11,00	10,49	10,65	10,22	0,29	0,10	0,20	0,10	0,78	0,40	0,10	0,19	0,61	1,09	1,38	1,51
Joniny	11,52	8,83	8,36	9,16	0,25	0,00	0,00	0,00	1,73	2,27	1,62	0,87	3,60	3,29	1,73	3,24
Rygllice	7,09	6,85	8,21	5,58	0,17	0,25	0,42	0,62	1,35	0,78	0,84	0,59	1,83	2,85	3,12	2,41
Bistuszowa-Uniszowa	8,15	7,66	7,98	7,47	0,21	0,43	0,32	0,21	0,85	1,17	1,37	1,56	2,48	1,85	3,52	3,45

Jednostka urbanistyczna	Liczba klientów pomocy społecznej korzystających ze wsparcia z powodu niepełnosprawności na 100 mieszkańców				Liczba klientów pomocy społecznej korzystających ze wsparcia z powodu długotrwałej bądź ciężkiej choroby na 100 mieszkańców				Liczba klientów pomocy społecznej korzystających ze wsparcia z powodu potrzeby ochrony macierzyństwa na 100 mieszkańców				Liczba klientów pomocy społecznej korzystających ze wsparcia z powodu przemocy na 100 mieszkańców			
	2011	2012	2013	2014	2011	2012	2013	2014	2011	2012	2013	2014	2011	2012	2013	2014
Zalasowa	2,17	2,19	1,94	2,67	1,40	0,73	1,75	1,82	0,19	0,32	0,31	0,41	0,09	0,13	0,09	0,22
Wola Lubecka	1,26	1,58	2,63	2,02	2,09	1,34	1,44	0,48	0,28	0,49	0,36	0,24	0,56	0,00	0,00	0,36
Lubcza	0,46	0,63	2,16	2,26	1,80	1,21	2,33	1,69	0,15	0,26	0,28	0,26	0,41	0,63	0,91	0,41
Kowalowa	0,97	0,90	0,99	1,56	0,00	0,20	0,59	0,19	0,19	0,30	0,39	0,10	0,29	0,40	0,30	0,39
Joniny	1,12	1,13	1,00	1,11	1,49	0,88	0,87	0,87	0,12	0,25	0,12	0,37	0,50	0,50	0,87	0,50
Rygllice	0,90	1,13	1,47	1,21	0,94	1,17	1,75	1,18	0,17	0,35	0,31	0,28	0,45	0,28	0,42	0,62
Bistuszowa-Uniszowa	0,63	1,06	1,47	1,04	0,53	1,81	1,47	1,66	0,21	0,32	0,42	0,52	0,21	0,85	0,42	0,41

Jednostka urbanistyczna	Liczba klientów pomocy społecznej korzystających ze wsparcia z powodu ubóstwa na 100 mieszkańców				Liczba klientów pomocy społecznej korzystających ze wsparcia z powodu wieloletniości na 100 mieszkańców				Liczba osób korzystających z pomocy społecznej w wieku 65 lat i więcej na 100 osób w wieku poprodukcyjnym				Liczba osób objętych niebieską kartą na 100 mieszkańców			
	2011	2012	2013	2014	2011	2012	2013	2014	2011	2012	2013	2014	2011	2012	2013	2014
Zalasowa	2,85	2,54	2,41	1,57	1,71	1,62	2,66	1,85	1,54	2,18	2,18	3,78	0,09	0,13	0,09	0,22
Wola Lubecka	3,49	2,79	5,02	5,46	4,33	3,04	2,27	3,80	2,35	5,49	3,23	5,10	0,14	0,00	0,00	0,12
Lubcza	6,00	5,10	5,29	4,21	2,98	1,63	3,30	4,41	6,91	5,08	8,50	8,78	0,15	0,16	0,11	0,26
Kowalowa	5,26	5,29	4,93	5,36	5,06	4,80	5,13	2,92	2,91	4,55	1,68	2,44	0,19	0,10	0,10	0,10
Joniny	7,06	5,42	4,99	5,82	4,58	2,65	1,87	1,86	4,12	2,75	2,54	4,96	0,12	0,13	0,12	0,00
Ryglice	3,33	3,53	3,77	2,15	2,78	2,72	2,72	2,25	6,35	6,09	4,93	5,09	0,21	0,07	0,10	0,24
Bistuszcza-Uniszowa	3,81	2,98	1,89	1,35	1,90	1,81	1,16	1,14	2,75	4,96	6,06	4,96	0,21	0,21	0,11	0,10

Jednostka urbanistyczna	Liczba zarejestrowanych bezrobotnych na 100 osób w wieku produkcyjnym				Liczba mieszkań socjalnych na 100 mieszkańców
	2011	2012	2013	2014	
Zalasowa	7,29	7,11	8,92	7,0	0,00
Wola Lubecka	5,37	8,61	9,60	8,5	0,00
Lubcza	5,13	7,32	6,36	6,2	0,36
Kowalowa	8,59	8,68	9,23	7,9	0,00
Joniny	7,01	7,56	7,88	6,9	0,00
Ryglice	6,42	6,74	8,07	6,1	0,03
Bistuszcza-Uniszowa	7,44	7,25	8,05	6,6	0,00

Źródło: Opracowanie własne na podstawie danych Gminnego Ośrodka Pomocy Społecznej w Ryglicach

4.1.2. Czynniki bezpieczeństwa

Poczucie bezpieczeństwa jest jednym z podstawowych kryteriów oceny obszaru, w którym się żyje, pracuje i spędza czas. Przepięczność stanowi ważny czynnik wpływający na jakość życia mieszkańców. Za zapewnienie bezpieczeństwa na terenie gminy Ryglice odpowiada posterunek policji w Ryglicach. W celu wyznaczenia obszaru zdegradowanego wykorzystano 7 wskaźników z zakresu statystyk policyjnych. Analizie poddano 3 przyjmujące najwyższe wartości:

- liczbę przestępstw na 100 mieszkańców;
- liczbę kradzieży i rozbojów na 100 mieszkańców;
- liczbę kolizji drogowych na 100 mieszkańców.

Liczba przestępstw ogółem na 100 mieszkańców pokazuje zagrożenie przepięcznością w układzie terytorialnym. Najniższe poczucie bezpieczeństwa w całym analizowanym okresie mogli mieć mieszkańcy sołectwa Wola Lubecka i Zalasowa.

Kradzież, według Kodeksu Karnego, jest zaborem cudzej rzeczy ruchomej w celu przywłaszczenia. Pod pojęciem zaboru rozumie się fizyczne wyjęcie rzeczy spod władztwa właściciela. Natomiast rozbój jest zaborem cudzej rzeczy ruchomej w celu przywłaszczenia przy użyciu jednego z trzech wymienionych sposobów: używając przemocy wobec osoby, grożąc natychmiastowym użyciem przemocy, doprowadzając człowieka do stanu nieprzytomności i bezbronności. Najbezpieczniejszym sołectwem w gminie Ryglice w badanym okresie było sołectwo Joniny.

Wykres 16. Liczba kradzieży i rozbojów na 100 mieszkańców

Źródło: Opracowanie własne na podstawie danych Komendy Powiatowej Policji w Tarnowie

Pomimo, iż przez obszar gminy nie przechodzi żadna droga kategorii krajowej czy wojewódzkiej, Ryglice nie są wolne od przestępstw związanych z ruchem drogowym. Wypadek drogowy jest zdarzeniem w ruchu drogowym, w którym jeden lub więcej uczestników został rannych lub poniósł śmierć. Inną formą przestępstwa, które występuje w ruchu drogowym jest kolizja. Jest to wypadek drogowy, w wyniku którego uszkodzeniu ulega jedynie mienie, ale osoby w nim uczestniczące nie ponoszą uszczerbku. W badanym okresie wskaźnik ten przyjmował wartości od poziomu 0 do blisko 0,5 na 100 mieszkańców. Najwyższe wartości wskaźnika w latach 2011-2014 wystąpiły w sołectwie Zalasowa, niekorzystnie wyglądała również sytuacja w sołectwie Joniny.

Wykres 17. Liczba kolizji drogowych na 100 ludności

Źródło: Opracowanie własne na podstawie danych Komendy Powiatowej Policji w Tarnowie

4.1.3. Czynniki demograficzne

Ze względu na szeroko dyskutowane problemy demograficzne związane ze starzeniem się społeczeństwa, w analizie zjawisk społecznych uwzględniono również dwa wskaźniki z tej dziedziny: wskaźnik obciążenia demograficznego oraz udział osób starszych. Pierwszy z nich wskazuje na niekorzystną tendencję nadmiernego obciążenia ludności w wieku produkcyjnym w jednostkach Bistuszowa-Uniszowa i Lubcza.

Wykres 18. Wskaźnik obciążenia demograficznego

Źródło: Opracowanie własne na podstawie danych Urzędu Miejskiego w Ryglicach

Drugi wskaźnik, tj. udział osób starszych, które w przyszłości mogą wymagać placówek odpowiednio dostosowanych do swoich potrzeb, najwyższe wartości przyjmuje w jednostkach Joniny oraz Bistuszowa-Uniszowa.

Rysunek 8. Udział osób starszych w ogólnej ludności w 2014 roku

Źródło: Opracowanie własne na podstawie danych Urzędu Miejskiego w Ryglicach

4.1.4. Aktywność mieszkańców

Aktywność społeczności lokalnej może mieć istotny wpływ na zmiany zachodzące w jej otoczeniu. Jedną z podstawowych form uczestnictwa obywatela w życiu publicznym, dostępną dla każdego uprawnionego, jest głosowanie w wyborach. Analiza rozkładu przestrzennego frekwencji w wyborach samorządowych, które odbyły się w 2014 roku w poszczególnych sołectwach, pozwoliła wskazać obszary gminy z najmniejszą aktywnością mieszkańców w tym zakresie i jest to Bistuszowa-Uniszowa.

Rysunek 9. Frekwencja wyborcza w 2014 roku

Źródło: Opracowanie własne na podstawie danych Państwowej Komisji Wyborczej

Drugim ze wskaźników opisujących aktywność mieszkańców jest liczba aktywnych czytelników korzystających z bibliotek publicznych z danego obszaru. Analizując ten wskaźnik można stwierdzić, że najmniej aktywni są mieszkańcy sołectw: Wola Lubecka i Bistuszowa-Uniszowa.

Rysunek 10. Liczba aktywnych czytelników

Źródło: Opracowanie własne na podstawie danych Urzędu Miejskiego w Ryglicach

4.1.5. Dostępność infrastruktury społecznej

Dostęp do obiektów, które mogą poprawić jakość życia mieszkańców poszczególnych miejscowości jest istotnym czynnikiem z zakresu zjawisk społecznych. Infrastrukturą społeczną są placówki znajdujące się na terenie gminy Ryglice związane z:

- sportem i rekreacją;
- oświatą;
- ochroną zdrowia;
- kulturą;
- infrastrukturą, która stanowi centrum życia społecznego (np. kościół, remiza OSP, itp.).

Największe braki w infrastrukturze społecznej są na obszarze jednostki urbanistycznej Bistuszowa-Uniszowa i Lubcza, tam jest najtrudniejszy dostęp do miejsc, szczególnie w przestrzeni publicznej, które pełnią funkcję sprzyjającą integracji. Należy podkreślić, że w trakcie konsultacji społecznych mieszkańcy podkreślali wagę dostępu do infrastruktury społecznej, jako istotny wyznacznik ich poczucia dobrej jakości życia w danym miejscu.

Tabela 3. Wskaźniki z zakresu czynników bezpieczeństwa

Jednostka urbanistyczna	Liczba przestępstw ogółem na 100 mieszkańców				Kradzieże i rozboje na 100 mieszkańców				Bójka, pobicie na 100 mieszkańców				Uszczerbek na zdrowiu na 100 mieszkańców			
	2011	2012	2013	2014	2011	2012	2013	2014	2011	2012	2013	2014	2011	2012	2013	2014
Zalasowa	0,31	0,41	0,28	0,44	0,12	0,19	0,13	0,13	0,03	0,03	0,00	0,00	0,06	0,06	0,03	0,06
Wola Lubecka	0,28	0,61	0,36	0,12	0,14	0,36	0,12	0,12	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Lubcza	0,51	0,37	0,17	0,00	0,21	0,26	0,11	0,00	0,00	0,00	0,00	0,00	0,10	0,00	0,00	0,00
Kowalowa	0,10	0,20	0,10	0,39	0,10	0,10	0,00	0,19	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,10
Joniny	0,12	0,50	0,12	0,12	0,00	0,25	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,12
Ryglice	0,52	0,18	0,21	0,21	0,35	0,07	0,07	0,10	0,03	0,00	0,00	0,00	0,00	0,00	0,03	0,03
Bistuszowa-Uniszowa	0,21	0,53	0,00	0,31	0,00	0,43	0,00	0,21	0,00	0,00	0,00	0,00	0,11	0,00	0,00	0,00

Jednostka urbanistyczna	Uszkodzenie mienia na 100 mieszkańców				Wypadki drogowe na 100 mieszkańców				Kolizje drogowe na 100 mieszkańców			
	2011	2012	2013	2014	2011	2012	2013	2014	2011	2012	2013	2014
Zalasowa	0,00	0,06	0,06	0,09	0,09	0,06	0,06	0,16	0,19	0,38	0,41	0,47
Wola Lubecka	0,00	0,12	0,00	0,00	0,14	0,12	0,24	0,00	0,28	0,24	0,12	0,00
Lubcza	0,15	0,05	0,00	0,00	0,05	0,05	0,06	0,00	0,15	0,05	0,17	0,10
Kowalowa	0,00	0,10	0,00	0,00	0,00	0,00	0,10	0,10	0,10	0,10	0,30	0,00
Joniny	0,00	0,13	0,00	0,00	0,12	0,13	0,12	0,00	0,37	0,38	0,37	0,00
Ryglice	0,07	0,00	0,00	0,00	0,07	0,11	0,10	0,07	0,24	0,39	0,28	0,35
Bistuszowa-Uniszowa	0,11	0,11	0,00	0,10	0,00	0,00	0,00	0,00	0,11	0,21	0,00	0,21

Źródło: Opracowanie własne na podstawie danych Urzędu Miejskiego w Ryglicach

Tabela 4. Wskaźniki z zakresu czynników demograficznych

Jednostka urbanistyczna	Wskaźnik obciążenia demograficznego				Współczynnik starości			
	2011	2012	2013	2014	2011	2012	2013	2014
Zalasowa	57,78	54,24	55,60	56,2	10,05	10,20	11,49	12,47
Wola Lubecka	32,59	54,12	51,45	49,3	11,87	11,06	11,12	11,64
Lubcza	61,34	59,97	45,37	58,7	11,13	12,41	14,04	13,44
Kowalowa	57,52	55,19	56,00	55,1	10,03	10,99	11,74	11,98
Joniny	52,84	53,68	54,04	54,2	12,02	13,75	14,73	14,98
Ryglice	55,20	55,12	54,01	54,4	10,94	12,19	12,75	13,62
Bistuszowa-Uniszowa	56,20	58,52	59,73	58,6	11,53	12,87	13,87	14,63

Źródło: Opracowanie własne na podstawie danych Urzędu Miejskiego w Ryglicach

Tabela 5. Wskaźniki z zakresu aktywności mieszkańców

Jednostka urbanistyczna	Frekwencja	Liczba zapisanych czytelników do bibliotek z danego rejonu na 100 mieszkańców
		2014
Zalasowa	59,9	27,8
Wola Lubecka	59,1	17,6
Lubcza	53,5	34,6
Kowalowa	54,6	26,6
Joniny	54,1	24,5
Ryglice	58,4	27,9
Bistuszowa-Uniszowa	50,2	21,4

Źródło: Opracowanie własne na podstawie danych Urzędu Miejskiego w Ryglicach

4.2. Diagnoza zjawisk techniczno-środowiskowych

Analizy zjawisk dokonano w oparciu o czynniki gospodarcze, przestrzenne, techniczne i środowiskowe.

4.2.1. Czynniki gospodarcze

Zgodnie ze wskaźnikami uwzględnionymi w *Ustawie o rewitalizacji*, sytuacja kryzysowa w danym obszarze może być również związana z niskim poziomem przedsiębiorczości na analizowanym terenie. Dobrze rozwinięta sfera działalności gospodarczej jest wypadkową wielu czynników: począwszy od kapitału ludzkiego, przez położenie gminy, na wsparciu władz lokalnych kończąc. Poziom przedsiębiorczości jest mierzony liczbą zarejestrowanych podmiotów gospodarczych na 1 tysiąc mieszkańców. Wskaźnik przedsiębiorczości w sołectwach w 2014 roku wahał się od 33 do ponad 47 podmiotów na 1 tysiąc mieszkańców.

Rysunek 11. Liczba zarejestrowanych podmiotów gospodarczych na 1 tysiąc ludności w 2014 r.

Źródło: Opracowanie własne na podstawie danych Urzędu Miejskiego w Ryglicach

W gminie Ryglice najniższy poziom przedsiębiorczości odnotowano w sołectwach Wola Lubecka, a następnie na obszarze jednostki urbanistycznej Bistuszowa-Uniszowa.

4.2.2. Czynniki przestrzenne

Czynniki przestrzenno-funkcjonalne charakteryzowane są poprzez: wyposażenie w infrastrukturę techniczną i społeczną oraz stan tej infrastruktury na danym obszarze. W dalszej analizie wykorzystano dwa wskaźniki z tego zakresu:

- liczbę zabytków wpisanych do rejestru zabytków na 1 km²;
- liczbę interwencji OSP na 1 tysiąc ludności.

Pierwszym analizowanym wskaźnikiem jest liczba zabytków na 1 km². W 2014 roku najwięcej zabytków, ujętych w gminnej ewidencji, było w sołectwach: Ryglice i Joniny. Obiekty te – często o funkcjach mieszkaniowych – są bardzo często w złym stanie technicznym, co przekłada się na obraz stanu zasobu mieszkaniowego na obszarze gminy.

Rysunek 12. Liczba zabytków na 1 km² w 2014 roku

Źródło: Opracowanie własne na podstawie danych Urzędu Miejskiego w Ryglicach

Liczba interwencji Ochotniczej Straży Pożarnej może wynikać między innymi ze stanu urządzeń grzewczych, wypalania łąk, lokalnych podtopień oraz innych zdarzeń losowych. W latach 2011-2014 wskaźnik ten przyjmował wartości z przedziału od 0 do 28 interwencji na tysiąc mieszkańców. W roku 2014 najwięcej interwencji na 1 mieszkańca było w jednostkach: Ryglice i Kowalowa.

4.2.3. Czynniki techniczno-środowiskowe

Kolejną badaną grupą czynników, o której mowa w *Wytycznych* są czynniki związane ze stanem technicznym zabudowy znajdującej się na terenie gminy oraz ze standardami środowiska, w tym gospodarką odpadami stanowiącymi zagrożenie dla życia, zdrowia lub stanu środowiska. W dalszej analizie wykorzystano trzy wskaźniki z tego zakresu:

- poziom zanieczyszczenia pyłami z palenisk domowych;
- dzikie wysypiska;
- zagrożenie azbestem.

Dodatkowo diagnozę wzbogacono o analizę treści raportu Wojewódzkiego Inspektoratu Ochrony Środowiska w Krakowie pod tytułem *Ocena jakości powietrza w województwie małopolskim w 2014 roku*. Wskazuje on na przekroczenie emisji PM₁₀ oraz PM_{2,5} (emisja pyłu zawieszonego o najdrobniejszych frakcjach mogących łatwo przedostać się do dróg oddechowych) z palenisk lokalnych.

Rysunek 13. Stężenie pyłu zawieszonego PM10 – kryterium ochrony zdrowia

Źródło: Ocena jakości powietrza w województwie małopolskim w 2014 roku, Wojewódzkiego Inspektoratu Ochrony Środowiska w Krakowie

Rysunek 14. Stężenie pyłu zawieszonego PM2,5 – kryterium ochrony zdrowia

Źródło: Ocena jakości powietrza w województwie małopolskim w 2014 roku, Wojewódzkiego Inspektoratu Ochrony Środowiska w Krakowie

Mieszkańcy całej gminy Ryglice są równomiernie narażeni na emisję pyłów zawieszonych PM10 oraz PM2.5. Wysokie stężenie pyłów zawieszonych ma wpływ na zachorowalność mieszkańców na choroby układu oddechowego, alergie oraz choroby nowotworowe. Częstsze zapadanie na choroby układu oddechowego wiąże się z większą liczbą porad udzielanych przez lekarzy oraz istotnym zagrożeniem dla życia i zdrowia mieszkańców. Często sygnalizowanym w trakcie konsultacji społecznym zagrożeniem jest powszechna praktyka spalania odpadów, w tym odpadów po poprodukcyjnych towarzyszących obróbce drewna.

Wskaźnikiem wpływającym również na aspekt środowiskowy gminy jest liczba dzikich wysypisk śmieci na 1 km². Występowanie dzikich wysypisk na danym terenie prowadzi do degradacji środowiska, może wiązać się z narażeniem zdrowia mieszkańców oraz generuje koszty związane z koniecznością ich usunięcia i rekultywacji terenów, na których się znajdowały. W 2014 roku w najmniej korzystnej sytuacji byli mieszkańcy jednostki urbanistycznej Bistuszowa – Uniszowa oraz miejscowości Ryglice.

Rysunek 15. Liczba dzikich wysypisk śmieci na 1 km²

Źródło: Opracowanie własne na podstawie danych Urzędu Miejskiego w Ryglicach

Ostatnim wskaźnikiem z analizowanych czynników jest wskaźnik związany z narażeniem mieszkańców na szkodliwe działanie budynków zawierających wyroby z azbestu. Dowiedziono, że azbest ma oddziaływania rakotwórcze, dlatego powinien być niezwłocznie usuwany z budynków, jednakże usuwanie azbestu jest czynnością skomplikowaną i generującą znaczne koszty. W 2014 roku najwięcej osób było wystawionych na niekorzystne działanie azbestu w Joninach i Kowalowej.

Rysunek 16. Zagrożenie azbestem

Źródło: Opracowanie własne na podstawie danych Urzędu Miejskiego w Ryglicach

Tabela 6. Wskaźniki z zakresu zjawisk techniczno-środowiskowych

Jednostka urbanistyczna	Zjawiska gospodarcze	Zjawiska techniczne				Zjawiska przestrzenne				Zjawiska środowiskowe		
	Liczba przedsiębiorstw na 1 tys. ludności	Plany miejscowe (%)	Dostępność infrastruktury komunalnej - wodociągi	Dostępność infrastruktury komunalnej - kanalizacja	Dostępność infrastruktury komunalnej - gaz	Liczba zabytków wpisana do gminnego rejestru zabytków na 1 km ²	Liczba interwencji OSP na 1 tys. ludności				Zagrożenie azbestem na mieszkańca	Liczba dzikich wysypisk śmieci na 1 km ²
	2014	2014	2014	2014	2014	2014	2011	2012	2013	2014	2014	2014
Zalasowa	45,2	0,0	7%	11%	93%	1,57	9,92	27,97	7,52	8,17	0,11	0,04
Wola Lubecka	33,3	0,0	0%	0%	91%	1,06	0,00	4,86	8,37	8,31	0,11	0,00
Lubcza	43,1	0,0	0%	0%	78%	1,60	10,77	23,66	14,21	11,79	0,12	0,00
Kowalowa	41,9	0,0	0%	1%	70%	1,13	10,71	14,99	16,77	12,66	0,15	0,09
Joniny	40,8	0,0	0%	2%	90%	1,92	3,72	0,00	18,73	8,66	0,16	0,00
Ryglice	47,5	0,0	5%	40%	91%	2,27	22,58	19,78	12,92	14,56	0,08	0,12
Bistuszcza-Uniszowa	38,4	0,5	5%	5%	44%	1,72	0,00	0,00	0,00	0,00	0,12	0,25

Źródło: Opracowanie własne na podstawie danych Urzędu Miejskiego w Ryglicach

4.3. Wybór obszaru zdegradowanego wraz z uzasadnieniem

Ostatnim etapem diagnozy jest wskazanie obszaru zdegradowanego, który wykazuje kumulację negatywnych zjawisk społecznych oraz dodatkowo w pozostałych analizowanych zjawiskach wykazuje nagromadzenie negatywnych cech.

Na podstawie uzyskanego wskaźnika sum standaryzowanych dla zakresu społecznego, jako miejsca o szczególnej koncentracji problemów w tym obszarze można wytypować następujące jednostki urbanistyczne: **Lubcza, Wola Lubecka i Joniny**. W wymienionych miejscowościach na uwagę zasługiwały problemy związane z ogólnym korzystaniem ze środków pomocy społecznej, bezrobociem, ubóstwem. Niepokojąca jest również kwestia związana z niekorzystnymi zmianami demograficznymi, a w szczególności udział osób starszych, który w tych miejscowościach był najwyższy.

Tabela 7. Wartości wskaźnika sum standaryzowanych dla zjawisk społecznych

Jednostka urbanistyczna	Zjawiska społeczne	Pozostałe zjawiska
Lubcza	49,0	7,4
Wola Lubecka	45,1	5,6
Joniny	44,9	7,0
Ryglice	41,0	6,2
Bistuszowa-Uniszowa	41,0	4,9
Zalasowa	41,0	5,2
Kowalowa	35,9	7,9

Źródło: Opracowanie własne na podstawie pozyskanych danych

Opierając się na tak przeprowadzonym postępowaniu badawczym możliwe było wyznaczenie trzech jednostek, które charakteryzują się koncentracją negatywnych zjawisk, tj. noszą znamiona obszaru zdegradowanego, w pierwszej kolejności pod kątem problemów społecznych, a następnie pozostałych.

Tabela 8. Wartości wskaźnika degradacji

Jednostka urbanistyczna	Wskaźnik degradacji	Skala degradacji (stan jednostki urbanistycznej)	Zdiagnozowane problemy w poszczególnych aspektach rewitalizacji				
			społeczny	gospodarczy	przestrzenno-funkcjonalny	środowiskowy	techniczny
Lubcza	56,4	bardzo zły	x		x		x
Joniny	51,9	zły	x	x	x	x	x
Wola Lubecka	50,7		x	x			x
Ryglice	47,2	dobry			x		x
Zalasowa	46,2						x
Bistuszowa-Uniszowa	45,9		x	x		x	
Kowalowa	43,8	bardzo dobry			x	x	x

Źródło: Opracowanie własne na podstawie pozyskanych danych

Rysunek 17. Obszar zdegradowany w gminie Ryglice

Źródło: Opracowanie własne

5. CHARAKTER POTRZEB REWITALIZACYJNYCH

5.1. Wskazanie obszaru rewitalizacji wraz z uzasadnieniem

Synteza wyników uzyskanych z przeprowadzonej diagnozy oraz badań ilościowych i jakościowych obecnej sytuacji w gminie Ryglice, a także oczekiwania i potrzeby lokalnej społeczności wyrażone podczas warsztatów rewitalizacyjnych (przeprowadzonych jesienią 2015 zeszłego roku), doprowadziły do wyodrębnienia obszaru rewitalizacji na terenie gminy, który cechuje się największą kumulacją negatywnych zjawisk i problemów.

Specyfika pracy w mniejszych gminach sprawia, iż **przy określaniu obszaru rewitalizacji najistotniejszym czynnikiem są indywidualne opinie mieszkańców**. W procesie tworzenia dokumentu najważniejsze dla wspólnoty samorządowej było **uwzględnienie wewnętrznej różnorodności obszarów miejsko-wiejskich**, bowiem specyfika problemów jest inna w przysiółku obejmującym kilka domów, inna w centrum dużej wsi, a jeszcze inna na osiedlu w mieście. Różnice w wielkości i gęstości zaludnienia jednostek urbanistycznych są niezmiernie ważne, gdyż, szczególnie na terenach wiejskich, gęstość zamieszkania zupełnie zmienia relacje społeczne i dlatego przy wyznaczaniu obszaru rewitalizacji kluczowe znaczenie miały opinie wyrażone przez mieszkańców. Poglądy te zostały zebrane w trakcie badań fokusowych, szerokiej ankietyzacji oraz spotkań z mieszkańcami. Opinie te, wskazujące koncentrację i charakterystykę problemów, były podstawą do ostatecznego definiowania granic podobszarów rewitalizacji, a **najistotniejsze z nich znalazły się w opisie każdego z podobszarów rewitalizacji, z podziałem na problemy społeczne i pozostałe** (por. tabela *Przesłanki wyboru podobszaru rewitalizacji*).

Analiza danych zastanych (*desk reaserch*), która opierała się na analizie informacji i wskaźników w aspektach społecznym, gospodarczym, środowiskowym, przestrzennym i technicznym, jako czynników obrazujących jakość życia na terenie jednostek urbanistycznych, stanowiła punkt odniesienia do badań jakościowych i ilościowych. Wybór powyższych metod i technik badawczych podyktowany został specyfiką problematyki rewitalizacji, a jednocześnie pozwalał na skuteczne wyznaczenie obszaru rewitalizacji.

Badania ilościowe obejmowały badania liderów lokalnych metodą CAWI, dotyczące problemów i potencjałów jednostek urbanistycznych w gminie Ryglice (liczba wypełnionych ankiet: 27 ankiet, czas badania: 2015.05.10-2016.06.10). Do wyrażenia swoich opinii w badaniach zaproszono osoby mieszkające lub pracujące na obszarze Gminy Ryglice, pełniące znaczące funkcje w różnych organizacjach i instytucjach zlokalizowanych na terenie gminy.

Wykorzystano także wyniki badań ankietowych mieszkańców gminy przeprowadzonych jesienią 2015 roku, w których wzięło udział 197 osób. 120 osób wypełniło ankietę podczas spotkań konsultacyjnych i warsztatów strategicznych, 77 osób wypełniło ankietę w Urzędzie Miejskim w Ryglicach.

Badania jakościowe przeprowadzono z wykorzystaniem techniki zogniskowanych wywiadów grupowych. Na potrzeby wyznaczenia obszaru rewitalizacji przeprowadzono 1 wywiad grupowy, w którym uczestniczyło łącznie 6 osób – członkowie organizacji pozarządowych, pracownik socjalny, urzędnicy, policjant. Trafne dopasowanie do dostrzeganych i wskazywanych przez mieszkańców problemów pozwoli na podjęcie działań naprawczych, które dadzą oczekiwane przez społeczeństwo efekty.

Tabela 9. Mapa koncentracji problemów społecznych, gospodarczych, środowiskowych, przestrzenno-technicznych na obszarze gminy Ryglice – badanie fokusowe

Źródło: Mapa z badania fokusowego w Urzędzie Miejskim w Ryglicach

Proces badawczy pozwolił określić lokalizację kluczowych problemów, a w konsekwencji wyznaczyć obszar rewitalizacji, **tylko tam, gdzie na obszarze zdegradowanym była kumulacja problemów społecznych i minimum jeden kluczowy czynnik gospodarczy, środowiskowy, przestrzenny lub techniczny.**

Tabela 10. Kluczowe wskaźniki obrazujące stan kryzysu obszaru rewitalizacji z powodu koncentracji problemów

Problematyka	Wskaźnik	Gmina	Wskazany obszar rewitalizacji
Ubóstwo	Liczba osób korzystających z pomocy społecznej na 100 mieszkańców	3,70	5,01
Bezrobocie	Liczba osób objętych pomocą społeczną z powodu bezrobocia na 100 mieszkańców wieku produkcyjnym	3,14	3,81
Przestępczość	Liczba przestępstw na 100 mieszkańców	0,23	0,21
Niski poziom kapitału społecznego	Liczba NGO na 1000 mieszkańców	2,11	1,38
Poziom uczestnictwa w życiu publicznym i kulturalnym	Frekwencja wyborcza	55,70	53,81
Kluczowy czynnik (gospodarczy, środowiskowy, przestrzenny, techniczny) z kategorii pozostałych zjawisk negatywnych, decydujący o wskazaniu obszaru	Jako kluczowe zjawisko negatywne dla obszaru wskazano braki w podstawowej infrastrukturze komunalnej oraz brak miejsc spotkań i aktywności mieszkańców.		

Źródło: Opracowanie własne na podstawie danych z Urzędu Miejskiego w Ryglicach

Szeroki udział mieszkańców na każdym etapie wyznaczania obszaru zdegradowanego i obszaru rewitalizacji gwarantuje, że wybrane obszary są odpowiedzią na rzeczywiste zapotrzebowanie mieszkańców gminy Ryglice. Trafne dopasowanie do postrzeganych i wskazywanych przez mieszkańców problemów pozwoli na podjęcie działań naprawczych, które dadzą oczekiwane przez społeczeństwo efekty.

Wyznaczono **obszar rewitalizacji o łącznej powierzchni 131,48 ha (tj. 1,12% powierzchni gminy)**, zamieszkały przez **507 osób (tj. 4,33% populacji gminy Ryglice)**. Składa się on z 2 podobszarów:

- Lubcza - Centrum;
- Joniny – Centrum.

Rysunek 18. Obszar zdegradowany i obszar rewitalizacji w gminie Ryglice

Źródło: UM Ryglice

5.1.1. Podobszar 1: Lubcza centrum

Diagnoza przeprowadzona w rozdziale 4, wsparta wynikami warsztatów oraz analizą ankiet zbieranych w trakcie konsultacji społecznych, wskazuje na następujące deficyty i potencjały obszaru i jego otoczenia:

Tabela 11. Kluczowe zjawiska – negatywne i potencjały na obszarze *Lubcza*

Kluczowe zjawiska	Negatywne	Potencjały
Społeczne	<ol style="list-style-type: none">1. Bardzo duża liczba beneficjentów pomocy społecznej.2. Duża problem alkoholowy wśród mieszkańców.3. Wysokie bezrobocie.4. Duża liczba osób korzystających z pomocy społecznej z powodu długotrwałej lub ciężkiej choroby.5. Poważny z problem z przemocą domową.6. Duża liczba rodzin objętych niebieską kartą.7. Wysoki wskaźnik ubóstwa.	<ol style="list-style-type: none">1. Relatywnie bezpieczny obszar (zarówno w zakresie bezpieczeństwa publicznego, jak i komunikacyjnego).2. Rosnąca liczba dzieci objętych wychowaniem przedszkolnym.3. Wysoka aktywność czytelnicza.4. Duże zaangażowanie mieszkańców w życie lokalnej społeczności.

	<ol style="list-style-type: none"> 8. Najwyższa w całej gminie liczba osób starszych. 9. Bardzo wysoki współczynnik obciążenia demograficznego. 10. Wysoki wskaźnik osób oczekujących na mieszkania socjalne. 11. Duży problem eurosieroctwa. 	
<p>Pozostałe (w tym gospodarcze, środowiskowe, przestrzenno-funkcjonalne)</p>	<ol style="list-style-type: none"> 1. Brak komunalnej sieci wodociągowej i kanalizacyjnej. 2. Duża liczba interwencji straży pożarnej. 3. Peryferyjne położenie w gminie. 4. Problem ze skomunikowaniem – utrudniony dojazd do szpitala, przychodni. 5. Problemy z zapewnieniem bezpieczeństwa – część telefonów alarmowych przekierowywana jest do służb na Podkarpaciu. 6. Obszar bardzo rozporoszony – gospodarstwa rozrzucone w bardzo dużych odległościach od siebie. 7. Wysokie koszty utrzymania sieci komunalnej. 8. Wysokie koszty zapewnienia pomocy społecznej. 	<ol style="list-style-type: none"> 1. Miejscowość zgazyfikowana. 2. Brak dzikich wysypisk. 3. Częściowo rozwiązany problem z azbestem. 4. Jedna z wyższych w gminie liczba przedsiębiorstw na 1 000 mieszkańców.

Źródło: Opracowanie własne na podstawie danych statystycznych oraz wyników konsultacji społecznych (ankiety, warsztaty)

Obszar **Lubcza – Centrum** wskazany jako rewitalizowany charakteryzuje się największymi deficytami na obszarze zdegradowanym **Lubcza**, na którym się znajduje, ale także stwarza realną możliwość kreowania pozytywnych zmian, które wpłyną na poprawę sytuacji na tym terenie, jak również będą pozytywnie oddziaływać na cały obszar zdegradowany.

Rysunek 19. Podobszar rewitalizacji Lubcza – Centrum – obrys z uwzględnieniem działek (1:2 000) oraz zdjęcie satelitarne obszaru

Źródło: UM Ryglice

Lubcza-Centrum

Tabela 12. Przesłanki wyboru podobszaru rewitalizacji Lubcza – Centrum

Aspekty społeczne	Aspekty pozostałe (w tym gospodarcze, środowiskowe, przestrzenno-funkcjonalne)
<ol style="list-style-type: none"> 1. Szereg miejsc gromadzenia się osób spożywających alkohol w miejscach publicznych (ściśle centrum, teren przy szkole, wiata przystankowa, pod sklepem). 2. Nieporadność mieszkańców lokali socjalnych w radzeniu sobie z problemami życia codziennego. 3. Brak oferty spędzania wolnego czasu dla osób młodych. 4. Brak miejsc spotkań mieszkańców. 5. Bardzo zróżnicowane zagospodarowanie i estetyka centrum – obok nowego obiektu handlowo-usługowego typowe gospodarstwa rolne z 	<ol style="list-style-type: none"> 1. Pustostan w centrum – budynek po ochronie prowadzonej przez siostry zakonne – zabytkowy, nieużytkowany, niszczy się, stanowi zagrożenie, psuje wizerunek centrum. 2. Brak infrastruktury sportowo-rekreacyjnej dostępnej przez cały rok. 3. Obszar nie w pełni skanalizowany i zwodociągowany. 4. Brak dbałości o porządek publiczny (szczególnie uciążliwe jest zaśmiecanie centrum przez osoby nadużywające alkohol).

inwentarzem chodzącym niemal po ścisłym centrum Lubczy.
6. Problemy z zapewnieniem bezpieczeństwa – część telefonów alarmowych przekierowywana jest do służb na podkarpaciu.

Źródło: Opracowanie własne na podstawie wyników konsultacji społecznych (ankiety, warsztaty, badania fokusowe)

Położenie podobszaru: obszar położony w ścisłym centrum miejscowości Lubcza wzdłuż drogi powiatowej biegnącej ze wschodu na zachód.

Powierzchnia podobszaru: 115,27 ha.

Ludność podobszaru: 416 osób.

Opis podobszaru: obszar obejmujący ściśle centrum Lubczy tj. teren zabudowany budynkami byłej ochronki, budynku wielofunkcyjnego, w którym siedzibę ma remiza strażacka, filia ośrodka kultury, restauracja oraz znajdującymi się za nim budynkami magazynowymi, a także obszar w górę miejscowości, na którym znajduje się m.in. zabytkowy kościół i szkoła. W granicach obszaru wskazanego jako wymagający rewitalizacji wchodzi także odcinek drogi powiatowej długości ok. 2,7 km, z gęstą zabudową jednorodzinną i budynkami gospodarczymi.

Obszar charakteryzuje się bardzo zróżnicowanym zagospodarowaniem przestrzennym, który nie buduje spójnego obrazu miejscowości. Na wskazanym obszarze obok funkcjonujących, ważnych dla całej miejscowości, obiektów takich jak: kościół, remiza OSP, szkoła, ośrodek zdrowia i restauracja, znajdują się także popadające w ruinę pustostany oraz nie tworzące estetycznego obrazu miejscowości obiekty magazynowe z nieuporządkowanymi terenami wokół.

Rysunek 20. Nieuporządkowany teren wokół zdegradowanych magazynów w centrum Lubczy

Źródło: Peridea

Jednym z obiektów w centrum Lubczy, który pozostaje obecnie niezagospodarowany, jest zabytkowy budynek dawnej ochronki z 1895 roku. Obiekt wielokrotnie rozbudowywany, pełnił przez szereg lat wiele różnych, ważnych dla lokalnej społeczności funkcji. Od kilku lat w większości opuszczony i popadający w ruinę, nie tylko psuje wizerunek miejscowości, ale jest też widomą oznaką kryzysu, który dotyka miejscowość. Jest też – w związku z faktem, iż jest obiektem opustoszałym i przez nikogo nie pilnowanym – miejscem niebezpiecznym, w którym dochodzi do różnego rodzaju zjawisk patologicznych.

Rysunek 21. Budynek dawnej ochronki z nieuporządkowanym terenem wokół

Źródło: Peridea

Centrum wsi przecina potok Wolanka o niezabezpieczonych brzegach, często powodujący lokalne podtopienia centralnego skweru Lubczy. Szczególnie odcinek potoku przebiegający przez

centrum miejscowości wymaga uporządkowania, umocnienia oraz wykorzystania go do stworzenia nowej osi kompozycyjnej centrum Lubczy.

Kolejny zespół obiektów to budynek remizy OSP, filii Ośrodka Kultury i Placówka Wsparcia Dziennego, zabudowany na tyłach obiektami magazynowymi o nieestetycznej, nieuporządkowanej i szpecącej obraz miejscowości architekturze.

Rysunek 22. Budynek remizy OSP i teren w okolicy

Źródło: Peridea

Na obszarze zlokalizowany jest także zespół szkół obejmujący szkołę podstawową, gimnazjum, punkt przedszkolny. Nieopodal jest budynek z mieszkaniami socjalnymi, w bardzo dobrym stanie technicznym. Przebywa w nim 20 osób - 7 rodzin, w tym 3 z dziećmi.

Stan centrum miejscowości wymaga podjęcia pilnych działań, których celem będzie kompleksowe zagospodarowanie przestrzeni publicznej wraz z nadaniem nowych funkcji obiektom obecnie niszczącym oraz poszerzeniem funkcji takich obiektów jak Ośrodek Kultury. Bardzo istotna jest estetyzacja przestrzeni publicznej (skwer, elementy małej architektury), podkreślająca lokalny charakter miejsca i na powrót ożywiająca je, aby stało się atrakcyjnym miejscem gromadzenia się mieszkańców. Rekonstrukcja zabytkowej ochronki, modernizacja czy rozbudowa budynków użyteczności publicznej, umożliwi zwiększenie oferty zajęć dedykowanych mieszkańcom i turystom oraz poprawi dostęp do tych obiektów (głównie osobom niepełnosprawnym i starszym). Regulacja Wolanki oraz podniesienie terenu samego centrum uchroni ten cenny dla mieszkańców obszar przed podtopieniami i niszczeniem.

Rysunek 23. Niezagospodarowany brzeg potoku Wolanka, centrum Lubczy

Źródło: Peridea

Ważnym faktem, który rzutuje na stosunki społeczne w miejscowości, w tym relacje z pozostałymi miejscowościami gminy, jest fakt, iż historycznie Lubcza należała niegdyś do innego województwa i innego powiatu (województwo podkarpackie, powiat pilźnieński). Powoduje to, że część mieszkańców Lubczy dalej czuje się silniej związana z Podkarpaciem niż z Małopolską i z Pilzнем niż z Ryglicami. Procesom asymilacji nie sprzyja dziś także bariera orograficzna, która dodatkowo utrwalana jest przez złe skomunikowanie miejscowości z centrum gminy (zdecydowanie lepszy jest dojazd z Lubczy do Tarnowa czy Pilzna niż do Ryglic). To powoduje, że mieszkańcy Lubczy podejmują różne aktywności poza gminą Ryglice, utrwalając procesy społeczne związane z peryferyjnym położeniem.

5.1.2. Podobszar 2: Joniny - Centrum

Diagnoza przeprowadzona w rozdziale 4, wsparta wynikami warsztatów oraz analizą ankiet zbieranych w trakcie konsultacji społecznych, wskazuje na następujące deficyty i potencjały obszaru i jego otoczenia:

Tabela 13. Kluczowe zjawiska – negatywne i potencjały na obszarze Joniny

Kluczowe zjawiska	Negatywne	Potencjały
Społeczne	<ol style="list-style-type: none">1. Stosunkowo duża liczba beneficjentów pomocy społecznej (powolny trend spadkowy).2. Bardzo duża liczba osób nieradzących sobie w sprawach opiekuńczo-wychowawczych (najwyższa liczba w gminie).3. Wysoki wskaźnik bezrobocia.4. Duża liczba osób objętych pomocą społeczną z powodu przemocy domowej.5. Wysoki wskaźnik ubóstwa.6. Incydentalne przypadki uszkodzenia mienia.7. Duże zagrożenie wypadkami i kolizjami drogowymi.8. Słaba dostępność infrastruktury przedszkolnej.9. Niska aktywność czytelnicza.10. Bardzo wysoki współczynnik starości.11. Bardzo duży problem eurosieroctwa.	<ol style="list-style-type: none">1. Duże zaangażowanie mieszkańców w życie lokalnej społeczności.2. Duża aktywność szkoły prowadzonej przez stowarzyszenie.
Pozostałe (w tym gospodarcze, środowiskowe, przestrzenno-funkcjonalne)	<ol style="list-style-type: none">1. Bardzo rozproszona zabudowa.2. Zła infrastruktura drogowa, która utrudnia rozwój charakterystycznych dla tej miejscowości rodzajów działalności gospodarczej (np. związanej z obróbką drewna).3. Niski wskaźnik przedsiębiorczości.4. Brak komunalnej sieci wodociągowej i kanalizacyjnej.5. nierozwiązany problem z azbestem.6. Brak infrastruktury turystycznej, w tym ścieżek rowerowych.7. Problem zanieczyszczenia powietrza (przede wszystkim problem palenia odpadów po obróbce drewna).	<ol style="list-style-type: none">1. Miejscowość zgazyfikowana.

Obszar **Joniny – Centrum**, wskazany jako rewitalizowany, charakteryzuje się największymi deficytami na obszarze zdegradowanym **Lubcza**, na którym się znajduje, ale także stwarza realną możliwość kreowania pozytywnych zmian, które wpłyną na poprawę sytuacji na tym terenie, jak również będą pozytywnie oddziaływać na cały obszar zdegradowany.

Rysunek 24. Podobszar rewitalizacji Joniny – Centrum – obrys z uwzględnieniem działek (1:2 000) oraz zdjęcie satelitarne obszaru

Źródło: UM Ryglice

Joniny-Centrum**Tabela 14. Przesłanki wyboru podobszaru rewitalizacji**

Aspekty społeczne	Aspekty pozostałe (w tym gospodarcze, środowiskowe, przestrzenno-funkcjonalne, techniczne)
<ol style="list-style-type: none">1. Duży hałas i zanieczyszczenie (spaliny) spowodowane dużym ruchem samochodowym.2. Duże poczucie zagrożenia wypadkami komunikacyjnymi w centrum.3. Brak sali gimnastycznej przy szkole powoduje, że dzieci nie mają gdzie ćwiczyć i spędzać wolnego czasu.4. Brak miejsc spotkań mieszkańców.5. Brak zaplecza szatniowo-administracyjnego dla infrastruktury sportowej KS Ryglice.	<ol style="list-style-type: none">1. Bardzo rozproszona zabudowa.2. Zanieczyszczenie powietrza.3. Brak chodników, przy bardzo dużym ruchu kołowym.4. Stara, przedwojenna szkoła, bardzo zdegradowana w środku.5. Bardzo stare, węglowe piece w szkole.

Źródło: Opracowanie własne na podstawie wyników konsultacji społecznych (ankiety, warsztaty, badania fokusowe)

Położenie podobszaru: obszar położony w centrum miejscowości Joniny od stadionu KS Ryglice do remizy OSP po jednej stronie drogi powiatowej, poprzez zabudowę prywatną i szkołę na południe od tejże drogi.

Powierzchnia podobszaru: 16,21 ha.

Ludność podobszaru: 91 osób.

Opis podobszaru: Obszar położony jest w centrum miejscowości – jego początkową granicę stanowią tereny sportowo-rekreacyjne KS Ryglice, a następnie wzdłuż drogi obejmując zwartą zabudowę mieszkaniową, kościół, szkołę, a końcową, budynek OSP Joniny.

Boisko należące do KS Ryglice jest największym tego typu obiektem w całej gminie i służy wszystkim mieszkańcom gminy (jest oddalone o ok. 3 km od centrum miejscowości). Duży remont boiska miał miejsce w roku 1988. Mieszkańcy Ryglic i użytkownicy obiektu wykonali wtedy m.in. niezbędne prace ziemne, odwodnili teren, odnowili murawę, zainstalowali nowe bramki. Kolejne prace podjęto w roku 2010, wykonano wtedy drenaż boiska oraz bieżnię. Obecny stan zagospodarowania terenu, mocno zdegradowana infrastruktura sportowo-rekreacyjna, jak również nieestetyczny i nieprzystający do potrzeb budynek klubowy, nie nadaje temu miejscu odpowiedniej rangi i nie jest najlepszą wizytówką miejscowości, tym bardziej, że to ważne miejsce spotkań i integracji nie tylko mieszkańców Jonin, ale także całej gminy. Większa dbałość o tego typu tereny i stwarzanie na nich atrakcyjnej oferty spędzania wolnego czasu i zaspakajania sportowych aspiracji młodzieży Ryglic może przyczynić się do powstrzymania negatywnych procesów społecznych, w tym w szczególności migracji młodych ludzi z obszaru całej gminy.

Rysunek 25. Teren sportowy KS Ryglice i sklep w centrum miejscowości

Źródło: Peridea

W centrum obszaru wskazany jako wymagający rewitalizacji znajduje się także kościół stanowiący naturalne centrum miejscowości. Teren wokół kościoła, a także w kierunku remizy OSP, jest estetyczny, choć bardzo skromnie zagospodarowany. Znajduje się tu wyłącznie parking naprzeciwko kościoła. Brak jakichkolwiek elementów małej architektury czy zieleni urządzonej, które zachęcałyby lokalną społeczność do integracji, tworzyła miejsce spotkań i przyjazne, estetyczne centrum miejscowości. Brak takiego miejsca wpływa dezintegrująco na lokalną społeczność, prowadzi do rozpadu więzi społecznych.

Rysunek 26. Okolice kościoła, OSP i szkoły w Joninch

Źródło: Peridea

Na obszarze rewitalizacji znajduje się także budynek szkoły oraz remiza OSP. Szkoła poddana została niedawno termomodernizacji i wymianie urządzeń grzewczych, wymaga jednak pilnych prac remontowych wewnątrz.

5.2. Pogłębiona diagnoza obszaru rewitalizacji

Po wyznaczeniu i przyjęciu uchwałą Rady Gminy granic obszaru zdegradowanego i obszaru rewitalizacji **dokonano pogłębionej diagnozy obszaru rewitalizacji**. Najważniejszym celem pogłębionej analizy obszaru rewitalizacji było osadzenie procesu budowy programu rewitalizacji w lokalnym środowisku, bo tylko to gwarantuje trafność sformułowania celów rewitalizacji oraz adekwatność przedsięwzięć rewitalizacyjnych. To właśnie **mieszkańcy obszaru rewitalizacji określili hierarchię zdiagnozowanych problemów, wskazując w ten sposób swoje priorytety w zakresie jakości życia**. Co więcej, to właśnie mieszkańcy obszaru rewitalizacji, na kolejnych etapach procesu rewitalizacji, **wskazywali swoje dążenia, pragnienia, aspiracje i potrzeby, które znalazły odzwierciedlenie w wizji i celach programu rewitalizacji**.

Pogłębionej diagnozy obszaru rewitalizacji dokonano na podstawie analizy *desk research* zgromadzonych danych statystycznych i dwóch technik badań jakościowych:

- zogniskowanych wywiadów grupowych;
- wywiadów z liderami lokalnymi z obszaru rewitalizacji.

Dane pierwotne, tj. pochodzące z indywidualnych rozmów z mieszkańcami oraz z badań fokusowych, zestawiono z danymi ilościowymi zgromadzonymi podczas analizy *desk research* dokonanej w trakcie analizy sytuacji społeczno-gospodarczej. Pozwoliło to przeanalizować relację między skalą opisywanych zjawisk na obszarze rewitalizacji, a odczuciami mieszkańców. Analiza została dokonana w dwóch zasadniczych obszarach: **społecznym i gospodarczym**. Wynika to z faktu, że obecne pojmowanie procesów rewitalizacji zasadnicze cele interwencji *Programu* sytuuje

głównie w sferach społecznej i gospodarczej, zaś działania techniczne i planistyczne są uzupełniające (narzędziowe) wobec celów społeczno-gospodarczych.

Szczegółowa analiza potwierdziła trafność wytyczenia obszaru rewitalizacji. Respondenci zgodzili się, iż zdiagnozowane obszary kryzysowe i obszary rewitalizacji mają istotne znaczenie dla Gminy Ryglice, a równocześnie są obszarami, które koncentrują w sobie negatywne zjawiska społeczne i gospodarcze. Obszar rewitalizacji został zdiagnozowany jako objęty w całości koncentracją powiązanych ze sobą problemów związanych z ubóstwem, brakiem pracy i bezrobociem, poczuciem braku perspektyw w obecnym miejscu zamieszkania (peryferyjność położenia) i w konsekwencji odpływem mieszkańców (szczególnie ludzi młodych), rosnącą liczbą ludzi starszych, dużym uzależnieniem się od wsparcia środkami pomocy społecznej, ciągle zbyt małą i nie w pełni dostosowaną do potrzeb i oczekiwań – szczególnie młodzieży – ofertą społeczno-kulturalną, narastającymi zjawiskami patologii (alkoholizm, przemoc domowa, itp.), co z pewnością wiąże się z brakiem poczucia perspektyw w dorosłym pokoleniu mieszkańców obszaru.

Na tę koncentrację nakładają się problemy zagospodarowania przestrzennego związane z peryferyjnym położeniem całej gminy i dużym rozproszeniem zabudowy. Charakterystycznym elementem obszaru rewitalizacji jest stosunkowo słabo rozwinięta przedsiębiorczość – wynika to w równej mierze z braków infrastrukturalnych (podstawowej infrastruktury komunalnej, dobrej dostępności komunikacyjnej, położeniem na uboczu głównych szlaków komunikacyjnych), co z rolniczych tradycji całego obszaru, które jednak obecnie nie zapewniają – w odczuciu mieszkańców – godziwych warunków życia. Dużym problemem jest też zanieczyszczenie środowiska, szczególnie tzw. niska emisja z sektora bytowego – szczególnie dojmująca w okresach jesienno-zimowych, ale obecna także w pozostałych porach roku. **Kryzys w obszarze rewitalizacji ma więc charakter społeczny oraz gospodarczy, ekologiczny, techniczny i funkcjonalno-przestrzenny.**

Kolejnym etapem pogłębionej analizy było dokonanie hierarchizacji zidentyfikowanych problemów. Na podstawie wyników prowadzonych wywiadów nadano wagi poszczególnym problemom, co pozwoliło określić kluczowe problemy społeczno-gospodarcze obszaru rewitalizacji, a w przyszłości pozwoli zwrócić szczególną uwagę na te problemy które w odczuciu lokalnej społeczności wymagają podjęcia najpilniejszych interwencji, ale tym samym dają największą szansę na dokonanie realnej zmiany.

Tabela 15. Kluczowe problemy poszczególnych podobszarów rewitalizacji wraz z ich hierarchizacją

Problem	Wskaźnik	Podobszar 1: Lubcza - Centrum		Podobszar 2: Joniny - Centrum	
		Wartość wskaźnika	Ranga	Wartość wskaźnika	Ranga
Ubóstwo	Liczba osób zagrożonych ubóstwem na 100 mieszkańców	85%	6	74%	8
Bezrobocie	Liczba klientów pomocy społecznej korzystających ze wsparcia z powodu bezrobocia na 100 osób w wieku produkcyjnym	100%	4	75%	6
Rosnąca liczba osób starszych potrzebujących wsparcia	Liczba osób korzystających z pomocy społecznej w wieku 65 lat i więcej w odniesieniu do osób korzystających z pomocy społecznej w wieku 65 lat z podobszaru zdegradowanego	79%	8	75%	9
Niski poziom kapitału społecznego	Liczba NGO na 1000 mieszkańców (średnia dla gminy 2,11)	1,54	1	1,24	1
Brak poczucia bezpieczeństwa	Liczba przyjętych zgłoszeń przez policję na podobszarze rewitalizacji w odniesieniu do podobszaru zdegradowanego	53%	3	74%	10

Problem	Wskaźnik	Podobszar 1: Lubcza - Centrum		Podobszar 2: Joniny - Centrum	
		Wartość wskaźnika	Ranga	Wartość wskaźnika	Ranga
Słaba kondycja gospodarcza	Liczba przedsiębiorstw na podobszarze rewitalizacji w odniesieniu do podobszaru zdegradowanego	53%	2	73%	7
Słaba dostępność usług społecznych i kulturalnych	Procent osób z podobszaru rewitalizacji, które uważają, że jest słaba dostępność usług społecznych (w badaniach ankietowych odpowiedź: przeciętna, słaba, bardzo słaba)	64%	5	69%	2
Słaba dostępność infrastruktury komunalnej - wodociąg	Procent mieszkańców mających dostęp do infrastruktury komunalnej - wodociągu	0%	9	0%	5
Słaba dostępność infrastruktury komunalnej - kanalizacja	Procent mieszkańców mających dostęp do infrastruktury komunalnej - kanalizacji	0%	7	0%	3
Słaba dostępność komunikacyjna potęgująca odczucie marginalizacji	Procent osób z podobszaru rewitalizacji, które uważają, że jest słaba dostępność komunikacyjna (w badaniach ankietowych odpowiedź: przeciętna, słaba, bardzo słaba)	82%	10	65%	4

Źródło: Opracowanie własne na podstawie wyników pogłębionej diagnozy obszaru rewitalizacji

Badania z udziałem osób z obszaru rewitalizacji – lokalnych pracodawców, liderów lokalnych, mieszkańców obszaru rewitalizacji, **pozwoliły zatem zidentyfikować wiodące bariery rozwoju społeczno-gospodarczego obszaru rewitalizacji.**

Tabela 16. Kluczowe problemy społeczno-gospodarcze obszaru rewitalizacji

Podobszar rewitalizacji	Problem społeczny	Problem gospodarczy
Podobszar 1: Lubcza - Centrum	<p>Koncentracja ubóstwa (szczególnie wśród rodzin wielodzietnych, rodzin w których dochodzi do zjawisk przemocy domowej, rodzin i osób obciążonych patologiami [alkohol]).</p> <p>Problemy wynikające z emigracji, zarówno w wymiarze wyludniania się obszaru, jak również rozbijania rodzin i bardzo silnego zjawiska eurosieroctwa na obszarze.</p> <p>Poczucie pozostawania poza głównym obiegiem spraw w gminie (bariera orograficzna pomiędzy miejscowością, a centrum gminy oraz położenie na granicy dwóch województw i niegdysiejsza przynależność do innego powiatu).</p> <p>Bardzo duże rozproszenie zabudowy, co utrudnia i podraża koszty dostarczania pomocy społecznej.</p> <p>Duża odległość i bariera komunikacyjna w dostępie do rynku pracy.</p> <p>Bardzo duża liczba osób starszych, w tym samotnych i niepełnosprawnych.</p>	<p>Znaczące braki w infrastrukturze komunalnej (wodociąg, kanalizacja, sieci teleinformatyczne).</p> <p>Trudności logistyczno-komunikacyjne wynikające z położenia na granicy województw i niegdysiejszej przynależności do innego powiatu.</p> <p>Rozproszenie zabudowy.</p> <p>Niejednorodne centrum, w którym nowe obiekty sąsiadują z zupełnie zdegradowaną tkanką przestrzenną.</p>
Podobszar 2: Joniny - Centrum	Nagromadzenie problemów społecznych wzajemnie powiązanych (problemy na rynku pracy i zła sytuacja finansowa części rodzin, problemy zdrowotne, nałogi –	Utrwalanie się, a nawet pogłębianie problemów osób trwale wykluczonych z rynku

<p>przede wszystkim alkoholizm - zadłużenie i wynikające z tego konflikty rodzinne).</p> <p>Słaby dostęp do usług opiekuńczo-wychowawczych dla najmłodszych mieszkańców obszaru.</p> <p>Problemy demograficzne i wynikające z emigracji (duża liczba osób starszych, w tym samotnych, duża liczba eurosierot).</p> <p>Zły stan powietrza wpływający na jakość życia i stan zdrowia mieszkańców (spalanie odpadów po obróbce drewna).</p>	<p>pracy (długotrwale bezrobotni).</p> <p>Niskie wskaźniki dotyczące rozwoju przedsiębiorczości.</p> <p>Braki w podstawowej infrastrukturze komunalnej oraz drogi niedostosowane do wiodących gałęzi lokalnej gospodarki.</p> <p>Rozproszona zabudowa.</p>
--	--

Źródło: Opracowanie własne na podstawie wyników pogłębionej diagnozy obszaru rewitalizacji (badania fokusowe i indywidualne wywiady pogłębione)

Ostatnim etapem pogłębionych badań było wskazanie potencjałów, na których można się oprzeć przeciwdziałając zdefiniowanemu kryzysowi. Kluczowym elementem mogą być tutaj tradycje rolnicze i powiązane z tym relatywnie czyste środowisko (w tym czyste, nieskażone gleby), co w połączeniu z atrakcyjnymi walorami przyrodniczo-krajobrazowymi oraz bliskością dużego miasta, jakim jest Tarnów, może stanowić bazę do rozwoju ekologicznego (ekstensywnego) rolnictwa, agroturystyki czy turystyki, szczególnie w wydaniu weekendowym. Drugi z rysujących się przed gminą potencjałów – także wykorzystujący rentę położenia (bliskość dużego miasta i walory przyrodniczo-krajobrazowe) to rozwój sektora „srebrnej gospodarki”, w równej mierze skierowany do własnych mieszkańców, jak i poprzez tworzenie długoterminowej oferty pobytowej dla osób starszych z Tarnowa, czy innych miejscowości Małopolski i Podkarpacia. Warto też pamiętać o tradycji sektora drzewnego, który od lat jest tutaj rozwijany, choć z pewnością wymagającego unowocześnienia i bardziej innowacyjnego podejścia do tworzenia całościowej oferty (począwszy od kształcenia zawodowego, poprzez rozwijanie sieci powiązań i współpracy pomiędzy podmiotami wchodzącymi w skład tego sektora, na nowoczesnym marketingu kończąc).

Wszystkie te elementy mogą być wykorzystane do aktywizacji społeczno-gospodarczej obszaru rewitalizacji, szczególnie w branżach turystycznych, związanych z produkcją ekologicznej żywności, usługami opiekuńczymi, czy rozwojem tradycyjnego na tych ziemiach przemysłu drzewnego. **Potencjał społeczny obszaru**, w połączeniu z przerwaniem negatywnych trendów, może być istotnym czynnikiem przywrócenia energii i aktywności na obszarze objętym kryzysem i przeciwdziałania trwałej emigracji (przede wszystkim) młodych ludzi. Pomimo trudności na rynku pracy obszar rewitalizacji zamieszkiwany jest przez **przedsiębiorczych mieszkańców**, którzy nie obawiają się podejmowania nowych wyzwań, także gospodarczych, co będzie wspierało zachodzące procesy społeczno-gospodarcze.

5.3. Wskazanie kluczowych potrzeb rewitalizacyjnych

W trakcie procesu tworzenia *Programu Rewitalizacji* - w toku licznych spotkań, warsztatów, ankiet i badań – definiowano szereg problemów oraz poszukiwano optymalnych dróg ich rozwiązywania. W sposób oczywisty ciągle jeszcze niezaspokojone są **podstawowe potrzeby mieszkańców** – takie jak braki infrastruktury wodno-ściekowej, słaba dostępność komunikacyjna podobszarów rewitalizacji, braki w wyposażeniu w infrastrukturę społeczną czy nierozwiązany problem jakości powietrza, szczególnie w okresach jesienno-zimowych. Może się wydawać, iż są to typowe problemy dotyczące tkanki technicznej czy przestrzenno-funkcjonalnej oraz środowiskowej. Przy bliższym jednak poznaniu odczuć i opinii mieszkańców obszaru zdegradowanego należy stwierdzić, iż są to bardzo konkretne problemy dotyczące podstawowych elementów jakości życia, a co za tym idzie wręcz wkraczające w obszar społeczny. I zaspokojenie tych – podstawowych – potrzeb jest dla mieszkańców gminy Ryglice fundamentalnie ważne. Wśród problemów, które znacząco wpływają na jakość życia w gminie, mieszkańcy wymieniali **migrację, szczególnie ludzi młodych, upadające rolnictwo (nieprzystosowane do obecnej sytuacji) bezrobocie, brak miejsc z atrakcyjną ofertą kulturalną (na obszarach peryferyjnych), niewystarczającą dostępność infrastruktury sportowej i rekreacyjnej,**

a także miejsc z odpowiednią opieką dzienną dla osób starszych i dzieci. Na uwagę zasługuje także **poczucie słabnących więzi rodzinnych i lokalnych.** Bardzo wiele potrzeb dotyka też kwestii związanych z **poprawą zagospodarowania przestrzeni publicznych,** także w taki sposób, by przestrzeń ta lepiej służyła wewnętrznej integracji społecznej, obniżała koszty dostarczania usług komunalnych oraz stanowiła zachętę do odwiedzania tych terenów przez mieszkańców okolicznych miast, w tym w szczególności Tarnowa.

Ostateczne potrzeby rewitalizacyjne zdefiniowano w postaci celów i głównych kierunków interwencji. Za priorytetową kwestię mieszkańcy gminy Ryglice uznali te działania, które w dłuższej perspektywie czasu doprowadzą do **zatrzymania postępującego od lat zjawiska depopulacji zarówno obszarów objętych kryzysem,** jak i całej gminy Ryglice. Stąd wiodące kierunki rozwoju, określone w ramach tego celu, skupiają się na kwestiach tworzenia warunków do rozwoju społeczno-gospodarczego obszaru rewitalizacji poprzez z jednej strony wspieranie tradycyjnych i innowacyjnych sektorów gospodarki na obszarze rewitalizacji, z drugiej szukanie nowych obszarów specjalizacji, które będą odpowiadały na wyzwania demograficzne naszych czasów, jednocześnie wykorzystując walory przyrodniczo-krajobrazowe obszaru wraz z jego słabo jeszcze przetworzonym i ciągle relatywnie czystym środowiskiem – mowa tu o konsekwentnym rozwijaniu usług związanych z tzw. srebrną gospodarką.

Bardzo ważne dla mieszkańców obszarów objętych kryzysem jest także **budowanie poczucia współodpowiedzialności i solidarności wewnątrz lokalnej wspólnoty,** szczególnie poprzez wspieranie osób dotkniętych biernością i wykluczeniem społecznym, poprzez wsparcie instytucjonalne, oraz budowanie społecznej odpowiedzialności wszystkich członków lokalnej wspólnoty za los poszczególnych jej mieszkańców. Tu niezwykle ważne będzie wspieranie rozwoju trzeciego sektora.

Nie da się jednak mówić o zmianach społeczno-gospodarczych obszaru bez nadrobienia ciągle jeszcze obecnych - i to w dużej skali – zapóźnień cywilizacyjnych. Stąd ważne dla **podnoszenia jakości życia na obszarze rewitalizacji** jest doprowadzenie do powstania podstawowej infrastruktury warunkującej godne warunki życia, ale także sprzyjającej rozwojowi gospodarczemu, w tym lokowaniu się tutaj nowych firm oraz przyciąganiu nowych mieszkańców z terenów mocniej zurbanizowanych. Mowa tu zatem o przekształcaniach tkanki przestrzennej obszarów objętych kryzysem, dostarczeniu jeszcze lepszej jakości usług warunkujących dobrą jakość życia i konkurencyjność obszaru, również w wymiarze zwiększania możliwości podejmowania działalności zawodowej (opieka nad dziećmi, edukacja, w tym edukacja przez całe życie), także poprzez zapewnienie dostępu do infrastruktury wodno-kanalizacyjnej, drogowej, czy dobrej jakości środowiska naturalnego.

Z kolei projektem, który w odczuciu mieszkańców i władz samorządowych gminy Ryglice w największym stopniu rozwiązuje problemy obszaru rewitalizacji, ale ma też spore oddziaływanie na pozostałe obszary (także w znaczeniu swego rodzaju wzorca postępowania aktywizującego ludność obszaru) jest projekt kompleksowego odtworzenia walorów architektonicznych i funkcjonalno-użytkowych zdegradowanego terenu w centrum wsi Lubcza wraz z rewitalizacją budynku dawnej ochronki. Co warto podkreślić – projekt został wypracowany przez samych mieszkańców i jest efektem z jednej strony ich aspiracji, z drugiej próbą zwrócenia uwagi na problemy tej miejscowości wynikające m.in. z jej peryferyjnego położenia (miejscowość leżąca na granicy województw małopolskiego i podkarpackiego, przynależna niegdyś do powiatu pilzneńskiego i cały czas borykająca się ze zdefiniowaniem swojej przynależności regionalnej – zarówno w sensie społecznym, jak i technicznym). Inne działania dotyczą rozwoju infrastruktury sportowo-rekreacyjnej na obszarze rewitalizacji, czy działań związanych z rozwijaniem srebrnej gospodarki, a także wykorzystaniem walorów przyrodniczo-krajobrazowych obszaru.

6. WIZJA OBSZARU PO REWITALIZACJI

Nadrzędnym celem podejmowanych działań – w perspektywie kilku najbliższych lat – jest poprawa jakości życia mieszkańców gminy Ryglice, powstrzymanie degradacji obszarów znajdujących się w gorszym położeniu oraz przywrócenie miejscom wskazanym przez lokalną społeczność jako obszar rewitalizacji jego pierwotnych – ważnych z punktu widzenia lokalnego rozwoju – funkcji. Będzie się to odbywać poprzez szereg mniejszych i większych projektów, zarówno infrastrukturalnych, jak i „miękkich”, realizowanych w równej mierze przez samorząd i instytucje publiczne, jak i przez organizacje pozarządowe oraz przedsiębiorców i innych ważnych „aktorów” rozwoju lokalnego. Nadrzędną ideą przyświecającą tym działaniom jest wyprowadzenie wskazanych obszarów ze stanu kryzysowego poprzez usunięcie zjawisk, które spowodowały ich degradację. Cele, kierunki interwencji oraz konkretne zadania rewitalizacyjne mają doprowadzić do przemiany zdegradowanych terenów we wszystkich pięciu aspektach:

- **społecznym** – poprzez zapobieganie patologiom społecznym – przestępczości, marginalizacji, wykluczeniu, ale też przeciwdziałaniu niekorzystnym zmianom demograficznym, poprzez odbudowywanie więzi społecznych i rodzinnych, wyrównywanie szans rozwojowych dzieci i dorosłych z mniejszych i peryferyjnych ośrodków z mieszkańcami z obszarów lepiej zurbanizowanych, wyposażonych w bogatszą infrastrukturę o charakterze społecznym. Niezwykłą wagę przykłada się także w tych procesach do rozwijania i wzmacniania trzeciego sektora, a poprzez to budowania społeczeństwa obywatelskiego;
- **gospodarczym** – poprzez organizację warunków do tworzenia nowych miejsc pracy, rozpowszechnianie aktywności gospodarczej, lokowanie na obszarze zdegradowanym nowych przedsiębiorstw;
- **przestrzenno-funkcjonalnym** – w tym zachowania dziedzictwa kulturowego przez remonty, modernizację i konserwację zabytkowych obiektów i przestrzeni publicznej oraz poprawę środowiska naturalnego;
- **technicznym** – poprzez dbałość o podstawową infrastrukturę techniczną (wodociągi, kanalizacja, drogi) jako element zwiększający atrakcyjność zamieszkania i w pewnym stopniu ograniczający odpływ ludności, a także jeden z najważniejszych czynników wpływających na lokalizację przedsiębiorstw oraz poprawę stanu technicznego zarówno budynków prywatnych, jak i komunalnych;
- **środowiskowym** – przede wszystkim poprzez poprawę stanu środowiska naturalnego, dbałość o tereny zielone na zurbanizowanych obszarach i wdrażanie koncepcji zrównoważonego rozwoju, która ma zapewnić zaspokojenie potrzeb społeczności, z uwzględnieniem przyszłych pokoleń i priorytetowym znaczeniem zachowania, odtworzenia i rozwijania środowiska przyrodniczego.

Poniżej zaprezentowano wizję rewitalizacji – tj. opis stanu obszaru rewitalizowanego gminy Ryglice w perspektywie roku 2023 i kolejnych lat. Wypracowano ją w oparciu o prace warsztatowe i deklarowane aspiracje lokalnej wspólnoty, nie zapominając jednakże o wizji rozwoju definiowanej na poziomie obowiązującej strategii gminy. Podejście takie gwarantuje spójność obu dokumentów strategicznych już na poziomie wizji i gwarantuje, iż deklarowane cele są zbieżne w zamyśle rozwoju obszaru i w sposób zintegrowany i kompleksowy przyczyniać się będą do poprawy jakości życia mieszkańców Ryglic. Wizję tę sformułowano w sposób następujący:

Wspólnota lokalna obszaru rewitalizacji gminy Ryglice, poprzez działania związane z aktywizacją gospodarczą, porządkowaniem przestrzeni publicznej, rozwijaniem usług społecznych oraz dbałość o wysoką jakość środowiska naturalnego, gwarantuje równomierny rozwój obszaru rewitalizacji i przeciwdziała jego marginalizacji.

7. CELE REWITALIZACJI ORAZ KIERUNKI INTERWENCJI

Wyznaczone cele rewitalizacji oraz kierunki interwencji odpowiadają wcześniej zidentyfikowanym potrzebom i służą eliminacji bądź ograniczeniu negatywnych zjawisk na wyznaczonym obszarze rewitalizacji.

Głównym celem działań rewitalizacyjnych przewidzianych w *Gminnym Programie Rewitalizacji* jest **ograniczenie skali występowania negatywnych zjawisk i procesów na obszarze rewitalizacji w gminie Ryglice oraz wzmocnienie wewnętrznego potencjału tego obszaru w celu zapewnienia zrównoważonego rozwoju całej gminy**. Powyższy cel główny realizowany będzie przez trzy cele strategiczne obejmujące wszystkie sfery procesu rewitalizacji (tj. społeczną, gospodarczą, przestrzenno-funkcjonalną, techniczną i środowiskową). Osiągnięcie celów strategicznych nastąpi z kolei poprzez realizację celów szczegółowych i kierunkowe działania rewitalizacyjne, dzięki którym negatywne zjawiska zostaną znacznie ograniczone lub całkowicie wyeliminowane.

7.1. Cel strategiczny 1. Przeciwdziałanie odpływowi mieszkańców z obszaru rewitalizacji poprzez tworzenie warunków do rozwoju społeczno-gospodarczego

Cel strategiczny *Przeciwdziałanie odpływowi mieszkańców z obszaru rewitalizacji poprzez tworzenie warunków do rozwoju społeczno-gospodarczego* skupia się na wykorzystaniu endogenicznych potencjałów związanych z tradycyjnymi gałęziami gospodarki tego obszaru, oraz w oparciu o analizę zjawisk demograficznych oraz posiadane walory przyrodniczo-krajobrazowe, nieskażone środowisko i przygotowany personel, starając się rozwijać nowe, perspektywiczne gałęzi lokalnej gospodarki.

W ramach pierwszego celu operacyjnego mowa o wspieraniu rozwoju szeroko rozumianego przemysłu drzewnego, mającego tu wieloletnie tradycje, a także o wykorzystaniu elementów, które obecnie postrzegane są raczej jako słaba strona obszaru tj. ekstensywnego rolnictwa, które w połączeniu z czystym środowiskiem, niewątpliwymi walorami przyrodniczymi i krajobrazowymi może stać się mogą podstawą do rozwoju ekologicznego rolnictwa, agroturystyki czy turystyki o charakterze weekendowym, co zważywszy na bliskość Tarnowa może być bardzo dobrym kierunkiem rozwijania obszarów objętych obecnie kryzysem.

Drugi obszar działań obejmuje świadome – w skali całej gminy i szczególnie obszaru rewitalizacji – stwarzanie warunków dla rozwoju srebrnej gospodarki, której adresatami będą w równej mierze mieszkańcy obszaru, co osoby z sąsiednich miast czy aglomeracji. Przemiany społeczno-ekonomiczne w Europie i Polsce, wydłużający się czas życia, bogacące się społeczeństwo oraz rozpadające się więzi rodzinne sprawiają, iż sektor gospodarki związany z tworzeniem atrakcyjnej oferty usług opiekuńczych, rehabilitacyjnych oraz szeroko rozumianym zagospodarowaniem czasu wolnego osób starszych i niepełnosprawnych, będzie się w najbliższych latach rozwijał w sposób niezwykle dynamiczny. Warto – zważywszy także na obecne już na terenie Ryglic tego typu tradycje oraz przygotowany personel – w sposób świadomy rozwijać tę gałąź gospodarki tworząc z niej jeden z głównych kierunków rozwoju. Szczególnie że zarówno położenie w pobliżu dużego miasta, walory przyrodniczo-krajobrazowe, nieskażone środowisko, oraz możliwość dostarczenia zdrowych, niskoprzetworzonych produktów żywnościowych stwarzają bardzo dobre warunki do rozwijania tego obszaru usług czyniąc z nich ważny element rozwoju społeczno-ekonomicznego obszaru generujący nowe atrakcyjne miejsca pracy i zapewniając warunki do powstrzymania zjawisk migracyjnych z obszarów objętych kryzysem, a wręcz pozyskiwania nowych mieszkańców.

Tabela 17. Cel strategiczny 1. Przeciwdziałanie odpływowi mieszkańców z obszaru rewitalizacji poprzez tworzenie warunków do rozwoju społeczno-gospodarczego**CEL STRATEGICZNY I. PRZECIWDZIAŁANIE ODPŁYWOWI MIESZKAŃCÓW Z OBSZARU REWITALIZACJI POPRZEZ TWORZENIE WARUNKÓW DO ROZWOJU SPOŁECZNO-GOSPODARCZEGO**

Cel operacyjny	1.1. Wspieranie tradycyjnych i innowacyjnych sektorów gospodarki na obszarze rewitalizacji Wiodące kierunki interwencji: <ul style="list-style-type: none">o wykorzystanie położenia i warunków przyrodniczo-krajobrazowych dla rozwoju obszarów objętych kryzysem;o wykorzystywanie tradycyjnego modelu gospodarowania dla rozwoju agroturystyki i „zielonej turystyki”;o opracowanie i wdrożenie spójnego systemu oznakowania atrakcji turystycznych wraz z integracją systemów informacji, zarówno obiektów publicznych, jak i prywatnych;o kształtowanie postaw przedsiębiorczych wśród młodzieży i rozwijanie kształcenia dostosowanego do lokalnego rynku pracy i wyzwań przyszłości;o poprawa dostępności komunikacyjnej i infrastruktury dla prowadzenie typowej dla tych terenów działalności gospodarczej (w tym sektora drzewnego).
Cel operacyjny	1.2. Tworzenie warunków do rozwoju „srebrnej gospodarki” dla mieszkańców gminy i mieszkańców pobliskich aglomeracji w oparciu o potencjał przyrodniczo-krajobrazowy i wysokiej jakości personel Wiodące kierunki interwencji: <ul style="list-style-type: none">o rozwój i wspieranie funkcjonujących klubów i organizacji seniorskich;o tworzenie oferty i infrastruktury społeczno-rekreacyjnej dedykowanej osobom starszym;o wykorzystanie zasobu budynków dla utworzenia przyjaznych i komfortowych miejsc dziennej i długoterminowej opieki dla osób starszych;o wykorzystanie instrumentów ekonomii społecznej dla rozwijania usług opiekuńczych;o wsparcie rodziny w zapewnieniu opieki nad osobami starszymi i niepełnosprawnymi oraz tworzenie warunków rozwijania usług opiekuńczych w środowisku domowym;o rozwój i promocja idei wolontariatu socjalnego i angażowanie wolontariuszy w pomoc osobom starszym, a także osobom niepełnosprawnym.

7.2. Cel strategiczny 2. Budowanie poczucia współodpowiedzialności i solidarności wewnątrz lokalnej wspólnoty

Kolejny cel *Budowanie poczucia współodpowiedzialności i solidarności wewnątrz lokalnej wspólnoty* dotyczy kwestii fundamentalnie ważnych dla procesów rewitalizacyjnych i skupia się na wspieraniu osób dotkniętych biernością i wykluczeniem społecznym i stwarzaniu takich warunków, by w sposób trwały wydobyć te osoby, a nierzadko całe rodziny, z sytuacji kryzysowych. Co ważne, w ramach tego celu zwraca się uwagę z jednej strony na konieczność opracowania i wdrożenia programów i projektów aktywizacji społecznej osób najbardziej potrzebujących, ale z drugiej na potrzebę odbudowania i wzmocnienie wspólnot lokalnych i sąsiedzkich, tak aby w większym stopniu budować poczucie integracji i współodpowiedzialności za losy członków tej wspólnoty, którzy mieszkają obok siebie. W ramach tego celu podkreśla się lepsze wykorzystanie istniejącego zasobu obiektów komunalnych, ale też szerzej – publicznych – w podejmowaniu działań związanych organizowaniem miejsc spotkań, integracji, czy wspólnych aktywności, które będą wspierały osoby, znajdujące się chwilowo w trudniejszym położeniu.

Drugi cel wiąże się z poprzednim w sposób bezpośredni i stwarza instytucjonalne ramy dla budowania społecznej odpowiedzialności i solidaryzmu za losy osób w trudniejszym położeniu. Służyć ma temu konsekwentne rozwijanie i wzmocnianie „trzeciego sektora”, zarówno poprzez przekazywanie mu części zadań wykonywanych do tej pory przez samorząd (wychodząc z założenia, że im bliżej osoby wymagającej wsparcia będzie dostarczyciel danej usługi, tym będzie miał lepsze rozpoznanie potrzeb i adekwatnych do sytuacji form wsparcia), ale także poprzez

rozwijanie szeroko rozumianego dialogu społecznego, wdrażanie narzędzi konsultacji i partycypacji społecznej, świadome kształtowanie lokalnych liderów oraz promowanie idei wolontariatu, jako ważnego elementu budowania społeczeństwa obywatelskiego, które czuje się współodpowiedzialne za losy członków swojej lokalnej wspólnoty.

Tabela 18. Cel strategiczny 2. Budowanie poczucia współodpowiedzialności i solidarności wewnątrz lokalnej wspólnoty

CEL STRATEGICZNY II. BUDOWANIE POCZUCIA WSPÓŁODPOWIEDZIALNOŚCI I SOLIDARNOŚCI WEWNĄTRZ LOKALNEJ WSPÓLNOTY	
Cel operacyjny	2.1. Wsparcie osób dotkniętych biernością i wykluczeniem społecznym poprzez stwarzanie warunków do wychodzenia z sytuacji kryzysowych Wiodące kierunki interwencji: <ul style="list-style-type: none">o opracowanie oraz wdrożenie programów i projektów aktywizacji społecznej osób najbardziej potrzebujących;o projekty społeczne służące integracji różnych środowisk i grup wiekowych;o odbudowa i wzmocnienie wspólnot sąsiedzkich;o wzmocnienie działań profilaktycznych na rzecz wspierania funkcjonowania rodziny, w tym m.in. tworzenie środowisk samopomocowych;o udostępnienie publicznego zasobu w celu integracji społecznej np. uruchomienie ogólnodostępnych miejsc (np. remiza, szkoła, obiekty sportowo-rekreacyjne) do codziennych spotkań.
Cel operacyjny	2.2. Budowanie dialogu społecznego i wzmocnianie więzi społecznych Wiodące kierunki interwencji: <ul style="list-style-type: none">o wspieranie rozwoju trzeciego sektora;o rozwijanie i wdrożenie narzędzi konsultacji i partycypacji społecznej;o uruchomienie szkoły liderów lokalnych w celu kształtowania postaw prospołecznych przede wszystkim wśród młodych ludzi;o promocja wolontariatu.

7.3. Cel strategiczny 3. Podnoszenie jakości życia na obszarze rewitalizacji

Ostatni z celów strategicznych, zdefiniowany jako *Podnoszenie jakości życia na obszarze rewitalizacji*, skupia się na takich aspektach jak: poprawa zagospodarowania i jakości przestrzeni publicznej obszaru rewitalizacji, zapewnienie dostępu do dobrej jakości usług społecznych oraz poprawa dostępności podstawowej infrastruktury.

Niezwykle ważne, co podkreślali uczestnicy spotkań i warsztatów, jest takie przekształcanie przestrzeni publicznych, by stawały się one nowym centrum życia dla lokalnej wspólnoty. Odnowiona przestrzeń może być źródłem lokalnej dumy i budowania tożsamości na najniższym szczeblu relacji wewnątrz wspólnoty samorządowej, miejscem spędzania czasu, organizowania spotkań, kreowania wspólnych wydarzeń społecznych i kulturalnych, ale także by sprzyjała tworzeniu warunków do lokalnego rozwoju gospodarczego. Ważne dla budowania lokalnej tożsamości (szczególnie w obliczu sukcesów sportowych), ale także organizowania miejsc, gdzie będzie mogła się spotykać młodzież i osoby dorosłe, jest systematyczne poprawianie infrastruktury i oferty sportowo-rekreacyjnej na obszarach objętych kryzysem. To także element, który może wspierać turystyczno-rekreacyjne aspiracje gminy i pomagać wydzwignąć z kryzysu obszary, w których następuje kumulacja zjawisk negatywnych.

Elementem, który pozwoli znacząco podnieść jakość życia na obszarze rewitalizacji, w tym także podnieść szanse osób w różnym wieku na rynku pracy, jest dostarczenie im szerokiego wachlarza usług społecznych. Mowa tu zarówno o usługach opiekuńczo-wychowawczych dla najmłodszych mieszkańców obszaru (żłobki, przedszkola), które nie tylko pozwolą na lepszą socjalizację tych dzieci, ale ich rodzicom (najczęściej matką) pozwolą wcześniej wrócić na rynek pracy, ale także o podnoszeniu jakości edukacji, rozwijaniu edukacji osób dorosłych, czy dobrej jakości opieki zdrowotnej, a przede wszystkim profilaktyki zdrowotnej. Nie bez znaczenia dla

jakości życia, atrakcyjności zamieszkania, ale też rozwijania kompetencji społecznych, jest dostęp do dobrej jakości oferty kulturalnej, ale także budowanie kompetencji w zakresie umiejętnego korzystania i uczestnictwa w kulturze.

Ostatni z celów wiąże się z uzyskaniem dostępu do podstawowej infrastruktury komunalnej mieszkańców obszaru rewitalizacji. To naturalne, iż w XXI wieku mieszkańcy chcą korzystać z podstawowej infrastruktury wodno-ściekowej, niekoniecznie liniowej, przy czym respektującej uwarunkowania ekonomiczne. Ważnym aspektem jest także poprawa poczucia dostępności komunikacyjnej obszaru rewitalizacji i obszaru zdegradowanego. Nie oznacza to od razu działań inwestycyjnych, ale być może wypracowania z lokalną społecznością takich rozwiązań, które nie będą w niej utrwalac przekonania o tym, że miejsce zamieszkania oddalone o kilka – kilkanaście kilometrów od centrum gminy czy głównej drogi determinuje niemożność zmiany ich obecnej sytuacji. Z tym wiąże się także poprawa poczucia bezpieczeństwa w ruchu komunikacyjnym, szczególnie powodowana troską o dzieci dochodzące do szkół i pokonujące niejednokrotnie znaczne odległości. Coraz częściej zauważanym społecznie problemem jest też kwestia zanieczyszczenia powietrza, szczególnie w okresach grzewczych. Także tutaj winny się nakładać działania inwestycyjne, prowadzące do wymiany źródeł ciepła, ale nie można zaniedbać i zaniechać działań związanych z edukacją i zmianą dotychczasowych nawyków i zachowań związanych z używaniem paliw niskiej jakości czy wręcz spalaniem odpadów w domowych instalacjach.

Tabela 19. Cel strategiczny 3. Podnoszenie jakości życia na obszarze rewitalizacji

CEL STRATEGICZNY III. PODNOSZENIE JAKOŚCI ŻYCIA NA OBSZARZE REWITALIZACJI	
Cel operacyjny	3.1. Unowocześnienie infrastruktury i oferty sprzyjającej integracji społecznej Wiodące kierunki interwencji: <ul style="list-style-type: none">o odnowa i przywrócenie utraconych funkcji centrum Lubczy i Jonin;o wykorzystanie ważnych dla tożsamości mieszkańców miejsc i stworzenie ogólnodostępnej przestrzeni spotkań;o rozbudowa infrastruktury sportowej i rekreacyjnej na obszarze zdegradowanym (boiska, ścieżki rowerowe i piesze, siłownia na wolnym powietrzu);o kształtowanie przestrzeni publicznej służącej zaspokajaniu potrzeb mieszkańców (skwery, parki, place zabaw);o zapewnienie atrakcyjnych zajęć dla osób w różnym wieku w gminnych obiektach sportowo-rekreacyjnych.
Cel operacyjny	3.2. Tworzenie oferty usług społ. odpowiadającej na potrzeby mieszkańców Wiodące kierunki interwencji: <ul style="list-style-type: none">o zapewnienie dostępu opieki dla najmłodszych mieszkańców (żłobki, przedszkola);o poprawa jakości kształcenia w szkołach na obszarze rewitalizacji (m.in. organizacja zajęć pozalekcyjnych, tworzenie funduszy stypendialnych dla uzdolnionych uczniów);o doposażenie placówek oświatowych w nowoczesne narzędzia wspomagające proces dydaktyczny;o przeciwdziałanie wykluczeniu cyfrowemu na terenach objętych kryzysem poprzez podnoszenie świadomości i umiejętności korzystania z nowych narzędzi komunikacji;o poprawa dostępności podstawowej opieki zdrowotnej;o profilaktyka zdrowego trybu życia i kształtowanie postaw odpowiedzialności za własne zdrowie;o rozwijanie atrakcyjnej i dostosowanej do potrzeb mieszkańców oferty kulturalnej,o budowanie kompetencji oraz wspieranie uczestnictwa w kulturze.
Cel operacyjny	3.3. Poprawa jakości i komfortu życia poprzez zapewnienie dostępu do dobrej jakości usług komunalnych Wiodące kierunki interwencji: <ul style="list-style-type: none">o rozbudowa systemów odbioru ścieków i dostarczania wody, dostosowanych do warunków lokalnych i uwarunkowań ekonomicznych;o poprawa dostępności komunikacyjnej obszaru objętego kryzysem wraz z eliminacją zagrożeń wynikających z nadmiernego ruchu kołowego (poprawa bezpieczeństwa);o kształtowanie postaw proekologicznych i wdrażanie programu ograniczenia niskiej emisji oraz podnoszenia efektywności energetycznej.

8. PRZEDSIĘWZIĘCIA REWITALIZACYJNE

8.1. Lista podstawowych projektów i przedsięwzięć rewitalizacyjnych

W procesie prac nad *Programem* dokonano wyboru kluczowych projektów rewitalizacyjnych, które w najwyższym stopniu będą oferować kompleksowe rozwiązanie zdiagnozowanych problemów na obszarach kryzysowych i w znaczący sposób wpłyną na osiągnięcie założonych celów strategicznych i kierunków interwencji.

Identyfikacja projektów została przeprowadzona w ramach społecznego naboru projektów oraz w ramach wewnętrznego zgłaszania propozycji projektowych w trakcie warsztatów rewitalizacyjnych, a także innych spotkań, na których poruszono problem rewitalizacji np. zebrania sołeckie, komisje i posiedzenia radnych gminy.

Wyłonienia i uszeregowania projektów kluczowych do realizacji w ramach GPR dokonano w oparciu o opinie mieszkańców (**mieszkańcy dokonali hierarchizacji najważniejszych projektów** w formie ankiety przeprowadzanej pomiędzy 31 października, a 15 grudnia 2016 roku) oraz ocenę formalną i merytoryczną projektów, bazującą na obiektywnych kryteriach strategicznych, przeprowadzoną przez zespół pracujący nad *Programem*.

Tabela 20. Kryteria oceny projektów rewitalizacyjnych

Spójność terytorialna	Działania ujęte w projekcie będą realizowane dla mieszkańców obszaru rewitalizacji i będą oddziaływać na mieszkańców obszaru zdegradowanego.
Kompleksowość	Kompleksowość oddziaływania projektu na sfery: społeczną, infrastrukturalną, przestrzenną gospodarczą i środowiskową. Preferowane były projekty dotyczące kilku celów tematycznych.
Zasadność realizacji	Projekt bezpośrednio wpływa na poprawę sytuacji problemowych na rewitalizowanym obszarze.
Komplementarność	Projekt jest komplementarny bądź zintegrowany z innymi projektami realizowanymi lub planowanymi do realizacji.
Spójność strategiczna	Założone w projekcie działania są spójne ze zdiagnozowanymi celami i kierunkami działań ujętymi w opracowaniach strategicznych na poziomie gminy, powiatu lub województwa.
Wpływ na osiągnięcie założonych celów strategicznych	Określone w projekcie wskaźniki wpływają na osiągnięcie celu strategicznego.

Źródło: Opracowanie własne

Poniżej przedstawiono 10 projektów zgłoszonych przez samorząd i jednostki samorządowe, organizacje pozarządowe oraz przedsiębiorców i mieszkańców w otwartej procedurze naboru kart zadań do *Gminnego Programu Rewitalizacji*. Zadania – poprzez stronę internetową gminy – zgłaszane były w ostatniej fazie prac nad *GPR*.

Rysunek 27. Ogłoszenia dotyczące zbierania kart zadań do Gminnego Programu Rewitalizacji

Źródło: www.ryglice.pl

Ze zgłoszonych zadań na ostatnich warsztatach wybrano te, które mają największy potencjał dokonywania oczekiwanych zmian na obszarze rewitalizacji i obszarze zdegradowanym, zaś pozostałe – których charakter jest nieco bardziej lokalny - znalazły się na liście zadań komplementarnych. Co ważne, kryterium umieszczenia zadania zarówno na liście podstawowej, jak i komplementarnej było rozwiązywanie zdefiniowanych problemów społecznych, gospodarczych, przestrzenno-funkcjonalnych, technicznych i środowiskowych, a nie kwalifikowalność w ramach 11 osi priorytetowej *RPO WM 2014-2020*. Także zadania z listy zadań uzupełniających będą w najbliższym okresie systematycznie realizowane ze środków samorządu, jak i innych podmiotów zaangażowanych w procesy rewitalizacyjne na obszarze gminy Ryglice.

8.1.1. Odtworzenie walorów architektonicznych i funkcjonalno-użytkowych zdegradowanego terenu w centrum wsi wraz z rewitalizacją budynku dawnej ochronki

Realizator projektu: gmina Ryglice

Wartość projektu: 7 000 000,00 PLN

Spodziewany czas realizacji: październik 2017 – wrzesień 2020

Źródło finansowania: RPO WM (dz. 11.2)

Lokalizacja: podobszar rewitalizacji: Lubcza - Centrum

Opis projektu: Przedmiotem planowanych działań jest odtworzenie walorów architektonicznych i funkcjonalno-użytkowych zdegradowanego terenu w centrum wsi wraz z rewitalizacją budynku dawnej ochronki.

Najważniejszymi elementami projektu będą:

- wyburzenia obiektów kubaturowych, które z uwagi na swój stan nie nadają się do modernizacji, w tym:
 - piętrowej środkowej oraz parterowej wschodniej części budynku o nr administracyjnym 457, który obecnie ma charakter usługowo-handlowy,
 - dwóch parterowych budynków o charakterze usługowo-handlowo-magazynowym o konstrukcji murowanej, wraz z przybudówką o konstrukcji z prefabrykatów betonowych i betonowej rampy załadunkowej (na działce nr 1607/1),
 - murowanych sanitariatów zlokalizowanych w południowo-zachodnim narożu działki nr 1607/2;
- rozbiórka istniejących nawierzchni utwardzonych na terenie objętym inwestycją, ze względu na ich zły stan techniczny oraz planowaną zmianę zagospodarowania terenu;
- likwidacja ogrodzenia z siatki stalowej i prefabrykatów betonowych na działce nr 1607/1, wygradzającej likwidowany kompleks budynków o charakterze usługowo-handlowo-magazynowym;
- częściowa (do poziomu terenu) rozbiórka zachodniej części budynku dawnej ochronki oraz jego odtworzenie do istniejącej formy architektonicznej połączonej z przebudową w zakresie układu i przeznaczenia pomieszczeń wewnętrznych i instalacji;
- likwidacja podziemnego zbiornika bezodpływowego na nieczystości ciekłe zlokalizowanego przy południowej granicy działki nr 1607/1;
- niwelacja terenu działek objętych zakresem inwestycji, w tym podniesienie terenu działki 1606 do poziomu korony drogi powiatowej;
- wykonanie niezbędnej przebudowy istniejącej infrastruktury technicznej, wymagana dla projektowanego zagospodarowania terenu;
- regulacja koryta potoku Wolanka na odcinku pomiędzy mostem na drodze oznaczonej jako działka ewid. drogowa nr 1491 i 1492, a mostem na działce ewid. drogowej nr 1672;
- przebudowa istniejącego oraz budowa nowych odcinków odwodnienia terenu (odprowadzenia wód opadowych);
- budowa straganów handlowych w formie zadaszonych altan o konstrukcji drewnianej lub murowano-drewnianej przy południowej granicy działki nr 1607/1;

- wykonanie na części działki 1607/1 placu targowego o nawierzchni zielonej wzmocnionej kratą trawnikową;
- wykonanie na działce nr 1607/1, po zachodniej stronie budynku „Perła Lubczy”, nawierzchni utwardzonej z kostki brukowej o wym. 16,0 x 12,0 m umożliwiającej rozstawienie mobilnej estrady plenerowej;
- wydzielenie za pomocą oznakowania poziomego i pionowego na istniejącym terenie utwardzonym jezdnym (na działce nr 1606 w Lubczy) strefy miejsc parkingowych dla samochodów osobowych, miejsca postoju busów/autobusów, ciągu komunikacji samochodowej i pieszej;
- wykonanie przebudowy istniejącej wiaty przystankowej na działce nr 1606 w Lubczy z dostosowaniem do architektury projektowanego terenu;
- wykonanie nawierzchni utwardzonej projektowanych terenów jezdnych z kostki brukowej na działce nr 1606, 1607/2 wraz z zaprojektowaniem zjazdów z dróg publicznych;
- remont lokalnie pozapadanej nawierzchni istniejącego terenu pieszo-jezdnego na części działki nr 1607/1, przy budynku „Perła Lubczy”;
- regulacja koryta potoku Wolanka;
- likwidacja istniejącej kładki pieszej o konstrukcji stalowej na potoku Wolanka i wykonanie dwóch nowych kładek nad ciekim, w miejscach połączenia ciągów komunikacyjnych zlokalizowanych na przeciwnych brzegach potoku;
- wykonanie utwardzonych ciągów pieszych o nawierzchni z kostki brukowej, wykonanie schodów terenowych w miejscach skarp powstałych po podniesieniu i niwelacji terenu;
- wykonanie na działce nr 1606 placów rekreacyjnych o nawierzchni utwardzonej z zagospodarowaniem urządzeniami placu zabaw i siłowni plenerowej (polowej) oraz stołami parkowo-rekreacyjnymi;
- przesunięcie figury św. Józefa z północno-wschodniej części działki 1606 na projektowany teren zielony po zachodniej stronie budynku dawnej ochronki;
- wykonanie trawników i klombów z zielenią ozdobną przy przenoszonym pomniku św. Józefa oraz po wschodniej i południowej stronie przebudowywanej części budynku dawnej ochronki;
- wykonanie nasadzeń zieleni osłaniającej zimozielonej, a od północno-wschodniej i wschodniej strony przebudowywanego budynku dawnej ochronki – wykonanie trejażu lub pergoli zielonej stanowiącej element oddzielenia przestrzeni ruchu ulicznego od terenów zieleni ozdobnej i miejsca rekreacji;
- wykonanie oświetlenia terenu przy zastosowaniu lamp typu parkowego;
- wykonanie obiektów małej architektury stanowiących uzupełnienie zagospodarowania terenu: ławki, kosze na śmieci, stojaki rowerowe typu parkowego, tablice informacyjne, elementy architektury parkowej.

Rysunek 28. Centrum Lubczy nad brzegiem potoku Wolanka i koncepcja zagospodarowania obszaru przygotowana przez mieszkańców

Zródło: Peridea

Celem podejmowanych działań jest przywrócenie centrum miejscowości jego utraconych funkcji, stworzenie przestrzeni publicznej, która będzie sprzyjała koncentrowaniu się w niej ważnych funkcji społecznych i gospodarczych, a także rewitalizacja – zarówno w wymiarze fizycznym, jak i poprzez nadanie nowych funkcji społeczno-kulturalnych – zdegradowanego, zabytkowego budynku dawnej ochronki.

Rysunek 29. Budynek dawnej ochronki w centrum Lubczy

Źródło: Peridea

Spełnienie aspektów rewitalizacji przez projekt:

sfera społeczna	sfera gospodarcza	sfera przestrzenno-funkcyjna	sfera środowiskowa	sfera techniczna
x	x	x	x	x

Produkt projektu: Zrewitalizowany obszar o funkcjach społeczno-gospodarczych: 0,99 ha. Zmodernizowany obiekt komunalny o funkcjach społeczno-kulturalnych: 1 szt.

Rezultat: Procent mieszkańców obszaru rewitalizacji korzystających ze zrewitalizowanej przestrzeni publicznej – 100, liczba przedsiębiorstw ulokowanych na rewitalizowanym obszarze: 2.

Uzasadnienie ujęcia projektu na liście podstawowej:

- projekt będący wynikiem długoletniej debaty społecznej mieszkańców Lubczy, zakończonej samodzielny opracowaniem założeń projektu;
- zdegradowana przestrzeń publiczna oraz zabytkowy budynek dawnej ochronki, położone w ścisłym centrum miejscowości, źle wpływają na obraz całej miejscowości i blokują nowoczesny rozwój Lubczy;
- zasadnicze deficyty w dostępie do instytucji kultury i miejsc spotkań na terenie Lubczy;
- rosnąca liczba osób zmagająca się z problemami (ubóstwo, brak pracy, samotne rodzicielstwo).

Realizowane cele Gminnego Programu Rewitalizacji: cel strategiczny 1. Przeciwdziałanie odpływowi mieszkańców z obszaru rewitalizacji poprzez tworzenie warunków do rozwoju społeczno-gospodarczego (cel operacyjny 1.2), cel strategiczny 2. Budowanie poczucia współodpowiedzialności i solidarności wewnątrz lokalnej wspólnoty (cele operacyjne: 2.1, 2.2), cel strategiczny 3. Podnoszenie jakości życia na obszarze rewitalizacji (cel operacyjny: 3.1).

Projekty powiązane:

- Rozbudowa szkoły o pasywną salę gimnastyczną (lista podstawowa projekt nr 8.1.2);
- Wesole jest życie seniora - program wspierania aktywności oraz doskonalenia jakości i dostępności usług socjalnych na rzecz osób starszych w gminie (lista podstawowa projekt nr 8.1.5);
- Blżej rodziny (lista podstawowa projekt nr 8.1.9);
- Dobry początek - lepsza przyszłość dzieci z Lubczy (PO KL 9.1, wartość projektu: 777 123.10 zł, okres realizacji: 2009-2011).

8.1.2. Rozbudowa szkoły o pasywną salę gimnastyczną

Realizator projektu: gmina Ryglice

Wartość projektu: 3 000 000,00 PLN

Spodziewany czas realizacji: styczeń 2019 – wrzesień 2022

Źródło finansowania: RPO WM, Minister Sportu, NFOŚiGW, środki własne

Lokalizacja: podobszar rewitalizacji: Lubcza - centrum

Opis projektu: Przedmiotem projektu jest rozbudowa Zespołu Szkół w Lubczy o salę sportową wykonaną w technologii pasywnej wraz z zagospodarowaniem terenu, wewnętrzną komunikacją pieszą, małą architekturą i infrastrukturą techniczną.

W ramach projektu powstanie dwukondygnacyjny kompleks sportowo-rekreacyjny w technologii pasywnej o powierzchni parteru 552 m² i poddasza 69,42 m². W jego skład wchodzi:

- sala sportowa wielofunkcyjna 12 x 2 4 m;
- duża sala ćwiczeń;
- mała sala ćwiczeń;
- zaplecze szatniowo – sanitarne i towarzyszące.

Rysunek 30. Zespół szkół w Lubczy

Źródło: www.ryglice.pl

Realizacja projektu wpływa na rozwój sportu na obszarze rewitalizacji. Inwestycja pozwoli znacząco poprawić warunki nauki wychowania fizycznego, a także zachęci mieszkańców do czynnego uprawiania sportu, co w dalszej perspektywie przyczyni się także do poprawy ich stanu zdrowia. Obiekt, w tym w szczególności sala gimnastyczna, będzie mógł w godzinach popołudniowych i w weekendy służyć wszystkim mieszkańcom przyczyniając się do odbudowy więzi społecznych, przeciwdziałania patologiom i poczuciu wykluczenia społecznego.

Spełnienie aspektów rewitalizacji przez projekt:

sfera społeczna	sfera gospodarcza	sfera przestrzenno-funkcjonalna	sfera środowiskowa	sfera techniczna
x		x	x	x

Produkt projektu: Zmodernizowana i rozbudowana infrastruktura sportowo-rekreacyjna: 1.

Rezultat: Procent mieszkańców obszaru rewitalizacji korzystających ze zrewitalizowanej infrastruktury: 55.

Uzasadnienie ujęcia projektu na liście podstawowej:

- zapewnienie dzieciom, młodzieży i osobom dorosłym atrakcyjnego miejsca rekreacji i zapobieganie tym samym zjawiskom patologicznym, szczególnie w młodszym pokoleniu;
- stworzenie atrakcyjnego miejsca spotkań i integracji mieszkańców;
- potrzeba obniżenia emisji substancji szkodliwych do atmosfery oraz obniżenia kosztów utrzymania obiektów publicznych;
- zachęcanie mieszkańców do podejmowania działań na rzecz ochrony powietrza poprzez dawanie przez gminę przykładu i podejmowanie takich działań w zakresie obiektów pozostających własnością komunalną.

Realizowane cele Gminnego Programu Rewitalizacji: cel strategiczny 1. Przeciwdziałanie odpływowi mieszkańców z obszaru rewitalizacji poprzez tworzenie warunków do rozwoju społeczno-gospodarczego (cel operacyjny 1.1), cel strategiczny 2. Budowanie poczucia współodpowiedzialności i solidarności wewnątrz lokalnej wspólnoty (cel operacyjny 2.1), cel strategiczny 3. Podnoszenie jakości życia na obszarze rewitalizacji (cele operacyjne: 3.1, 3.2).

Projekty komplementarne:

- Odtworzenie walorów architektonicznych i funkcjonalno-użytkowych zdegradowanego terenu w centrum wsi wraz z rewitalizacją budynku dawnej ochronki (lista podstawowa projekt nr 8.1.1);
- Modernizacja stadionu sportowego w Joninach (lista podstawowa projekt nr 8.1.3);
- Rozwijanie doradztwa zawodowego na poziomie gimnazjalnym w gminie Ryglice (lista podstawowa projekt nr 8.1.4);
- Dobry początek - lepsza przyszłość dzieci z Lubczy (PO KL 9.1, wartość projektu: 777 123.10 zł, okres realizacji: 2009-2011);
- Nasze dzieci chcą się rozwijać (PO KL 9.5, wartość projektu: 48 989,]00 zł, okres realizacji: 2011);
- Moja szkoła-moją szansą (PO KL 7.3, wartość projektu: 818 816,00 zł, okres realizacji: 2011-2012);
- Otwarcie na Przyszłość (PO KL 7.3, wartość projektu: 430 953,8 zł, okres realizacji: 2011-2012);
- Dobra szkoła - lepszy start (PO KL 7.3, wartość projektu: 206 128 zł, okres realizacji: 2012-2013).

8.1.3. Modernizacja stadionu sportowego w Joninach

Realizator projektu: gmina Ryglice

Wartość projektu: 65 000,00 PLN

Spodziewany czas realizacji: wrzesień 2016 – grudzień 2017

Źródło finansowania: Budżet Gminy

Lokalizacja: podobszar rewitalizacji: Joniny Centrum

Opis projektu: Celem projektu jest stworzenie warunków do uprawiania sportu przez mieszkańców obszaru rewitalizacji, gminy Ryglic i okolic oraz uczestników imprez sportowych regionalnych i krajowych.

Projekt zakłada gruntowną modernizację istniejącego boiska w Joninach poprzez likwidację istniejącej zdewastowanej bieżni i powiększenie nawierzchni trawiastej, a także dostosowanie obiektu do wymogów rozgrywek w klasy A piłki nożnej. Przyjęte rozwiązania techniczne dla poszczególnych elementów projektu odpowiadają obowiązującym normom i przepisom, co warunkuje możliwość organizowania i przeprowadzania imprez sportowych o charakterze ponadlokalnym, w tym międzynarodowych.

Rysunek 31. Aktualny stan stadionu sportowego w Joninach

Źródło: Peridea

Efektom zrealizowanego projektu będzie powstanie nowoczesnego obiektu sportowego i rekreacyjnego, spełniającego współczesne wymagania i standardy. Realizacja projektu wpływa na rozwój sportu na obszarze rewitalizacji. Zmodernizowane tereny rekreacyjne stadionu zachęcą mieszkańców do czynnego uprawiania sportu, co w dalszej perspektywie przyczyni się także do poprawy ich stanu zdrowia. Zwiększy się możliwość rozwoju klubu sportowego i sekcji, które będą mogły objąć swoją aktywnością większą liczbę dzieci i młodzieży, przyczyniając się do zmniejszenia patologii społecznych.

Spełnienie aspektów rewitalizacji przez projekt:

sfera społeczna	sfera gospodarcza	sfera przestrzenno-funkcjonalna	sfera środowiskowa	sfera techniczna
x		x		

Produkt projektu: Zmodernizowana infrastruktura sportowo-rekreacyjna: 1 obiekt.

Rezultat: Procent mieszkańców obszaru rewitalizacji korzystających ze zmodernizowanej infrastruktury sportowo-rekreacyjnej: 80.

Uzasadnienie ujęcia projektu na liście podstawowej:

- modernizacja społecznie oczekiwanej infrastruktury rekreacyjno-wypoczynkowej o zakresie oddziaływania na całą gminę;
- zapewnienie dzieciom, młodzieży i osobom dorosłym atrakcyjnego miejsca rekreacji i zapobieganie tym samym występowaniu zjawisk patologicznych, szczególnie w młodszym pokoleniu;
- stworzenie atrakcyjnego miejsca spotkań i integracji mieszkańców;
- konieczność dostosowania obiektu do wymogów klasy rozrywkowej, w której znalazła się drużyna z Ryglic;
- rewitalizacja przestrzeni publicznych wraz z rewitalizacją zieleni i stworzenie atrakcyjnego i bezpiecznego miejsca spotkań i wypoczynku dla mieszkańców.

Realizowane cele Gminnego Programu Rewitalizacji: cel strategiczny 1. Przeciwdziałanie odpływowi mieszkańców z obszaru rewitalizacji poprzez tworzenie warunków do rozwoju społeczno-gospodarczego (cel operacyjny 1.1), cel strategiczny 2. Budowanie poczucia współodpowiedzialności i solidarności wewnątrz lokalnej wspólnoty (cel operacyjny 2.1), cel strategiczny 3. Podnoszenie jakości życia na obszarze rewitalizacji (cele operacyjne: 3.1, 3.2).

Projekty powiązane:

- Rozbudowa szkoły o pasywną salę gimnastyczną (lista podstawowa projekt nr 8.1.2);
- Wesole jest życie seniora - program wspierania aktywności oraz doskonalenia jakości i dostępności usług socjalnych na rzecz osób starszych w gminie (lista podstawowa projekt nr 8.1.5);
- Bliżej rodziny (lista podstawowa projekt nr 8.1.9).

8.1.4. Rozwijanie doradztwa zawodowego na poziomie gimnazjalnym w gminie Ryglice

Realizator projektu: gmina Ryglice

Wartość projektu: 118 000,00 PLN

Spodziewany czas realizacji: październik 2017 – grudzień 2019

Źródło finansowania: RPO WM (dz. 10.2), środki własne

Lokalizacja: podobszar rewitalizacji: Lubcza centrum; poza obszarem rewitalizacji: Ryglice, Zalasowa.

Opis projektu: Przedmiotem planowanych działań jest wsparcie budowy systemu orientacji zawodowej dla gimnazjalistów oraz podniesienie u uczniów ryglickich gimnazjów zdolności do podejmowania właściwych decyzji dotyczących dalszej edukacji zgodnie z predyspozycjami i umiejętnościami.

W ramach projektu planuje się stworzyć w trzech gimnazjach na terenie gminy, do których uczęszczają dzieci z obszaru rewitalizacji, Szkolne Punkty Informacji i Kariery, w ramach których odbywać się będzie m.in. realizacja zajęć z doradztwa edukacyjno-zawodowego na terenie szkoły a uczeń otrzyma wsparcie doradcy zawodowego w planowaniu przyszłości edukacyjno-zawodowej. Ponadto uczniowie ze szkół zaangażowanych w projekt będą mogli uczestniczyć w targach edukacyjnych i innych tego typu wydarzeniach, w czasie których będą mogli poszerzać swoją wiedzę o zawodach i rynku pracy.

Odrębnym elementem projektu będzie systematyczne podnoszenie kwalifikacji doradców edukacyjno-zawodowych i osób realizujących zadania z zakresu doradztwa edukacyjno-zawodowego w gimnazjach zaangażowanych w projekt.

Dzięki udziałowi w projekcie uczniowie oraz nauczyciele będą mogli korzystać z opracowanych jednolitych standardów dotyczących prowadzenia doradztwa edukacyjno-zawodowego w szkołach gimnazjalnych oraz uzyskają dostęp do materiałów i pomocy dydaktycznych, a także informacji edukacyjno-zawodowej on-line na poziomie regionu.

Celem projektu będzie budowa systemu orientacji zawodowej dla gimnazjalistów. Wymiernym efektem będzie utworzenie w trzech ryglickich gimnazjach Szkolnych Punktów Informacji i Kariery.

Dzięki utworzeniu systemu doradztwa zawodowego możliwe będzie następnie wdrożenie projektu „Droga do realizacji Twoich planów”, w ramach którego w trzech gimnazjach na terenie Ryglic możliwe będzie dalsze rozwijanie kluczowych kompetencji niezbędnych na rynku pracy w zakresie przedmiotów przyrodniczych i matematyki oraz kompetencji informatycznych. Odrębny komponent projektu poświęcony zostanie rozwijaniu kompetencji i umiejętności zawodowych nauczycieli trzech gimnazjów gminy Ryglice w zakresie wykorzystania nowoczesnych narzędzi.

Spełnienie aspektów rewitalizacji przez projekt:

sfera społeczna	sfera gospodarcza	sfera przestrzenno-funkcjonalna	sfera środowiskowa	sfera techniczna
x	x			

Produkt projektu: Liczba utworzonych SPIneK: 3.

Rezultat: Liczba uczniów objętych wsparciem w zakresie rozwijania kompetencji kluczowych w programie – 299. Liczba nauczycieli objętych wsparciem w zakresie TIK w programie: 60.

Uzasadnienie ujęcia projektu na liście podstawowej:

- Projekt jest odpowiedzią na trudną sytuację na lokalnym rynku pracy, w tym w szczególności niedopasowanie kompetencji uczniów do wymogów i oczekiwań rynku pracy, a także trudności w odnalezieniu się przez uczniów na współczesnym rynku pracy;
- migracja ludności, szczególnie młodych ludzi;
- stosunkowo wysokie wskaźniki bezrobocia.

Realizowane cele Gminnego Programu Rewitalizacji: cel strategiczny 1. Przeciwdziałanie odpływowi mieszkańców z obszaru rewitalizacji poprzez tworzenie warunków do rozwoju społeczno-gospodarczego (cel operacyjny 1.1), cel strategiczny 2. Budowanie poczucia współodpowiedzialności i solidarności wewnątrz lokalnej wspólnoty (cel operacyjny 2.1), cel strategiczny 3. Podnoszenie jakości życia na obszarze rewitalizacji (cel operacyjny: 3.2).

Projekty powiązane:

- Rozbudowa szkoły o pasywną salę gimnastyczną (lista podstawowa projekt nr 8.1.2);
- Dobry początek - lepsza przyszłość dzieci z Lubczy (PO KL 9.1, wartość projektu: 777 123.10 zł, okres realizacji: 2009-2011);
- Nasze dzieci chcą się rozwijać (PO KL 9.5, wartość projektu: 48 989.],00 zł, okres realizacji: 2011);
- Moja szkoła-moją szansą (PO KL 7.3, wartość projektu: 818 816,00 zł, okres realizacji: 2011-2012);
- Otwarcie na Przyszłość (PO KL 7.3, wartość projektu: 430 953,8 zł, okres realizacji: 2011-2012);
- Dobra szkoła - lepszy start (PO KL 7.3, wartość projektu: 206 128 zł, okres realizacji: 2012-2013).

8.1.5. **Wesołe jest życie seniora - program wspierania aktywności oraz doskonalenia jakości i dostępności usług socjalnych na rzecz osób starszych w gminie**

Wnioskodawca: Gminny Ośrodek Pomocy Społecznej w Ryglicach

Wartość projektu: 100 000,00 PLN(ok. 33 tys. rocznie)

Spodziewany czas realizacji: wrzesień 2017 – sierpień 2019

Źródło finansowania: RPO WM oś 9.1.1. (EFS), środki własne

Lokalizacja: Wszystkie obszary zdegradowane

Opis projektu: Przedmiotem projektu jest podjęcie działań, których efektem będzie stworzenie systemu aktywizacji i wsparcia seniorów (m.in. opracowanie Gminnego Systemu Aktywności i Zapobiegania Wykluczeniu Społecznemu Seniorów, powołanie Koalicji Na Rzecz Aktywizacji i Pomocy Osobom Starszym, uruchomienie Klubu Seniora, mobilnego Punktu Wsparcia Seniora), co przełoży się na poprawę jakości życia starszej generacji mieszkańców Ryglic.

W ramach podejmowanych działań planuje się – poza różnymi formami opieki i rehabilitacji - także organizację zajęć z udziałem specjalistów m.in lekarzy, pielęgniarek, fizjoterapeutów itp. zajęć promujących zdrowie i szeroko pojętą profilaktykę. W szczególności sposób akcent zostanie położony na zajęcia z zakresu choreoterapii, muzykoterapii oraz małych form teatralnych, jako elementów terapii zajęciowej.

Podczas zajęć z choreoterapii i muzykoterapii prowadzona będzie nauka popularnych tańców towarzyskich. Taneczne spotkania to doskonały czas na kontakty towarzyskie, na pobudzenie umysłu, poprawienie kondycji fizycznej, a także na wyzwolenie pozytywnych emocji i integrację z drugim człowiekiem.

Z kolei celem zajęć teatralnych będzie zbudowanie za pomocą narzędzi teatralnych więzi między uczestnikami. Spotkania dadzą szansę seniorom na spojrzenie na siebie, jako na osobę wartościową, twórczą i ważną, mającą coś do zaoferowania, biorącą udział w ich tworzeniu. Zajęcia teatralne dają szansę, by zrealizować się twórczo jak również spełnić swe marzenia. Efektem będzie kompletny proces tworzenia przedstawienia teatralnego aż do finałowej prezentacji spektaklu teatralnego.

Odrębną formą aktywizacji osób starszych będą zorganizowane spotkania i wyjazdy integracyjne - mają być okazją do prezentacji umiejętności oraz wspólnej zabawy.

Celem podejmowanych działań jest wzrost aktywności osób starszych oraz przeciwdziałanie ich wykluczeniu społecznemu oraz stworzenie warunków do wszechstronnego rozwoju pasji i zainteresowań, a także zwiększenie udziału osób starszych w życiu społecznym, promowanie działań profilaktycznych i prozdrowotnych, zagospodarowanie czasu wolnego osób starszych, zwiększenie dostępności do różnorodnych form aktywności, przeciwdziałanie izolacji społecznej, marginalizacji oraz osamotnieniu osób starszych.

Spełnienie aspektów rewitalizacji przez projekt:

sfera społeczna	sfera gospodarcza	sfera przestrzenno-funkcjonalna	sfera środowiskowa	sfera techniczna
x				

Produkt projektu: Powołana Koalicja na Rzecz Aktywizacji i Pomocy Osobom Starszym – 1 organizacja; uruchomienie Klubu Seniora: 1 klub. Uruchomienie mobilnego Punktu Wsparcia Seniora: 1 punkt.

Rezultat: Liczba osób korzystająca z oferty dla seniorów: 120 osób.

Uzasadnienie ujęcia projektu na liście podstawowej:

- wydłużający się czas życia sprawia, iż rośnie w gminie liczba osób starszych. Osoby te, aby pozostać aktywne fizycznie i umysłowo, powinny mieć dostęp do oferty atrakcyjnego spędzania czasu. Powinny też mieć narzędzia, które pozwolą im tworzyć tę ofertę

samodzielnie, tak aby aktywizacja dokonywana była przez nich samych, a nie wyłącznie dla nich. Seniorzy powinni być tutaj aktywnym twórcą, a nie biernym odbiorcą oferty;

- szerokie oddziaływanie projektu;
- niekorzystne wskaźniki demograficzne na obszarze rewitalizacji.

Realizowane cele Gminnego Programu Rewitalizacji: cel strategiczny 1. Przeciwdziałanie odpływowi mieszkańców z obszaru rewitalizacji poprzez tworzenie warunków do rozwoju społeczno-gospodarczego (cel operacyjny 1.2), cel strategiczny 2. Budowanie poczucia współodpowiedzialności i solidarności wewnątrz lokalnej wspólnoty (cel operacyjny 2.1).

Powiązane projekty:

- Budowa Domu Spokojnej Starości w Bistuszowej w gminie Ryglice;
- Blżej rodziny (lista podstawowa projekt nr 8.1.9).

8.1.6. Budowa altany z miejscem do grillowania i przyległym tarasem w Ryglicach

Realizator projektu: gmina Ryglice

Wartość projektu: 450 000,00 PLN

Spodziewany czas realizacji: maj 2017 – wrzesień 2017

Źródło finansowania: środki własne, PROW

Lokalizacja: Ryglice, poza obszarem rewitalizacji, ważne dla tworzenia warunków do rozwoju produktu turystycznego, a w konsekwencji rozwoju gospodarczego na całym obszarze

Opis projektu: Przedmiotem projektu jest budowa altany z miejscem do grillowania i przyległym tarasem oraz infrastruktury technicznej, w tym oświetlenia parkowego, zjazdu z drogi gminnej nr 129/3, wewnętrznej drogi dojazdowej z przekroczeniem cieku wodnego po istniejącym przepuście oraz budowa miejsc do parkowania na działkach nr 568/1 i 569/1 położonych na terenie miasta Ryglice.

Planowana do budowy altana ma się stać punktem, do którego przybywać będą turyści rowerowi, piesi, oraz zorganizowane grupy przyjeżdżające autokarami oraz samochodami osobowymi. Altana będzie zlokalizowana blisko rynku w Ryglicach, w odległości około 500 metrów od zabytkowego Spichlerza Dworskiego. Obok planowanego miejsca budowy altany zlokalizowany jest staw z przeznaczeniem dla turystyki wędkarskiej. Obiekt będzie zapewniał atrakcyjne miejsce do wypoczynku (bliskość stawu, lasu), aktywności kulinarnej (przystosowanie obiektu do grillowania, pieczenia), oraz będzie stanowił zaplecze dla turystyki wędkarskiej. Obiekt będzie pełnił swoje funkcje rekreacyjne również po zmroku, ze względu na wykonanie odpowiedniej instalacji elektrycznej (atrakcyjne oświetlenie altany oraz terenu wokół). Planowana inwestycja jest w pełni przygotowana do realizacji: posiada projekt i aktualne pozwolenie na budowę.

W ramach projektu planuje się następujące działania:

- budowę altany wraz z oświetleniem;
- budowę paleniska do grillowania i smażenia mięs;
- budowę tarasu przyległego do altany;
- budowę miejsc parkingowych;
- budowę drogi wewnętrznej;
- montaż drewnianych stołów, ławek, stojaków na rowery oraz tablicy informacyjnej o ścieżkach rowerowych i pieszych na terenie gminy Ryglice i Pasma Brzanki.

Celem projektu jest podniesienia atrakcyjności inwestycyjnej obszaru gminy Ryglice. Ze względu na położenie geograficzne (gmina Ryglice oddalona jest od głównych ciągów komunikacyjnych) oraz na duże walory krajobrazowe i środowiskowe, gmina stanowi doskonałe miejsce do wypoczynku jak i prowadzenia działalności gospodarczej związanej z domami opieki, domami spokojnej starości jak i centrami sportowymi, relaksacyjnymi i rekreacyjnymi. Poprzez budowę altany wzrośnie atrakcyjność inwestycyjna gminy Ryglice, jako miejsca do rozwoju infrastruktury rekreacyjnej, sportowej i społecznej. W konsekwencji, przyczyni się to do zwiększenia zatrudnienia w wymienionym obszarze.

Spełnienie aspektów rewitalizacji przez projekt:

sfera społeczna	sfera gospodarcza	sfera przestrzenno-funkcjonalna	sfera środowiskowa	sfera techniczna
x	x			

Produkt projektu: Wybudowany obiekt turystyczno-rekreacyjny: 1.

Rezultat: Liczba osób korzystająca z atrakcji: 50 tys. rocznie. Liczba utworzonych nowych miejsc pracy: 0,5 EPC.

Uzasadnienie ujęcia projektu na liście podstawowej:

- projekt o dużym znaczeniu dla wsparcia oferty turystycznej i agroturystycznej gminy Ryglice, przyczyni się do stworzenia nowych miejsc pracy bezpośrednio w związku z realizacją projektu, a poprzez stworzenie nowej atrakcji turystycznej, lepsze zagospodarowanie stawów w centrum miejscowości i lepsze wypromowanie gminy, do tworzenia nowych miejsc pracy wokół inwestycji (agroturystyka, mała gastronomia, organizacja imprez), co jest niezwykle istotne dla aktywizacji mieszkańców obszaru rewitalizacji;
- duża liczba osób korzystających z pomocy społecznej z powodu bezrobocia.

Realizowane cele Gminnego Programu Rewitalizacji: cel strategiczny 2. Budowanie poczucia współodpowiedzialności i solidarności wewnątrz lokalnej wspólnoty (cel operacyjny 2.1), , cel strategiczny 3. Podnoszenie jakości życia na obszarze rewitalizacji (cele operacyjne: 3.1, 3.2).

Projekty powiązane:

- Blżej rodziny (lista podstawowa projekt nr 8.1.9).

8.1.7. Przywracanie tradycji wiejskich

Realizator projektu: Stowarzyszenie Rozwoju Gminy i Wspierania Przedsiębiorczości Rolnej

Wartość projektu: 50 000,00 PLN

Spodziewany czas realizacji: czerwiec 2017 – maj 2019

Źródło finansowania: środki własne, PROW

Lokalizacja: obszar rewitalizacji

Opis projektu: Przedmiotem projektu jest cykl nowych działań skierowanych do różnych grup odbiorców z obszaru rewitalizacji, którego nadrzędnym celem jest pielęgnowanie i rozwijanie tradycji ludowej, odtwarzanie ginących zawodów, a także przekazywanie tego dziedzictwa kolejnym pokoleniom.

Na terenie gminy rozwinęło się specyficzne rzemiosło i rękodzieło ludowe. Wiele tych aktywności przetrwało do dziś dzięki ogromnemu przywiązaniu ludności do tradycji. Jednak bez aktywnego wsparcia i prowadzenia działań promocyjnych tradycyjne zawody i wykonywane wyroby sztuki ludowej nie mają szans zachowania. Istnieje obawa, że mało popularne zawody i umiejętności nieprzekazywane młodym pokoleniom zaginą bezpowrotnie. Dlatego w projekcie zaplanowano kompleksowe działania zmierzające do ochrony wartości niematerialnych.

Pierwszym elementem projektu będzie stworzenie dokumentacji – inwentaryzacja ginących zawodów, stworzenie bazy rzemieślników i twórców ludowych. Przeprowadzona analiza pozwoli w ramach ginących zawodów wyróżnić dwie grupy - zawody nieistniejące oraz zawody istniejące, które wymagają natychmiastowych działań ochronnych. Analizie poddana zostanie także sfera twórczości ludowej, do której powinno zaliczyć się takie zajęcia jak malarstwo, rzeźbiarstwo, hafciarstwo, koronczarstwo, bibułkarstwo, wycinankarstwo, plecionkarstwo, wikliniarstwo, zabawkarstwo czy też plastyka obrzędowa. Opracowanie analityczne ma stać się podstawą do działań ochronno-promocyjnych. W tym etapie zaplanowano:

- warsztaty z zakresu ginących zawodów, przygotowujące osoby młode do kształcenia umiejętności rzemieślniczych dla 15 osób;

- zajęcia adresowane dla dzieci i młodzieży, wśród których planowane są - zajęcia grupowe, warsztaty edukacyjne – wyjazdowe, pogadanki, wycieczki, spotkania z przedstawicielami ginących zawodów, organizowanie szkolnych i przedszkolnych „kącików” - wystaw dot. tradycji ludowych;
- konkurs twórczości ludowej i wystawa pokonkursowa dla dorosłych;
- wieczory tradycji – międzypokoleniowe, cykliczne spotkania z tradycją ludową.

Celem jest ochrona przed zapomnieniem tradycyjnego rzemiosła i wytwórczości rękodzielniczej, która może być ważnym elementem aktywizacji społeczno-zawodowej mieszkańców. Istotną wartością projektu będzie lepsza integracja lokalnej społeczności i docenienie lokalnej kultury i tradycji. Ważna będzie też idea integracji międzypokoleniowej i towarzyszące temu zwiększenie aktywności seniorów mieszkających na terenie obszaru rewitalizacji oraz dowartościowanie osób starszych poprzez stworzenie im warunków do przekazywania swojej wiedzy i doświadczenia młodszemu pokoleniu. Projekt ma być także zaczynem do stworzenia lokalnego produktu turystycznego - Szlaku Ginących Zawodów, wiodącego przez okoliczne gminy.

Spełnienie aspektów rewitalizacji przez projekt:

sfera społeczna	sfera gospodarcza	sfera przestrzenno-funkcjonalna	sfera środowiskowa	sfera techniczna
x	x			

Produkt projektu: Liczba zrealizowanych działań z zakresu społeczno-kulturalnego: 4.

Rezultat: Liczba osób, które będą przygotowane do kontynuowania tradycji rzemieślniczych: 10. Liczba osób z obszaru rewitalizacji, które podniosą wiedzę w zakresie tradycji lokalnych: 50%.

Uzasadnienie ujęcia projektu na liście podstawowej:

- duża liczba osób bezrobotnych;
- mała wiedza u mieszkańców o miejscowości w której żyją i pracują;
- bogactwem obszaru są kultura i tradycja, które mogą stać się podstawą do odbudowywania i zacieśniania więzi społecznych;
- wykorzystanie potencjału tradycyjnych zawodów (rzemieślniczych) do aktywizacji społeczno-zawodowej i stwarzania możliwości dla młodych ludzi do znalezienia zatrudnienia blisko miejsca zamieszkania.

Realizowane cele Gminnego Programu Rewitalizacji: cel strategiczny 1. Przeciwdziałanie odpływowi mieszkańców z obszaru rewitalizacji poprzez tworzenie warunków do rozwoju społeczno-gospodarczego (cel operacyjny 1.1), cel strategiczny 2. Budowanie poczucia współodpowiedzialności i solidarności wewnątrz lokalnej wspólnoty (cel operacyjny 2.1), cel strategiczny 3. Podnoszenie jakości życia na obszarze rewitalizacji (cele operacyjne: 3.1, 3.2).

Projekty powiązane:

- Wesołe jest życie seniora - program wspierania aktywności oraz doskonalenia jakości i dostępności usług socjalnych na rzecz osób starszych w gminie (lista podstawowa projekt nr 8.1.5);
- Bliżej rodziny (lista podstawowa projekt nr 8.1.9).

8.1.8. Budowa Domu Spokojnej Starości w Bistuszowej w gminie Ryglice

Realizator projektu: przedsiębiorca, Barbara Pawlik

Wartość projektu: 18 500 000,00 PLN

Spodziewany czas realizacji: wrzesień 2018 – listopad 2019

Źródło finansowania: środki własne, RPO WM

Lokalizacja: Bistuszowa, poza obszarem rewitalizacji, ważne dla tworzenia warunków do rozwoju gospodarczego w pożądanym dla gminy obszarze i w konsekwencji poprawy sytuacji także na obszarze rewitalizacji

Opis projektu: Celem projektu jest zapewnienie opieki dla osób starszych, które nie mogą samodzielnie mieszkać i potrzebują całodobowej opieki. Przedmiotem projektu będzie budowa obiektu Domu Spokojnej Starości w miejscowości Bistuszowa.

Ośrodek będzie prowadził dzienną oraz całodobową opiekę dla osób starszych, a także wspierał rodziny tych osób. W ramach projektu zostanie wybudowany obiekt o powierzchni użytkowej 4326,25 m². W nowo powstałej placówce znajdzie się 50 pokoi jednoosobowych i 25 pokoi dwuosobowych, kuchnia pełna z zapleczem magazynowym, pomieszczenia administracyjne, pokój dziennego pobytu, kaplica, centrum SPA, basen, gabinety lekarskie. Opieką zostanie objętych 100 pensjonariuszy.

Dzięki stworzonej infrastrukturze możliwe będzie świadczenie usług, które będą w stanie zaspokoić potrzeby bytowe, zdrowotne, opiekuńcze, w zakresie funkcjonowania codziennego, rodzinnego, obywatelskiego i komunikacji osób starszych z całego obszaru rewitalizacji.

Spełnienie aspektów rewitalizacji przez projekt:

sfera społeczna	sfera gospodarcza	sfera przestrzennie-funkcjonalna	sfera środowiskowa	sfera techniczna
x	x			x

Produkt projektu: Wybudowany obiekt przeznaczony na potrzeby osób starszych: 1.

Rezultat: Liczba seniorów korzystających z oferty opiekuńczej: 100 osób.

Uzasadnienie ujęcia projektu na liście podstawowej:

- systematycznie rośnie liczba osób starszych – należy podejmować działania, których celem jest zapewnienie szerokiej opieki kierowanej do tej grupy osób;
- rosnąca liczba osób starszych i samotnych;
- efekty projektu będą służyć mieszkańcom całego obszaru rewitalizacji.

Realizowane cele Gminnego Programu Rewitalizacji: cel strategiczny 1. Przeciwdziałanie odpływowi mieszkańców z obszaru rewitalizacji poprzez tworzenie warunków do rozwoju społeczno-gospodarczego (cel operacyjny 1.2), cel strategiczny 2. Budowanie poczucia współodpowiedzialności i solidarności wewnątrz lokalnej wspólnoty (cel operacyjny 2.1).

Projekty powiązane:

- Wesołe jest życie seniora - program wspierania aktywności oraz doskonalenia jakości i dostępności usług socjalnych na rzecz osób starszych w gminie (lista podstawowa projekt nr 8.1.5);
- Bliżej rodziny (lista podstawowa projekt nr 8.1.9).

8.1.9. Bliżej rodziny

Realizator projektu: Gminny Ośrodek Pomocy Społecznej w Ryglicach

Wartość projektu: 100 000,00 PLN

Spodziewany czas realizacji: marzec 2017 – grudzień 2019

Źródło finansowania: środki własne

Lokalizacja: obszar rewitalizacji

Opis projektu: Przedmiotem projektu jest cykl nowych działań skierowanych do dzieci, młodzieży i dorosłych, którego nadrzędnym celem jest tworzenie warunków dla rozwoju rodziny i opieki nad dzieckiem oraz poprawa jakości życia rodzin poprzez działania wzmacniające więzi rodzinne i rówieśnicze.

Wśród planowanych do wdrożenia działań znalazły się następujące projekty:

- **„W Opie SIŁA”** obejmujący działania zmierzające do wzmocnienia więzi rodzinnych i rówieśniczych. Projektem zostaną objęte dzieci wraz z rodzicami z obszaru rewitalizacji. Cele szczegółowe to propagowanie wartości prorodzinnych; poprawa relacji między dziećmi, rodzicami i rówieśnikami; wzmacnianie więzi rodzinnych, nauka komunikacji budującej relacje. Planowane aktywności:
 - warsztaty z aktywnym udziałem dzieci dotyczące: radzenia sobie z emocjami, spędzania wolnego czasu, uzależnienia i nieumiejętność radzenia sobie z trudnościami;
 - spotkanie z psychologiem dla dzieci;
 - spotkanie z psychologiem dla rodziców;
 - grupa wsparcia dla rodziców;
 - przygotowanie przez dzieci z Palcówek Wsparcia Dziennego programów artystycznych;
 - piknik rodzinny.
- **„Przeciw przemocy”** - przedmiotem projektu jest zwiększenie dostępności pomocy psychologicznej, socjalnej, prawnej w celu poprawy sytuacji rodzin na obszarze objętym kryzysem oraz promowanie prawidłowych wzorców życia rodzinnego zapobiegających zjawisku przemocy. Cele szczegółowe to: poprawa sytuacji rodzin zagrożonych zjawiskiem przemocy w rodzinie, pomoc dzieciom i młodzieży z rodzin zagrożonych i dotkniętych przemocą w rodzinie, zwiększenie świadomości społecznej dotyczącej zagrożeń płynących z przemocy w rodzinie, zapobieganie powielaniu złych wzorców rodzinnych i środowiskowych. W ramach projektu planowane są:
 - działania zwiększające świadomość społeczną mieszkańców dotyczącą zagrożeń płynących z przemocy w rodzinie, m.in. konkurs na najciekawszy plakat promujący życie bez przemocy w placówkach oświatowych;
 - propagowanie prawidłowych wzorców rodzicielskich oraz zwiększenie świadomości konsekwencji stosowania przemocy psychicznej, m.in. spotkania w szkołach dla rodziców, szkolenia dla rad pedagogicznych z zakresu tematyki przemocy, diagnozowania i przeciwdziałania;
 - działania zapobiegające powielaniu złych wzorców rodzinnych i środowiskowych – cykl warsztatów dla dzieci i młodzieży,
 - działania zmierzające do nabywania umiejętności radzenia sobie w sytuacjach poradnictwo dla ofiar przemocy m.in. poradnictwo psychologiczne, mediacje, poradnictwo prawne, terapia rodzin.

Realizacja przedsięwzięcia przyczyni się do wzrostu poczucia bezpieczeństwa oraz ograniczenia zjawisk przemocy w rodzinie, a tym samym pozwoli na poprawę jakości życia na obszarze rewitalizacji. Projekt odpowiada na rosnącą potrzebę wspierania osób dotkniętych przemocą. Odbiorcami będą uczniowie szkół podstawowych i gimnazjalnych z terenu gminy Ryglice, ich rodzice oraz nauczyciele.
- **Szkoła dla rodziców „W świecie porozumienia”** – przedmiotem projektu są warsztaty skierowane do rodziców. Głównym celem jest wsparcie rodziców w radzeniu sobie w codziennych kontaktach z dziećmi i młodzieżą i nauka umiejętności dialogu i kształtowania relacji opartych na wzajemnym szacunku i zaufaniu. W czasie warsztatów uczestnicy zdobędą także umiejętności empatycznego reagowania w sytuacjach trudnych i konfliktowych. Cykl obejmuje min. 10 spotkań w grupie 10-12 rodziców.
- **Most nadziei** - przedmiotem projektu jest utworzenie grupy wsparcia dla samotnych rodziców. Grupa taka prowadzona będzie przez samych jej uczestników, którzy dzielić się będą swoimi doświadczeniami, emocjami, przeżyciami. Celem projektu jest zwiększenie samodzielności i niezależności samotnych rodziców, osłabienie poczucia bierności i osamotnienia, zwiększenie ich umiejętności wychowawczych oraz poprawa zaradności społecznej. Rezultaty realizacji projektu:
 - stworzenie grupy samopomocy prowadzonej przez wyłonionego lidera przy współpracy z pracownikiem socjalnym;
 - wzrost poczucia odpowiedzialności u mieszkańców za rozwiązanie własnych problemów,

Celem prowadzonych działań jest poprawa jakości życia mieszkańców obszaru rewitalizacji i wsparcie rodzin zmagających się z trudną sytuacją życiową. Najważniejsze dla realizatorów projektu jest wdrażanie działań, które zmuszają do aktywności i mobilizują mieszkańców do wzięcia pełnej odpowiedzialności za swoje życie, a także przekazywanie dzieciom wzorców, które staną się impulsem do zmiany i wyrwą je z kręgu tzw. dziedziczonej bezradności życiowej.

Spełnienie aspektów rewitalizacji przez projekt:

sfera społeczna	sfera gospodarcza	sfera przestrzenno-funkcjonalna	sfera środowiskowa	sfera techniczna
x				x

Produkt projektu: Liczba zrealizowanych działań z zakresu społeczno-kulturalnego: 4.

Rezultat: Liczba mieszkańców obszaru rewitalizacji korzystających z programu: 150.

Uzasadnienie ujęcia projektu na liście podstawowej:

- rosnąca liczba osób zagrożonych wykluczeniem społecznym;
- projekt ma wspierać osoby, które (często nie z własnej winy) znalazły się w gorszym położeniu (są zagrożone ubóstwem, wykluczeniem społecznym itp.), które poprzez udział w projekcie nabiorą większej wiary w swoje możliwości i będą w stanie usamodzielniać się na rynku pracy oraz lepiej odnaleźć się w lokalnej społeczności;
- efekty projektu będą służyć mieszkańcom całego obszaru rewitalizacji.

Realizowane cele Gminnego Programu Rewitalizacji: cel strategiczny 1. Przeciwdziałanie odpływowi mieszkańców z obszaru rewitalizacji poprzez tworzenie warunków do rozwoju społeczno-gospodarczego (cel operacyjny 1.2), cel strategiczny 2. Budowanie poczucia współodpowiedzialności i solidarności wewnątrz lokalnej wspólnoty (cel operacyjny 2.1).

Projekty powiązane:

- Wesole jest życie seniora - program wspierania aktywności oraz doskonalenia jakości i dostępności usług socjalnych na rzecz osób starszych w gminie (lista podstawowa projekt nr 8.1.5);
- Aktywizacja zawodowa szansą na zatrudnienie dla osób zagrożonych wykluczeniem społecznym (PO KL, wartość projektu: 786 375,87 zł, okres realizacji: 2008-2014).

8.1.10. Zachować od zapomnienia

Realizator projektu: OSP w Lubczy

Wartość projektu: 40 000,00 PLN

Spodziewany czas realizacji: marzec 2017 – grudzień 2018

Źródło finansowania: środki własne, PROW

Lokalizacja: obszar rewitalizacji: Lubcza – Centrum

Opis projektu: Przedmiotem projektu jest cykl działań zmierzających do kształtowania aktywnych postaw społeczności lokalnej na obszarze rewitalizacji i kultywowanie tradycji pożarniczych, będących ważnym elementem tożsamości mieszkańców Lubczy. Miejscowość może się pochwalić bogatą tradycją związaną z działalnością ochotniczej straży pożarnej.

Działania w projekcie obejmują:

- rekonstrukcję strojów strażackich z początku XX wieku;
- konserwacja zabytkowej sikawki konnej (jedynej w Województwie Małopolskim wpisanej do rejestru zabytków techniki);
- uzupełnienie i wznowienie wydania książki „100-lecie OSP Lubcza”;
- regionalny konkurs sikawek konnych w Lubczy połączony z festynem i konkursami dla dzieci.

Celem projektu jest rozbudzenie świadomości tradycji kulturowych oraz stworzenie warunków do ich kultywowania wśród mieszkańców. Podejmowana przez OSP działalność

urozmaica i wzbogaca życie kulturalne mieszkańców lokalnej wspólnoty, rozwija poczucie tożsamości społeczności wiejskiej oraz uatrakcyjnia i promuje walory turystyczne Lubczy.

Rysunek 32. Ochotnicza Straż Pożarna w Lubczy

Źródło: OSP KSRG Lubcza

Spełnienie aspektów rewitalizacji przez projekt:

sfera społeczna	sfera gospodarcza	sfera przestrzenno-funkcjonalna	sfera środowiskowa	sfera techniczna
x				

Produkt projektu: Liczba zrealizowanych działań z zakresu społeczno-kulturalnego: 1. Odrestaurowana zabytkowa sikawka konna: 1 szt.

Rezultat: Procent osób z obszaru rewitalizacji, które podniosą wiedzę w zakresie tradycji lokalnych: 50. Procent mieszkańców obszaru rewitalizacji biorących udział w wydarzeniach społeczno-kulturalnych: 80.

Uzasadnienie ujęcia projektu na liście podstawowej:

- rosnąca liczba osób zagrożonych wykluczeniem społecznym;
- bogactwem obszaru jest tradycja pożarnicza, która może stanowić asumpt do odbudowywania i zacieśniania więzi społecznych;
- mała wiedza u mieszkańców o miejscowości w której żyją i pracują;
- efekty projektu będą służyć mieszkańcom całego obszaru rewitalizacji.

Realizowane cele Gminnego Programu Rewitalizacji: cel strategiczny 1. Przeciwdziałanie odpływowi mieszkańców z obszaru rewitalizacji poprzez tworzenie warunków do rozwoju społeczno-gospodarczego (cel operacyjny 1.2), cel strategiczny 2. Budowanie poczucia współodpowiedzialności i solidarności wewnątrz lokalnej wspólnoty (cel operacyjny 2.1).

Projekty powiązane:

- Wesołe jest życie seniora - program wspierania aktywności oraz doskonalenia jakości i dostępności usług socjalnych na rzecz osób starszych w gminie (lista podstawowa projekt nr 8.1.5);
- Przywracanie tradycji wiejskich (lista podstawowa projekt nr 8.1.7);
- Blżej rodziny (lista podstawowa projekt nr 8.1.9);
- Aktywizacja zawodowa szansą na zatrudnienie dla osób zagrożonych wykluczeniem społecznym (PO KL, wartość projektu: 786 375,87 zł, okres realizacji: 2008-2014).

Tabela 21. Oczekiwane wskaźniki osiągnięć Gminnego Programu Rewitalizacji

	Miernik wskaźnika	2016	2017	2018	2019	2020	2021	2022	2023	RAZEM
Główne produkty (w odniesieniu do listy zadań podstawowych)										
Zrewitalizowany obszar o funkcjach społeczno-gospodarczych	ha					0,99				0,99
Zmodernizowany obiekt komunalny o funkcjach społeczno-kulturalnych	szt.					1				1
Liczba utworzonych SPIneK	szt.				3					3
Zmodernizowana infrastruktura sportowo-rekreacyjna	szt.		1					1		2
Powołana Koalicja na Rzecz Aktywizacji i Pomocy Osobom Starszym	organizacja				1					1
Organizacja i uruchomienie Klubu Seniora	klub				1					1
Uruchomienie mobilnego Punktu Wsparcia Seniora	punkt				1					1
Wybudowany obiekt turystyczno-rekreacyjny	szt.		1							1
Liczba zrealizowanych działań z zakresu społeczno-kulturalnego	szt.			1	8					9
Odrestaurowana zabytkowa sikawka konna	szt.				1					1
Wybudowany obiekt przeznaczony na potrzeby osób starszych	placówka				1					1
Główne rezultaty (w całym okresie realizacji Gminnego Programu Rewitalizacji w odniesieniu do listy zadań podstawowych)										
Procent mieszkańców obszaru rewitalizacji korzystających ze zrewitalizowanej przestrzeni publicznej	procent					100				
Liczba przedsiębiorstw ulokowanych na rewitalizowanym obszarze	szt.					2				
Liczba uczniów objętych wsparciem w zakresie rozwijania kompetencji kluczowych w programie	osoba					299				
Liczba nauczycieli objętych wsparciem w zakresie TIK w programie	osoba					60				
Procent mieszkańców obszaru rewitalizacji korzystających ze zmodernizowanej infrastruktury sportowo-rekreacyjnej	procent					80%				
Liczba osób korzystająca z oferty dla seniorów	osoba					120				
Liczba osób korzystająca z atrakcji	osoba/rocznie					50 000				
Liczba utworzonych nowych miejsc pracy	EPC					0,5				
Liczba osób, które będą przygotowane do kontynuowania tradycji rzemieślniczych	osoba					10				
Procent osób z obszaru rewitalizacji, które podniosą wiedzę w zakresie tradycji lokalnych	procent					50				
Liczba seniorów korzystających z oferty opiekuńczej	osoba					100				
Liczba mieszkańców obszaru rewitalizacji korzystających z programu	osoba					150				
Procent mieszkańców obszaru rewitalizacji biorących udział w wydarzeniach społeczno-kulturalnych	procent					80				

Źródło: Opracowanie własne

Tabela 22. Wskaźniki oddziaływania Gminnego Programu Rewitalizacji gminy Ryglice na lata 2016-2023

Główne oddziaływania (w całym okresie realizacji Programu)			
		Wartość bazowa – 2014 rok	Wartość docelowa – 2023 rok
Saldo migracji (na 1 000 osób)	%	-2,1	Poprawa o 30%
Gęstość zaludnienia (na 1 km ²)	osoba	100	utrzymana na co najmniej takim samym, a nie mniejszym poziomie
Udziały w podatkach stanowiących dochody budżetu państwa - podatek dochodowy od osób fizycznych na 1 mieszkańca	zł	268,78	wzrost o co najmniej 15%
Liczba osób korzystających z pomocy społecznej	osoba	1 006	spadek o co najmniej 15%
Liczba osób korzystających z pomocy społecznej poniżej kryterium dochodowego	osoba	730	spadek o co najmniej 13%
Liczba korzystających z pomocy społecznej z powodu ubóstwa	%	8,6	spadek o co najmniej 10%
Liczba korzystających z pomocy społecznej z powodu ubóstwa poniżej kryterium dochodowego	%	6,2	spadek o co najmniej 7%
Liczba osób bezrobotnych w stosunku do liczby osób w wieku produkcyjnym	%	7,0	spadek o co najmniej 10%
Liczba jednostek nowo zarejestrowanych w rejestrze REGON na 10 tys. ludności	szt.	65	wzrost o co najmniej 10%
Liczba organizacji pozarządowych zarejestrowanych na obszarze gminy na 1 000 mieszkańców	szt.	2,05	wzrost o co najmniej 30%
Długość sieci wodociągowej/kanalizacyjnej (na 100 km ²)	km	20,7/54,9	Osiągnięcie pełnego pokrycia w odniesieniu do sieci wodociągowej oraz sieci kanalizacyjnej w miejscach, gdzie budowa sieci jest ekonomicznie uzasadniona (w pozostałych miejscach przydomowe oczyszczalnie)

Źródło: Opracowanie własne na podstawie danych BDL GUS

8.2. Charakterystyka uzupełniających przedsięwzięć rewitalizacyjnych

Projekty uzupełniające w większości przewidziane są do realizacji na obszarach zdegradowanych. Projekty te są komplementarne względem podstawowych przedsięwzięć rewitalizacyjnych, jak również wpisują się w cele *Gminnego Programu Rewitalizacji*. Uwzględnienie przedsięwzięć uzupełniających służyć ma zapewnieniu komplementarności *Programu*.

Tabela 23. Uzupełniające przedsięwzięcia rewitalizacyjne - zadania inwestycyjne umieszczono w polu białym, zadania miękkie umieszczono w polach zaciemnionych

Lp.	Nazwa planowanego zadania	Czas realizacji	Koszt	Źródło finansowania	Podmiot odpowiedzialny	Obszar tematyczny ⁹	Realizowane cele
1.	Budowa parkingu przy kompleksie sportowo – rekreacyjnym Orlik w Kowalowej na dz. 294	2017	450 000,00	PROW, budżet gminy	Gmina Ryglice	TECH, PF	3.3
2.	Zakup komputerów do trzech bibliotek	2017	20 000,00	budżet gminy	Gmina Ryglice	SPOŁ	2.1
3.	Wymiana starych pieców na paliwa stałe na nowe kotły opalane gazem lub biomasą	2017-2018	738 000,00	RPO WM, WFOŚiGW, NFOŚiGW, budżet gminy	Gmina Ryglice	ŚROD	3.3
4.	Wymiana starych pieców na paliwa stałe na nowe kotły opalane paliwem stałym	2017-2018	650 000,00	RPO WM, WFOŚiGW, NFOŚiGW, budżet gminy	Gmina Ryglice	ŚROD	3.3
5.	Budowa ogrodzenia cmentarza komunalnego w Ryglicach	2017-2018	1 000 000,00	budżet gminy	Gmina Ryglice	SPOŁ, TECH, PF	3.3
6.	Wolontariat na rzecz osób starszych i angażowanie osób młodych w pomoc i opiekę nad osobami potrzebującymi wsparcia w tym m.in. opracowanie i wdrożenie programu pomocy.	2017-2018	10 000,00	budżet gminy	Gmina Ryglice	SPOŁ	1.2, 2.2, 2.1
7.	Konserwacja zabytkowego spichlerza w Ryglicach	2017-2020	300 000,00	budżet gminy, PROW	Gmina Ryglice	SPOŁ, TECH, PF	3,2
8.	Konserwacja przydrożnych kapliczek i krzyży	2017-2023	50 000,00	WM, budżet gminy	Gmina Ryglice	PF, TECH, SPOŁ	3.2
9.	Kompleksowa modernizacja dróg gminnych	2017-2023	5 000 000,00	budżet gminy, FOGR	Gmina Ryglice	TECH, PF	3.3
10.	Rozbudowa infrastruktury drogowej	2017-2023	5 000 000,00	budżet gminy PROW	Gmina Ryglice	TECH, PF	3.3
11.	Wykonanie zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego oraz miejscowych planów zagospodarowania przestrzennego dla sołectw gminy Ryglice	2017-2023	250 000,00	budżet gminy	Gmina Ryglice	PF	3.3, 3.1

⁹ Obszar tematyczny obejmuje aspekty mające kluczowe znaczenie dla procesów rewitalizacyjnych, tzn. sfera społeczna – SPOŁ, sfera gospodarcza – GOSP, sfera przestrzenno-funkcjonalna – PF, sfera środowiskowa – ŚROD, sfera techniczna – TECH

Lp.	Nazwa planowanego zadania	Czas realizacji	Koszt	Źródło finansowania	Podmiot odpowiedzialny	Obszar tematyczny ⁹	Realizowane cele
12.	Współfinansowanie wymiany i utylizacji azbestu, opracowanie gminnego planu usuwania azbestu oraz jego inwentaryzacja na terenie gminy Ryglice	2017-2023	100 000,00	budżet gminy, dotacja szwajcarsko - polskiego programu współpracy	Gmina Ryglice	ŚROD	3.3
13.	Wdrażanie systemu przydomowych oczyszczalni ścieków	2017-2023	100 000,00	budżet gminy	Gmina Ryglice	ŚROD,PF	3.3
14.	Zagospodarowanie terenu toru motocrossowego	2017-2023	25 000,00	prywatne środki	Inwestor prywatny	PF, GOSP, SPOŁ	1.1
15.	Adaptacja sal szkolnych oraz zakup wyposażenia do szkół, stwarzające warunki do organizowania kolonii letnich i „zielonych szkół”	2017-2023	100 000,00	RPO WM, budżet gminy	Gmina Ryglice	SPOŁ, TECH, PF	3.2, 1.1
16.	Adaptacja pomieszczeń szkolnych na potrzeby statutowe szkoły w Lubczy	2017-2023	15 000,00	budżet gminy	Gmina Ryglice	SPOŁ, TECH, PF	3.2, 1.1, 2.1
17.	Uzupełnienie oferty turystycznej i kulturalnej gminy Ryglice (budowa szlaków turystycznych, modernizacja istniejących, organizacja wydarzeń kulturalnych, promocja produktów lokalnych, kultywowanie ludowych zwyczajów, promocja)	2017-2023	300 000,00	RPO WM, PROW, budżet gminy	Gmina Ryglice	SPOŁ, TECH, PF	1.1, 2.1
18.	Wykonanie sieci wodociągowej i kanalizacyjnej na terenie Zalasowej gminy Ryglice	2017-2023	3 500 000,00	PROW, budżet gminy	Gmina Ryglice	TECH, PF	3.3
19.	Zakup nowości wydawniczych dla bibliotek	2017-2023	140 000,00	budżet gminy	Gmina Ryglice	SPOŁ	2.1
20.	Kompleksowy program uzupełnienia infrastruktury wodno-kanalizacyjnej	2017-2023	10 000 000,00	RPO WM, PROW, budżet gminy	Gmina Ryglice	TECH, PF	3.3
21.	Poprawa jakości edukacji w szkołach na terenie Gminy	2017-2023	3 000 000,00	RPO WM, EFS, budżet gminy	Gmina Ryglice	SPOŁ	2.2, 3.2, 1.1
22.	Rozwój placówek zapewniających opiekę nad dziećmi (żłobek, przedszkole)	2017-2023	1 500 000,00	RPO WM, środki prywatne, budżet NGO	Inwestor prywatny	SPOŁ	3.2
23.	Współpraca z Powiatowym Urzędem Pracy w aktywizacji zawodowej mieszkańców gminy (m.in. staże, szkolenia, współpraca z gimnazjami)	2017-2023	Zależne od pozyskanych grantów	EFS, budżet PUP	Gmina Ryglice	GOSP, SPOŁ	1.1, 3.2, 2.1
24.	Wspieranie kształcenia ustawicznego oraz zdobywania nowych kwalifikacji przez osoby dorosłe	2018-2022	380 000,00	EFS, budżet gminy	Gmina Ryglice	SPOŁ, GOSP	1.1, 3.2
25.	Wspieranie ekonomii społecznej	2018-2023	300 000,00	MPIPS, RPO WM, budżet gminy	Gmina Ryglice	SPOŁ, GOSP	1.1, 3.2, 2.1

Źródło: Opracowanie własne

8.3. Charakterystyka pozostałych dopuszczalnych przedsięwzięć rewitalizacyjnych

Dla realizacji kierunków działań służących eliminacji lub ograniczeniu zdiagnozowanych wcześniej negatywnych zjawisk, ściśle odpowiadających przyjętemu celom rewitalizacji, o których mowa w rozdziale 7, niniejszy Program charakteryzuje poniższe typy pozostałych dopuszczalnych przedsięwzięć rewitalizacyjnych. Celem realizacji przedsięwzięć wyszczególnionych w ramach poniższych typów jest niwelowanie i rozwiązywanie problemów społecznych, gospodarczych, środowiskowych i przestrzennych realizowanych przez różnych interesariuszy. Skala oraz zakres działań mogą być bardzo różne w zależności od specyfiki danego przedsięwzięcia. Zakłada się, że znacząca liczba przedsięwzięć będzie dotyczyła lokalnych inicjatyw oddziałujących na sytuacje kryzysowe m.in. niską aktywność społeczną, ubóstwo, niski poziom edukacji, niski stan techniczny obiektów etc.

Należy mieć na uwadze, że na chwilę obecną trudno jest zidentyfikować jednoznacznie wszystkie potrzeby mieszkańców. Mogą się one bowiem zmieniać na przestrzeni funkcjonowania Programu. Aby Gminny Program Rewitalizacji był elastyczny i mógł reagować na zmieniające się potrzeby mieszkańców, poniżej zaprezentowano zakres tematyczny projektów, które będą mogły być podejmowane w ramach Gminnego Programu Rewitalizacji:

- wyrównywanie szans społecznych i zawodowych osób wykluczonych bądź zagrożonych wykluczeniem społecznym (w tym działania z zakresu aktywnej integracji społecznej);
- działania włączające osoby narażone na utrwalone wykluczenie społeczne, w szczególności programy resocjalizacyjne i terapeutyczno-resocjalizacyjne, działania profilaktyczne, diagnostyczne, leczniczo-rehabilitacyjne i terapeutyczno-edukacyjne;
- integracja i aktywizacja mieszkańców oraz zwiększenie ich udziału w życiu publicznym;
- aktywizacja i integracja społeczna seniorów;
- rozwijanie usług opiekuńczych oraz interwencja kryzysowa;
- poprawa jakości i dostępności do infrastruktury społecznej i ochrony zdrowia;
- rozwijanie kształcenia ogólnego z zakresu wychowania przedszkolnego, w szkołach prowadzących kształcenie ogólne, z zakresu wspierania uczniów uzdolnionych;
- rozwijanie kształcenia zawodowego uczniów i osób dorosłych;
- rozwój kapitału ludzkiego poprzez wzmocnienie kwalifikacji i umiejętności mieszkańców;
- rozwijanie infrastruktury edukacyjnej;
- mikro-inicjatywy samopomocowe, współdziałanie sąsiedzkie, projekty wymiany usług i współużytkowania dóbr, budowanie trwałej sieci wzajemnego wsparcia;
- przeciwdziałanie bezrobociu oraz aktywizacja zawodowa mieszkańców;
- promowanie przedsiębiorczości, podejmowanie działań na rzecz rozwoju gospodarczego, w tym podejmowanie działań sprzyjających tworzeniu nowych firm i rozwoju kompetencji przedsiębiorczości mieszkańców;
- wsparcie przedsiębiorczości społecznej;
- poprawa stanu zagospodarowania oraz jakości przestrzeni publicznych i półpublicznych;
- rozwój nowych przestrzeni publicznych służących zaspokajaniu potrzeb społecznych;
- kształtowanie z udziałem mieszkańców przestrzeni publicznych, takich jak: place, skwery, trakty piesze, parki, zielone enklawy, kameralne miejsca wypoczynku i spotkań;
- poprawa efektywności energetycznej oraz wykorzystanie odnawialnych źródeł energii;
- zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego;
- ochrona obiektów dziedzictwa kulturowego i ich udostępnianie na cele społeczne i gospodarcze;
- ochrona środowiska przyrodniczego;
- poprawa stanu technicznego obiektów użyteczności publicznej oraz zasobów mieszkaniowych;
- poprawa wyposażenia obszaru w niezbędną infrastrukturę sieciową, w tym: ciepłowniczą, gazową i teletechniczną;
- rozwijanie infrastruktury transportu publicznego, w tym tras rowerowych.

8.4. Plan finansowy

W ramach *Gminnego Programu Rewitalizacji* zaplanowano **9 zadań o charakterze strategicznym**, które zostały zgłoszone w procesie otwartego naboru. Zadania te – **na łączną kwotę 29 423 000,00 PLN** – zostały zaprezentowane w tabeli. Odnosząc się do wartości projektów, **37%** z nich to projekty, których beneficjentem jest samorząd, gminny, zaś **63%** stanowią projekty, które zamierzają realizować inne podmioty – przedsiębiorca, organizacja pozarządowa, którzy zgłosili swój akces do programu poprzez specjalną aplikację na stronie Urzędu Miejskiego.

Tabela 24. Harmonogram rzeczowo-finansowy przedsięwzięć planowanych do realizacji w ramach *Gminnego Programu Rewitalizacji Gminy Ryglice na lata 2016-2023*

Lp.	Nazwa zadania	Wartość projektu (w zł)	Okres realizacji	Źródło finansowania
1.	Odtworzenie walorów architektonicznych i funkcjonalno-użytkowych zdegradowanego terenu w centrum wsi wraz z rewitalizacją budynku dawnej ochronki	7 000 000,00	2017 – 2020	RPO WM (dz. 11.2), środki własne
2.	Rozbudowa szkoły o pasywną salę gimnastyczną	3 000 000,00	2019 –2022	RPO WM, MSiT, NFOŚiGW, środki własne
3.	Modernizacja stadionu sportowego w Joninach	65 000,00	2017	środki własne
4.	Rozwijanie doradztwa zawodowego na poziomie gimnazjalnym w Gminie Ryglice	118 000,00	2017 - 2019	RPO WM (dz. 10.2), środki własne
5.	Wesołe jest życie seniora - program wspierania aktywności oraz doskonalenia jakości i dostępności usług socjalnych na rzecz osób starszych w gminie	100 000,00	2017 - 2019	RPO WM oś 9.1.1. (EFS), środki własne
6.	Budowa altany z miejscem do grillowania i przyległym tarasem w Ryglicach	450 000,00	2017 - 2019	środki własne, PROW
7.	Przywracanie tradycji wiejskich	50 000,00	2017 - 2019	środki własne, PROW
8.	Budowa Domu Spokojnej Starości w Bistuszowej w gminie Ryglice	18 500 000,00	2018 - 2019	środki własne, RPO WM
9.	Bliżej rodziny	100 000,00	2017 - 2019	środki własne
10.	Zachować od zapomnienia	40 000,00	2017 - 2018	środki własne, PROW
Razem		29 423 000,00 zł		

Źródło: Opracowanie własne na podstawie kart zadań

Ponadto w dokumencie przedstawiono także szereg innych zadań, które w perspektywie wdrażania *Programu* (tzn. w latach 2016-2023) będą wprowadzane przez różne podmioty, z wykorzystaniem różnych źródeł finansowania, w tym środków własnych, które także wpływają na poprawę jakości życia mieszkańców obszaru rewitalizacji Ryglic, a zatem mają istotny udział w osiągnięciu celów zdefiniowanych na poziomie niniejszego dokumentu. Ich wartość, a także liczba zaangażowanych podmiotów, jest znacząco większa niż zdefiniowana w ramach grupy zadań podstawowych (szczegóły w rozdziale 8.2).

Ogólna szacunkowa wartość zgłoszonych projektów ujętych na liście *Uzupełniających przedsięwzięć rewitalizacyjnych* wynosi **32 928 000,00 zł**. Poniżej zaprezentowano jej podsumowanie w układzie celów GPR zdefiniowanych w rozdziale 7.

Tabela 25. Podsumowanie uzupełniających przedsięwzięć rewitalizacyjnych w odniesieniu do celów *Gminnego Programu Rewitalizacji*

Lp.	Cele strategiczne	Spodziewane koszty w okresie 2016-2023
1.	Przeciwdziałanie odpływowi mieszkańców z obszaru rewitalizacji poprzez tworzenie warunków do rozwoju społeczno-gospodarczego	1 015 000,00
2.	Budowanie poczucia współodpowiedzialności i solidarności wewnątrz lokalnej wspólnoty	3 160 000,00
3.	Podnoszenie jakości życia na obszarze rewitalizacji	28 753 000,00
Razem		32 928 000,00

Źródło: Opracowanie własne

9. KOMPLEKSOWOŚĆ I KOMPLEMENTARNOŚĆ GMINNEGO PROGRAMU REWITALIZACJI

9.1. Mechanizmy zapewnienia komplementarności pomiędzy poszczególnymi projektami rewitalizacyjnymi

Gminny Program Rewitalizacji **ujmuje działania w sposób kompleksowy** (z uwzględnieniem projektów rewitalizacyjnych współfinansowanych ze środków EFRR, EFS, FS oraz innych publicznych lub prywatnych) tak, aby nie pomijać aspektu społecznego, ekonomicznego, przestrzennego, technicznego, środowiskowego i kulturowego związanego zarówno z danym obszarem, jak i jego otoczeniem. Układ wzajemnie uzupełniających się celów, które obejmują wszystkie ważne elementy z punktu widzenia ożywienia obszarów objętych kryzysem, a także wielość zadań zarówno z listy podstawowej, jak i dodatkowej oraz różnorodność podmiotów zaangażowanych we wdrażanie *Programu*, gwarantują **komplementarność działań** podejmowanych na obszarze gminy Ryglice.

Program złożony jest z różnorodnych projektów, zarówno infrastrukturalnych jak i miękkich, co jest warunkiem niezbędnym do osiągnięcia **kompleksowej interwencji na obszarze zdegradowanym**. Koncentracja interwencji i konieczność hierarchizacji potrzeb powodują, że projekty rewitalizacyjne dotyczą terenów o istotnym znaczeniu dla rozwoju całej gminy, a obejmują obszary dotknięte szczególną koncentracją problemów i negatywnych zjawisk kryzysowych. Interwencja *Programu* obejmuje wiele różnych obiektów i przestrzeni, których dysponenci deklarują realizację przedsięwzięć, poprawiających sytuację na obszarze rewitalizacji i poprzez efekt synergii wpływających na ożywienie i rozwój całej gminy, przyczyniając się w ten sposób do budowy pozycji konkurencyjnej gminy Ryglice.

Działania ujęte w *Gminnym Programie Rewitalizacji* **obejmują zasięgiem całość obszaru zdegradowanego i dotkniętego szczególną koncentracją problemów i negatywnych zjawisk kryzysowych**. Wszystkie ujęte projekty realizowane będą na obszarach zdegradowanych.

Komplementarność jest jednym z nadrzędnych aspektów *Gminnego Programu Rewitalizacji*. Zapewnienie powiązań pomiędzy poszczególnymi projektami skutkuje lepszym i bardziej efektywnym wykorzystaniem środków finansowych przeznaczonych na rewitalizację. Warto zwrócić uwagę, jak wiele zadań i projektów zdefiniowanych na poziomie listy zadań dodatkowych wpisuje się w więcej niż jeden cel *Gminnego Programu Rewitalizacji*, co jest potwierdzeniem ich przekrojowości i szerokiego oddziaływania na szereg zjawisk związanych z rozwojem gminy Ryglice.

9.1.1. Komplementarność przestrzenna

Wszystkie podstawowe projekty rewitalizacyjne skupiają się na obszarze rewitalizacji i są z nim ściśle powiązane. Są odpowiedzią na główne problemy dla tego terenu. Dzięki ich realizacji pozytywne skutki widoczne będą na wszystkich obszarach zdegradowanych, ponieważ wiele z nich dotyczy działań podejmowanych dla miejsc lub obiektów użyteczności publicznej, przez co korzystać z nich będą mogli mieszkańcy obszaru całej gminy, jak i regionu. Ich realizacja będzie zapobiegać przenoszeniu się różnych problemów na dalsze obszary gminy.

Kluczem do definiowania działań i projektów było to, aby się **wzajemnie dopełniały i aby ich rozkład przestrzenny nie pomijał żadnego obszaru zdegradowanego**, co mogłoby powodować pogłębianie się sytuacji kryzysowej w określonej jednostce urbanistycznej. W opisie projektów w rozdziale 8. *Przedsięwzięcia rewitalizacyjne* wskazano powiązania kluczowych projektów (por. Projekty powiązane).

Rysunek 33. Zasięg oddziaływania podstawowych przedsięwzięć rewitalizacyjnych

LEGENDA

Zasięg oddziaływania projektów:

8.1.1. Odtworzenie walorów architektonicznych i funkcjonalno-użytkowych zdegradowanego terenu w centrum wsi wraz z rewitalizacją budynku dawnej ochronki

8.1.2. Rozbudowa szkoły o pasywną salę gimnastyczną

8.1.3. Modernizacja stadionu sportowego w Joninach

8.1.6. Budowa altany z miejscem do grillowania i przyległym tarasem w Ryglicach

8.1.8. Budowa Domu Spokojnej Starości w Bistuszowej w gminie Ryglice

Źródło: Opracowanie własne na podstawie analizy wskazań mieszkańców w trakcie warsztatów rewitalizacyjnych i ankiet rewitalizacyjnych.

9.1.2. Komplementarność problemowa

Celem wszystkich przedsięwzięć rewitalizacyjnych jest przede wszystkim poprawa jakości życia. Ponadto bardzo wiele zdefiniowanych projektów ma charakter przekrojowy – realizuje więcej niż jeden cel i dotyka szeregu aspektów (społecznych, ekonomicznych, przestrzennych, środowiskowych, technicznych) – co ukazano w liście zadań podstawowych w punkcie „obszar tematyczny” oraz w tabeli zadań dodatkowych w kolumnach „obszar tematyczny” i „realizowane cele”.

9.1.3. Komplementarność proceduralno-instytucjonalna

System zarządzania programem rewitalizacji został wpisany w struktury Urzędu Miejskiego w Ryglicach, a także bardzo mocno angażuje czynnik społeczny (Komitet Rewitalizacji), co pozwoli na efektywne współdziałanie na rzecz rewitalizacji różnych środowisk oraz ich wzajemne uzupełnianie się. W systemie zarządzania *Gminnym Programem Rewitalizacji* zdefiniowano czytelne procedury oraz przypisano zakres odpowiedzialności do poszczególnych organów.

9.1.4. Komplementarność międzyokresowa

Podczas dokonywania wyboru projektów ważnym kryterium była ciągłość programowa. Zdefiniowane projekty są naturalną kontynuacją i rozwinięciem działań oraz przedsięwzięć realizowanych przez samorząd Ryglic, parterów społecznych i instytucjonalnych na przestrzeni ostatnich lat, w tym z wykorzystaniem środków zewnętrznych. **W opisie projektów w rozdziale 8. Przedsięwzięcia rewitalizacyjne wskazano powiązania kluczowych projektów (por. Projekty powiązane).** Projekty rewitalizacyjne wpisują się w długoterminowe plany strategiczne gminy, których celem jest podniesienie jakości życia mieszkańców.

9.1.5. Komplementarność źródeł finansowania

Projekty zawarte w *Gminnym Programie Rewitalizacji* mają zapewnione finansowanie z różnych instrumentów wsparcia (m.in. EFRR, EFS, FS) bez ryzyka podwójnego dofinansowania. Jednocześnie uwzględniają zaangażowanie środków prywatnych i publicznych. Dzięki umiejętnemu wykorzystaniu środków będzie można uzyskać korzystne i optymalne efekty na obszarze rewitalizacji. W finansowaniu przedsięwzięć rewitalizacyjnych uwzględniono także projekty realizowane w formie partnerstwa publiczno-prywatnego (PPP). Doświadczenia krajów szeroko korzystających z formuły PPP pokazują, że przynosi to efekt nie tylko w postaci pozyskania kapitału prywatnego na finansowanie zadań publicznych (pozwala na realizację tych zadań w sytuacjach

deficytu finansów publicznych), ale na znaczące oszczędności nakładów finansowych w całym procesie.

9.2. Opis powiązań programu z dokumentami strategicznymi i planistycznymi na poziomie krajowym, regionalnym i lokalnym

Gminny Program Rewitalizacji, odnosząc się w swych założeniach do zidentyfikowanych problemów mieszkańców na zdegradowanych obszarach gminy, uwzględnia kontekst innych dokumentów strategicznych na szczeblu lokalnym (stanowiąc istotny element całościowej wizji rozwoju jednostki), a także dokumentów regulujących działania w przedmiotowym obszarze na szczeblu subregionalnym, regionalnym, krajowym oraz europejskim. W związku z tym, komplementarność z innymi działaniami oraz priorytetami wpływa na skuteczność i efektywność procesu rewitalizacji. W tabeli zaprezentowano powiązanie celów strategicznych *Gminnego Programu Rewitalizacji* z celami i priorytetami rozwoju społeczno-gospodarczego, jakie wyznaczono w różnorodnych dokumentach strategicznych oraz planistycznych przyjętych na szczeblu krajowym, regionalnym i lokalnym.

Tabela 26. Powiązanie celów Gminnego Programu Rewitalizacji gminy Ryglice na lata 2016-2023 do strategicznych dokumentów dotyczących rozwoju przestrzenno-społeczno-gospodarczego gminy, regionu i kraju

CEL STRATEGICZNY GPR: Przeciwdziałanie odpływowi mieszkańców z obszaru rewitalizacji poprzez tworzenie warunków do rozwoju społeczno-gospodarczego	CEL STRATEGICZNY GPR: Budowanie poczucia współodpowiedzialności i solidarności wewnątrz lokalnej wspólnoty	CEL STRATEGICZNY GPR: Podnoszenie jakości życia na obszarze rewitalizacji
POZIOM KRAJOWY		
Strategia Rozwoju Kraju 2020		
		I.1 Przejście od administrowania do zarządzania rozwojem (zapewnienie ładu przestrzennego)
I.3. Wzmocnienie warunków sprzyjających realizacji indywidualnych potrzeb i aktywności obywatela (rozwój kapitału społecznego)		
II.2. Wzrost wydajności gospodarki (Poprawa warunków ramowych dla prowadzenia działalności gospodarczej)	II.6. Bezpieczeństwo energetyczne i środowisko (poprawa efektywności energetycznej i poprawa stanu środowiska)	
II.3. Zwiększenie innowacyjności gospodarki (zwiększenie wykorzystania rozwiązań innowacyjnych)		
II.4. Rozwój kapitału ludzkiego (poprawa jakości kapitału ludzkiego, zwiększanie aktywności zawodowej)		
		II.5. Zwiększenie wykorzystania technologii cyfrowych (upowszechnienie wykorzystania technologii cyfrowych).
		II.6. Bezpieczeństwo energetyczne i środowisko (poprawa efektywności energetycznej)
II.7. Zwiększenie efektywności transportu (modernizacja i rozbudowa połączeń transportowych)		II.7. Zwiększenie efektywności transportu (modernizacja i rozbudowa połączeń transportowych)
III.1. Integracja społeczna (zwiększenie aktywności osób wykluczonych i zagrożonych wykluczeniem społecznym)		
III.2. Zapewnienie dostępu i określonych standardów usług publicznych (podnoszenie jakości i dostępności usług publicznych)		
III.3. Wzmocnienie mechanizmów terytorialnego równoważenia rozwoju oraz integracja przestrzenna dla rozwijania i pełnego wykorzystania potencjałów regionalnych (rozwój regionalny i subregionalny)		
Program Rozwoju Turystyki do 2020		
Rozwój innowacyjności, atrakcyjności, jakości usług i produktów turystycznych, jako czynnika konkurencyjnej gospodarki		
Wzmocnienie aktywności społecznej i przedsiębiorczości w sektorze turystyki oraz zwiększenie kompetencji kadr		
Promocja priorytetowych obszarów produktów turystycznych kraju i regionów oraz specjalizacji gospodarczych opartych na turystyce		
Zagospodarowanie i modernizacja przestrzeni dla rozwoju turystyki i infrastruktury turystycznej, przy zachowaniu zasad zrównoważonego rozwoju i przepisów ochrony środowiska.		Zagospodarowanie i modernizacja przestrzeni dla rozwoju turystyki i infrastruktury turystycznej, przy zachowaniu zasad zrównoważonego rozwoju i przepisów ochrony środowiska.
Program Operacyjny Infrastruktura i Środowisko 2014-2020		
Ochrona dziedzictwa kulturowego i rozwój zasobów kultury		Ochrona dziedzictwa kulturowego i rozwój zasobów kultury
		Zmniejszenie emisyjności gospodarki
		Poprawa bezpieczeństwa energetycznego

CEL STRATEGICZNY GPR: Przeciwdziałanie odpływowi mieszkańców z obszaru rewitalizacji poprzez tworzenie warunków do rozwoju społeczno-gospodarczego	CEL STRATEGICZNY GPR: Budowanie poczucia współodpowiedzialności i solidarności wewnątrz lokalnej wspólnoty	CEL STRATEGICZNY GPR: Podnoszenie jakości życia na obszarze rewitalizacji
		Wzmocnienie strategicznej infrastruktury ochrony zdrowia
POZIOM REGIONALNY		
Strategia Rozwoju Województwa Małopolskiego na lata 2011-2020		
Gospodarka wiedzy i aktywności		
Dziedzictwo i przemysł czasu wolnego		Dziedzictwo i przemysł czasu wolnego
Infrastruktura dla dostępności komunikacyjnej		Infrastruktura dla dostępności komunikacyjnej
Krakowski Obszar Metropolitalny i inne subregiony		
Rozwój miast i terenów wiejskich		
Bezpieczeństwo ekologiczne, zdrowotne i społeczne		
Małopolski Regionalny Program Operacyjny na lata 2014-2020		
Przedsiębiorcza Małopolska		
		Regionalna polityka energetyczna
		Ochrona środowiska
Dziedzictwo regionalne		Dziedzictwo regionalne
Rynek pracy		
Region spójny społecznie		
Wiedza i kompetencje		
	Rewitalizacja przestrzeni regionalnej	
Infrastruktura społeczna		
Strategia Rozwoju Polski Południowej		
Polska południowa miejscem przyciągającym ludzi, podmioty i inicjatywy wzmacniające potencjał makroregionu (3.1 Tworzenie pakietowych produktów turystycznych)		
Inteligentne specjalizacje Województwa Małopolskiego uszczegółowienie obszarów wskazanych w Regionalnej Strategii Województwa Małopolskiego 2014-2020		
Nauki o życiu (1.1 Aktywne i zdrowe życie)		Nauki o życiu (1.1 Aktywne i zdrowe życie)
Przemysł kreatywny i czasu wolnego (7.4 Przemysł czasu wolnego)		Przemysł kreatywny i czasu wolnego (7.4 Przemysł czasu wolnego)
Subregionalny Program Rozwoju na lata 2014-2020		
Wysoka konkurencyjność subregionów dzięki wykorzystaniu endogenicznych potencjałów oraz usprawnieniu sieci komunikacyjnej (1.1.2. Rozwój infrastruktury turystycznej i rekreacyjnej w subregionach, 1.1.4. Rozwój lokalnych tras turystycznych)		
		Wysoka jakość życia na terenie subregionów województwa małopolskiego (2.1. Lepsza jakość powietrza w subregionach, 2.2. Dobry stan środowiska naturalnego, 2.3 Dostępne oraz wysokiej jakości usługi społeczne i ochrona zdrowia mieszkańców subregionów)
Program Strategiczny Dziedzictwo i Przemysł Czasu Wolnego		

CEL STRATEGICZNY GPR: Przeciwdziałanie odpływowi mieszkańców z obszaru rewitalizacji poprzez tworzenie warunków do rozwoju społeczno-gospodarczego	CEL STRATEGICZNY GPR: Budowanie poczucia współodpowiedzialności i solidarności wewnątrz lokalnej wspólnoty	CEL STRATEGICZNY GPR: Podnoszenie jakości życia na obszarze rewitalizacji
Wzmocnienie źródeł tożsamości poprzez ochronę zasobów dziedzictwa, jego rewaloryzację, kształtowanie krajobrazu kulturowego, rewitalizację przestrzeni oraz odczytywanie i interpretację znaczeń kulturowych (1.1 Przeszłość przyszłości _ Prace konserwatorskie, restauratorskie i budowlane przy zabytkach, 1.3 Kompleksowe programy rewitalizacji społecznej i ekonomicznej oraz kształtowanie przestrzeni)		
Pobudzanie kreatywności oraz wzrost dostępu do oferty czasu wolnego (2.2 Wzmacnianie potencjału kreatywnego w regionie)		
Kreowanie innowacyjnej i atrakcyjnej oferty czasu wolnego dla wzmocnienia przewagi konkurencyjnej regionu (3.1. Podnoszenie atrakcyjności turystycznej regionu w oparciu o zasoby dziedzictwa regionu, 3.2. Rozwój infrastruktury turystycznej i okołoturystycznej)		
Program Strategiczny Ochrona Środowiska		
		Poprawa jakości powietrza, ochrona przed hałasem oraz zapewnienie informacji o źródłach pól elektromagnetycznych (1.1 Sukcesywna redukcja emisji zanieczyszczeń do powietrza, zwłaszcza pochodzących z systemów indywidualnego ogrzewania mieszkań)
		Ochrona zasobów wodnych (2.1.1 Porządkowanie gospodarki wodno-ściekowej, 2.2 Utrzymanie i rozbudowa systemów zaopatrzenia w wodę i optymalizacji zużycia wody)
		Regionalna polityka energetyczna (5.1.1 Realizacja inwestycji w zakresie energetyki rozproszonej (hydroenergetyka, biogazownie, energia wiatru, farmy słoneczne itp.))
Program Strategiczny Obszary Wiejskie		
Wdrażanie instrumentów regulacyjnych i planistycznych służących zintegrowanemu rozwojowi obszarów wiejskich		Wdrażanie instrumentów regulacyjnych i planistycznych służących zintegrowanemu rozwojowi obszarów wiejskich
Aktywizacja gospodarcza terenów wiejskich		
Wykorzystanie potencjału wytwórczego i przedsiębiorczości społeczności lokalnych		
POZIOM LOKALNY		
Strategia Rozwoju Społeczno-Gospodarczego Powiatu tarnowskiego 2015 - 2020		
Aktywność zawodowa i przedsiębiorczość (I.1 Wzrost konkurencyjności gospodarczej i atrakcyjności inwestycyjnej powiatu, I.3 Kreowanie wspólnej, subregionalnej oferty turystycznej)		
Dostępność komunikacyjna (II.2 Rozwój powiatowego i lokalnego układu drogowego)		Dostępność komunikacyjna (II.2 Rozwój powiatowego i lokalnego układu drogowego)

CEL STRATEGICZNY GPR: Przeciwdziałanie odpływowi mieszkańców z obszaru rewitalizacji poprzez tworzenie warunków do rozwoju społeczno-gospodarczego	CEL STRATEGICZNY GPR: Budowanie poczucia współodpowiedzialności i solidarności wewnątrz lokalnej wspólnoty	CEL STRATEGICZNY GPR: Podnoszenie jakości życia na obszarze rewitalizacji
Dostępność do usług publicznych wysokiej jakości (III.2 Zapewnienie mieszkańcom dostępu do wysokiej jakości podstawowej i specjalistycznej opieki medycznej, świadczeń rehabilitacyjnych, pielęgnacyjnych i opiekuńczych)		Dostępność do usług publicznych wysokiej jakości (III.1 Zapewnienie wysokiego poziomu bezpieczeństwa, III.2 Zapewnienie mieszkańcom dostępu do wysokiej jakości podstawowej i specjalistycznej opieki medycznej, świadczeń rehabilitacyjnych, pielęgnacyjnych i opiekuńczych, III.3 Zapewnienie wysokiej jakości usług edukacyjnych na poziomie ponadgimnazjalnym i wyższym III.4 Dbalność o spójność, atrakcyjność i dostępność oferty kulturalnej)
		Ochrona środowiska naturalnego (IV.1 Ochrona zasobów wodnych i złóż kopalin, IV. 2 Ochrona powietrza oraz zwiększenie wykorzystania odnawialnych źródeł energii)
Strategia Rozwoju Społeczno-Gospodarczego Rozwoju gminy Ryglice na lata 2011 - 2020		
Poprawa atrakcyjności i konkurencyjności turystycznej gminy Ryglice		Poprawa atrakcyjności i konkurencyjności turystycznej gminy Ryglice
Dostosowanie rolnictwa do gospodarki rynkowej (wspieranie rozwoju agroturystyki)		
Zwiększenie atrakcyjności posiadanych zasobów gminy		
Modernizacja infrastruktury technicznej dla poprawy warunków życia mieszkańców gminy i sprostowania wymaganiom rozwoju przedsiębiorczości		Modernizacja infrastruktury technicznej dla poprawy warunków życia mieszkańców gminy i sprostowania wymaganiom rozwoju przedsiębiorczości
Wielofunkcyjny rozwój wsi		
Zaspokojenie potrzeb mieszkańców gminy w zakresie usług społecznych		
		Zrównoważony rozwój przestrzenny gminy zapewniający dbalność o środowisko naturalne
Strategia Rozwiązywania Problemów Społecznych w gminie Ryglice na lata 2016-2025		
Zintegrowany system wsparcia i opieki nad dzieckiem i rodziną		
Rozwój systemów wspierających aktywność zawodową mieszkańców gminy		
Pomoc osobom niepełnosprawnym i starszym w prawidłowym funkcjonowaniu w życiu społeczności lokalnej		
Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Ryglice		
I. Podniesienie standardów życia mieszkańców gminy z zachowaniem własnej tożsamości		
II. Osiągnięcie parametrów infrastruktury technicznej i komunikacyjnej zabezpieczających potrzeby i gwarantujących rozwój gminy.		
III. Rozwinięcie przedsiębiorczości lokalnej w dziedzinie drobnej wytwórczości i rzemiosła dla podniesienia dochodów własnych mieszkańców.		
IV. Utworzenie z gminy Ryglice nowego, charakterystycznego miejsca turystycznego we wschodniej części woj. małopolskiego z racjonalnym rolnictwem okołoturystycznym.		

CEL STRATEGICZNY GPR: Przeciwdziałanie odpływowi mieszkańców z obszaru rewitalizacji poprzez tworzenie warunków do rozwoju społeczno-gospodarczego	CEL STRATEGICZNY GPR: Budowanie poczucia współodpowiedzialności i solidarności wewnątrz lokalnej wspólnoty	CEL STRATEGICZNY GPR: Podnoszenie jakości życia na obszarze rewitalizacji
		V. Ochrona środowiska przyrodniczego i dziedzictwa kulturowego jest celem oczywistym i jego realizacji wynika z respektowania przepisów prawa.

Źródło: Opracowanie własne

10. SYSTEM REALIZACJI (WDRAŻANIA) PROGRAMU REWITALIZACJI

Gminny Program Rewitalizacji ma charakter operacyjny i jako taki winien identyfikować organizacyjne struktury wdrażające planowane cele, działania, zadania oraz ustalenia. Wśród struktur organizacyjnych wymienić należy dwa typy podmiotów:

- podmioty wykonawcze, czyli jednostki sektora publicznego, prywatnego i pozarządowego realizujące poszczególne zadania/projekty;
- podmioty zarządzające, czyli jednostka koordynująca wdrożenie Programu, jako całości, a przy tym prowadząca jego aktualizację, monitoring i ocenę.

Niepodważalna rola organów gminy w zarządzaniu *Programem* polega na jego ukierunkowaniu, uchwaleniu, kontrolowaniu i ocenie z punktu widzenia lokalnej strategii rozwoju. Odnosi się to szczególnie do kontekstu celów przygotowania *Programu* (uszczegółowienie i wcielenie w życie instrumentów rozwoju gminy, pozyskanie środków z funduszy strukturalnych, etc.).

Do wyłącznych kompetencji Rady Miejskiej w Ryglicach zastrzeżone zostaje:

- uchwalenie *Gminnego Programu Rewitalizacji*;
- nadzór nad realizacją *Programu* przez burmistrza;
- opiniowanie i uchwalanie zmian i aktualizacji *Programu*, przedstawionych przez burmistrza miasta.

Do kompetencji burmistrza Ryglic należeć będzie:

- realizacja zapisów *Programu* m.in. poprzez wyznaczenie Operatora *Programu Rewitalizacji* i nadzór nad jego działalnością oraz zapewnienie i uwzględnienie w planach budżetowych finansowania zadań ujętych w *Programie*, zgodnie z założonym udziałem gminy;
- podejmowanie decyzji o potrzebie weryfikacji *Programu*, m.in. na podstawie wniosków zarówno samego Operatora, jak i wniosków innych jednostek gminnych, a także partnerów społeczno-gospodarczych.

Do działań o charakterze wykonawczym zostanie wyznaczony Operator Programu Rewitalizacji.

Zadania Operatora będą obejmowały następujące elementy zarządzania *Programem*:

- aktualizację i kontynuację procesu planowania, także w odniesieniu do poszerzenia Ramowego Programu o działania realizowane w ramach mikroprogramów społecznych lub uwzględniających inne kategorie projektów;
- planowanie dalszych procesów rozwojowych, wykraczających poza okres realizacji niniejszego *Programu* (tj. rok 2023);
- realizację *Programu*, w rozumieniu koordynowania i animowania działań administracji i beneficjentów, w kierunku przestrzegania zasad wdrożenia, wymagań wewnętrznych i zewnętrznych (np. RPO WM), a także spójności *Programu*;
- organizację procesu upowszechnienia *Programu* i komunikacji społecznej (organizacje pożytku publicznego, przedsiębiorcy, spółdzielnie mieszkaniowe, deweloperzy, struktury partnerstwa publiczno-prywatnego);
- monitorowanie realizacji *Programu*;
- opracowywanie sprawozdań i dokonywanie wewnętrznej oceny efektów *Programu*.

10.1. Harmonogram realizacji procesu rewitalizacji

Okres realizacji procesu rewitalizacji objętego niniejszym GPR wynosi 8 lat (lata 2016 – 2023). Przewiduje się podział tego okresu na trzy podokresy dwuletnie pełnej funkcjonalności GPR poprzedzone okresem uruchamiania Programu.

Tabela 27. Ramowy program realizacji procesu rewitalizacji w latach 2016-2023

Etap realizacji GPR	Rok	Działania
Przygotowanie GPR	2016	<ol style="list-style-type: none">1. Diagnoza i wyznaczenie obszaru rewitalizacji.2. Opracowanie i przyjęcie GPR.3. Powołanie struktury zarządzania GPR – w tym określenie zasad wyboru członków Komitetu Rewitalizacji.4. Zainicjowanie prac Komitetu Rewitalizacji.5. Opracowanie szczegółowego harmonogramu na rok 2017
Okres uruchamiania GPR	2017	<ol style="list-style-type: none">1. Realizacja harmonogramu działań na rok 2017.2. Uruchamianie zgodnie z planem kolejnych przedsięwzięć rewitalizacyjnych i testowanie systemu zarządzania i monitorowania.3. Uruchomienie systemu monitorowania i oceny realizacji.4. Opracowanie harmonogramu 2018 – 2019.
I etap GPR	2018-2019	<ol style="list-style-type: none">1. Ewaluacja realizacji GPR w roku 2017, wnioski i poprawki.2. Realizacja przedsięwzięć rewitalizacyjnych przewidzianych na lata 2018 - 2019 ze szczególnym uwzględnieniem bieżącego dbania o synergię pomiędzy przedsięwzięciami (korygowanie harmonogramów w taki sposób, aby przedsięwzięcia potencjalnie synergiczne były uruchamiane w sposób skoordynowany).3. Opracowanie harmonogramu na lata 2020 – 2021 (w 2019 roku).
II etap GPR	2020-2021	<ol style="list-style-type: none">1. Ewaluacja realizacji GPR 2018-2019, wnioski i poprawki.2. Realizacja przedsięwzięć rewitalizacyjnych przewidzianych na lata 2020 – 2021.3. Opracowanie harmonogramu na lata 2022 – 2022 (w 2021 roku).
III etap GPR	2022-2023	<ol style="list-style-type: none">1. Ewaluacja realizacji GPR 2020-2021, wnioski i poprawki.2. Realizacja przedsięwzięć rewitalizacyjnych przewidzianych na lata 2022 – 2023.3. 2023 – opracowanie GPR na kolejny okres (min. 6-letni).

Zródło: Opracowanie własne

10.2. Struktura zarządzania Gminnym Programem Rewitalizacji

Analizując specyfikę gminy oraz zakres zadań (w których przeważają zadania leżące w kompetencji samorządu – zarówno organizacyjnej, jak i finansowej), wydaje się, iż najkorzystniejszym i najprostszym rozwiązaniem jest usytuowanie Operatora w strukturze Urzędu Miejskiego w Ryglicach. W ramach tego wydziału należy powołać zespół zadaniowy ds. rewitalizacji (w skład którego wejdą osoby z różnych komórek organizacyjnych, obejmujące swoimi kompetencjami całą tematykę *Programu Rewitalizacji*), na którego czele stanie Pełnomocnik ds. Rewitalizacji. Nie ma obecnie przesłanek do precyzyjnego **oszacowania kosztów zarządzania Programem**. Według wstępnego szacunku koszt zarządzania wyniesie od 42 tys. do 62 tys. rocznie.

Struktura zarządzania *Programem* składa się z następujących komórek:

- **Rada Miejska** – odpowiada za uchwalanie *Programu* i jego głównych kierunków oraz opiniowanie zmian i aktualizację *Programu*;
- **Burmistrz** – odpowiada za bieżący nadzór nad realizacją *Programu*, w tym dbałość o zagwarantowanie (w budżecie i WPF) środków na jego skuteczną realizację oraz pozyskanie zewnętrznych źródeł finansowania, a także podejmowanie decyzji o potrzebie dokonania korekt w *Programie*;
- **Operator Programu** – Biuro obsługi rady miejskiej; do koordynacji spraw rewitalizacyjnych zostanie powołany Pełnomocnik ds. Rewitalizacji – odpowiada za bieżącą koordynację działań podejmowanych w ramach Programu, aktualizację i kontynuację procesu planowania, pozyskiwanie nowych partnerów Programu, upowszechnianie zarówno samego Programu, jak i możliwości korzystania z niego, bieżący monitoring działań oraz sprawozdawczość;

- **Komitet Rewitalizacji** – w skład którego wejdą m.in. przedstawiciele operatora, jednostek gminnych, przedsiębiorcy, partnerzy społeczni i mieszkańcy. Zadaniem Komitetu będzie opiniowanie zgłaszanych projektów oraz wskazywanie nowych obszarów tematycznych i zadań ważnych z punktu widzenia interesariuszy. Rola Komitetu Rewitalizacji jest niezwykle istotna z punktu widzenia promocji *Programu*, z uwagi zarówno na szeroki krąg, jak i społeczny zasięg oddziaływania Komitetu.

10.3. System obiegu informacji w instytucji odpowiedzialnej za zarządzanie programem

System obiegu informacji oraz środków finansowych w ramach *Programu Rewitalizacji*, będzie realizowany przez Operatora Programu zgodnie z dotychczasowymi zarządzeniami i instrukcjami kancelaryjnymi obowiązującymi w Urzędzie Miejskim w odniesieniu do powyższych kwestii, które wynikają z Rozporządzenia Prezesa Rady Ministrów z dnia 18 stycznia 2011 roku w sprawie instrukcji kancelaryjnej, jednolitych rzeczowych wykazów akt oraz instrukcji w sprawie organizacji i zakresu działania archiwów zakładowych (Dz.U. 2011 nr 14, poz. 67). W oparciu o powyższe rozporządzenie w Urzędzie wprowadzono stosowne procedury, które rozstrzygają zakres odpowiedzialności i kompetencji poszczególnych jednostek Urzędu Miejskiego, regulują zasady przepływu informacji w Urzędzie, a także środków finansowych pozostających w dyspozycji gminy. Uszczegółowienie powyższych zapisów w odniesieniu do *Gminnego Programu Rewitalizacji* znajdzie swoje odzwierciedlenie w decyzji burmistrza powołującym Pełnomocnika ds. Rewitalizacji z umiejscowieniem go w strukturze Urzędu Miejskiego

Obieg informacji poza strukturą Urzędu Miejskiego w Ryglicach zapewnią stałe spotkania Komitetu Rewitalizacji, na których będą przekazywane informacje nt. bieżącego postępu prac nad *Programem*, a także pozyskiwane informacje o postępie prac u pozostałych partnerów *Programu*, w tym informacje o środkach zaangażowanych poza gminą.

Ponadto informacja o postępie prac i uruchamianych projektach będzie dostępna na wydzielonej części portalu internetowego Urzędu poświęconej wdrażaniu *Programu Rewitalizacji*. Tam też będą publikowane bieżące sprawozdania z postępu prac nad *Programem*.

10.4. Promocja i informacja

W fazie realizacyjnej *Programu*, zarówno jego Operator, jak i konkretni beneficjenci podejmowanych działań, dołożą wszelkich starań, aby we właściwy sposób rozpowszechnić informacje o jego celach, zamierzeniach, jak i konkretnych efektach, które przyniesie jego realizacja. Działania te będą także cały czas otwarte na dalszy proces konsultacji i możliwą aktualizację *Programu* w sytuacji zmiany jakichkolwiek czynników, które determinowały obecny jego kształt.

Za podejmowanie konkretnych działań promocyjnych odpowiadać będzie Operator Programu, który określi:

- cele działań informacyjnych i promocyjnych;
- potencjalne grupy docelowe działań informacyjnych i promocyjnych;
- strategie informowania i promocji.

Podstawowym celem działań informacyjnych i promocyjnych realizowanym w ramach *Programu Rewitalizacji* winno być podniesienie świadomości opinii publicznej o przebiegu realizacji i rezultatach *Programu*.

Ze względu na zintegrowany charakter *Programu*, zasięg terytorialny i rangę realizacji jego celów, do grup docelowych działań PR zaliczyć należy:

- społeczeństwo, z uwzględnieniem specyficznych narzędzi kierowanych do mieszkańców obszaru rewitalizowanego oraz kierowanych do mieszkańców obszarów gminy nieobjętych *Programem*;
- beneficjentów i potencjalnych beneficjentów *Programu*;

- partnerów społeczno-gospodarczych;
- organizacje pozarządowe;
- samorządy gospodarcze, instytucje otoczenia biznesu;
- właściwe władze publiczne (władze regionalne województwa małopolskiego, administracja rządowa szczebla wojewódzkiego, władze publiczne gmin i powiatów sąsiedzkich, władze publiczne miast i gmin partnerskich);
- media (prasa, radio, telewizja o zasięgu lokalnym, regionalnym, ogólnopolskim oraz media elektroniczne).

Proces informowania o *Programie Rewitalizacji* powinien mieć charakter dwukierunkowy, to znaczy pozwalać odbiorcom przekazów na formułowanie informacji zwrotnych i własnych opinii. Plan promocji powinien zatem realizować zarówno bierne, jak i czynne prawo obywateli do informacji, zgodnie z obowiązującymi przepisami i standardami. I tak, wśród instrumentów realizacji działań PR w tych sferach wymienić należy:

- wykorzystanie oficjalnych stron internetowych gminy i jednostek podległych (w tym BIP) do publikacji informacji o rewitalizacji;
- prowadzenie serwisu internetowego *Programu Rewitalizacji*, w którego skład wejść powinny:
 - opis problematyki związanej z rewitalizacją obszarów wiejskich,
 - publikacja *Gminnego Programu Rewitalizacji Gminy Ryglice na lata 2016-2023*,
 - informacje o bieżącym stanie wdrażania, finansowania, ewaluacji *Programu*,
 - inne informacje i materiały o charakterze informacyjnym (komunikaty o przetargach, konkursach ofert i ich wynikach),
 - forum mieszkańców,
 - baza przedsięwzięć rewitalizacyjnych,
 - informacje o możliwości pozyskania środków na projekty, związane z przyjętymi celami rewitalizacji,
 - baza umożliwiająca znalezienie partnera do projektu (zgłoszonego lub planowanego do zgłoszenia do *Programu Rewitalizacji*),
 - statystyki i raporty związane z realizacją *Programu*,
 - galeria fotografii (np. przed realizacją – po realizacji);
- broszury informacyjne, publikacje związane z realizacją poszczególnych projektów, wydawane przez Operatora oraz podmioty zaangażowane w realizację *Programu Rewitalizacji*;
- konferencje prasowe (organizowane przez Operatora i/lub beneficjentów *Programu Rewitalizacji*) dotyczące np. uchwalenia *Programu*, kolejnych etapów wdrożenia i ewaluacji, uzyskania środków na finansowanie *Programu* lub poszczególnych projektów, zakończenia każdego projektu realizowanego w ramach *Programu*.

10.5. System monitoringu i oceny skuteczności działań

Aby móc zmierzyć efekt przyszłych działań rewitalizacyjnych realizowanych w gminie i trafnie reagować na niepożądane tendencje, niezbędne jest wdrożenie profesjonalnego systemu monitoringu i ewaluacji opierającego się na konkretnych wskaźnikach.

Zgodnie z definicją monitorowanie jest procesem systematycznego zbierania, raportowania i interpretowania danych opisujących postęp i efekty programu. Tak rozumiany monitoring spełnia także rolę systemu wczesnego ostrzegania o ewentualnych nieprawidłowościach. W monitorowaniu brać winny udział wszystkie podmioty zaangażowane we wdrażanie *Programu Rewitalizacji*.

Do instytucji i podmiotów biorących udział w monitoringu *Programu Rewitalizacji* zaliczyć należy w szczególności:

- Radę Miejską w Ryglicach;
- Burmistrza Ryglic;

- Operatora Programu Rewitalizacji;
- Komitet Rewitalizacji;
- Odpowiednie stanowiska w strukturze Urzędu Miejskiego odpowiedzialne za nadzór i kontrolę nad istotnymi dla procesu rewitalizacji sferami;
- Beneficjentów Programu Rewitalizacji.

Dla osiągnięcia wskaźników *Programu Rewitalizacji* szczególna rola w procesie monitoringu przypada beneficjentom, którzy mają obowiązek monitorowania i wdrażania poszczególnych ujętych w nim projektów.

Na poziomie monitorowania *Programu Rewitalizacji* głównym podmiotem, monitorującym oraz dokonującym oceny osiągnięcia założonych wskaźników, stać się powinien Operator Programu, a w odniesieniu do osiągnięcia celów szczegółowych i ogólnych rewitalizacji Rada Miejska w Ryglicach, burmistrz Ryglic i Komitet Rewitalizacji.

Rola Operatora *Programu* obejmować powinna jednocześnie monitoring oraz sprawozdawczość. Sprawozdania z realizacji programów (rzeczowo-finansowe) przedkładane powinny być przez Operatora burmistrzowi w formie sprawozdania rocznego, a także załączane do sprawozdania z realizacji całego *Programu Rewitalizacji* przedkładanego corocznie Radzie Miejskiej w Ryglicach i Komitetowi Rewitalizacji.

Jednostki organizacyjne Urzędu Miejskiego w Ryglicach będą brały bezpośredni udział w monitorowaniu projektów, zgłoszonych i zarządzanych przez siebie, tak jak każdy Beneficjent *Programu*. Z drugiej strony mogą włączać się w proces monitorowania, w związku z udostępnianiem przez nie danych o stanie spraw, prowadzonych przez Gminę i jej jednostki, a dotyczących inwestycji, zgłoszonych jako projekty do *Programu Rewitalizacji*.

10.6. Rodzaje monitoringu i wskaźniki monitoringu

Jednym z celów monitoringu jest dostarczanie informacji o postępie realizacji i efektywności wdrażania pomocy – na poziomie pojedynczego projektu i całego *Programu*. Zgodnie z zasadami w zależności od charakteru dostarczanych danych, monitoring dzielimy na rzeczowy i finansowy. Zakłada się przyjęcie tej systematyki dla *Gminnego Programu*.

10.6.1. Monitoring rzeczowy

Monitoring rzeczowy dostarcza danych obrazujących postęp we wdrażaniu programu oraz umożliwiających ocenę jego wykonania w odniesieniu do ustalonych celów. Dane wykorzystywane przy monitorowaniu powinny zostać skwantyfikowane i obrazować postęp we wdrażaniu oraz rezultaty działań, w podziale na trzy kategorie wskaźników:

- wskaźniki **produktu**, które odnoszą się do rzeczowych efektów działalności i są liczone w jednostkach materialnych;
- wskaźniki **rezultatu**, odpowiadające bezpośrednim i natychmiastowym efektom wynikającym z wdrożenia *Programu*, które mogą mieć formę wskaźników materialnych lub finansowych;
- wskaźniki **oddziaływania**, obrazujące konsekwencje *Programu*, wykraczające poza natychmiastowe efekty dla bezpośrednich beneficjentów (mogą przybrać formę oddziaływań bezpośrednich, jak i oddziaływań pośrednich).

Wskaźniki, z wyjątkiem oddziaływań, formułowane są już w trakcie opracowywania wniosków o finansowanie poszczególnych projektów. Studia wykonalności projektów stanowią zatem podstawę do monitorowania efektów rzeczowych przez odpowiednie podmioty.

Zgodnie obowiązującymi zasadami wdrażania programów finansowanych ze środków UE poziom wymaganej kwantyfikacji celów zależy od rodzaju interwencji. W przypadku tych celów, które nie mogą być skwantyfikowane *ex-ante*, wskaźniki będą musiały być dopracowane już we wczesnej fazie wdrażania.

10.6.2. Monitoring finansowy

Monitoring finansowy dostarcza danych dotyczących finansowych aspektów realizacji *Programu* i stanowi podstawę do oceny sprawności wydatkowania przeznaczonych na niego środków. Powinien odbywać się w oparciu o sprawozdania – okresowe, roczne oraz końcowe (obejmujące projekt, cele szczegółowe, *Program Rewitalizacji*), które przedstawiane są:

- Operatorowi Programu – w formie kopii sprawozdań, przedkładanych Instytucji Zarządzającej przez beneficjentów projektów, które uzyskały wsparcie w ramach RPO WM lub innych funduszy UE;
- Operatorowi Programu – w formie sprawozdań, przedkładanych przez Beneficjentów *Programu*, którzy nie pozyskali środków z Funduszy Strukturalnych, ale rozpoczęli realizację projektów, ujętych w *Programie Rewitalizacji* i wykorzystują inne publiczne źródła finansowania, w tym środki gminy;
- Burmistrzowi Ryglic – w formie sprawozdań przedkładanych przez Operatora Programu, dotyczących finansowania w odniesieniu do *Programu* – w podziale na cele szczegółowe rewitalizacji;
- Radzie Miejskiej w Ryglicach – w formie rocznych sprawozdań przedkładanych przez Operatora Programu w zakresie realizacji i sposobu finansowania *Programu*.
- Komitetowi Rewitalizacji – w formie rocznych sprawozdań przedkładanych przez Operatora Programu w zakresie realizacji i sposobu finansowania *Programu*.

Dane zawarte w tych sprawozdaniach obejmować powinny wysokość wkładu finansowego, pochodzącego ze środków publicznych (wydatki poniesione w okresie objętym sprawozdaniem, wydatki poniesione od początku realizacji zadania, stan zaawansowania realizacji zadania w ujęciu procentowym), z wyszczególnieniem:

- wkładu wspólnotowego: ogółem oraz środków z EFRR/EFS;
- krajowego wkładu publicznego: ogółem oraz budżet państwa, budżet jednostek samorządu terytorialnego szczebla regionalnego, budżet gminy, inne środki publiczne (fundusze celowe, środki specjalne);
- środków z pożyczek na prefinansowanie;
- środków z pożyczek Europejskiego Banku Inwestycyjnego;
- środków prywatnych;
- innych środków.

Dodatkowo sprawozdania winny zawierać informacje na temat postępu realizacji planu finansowego odpowiednio projektu lub *Programu*, w okresie sprawozdawczym oraz prognozę w tym zakresie na rok następny.

10.6.3. Sprawozdawczość

Monitorowanie rzeczowe i finansowe odbywać się powinno na podstawie dostarczanych sprawozdań z realizacji: okresowych, rocznych i końcowych. Sprawozdawczość zakłada bieżący i periodyczny przepływ informacji, co pozwala na weryfikację nieprawidłowości w procesie wdrażania i monitorowania *Programu*. Elementami systemu sprawozdawczości w przypadku *Programu Rewitalizacji* są:

- instytucje i podmioty otrzymujące i sporządzające sprawozdania tj. Rada Miejska, burmistrz Ryglic, Komitet Rewitalizacji, Operator Programu, Beneficjenci;
- przedmiot sprawozdania, tj. informacje o postępie realizacji projektu, celów szczegółowych oraz całego *Programu*;
- narzędzia sprawozdawczości, tj. sprawozdania, umowy o dofinansowanie i wnioski aplikacyjne/o refundację;
- okresy sprawozdawcze.

Kompleksowe sprawozdanie, obejmujące dane umożliwiające skuteczny monitoring rzeczowy i finansowy, powinno zawierać:

- informacje ogólne;
- informacje dotyczące przebiegu rzeczowego realizacji projektu lub *Programu*:
 - na poziomie *Programu*: informacje dotyczące zgłoszonych do realizacji projektów, podpisanych umów lub podjętych decyzji, celów głównych i szczegółowych, stopnia osiągnięcia założonych w *Programie* wskaźników monitorujących,
 - na poziomie projektu: informacje dotyczące podpisanych umów lub podjętych decyzji, stanu realizacji celów projektu, stopnia osiągnięcia założonych w nim wartości wskaźników;
- informacje dotyczące postępu finansowego, według źródeł pochodzenia środków, zawierające w szczególności zestawienie poniesionych wydatków, zrealizowanych płatności oraz ocenę poziomu wykorzystania środków;
- prognozę przebiegu realizacji *Programu* lub projektu w kolejnym okresie sprawozdawczym – dla sprawozdań okresowych lub rocznych;
- informacje na temat przestrzegania polityk Wspólnoty przy realizacji projektu lub *Programu*;
- informacje na temat wypełniania zobowiązań w zakresie informacji i promocji;
- informacje na temat sprawności systemu realizacji;
- informacje o napotkanych problemach, przeprowadzonych kontrolach oraz stwierdzonych nieprawidłowościach.

Założyć należy, iż sprawozdanie okresowe może nie zawierać informacji dotyczących stopnia osiągnięcia wartości wskaźników monitorujących rezultat i oddziaływania, a jedynie wskaźniki produktu.

Sprawozdania będą składane w formie zgodnej z zasadami obowiązującymi przy składaniu sprawozdań odpowiadających wymaganiom każdego z podmiotów monitorujących.

10.7. Zasady pomiaru i doboru wskaźników monitorowania

Wskaźniki monitorowania podzielono na kategorie: produktu, rezultatu i oddziaływania. Wszystkie wskaźniki mierzone będą cyklicznie. Częstotliwość pomiaru wskaźników jest uzależniona od kategorii wskaźnika. Bazowym okresem, wobec którego porównywane są zmiany wskaźników, jest rok (lub jego ostatni kwartał) poprzedzający rok, w którym rozpoczęto wdrażanie *Programu*.

Częstotliwość pomiaru w zależności od kategorii wskaźników i przedmiotu sprawozdawczości przedstawia poniższa tabela.

Tabela 28. Częstotliwość sprawozdawczości z uwzględnieniem pomiaru wskaźników

Przedmiot sprawozdawczości	Wskaźniki produktu	Wskaźniki rezultatu	Wskaźniki oddziaływania	Podmiot składający sprawozdanie	Podmiot monitorujący
Projekt	Okresowo (co najmniej raz na pół roku)	Corocznie lub po zakończeniu projektu	–	Beneficjent	Operator <i>Programu</i> (wszystkie projekty); podmioty wynikające z systemu wdrożenia RPO WM (projekty dofinansowane z EFRR/EFSD)
Cele strategiczne	Okresowo (co najmniej raz na pół roku)	Corocznie lub zgodnie z zapisami umowy o dofinansowanie działania	W połowie okresu realizacji i po zakończeniu wdrażania <i>Programu</i>	Operator	Burmistrz Ryglic; Komitet Rewitalizacji

Cel główny	Okresowo (co najmniej raz na pół roku)	Corocznie	W połowie okresu realizacji i po zakończeniu wdrażania Programu	Operator	Burmistrz Ryglic; Rada Miejska w Ryglicach; Komitet Rewitalizacji
Program Rewitalizacji	Okresowo (co najmniej raz na rok)	Corocznie	W połowie okresu realizacji i po zakończeniu	Operator	Rada Miejska w Ryglicach;

Źródło: Opracowanie własne

Podstawą monitoringu dla wskaźników produktu i rezultatu jest tabela „Produkty i rezultaty *Gminnego Programu Rewitalizacji*” w rozdziale 8 „Przedsięwzięcia rewitalizacyjne”, zaś dla wskaźników oddziaływania tabela „Wskaźniki oddziaływania *Gminnego Programu Rewitalizacji Gminy Ryglice na lata 2016-2023*” w tymże rozdziale.

10.8. Ocena Gminnego Programu Rewitalizacji

Ocena (ewaluacja) *Programu Rewitalizacji* pozwala oszacować oddziaływanie samego *Programu*, jak i pomocy publicznej, w tym pomocy strukturalnej Unii Europejskiej w odniesieniu do założonych celów. Wyniki oceny powinny zostać wykorzystane w celu jak najlepszego dopasowania realizowanych przedsięwzięć do rzeczywistych potrzeb oraz najbardziej efektywnego wydatkowania środków. Ocena udziela odpowiedzi na pytanie o celowość, trafność i wartość dodaną interwencji planowanej, przeprowadzanej lub zakończonej. Warunkiem dobrej oceny jest dostępność danych i terminowość raportowania przez wszystkie podmioty zaangażowane w system wdrażania *Programu*. Ocena taka bada sam program i jego efekty długotrwałe, czyli oddziaływania. Wiąże się zatem z przedstawionym wyżej monitoringiem rzeczowym.

Proponuje się, by system i rodzaje oceny *Programu* odpowiadały metodologii ogólnie stosowanej metodologii oceny i systemowi sprawozdawczości programów finansowanych ze środków UE.

10.8.1. Ocena przed realizacją programu (ocena *ex-ante*)

Celem oceny *ex-ante* jest dostarczenie danych dla przygotowania (aktualizacji) *Programu* i zawartych w nim planów, dzięki oparciu się na doświadczeniach z ubiegłych okresów programowania (wynikach oceny *ex-post*). Ogólnie – ocena *ex-ante* zawiera m.in. analizę wpływu dotychczasowych interwencji oraz analizę problemów na obszarze rewitalizacji. W związku z wymogiem zgodności *Programu Rewitalizacji* z politykami wspólnotowymi i politykami horyzontalnymi Unii Europejskiej, a także polityką regionalną państwa i regionu, ewaluacja *Programu* winna uwzględniać jego wpływ na realizację tych zasad.

Pierwszą pełną ocenę *ex-ante Programu* przeprowadzić winien Operator Rewitalizacji, posiadając pełną informację o celach, działaniach i projektach włączonych do *Programu*. Zakłada się, iż organizowanie kolejnych ocen *ex-ante* wiązać się będzie z aktualizacją *Programu*, wynikającą z kolejnych okresów programowania oraz, że należeć będzie do obowiązków Operatora *Programu*.

10.8.2. Ocena w połowie okresu realizacji (ocena *mid-term*)

Ocena w połowie okresu realizacji (ocena *mid-term*) Planu lub *Programu*, przeprowadzana nie później niż w ciągu roku następującego po zakończeniu połowy okresu realizacji, obejmuje analizę:

- efektywności wykorzystania środków;
- skuteczności w zakresie osiągnięcia założonych celów;
- oddziaływania na sytuację społeczno-gospodarczą, w tym na zatrudnienie;
- funkcjonowania systemu realizacji.

10.8.3. Ocena na zakończenie Programu (ocena *ex-post*)

Celem oceny *ex-post* będzie określenie długotrwałych efektów wdrożenia *Programu*, w tym wielkości zaangażowanych środków, skuteczności i efektywności pomocy. Z ewaluacji końcowej wynikać powinny wskazania odnośnie dalszych kierunków polityki rozwoju gminy, szczególnie w zakresie zdefiniowania czynników, które przyczyniły się do sukcesu lub niepowodzenia wdrażania *Programu*.

Za organizację procesu ewaluacji końcowej odpowiadać powinien Operator *Programu* z udziałem Komitetu Rewitalizacji, burmistrza oraz Rady Miejskiej, jako organu przyjmującego wyniki oceny.

Ocenę przeprowadzić powinni niezależni ewaluatorzy. Przyjąć można, iż ocena powinna zostać zakończona nie później niż 3 lata po zakończeniu okresu programowania.

Raport z realizacji programu powinien zostać upubliczniony i opublikowany na stronie internetowej gminy (Biuletyn Informacji Publicznej).

10.8.4. Ocena bieżąca (ocena *on-going*)

Niezależnie od prowadzenia wyżej wymienionych form ewaluacji, Rada Miejska Ryglice, a także burmistrz oraz Operator mogą inicjować bieżącą ocenę *Programu Rewitalizacji*, której przedmiotem jest efektywność stosowanych instrumentów i całego systemu wdrażania.

10.8.5. Kryteria oceny

Za główne kryteria oceny *Programu Rewitalizacji* przyjąć należy ogólnie stosowane kryteria, do których należą:

- **trafność** – kryterium pozwalające ocenić, w jakim stopniu cele *Programu* odpowiadają potrzebom i priorytetom na danym poziomie analizy, np. na poziomie Obszaru Rewitalizacji, miasta, regionu. Trafność jest głównym kryterium przy przeprowadzaniu oceny *ex-ante* i *mid-term*;
- **efektywność** – kryterium pozwalające ocenić poziom „ekonomiczności” *Programu*, czyli stosunek poniesionych nakładów (zasobów finansowych, zasobów ludzkich i poświęconego czasu) do uzyskanych wyników i rezultatów;
- **skuteczność** – kryterium pozwalające ocenić, do jakiego stopnia cele przedsięwzięcia zdefiniowane na etapie programowania, zostały osiągnięte;
- **użyteczność** – kryterium pozwalające ocenić do jakiego stopnia oddziaływanie *Programu* odpowiada potrzebom grup docelowych;
- **trwałość** – kryterium pozwalające ocenić, na ile można się spodziewać, że pozytywne zmiany wywołane oddziaływaniem *Programu*, będą trwać po jego zakończeniu. Ma zastosowanie przy ocenie wartości *Programu* w kategoriach jego użyteczności w dłuższej perspektywie czasowej. W ocenie *ex-post* zaś, zwłaszcza realizowanej w dłuższym odstępie czasu po zakończeniu *Programu*, można zbadać, na ile zmiany wywołane jego oddziaływaniem są rzeczywiście istotnie trwałe.

10.9. Określenie niezbędnych zmian w uchwałach

10.9.1. Określenie niezbędnych zmian w uchwałach, o których mowa w art. 15 ust 1 pkt 10)

Gminny Program Rewitalizacji nie przewiduje zmian 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).

10.9.2. Określenie niezbędnych zmian w uchwale, o której mowa w art. 7 ust. 3

Komitet Rewitalizacji, to ciało doradczo-opiniotwórcze, przewidziane w Ustawie o rewitalizacji z dnia 9 października 2015 roku, jako podmiot wspierający burmistrza Ryglic w podejmowaniu decyzji i wydawaniu opinii o działaniach rewitalizacyjnych. Komitet Rewitalizacji został uwzględniony w strukturze zarządzania i monitoringu *Gminnego Programu Rewitalizacji*, a zostanie powołany zarządzeniem burmistrza do 3 miesięcy od przyjęcia Programu.

10.9.3. Specjalna Strefa Rewitalizacji

W *Gminnym Programie Rewitalizacji Gminy Ryglice* nie przewiduje się ustanowienia Specjalnej Strefy Rewitalizacji, o której mowa w art. 25 Ustawy o rewitalizacji z dnia 9 października 2015 roku.

10.9.4. Zmiany w studium uwarunkowań i kierunków zagospodarowania przestrzennego

Gminny Program Rewitalizacji Gminy Ryglice nie przewiduje wprowadzenia zmian w obecnym dokumencie studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Ryglice przyjętego Uchwałą nr XI/69/99 Rady Gminy Ryglice z dnia 9 grudnia 1999 r. z późniejszymi zmianami, jednakże w przypadku realizacji niektórych zadań wskazanych w *Programie* może być konieczne wprowadzenia zmian w miejscowych planach zagospodarowania przestrzennego.

10.9.5. Niezbędne zmiany w Wieloletniej Prognozie Finansowej

Po uchwaleniu *Gminnego Programu Rewitalizacji* Rada Miejska w Ryglicach wprowadza przedsięwzięcia rewitalizacyjne zawarte w tym programie, służące realizacji zadań własnych gminy, do załącznika do uchwały w sprawie wieloletniej prognozy finansowej gminy (zgodnie z art. 21 Ustawy o rewitalizacji z dnia 9 października 2015 roku).

11. PARTYCYPACJA SPOŁECZNA

Partycypacja społeczna została wpisana w proces rewitalizacji gminy Ryglice jako **fundament działań na różnych jego etapach, tj. diagnozowanie, programowanie, wdrażanie (w tym finansowanie)**, monitorowanie i ewaluacja. Takie podejście ma na celu podniesienie skuteczności i trwałości projektów rewitalizacyjnych oraz gotowości i świadomości mieszkańców o partycypacyjnym współdecydowaniu o obszarze objętym *Programem*. Ponadto realizuje zasadę partnerstwa wynikającą z art. 5 Rozporządzenia Parlamentu Europejskiego i Rady (UE) Nr 1303/2013, polegającą na **łączeniu szerokiego grona partnerów (w szczególności lokalnych społeczności i przedsiębiorców, a także ekspertów)** w procesy programowania i realizacji projektów rewitalizacyjnych w ramach programów operacyjnych oraz konsekwentnego, otwartego i trwałego dialogu, także z tymi podmiotami i grupami, których rezultaty rewitalizacji mają dotyczyć. Opiera się ona na założeniu, że **opinia środowiska lokalnego jest najważniejszym elementem tworzenia dokumentu**, który ma stanowić narzędzie do projektowania konkretnych zadań podejmowanych w celu rozwiązywania problemów i eliminacji niepożądanych zjawisk, a tym samym podnoszących jakość życia mieszkańców terenu zdegradowanego.

Proces diagnozowania sytuacji społeczno-ekonomicznej gminy Ryglice oraz społecznego odbioru zagadnień objętych sytuacją kryzysową odbywał się metodą partycypacyjną, której ideą jest **włączanie mieszkańców i partnerów społecznych w przebieg wyznaczania obszaru zdegradowanego i obszaru rewitalizacji**, a także przedsięwzięcia i aktywności, które powinny przyczynić się do poprawy sytuacji na wyznaczonych podczas konsultacji obszarach. Twórcy dokumentu tzn. samorząd gminy, uczestnicy oraz moderatorzy procesu od samego początku kładli nacisk na wagę rozwiązań organizacyjnych (poszukiwanie nowych dróg dojścia) oraz potrzebę zmiany społecznej świadomości w zakresie szukania innych rozwiązań problemów na obszarze kryzysowym, poza tworzeniem na nich kolejnych, nowych inwestycji.

Warunkiem dobrej dyskusji jest świadomość społeczeństwa o rewitalizacji, o jej znaczeniu i efektach. Dlatego wiele uwagi poświęcono na dotarcie do społecznej świadomości mieszkańców gminy i dostarczenie im informacji o zaletach rewitalizacji i procesach towarzyszących wyprowadzaniu poszczególnych miejsc z sytuacji kryzysowej. Pomocne okazały się tutaj narzędzia informatyczne – głównie strona internetowa gminy, ale korzystano także z niestandardowych sposobów komunikacji ze społecznością lokalną, np. angażując księży, którzy przekazywali informacje w czasie ogłoszeń parafialnych i wskazywali miejsca, w których można poszerzyć wiedzę bądź wziąć udział w warsztatach.

11.1. Partycypacja społeczna na etapie przygotowywania *Gminnego Programu Rewitalizacji*

11.1.1. Diagnozowanie obszaru zdegradowanego

Pierwszym krokiem w diagnozowaniu sytuacji na obszarze gminy Ryglice było przeprowadzenie **dwóch ankiet**:

- **skierowanej do wszystkich mieszkańców** – pytano w niej m.in. o ocenę jakości życia w gminie, dostępność usług publicznych (i rzeczywiste miejsca korzystania z nich przez mieszkańców), najważniejsze problemy społeczne, gospodarcze, przestrzenne i środowiskowe. Co istotne – pytania były tak sformułowane, aby dawać obraz sytuacji nie na obszarze całej gminy, ale **danej jednostki urbanistycznej**, w której mieszka wypełniający. Pytano także o priorytetowe działania lokalne, które należy podjąć, aby poprawić jakość i komfort życia najmniejszych społeczności. Konsultacje trwały od 10 maja do 30 czerwca 2016 roku.
- **skierowanej do lokalnych liderów** (radnych, sołtysów, większych przedsiębiorców, instytucji kultury, opieki społecznej, przedstawicieli NGO, lokalnych liderów). Ocenie

jakościowej poddano w niej szereg zagadnień zgrupowanych w takich obszarach tematycznych jak:

- sfera przestrzenna, środowiskowa,
- infrastruktura techniczna,
- gospodarka,
- zdrowie,
- edukacja,
- bezpieczeństwo,
- sfera społeczna,
- kultura,
- turystyka, rekreacja, promocja.

Także w tym wypadku pytano o kluczowe problemy oraz priorytetowe działania. Inną była też metoda dystrybucji ankiety – docierała ona bezpośrednio na adres poczty elektronicznej wytypowanych osób, niemniej i w tym przypadku zwrot był relatywnie duży i wyniósł 58,2% wysłanych ankiet (co w liczbach bezwzględnych dało wynik 32 wypełnione ankiety).

Drugi krok stanowiły **warsztaty rewitalizacyjne**. Był to moment szerokiego zaprezentowania idei rewitalizacji, osadzenia w kontekście strategicznym procesów rozwojowych gminy, a także pokazania dobrych i złych praktyk działań rewitalizacyjnych. W części warsztatowej skupiono się na pogłębionym diagnozowaniu przyczyn powstawania problemów w sferze społecznej, gospodarczej, przestrzennej i środowiskowej oraz na próbie osadzania poszczególnych zjawisk w konkretnych, wskazanych jednostkach urbanistycznych gminy Ryglice. Warsztaty rewitalizacyjne odbyły 19 maja 2016 roku i zgromadziły ok. 30 osób.

Rysunek 34. Warsztaty rewitalizacyjne w Urzędzie Miejskim w Ryglicach 19 maja 2016 roku

Źródło: Peridea

Opracowane wyniki obu ankiet (zaprezentowane w raporcie z tego etapu konsultacji), wyniki prac warsztatowych i nałożone na to eksperckie analizy ilościowe w układzie jednostek urbanistycznych, pozwoliły wskazać te tereny, w których suma negatywnych zjawisk społecznych oraz towarzyszących im zjawisk gospodarczych, przestrzennych i środowiskowych wskazuje, iż **obszar można uznać za zdegradowany**.

11.1.2. Wyznaczanie obszaru rewitalizacji

Wyniki pierwszego etapu konsultacji społecznych – w tym graficzna mapa problemów oraz wiedza o istocie i miejscu koncentracji problemów – pozwoliły przystąpić do określenia obszarów o największym zagęszczeniu zjawisk negatywnych. Do ostatecznego wskazania obszaru rewitalizacji wykorzystano metodę badań fokusowych (zogniskowanych wywiadów grupowych), z uwzględnieniem wyników z zebranych i opracowanych materiałów.

W badaniu wzięli udział przedstawiciele Urzędu Miejskiego w Ryglicach, instytucji odpowiedzialnej za pomoc społeczną, bezpieczeństwo, instytucji związanych z kulturą, przedstawiciele NGO oraz przedstawiciele lokalnej społeczności z obszarów uznanych za zdegradowane.

Do przeprowadzenia zogniskowanych wywiadów grupowych skonstruowany został scenariusz wywiadu mający postać określonych pytań badawczych oraz wypunktowanych kwestii, które omawiano z uczestnikami badania. Scenariusz pełnił w badaniu rolę „bazy” i zestawu wskazówek,

natomiast moderatorzy na bieżąco reagowali na przebieg dyskusji i dostosowywali pytania do zachowania uczestników i biegu wydarzeń.

Scenariusz opracowany na potrzeby badań składał się z 9 tematycznie podzielonych części. Pierwsze 3 pełniły rolę wstępu i wprowadzenia do istotnej dla badacza części wywiadu (w której moderatorzy mogli wysłuchać opinii zebranych na interesujące ich tematy). Uczestnikom został w nich przybliżony projekt i cele badania. Omówiona została również istota techniki zogniskowanych wywiadów grupowych oraz rola moderatorów w trakcie przeprowadzania badania. Uczestnicy i moderatorzy mogli też zapoznać się ze sobą, co pozytywnie wpływało na przebieg dyskusji, dzięki przełamaniu barier i obaw osób biorących udział w wywiadzie.

Po części wprowadzającej badanie podzielono na 4 obszary, w których pytania koncentrowały się wokół zagadnień będących właściwym obiektem zainteresowania badaczy. Pierwszy obszar zawierał pytania stanowiące wstęp do dyskusji na temat sfery społecznej gminy Ryglice. Kolejne dotyczyły sfery gospodarczej gminy, przestrzennej oraz środowiskowej. Istotą prowadzonego badania było osadzenie omawianych problemów w bardzo **konkretnym miejscu, w którym ich koncentracja jest największa**. Ostatni element scenariusza wywiadu miał na celu zachęcenie do dyskusji nad komunikacją pomiędzy instytucjami funkcjonującymi na terenie gminy Ryglice oraz relacjami pomiędzy centrum gminy a jej peryferiami. Uczestnicy mieli możliwość porównania ze sobą różnych obszarów gminy Ryglice.

Scenariusz zakończony był podsumowaniem przeprowadzonego badania. Zawierał on ogólne pytania dotyczące tworzenia programów rewitalizacji oraz wykorzystania techniki zogniskowanych wywiadów grupowych do zbierania niezbędnych informacji. Miał także na celu zbudowanie pozytywnej relacji między moderatorami i uczestnikami dyskusji przydatnej w przypadku przeprowadzania innych badań w przyszłości.

Rysunek 35. Praca z mapą – określanie przestrzennego rozłożenia problemów

Źródło: Peridea

W wyniku przeprowadzonych badań fokusowych uzyskano obraz szczególnej koncentracji obszarowej zdiagnozowanych problemów. Jednocześnie wskazano te miejsca i projekty, których potencjał pozytywnego oddziaływania na dany obszar, ale też na społeczność całej jednostki urbanistycznej, a nierzadko całej gminy, jest największy. Nałożenie perspektywy koncentracji problemów i potencjału dla ich rozwiązania pozwoliło **wyznaczyć obszar rewitalizacji**.

11.1.2.1. Konsultacje społeczne wyznaczonego obszaru zdegradowanego i zrewitalizowanego

Zgodnie z zapisami ustawowymi wyznaczony obszar zdegradowany i zrewitalizowany poddano konsultacjom społecznym. Ogłoszenie o konsultacjach zamieszczono w zakładce rewitalizacyjnej oraz w BIPIe, a po 7 dniach od zamieszczenia informacji rozpoczęto proces konsultacji. Miał on formę zarówno bierną (zgłaszanie uwag ustnie i pisemnie), jak i czynną (spotkanie konsultacyjne). Przeprowadzone konsultacje nie zmieniły wyznaczonego obszaru.

Raport z przeprowadzonych konsultacji opublikowano w zakładce rewitalizacyjnej oraz w BIPIe.

Rysunek 36. Ogłoszenia dot. konsultacji umieszczone w BIP i na stronie internetowej Urzędu Miejskiego w Ryglicach

Źródło: www.ryglice.pl

Konsultacjom obszarów towarzyszyły także konsultacje trybu wyłaniania Komitetu Rewitalizacyjnego. Co prawda ustawa mówi, iż komitet powinien zostać wyłoniony najpóźniej w ciągu 3 miesięcy od zakończenia prac nad dokumentem, niemniej jednak samorząd Ryglice zdecydował, iż chce już na tym etapie rozpocząć formowanie się Komitetu Rewitalizacji.

11.1.3. Pogłębiona diagnoza obszaru rewitalizacji

Najważniejszym celem pogłębionej analizy obszaru rewitalizacji było osadzenie procesu budowy programu rewitalizacji w lokalnym środowisku, bo tylko to gwarantuje trafność sformułowania celów rewitalizacji oraz adekwatność przedsięwzięć rewitalizacyjnych. To właśnie **mieszkańcy obszaru rewitalizacji określili hierarchię zdiagnozowanych problemów, wskazując w ten sposób swoje priorytety w zakresie jakości życia**. Pogłębionej diagnozy obszaru rewitalizacji dokonano na podstawie analizy *desk research* zgromadzonych danych statystycznych i dwóch technik badań jakościowych:

- zogniskowanych wywiadów grupowych
- wywiadów z liderami lokalnymi z obszaru rewitalizacji.

11.1.4. Tworzenie Gminnego Programu Rewitalizacji

Także w tym przypadku zdecydowano się na szeroki proces uspołecznienia oraz włączenia i zaangażowania mieszkańców gminy Ryglice w tworzenie *Programu*.

Pierwszym etapem były szerokie konsultacje internetowe listy działań i projektów rewitalizacyjnych. Moderatorom procesu chodziło o to, by w maksymalnie dużym stopniu zaangażować lokalną społeczność w proces współdecydowania o kierunkach podejmowanych działań. Z tego względu zdecydowano się na zamieszczenie na specjalnym formularzu wstępnej listy zadań rewitalizacyjnych z prośbą o:

- wskazanie 5 zadań priorytetowych dla rozwiązania zdiagnozowanych problemów społecznych, gospodarczych, przestrzennych i środowiskowych;
- wskazanie zadań dodatkowych, ważnych z punktu widzenia respondenta, a nieujętych na wstępnej liście.

Działanie to miało na celu zaangażowanie lokalnej społeczności w proces współdecydowania o wyborze najważniejszych zadań i projektów, które będą w jak największym stopniu odpowiadać na społeczne zapotrzebowanie i wpływać na poprawę sytuacji na obszarach uznanych za wymagające rewitalizacji.

Rysunek 37. Ogłoszenia dot. zbierania zadań do GPR umieszczone na stronie internetowej Urzędu Miejskiego w Ryglicach

The image shows a screenshot of the website for the Gminny Program Rewitalizacji (GPR) for the years 2016-2023. It features a 'KARTA ZGŁOSZENIA ZADANIA DO GMINNEGO PROGRAMU REWITALIZACJI' (Application Card for Tasks to the GPR) form. The form is divided into sections: 'Szczegółowe zachęcanie przedsiębiorstwa i organizacje pozarządowe zainteresowane uwzględnieniem swoich zadań w opracowywanym Programie Rewitalizacji do wypełnienia poniższego formularza.' (Detailed encouragement of enterprises and NGOs interested in having their tasks included in the GPR to complete the following form.) and 'Zgłoszenie przedsięwzięcia rewitalizacyjnego, co do zasady powinny być realizowane na obszarach, na których zidentyfikowano sytuację kryzysową i odpowiedzieć na zdiagnozowane problemy. Mapa obszarów zdegradowanych i rewitalizacji wraz z diagnozą jest dostępna na stronie internetowej gminy w zakładce Rewitalizacja.' (Statement of the revitalization initiative, which should generally be implemented in areas where a crisis situation has been identified and respond to diagnosed problems. The map of degraded and revitalization areas with a diagnosis is available on the municipality's website in the Revitalization section.)

Źródło: www.ryglice.pl

W ten sposób opracowano listę działań i projektów rewitalizacyjnych, które udało się – w drodze konsultacji – ułożyć w sposób obrazujący **priorytety i oczekiwania lokalnej społeczności** gminy Ryglice.

Ostatnim elementem partycypacji były **warsztaty rewitalizacyjne**, na które zaproszono lokalnych liderów. Spotkania odbyły się w Ryglicach i Lubczy 12 października 2016 roku i zgromadziły ponad 50 osób. W ich trakcie – analizując uzyskane wyniki dotyczące hierarchicznego układu zadań – zastanawiano się nad priorytetami w zakresie działań rewitalizacyjnych, które zostały zasygnalizowane przez lokalną społeczność.

Rysunek 38. Warsztaty rewitalizacyjne w Ryglicach

Źródło: Peridea

W ten sposób **zdefiniowano wizje rewitalizacji, cele strategiczne i wiodące kierunki interwencji**, które wynikają ze wszystkich wcześniejszych etapów konsultacji społecznych i są ujęte w formie ostatecznej listy projektów rewitalizacyjnych.

Rysunek 39. Warsztaty rewitalizacyjne w Lubczy

Źródło: Peridea

Dodatkowo przedmiotem warsztatów było znalezienie lokalnych liderów, którzy mogliby propagować ideę rewitalizacyjną wśród mieszkańców i umieliby wciągnąć lokalną społeczność do aktywnych działań na rzecz swoich „małych ojczyzn”. W trakcie warsztatów udało się także opracować założenia wiodących projektów rewitalizacyjnych i przekazać je pracownikom Urzędu Miejskiego w Ryglicach do dalszego (formalnego) opracowania tak, aby mogły być wdrożone w życie w najbliższym czasie (z uwzględnieniem posiadanych środków finansowych).

11.1.4.1. Konsultacje społeczne Gminnego Programu Rewitalizacji

Zgodnie z zapisami ustawowymi opracowany Program zostanie poddany konsultacjom społecznym. Ogłoszenie o konsultacjach zamieszczono w zakładce rewitalizacyjnej oraz w BIPie, a po 7 dniach od zamieszczenia informacji rozpoczął się proces konsultacji.

Jednocześnie dokument przesłano do zaopiniowania instytucjom wskazanym w art. 17, ustęp 2, tiret 4 a i b. Ustawy z dnia 9 października 2015 r. o rewitalizacji.

11.2. Partycypacja społeczna na etapie realizacji *Gminnego Programu Rewitalizacji*

11.2.1. Mechanizmy włączenia mieszkańców, przedsiębiorców i innych podmiotów i grup aktywnych na terenie gminy w proces rewitalizacji

Szerokie upowszechnienie informacji o rewitalizacji i partycypacyjny model opracowywania *Gminnego Programu Rewitalizacji* będzie się przekształcał w partycypacyjny model wdrażania, a wokół grupy uczestniczącej w pracach nad dokumentem będą pojawiały się kolejne podmioty lokalne angażujące się w działania rewitalizacyjne.

11.2.2. Komitet Rewitalizacji

Włączenie lokalnych społeczności w działania rewitalizacyjne to warunek konieczny do osiągnięcia głównego celu rewitalizacji, czyli poprawy jakości życia. Mieszkańcy muszą mieć poczucie, że **zmiany w ich otoczeniu kształtowane są z myślą o nich i przy ich udziale**. Zostanie im to zapewnione m.in. poprzez możliwość uczestnictwa w pracach *Komitetu Rewitalizacji*. **Stanowi on forum współpracy i dialogu interesariuszy** z organami gminy w sprawach dotyczących przygotowania, prowadzenia i oceny rewitalizacji oraz pełni funkcję opiniodawczo-doradczą burmistrza. Uprawniony jest do wyrażania opinii oraz podejmowania inicjatyw i rozwiązań odnoszących się do rewitalizacji gminy Ryglice. W skład Komitetu rewitalizacji wchodzi:

- przedstawiciele Urzędu Miejskiego w Ryglicach i jednostek organizacyjnych;
- przedstawiciele Rady Miejskiej;
- przedstawiciele każdego obszaru zdegradowanego delegowani przez organy stanowiące jednostki pomocnicze wchodzące w skład danego obszaru zdegradowanego;
- przedstawiciele sektora społecznego (organizacji pozarządowych i grup nieformalnych, działających na terenie gminy Ryglice);
- przedstawiciele podmiotów prywatnych (prowadzących działalność gospodarczą na obszarze zdegradowanym);
- przedstawiciele mieszkańców.

Prace nad powołaniem Komitetu Rewitalizacji rozpoczęto już w momencie dokonywania delimitacji, wychodząc z założenia, że ciało powinno zostać powołane możliwe szybko, aby mogło być zaangażowane w proces tworzenia *Gminnego Programu Rewitalizacji*. Uchwała Rady Miejskiej w Ryglicach w sprawie określenia zasad wyznaczania składu oraz zasad działania Komitetu Rewitalizacji została przyjęta 20 września 2016 roku (Uchwała Nr XXVII/208/16 Rady Miejskiej w Ryglicach z dnia 20 września 2016 r.). Zgodnie z przyjętym regulaminem odbył się otwarty nabór na członków Komitetu, w efekcie którego burmistrz powołał skład Komitetu Rewitalizacji. Komitet Rewitalizacji będzie podstawowym narzędziem dalszego rozwijania i aktualizowania dokumentu, ale także miejscem upowszechniania informacji o samym *Programie*, jak i jego efektach wśród lokalnej społeczności oraz miejscem pozyskiwania informacji o nowo pojawiających się potrzebach, które powinny znaleźć swoje odzwierciedlenie w aktualizacji *Programu*.

11.2.3. Partnerstwo – zasady współpracy pomiędzy sektorem publicznym, społecznym i gospodarczym

Wdrażanie projektów rewitalizacyjnych na zdegradowanych obszarach gminy Ryglice nie ma szans powodzenia bez udanej współpracy pomiędzy sektorem społecznym, gospodarczym i publicznym.

W związku z tym określenie zasad i sposobów współuczestnictwa wszystkich interesariuszy jest kluczowym elementem osiągnięcia zgodności podejmowanych działań z potrzebami i oczekiwaniami społeczności lokalnej, ograniczenia występowania konfliktów oraz kosztów ich rozwiązywania, a także podstawą wzmocnienia społeczeństwa obywatelskiego.

Współpraca międzysektorowa w realizacji zapisów *Gminnego Programu Rewitalizacji* odbywać się będzie w trzech zintegrowanych wymiarach:

- **merytorycznym** – poprzez wspólne podejmowanie decyzji, rozwiązywanie problemów;
- **organizacyjnym** – polegającym na angażowaniu specyficznych i unikalnych zasobów oraz kompetencji charakterystycznych dla danego sektora i wzajemnym ich uzupełnianiu podczas realizacji wspólnych projektów;
- **finansowym** – opierającym się na współdziale finansowym wszystkich partnerów poprzez zapewnienie wkładu własnego w realizację określonych przedsięwzięć i wykorzystanie koncepcji partnerstwa publiczno-prywatnego.

Partnerstwo trzech sektorów: publicznego, społecznego i gospodarczego opiera się na podstawowych zasadach stanowiących fundament wspólnych działań: respektowanie własnych potrzeb, możliwości i dążenie do osiągnięcia kompromisu, przejrzystość podejmowanych działań, otwarty dialog z mieszkańcami.

Rola partnerskiej współpracy w procesie rewitalizacji obszarów objętych kryzysem jest szczególnie istotna zarówno z punktu widzenia społecznej użyteczności *Programu*, jak i wymogów stawianych przez Unię Europejską. W tym celu już na etapie konstruowania *Programu* ogromną rolę – zarówno opiniotwórczą, jak i ważnego kreatora zdarzeń w *Programie*, a także niezwykle istotny element uspołecznienia i promocji samego *Programu*, przypisano Komitetowi Rewitalizacji składającemu się z przedstawicieli gminy, jednostek gminnych, lokalnych przedsiębiorców, przedstawicieli organizacji pozarządowych, partnerów społecznych i mieszkańców obszaru zdegradowanego.

Kluczowe było wyłonienie członków **Komitetu Rewitalizacji już w trakcie prac nad opracowywaniem *Gminnego Programu Rewitalizacji***, aby włączyć ciało doradcze w proces przygotowawczy. Wydaje się, iż tak silne umocowanie w procesie realizacji *Programu* czynnika społecznego i niezależnego gwarantuje wypracowanie spójnego i wspólnego sposobu działania ponad jednostkowymi celami partnerów procesu (władz lokalnych, beneficjentów *Programu*, podmiotów włączanych) i da rzeczywisty impuls do rozwoju terenów rewitalizowanych i w konsekwencji całej gminy.

Ponadto dla pełniejszego zrealizowania zasad partnerstwa planuje się także wykorzystać następujące instrumenty:

- Stworzone zostanie w ramach działalności Operatora Programu tzw. **One Stop Centre (Centrum Jednej Wizyty)**, pozwalające w jednym miejscu i krótkim czasie na uzyskanie pełnej informacji o:
 - możliwościach zainwestowania,
 - możliwościach pozyskania partnera,
 - przetargach i konkursach ofert organizowanych w ramach realizacji Programu.
- Uwzględniona zostanie w bieżącej pracy Urzędu Miejskiego potrzeba **koordynacji działań programowych i planistycznych** dostosowanych do zapisów *Programu Rewitalizacji*, co bezpośrednio łączy się z możliwością wykorzystywania Programu do poszerzania bazy inwestycji publicznych oraz do włączania partnerów społecznych w system finansowania i realizacji gminnych inwestycji;

- Wykorzystanie stron internetowych gminy m.in. do:
 - public relations *Gminnego Programu Rewitalizacji* z informowaniem o warunkach włączenia się do *Programu* z nowymi działaniami i projektami (aktualizacja *Programu*),
 - prowadzenia bazy „Znajdź partnera do projektu”,
 - informowania o możliwości pozyskania środków na projekty związane z celami rewitalizacji.
- Inicjowanie i organizowanie **dyskusji publicznej** związanej z istotnymi fazami procesu rewitalizacji, bądź zmianami mogącymi wpłynąć na jego realizację z udziałem: przedstawicieli władz, regionu, instytucji uczestniczących w realizacji polityki regionalnej, Operatora, Komitetu Rewitalizacji i innych zainteresowanych partnerów społeczno-gospodarczych (przedstawicieli organizacji pozarządowych, nauki, kultury, biznesu, samorządów zawodowych, itp.).

11.2.4. Instrumenty wsparcia beneficjentów działań rewitalizacyjnych

Poza działaniami informacyjnymi (wymienione w rozdziale *Promocja i informacja*) warto wykorzystywać narzędzia, których celem jest wsparcie beneficjentów *Gminnego Programu Rewitalizacji*:

- Szkolenia i seminaria dla instytucji zaangażowanych we wdrażanie *Programu Rewitalizacji* oraz beneficjentów i potencjalnych beneficjentów, na temat m.in. możliwości udziału w *Programie* (aktualizacji), zarządzania projektami, monitorowania realizacji projektów, zasad finansowania projektów;
- Nadzór i wsparcie (organizacyjne, doradcze, techniczne) Beneficjentów Zewnętrznych *Programu Rewitalizacji* przy wypełnianiu obowiązków promocyjnych związanych z unijnym źródłem finansowania, takich jak przygotowywanie, zgodnie z obowiązującymi zasadami.

11.2.5. Instrumenty włączające społeczność lokalną w działania rewitalizacyjne

Wśród działań skierowanych do społeczności lokalnej można wykorzystać następujące instrumenty:

- festyny, święta ulicy/sołectwa;
- warsztaty dot. przedsięwzięć rewitalizacyjnych oraz wspólnego podejmowania nowych aktywności realizowane z uwzględnieniem technik partycypacyjnych (np. world cafe, narada obywatelska, spacer badawczy, kawiarnia obywatelska);
- lekcje w szkołach poświęcone rozwojowi społeczno-gospodarczemu i rewitalizacji;
- konkursy na koncepcje architektoniczno-urbanistyczne zagospodarowania terenów rewitalizowanych;
- konkursy w mediach (plastyczne, fotograficzne, dla wspólnot mieszkaniowych, inwestorów);
- uroczystości związane z zakończeniem realizacji projektów.

11.3. Partycypacja społeczna na etapie oceny efektów *Gminnego Programu Rewitalizacji*

Niezbędnym elementem zarządzania procesem rewitalizacji jest uwzględnianie w nim udziału społecznego nie tylko na etapie planowania i wdrażania, ale także w momencie oceny efektów wdrożenia *Gminnego Programu Rewitalizacji*. Konieczne jest podsumowanie efektów procesu rewitalizacji oraz prognozę ich trwałości oraz efektów synergicznych i mnożnikowych. Ten etap, z tego względu, że ostatni, jest często pomijany, jednak nie można do tego dopuszczać. Celem oceny końcowej nie jest bowiem tylko zweryfikowanie, czy cele rewitalizacji zostały w pełni osiągnięte, czy też nie. Celem jest również ocena trwałości osiągniętego stanu, w tym przede wszystkim trwałości dalszego rozwoju społeczno-gospodarczego obszaru rewitalizacji. Celem jest

także podjęcie decyzji o ewentualnym przedłużeniu działań rewitalizacyjnych oraz ich zaprojektowanie. Przeprowadzenie tego etapu nie jest możliwe bez udziału mieszkańców.

Ocena *Programu* powinna obejmować diagnozę czynników społecznych, gospodarczych, przestrzenno-funkcjonalnych i techniczno-środowiskowych obszaru rewitalizacji opartą na wskaźnikach oraz opinii mieszkańców. Partycypacja społeczna na etapie oceny rewitalizacji uwzględnia **aktywny udział mieszkańców poprzez uczestnictwo w pracach Komitetu Rewitalizacji oraz w szerokich konsultacjach społecznych.**

Formy i narzędzia aktywnego włączenia mieszkańców w ocenę efektów Gminnego Programu Rewitalizacji wykorzystywane na końcowym etapie:

- badania sondażowe na temat oceny procesów rewitalizacji,
- ankiety z wykorzystaniem mediów społecznościowych: sondy na stronie www, wydarzenia na facebooku,
- badania fokusowe dot. jakości życia na obszarze rewitalizacji,
- debata z władzami publicznymi na temat rewitalizacji,
- analiza postrzegania zmian przez mieszkańców na obszarze rewitalizacji,
- debaty publiczne,
- warsztaty sektorowe,
- festyny, święta miejscowości połączone z prezentacją efektów rewitalizacji,
- konkursy,
- spacerowanie rewitalizacyjne,
- warsztaty z mieszkańcami (world cafe, kawiarenka obywatelska).

Opisywane instrumenty powinny każdorazowo być dostosowane do lokalnych warunków oraz możliwości działania. Dla partycypacji społecznej w rewitalizacji ważne są przy tym umiejętności osób animujących proces oraz ich otwartość na współpracę z mieszkańcami i ich organizacjami. Bez owej otwartości i pełnej gotowości do współpracy instrumenty partycypacji nie będą spełniały swej roli.

ZAŁĄCZNIK

Mapa gminy Ryglice obrazująca podstawowe kierunki zmian funkcjonalno-przestrzennych obszaru rewitalizacji (opracowana z wykorzystaniem treści mapy zasadniczej o skali 1:5 000).

