

Wyznaczanie obszaru rewitalizacji w Gminie Krzeszowice otwarte spotkanie informacyjne

PROWADZĄCY: JAN BEREZA
Sekretarz Gminy Krzeszowice

17 sierpnia 2016 r.

Urząd Miejski w Krzeszowicach; godzina 16.00.

Dziennik Ustaw rok 2015 poz. 1777

**USTAWA z dnia 9 października 2015 r.
o rewitalizacji**

Art. 2.[Interesariusze rewitalizacji]

1. Rewitalizacja stanowi **proces wyprowadzania ze stanu kryzysowego obszarów zdegradowanych**, prowadzony w sposób kompleksowy, poprzez zintegrowane działania na rzecz lokalnej społeczności, przestrzeni i gospodarki, skoncentrowane terytorialnie, prowadzone przez interesariuszy rewitalizacji na podstawie gminnego programu rewitalizacji.

Program Rewitalizacji

Cel czy środek do celu?

Program Rewitalizacji będzie podstawowym narzędziem **prowadzenia rewitalizacji**, zapewniając jej kompleksowość oraz działania w ścisłej współpracy ze społecznością lokalną (a także realizowanych przez nią samą).

W Programie Rewitalizacji wyznaczony zostanie obszar zdegradowany i obszar rewitalizacji.

Program Rewitalizacji

Cel czy środek do celu?

Program umożliwi władzom samorządowym oraz innym uprawnionym beneficjentom pozyskanie środków finansowych między innymi w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020. Opracowanie Programu zakłada możliwie szerokie **zaangażowanie** mieszkańców w tworzenie tego dokumentu.

POZIOMY PARTYCYPACJI

Kreowanie
świadomości
społecznej

Brak udziału
społecznego

Edukowanie
społeczności
lokalnej

Zbieranie
opinii

Angażowanie
mieszkańców

Partnerstwo

Konsultacje społeczne

Konsultacje społeczne przeprowadzone będą w terminie od dnia 16.08.2016 r. do dnia 15.09.2016 r. w następujących formach:

- **zbieranie uwag w postaci papierowej lub elektronicznej** (pocztą na adres Urząd Miejski w Krzeszowicach ul. Ogrodowa 1, bezpośrednio na Dziennik Podawczy UM w Krzeszowicach lub pocztą elektroniczną na adres strategia@um.krzeszowice.pl),
- **otwarte spotkanie informacyjne w dniu 17 sierpnia 2016 r.** na Sali Herbowej UM w Krzeszowicach o godzinie 16.00.
- **zbieranie uwag ustnych** w Referacie Planowania Strategicznego i Promocji UM w Krzeszowicach, ul. Ogrodowa 1, w godzinach pracy urzędu.

Konsultacje społeczne

Informacje na temat prac nad Programem publikowane będą:

- na stronie internetowej <http://www.gminakrzeszowice.pl>);
- na stronie podmiotowej gminy w **Biuletynie Informacji Publicznej** (w szczególności konsultowany dokument i podsumowanie konsultacji) oraz
- **na tablicy ogłoszeń** w Urzędzie Miejskim w Krzeszowicach.

Art. 2. 2. Interesariuszami rewitalizacji, zwanymi dalej „interesariuszami”, są w szczególności:

- 1) **mieszkańcy** obszaru rewitalizacji oraz właściciele, użytkownicy wieczystości nieruchomości i podmioty zarządzające nieruchomościami znajdującymi się na tym obszarze, w tym spółdzielnie mieszkaniowe, wspólnoty mieszkaniowe i towarzystwa budownictwa społecznego;
- 2) **mieszkańcy gminy** inni niż wymienieni w pkt 1;
- 3) podmioty prowadzące lub zamierzające prowadzić na obszarze gminy **działalność gospodarczą**;
- 4) podmioty prowadzące lub zamierzające prowadzić na obszarze gminy **działalność społeczną**, w tym organizacje pozarządowe i grupy nieformalne;
- 5) jednostki samorządu terytorialnego i ich jednostki organizacyjne;
- 6) organy władzy publicznej;
- 7) podmioty, inne niż wymienione w pkt 6, realizujące na obszarze rewitalizacji uprawnienia Skarbu Państwa.

Uczestnicy procesu tworzenia Gminnego Programu Rewitalizacji

Diagnoza oraz wyznaczenie obszarów: zdegradowanego i rewitalizacji

Art. 4.[Analizy w celu opracowania diagnoz]

1. W celu opracowania diagnoz służących:

1) wyznaczeniu obszaru zdegradowanego i obszaru rewitalizacji,

2) sporządzeniu albo zmianie gminnego programu rewitalizacji,

3) ocenie aktualności i stopnia realizacji gminnego programu rewitalizacji

– wójt, burmistrz albo prezydent miasta prowadzi analizy, w których wykorzystuje obiektywne i weryfikowalne mierniki i metody badawcze dostosowane do lokalnych uwarunkowań.

ALEKSANDER NOWORÓL KONSULTING

Głogoczków 995, 32-444 Głogoczków tel. 693 357 359

<http://www.noworol.eu>, e-mail: konsulting@noworol.eu

Diagnoza służąca wyznaczeniu obszaru zdegradowanego i obszaru rewitalizacji w Gminie Krzeszowice

Załącznik do uchwały Rady Miejskiej w Krzeszowicach z dnia...

PROJEKT

Krzeszowice 2016

Obszar zdegradowany i obszar rewitalizacji

Rozdział 3

Obszar zdegradowany i obszar rewitalizacji

Art. 8. [Obszar zdegradowany i rewitalizacji]

1. W przypadku gdy gmina zamierza realizować zadania własne, o których mowa w art. 3 ust. 1, rada gminy wyznacza, w drodze uchwały, z własnej inicjatywy albo na wniosek wójta, burmistrza albo prezydenta miasta, obszar zdegradowany i obszar rewitalizacji.

2. W przypadku gdy uchwała, o której mowa w ust. 1, podejmowana jest z inicjatywy rady gminy, powierza ona wójtowi, burmistrzowi albo prezydentowi miasta przeprowadzenie konsultacji społecznych dotyczących projektu tej uchwały.

Obszar zdegradowany i obszar rewitalizacji

Rozdział 3. Obszar zdegradowany i obszar rewitalizacji

Art. 9. [Podział obszaru zdegradowanego]

1. Obszar gminy znajdujący się w stanie kryzysowym z powodu koncentracji negatywnych zjawisk społecznych, w szczególności bezrobocia, ubóstwa, przestępczości, niskiego poziomu edukacji lub kapitału społecznego, a także niewystarczającego poziomu uczestnictwa w życiu publicznym i kulturalnym, można wyznaczyć jako obszar zdegradowany w przypadku występowania na nim ponadto co najmniej jednego z następujących **negatywnych zjawisk**:

- 1) gospodarczych – w szczególności niskiego stopnia przedsiębiorczości, słabej kondycji lokalnych przedsiębiorstw lub
- 2) środowiskowych – w szczególności przekroczenia standardów jakości środowiska, obecności odpadów stwarzających zagrożenie dla życia, zdrowia ludzi lub stanu środowiska, lub (...)

Obszar zdegradowany i obszar rewitalizacji

Rozdział 3. Obszar zdegradowany i obszar rewitalizacji (...)

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

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

2. Obszar zdegradowany może być podzielony na podobszary, w tym podobszary nieposiadające ze sobą wspólnych granic, pod warunkiem stwierdzenia na każdym z podobszarów występowania koncentracji negatywnych zjawisk społecznych oraz gospodarczych, środowiskowych, przestrzenno-funkcjonalnych lub technicznych, o których mowa w ust. 1.

Obszar zdegradowany i obszar rewitalizacji

Rozdział 3. Obszar zdegradowany i obszar rewitalizacji

Art. 10. [Obszar rewitalizacji]

1. Obszar obejmujący całość lub część obszaru zdegradowanego, cechujący się szczególną koncentracją negatywnych zjawisk, o których mowa w art. 9 ust. 1, na którym z uwagi na istotne znaczenie dla rozwoju lokalnego gmina zamierza prowadzić rewitalizację, wyznacza się jako obszar rewitalizacji.

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

3. Niezamieszkałe tereny przemysłowe, w tym portowe i wydobywcze, tereny powojenne albo pokolejowe, na których występują negatywne zjawiska, o których mowa w art. 9 ust. 1 pkt 1–4, mogą wejść w skład obszaru rewitalizacji wyłącznie w przypadku, gdy działania możliwe do przeprowadzenia na tych terenach przyczynią się do przeciwdziałania negatywnym zjawiskom społecznym, o których mowa w art. 9 ust. 1.

**Diagnoza wykonana dla Gminy Krzeszowice
przez firmę Aleksander Noworól Konsulting**

Legenda granice

Gminy

Miasta

osiedli/sołectw

autostrada/droga krajowa

linia kolejowa główna

Diagnoza wykonana dla Gminy Krzeszowice
Zmiany liczby ludności (ludność faktycznie zamieszkała)
w Gminie Krzeszowice na tle innych jednostek terytorialnych
(na podstawie danych GUS)

Jednostka terytorialna	2005	2010	2014	Zmiana [%]
Gmina Krzeszowice	31 423	32 268	32 451	3,3
Miasto Krzeszowice	9 969	10 271	10 173	2,0
Krzeszowice - obszar wiejski	21 454	21 997	22 278	3,8
Gmina Skawina	41 430	42 688	43 137	4,1
Miasto Skawina	23 731	24 274	24 203	2,0
Gmina Niepołomice	22 094	24 161	26 124	18,2
Miasto Niepołomice	8 477	9 888	11 201	32,1
Powiat krakowski	244 283	259 261	268 517	9,9
Woj. małopolskie	3 266 187	3 336 699	3 368 336	3,1

Diagnoza wykonana dla Gminy Krzeszowice

Wskaźnik przyrostu naturalnego i saldo migracji

Źródło: Opracowanie własne Aleksander Noworól Konsulting na podstawie danych GUS

Jednostka terytorialna	Przyrost naturalny na 1000 ludności			Saldo migracji na 1000 osób		
	2005	2010	2014	2005	2010	2014
Gmina Krzeszowice	0,4	1,9	-1,7	1,2	2,7	2,0
Miasto Krzeszowice	-0,1	1,0	-4,1	-2,1	0,4	-1,2
Krzeszowice - obszar wiejski	0,6	2,4	-0,5	2,8	3,8	3,5
Gmina Skawina	0,9	1,8	1,9	-0,2	1,8	0,1
Gmina Niepołomice	0,5	3,1	3,2	9,1	16,2	16,8
Powiat krakowski	-0,3	1,5	1,4	6,1	9,9	7,2
Woj. małopolskie	1,1	2,2	1,4	1,0	1,3	0,9

Diagnoza wykonana dla Gminy Krzeszowice

Negatywne zjawiska społeczne

Do wyznaczenia obszarów koncentracji negatywnych zjawisk społecznych wykorzystano dane statystyczne będące miernikami negatywnych zjawisk w następujących obszarach problemowych:

- **demografii** – starzenia się społeczeństwa (odsetek osób w wieku poprodukcyjnym w ludności ogółem),
- **przestępczości** (liczba przestępstw oraz liczba wykroczeń w przeliczeniu na 1000 mieszkańców),
- **bezrobocia** (liczba osób bezrobotnych oraz bezrobotnych długotrwale na 100 osób w wieku produkcyjnym),
- **ubóstwa** (odsetek ludności korzystających z pomocy społecznej).

Diagnoza wykonana dla Gminy Krzeszowice

Wartości wskaźnika syntetycznego (poniżej zera) wskazały do dalszej analizy, jako obszary koncentracji negatywnych zjawisk społecznych, 6 jednostek:

- **os. Centrum,**
- **Dębnik,**
- **os. Parkowe,**
- **os. Jurajskie,**
- **Dubie,**
- **os. Czatkowice.**

Największą koncentracją zjawisk społecznych cechuje się os. Centrum, które nie tylko charakteryzuje się najniższą wartością wskaźnika syntetycznego, znacząco przekraczającą wartości dla pozostałych jednostek, ale i jako jedyne cechuje się także przekroczeniem wartości referencyjnych dla wszystkich mierników.

Dalszą analizę przeprowadzono w układzie sześciu ww. jednostek – przyjmując, iż za jednostkę, która spełnia kryterium koncentracji zjawisk w poszczególnych sferach, można uznać taką, która cechuje się mniej korzystnymi niż średnia dla gminy wartościami, co najmniej połowy wskaźników w danej sferze.

Diagnoza wykonana dla Gminy Krzeszowice

Do wyznaczenia obszarów koncentracji **negatywnych zjawisk w sferze gospodarki** wykorzystano dane statystyczne dostarczone przez Urząd Miejski oraz dane ze statystyki publicznej – w tym ostatnim przypadku w szczególności do miejscowości statystycznych (brak danych dla osiedli Krzeszowic).

Za negatywne zjawiska uznano:

- **niski poziom przedsiębiorczości** mieszkańców (liczba osób prowadzących działalność gospodarczą w rejestrze CEIDG na 10 tys. mieszkańców w wieku produkcyjnym);
- **negatywną dynamikę gospodarczą** (zmiana liczby podmiotów w rejestrze REGON na 10 tys. mieszkańców w latach 2010-2015) – dane dla miejscowości;
- **niską aktywność budowlaną** w sektorze budownictwa mieszkaniowego (liczba mieszkań oddanych na 10 tys. mieszkańców w latach 2008-2014) – dane dla miejscowości.

Wykorzystanie wskaźnika aktywności budowlanej ma uzasadnienie wobec zróżnicowania gminy na jednostki o charakterze miejskim (usługowo-produkcyjno-mieszkaniowym) i jednostki, w których przeważa – i dynamicznie rozwija się – funkcja rezydencjonalna.

Diagnoza wykonana dla Gminy Krzeszowice

Mierniki negatywnych zjawisk gospodarczych

Źródło: Opracowanie własne Aleksander Noworól Konsulting na podstawie danych: Urzędu Miejskiego w Krzeszowicach oraz GUS

Zjawisko	niski poziom przedsiębiorczości	negatywna dynamika gospodarcza	niska aktywność budowlana
Jednostka	mierniki		
	osoby prowadzące działalność gospodarczą w przeliczeniu na 10 tys. osób w wieku produkcyjnym	zmiana liczby podmiotów w przeliczeniu na 10 tys. mieszkańców [%]	liczba mieszkań oddanych w przeliczeniu na 10 tys. mieszkańców
Dębnik	781	38,7	37,7
Dubie	1282	26,3	31,6
os. Centrum	3144	b.d.	b.d.
os. Czatkowice	908	b.d.	b.d.
os. Jurajskie	1191	b.d.	b.d.
os. Parkowe	1410	b.d.	b.d.
Krzeszowice miasto	-	-0,9	15,5
Gmina	1154	2,5	20,1

Diagnoza wykonana dla Gminy Krzeszowice

– Negatywne zjawiska w sferze przestrzenno-funkcjonalnej

Podobnie, jak w przypadku sfery środowiskowej, w przypadku sfery przestrzenno-funkcjonalnej nie jest możliwe oparcie się wyłącznie na mierzalnych wskaźnikach statystycznych w bezpośredni sposób odnoszących się do degradacji przestrzeni.

Analiza w sferze przestrzenno-funkcjonalnej obejmowała zbadanie zjawisk dotyczących:

- niskiego udziału terenów otwartych (udział terenów zainwestowanych w powierzchni osiedla);
- stanu sieci drogowej (potrzeby remontowe na drogach lokalnych, zawarte w Planie rozwoju dróg na terenie Gminy Krzeszowice);
- braku właściwego wyposażenia w podstawową infrastrukturę edukacyjną (występowanie na terenie jednostki obszarów zabudowanych z odległością do szkoły/przedszkola powyżej 3 km);
- postrzegania stanu przestrzeni publicznej przez mieszkańców (wskazania w ankietach na miejsca zaniedbane i wymagające zagospodarowania).

Diagnoza wykonana dla Gminy Krzeszowice

Analiza wskaźników oraz odpowiedzi respondentów ankiety wskazuje jednoznacznie, że największym natężeniem problemów w sferze przestrzenno-funkcjonalnej cechuje się os. Centrum.

Osiedle to należy do najbardziej zainwestowanych w Krzeszowicach. Występują tu zdecydowanie największe potrzeby remontowe w zakresie dróg lokalnych.

Również w opinii lokalnej społeczności os. Centrum cechuje się największym natężeniem problemów związanych z przestrzenią publiczną – zarówno pod względem liczebności miejsc zaniedbanych, jak i wymagających zagospodarowania.

Na podstawie wskaźników negatywnych zjawisk w sferze technicznej można stwierdzić iż obszarem koncentracji takich zjawisk jest os. Centrum.

Charakteryzuje się ono zarówno największymi potrzebami remontowymi w budynkach w przeliczeniu na mieszkańca, jak i mniej korzystną niż gmina strukturą wiekową budynków. Jest także obszarem o największej koncentracji budynków wielorodzinnych ogrzewanych węglem.

Diagnoza wykonana dla Gminy Krzeszowice

Obszar zdegradowany

Na podstawie powyższej analizy wskaźnikowej można stwierdzić, że obszarem, w którym następuje koncentracja negatywnych zjawisk jest Osiedle Centrum w Krzeszowicach.

W przypadku os. Centrum w Krzeszowicach można uznać, iż spełnia ono ustawowe kryteria degradacji:

- **w sferze społecznej** (gorsze niż przeciętna dla gminy wskaźniki: ubóstwa, bezrobocia, bezpieczeństwa, demograficzne),
- **w sferze środowiskowej** – część osiedla charakteryzuje się przekroczeniami standardów w zakresie hałasu, ponadto występuje tu koncentracja źródeł niskiej emisji,
- **w sferze przestrzenno-funkcjonalnej** – osiedle cechuje się jedną z najwyższych w gminie wartością wskaźnika powierzchni zainwestowanej, występuje tu największa w gminie koncentracja potrzeb remontowych na drogach lokalnych, jest także postrzegane przez mieszkańców jako obszar największej koncentracji miejsc zaniedbanych i wymagających zagospodarowania,
- **technicznych** – ze względu na największe w gminie nagromadzenie mieszkalnych obiektów wymagających remontów, z uwzględnieniem ich niskiej wydajności energetycznej.

Diagnoza wykonana dla Gminy Krzeszowice

Obszar zdegradowany

Dokonano następnie **korekty** przebiegu granic obszaru zdegradowanego, tak by zachować spójność urbanistyczną obszaru, w nawiązaniu do jego historycznego rozwoju. Granicę poprowadzono tak by wyłączyć tereny, które zgodnie z przepisami nie powinny być włączane w granice obszarów rewitalizacji, a także uwzględnić wyniki ankiet, wskazujących miejsca tuż poza granicami wyznaczonego obszaru zdegradowanego.

Obszar rewitalizacji wyznaczono zatem korygując granice obszaru zdegradowanego wg poniższych :

- wyłączono niezurbanizowane obszary na południe od terenów kolejowych oraz fragment na północy osiedla.
- wyłączono obszary o istniejących i nie wymagających przekształceń funkcjach usługowych i przemysłowych,
- wyłączono obszary kolejowe,

Zdjęcia – os. Parkowe, ul. Zagrody

Zdjęcia – os. Parkowe, ul. Zagrody

Autor:
Agata Motyl, UMK

Diagnoza wykonana dla Gminy Krzeszowice

Obszar rewitalizacji

Do obszaru rewitalizacji dołączono część os. Parkowego:

- włączono do obszaru zdegradowanego część os. Parkowego objętą wpisem do rejestru zabytków (fragment układu urbanistycznego Krzeszowic); teren ten stanowi wraz z obszarem zabytkowym na terenie os. Centrum spójną całość urbanistyczną i funkcjonalną,
- włączono do obszaru zdegradowanego część os. Parkowego na południe od ul. Kościuszki i przy ul. Zagrody; teren ten obejmuje niewielkie i w znacznym stopniu zdegradowane zespoły zabudowy mieszkaniowej i usługowej; w szczególności komunalne obiekty warsztatów szkolnych i sali gimnastycznej przy ul. Zagrody, wraz z otoczeniem, wymagają interwencji publicznej, w postaci rewitalizacji.

O włączenie tego obszaru wnioskowano w wyniku przeprowadzonych konsultacji. Granicę obszaru zdegradowanego przedstawiono na Załączniku nr 1 do niniejszego dokumentu.

Diagnoza wykonana dla Gminy Krzeszowice

Obszar rewitalizacji

Obszar zdegradowany spełnia ustawowe kryteria dla uznania go za obszar rewitalizacji – tj. jego wielkość nie przekracza 20% powierzchni gminy i 30% liczby mieszkańców – stanowi 0,6% powierzchni i zamieszkiwany jest przez 7,4% ludności gminy.

Tak wyznaczony obszar ma powierzchnię 63 ha i zamieszkiwany jest przez ok. 2,4 tys. osób (Tab. 25)

Podstawowe parametry obszaru rewitalizacji

Źródło: Opracowanie własne.

Obszar	Powierzchnia		Ludność	
	ha	% Gminy	osoby	% Gminy
Obszar zdegradowany = Obszar rewitalizacji	82,8	0,6 %	ok. 2 360	ok. 7,4 %

ALEKSANDER NOWORÓL KONSULTING

Głogoczków 995, 32-444 Głogoczków tel. 693 357 359

<http://www.noworol.eu>, e-mail: konsulting@noworol.eu

Diagnoza służąca wyznaczeniu obszaru zdegradowanego i obszaru rewitalizacji w Gminie Krzeszowice

Załącznik do uchwały Rady Miejskiej w Krzeszowicach z dnia...

PROJEKT

Krzeszowice 2016

U C H W A L A Nr

Rady Miejskiej w Krzeszowicach

z dnia

w sprawie wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji

Na podstawie art. 18 ust. 2 pkt. 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity: Dz. U. z 2016 r. poz. 446) i art. 8 ust. 1 ustawy z dnia 9 października 2015 r. o rewitalizacji (tekst jednolity: Dz. U. z 2015 r. poz. 1777) na wniosek Burmistrza Gminy Krzeszowice Rada Miejska w Krzeszowicach uchwala co następuje:

§ 1

Wyznacza się obszar zdegradowany i obszar rewitalizacji w granicach określonych na mapie stanowiącej załącznik do niniejszej uchwały.

§ 2

Wykonanie uchwały powierza się Burmistrzowi Gminy Krzeszowice.

§ 3

Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Małopolskiego.

Załącznik do uchwały Rady Miejskiej
w Krzeszowicach:

Mapa obszaru zdegradowanego i obszaru
rewitalizacji w skali 1:5000

Podsumowanie i pytania

**Uwagi i opinie proszę zgłaszać do
Referatu Planowania
Strategicznego i Promocji
Urzędu Miejskiego w Krzeszowicach**

e-mail: strategia@um.krzeszowice.pl

tel. 12-252 – 08 – 55