

BOCHNIA
MIASTO SOLI
www.bochnia.pl

PROGRAM REWITALIZACJI BOCHNI

NA LATA 2015 – 2025

WERSJA ROBOCZA XII 2015

PROGRAM REWITALIZACJI BOCHNI

Szanowni Państwo

Z prawdziwą satysfakcją rekomenduję Państwu zapoznanie się z dokumentem Programu Rewitalizacji Gminy Miasta Bochnia na lata 2015 – 2025, przeznaczonym do konsultacji społecznych.

Wykazując troskę o zrównoważony rozwój Bochni w szeroko rozumianej przestrzeni publicznej w sposób szczególny zwracamy się w stronę historycznego Śródmieścia Bochni, które jest dla nas źródłem inspiracji, poczucia dumy i tożsamości lokalnej. Najwspanialszym, zachowanym dowodem długiej i chlubnej historii tej części miasta jest niezmienny na przestrzeni wieków średniowieczny układ urbanistyczny z Rynkiem pośrodku, a także wyjątkowe w skali europejskiej ogrodowe założenie Plant Salinarnych wraz z zabytkami architektury salinarnej wokół dawnego Zamku Żupnego. Wszystkim Państwu zaciekawionym historią i tradycjami „Miasta Soli” polecam lekturę rysu historycznego Bochni, znajdującego się na kolejnych stronach Programu autorstwa Jana Flaszki dyrektora bocheńskiego Muzeum im. Stanisława Fischera.

Śródmieście ma dla nas wielką wartość, obszar ten zasługuje na szczególną ochronę prawną oraz objęcie programem kompleksowej rewitalizacji. Średniowieczna struktura urbanistyczna tego terenu skontrastowana jest, niestety, z niskimi standardami jakości przestrzeni publicznej i komunikacyjnej. Jedną z przyczyn powyższego stanu jest przebieg głównych arterii komunikacyjnych przez sam środek centrum, w bezpośrednim sąsiedztwie Rynku. Dziś, stanowi to olbrzymie wyzwanie w kontekście możliwości dalszego rozwoju zarówno centrum jak i całego Miasta. Postępująca degradacja funkcjonalno - przestrzenna oraz nawarstwienie zjawisk kryzysowych na płaszczyźnie społecznej, ekonomicznej, środowiskowej i infrastrukturalnej powoduje konieczność wprowadzenia realnych zmian.

Szansą na wyprowadzenie Śródmieścia Bochni ze stanu kryzysu jest podjęcie perspektywicznej i intensywnej polityki rewitalizacyjnej. Niniejszy, roboczy dokument stanowi fundament polityki rozwoju i odnowy Gminy Miasta Bochnia wobec obszaru śródmiejskiego. Program uwzględnia współdziałanie różnego rodzaju interesariuszy, partnerów i podmiotów, a także wyznacza realne działania operacyjne, prowadzące do trwałego i zrównoważonego rozwoju Bochni na wielu płaszczyznach funkcjonowania. Przygotowany Program, wypracowany przez otwartą dyskusję o przyszłości Bochni, prowadzoną w oparciu o partycypacyjne metody planowania, w tym m.in. warsztaty urbanistyczne, spotkania konsultacyjne, ankiety i badania środowiskowe pozwala na przedłożenie Państwu dokumentu, będącego efektem wspólnej, zespołowej pracy na rzecz Miasta.

Składam podziękowania członkom Zespołu ds. Rewitalizacji oraz wszystkim, którzy przyczynili się do powstania tego programu.

Z poważaniem

Stefan Kolawiński

Burmistrz Miasta Bochnia

Program Rewitalizacji Bochni na lata 2015 – 2025, wersja robocza

Wydawca: Urząd Miasta Bochnia,

Wydanie: grudzień 2015 rok

Opracowanie pod kierownictwem dr inż. architekt Dagmary Mliczyńskiej - Hajdy

Autorzy: Zespół ds. Rewitalizacji UM Bochnia w składzie:

Stefan Kolawiński – Burmistrz Miasta Bochnia

Lucjan Robert Cerazy – Z-ca Burmistrza Miasta Bochnia

Dominika Ropek – Architekt Miejski Bochni – Koordynator Zespołu

Marek Maciuszek – Inspektor Wydziału Promocji i Rozwoju Miasta

Ewa Dudek – Inspektor Wydziału Promocji i Rozwoju Miasta

Wanda Kubala – Inspektor Wydziału Architektury, Gospodarki Komunalnej i Inwestycji

Tomasz Ryncarz – Naczelnik Wydziału Promocji i Rozwoju Miasta

Łukasz Chojecki – Pracownik Wydziału Promocji i Rozwoju Miasta

Adam Piskór – Prezes Fundacji Salina NOVA

oraz

pracownicy Urzędu Miasta Bochnia

pracownicy jednostek organizacyjnych Gminy Miasta Bochnia

autorzy projektów rewitalizacyjnych

Współpraca autorska:

Piotr Langer – dr inż. architekt, urbanista

Adam Kobiela – mgr inż. architekt

Konsultacje merytoryczne projektów zintegrowanych:

Bogusław Krasnowolski – prof. dr hab. historyk sztuki

Andrzej Kadłuczka – prof. zw. dr hab. inż. architekt

Andrzej Cetera – kierownik Wojewódzkiego Urzędu Ochrony Zabytków w Krakowie

Delegatura w Tarnowie

Ewa Bień – mgr inż. architekt, Wojewódzki Urząd Ochrony Zabytków w Krakowie

Delegatura w Tarnowie

Piotr Langer – dr inż. architekt, urbanista

Adam Kobiela – mgr inż. architekt

Jan Flaszka – Dyrektor Muzeum im. Stanisława Fischera w Bochni

Projekt okładki: Dominika Stawarz – Burska

Projekt logotypu PRB: Marek Maciuszek

Fotografie: Zygmunt Kaczmarek

Łukasz Chojecki

Dagmara Mliczyńska - Hajda

Prawa autorskie – Gmina Miasta Bochnia

Wszelkie Prawa Zastrzeżone.

SPIIS TREŚCI

I. WSTĘP	5
RYS HISTORYCZNY	5
ZAŁOŻENIA I DEFINICJE	8
II. KONTEKST I DIAGNOZA REWITALIZACJI	9
1. OPIS POWIĄZAŃ PROGRAMU Z DOKUMENTAMI STRATEGICZNYMI I PLANISTYCZNYMI GMINY.	9
2. DIAGNOZA CZYNNIKÓW I ZJAWISK KRYZYSOWYCH	17
3. DELIMITACJA OBSZARÓW ZDEGRADOWANYCH.....	33
4. WIZJA WYPROWADZENIA OBSZARU ZDEGRADOWANEGO ZE STANU KRYZYSOWEGO (PLANOWANY EFEKT REWITALIZACJI).....	39
5. CELE REWITALIZACJI ORAZ ODPOWIADAJĄCE ZIDENTYFIKOWANYM POTRZEBOM REWITALIZACYJNYM KIERUNKI DZIAŁAŃ, MAJĄCYCH NA CELU ELIMINACJĘ LUB OGRANICZENIE NEGATYWNYCH ZJAWISK	42
III. PROGRAMOWANE DZIAŁANIA REWITALIZACYJNE	44
1. LISTA PLANOWANYCH PROJEKTÓW I PRZEDSIĘWZIĘĆ REWITALIZACYJNYCH WRAZ Z OPISEM	44
2. CHARAKTERYSTYKA POZOSTAŁYCH RODZAJÓW PRZEDSIĘWZIĘĆ REWITALIZACYJNYCH.....	172
IV. REALIZACJA PROGRAMU: FINANSOWANIE, USPOŁECZNIENIE I MONITOROWANIE	172
1. MECHANIZMY ZAPEWNIENIA KOMPLEMENTARNOŚCI MIĘDZY POSZCZEGÓLNYMI PROJEKTAM I REWITALIZACYJNYMI W BOCHNI ORAZ POMIĘDZY DZIAŁANIAMI RÓŻNYCH PODMIOTÓW I FUNDUSZY NA OBSZARZE OBJĘTYM PROGRAMEM REWITALIZACJI BOCHNI 2015-2025.....	172
2. INDYKATYWNE RAMY FINANSOWE	174
3. MECHANIZMY WŁĄCZENIA MIESZKAŃCÓW, PRZEDSIĘBIORCÓW ORAZ INNYCH PODMIOTÓW I GRUP AKTYWNYCH NA TERENIE GMINY W PROCES REWITALIZACJI	177
4. WDRAŻANIE PROGRAMU	178
5. SYSTEM REALIZACJI PROGRAMU	179
6. MONITORING I SYSTEM OCENY SKUTECZNOŚCI PROGRAMU REWITALIZACJI.....	182
V. ANEKS	183
1. RAPORT Z REALIZACJI POPRZEDNIEJ EDYCJI PROGRAMU REWITALIZACJI	183
2. RAPORT Z USPOŁECZNIENIA PRAC NAD PROGRAMEM REWITALIZACJI BOCHNI NA LATA 2015 – 2025.....	185
3. REKOMENDACJE W SPRAWIE SOOS - SCREANING ŚRODOWISKOWY	194
4. BIBLIOGRAFIA I INNE ŹRÓDŁA INFORMACJI, SPIS ILUSTRACJI I TABEL	194

I. WSTĘP

RYS HISTORYCZNY

BOCHNIA NA SKRZYŻOWANIU EUROPEJSKICH DRÓG, KULTUR I IDEI - tak można najprościej ująć powstanie, rozwój i charakter królewsko-górnictwej Bochni, nazywanej nie bez powodu „Skarbcem Sarmacji”. Bochnia należy do najstarszych ośrodków miejskich w Małopolsce, w którym przetrwały liczne ślady górniczej przeszłości, świadczące o jej znaczeniu dla Rzeczypospolitej oraz oryginalnym rozwoju.

Jest przykładem średniowiecznego miasta historycznego o specyficznym krajobrazie kulturowym i niepowtarzalnym uroku. Pierwsza wzmianka historyczna o przed lokacyjnej jeszcze osadzie, której mieszkańcy od dawna zajmowali się warzelnictwem soli, pochodzi z 1198 r. Znajduje się w dokumencie patriarchy jerozolimskiego Monachusa, który potwierdził, że rycerz Mikora Gryfita darował sól z Bochni klasztorowi Bożogrobców z Miechowa. Bo to właśnie sól była główną przyczyną osiedlania się ludzi na tym terenie.

Widok z Krzęczkowa. Fot. Zygmunt Kaczmarek

Historia miast dowodzi, że każdy ośrodek miejski ma indywidualne elementy przesądające o jego powstaniu i określające kierunki oraz tempo rozwoju. Od ich siły i dynamiki zależy powodzenie procesu miastotwórczego. Oczywiście czas i natężenie oddziaływania owych uwarunkowań bywa rozmaity. W przypadku Bochni możemy mówić o siedmiu i pół wiekach zmiennego, choć pozytywnego wywierania wpływu kopalni na dzieje miasta.

Odkrycie soli kamiennej w połowie XIII wieku miało ogromne znaczenie i uczyniło Bochnię miastem. Założono je w 1253 r. na prawie magdeburskim, w oparciu o przywilej lokacyjny wystawiony przez księcia

krakowsko-sandomierskiego Bolesława V Wstydlivego. Sól przez stulecia decydowała o rozwoju Bochni dając utrzymanie dziesiątkom pokoleń bochnian. Chętnie osiedlali się tu przybysze rozmaitych zawodów i specjalności z wielu stron, między innymi Czesi, Niemcy, Węgrzy, Włosi. W szybko rozwijającym się ośrodku górniczym, leżącym niespełna kilka mil od stołecznego Krakowa, szukano życiowej szansy na polepszenie bytu. W rezultacie wytworzyło się tu, w stosunkowo krótkim czasie, dynamiczne społeczeństwo. W XIV i XV w. Bochnię zaliczano, obok Krakowa i Sandomierza, do największych miast Małopolski. Szybkemu rozwojowi żupy solnej zawdzięczało swój rozkwit tutejsze rzemiosło, wytwarzające głównie na jej potrzeby. Pierwszy cech powstał w Bochni już w 1316 r.

Wzrostowi zamożności mieszczan bocheńskich sprzyjały hojne przywileje książęce i królewskie, będące wynikiem rozumienia znaczenia soli bocheńskiej dla gospodarki państwa polskiego. Dzięki nim tutejsi kupcy mogli bogacić się na handlu solą, z którą docierali do składów krajowych w Nowym Sączu, Sandomierzu i Wiślicy (sól spławiano także Wisłą, w tym celu otwierając składy w Uściu Solnym). Bochnianie znakomicie wykorzystywali świetne położenie handlowe miasta przy szlakach z Zachodu Europy na Ruś i do Azji Mniejszej oraz z Węgier nad Morze Bałtyckie. Na handlu solą, zarówno w wymiarze dalekosiężnym, jak i lokalnym, bogaciły się dziesiątki pokoleń bochnian. Dzięki drogom o takim znaczeniu, miasto zostało włączone w wielką, międzynarodową wymianę handlową, stając się ważnym ośrodkiem tranzytowym z prawem składu. Drogi ułatwiały nie tylko przemieszczanie towarów, lecz także kultur i idei.

Bochnia budziła także zainteresowanie rozmaitych podróżników przybywających do ówczesnej stolicy państwa Krakowa, pragnących obejrzeć sławny „klejnot Sarmacji” – jak nazywano wtedy żupę bocheńską. Znamienitych gości, w tym także królów polskich, przyjmowano na zamku żupnym. Oznaką zamożności Bochni w owym czasie był ratusz na rynku, sukienice, umocnienia obronne, okazały kościół parafialny św. Mikołaja, klasztor dominikanów założony w 1375 r. O wysokim poziomie cywilizacyjnym tutejszego mieszczaństwa świadczyła nowoczesna na owe czasy infrastruktura. Już w średniowieczu istniał rumus, czyli wodociąg miejski. Ambicje kulturalne spełniała od XV w. szkoła miejska powiązana organizacyjnie z Akademią Krakowską.

Potem nastąpiły lata regresu. W XVII i XVIII Bochnia była wielokrotnie niszczone przez pożary, epidemie, przemarsze wojsk (w szczególności Szwedów i oddziały Rakoczego w czasie potopu), a następnie w czasie wojny północnej, gdy zmagaly się na tym terenie wojska króla Augusta II i króla szwedzkiego Karola XII. Miasto dotkliwie odczuło obecność armii rosyjskiej w okresie konfederacji barskiej. W 1772 r. w wyniku rozbiorów Bochnia znalazła się pod panowaniem austriackim.

Miasto ponownie zyskało na znaczeniu z chwilą uruchomienia w 2. połowie XIX w. linii kolejowej z Wiednia i Krakowa do Lwowa. Druga połowa XIX w. zaznaczyła się także wzrostem aktywności kulturalnej społeczeństwa bocheńskiego, w czym główną rolę odgrywało środowisko gimnazjum, założonego w 1817 r. Z naszym miastem związane są wybitne postaci kultury polskiej - Jan Matejko oraz debiutująca na tutejszej scenie Helena Modrzejewska.

Najbardziej oryginalnym zabytkiem i zarazem największą atrakcją turystyczną Bochni jest kopalnia soli, działająca nieprzerwanie od połowy XIII wieku, od 2000 r. szczytująca się tytułem „Pomnika Historii”, wpisana na listę światowego dziedzictwa kultury UNESCO. Szyb Sutoris jest najstarszym czynnym szybem solnym w Polsce!

Kopalnia przez siedem i pół wieku kształtowała miasto, jego rozwój przestrzenny, architekturę, specyficzny klimat. Wieże wyciągowe szybów Campi, Sutoris i Trinitatis a także inne obiekty naziemne żupy, wyróżniają krajobraz Bochni spośród dziesiątków innych miast. Systematycznie prowadzone są prace mające przedłużyć żywot kopalni jako wybitnego zabytku kultury materialnej i miejsca terapii zdrowotnej. W ten sposób prastara żupa przygotowuje się do nowej roli.

Cennym zabytkiem sztuki sakralnej jest bazylika św. Mikołaja z pierwszej połowy XV w., znane sanktuarium maryjne z szesnastowiecznym obrazem Matki Bożej Bocheńskiej. W bazylice można także zobaczyć fresk z 1769 r., będący najstarszym i najokazalszym przedstawieniem malarskim legendy o pierścieniu św. Kingi i odkryciu soli. Nie brak tu i innych miejsc godnych zwiedzenia. Należy do nich śródmieście ze średniowiecznym, owalnicowym układem przestrzennym. Do wyróżniających się obiektów usytuowanych przy rynku należą budynek poddominikański z XVII w., w którym mieści się muzeum im. Stanisława Fischera z cennymi zabytkami kultury oraz późnobarokowe kamieniczki przy pierzei południowej. Na środku płyty rynku stoi pomnik króla Kazimierza Wielkiego dłuta Walerego Gadomskiego, wzniesiony w 1871 r. przez społeczeństwo bocheńskie, pragnące uczcić zasługi tego monarchy dla Bochni.

Dziś, w XXI wieku Bochnia nieustannie rozwija się i zmienia. Powstają dobre i złe przykłady postępujących przekształceń wielu sfer miejskiego życia. Naszym zadaniem jest uszanowanie dziedzictwa i tradycji ale także pozostawienie dla przyszłych pokoleń znaków naszych czasów.

Jan Fłaska

ul. Kościuszki/Kazimierza Wielkiego. Fot. Zygmunt Kaczmarek

ZAŁOŻENIA I DEFINICJE

PODSTAWA OPRACOWANIA

Niniejszy dokument został opracowany na podstawie **Wytycznych w zakresie rewitalizacji w programach operacyjnych na lata 2014 – 2020** Ministerstwa Infrastruktury i Rozwoju z 3 lipca 2015 roku.

REWITALIZACJA

Kompleksowy proces wyprowadzania ze stanu kryzysowego obszarów zdegradowanych poprzez działania całościowe (powiązane wzajemnie przedsięwzięcia obejmujące kwestie społeczne oraz gospodarcze lub przestrzenno-funkcjonalne lub techniczne lub środowiskowe), integrujące interwencję na rzecz społeczności lokalnej, przestrzeni i lokalnej gospodarki, skoncentrowane terytorialnie i prowadzone w sposób zaplanowany oraz zintegrowany poprzez programy rewitalizacji. Rewitalizacja zakłada optymalne wykorzystanie specyficznych uwarunkowań danego obszaru oraz wzmacnianie jego lokalnych potencjałów (w tym także kulturowych) i jest procesem wieloletnim, prowadzonym przez interesariuszy (m.in. przedsiębiorców, organizacje pozarządowe, właściciele nieruchomości, organy władzy publicznej, etc.) tego procesu, w tym przede wszystkim we współpracy z lokalną społecznością. Działania służące wspieraniu procesów rewitalizacji prowadzone są w sposób spójny: wewnętrznie (poszczególne działania pomiędzy sobą) oraz zewnętrznie (z lokalnymi politykami sektorowymi, np. transportową, energetyczną, celami i kierunkami wynikającymi z dokumentów strategicznych i planistycznych). Dla prowadzenia rewitalizacji wymagane są:

- a. uwzględnienie rewitalizacji jako istotnego elementu całościowej wizji rozwoju gminy;
- b. pełna diagnoza służąca wyznaczeniu obszaru rewitalizacji oraz analizie dotyczących go problemów; diagnoza obejmuje kwestie społeczne oraz gospodarcze lub przestrzenno-funkcjonalne lub techniczne lub środowiskowe;
- c. ustalenie hierarchii potrzeb w zakresie działań rewitalizacyjnych;
- d. właściwy dobór narzędzi i interwencji do potrzeb i uwarunkowań danego obszaru;
- e. zsynchronizowanie działań w sferze społecznej, gospodarczej, przestrzenno-funkcjonalnej, technicznej, środowiskowej;
- f. koordynacja prowadzonych działań oraz monitorowanie i ewaluacja skuteczności rewitalizacji;
- g. realizacja wynikającej z art. 5 ust. 1 rozporządzenia ogólnego zasady partnerstwa polegającej na włączeniu partnerów w procesy programowania i realizacji projektów rewitalizacyjnych w ramach programów operacyjnych oraz konsekwentnego, otwartego i trwałego dialogu z tymi podmiotami i grupami, których rezultaty rewitalizacji mają dotyczyć.

STAN KRYZYSOWY

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

- a. gospodarczej (w szczególności w zakresie niskiego stopnia przedsiębiorczości, słabej kondycji lokalnych przedsiębiorstw);
- b. środowiskowej (w szczególności w zakresie przekroczenia standardów jakości środowiska, obecności odpadów stwarzających zagrożenie dla życia, zdrowia, ludzi bądź stanu środowiska);
- c. przestrzenno-funkcjonalnej (w szczególności w zakresie niewystarczającego wyposażenia w infrastrukturę techniczną i społeczną, braku dostępu do podstawowych usług lub ich niskiej jakości, niedostosowania rozwiązań urbanistycznych do zmieniających się funkcji obszaru, niskiego poziomu obsługi komunikacyjnej, deficytu lub niskiej jakości terenów publicznych);
- d. technicznej (w szczególności w zakresie degradacji stanu technicznego obiektów budowlanych, w tym o przeznaczeniu mieszkaniowym, oraz braku funkcjonowania rozwiązań technicznych

umożliwiających efektywne korzystanie z obiektów budowlanych, w szczególności w zakresie energooszczędności i ochrony środowiska).

Skalę negatywnych zjawisk odzwierciedlają mierniki rozwoju opisujące powyższe sfery, które wskazują na niski poziom rozwoju lub dokumentują silną dynamikę spadku poziomu rozwoju w odniesieniu do wartości dla całej gminy.

OBSZAR ZDEGRADOWANY

Obszar, na którym zidentyfikowano stan kryzysowy. Dotyczy to najczęściej obszarów miejskich, ale także wiejskich. Obszar zdegradowany może być podzielony na podobszary, w tym podobszary nieposiadające ze sobą wspólnych granic pod warunkiem stwierdzenia sytuacji kryzysowej na każdym z podobszarów.

OBSZAR REWITALIZACJI

Obszar obejmujący całość lub część obszaru zdegradowanego, cechującego się szczególną koncentracją negatywnych zjawisk (o których mowa w definicji Stanu kryzysowego) na którym, z uwagi na istotne znaczenie dla rozwoju lokalnego, zamierza się prowadzić rewitalizację. Obszar rewitalizacji może być podzielony na podobszary, w tym podobszary nieposiadające ze sobą wspólnych granic, lecz nie może obejmować terenów większych niż 20% powierzchni gminy oraz zamieszkałych przez więcej niż 30% mieszkańców gminy. W skład obszaru rewitalizacji mogą wejść obszary występowania problemów przestrzennych, takich jak tereny poprzemysłowe (w tym portowe i wydobywcze), powojkowe lub pokolejowe, wyłącznie w przypadku, gdy przewidziane dla nich działania są ściśle powiązane z celami rewitalizacji dla danego obszaru rewitalizacji.

PROGRAM REWITALIZACJI

Inicjowany, opracowany i uchwalony przez radę gminy, na podstawie art. 18 ust. 2 pkt 6 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2013 r. poz. 594, z późn. zm.), wieloletni program działań w sferze społecznej oraz gospodarczej lub przestrzenno-funkcjonalnej lub technicznej lub środowiskowej, zmierzający do wyprowadzenia obszarów rewitalizacji ze stanu kryzysowego oraz stworzenia warunków do ich zrównoważonego rozwoju, stanowiący narzędzie planowania, koordynowania i integrowania różnorodnych aktywności w ramach rewitalizacji.

PROJEKT REWITALIZACYJNY

Projekt w rozumieniu art. 2 pkt 18 ustawy z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014-2020 (Dz. U. poz. 1146, z późn. zm.) wynikający z programu rewitalizacji, tj. zaplanowany w programie rewitalizacji i ukierunkowany na osiągnięcie jego celów albo logicznie powiązany z treścią i celami programu rewitalizacji.

II. KONTEKST I DIAGNOZA REWITALIZACJI

1. OPIS POWIĄZAŃ PROGRAMU Z DOKUMENTAMI STRATEGICZNYMI I PLANISTYCZNYMI GMINY.

Program Rewitalizacji Bochni (PRB) jest spójny z dokumentami na poziomie krajowym, regionalnym i lokalnym w szczególności takimi jak:

- Europa 2020 - Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu.
- Strategia Rozwoju Kraju 2020. Aktywne społeczeństwo, konkurencyjna gospodarka, sprawne państwo.
- Polska 2030. Trzecia fala nowoczesności. Długookresowa Strategia Rozwoju Kraju.
- Krajowa Strategia Rozwoju Regionalnego 2010-2020: REGIONY, MIASTA, OBSZARY WIEJSKIE.
- Koncepcja Przestrzennego Zagospodarowania Kraju 2030.

Dostosowanie programu rewitalizacji do wymogów nowego okresu planowania UE, obejmującego lata 2014-2020 polegało w dużej mierze na jego zsynchronizowaniu z podstawowymi dokumentami określającymi rozwój kraju i Małopolski między innymi ze **Strategią Rozwoju Województwa Małopolskiego 2011-2020 „Małopolska 2020”** przyjętą uchwałą Nr XII/183/11 Sejmiku Województwa Małopolskiego z dnia 26 września 2011 roku.

Punktem wyjścia dla strategii postępowania, służącej optymalnemu wykorzystaniu zróżnicowanych przestrzennie potencjałów Małopolski, jest właściwe zidentyfikowanie i zdiagnozowanie roli subregionów. Uwzględniając wyniki prac analitycznych oraz konsultacji społecznych prowadzonych w związku z aktualizacją Strategii Rozwoju Województwa, należy przyjąć, że w Małopolsce mamy do czynienia z trzema typami subregionów. Miasto Bochnia leży we wschodniej części Krakowskiego Obszaru Metropolitalnego, który w wymiarze przestrzennym który rozciąga się od Bochni po Wadowice na osi wschód-zachód oraz od Miechowa po cały powiat myślenicki na osi północ-południe.

Rysunek 1. Strategie, programy i plany na poziomach regionalnym i lokalnym dotyczące rozwoju Bochni

Program Rewitalizacji Bochni uwzględnia przede wszystkim zapisy i przywiązuje dużą wagę do spójności z istniejącymi lokalnymi planami miejscowego zagospodarowania przestrzennego, priorytetami, celami strategicznymi i wieloletnim planem inwestycyjnym. Dokument ten jest spójny z obowiązującymi dokumentami na poziomie lokalnym.

Na terenach objętych analizą związaną z programem rewitalizacji miasto posiada **Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Miasta Bochnia** przyjęte Uchwałą Nr 4/XVII/02 Rady Miejskiej w Bochni z dnia 30 grudnia 2002 r.

W niniejszym studium zawarto analizę obecnego zagospodarowania i zainwestowania terenu, analizę ruchu budowlanego w obszarze Gminy Miasta Bochnia, realizację obowiązujących miejscowych planów oraz wnioski mieszkańców o zmianę przeznaczenia terenów, które pozwoliły na określenie preferencji mieszkańców. Przeprowadzona ocena stanu istniejącego i uwarunkowań rozwoju wykazały zróżnicowanie możliwości rozwoju poszczególnych funkcji w obszarze Bochni.

Ze względu na szczególne cechy funkcjonalno-przestrzenne, zasoby kulturowe w strefie miejskiej wydzielono „Obszar Centrum Miasta”, którego granice zawierają się w terenie objętym Lokalnym Programem Rewitalizacji. Teren obejmuje historyczny układ urbanistyczny miasta z rynkiem i zabudową przyrynkową, zabudową przy ulicach wychodzących z rynku oraz zabytkową kopalnię soli „Obszar Centrum Miasta”, że należy traktować jako przestrzeń publiczną. W Studium wskazano podstawowy kierunek rozwoju przestrzennego miasta Bochna oparty na utrzymaniu i rozbudowie obecnego układu miejskiego, którego rusztem będzie rozbudowany odciążający centrum układ komunikacyjny. Rozwój gospodarczy miasta, podniesienie standardu i jakości życia mieszkańców oraz wzrost atrakcyjności miasta dla mieszkańców i turystów stanowią główny cel działania.

Miejscowy Plan Zagospodarowania Przestrzennego Terenu „ŚRÓDMIEŚCIE”, przyjęty przez Radę Miejską w Bochni Uchwałą Nr XVII/174/08 z dnia 27 lutego 2008 r. - zgodny z ustaleniami studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Bochni uchwalonego Uchwałą Nr 4/XVII/02 Rady Miejskiej w Bochni z dnia 30 grudnia 2002 r., obejmuje obszar o pow. 163 ha, ograniczony:

- od wschodu - granicami zewnętrznymi pasów ulic Wygoda, Księcia Józefa Poniatowskiego, Trudnej, Gazaris, Placu Bolesława Wstydliwego, ulic Floris i Nad Babicą,
- od południa - granicą południową ulicy Stanisława Fischera, południową granicą działek Nr 6157/3, 6152/1, przez teren działek Nr 6149 i 6146 (pasem szer. 30 m od osi koryta potoku Babica), południowymi granicami działek Nr 6144 i 6682/2, wschodnią granicą ul. Św. Marka, pasem szerokości 30 m od osi potoku Babica przez teren działki Nr 6658/1 (park Uzbornia), wschodnią i południową granicą działki Nr 6658/2, południową granicą działek Nr 6642/4, 6642/2 i 6642/1,
- od zachodu - granicami zewnętrznymi ulic Gipsowej, Kazimierza Wielkiego, Jana Matejki, Krakowskiej, Świętokrzyskiej, Windakiewicza, Campi, południowo-zachodnią granicą działki Kopalni do północno-zachodniej granicy wydzielonego pasa drogi do kotłowni, południową granicą działki Nr 2889, zachodnimi granicami działek Nr 2889, 2888, 2980, 2981, 3004/1 – działka „kolejki”, poprzez ulicę Karosek, zachodnią granicą działki Nr 2189 (łącznik pomiędzy ulicą Karosek a ulicą Wodociągową) do ulicy Wodociągowej,
- od północy - północną granicą terenów kolejowych przylegających do linii kolejowej.

Plan ustala zasady ochrony układu przestrzennego i zabudowy miejskiej: zakłada między innymi zachowanie historycznie ukształtowanego układu urbanistycznego poprzez utrwalenie istniejących struktur o wysokich wartościach kulturowych, ograniczenie maksymalnej wysokości zabudowy w celu ochrony widoku na zabudowę śródmiejską, porządkowanie – podnoszenie estetyki, uzupełnianie, ujednolicanie małej architektury, reklam i oświetlenia, celem zapewnienia zharmonizowania z dominującym charakterem zabudowy, prowadzenie rewaloryzacji zabudowy objętej ochroną konserwatorską, tworzenie wewnątrz urbanistycznych wyznaczonych istniejącymi, zwartymi pierzejami

ulic oraz zwartymi pierzejami zespołów nowoprojektowanej zabudowy, obowiązek kształtowania pierzei ulic oraz zabudowy placów wyznaczających przestrzeń ogólnodostępną w formie wnętrza urbanistycznego o charakterze miejskim. Podstawowe założenia planu są zgodne z założeniami PRB.

Miejscowy Plan Zagospodarowania Przestrzennego Terenu „TRINITATIS”, uchwalony przez Radę Miasta Bochnia Uchwałą Nr XLII/396/10 z dnia 25 lutego 2010 r. oraz Uchwałą Nr XXVIII/301/13 Rady Miasta Bochnia z dnia 28 marca 2013 r. w sprawie: uchwalenia zmiany punktowej obowiązującego miejscowego planu zagospodarowania przestrzennego terenu „Trinitatis” w Bochni – są zgodne z ustaleniami studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Bochni uchwalonego Uchwałą Nr 4/XVII/02 Rady Miejskiej w Bochni z dnia 30 grudnia 2002 r. - obejmuje obszar, którego granice zostały określone w uchwale Nr VI/65/07 Rady Miejskiej w Bochni z dnia 29 marca 2007r. w sprawie przystąpienia do opracowania planu miejscowego zagospodarowania przestrzennego terenu „Trinitatis” w Bochni i obejmuje teren w obrysie ograniczony:

- od północy - północną granicą terenów kolejowych;
- od zachodu - granicą administracyjną miasta Bochni;
- od południa - osiami dróg: ul. Brodzińskiego, ul. Kazimierza Wielkiego;
- od wschodu - osiami dróg: ul. Jana Matejki, ul. Świętokrzyskiej, ul. Edwarda Windakiewicza, ul. Campi działką 2961 (droga) po północno – zachodniej granicy wydzielonego pasa drogi do kotłowni, południową granicą działki nr 2889; zachodnimi granicami działek nr 2998, 2888, 2980, 2981, 4004/1 (działka kolejki) przez ulicę Karosek, zachodnią granicą działki nr 2189 (łącznik pomiędzy ulicą Karosek a ulicą Wodociągową do ulicą Wodociągowej), z wyłączeniem terenu objętego obowiązującym miejscowym planem zagospodarowania przestrzennego osiedla budownictwa mieszkaniowego jednorodzinne „Chodenice”; zatwierdzonego uchwałą Rady Miejskiej w Bochni nr IV/19/98 z dnia 2 grudnia 1998r.

Plan ustala między innymi strefę ścisłej ochrony konserwatorskiej, która obejmuje fragmenty układów przestrzennych wzdłuż ulic: Wąwóz, Trinitatis, Chodenickiej i Krakowskie Przedmieście oraz cmentarz komunalny św. Rozalii przy ulicy Orackiej, zespół kolonii górniczej Trinitatis z lat ok. 1778-83 wraz z istniejącymi obiektami posiadającymi cechy zabytkowe oraz strefę częściowej ochrony konserwatorskiej, która obejmuje historyczną (sięgającą czasów średniowiecza) część wsi Chodenice, zespół zabudowy przedmiejskiej w zachodniej części Krakowskiego Przedmieścia wraz z ulicą Nowy Świat oraz zabudowę przylegającą po zachodniej stronie do ulicy Campi wraz z istniejącymi obiektami posiadającymi cechy zabytkowe.

Plan zawiera także elementy informacyjne oznaczone na rysunku planu - nie stanowiące ustaleń planu tj.:

- 1) 0 kategoria terenu górniczego (teren górniczy „Bochnia I obecnie zlikwidowany);
 - 2) I kategoria terenu górniczego (teren górniczy „Bochnia I obecnie zlikwidowany);
 - 3) II kategoria terenu górniczego (teren górniczy „Bochnia I obecnie zlikwidowany);
 - 4) filar ochrony dla szybu Trinitatis;
 - 5) szlaki turystyki rowerowej;
 - 6) szlaki turystyki pieszej;
 - 7) szlak narciarski „Skarbak”;
 - 8) ciek wodny;
 - 9) kapliczki i krzyże przydrożne;
 - 10) granica obszaru rewitalizacji ustalonego na podstawie projektu Lokalnego Programu Rewitalizacji Miasta Bochnia Stare Miasto – Osiedla na lata 2007-2013;
 - 11) zlikwidowane odwierty poszukiwawcze (położenie odwiertu zaznaczono w przybliżeniu).
- Podstawowe założenia planu są zgodne z założeniami LPR.

Rysunek 2. Granice Miejscowych Planów Zagospodarowania Przestrzennego Terenu „ŚRÓDMIEŚCIE” i „TRINITATIS” na tle obszaru rewitalizacji.

Strategia Rozwoju Gminy Miasta Bochnia na lata 2011-2020 przyjęta Uchwałą Nr XII/134/11 Rady Miasta Bochnia z dnia 27 października 2011 r.

Strategia jest spójnie powiązana z najważniejszymi dokumentami strategicznymi i opracowaniami planistycznymi na poziomie lokalnym, powiatowym i regionalnym.

Strategia rozwoju nie ogranicza się tylko do zapisu zadań realizowanych bezpośrednio przez Samorząd Miasta. Proponuje także działania, które z powodzeniem mogą być realizowane w ramach współpracy publiczno-prywatnej lub zlecane organizacjom pozarządowym. Obydwa rozwiązania są coraz częściej stosowane przez samorządy, ponieważ umożliwiają realizację ustawowych zadań gminy bez nadmiernego obciążania budżetu. Część zapisanych zadań to działania o charakterze jednorazowym, a część to przedsięwzięcia stałe, wdrażane na bieżąco, których realizacja będzie miała duży wpływ na rozwój gospodarczy i społeczny Miasta Bochnia w najbliższych latach. Każda strategia rozwoju powinna posiadać dwie cechy – elastyczność i ciągłość. Oznacza to, że cele i zadania zawarte w strategii powinny być stale monitorowane i weryfikowane w zależności od zmieniających się uwarunkowań zewnętrznych oraz zasobów miasta. To podstawowy element wdrażania strategii. Wprowadzanie zmian w dokumencie strategii, jej regularna aktualizacja ma zapewnić ciągłość jej realizacji, świadczyć, że strategia jest dokumentem „żywym”, co warunkuje osiągnięcie celów przyjętych w trakcie jej tworzenia. Tylko wtedy można mówić o sukcesie planowania strategicznego w mieście. Przedstawiony w Strategii plan operacyjny jest efektem prac Konwentu Strategicznego, natomiast zadaniem Zespołu ds. Strategii było wspieranie procesu budowania strategii rozwoju poprzez stosowanie odpowiednich narzędzi i technik pracy indywidualnej, a także grupowej oraz zgłaszanie propozycji rozwiązań sprawdzonych w innych samorządach.

Strategia Rozwiązywania Problemów Społecznych na lata 2007 – 2015 przyjęta uchwałą Nr XLVIII/467/06 Rady Miejskiej w Bochni z dnia 26 października 2006 r., której misją jest hasło: „Bochnia miastem równych szans rozwoju mieszkańców, wspierającym w szczególności ludzi młodych i rodzinę, miastem o zintegrowanym systemie pomocy osobom zagrożonym wykluczeniem społecznym i harmonijnym rozwoju społeczno – ekonomicznym”.

Powyższy dokument powstawał równoległe ze Strategią Rozwoju Miasta Bochni na lata 2007 - 2015 i stanowi jej rozszerzenie, mające na celu podniesienie jakości życia mieszkańców, zwłaszcza należących do grup zagrożonych wykluczeniem społecznym.

Nadrzędnym celem Strategii Rozwiązywania Problemów Społecznych na lata 2007 – 2015 jest wyznaczenie kierunków polityki społecznej tak, aby stanowiły one podstawę programów polepszających warunki funkcjonowania rodzin oraz programów wspierających grupy i osoby zagrożone wykluczeniem społecznym.

Stanowi ona koncepcję działań pomocowych pozwalającą podjąć wyzwania w przyszłości. Jej opracowanie stwarza możliwość wykorzystania szans, monitorowania zagrożeń i przeciwdziałania ich skutkom. Przyjęto, że wypracowanie strategii dla miasta Bochni umożliwi osiągnięcie pełnego zintegrowania działań poszczególnych instytucji, zwiększenie profesjonalnej pomocy socjalnej dla osób zagrożonych wykluczeniem. Główny nacisk w strategii położony jest na działania kreujące rozwój społeczny.

Strategia rozwiązywania problemów społecznych nawiązuje do dokumentów Unii Europejskiej traktujących o integracji społecznej, które jako cele nadrzędne zakładają zapewnienie dostępu do pracy, zasobów, praw, dóbr i usług dla wszystkich, zapobieganie ryzyku wykluczenia, pomoc najbardziej narażonym (wspieranie najłabszych), mobilizowanie wszystkich organizacji ze sfery polityki gospodarczej oraz życia społecznego.

Wieloletni Program Gospodarowania Mieszkaniowym Zasobem Gminy Miasta Bochnia na lata 2012-2016 przyjęty uchwałą Nr XVII/172/12 Rady Miasta w Bochni z dnia 29 marca 2012 r. - zawiera prognozę dotyczącą wielkości oraz stanu technicznego zasobu mieszkaniowego miasta w poszczególnych latach, z podziałem na lokale socjalne i pozostałe lokale mieszkalne.

W dokumencie określono zasób mieszkaniowy Bochni, jego strukturę, wielkość i stan techniczny. Program zawiera również prognozę dotyczącą wielkości zasobu mieszkaniowego, analizę potrzeb oraz plan remontów i modernizacji wynikający ze stanu technicznego budynków i lokali, z podziałem na kolejne lata. Program określa sposób i zasady zarządzania lokalami i budynkami wchodzącymi w skład mieszkaniowego zasobu Gminy Miasta Bochnia oraz przewidywane zmiany w zakresie zarządzania nim w kolejnych latach.

Plan Gospodarki Niskoemisyjnej dla Gminy Miasta Bochnia (PGN) przyjęty Uchwałą Nr XIV/116/15 Rady Miasta Bochnia z dnia 26 listopada 2015 r. – to plan strategiczny, który wyznacza miastu cele w zakresie redukcji emisji gazów cieplarnianych, efektywności energetycznej i wykorzystania odnawialnych źródeł energii (OZE) na lata 2015-2020.

W PGN została wyznaczona droga do realizacji krajowego celu jakim jest przejście z wysokoemisyjnej gospodarki na niskoemisyjną. Niskoemisyjna gospodarka zakłada zmniejszenie zużycia energii na obszarze danego regionu poprzez podnoszenie efektywności energetycznej, w szczególności budynków i urządzeń. Gospodarka niskoemisyjna kładzie szczególny nacisk na redukcję wykorzystania tradycyjnych paliw (tj. węgiel, ropa i gaz) na rzecz odnawialnych źródeł energii, jak energia słoneczna, wiatrowa lub geotermalna.

Cele i struktura PGN: transformacja gospodarki miejskiej w kierunku zmniejszenia emisji gazów cieplarnianych będzie odbywać się poprzez realizację trzech celów:

- redukcję emisji dwutlenku węgla (CO²) do 2020 r.,
- zwiększenie udziału odnawialnych źródeł energii (OZE) w bilansie energetycznym miasta,
- redukcję energii finalnej poprzez podniesienie efektywności energetycznej.

Cele planu gospodarki niskoemisyjnej przyczynią się do realizacji celów unijnego pakietu energetyczno-klimatycznego, który zakłada redukcję CO² o 20%, podniesienie efektywności energetycznej o 20% i wzrost udziału OZE o 15% do 2020 roku w porównaniu do 1990 roku. Polska, jako członek Unii Europejskiej musi wywiązać się z powyższych zobowiązań.

W dokumencie zidentyfikowane zostały obszary problemowe Bochni (np. przestarzałe oświetlenie uliczne, niespełniające wymagań energetycznych budynki użyteczności publicznej, zła infrastruktura rowerowa). Zaplanowano konkretne działania lub zadania, które przyczynią się do ich poprawy.

W planie zawarto działania już zaplanowane w miejskim budżecie, jak i również nowe, zaproponowane przez autorów planu. Wszystkie zadania oraz cele strategiczne przyjęte w PGN są zgodne z obowiązującym Programem Ochrony Powietrza i Wieloletnim Planem Inwestycyjnym dla miasta. Zakłada realizację celów poprzez realizację inwestycji infrastrukturalnych, jak i projektów miękkich (np. edukacja ekologiczna). PGN jest dokumentem wymaganym przy aplikowaniu o dofinansowanie z funduszy unijnych w nowej perspektywie finansowej 2014-2020 z Programu Operacyjnego Infrastruktura i Środowisko. Pośrednim efektem planu będzie również poprawa zdrowia mieszkańców miasta, oraz zwiększenie ich świadomości ekologicznej.

Lokalny Program Rewitalizacji Miasta Bochnia Stare Miasto - osiedla na lata 2007 - 2013 przyjęty Uchwałą Nr XXIV/247/08 Rady Miejskiej w Bochni z dnia 25 września 2008 roku – jako zakres obszaru delimitacji zdefiniował wstępnie dwa rodzaje obszarów o wspólnych cechach degradacji: pierwszy - obejmujący historyczną część miasta, w obszarze zawierającym się w poszerzonej strefie konserwatorskiej, w której przeprowadzono wstępną identyfikację zjawisk kryzysowych oraz analizę dokumentów planistycznych; drugi - obejmujący osiedla mieszkaniowe: oś. Niepodległości; osiedle Windakiewicza z osiedlem Śródmieście – Campi; oś. Św. Jana - Murowianka; oś. Słoneczne z przestrzenią publiczną przy dworcu kolejowym.

W tak wyznaczonym obszarze zdiagnozowano największą liczbę problemów wpływających na całe miasto. Zdecydowana większość obiektów użyteczności publicznej znalazła się na terenie opracowania. Obszar ten objął swoim zasięgiem bezpośrednio aż 60% mieszkańców i jedynie 12% powierzchni miasta, co pozwoliło na osiągnięcie bardzo wysokiej efektywności procesu rewitalizacyjnego.

Program Rewitalizacji Bochni na lata 2015 – 2025 bezpośrednio bazuje na poprzedniej wersji programu rewitalizacji, jest z nim spójny i stanowi jego kontynuację. Opiera się także na dobrze zdiagnozowanym w LPR 2007-2013 obszarze kryzysowym.

Oryginalna tabliczka południowej pierzei Rynku w Bochni. Fot. Zygmunt Kaczmarek

W związku z wprowadzeniem nowych wytycznych w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020 zaszła konieczność ograniczenia działań rewitalizacyjnych do obszaru, który zamieszkuje nie więcej niż 30% mieszkańców oraz stanowi nie więcej niż 20% powierzchni miasta.

Obszar delimitacji niniejszego PRB zawiera się w obszarze przyjętym w opracowanym LPR na lata 2007-2013.

Rysunek 3. Porównanie obszarów rewitalizacji (wsparcia) dla LPR 2007-2013 i PRB 2015-2025.
[Oprac. mapy Łukasz Chojecki]

2. DIAGNOZA CZYNNIKÓW I ZJAWISK KRYZYSOWYCH

Działania rewitalizacyjne są prowadzone w Bochni od roku 2007, kiedy wszedł w życie *Lokalny Program Rewitalizacji Miasta Bochnia Stare Miasto – Osiedla na lata 2007-2013* przyjęty Uchwałą Rady Miasta Bochnia Nr XXIV/247/08 [LPRmBSMO]. Rezultaty wdrażania tego programu zostały zebrane, zbadane i przedstawione w raporcie (zob.: *Rozdział V ANEKS* niniejszego programu).

Obszar interwencji tego pierwszego, zrealizowanego w Bochni programu rewitalizacji, został określony (wyznaczony) w wyniku analizy *licznych zjawisk kryzysowych w sferach funkcjonalno – przestrzennych, środowiskowych, społecznych i ekonomicznych*, w wyniku których uznano, że: *negatywy tego obszaru są następujące: za wysoki stopień dekapitalizacji zabudowy zabytkowej i obiektów położonych w rewitalizowanym obszarze oraz niska efektywność energetyczna budynków; nadmierne obciążenie ruchem kołowym; brak terenów rekreacji i sportu; problemy geofizyczne związane z kopalnią soli; brak dostępności usług publicznych dla osób niepełnosprawnych; nadmierne zanieczyszczenie środowiska w strefie zainwestowanej, a szczególnie w części historycznej miasta; realny brak przestrzeni publicznych w mieście; nie wykorzystanie obwodnicy miasta dla celów komercyjnych*¹.

Analizy, o których tu mowa, przeprowadzane były – jak już wspomniano - na obszarze zamieszkałym przez 60% mieszkańców miasta, obejmującym 12% jego powierzchni.

Rysunek 4. Obszar studiów i analiz zjawisk kryzysowych w Bochni, przeprowadzonych dla pierwszego programu rewitalizacji [źródło: LPRm.BSMO].

¹ Por. LPRmBSMO, s.7.

Analiza wniosków przedstawionych w LPRm.BSMO skłania do tego, by dziś przyjąć, że ówczesnie istotnymi czynnikami kryzysowymi, uzasadniającymi podjęcie działań rewitalizacyjnych były:

- zagrożenia górnicze,
- presja i ciężenia układu komunikacji drogowej,
- deficyty (szczególnie funkcjonalne),
- zagrożenia inne (np. w sferach: bezpieczeństwo osobiste, środowisko naturalne),
- dekapitalizacja substancji (majątku publicznego i prywatnego).

Przedstawienie aktualnej diagnozy czynników i zjawisk kryzysowych w Bochni, a szczególnie opisanie skali i charakteru potrzeb rewitalizacji wymaga zarysowania, przynajmniej ogólnie, charakterystyki tego miasta. Bochnia jest miastem – gminą miejską, siedzibą powiatu ziemskiego obejmującą obszar o powierzchni 2987 ha. Na koniec 2014 r. miasto liczyło 29669 mieszkańców. Gęstość zaludnienia wynosiła 1008 osób/km², przyrost naturalny 33, a saldo migracji -76. Od 2012 r. w mieście odnotowuje się spadek liczby ludności. Ten trend jest szczególnie niepokojący na tle okolicznych miast, a także otaczającej miasto Gminy Bochnia, gdzie wszędzie notuje się przyrost liczby mieszkańców.

Rok	Miasto\Gmina			
	Bochnia	Gmina Bochnia	Niepołomice	Wieliczka
2012	0,1	6,9	26	10,4
2013	-2,8	11,1	31,9	15,6
2014	-3,8	6,0	34,5	16,6

Tabela 1. Zmiana liczby ludności na 1000 mieszkańców
[Oprac. własne na podstawie GUS, Bank Danych Lokalnych]

	Jed. miary	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Udział ludności wg ekonomicznych grup wieku w % ludności ogółem												
w wieku przedprodukcyjnym	%	22,5	21,8	21,3	20,9	20,6	20,6	20,0	19,8	19,6	19,6	19,6
w wieku produkcyjnym	%	64,5	65,0	65,2	65,2	65,1	64,7	64,5	63,9	63,4	62,4	61,6
w wieku poprodukcyjnym	%	13,0	13,2	13,5	13,9	14,3	14,7	15,6	16,3	16,9	18,00	18,8
Wskaźnik obciążenia demograficznego												
Ludność w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym	osoba	55,0	53,9	53,3	53,4	53,7	54,6	55,1	56,6	57,6	60,2	62,2
Ludność w wieku poprodukcyjnym na 100 osób w wieku przedprodukcyjnym	osoba	57,9	60,7	63,3	66,5	69,2	71,2	78,0	82,1	86,1	91,6	95,8
Ludność w wieku poprodukcyjnym na 100 osób w wieku produkcyjnym	osoba	20,2	20,4	20,7	21,3	21,9	22,7	24,1	25,5	26,7	28,8	30,4

Tabela 2. Udział ludności wg ekonomicznych grup wieku w % ludności ogółem oraz wskaźniki obciążenia demograficznego.
[Oprac. własne na podstawie GUS, Bank Danych Lokalnych]

W strukturze wiekowej ludności miasta od 10 lat obserwuje się dynamiczny wzrost osób w wieku poprodukcyjnym. Z kolei liczba osób w wieku przedprodukcyjnym oraz produkcyjnym się zmniejsza. Dane wskazują na starzenie się społeczeństwa.

Zmiany demograficzne polegające na wzroście liczby osób w wieku poprodukcyjnym i wydłużaniu się długości życia człowieka znajdują bezpośrednie odzwierciedlenie w wydatkach ponoszonych przez gminę miejską w związku z umieszczaniem mieszkańców w domach pomocy społecznej. W przeciągu ostatnich 10 lat wydatki te wzrosły prawie 60-krotnie. Prognozy demograficzne przewidują (prognoza GUS do roku 2035), że do 2025 liczebność grupy mieszkańców 75+ zwiększy się w Bochni prawie trzykrotnie, podczas gdy udział ludności w wieku przedprodukcyjnym osiągnie rekordowo niski poziom (około 11 %). Struktura demograficzna Bochni zmienia się szybciej i w bardziej niekorzystnym profilu niż w pozostałych miejscowościach powiatu, na co ma wpływ niski przyrost naturalny i relatywnie wysoki odpływ ludności mobilnej (do 45 r. z.) do innych miast regionu.

Wykres 1. Przyrost naturalny w powiecie bocheńskim – 2014 rok
[Oprac. własne na podstawie GUS, Bank Danych Lokalnych]

Miasto Bochnia posiada dość stabilną sytuację w odniesieniu do rynku pracy. Według danych Powiatowego Urzędu Pracy na koniec grudnia 2014 r. z terenu miasta zarejestrowanych było 1118 osób, co stanowi 6,0% ogółu ludności miasta w wieku produkcyjnym. Największą grupę wśród bezrobotnych stanowiły osoby młode w wieku 25-34 lata – 29,3% ogółu bezrobotnych. Na tle województwa małopolskiego i powiatu bocheńskiego miasto ma największą liczbę osób pracujących na 1000 mieszkańców, bo aż 331, co daje 9960 osób. Liczba ta stanowiła 57% ogółu ludzi pracujących całego powiatu (dane GUS z 2014 r.). Problem stanowi struktura podaży na rynku pracy, w tym przede wszystkim niedostatek miejsc pracy dla osób z wyższym wykształceniem.

Miasto charakteryzuje stosunkowo dobrze rozwinięty przemysł oraz usługi. Istniejący poziom rozwoju gospodarczego Bochnia zawdzięcza aktywności i przedsiębiorczości mieszkańców, koordynowanej przez instytucje wspierania biznesu oraz lokalnie działające urzędy i banki. W 2014 r. w mieście zarejestrowanych było 3468 podmiotów gospodarczych, wśród których największą grupę stanowiły mikroprzedsiębiorstwa (3312). Ponadto funkcjonowało 39 firm o zatrudnieniu ponad 50 osób, 6 o zatrudnieniu ponad 250 osób, w tym jedna zatrudniająca ponad 1 tys. osób. Najwięcej podmiotów działających na terenie miasta funkcjonuje w handlu hurtowym i detalicznym, naprawie pojazdów i samochodów – 997. Następną co do liczebności reprezentowana jest branża budownictwa – 396

podmiotów, a na kolejnych pozycjach uplasowała się działalność profesjonalna, naukowa i techniczna – 359 oraz przetwórstwo przemysłowe – 335. Niewątpliwie szansą na dalszy rozwój miasta jest utworzona Bocheńska Strefa Aktywności Gospodarczej, obejmująca ok. 55 ha uzbrojonego pod działalność gospodarczą terenu.

Również walory turystyczne, w tym głównie kopalnia soli wpisana na Listę Światowego Dziedzictwa UNESCO wpływa na rozwój funkcji turystycznych miasta.

Według danych Głównego Urzędu Statystycznego z 2014 roku w Bochni znajdowało się 10 389 mieszkań, o łącznej powierzchni użytkowej wynoszącej 781 286 m². Na przestrzeni ostatnich lat wzrosła przeciętna powierzchnia użytkowa mieszkania oraz przeciętna powierzchnia użytkowa przypadająca na 1 osobę. Obecnie wskaźniki wynoszą odpowiednio 75,2 m² oraz 26,0 m²/osoba i są nieco niższe od średnich dla województwa małopolskiego (77,6 m²; 26,1m²/osoba).

Kryzys w części miasta (dzielnicy) stanowi kolejną, jedną z wielu faz cyklu rozwojowego tej dzielnicy, a jego pojawienie się sygnalizuje nową sytuację decyzyjną (tj. potrzebę głębokiej zmian). Skutki procesów demograficznych w Europie stanowią szczególne wyzwanie dla polskich miast, w tym także dla Bochni. O ile w przypadku dużych ośrodków starzenie się społeczeństwa i emigracje za granicę jest przynajmniej w części rekompensowana migracjami młodych pracowników z obszarów wiejskich lub małych miast, o tyle mniejsze – regionalne lub subregionalne miasta, nie tyle mniej atrakcyjne, co o mniejszym potencjale endogenicznym - będą się wyludniały, co spowoduje zwiększenie się wskaźnika obciążenia demograficznego, dezorganizując gospodarczą bazę miasta i podstawy ekonomiczne funkcjonowania jednostki samorządu terytorialnego. Uchwycenie czynników i zjawisk kryzysowych, które w Bochni wywołują nawarstwianie problemów wywołujących degradację elementów struktury społeczno-przestrzennej miasta trzeba poprzedzić przypomnieniem, że miasta są, a przynajmniej w założeniach powinny być motorami rozwoju. Przeżywają jednak problemy, ulegają regresom rozwojowym, stając przed ogólnoswiatowymi wyzwaniami, takimi jak: postępująca unifikacja rynków i globalizacja, zmiany demograficzne, zmiany klimatu, odpływ ludności z centrum na przedmieścia, zwiększone zapotrzebowanie na energię elektryczną czy paliwa. Jednak wiele z tych problemów w sposób szczególny dotyka obszary zurbanizowane, dotkliwie i czasem nieodwracalnie dezorganizując strukturę miast.

Wyzwaniem dla Bochni, wynikającym ze zmian demograficznych, jest konieczność reorganizacji i dostosowania usług publicznych (usług społecznych, mieszkalnictwa komunalnego, kultury, pomocy i opieki społecznej, transportu publicznego) do zmian w skali całego miasta, ale przede wszystkim do zmian zachodzących pomiędzy centrum a osiedlami Bochni. Centralnie położone, historyczne śródmieście, serce i symbol miasta – wyludnia się najszybciej, i jak na razie - trwale. Społeczność centrum, w dużej mierze dotknięta skutkami transformacji gospodarczej, wykazuje relatywnie niski poziom aktywności ekonomicznej, wysoki poziom długotrwałego bezrobocia oraz trwałego uzależnienia od pomocy społecznej. Trzeba zauważyć i zaznaczyć, że czynniki kryzysowe generujące te zjawiska pozostają w dużej mierze poza zasięgiem skutecznego i trwałego oddziaływania z poziomu samorządu lokalnego (tj. władz miasta), które mogłyby odwrócić obecne tendencje (zmiana trendu).

Obecna sytuacja społeczno-gospodarcza miasta Bochnia jest przedmiotem pogłębionej analizy (prospektywnej) na użytek aktualizacji strategii rozwoju miasta.

Ten strategiczny plan rozwoju rozpoznaje, opisuje i uwzględnia następujące egzogeniczne i endogeniczne czynniki kształtujące fazy rozwoju tego miasta:

- zróżnicowany poziom i tempo rozwoju społeczno-gospodarczego w poszczególnych częściach województwa, szczególnie w ujęciu subregionalnym;

- rosnące znaczenie dostępności dóbr i usług dla rozwoju gospodarczego i społecznego;
- przemiany funkcjonalne obszarów wiejskich oraz ich wysoki, wciąż niedostatecznie wykorzystywany potencjał rezydencjonalny;
- rosnące oddziaływanie zmian demograficznych dla procesów gospodarczych zachodzących w przestrzeni regionalnej;
- rosnące znaczenie wieloaspektowego bezpieczeństwa, szczególnie w wymiarze środowiskowym, zdrowotnym i społecznym dla równoważenia rozwoju oraz jakości życia.

Bocheński Rynek, widok w kierunku północnym. Fot. Zygmunt Kaczmarek

Przeprowadzona na użytek programowania rewitalizacji analiza uwzględniła następujące 4 zasadnicze czynniki, implikujące powstawanie zjawisk kryzysowych w polskich miastach:

- zmiany społeczne, kulturowe i demograficzne,
- zmiany ekonomiczne (gospodarcze),
- zmiany organizacji przestrzennej oraz stanu technicznego obiektów kubaturowych i infrastruktury,
- zmiany środowiskowe (zagrożenia).

Założono, że wymienione 4 zasadnicze czynniki kryzysogenne są przyczyną występowania zjawisk kryzysowych – trwale nasilających się i nawarstwiających problemów, które można zdiagnozować w Bochni. Podstawą merytoryczną dla diagnozy zjawisk kryzysowych w Bochni oraz analizy nasilenia tych zjawisk kryzysowych są: obie edycje programów rewitalizacji, projekt strategii rozwoju miasta, dane administracyjne i statystyczne, badania opinii ludności, opracowania studialne i analityczne, w tym „Badanie funkcji, potencjału oraz trendów rozwojowych miast w województwie małopolskim” (2010).

	CZYNNIKI KRYZYSOWE			
	Zmiany społeczne, kulturowe i demograficzne	Zmiany ekonomiczne (gospodarcze)	Zmiany organizacji przestrzennej oraz stanu technicznego obiektów kubaturowych i infrastruktury	Zagrożenia środowiskowe
ZDIAGNOZOWANE ZJAWISKA KRYZYSOWE	Rosnący indeks starości demograficznej (obciążenie demograficzne)	Niska aktywność ekonomiczna ludności, szczególnie poniżej 35 r.ż. i kobiet	Niezadowolenie z warunków życia	Niekorzystne oddziaływanie terenu górniczego – tzw. szkody górnicze
	Dezintegracja społeczna (niska aktywność obywatelska i społeczna)	Migracja za pracą poza miasto ludzi z wyższym wykształceniem	Deficyty infrastruktury (społecznej i technicznej)	Dewaluacja walorów uzdrowiskowych (np. wskutek tzw. niskiej emisji, hałasu)
	Zachowania społeczne i patologie społeczne (w tym uzależnienia chemiczne i przestępczość)	Uzależnienie od pomocy społecznej (ponad 10% populacji)	Wyspawy - (asystemowy) rozkład funkcji miastotwórczych	Potencjalne zalewiska - niewydolna gospodarka wodno - ściekowa

Tabela 3. Czynniki i zjawiska kryzysowe, zdiagnozowane w Bochni [Oprac. Dagmara Mliczyńska-Hajda]

Przedstawione zestawienie czynników i zdiagnozowanych zjawisk kryzysowych poddano dyskusji poprzez analizę porównawczą z wynikami diagnozy jakości życia i obszarów problemowych Bochni, na tle pozostałych miast Małopolski (Badanie, 2010, s.99). Nie stwierdzono tu jednak korelacji, bowiem na tle pozostałych miast województwa Bochnia wykazuje relatywnie wysoką jakość życia i równie wysoki poziom usług publicznych (znajduje się w grupie 8 miast o najwyższym wskaźniku - Badanie, 2010, s. 96.). Zważywszy na ujęcie (regionalne) tego badania, nie jest zaskakujące, że nie stwierdzono w Bochni obszarów problemowych (za wyjątkiem jednego: edukacja).

Ocena wpływu czynników kryzysowych na sytuację w mieście kształtowana musi być jednak przez skalę zjawisk, które oddziałują bezpośrednio na miasto, rozumiane nie tylko jako JST ale szerzej, jako ośrodek rdzeniowy (obsługujący obszar funkcjonalny). W takim ujęciu, gdy uwzględnić, że niespełna 30 tys. Bochnia jest ośrodkiem centralnym – miastem rdzeniowym, wobec obszaru funkcjonalnego zamieszkiwanego przez populację o wielkości od 85 tys. (jako lokalny obszar funkcjonalny) do ok. 110 tys. (jako ponad lokalny obszar funkcjonalny (zob. Badanie, 2010, s.164), opisane i zestawione problemy, a skoncentrowane w centralnej części miasta, nabierają wymiaru zjawisk kryzysowych. Wobec tego trzeba

tu również zaznaczyć, że Bochnia jest zaliczana do ośrodków ponadlokalnych I stopnia, obok takich miast Małopolski, jak: Oświęcim, Chrzanów, Nowy Targ, Zakopane, Olkusz, Myślenice, Gorlice, Limanowa, Wadowice. Są to obecnie najsilniejsze w Małopolsce zurbanizowane struktury społeczno-przestrzenne (poza Krakowem, Tarnowem i Nowym Sączem).

Kontekst dla tabelarycznego zestawienia czynników i zjawisk kryzysowych w Bochni stanowi również fakt, że miasto - obok: Zakopanego, Niepołomic i Myślenic, zostało zaliczone do grupy miast, które cechuje wysoka jakość życia a przy tym wysoki potencjał rozwojowy (zob. Badanie, 2010, s.174).

SKALA I CHARAKTER POTRZEB REWITALIZACYJNYCH BOCHNI

Jak wspomniano w pierwszej części tego rozdziału, działania rewitalizacyjne są prowadzone w Bochni od roku 2007 r., kiedy wszedł w życie *Lokalny Program Rewitalizacji Miasta Bochnia Stare Miasto – Osiedla na lata 2007-2013*.

Główne cele tego programu wyrażające zdiagnozowane potrzeby rewitalizacyjne sformułowano w następujący sposób:

1. Poprawa warunków życia mieszkańców miasta w sferze bytowej, ekologicznej oraz społecznej;
2. Rozwiązanie problemów komunikacyjnych;
3. Zabezpieczenie obiektów zabytkowych, historycznych, architektonicznych i urbanistycznych;
4. Podniesienie walorów estetycznych i funkcjonalnych przestrzeni publicznych;
5. Zrównoważenie problemów ekologicznych na rewitalizowanym obszarze;
6. Powstanie nowych miejsc pracy².

„Miasto dla samochodów” – czynnik kryzysowy. Fot. Zygmunt Kaczmarek

² Por. ibidem, s.13-14.

Dotychczasowy zakres działań rewitalizacyjnych był definiowany przede wszystkim przez determinanty przestrzenne, a potrzeby rewitalizacyjne były formułowane w odniesieniu do deficytów funkcjonalno-przestrzennych, podczas gdy aspekty społeczne i gospodarcze miały mniejsze znaczenie.

Rodzaj i liczba zjawisk kryzysowych, uchwyconych w diagnozie (zob.: *Tab. 3*) definiują nieco inne ujęcie potrzeb rewitalizacyjnych w Bochni, zwracające większą uwagę na kwestie społeczno-gospodarcze. Poziom i rodzaj problemów społecznych, wskazywanych jako przyczyny uznania obszarów miejskich Bochni za zdegradowane, wskazuje na potrzebę zintensyfikowania działań władzy publicznej na rzecz poszerzenia możliwości wdrażania działań rewitalizacyjnych adresowanych do mieszkańców obszaru (promocyjne, motywacyjne, aktywizujące, korygujące) i odrębnie do ogółu mieszkańców Bochni (promocyjne, edukacyjne).

Diagnozę obecnej sytuacji miasta przeprowadzono przy uwzględnieniu następujących elementów:

- dobrze zdiagnozowanego (w czasie opracowywania LPR 2007-2013) obszaru rewitalizacji, wymagającego jednakże aktualizacji zakresu terytorialnego w związku z nowymi wytycznymi Ministerstwa Infrastruktury i Rozwoju z lipca 2015 roku;
- typowych zjawisk cechujących degradację historycznych centrów miast;
- opinii mieszkańców, formułowanych w przeprowadzonych badaniach ankietowych oraz w czasie bezpośrednich spotkań konsultacyjnych z różnymi grupami społecznymi.

Mając na uwadze te trzy elementy przeanalizowano wskaźniki demograficzne (ruch ludności, starzenie się społeczeństwa), przedsiębiorczość i zatrudnienie, pomoc społeczną oraz przestępczość. Analizę odniesiono do całego obszaru miasta oraz do roboczo przyjętego obszaru rewitalizacji, spełniającego kryteria Ministerstwa. Granice tego obszaru skonsultowano w czasie spotkań z przedstawicielami różnych środowisk oraz grup społecznych i zgodnie z płynącymi od nich sugestiami je skorygowano.

Diagnoza powyższych wskaźników wykazała znaczne nasilenie zjawisk kryzysowych w obszarze rewitalizacji w stosunku do pozostałej części miasta.

DEMOGRAFIA

W mieście obserwuje się od kilku lat spadek liczby ludności – ten trend jest szczególnie niepokojący na tle okolicznych miast a także otaczającej miasto Gminy Bochnia, gdzie wszędzie notuje się przyrost liczby mieszkańców (por. *Tab. 1*).

Odptyw mieszkańców z centrum miasta (obszaru rewitalizacji) jest znacznie większy niż w pozostałym obszarze. Na przestrzeni lat 2012-2014 liczba ludności miasta zmniejszyła się o 0,54%, podczas gdy w obszarze rewitalizacji spadek wyniósł aż 2,46% - to blisko 5-ciokrotnie więcej. Równocześnie obserwuje się nieznaczny, ale stały wzrost liczby ludności miasta mieszkającej poza obszarem rewitalizacji. Świadczy to o odpływie mieszkańców z centrum miasta do dzielnic położonych poza nim.

	2012	2013	2014
Liczba mieszkańców w Bochni	29 830	29 741	29 669
Liczba mieszkańców w obszarze rewitalizacji	7 118	7 025	6 944

Tabela 4. Zmiana liczby mieszkańców Bochni w latach 2012-2014 [Oprac. własne].

Wykres 2. Zmiana liczby mieszkańców w obszarze rewitalizacji w stosunku do zmian liczby ludności w całym mieście w latach 2012 – 2014 [Oprac. własne]

Bardzo źle wypada analiza wskaźnika obciążenia demograficznego (liczonego jako liczba osób w wieku nieprodukcyjnym przypadająca na 100 osób w wieku produkcyjnym). Wskaźnik ten dla miasta (jak i dla sąsiednich miejscowości) w całym badanym okresie rośnie, jednakże liczony dla obszaru rewitalizacji osiąga alarmująco wyższe wartości. W stosunku do okolicznych miejscowości Bochnia ma co prawda nieco niższy wskaźnik obciążenia niż Wieliczka, ale znacząco wyższy od Niepołomic czy Gminy Bochnia.

	BOCHNIA	Gmina Bochnia	NIEPOŁOMICIE	WIELICZKA
2014	62,2	57,6	56,4	63,00
2013	60,25	57,23	55,27	61,55

Tabela 5. Wskaźnik obciążenia demograficznego – Bochnia na tle okolicznych miejscowości [Dane GUS]

Przeanalizowana próba danych dla innych części miasta wykazała, że na pozostałym obszarze Bochni wskaźnik obciążenia demograficznego nie odbiega znacząco od wielkości podawanych przez GUS a liczonych dla całego obszaru miasta. Potwierdza to nasilenie demograficznych zjawisk kryzysowych właśnie w wybranym obszarze rewitalizacji.

	2012	2013	2014
ROBOCZY OBSZAR REWITALIZACJI	64,29	65,46	69,06
MIASTO - PRÓBA	57,73	60,81	61,06
TŁO GUS	57,72	60,25	62,20

Tabela 6. Wskaźnik obciążenia demograficznego dla Miasta Bochnia [Oprac. własne]

Dodatkowo udział osób w wieku poprodukcyjnym w całkowitej liczbie mieszkańców jest bardzo znacząco wyższy w obszarze rewitalizacji w porównaniu z pozostałymi częściami miasta.

Wynika z tego, że mieszkańcy centrum miasta (obszaru rewitalizowanego) dość gwałtownie „starzeją się” – znacznie szybciej, niż w pozostałych dzielnicach.

	2012	2013	2014
ROBOCZY OBSZAR REWITALIZACJI	22,57	26,05	24,84
POZOSTAŁE CZĘŚCI MIASTA	15,30	16,05	17,30

Tabela 7. Procentowy udział osób w wieku poprodukcyjnym w całkowitej liczbie mieszkańców (dla wybranych prób) obszaru rewitalizacji i pozostałych części miasta [Oprac. własne]

ZATRUDNIENIE I PRZEDSIĘBIORCZOŚĆ

Analizując wielkość bezrobocia należy stwierdzić, że Bochnia w stosunku do innych miejscowości w swoim regionie prezentuje się dość korzystnie. Stopa bezrobocia jest niższa niż w okolicznych powiatach, województwie czy kraju. To zasługa z jednej strony kilku dużych zakładów pracy usytuowanych w Bochni, dość dobrze rozwiniętej sieci usług (w tym handlu), z drugiej zaś korzystne położenie niedaleko dużych ośrodków miejskich Krakowa czy Tarnowa, gdzie spora grupa mieszkańców Bochni znalazła zatrudnienie. W mieście obserwuje się pozytywny trend malejącego bezrobocia na przestrzeni ostatnich lat.

	2012	2013	2014
Polska	13,40	13,40	11,40
Małopolska	11,40	11,50	9,70
Powiat bocheński	11,20	11,00	9,20
Powiat wielicki	14,00	12,40	9,30
Powiat myślenicki	12,10	13,50	10,40
Powiat brzeski	12,50	13,60	11,40

Tabela 8. Stopa bezrobocia rejestrowanego wg BDL GUS

Jednakże liczba zarejestrowanych bezrobotnych w mieście od kilku lat utrzymuje się na poziomie przekraczającym 1000 osób, z czego bardzo poważną grupę (około połowy wszystkich bezrobotnych) stanowią ludzie młodzi pomiędzy 18 a 34 rokiem życia. Doliczając ludzi w przedziale 35 - 44 lata, otrzymujemy grupę ludzi bezrobotnych w wieku najbardziej sprzyjającym aktywności zawodowej, stanowiącą - w okresie 2012–2014 – od 2/3 do 3/4 wszystkich zarejestrowanych (zob. tabele poniżej). W liczbie tej ponad połowa to osoby z wykształceniem policealnym i średnim zawodowym oraz zasadniczym zawodowym. Ze wzgl. na czas pozostawania bez pracy około połowa zarejestrowanych w Powiatowym Urzędzie Pracy mieszkańców miasta to długotrwale bezrobotni (pozostający bez pracy powyżej jednego roku).

	Powiat bocheński	Miasto Bochnia
2012	3766	1327
2013	4458	1329
2014	3698	1118

Tabela 9. Bezrobotni w Bochni na tle całego powiatu [Oprac. własne na podst. danych PUP Bochnia]

		Grupy wiekowe											
	Bochnia	18-24	%	25-34	%	35-44	%	45-54	%	55-59	%	60-64	%
2012	1327	293	22,0	401	30,2	289	21,8	212	16,0	110	8,3	22	1,7
2013	1329	259	19,5	400	30,1	286	21,5	240	18,1	119	9,0	25	1,9
2014	1118	184	16,5	328	29,3	252	22,5	200	17,9	111	9,9	43	3,8

Tabela 10. Bezrobotni w mieście Bochnia z wyszczególnieniem grup wiekowych
[Oprac. własne na podst. danych PUP Bochnia]

Dużą część bezrobotnych stanowią bezrobotni „powracający” lub „rotacyjni”. To osoby kierowane na staże lub przygotowania zawodowe, które po okresie wsparcia finansowego oferowanego pracodawcom i wynikającego z tego tytułu okresu obowiązkowego zatrudnienia powracają do Urzędu Pracy. To także pracownicy sezonowi – znajdujący tylko krótkotrwałe zatrudnienie. Wysiłki urzędu zmierzają do jak najlepszego przygotowania tych osób do potrzeb rynku pracy. Jednakże podaż ofert pracy jest na bocheńskim rynku ograniczona. Nadzieją są tu nowe zakłady pracy powstające na terenie Bocheńskiej Strefie Aktywności Gospodarczej.

W tej sytuacji duże znaczenie ma aktywność i przedsiębiorczość ludzi młodych. Jedną z możliwości wyjścia z trudnej sytuacji tych grup wiekowych jest uruchomienie własnej działalności gospodarczej.

Przeanalizowanie wyników zaczerpniętych z Banku Danych Lokalnych GUS pozwala stwierdzić, że Bochnia pod względem dynamiki ilości zarejestrowanych podmiotów gospodarczych oraz ilości podmiotów przypadających na 10 tys. mieszkańców wypada dość słabo na tle pobliskich miejscowości.

Zmiany ilości podmiotów prowadzących działalność gospodarczą w poszczególnych miejscowościach w latach 2012 – 2014 przedstawia poniższa tabela.

	2012	2013	2014	Wzrost (%)
Bochnia	3444	3474	3468	0,7
Wieliczka	3299	3405	3508	6,0
Niepołomice	1464	1550	1616	9,5
Brzesko	1780	1795	1805	1,4

Tabela 11. Liczba zarejestrowanych w ewidencji podmiotów gospodarczych w latach 2012 – 2014 [Dane GUS]

Z danych zebranych w tabeli widać, że chociaż Bochnia może wykazać się największą liczbą działających przedsiębiorstw, to jednak należy mieć na uwadze, że Bochnia jest miastem największym, ludnościowo znacznie przekraczającym pozostałe w okolicy. Pobliskie miejscowości notują dynamiczny przyrost liczby prowadzonych przez mieszkańców podmiotów gospodarczych. Przy wyraźnym corocznym wzroście ilości działających podmiotów we wszystkich innych miejscowościach tylko w Bochni zanotowano w ostatnim roku spadek ogólnej liczby zarejestrowanych przedsiębiorstw.

Liczba zarejestrowanych podmiotów gospodarczych w przeliczeniu na 10 tysięcy mieszkańców (analizowana w latach 2012 – 2014) jest co prawda o około 100 (8,5%) wyższa niż w Brzesku, ale zdecydowanie ustępuje Niepołomicom czy Wieliczce, gdzie wskaźnik ten jest 20 – 30 % wyższy.

	2012	2013	2014
Bochnia	1137	1150	1152
Wieliczka	1572	1597	1618
Niepołomice	1397	1432	1443
Brzesko	1035	1050	1056

Tabela 12. Liczba zarejestrowanych podmiotów gospodarczych na 10 000 mieszkańców w latach 2012 – 2014 [Dane GUS]

W oparciu o szczegółowe dane z miejskiej komórki Ewidencji Działalności Gospodarczej oraz sygnały napływające od lokalnych przedsiębiorców, przeanalizowano rozwój działalności gospodarczej mieszkańców miasta, w tym na terenie rewitalizacji. Analizę przeprowadzono dla wybranych głównych ulic, leżących w obszarze rewitalizacji oraz poza nim, charakteryzujących się gęstym ulokowaniem przedsiębiorstw (od dużych po jednoosobowe). Porównania dokonano w celu określenia, czy przedsiębiorcy (w tym szczególnie przedsiębiorcy młodzi tj. do 35 roku życia) równie chętnie rozpoczynają działalność gospodarczą w obszarze rewitalizacji jak w pozostałych obszarach miasta oraz w celu określenia występujących tendencji. Dane porównawcze zebrano w poniższych tabelach.

	2012	2013	2014
Biała		2 (1)*	
Kraszewskiego	3 (2)	4 (2)	1 (1)
Regis		2 (1)	1 (0)
Oracka	5 (3)	4 (1)	3 (1)
Kazimierza Wielkiego	6 (2)	9 (6)	5 (2)
RAZEM	14 (7)	21 (7)	10 (4)
Udział przedsiębiorców do 35 r.ż. (w %)	50	33	40

* - dane w nawiasach dotyczą przedsiębiorców do 35 r. ż.

Tabela 13. Liczba przedsiębiorców rozpoczynających działalność gospodarczą na wybranych ulicach w obszarze rewitalizacji w latach 2012 – 2014 [Oprac. własne]

	2012	2013	2014
Windakiewicza	5 (3)	1 (1)	4 (1)
Proszowska	4 (4)	2 (0)	7 (4)
Wygoda	4 (1)	4 (0)	4 (1)
Brzeźnicka	4 (1)	8 (4)	7 (3)
Gen. Jakubowskiego	2 (2)	1 (1)	5 (3)
RAZEM	19 (11)	16 (6)	27 (12)
Udział przedsiębiorców do 35 r.ż. (w %)	58	38	44

* - dane w nawiasach dotyczą przedsiębiorców do 35 r. ż.

Tabela 14. Liczba przedsiębiorców rozpoczynających działalność gospodarczą na wybranych ulicach poza obszarem rewitalizacji w latach 2012 – 2014 [Oprac. własne]

**Wykres 3. Procentowy udział przedsiębiorców do 35 roku życia wśród rozpoczynających działalność gospodarczą:
OR – w obszarze rewitalizacji
POZA – poza obszarem rewitalizowanym [Oprac. własne]**

W badanym okresie 2012 – 2014 zaobserwowano podobne trendy wzrostu i spadku ilości zakładanych nowych przedsiębiorstw dla obszaru rewitalizacji i poza tym obszarem, jednakże aktywność przedsiębiorców w obszarze rewitalizacji jest niższa (por. Wykr. 3). Daje się to zauważyć nie tylko wśród ludzi młodych, ale dotyczy wszystkich przedsiębiorców.

Spadek zainteresowania przedsiębiorców tym obszarem to kolejne niekorzystne zjawisko, pogłębiające i tak trudną sytuację na obszarze rewitalizacji. W ostatnim czasie – w przeciwieństwie do obszaru rewitalizacji - poza tym terenem nastąpił wyraźny wzrost ilości rozpoczynających działalność gospodarczą.

Wykres 4. Przedsiębiorcy rozpoczynający działalność w obszarze rewitalizacji [Oprac. własne]

Wykres 5. Przedsiębiorcy rozpoczynający działalność poza obszarem rewitalizacji [Oprac. własne]

Oznacza to, że centrum miasta coraz rzadziej jest postrzegane przez ludzi przedsiębiorczych jako dobre miejsce do rozpoczynania i prowadzenia działalności. Składa się na to wiele zjawisk kryzysowych: przedstawiona wcześniej sytuacja demograficzna, opisane poniżej niekorzystne zjawiska społeczne, przestępczość oraz dodatkowo czynniki dotyczące historycznych centrów miast związane z podstawowymi problemami komunikacyjnymi (nasilenie ruchu, problemy parkingowe, niewystarczająco rozwinięta sieć komunikacji miejskiej). Czynnikiem „hamującym” w obszarze rewitalizacji są na pewno również: wysokie koszty lokalowe i ograniczona - w centralnej części miasta - podaż lokali, nadających się na prowadzenie działalności. Nie bez znaczenia jest rosnąca liczba usytuowanych poza centrum lub na obrzeżach miasta galerii handlowych oferujących przedsiębiorcom stosunkowo atrakcyjne warunki prowadzenia działalności oraz duża liczba hipermarketów, przyciągająca klientów szerokim asortymentem, wygodnymi, bezpłatnymi parkingami oraz atrakcyjną ofertą cenową.

POMOC SPOŁECZNA

Z danych, otrzymanych z Miejskiego Ośrodka Pomocy Społecznej w Bochni wynika, że liczba osób korzystających z pomocy społecznej na terenie miasta oscyluje w okolicach dziewięciuset osób bezpośrednio pobierających zasiłki, co przekłada się na ponad dwa tysiące osób, które z tej formy pomocy naprawdę korzystają. Jest to dość stabilna ilościowo na przestrzeni kilku ostatnich lat grupa osób.

Rok	2010	2011	2012	2013	2014
Liczba rodzin objętych pomocą społeczną	960	839	855	927	893
Liczba osób w rodzinach	2560	2080	2049	2317	2192

Tabela 15. Liczba rodzin i osób w tych rodzinach objętych pomocą społeczną [Dane: MOPS Bochnia]

Najczęstszymi powodami przyznawania pomocy społecznej jest: długotrwała lub ciężka choroba, niepełnosprawność, ubóstwo, bezrobocie oraz bezradność w sprawach opiekuńczo-wychowawczych. Przedstawia to poniższy wykres.

Wykres 6. Główne powody przyznawania pomocy społecznej w 2014 roku [Dane: MOPS Bochnia]

Przy ograniczonych możliwościach wpływu samorządu na czynniki takie jak długotrwała lub ciężka choroba czy niepełnosprawność należy skoncentrować się na pozostałych zjawiskach, generujących największe obciążenia z tytułu pomocy społecznej. Dosyć szczególnie przedstawia się korzystanie z pomocy społecznej ze wzgl. na ubóstwo przez osoby w wieku produkcyjnym. Dla porównania w ostatnim wierszu *Tabeli 16* podano liczbę osób korzystających z wszystkich form pomocy (nie tylko ze wzgl. na ubóstwo), zamieszkałych na obszarze rewitalizacji. Jak widać, pomimo wyraźnej tendencji spadkowej tej liczby w ostatnich latach, liczba osób w wieku produkcyjnym korzystających ze świadczeń ze względu na ubóstwo utrzymuje się na w miarę stałym poziomie. Jest to powodem, że grupa ta - z roku na rok - stanowi coraz większy procent wszystkich odbiorców świadczeń (*Wykr. 8*). To bardzo niekorzystny trend, świadczący o „uformowaniu się” grupy osób zdolnych do pracy, pozostających długotrwale bezrobotnymi i nie wykazujących aktywności w poszukiwaniu pracy, wręcz uzależnionych od pomocy społecznej. Podjęcie działań aktywizujących te osoby, stworzenie nowych miejsc pracy czy warunków zachęcających je do podjęcia działalności gospodarczej, pozwoli na stopniowe eliminowanie tego niekorzystnego zjawiska.

	2012	2013	2014
w całym mieście Bochnia	595	664	639
w obszarze rewitalizacji	145	148	133
łącznie liczba osób korzystających z wszystkich form pomocy społecznej w obszarze rewitalizacji	421	389	332

Tabela 16. Liczba osób w wieku produkcyjnym, korzystających z pomocy społecznej ze wzgl. na ubóstwo [dane: MOPS Bochnia]

Wykres 7. Liczba osób w wieku produkcyjnym, korzystających z pomocy społecznej ze wzgl. na ubóstwo
[Oprac. na podst. danych MOPS Bochnia]

Wykres 8. Udział osób w wieku produkcyjnym korzystających z pomocy społecznej ze wzgl. na ubóstwo w ogólnej liczbie korzystających z pomocy społecznej (w obszarze rewitalizacji)
[Oprac. na podst. danych MOPS Bochnia]

PRZESTĘPCZOŚĆ

Analizy przestępczości dokonano na podstawie danych Komendy Powiatowej Policji w Bochni. Pod uwagę wzięto najczęstsze rodzaje popełnianych przestępstw i wykroczeń na terenie miasta. Przeanalizowano dane z ostatnich trzech lat dotyczące: bójek i pobić (art. 158 KK), kradzieży i wymuszeń (art. 280, 281, 282 KK) oraz aktów wandalizmu (art. 288 KK).

Wynika z nich, że w mieście liczba odnotowanych przypadków przestępczości tzw. „chuligańskiej” z roku na rok rośnie. W obszarze rewitalizacji po gwałtownym wzroście tego rodzaju przestępczości w 2013 roku policja i straż miejska podjęły intensywne działania mające na celu ograniczenie tych zjawisk. Na sporej części ścisłego centrum miasta wprowadzono monitoring, wzrosła wykrywalność sprawców, nasilono patrole. Doprowadziło to do zatrzymania wzrostu a nawet nieznacznego spadku niektórych rodzajów przestępczości na tym obszarze. Nie zmienia to jednak faktu, że na terenie stanowiącym zaledwie kilka procent obszaru miasta popełnianych jest blisko połowa tego typu przestępstw, a wskaźnik przestępczości w przeliczeniu na 1000 mieszkańców jest dla obszaru rewitalizacji dwukrotnie wyższy niż w całym mieście. To skutek stopniowego wyludniania się centrum miasta, złego stanu przestrzeni publicznych, coraz liczniejszych w tym rejonie miasta pustostanów czy wreszcie braku monitoringu poza ścisłym centrum.

Opisaną sytuację obrazują poniższe tabele i wykres.

	2012	2013	2014
Całe miasto	110	119	139
Obszar rewitalizacji	42	67	65

Tabela 17. Przestępczość "chuligańska" w Bochni ogółem [Oprac. na podst. danych KP Policji w Bochni]

	2012	2013	2014
Całe miasto	3,69	4,00	4,69
Obszar rewitalizacji	5,90	9,54	9,36

Tabela 18. Wskaźniki przestępczości w przeliczeniu na 1000 mieszkańców [Oprac. na podst. danych KP Policji w Bochni]

Wykres 9. Wskaźniki przestępczości w przeliczeniu na 1000 mieszkańców [Oprac. na podst. danych KP Policji w Bochni]

Analiza powyższych czynników wskazuje na znacząco większe nasilenie niekorzystnych zjawisk w centrum miasta (obszarze rewitalizacji) w stosunku do pozostałej jego części i miasta ogółem.

3. DELIMITACJA OBSZARÓW ZDEGRADOWANYCH

DIAGNOZA I IDENTYFIKACJA POTRZEB REWITALIZACYJNYCH, W TYM TERYTORIÓW WYMAGAJĄCYCH WSPARCIA

Delimitacja obszarów rewitalizacji, tj. określenie rozmieszczenia problemów w przestrzeni miasta Bochnia, została przeprowadzona w oparciu o dotychczasowy Lokalny Program Rewitalizacji Miasta Bochnia Stare Miasto – Osiedla na lata 2007-2013. Analiza problemów i zjawisk kryzysowych przedstawiona w poprzednim rozdziale potwierdziła celowość prowadzonych od 2007 r. działań rewitalizacyjnych, jak również wykazała konieczność ich kontynuacji, przede wszystkim w sferze społeczno-gospodarczej. Dotychczasowy obszar rewitalizacji obejmował Stare Miasto czyli historyczną część zawierającą się w poszerzonej strefie konserwatorskiej oraz Osiedla: Niepodległości, Windakiewicza, Śródmieście – Campi, Św. Jana – Murowianka oraz Słoneczne. Szczegółowy przebieg granic obrazuje Rys. 6. Przedmiotowy obszar swoim zasięgiem obejmował bezpośrednio 60% mieszkańców oraz 12% powierzchni miasta.

Rysunek 5. Studia nad delimitacją obszaru działań rewitalizacyjnych w Bochni
[źródło: LPRmBSMO 2007-2013]

Jak już wspomniano, w związku z wprowadzeniem **Wytycznych w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020** zaszła konieczność ograniczenia działań rewitalizacyjnych do obszaru, który zamieszkuje nie więcej niż 30% mieszkańców oraz stanowi nie więcej niż 20% powierzchni miasta³.

Zakres problemowy badań nad zjawiskami kryzysowymi, które zostały przeprowadzone w trakcie prac nad projektem roboczej wersji nowego programu przedstawiono w rozdziale poświęconym aktualnej skali i charakterowi potrzeb rewitalizacyjnych w Bochni. Konkluzja, która stanowi podsumowanie tych badań, kieruje dalsze prace nad delimitacją obszarów zdegradowanych w stronę śródmieścia – historycznego centrum Bochni. Zachowana funkcja i monocentryczna forma historycznego układu urbanistycznego, stanowiła istotne uwarunkowanie dla określenia granic terytorium kolejnych działań rewitalizacyjnych. Przesłanką dla takiego podejścia jest również wielka wartość dziedzictwa kulturowego, skupionego w tej części miasta.

Historyczne centra europejskich miast, charakteryzujące się wyjątkowo dużą złożonością struktury społeczno-przestrzennej nacechowaną ponadprzeciętnym nasileniem różnorodnych zjawisk, korzystnych i niekorzystnych dla rozwoju. Jak wynika z badań, skutki zmian kulturowych i ekonomicznych, w wyniku których zachodzą przekształcenia społeczno-gospodarcze w miastach, koncentrują się właśnie w centrach.

³ Przytoczone warunki zostały przedstawione w rozdziale 3 Wytycznych, ust. 4
(źródło: www.funduszeuropejskie.gov.pl/media/6107/Wytyczne_dot_rewitalizacji_zatwierdzone_3VII2015.pdf).

Nagromadzenie szpeczących reklam w przestrzeni publicznej. Fot. Zygmunt Kaczmarek

Kumulacja niekorzystnych zmian, nawarstwiających się w czasie objawia się degradacją centrum, które choć wciąż pełni istotną rolę w życiu miasta, generuje problemy coraz wyraźniej odczuwalne w skali całego miasta (np. jednokierunkowe migracje, ubóstwo, uzależnienia, przestępczość, dekapitalizacja zabudowy).

Zważywszy, że gęstość zaludnienia i zabudowy, która charakteryzuje śródmieście Bochni przewyższa nie tylko przeciętną dla tego miasta, ale jest wyższa niż w jego pozostałych częściach (osiedlach/dzielnicach) należy założyć, że największe potrzeby rewitalizacyjne, wobec występującego w nim ponadprzeciętnego nasilenia problemów wywołanych określonymi czynnikami kryzysowymi (opisanymi w poprzednim rozdziale) występują właśnie w śródmieściu (tj. w centralnej części Bochni). Na tej podstawie, biorąc pod uwagę dotychczasowy przestrzenny zakres działań rewitalizacyjnych w Bochni, przyjęto granice roboczego obszaru rewitalizacji (*Rysunek 2*), jako granice przyszłego **terytorium wsparcia**.

Delimitacja obszaru – ustalenie terytorium wsparcia, wynika z opisanej wcześniej diagnozy zjawisk kryzysowych, która po przeprowadzeniu analiz porównawczych na polach: demografii, przedsiębiorczości i zatrudnienia, problemów społecznych i przestępczości potwierdziła zasadność wstępnego założenia, o ograniczonej skali występujących w mieście problemów i potrzebie koncentracji na ulegającym sukcesywnej degradacji śródmieściu/centrum. Wnioski potwierdzające założenie, że sytuacja w śródmieściu wyraźnie odbiega in minus od przeciętnej dla miasta przyniosło także badanie przeprowadzone w lipcu 2015 r. Badanie przeprowadzili pracownicy Urzędu Miasta. W badaniu wzięło udział 66 osób, w dwóch turach (grupach): „Otwartej” (badanie kwestionariuszowe przeprowadzone wśród przypadkowej grupy mieszkańców i gości, wybranej losowo, na ulicach miasta) i „Magistrat” (badanie wśród pracowników Urzędu Miasta, dobrowolne i anonimowe). Poniżej, w tabeli

zebrano problemy – zadania do rozwiązania w centrum Bochni, pogrupowane w oparciu o szczegółowy wykaz odpowiedzi respondentów, w obu grupach.

Kolejność wg ilości wskazań	Problem do rozwiązania	Ilość wskazań w obu grupach łącznie [i jako % możliwych]
1	Komunikacja i organizacja ruchu samochodów (30), w tym rozwiązanie problemu trwałego deficytu miejsc parkingowych (33)	63 [95%]
2	Stan - wygląd zabudowy i zagospodarowania terenu w tym Rynku (18) i plant Salinarnych (5) oraz szpecące reklamy (9)	32 [48%]
3	Niedostatek zieleni (13), ławek (2) i toalet (3)	18 [27%]
4	Nieporządek, brud i zachowania aspołeczne (7)	17 [25%]
5	Różne inne deficyty (np. fontanna, kawiarnie, ścieżki rowerowe i spacerowe, trasy do biegania, siłownia, miejsca odpoczynku)	11 [16%]
6	Mała ilość wydarzeń, imprez i akcji, monotonia (mało się dzieje)	5 [~8%]

Tabela 19. Wyniki badań ankietowych wśród mieszkańców i turystów, dot. problemów występujących w Śródmieściu Bochni [Oprac. własne]

W trakcie prac nad delimitacją, określeniem terytorium wsparcia i identyfikacją potrzeb rewitalizacyjnych przeprowadzono dwa spotkania z interesariuszami procesu rewitalizacji: – potencjalnymi kluczowymi partnerami (Starostwo, Gmina Bochnia, przedsiębiorcy) oraz przedstawicielami organizacji pozarządowych.

Rezultaty dyskusji nad przedstawioną propozycją roboczego obszaru rewitalizacji potwierdziły, że wstępny obszar rewitalizacji został właściwie określony, a uwzględnienie przy wyznaczeniu jego granic uwarunkowań wynikających z użytkowania terenu (przebieg ulic, linie zabudowy) i warunków topograficznych (np. koryto rzeki) minimalizuje ryzyko konfliktów przy programowaniu działań i ich przyszłym wdrażaniu. Mapa (rys.6) pokazuje robocze granice obszaru rewitalizacji (terytorium wsparcia). Parametry tak zdefiniowanego obszaru rewitalizacji (terytorium wsparcia), tj. : ludność i wielkość, w odniesieniu do dotychczasowego obszaru rewitalizacji i do całego miasta przedstawiono w tabeli poniżej.

	Ludność	% Miasta	Powierzchnia (ha)	% Miasta
Dotychczasowy obszar rewitalizacji	17 443	58,8	370	12,4
Obszar rewitalizacji Śródmieście/centrum (terytorium wsparcia)	6 944	23,4	132	4,4
Miasto Bochnia	29 669	100	2 998	100

Tabela 20. Parametry obszaru rewitalizacji – terytorium wsparcia

LEGENDA

zdelimitowany
obszar rewitalizacji

Rysunek 6. Delimitacja - terytorium wsparcia [Oprac. mapy Dominika Ropek]

Estetyka w ścisłym centrum miasta. Fot. Dagmara Mliczyńska - Hajda

Robocza delimitacja obszaru rewitalizacji określa te części śródmieścia, które powinny podlegać działaniom rewitalizacyjnym. Proponowany nowy obszar rewitalizacji spełnia wymagania Wytucznych MIR, o których była już mowa wcześniej. Ukonkretnienie granic obszaru rewitalizacji nastąpi w kolejnej fazie prac nad programem. Nowa, robocza delimitacja obszaru rewitalizacji nie burzy wcześniejszych ustaleń, tj. uwzględnia wcześniej zdiagnozowane rozmieszczenie problemów, które uzasadniają potrzebę rewitalizacji w Bochni.

IDENTYFIKACJA POTRZEB REWITALIZACYJNYCH

Identyfikacja potrzeb rewitalizacyjnych, przeprowadzona z uwzględnieniem i w odniesieniu do: czynników i zjawisk kryzysowych oraz rezultatów analizy porównawczej (która została przedstawiona w poprzednim rozdziale i podsumowana w pierwszej części tego rozdziału), prowadzi do sformułowania następującego zakresu pożądanych działań (projektów rewitalizacyjnych), w roboczym obszarze rewitalizacji (śródmieściu Bochni):

→ KIERUNEK: Przeciwdziałanie niekorzystnym przemianom demograficznym i społecznym

- Przyciągnięcie nowych mieszkańców,
- Zwiększenie atrakcyjności śródmieścia,
- Integracja mieszkańców wokół zmian w śródmieściu (edukacja, kultura, akcje społeczne) oraz przeciwdziałanie wykluczeniu i zachowaniom aspołecznym,
- Zwiększenie szans na zatrudnienie w śródmieściu.

→ KIERUNEK: Stymulowanie większej aktywności ekonomicznej i mobilizowanie przedsiębiorczości

- Lepsze wykorzystanie kulturowego dziedzictwa Bochni,
- Zwiększenie ruchu turystycznego,
- Ożywienie gospodarcze – nowe formy działalności lub rozszerzenie obecnych (młodzi przedsiębiorcy).

Konieczność podjęcia działań dot. lepszego wykorzystywania dziedzictwa. Fot. Łukasz Chojecki

4. WIZJA WYPROWADZENIA OBSZARU ZDEGRADOWANEGO ZE STANU KRYZYSOWEGO (PLANOWANY EFEKT REWITALIZACJI)

Wizja stanowi obraz pożądanego stanu, jaki społeczność lokalna chce osiągnąć na koniec wdrażania Programu Rewitalizacji Bochni na lata 2015-2025.

Ponieważ Śródmieście Bochni nie posiada jednolitego, spójnego programu działań naprawczych, rewitalizacja kojarzy się przede wszystkim z punktowymi zmianami, związanymi głównie z doraźnym zapobieganiem niszczenia form materialnych. Najczęściej mianem „rewitalizacji” określa się wszelkiego rodzaju modernizacje, remonty, naprawy, typu - odnowienie elewacji, naprawa chodnika, remont nawierzchni drogowej itp. Tymczasem rewitalizacja – jako kompleksowy proces przemian obejmuje swoim zasięgiem wiele płaszczyzn życia w mieście. Dotyczy w sposób szczególny:

- jakości życia mieszkańców,
- zastopowania odpływu osób wykształconych i przedsiębiorców,
- podniesienia atrakcyjności przestrzeni publicznej,
- wykorzystania potencjału turystycznego w oparciu o dziedzictwo itp.

Brak spójności w postrzeganiu przyszłości obszaru miejskiego powoduje sytuację, w której interesariusze nie zauważają wielu potencjalnych korzyści wynikających z synergii projektów w ramach procesu rewitalizacji Bochni jak np. tworzenie nowych miejsc pracy, zainicjowanie pozytywnych trendów demograficznych itp.

Poniższy diagram ilustruje obecną sytuację i potrzebę sformułowania klarownego komunikatu na temat wizji rewitalizacji.

Rysunek 7. Obecna forma wizji odnowy i rozwoju Śródmieścia Bochni [Oprac. Adam Piskór, Fundacja Salina Nova]

NAJWAŻNIEJSZE CECHY DOBRZE SFORMUŁOWANEJ WIZJI.

Wizja wyprowadzenia obszaru zdegradowanego ze stanu kryzysowego przedstawia w syntetyczny sposób, jak Program Rewitalizacji powinien być postrzegany przez różnych interesariuszy.

Poniżej zestawiono podstawowe cechy poprawnie określonej wizji:

- Ścisłe jej powiązanie z celami strategicznymi Programu Rewitalizacji - tzn. jest podstawą do wyznaczenia celów prowadzących do jej realizacji.
- Wyznacza realny kierunek działania, w odniesieniu do jednostek czasu.
- Definiuje obraz „produktu” końcowego Programu Rewitalizacji (innym słowy czym będzie Śródmieście Bochni za 10 lat w perspektywie do 2025r.).
- Jest zwięzła i zrozumiała.
- Motywuje jej twórców i interesariuszy do działań na rzecz jej realizacji.

Wykorzystując rezultaty grupowej pracy twórczej oraz wnioski z prowadzonych na przestrzeni lat 2014-2015 konsultacji społecznych (w tym m.in. wnioski z Raportu z warsztatów urbanistycznych „CHARRETTE” – Jaka przyszłość dla Śródmieścia Bochni?) dokonano identyfikacji najważniejszych atrybutów wizji wyprowadzenia obszaru Śródmieścia Bochni z sytuacji kryzysowej.

Przez atrybuty wizji należy rozumieć zestaw oczekiwanych korzyści wynikających z realizacji projektów i przedsięwzięć rewitalizacyjnych (planowany efekt rewitalizacji). Zostały one doprecyzowane do poziomu atrakcyjnych komunikatów będących podstawą formułowania finalnego tekstu wizji.

Podstawowym założeniem, związanym z wyprowadzeniem obszaru zdegradowanego ze stanu kryzysowego jest odwrócenie negatywnych zjawisk zdiagnozowanych w poprzednich rozdziałach niniejszego opracowania.

Konsekwentne, przemyślane działania systemowe, wdrażane etapami, przy udziale społeczeństwa pozwolą na stopniową poprawę funkcjonowania całej przestrzeni miejskiej na wszystkich płaszczyznach. Projekty rewitalizacyjne zawarte w przedmiotowym Programie Rewitalizacji Bochni na lata 2015 – 2025 to lista współzależnych i wzajemnie się uzupełniających przedsięwzięć, będących podstawą do zażegnania złych relacji obecnie istniejących w Bochni. PRB opiera się na dwóch, kluczowych, dużych projektach, zawierających szereg mniejszych podprojektów składowych. Bazę powyższego schematu stanowią:

- 1) Zintegrowany Projekt Rynek (ZPR)
- 2) Zintegrowany Projekt Planty (ZPP)

Oba w/w zostały wypracowane w trakcie spotkań Zespołu ds. Rewitalizacji Bochni, przy udziale Eksperta prowadzącego. Do przeprowadzenia wspólnych przedsięwzięć na rzecz miasta, oprócz pracowników Urzędu Miasta zaproszono także interesariuszy niezależnych, organizacje pozarządowe, największych przedsiębiorców Bochni oraz grono konsultantów merytorycznych. Schematy ideowe i koncepcje projektów zintegrowanych poddano ocenie Konserwatora Zabytków, prof. historyków sztuki, architektów i urbanistów.

Spotkanie z kluczowymi interesariuszami, 3 września 2015 r. Fot. Łukasz Chojecki

FINALNY TEKST WIZJI ŚRÓDMIEŚCIA BOCHNI 2025

Wizję wyprowadzenia obszarów zdegradowanych Śródmieścia Bochni z sytuacji kryzysowej (planowany efekt rewitalizacji w roku 2025), sformułowano w następujący sposób:

**ŚRÓDMIEŚCIE BOCHNI TO SYMBOL MIASTA BUDZĄCEGO SIĘ DO ŻYCIA.
STYLÓWA DZIELNICA CZERPIĄCA Z BOGATEGO DZIEDZICTWA
SALINARNEGO MIASTA I EMANUJĄCA NOWOCZESNOŚCIĄ.**

**KOMPAKTOWA PRZESTRZEŃ, ATRAKCYJNA DO ŻYCIA, PRACY,
PROWADZENIA BIZNESU I SPĘDZANIA WOLNEGO CZASU,
POŁĄCZONA CIĄGAMI PIESZO ROWEROWYMI DOSTĘPNA W ZASIĘGU RĘKI.**

**TO MIEJSCE, GDZIE PULS MIASTA BIJE NAJMOCNIEJ,
PRZYCIĄGAJĄCE MIESZKAŃCÓW, PRZEDSIĘBIORCÓW I TURYSTÓW.
INSPIRUJĄCE DO NOWYCH POMYSŁÓW
ORAZ POBUDZAJĄCE DO DZIAŁANIA**

NAJWAŻNIEJSI ADRESACI PLANOWANYCH EFEKTÓW REWITALIZACJI ŚRÓDMIEŚCIA BOCHNI

Wizja rewitalizacji Bochni została nakreślona z myślą o różnych grupach interesariuszy, którzy będą adresatami planowanych zmian na tym obszarze. Najważniejszymi grupami/beneficjentami rewitalizacji będą:

- **wszyscy mieszkańcy Bochni** – zarówno ci ze Śródmieścia, jak i pracujący w nim, uczący się i spędzający na tym terenie wolny czas,
- **firmy, instytucje i organizacje społeczne**, które chcą inwestować i działać w Śródmieściu,
- **przyjezdni** – pracujący, uczący się lub korzystający ze śródmiejskich atrakcji,
- **turyści**.

5. CELE REWITALIZACJI ORAZ ODPOWIADAJĄCE ZIDENTYFIKOWANYM POTRZEBOM REWITALIZACYJNYM KIERUNKI DZIAŁAŃ, MAJĄCYCH NA CELU ELIMINACJĘ LUB OGRANICZENIE NEGATYWNYCH ZJAWISK

Program Rewitalizacji jest skierowany do różnych grup interesariuszy. Stanowi on odpowiedź na rzeczywiste potrzeby rewitalizacyjne, które zostały zidentyfikowane w trakcie procesu programowania rewitalizacji. Potrzeby i aspiracje społeczności lokalnej zostały uwzględnione w procesie doprecyzowania celów strategicznych Programu. W niniejszym dokumencie uwzględniono cztery cele strategiczne Programu, wzajemnie ze sobą powiązane i skorelowane z wizją rewitalizacji. Dotyczą one w szczególności kwestii przestrzeni publicznej, dziedzictwa salinarnego, transportu miejskiego oraz animacji i integracji społecznej.

CEL 1: JAKOŚĆ ŻYCIA I PRZESTRZEŃ PUBLICZNA

Wzrost zaufania mieszkańców miasta, turystów i środowiska biznesu do Śródmieścia Bochni poprzez stworzenie wysokiej jakości przestrzeni publicznej przyjaznej do spotkań, pracy i rekreacji oraz stymulowanie rozwoju nowych funkcji miastotwórczych.

CEL 2: KULTURA I TURYSTYKA SALINARNA

Wzmocnienie wizerunku obszaru śródmiejskiego jako ikony marki Bochni („Miasto Soli”) („Sól Miasta”) poprzez wyeksponowanie bogatego dziedzictwa salinarnego oraz jego twórcze wykorzystanie do rozwoju turystyki i usług czasu wolnego.

CEL 3: ZRÓWNOWAŻONA KOMUNIKACJA ŚRÓDMIEJSKA

Wdrożenie systemu komunikacji oraz usprawnień infrastruktury na obszarze delimitowanym (docelowo w całym mieście) zwiększających udział transportu publicznego oraz poprawiających jakość ruchu rowerowego i sytuację pieszych, w tym osób starszych i niepełnosprawnych.

CEL 4: INTEGRACJA I INNOWACJE SPOŁECZNE

Włączenie mieszkańców w proces zmian w Śródmieściu Bochni poprzez wspieranie działań obywatelskich i inicjatyw społeczno-kulturalnych oraz animowanie sieci współpracy pomiędzy interesariuszami procesu rewitalizacji.

Planowanymi efektami działań rewitalizacyjnych będzie wykreowanie w sercu Bochni wysokiej jakości przestrzeni publicznej, która ma zachęcać mieszkańców, turystów i środowisko biznesu do zamieszkania, spędzania czasu i inwestowania w Śródmieściu Bochni. Wsparciem dla tego procesu mają być działania na rzecz wzmocnienia wizerunku tej części miasta poprzez wyeksponowanie bogatego dziedzictwa salinarnego i jego wykorzystanie do rozwoju turystyki i usług czasu wolnego. Kluczowym elementem planowanych zmian jest usprawnienie układu komunikacyjnego w centrum z priorytetem dla ruchu pieszego i rowerowego oraz komunikacji zbiorowej. Wreszcie, odnowione Śródmieście, ma inspirować do nowych pomysłów i pobudzać do działania, stanowiąc swoisty inkubator aktywności obywatelskiej oraz inicjatyw społeczno-kulturalnych, które mają być bodźcem do rozwoju całego miasta.

Planty Salinarne w Bochni. Fot. Zygmunt Kaczmarek

III. PROGRAMOWANE DZIAŁANIA REWITALIZACYJNE

Zawarte w Programie Rewitalizacji Bochni na lata 2015 – 2025 projekty rewitalizacyjne tworzą listę współzależnych i wzajemnie się uzupełniających przedsięwzięć, które są podstawą do zażegnania złych trendów i relacji zdiagnozowanych w obszarze rewitalizacji. Program Rewitalizacji Bochni opiera się na dwóch, kluczowych, dużych projektach, zawierających szereg mniejszych podprojektów składowych. Bazę powyższego schematu stanowią:

1. Zintegrowany Projekt Rynek (ZPR)
2. Zintegrowany Projekt Planty (ZPP)

Pozostałe przedsięwzięcia rewitalizacyjne tworzą listę projektów uzupełniających działania podjęte w obu projektach kluczowych.

Wzajemne powiązania projektów inwestycyjnych z tzw. „miękkimi” oraz współzależność projektów pomiędzy sobą dają szansę przeprowadzenia procesu rewitalizacji w sposób pełny i skuteczny.

Działania rewitalizacyjne są odpowiedzią na występujące zjawiska kryzysowe w obszarze rewitalizacji.

Oba projekty kluczowe mają na celu przywrócenie/udostępnienie mieszkańcom i turystom niepowtarzalnych, atrakcyjnych, mających głębokie zakorzenienie w salinarnej historii miasta przestrzeni publicznych Śródmieścia Bochni. Przestrzeni, w których chętnie się przebywa, wypoczywa, mieszka i inwestuje. Przestrzeni, w których bogata oferta zachęca do uczestnictwa w wydarzeniach i promuje miasto. Gdzie zarówno mieszkańcy jak i turyści zawsze znajdą „coś dla siebie”, by w nietuzinkowy sposób spędzić czas.

1. LISTA PLANOWANYCH PROJEKTÓW I PRZEDSIĘWZIĘĆ REWITALIZACYJNYCH WRAZ Z OPISEM

Rysunek 8. Mapa poglądowa projektów rewitalizacyjnych na obszarze delimitowanym [grafika: Łukasz Chojecki]

ZINTEGROWANY PROJEKT RYNEK

- 1.1. Rynek od nowa
- 1.2. Wirydarz – rewitalizacja dziedzińca Muzeum im. St. Fischera w Bochni
- 1.3. Cieszymy oczy – estetyzacja kamienic
- 1.4. Strefa spotkań – woonerf w Rynku
- 1.5. Strefa ograniczonego parkowania
- 1.6. Utworzenie Inkubatora Art-Przedsiębiorczości
- 1.7. Civitas
- 1.8. Turisticus – trasy spacerowe
- 1.9. Lody z kawałkami soli – produkt regionalny
- 1.10. Bochnia może być piękna
- 1.11. Wspólna przestrzeń - zmiana prawa miejscowego
- 1.12. Bochnia w kwiatkach
- 1.13. Poczekalnia miejska
- 1.14. Archi-Edu - edukacja architektoniczna
- 1.15. Dzień otwarty w pracowniach architektonicznych
- 1.16. Audyt przestrzeni miejskiej
- 1.17. Zajęcia aktywnej integracji dla osób wykluczonych lub zagrożonych wykluczeniem społecznym – Klub Integracji Społecznej
- 1.18. Z przedsiębiorczością na ty
- 1.19. Strefa kawy i soli – utworzenie ogródków kawiarniano-gastronomicznych
- 1.20. Inwestycja Roku

ZINTEGROWANY PROJEKT PLANTY

- 2.1. Rewaloryzacja Plan Salinarnych
- 2.2. Tężnia z komorą solną
- 2.3. Artyści na Plantach
- 2.4. Koncerty w altanie
- 2.5. Mediateka Bocheńska (Biblioteka Przyszłości)
- 2.6. Rewitalizacja Zamku Żupnego
- 2.7. Przebudowa wraz ze zmianą sposobu użytkowania i adaptacją do nowych funkcji dawnych budynków salinarnych
- 2.8. Pierwszy Bocheński Festiwal Literacki

POZOSTAŁE PROJEKTY

- 3.1. Ożywienie zabytkowego centrum Bochni poprzez stworzenie nowoczesnej wielofunkcyjnej infrastruktury kulturalnej (sala wielofunkcyjna)
- 3.2. Ożywienie zabytkowego centrum Bochni poprzez stworzenie szerokiej oferty kulturalnej, dostępnej dla wszystkich (m.in.. Miejska Galeria Sztuki)
- 3.3. Adaptacja piwnic Miejskiego Centrum Dzieci i Młodzieży - "Ochronka" na pracownie dla dzieci i młodzieży
- 3.4. Utworzenie filii miejskiego Centrum Dzieci i Młodzieży - "Ochronka". Adaptacja budynku do standardów wymaganych dla placówek wsparcia dziennego dla dzieci i młodzieży
- 3.5. Utworzenie Centrum Transferu Wiedzy w wyniku remontu budynku Powiatowej I Miejskiej Biblioteki Publicznej w Bochni
- 3.6. Estetyzacja kamienic – Kraszewskiego 9
- 3.7. Estetyzacja kamienic – Kraszewskiego 12
- 3.8. Estetyzacja kamienic – Rzeźnicka 3
- 3.9. Poprawa bezpieczeństwa i estetyki – ul. Bernardyńska
- 3.10. Poprawa bezpieczeństwa i estetyki – ul. Dominikańska
- 3.11. Poprawa bezpieczeństwa i estetyki – ul. Rzeźnicka

- 3.12. Poprawa bezpieczeństwa i estetyki – ul. św. Kingi
- 3.13. Poprawa bezpieczeństwa i estetyki – ul. Wolnica
- 3.14. „Stara WARZELNIA”
- 3.15. Utworzenie Centrum Kompetencji Zawodowych (CKZ) na bazie istniejących warsztatów szkolnych przy ZS Nr 1 im. Stanisława Staszica w Bochni
- 3.16. Utworzenie Centrum Kompetencji Zawodowych (CKZ) na bazie istniejących warsztatów szkolnych przy ZS Nr 2 im. Stanisława Konarskiego w Bochni
- 3.17. Wdrożenie kompleksowego programu zdrowotnego w zakresie edukacji, profilaktyki i rehabilitacji, służącego przeciwdziałaniu i wczesnemu wykrywaniu chorób cywilizacyjnych
- 3.18. Utworzenie Powiatowego Inkubatora Przedsiębiorczości przy budynku dawnego internatu przy ul. Windakiewicza 9 w Bochni
- 3.19. Powiatowy program zajęć pozalekcyjnych rozwijających kompetencje kluczowe niezbędne na rynku pracy w zakresie przedmiotów przyrodniczych i matematyki oraz kompetencji informatycznych. Powiatowy program wyrównania dysproporcji edukacyjnych uczniów w zakresie kompetencji kluczowych niezbędnych na rynku pracy oraz właściwości postaw/umiejętności (kreatywność, innowacyjność, oraz pracy zespołowej)
- 3.20. Program zajęć dodatkowych wspierających rozwój właściwych postaw/umiejętności (kreatywności, innowacyjności oraz pracy zespołowej), program dodatkowych zajęć edukacyjno-wyrównawczych oraz korekcyjno-kompensacyjnych dla uczniów Zespołu Szkół nr 1 w Bochni
- 3.21. Poprawa estetyki zewnętrznej oraz modernizacja budynków użyteczności publicznej będących własnością Powiatu Bocheńskiego
- 3.22. Przebudowa/rozbudowa/modernizacja i adaptacja oraz wyposażenie pomieszczeń dawnego budynku Pogotowia Ratunkowego przy ul. Konstytucji 3 Maja w Bochni na przychodnie specjalistyczne
- 3.23. Przebudowa/rozbudowa/modernizacja wraz z poprawą estetyki zewnętrznej budynku dawnego internatu przy ul. Windakiewicza 9 w Bochni
- 3.24. Rozbudowa Zespołu Szkół nr 1 im. St. Staszica w Bochni o salę gimnastyczną wraz z infrastrukturą towarzyszącą
- 3.25. Nadanie funkcji rekreacyjnych terenom dawnej kolei wąskotorowej oraz zachowanie historycznych elementów trasy, stworzenie ścieżki historyczno – przyrodniczej

Północna pierzeja Rynku. Fot. Zygmunt Kaczmarek

ZINTEGROWANY PROJEKT RYNEK (ZPR)

1.1. Rynek OD-NOWA

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 1.1
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Gmina Miasta Bochnia
2	NAZWA PROJEKTU:	Rynek OD-NOWA
3	MIEJSCE REALIZACJI PROJEKTU	Śródmieście Bochni - Płyta Rynku
4	SKRÓCONY OPIS PROJEKTU (SYTUACJA WYJSCIOWA CEL PROJEKTU, UZASADNIENIE REALIZACJI, EFEKTY PROJEKTU)	<p>1. Sytuacja wyjściowa Projekt będzie realizowany w śródmieściu Bochni na płycie Rynku na dz. nr 6003 stanowiącej własność Gminy Miasta Bochnia. Teren Płyty Rynku obecnie jest nie zagospodarowany. Częściowo zniszczona nawierzchnia, niedostateczna ilość ławek, brak zieleni, pomnik Króla Kazimierza wymagający odnowienia oraz nie zagospodarowane otoczenie powoduje, że obszar ten nie stanowi dla mieszkańców i przyjezdnych miejsca odpoczynku, w którym chcemy się zatrzymać. Nie budzi też większego zainteresowania przechodzących turystów.</p> <p>2. Cel projektu Celem projektu jest stworzenie przestrzeni przyjaznej użytkownikom, przestrzeni będącej miejscem relaksu i spotkań mieszkańców, przestrzeni przyjaznej dla turystów zwiedzających Bochnię. Zwiększenie potencjału turystycznego. Poprawa estetyki serca miasta. Zwiększenie atrakcyjności Rynku jako miejsca wypoczynku i spotkań.</p> <p>3. Uzasadnienie celowości realizacji projektu Cel realizacji projektu to zaspokojenie potrzeb społecznych w zakresie bazy infrastruktury społecznej, integracja społeczności lokalnej, ożywienie zabytkowego centrum Bochni</p> <p>4. Efekty realizacji projektu. Atrakcyjna przestrzeń publiczna, która będzie przyciągać większą liczbę mieszkańców oraz turystów. Poprawa estetyki centrum miasta. Utworzenie miejsca zachęcającego do spotkań. Ożywienie Rynku spowoduje dobry grunt do rozwoju gospodarczego, co w perspektywie da nowe miejsca pracy.</p>
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>1. Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni, a w szczególności wykazuje widoczną zgodność z Celami nr:</p> <p>1: <i>Jakość życia i przestrzeń publiczna,</i> 2: <i>Kultura i turystyka salinarna oraz</i> 4: <i>Integracja i innowacje społeczne.</i></p>

		<p>2. Projekt realizuje cele Strategii Rozwoju Gminy Miasta Bochnia 2011-2020, w szczególności: <i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i> <i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i></p> <p>3. Zgodność z Miejscowym Planem Zagospodarowania Przestrzennego terenu „Śródmieście” w Bochni.</p>		
6	ZAKRES RZECZOWY PROJEKTU	<p>1. Opracowanie dokumentacji projektowo kosztorysowej dla przebudowy rynku obejmującej w szczególności elementy tj.:</p> <ol style="list-style-type: none"> 1). Całkowita wymiana nawierzchni płyty rynku. 2). Ratusz- rzeźba świetlna. 3). Budowa fontanny. 4). Montaż małej architektury. 5). Remont pomnika Króla Kazimierza Wielkiego wraz z iluminacją. 5). Projekt zieleni – cztery pory roku. <p>2. Realizacja zadania/budowa zgodnie z harmonogramem prac.</p>		
7	OGRANICZENIA, BARIERY, RYZYKO	Ograniczenia konserwatorskie. Archeologiczne. Uzyskanie niezbędnych decyzji pozwoleń w terminach.		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	<p>PROBLEMOWE:</p> <ol style="list-style-type: none"> 1. Ukwiecony Rynek. 2. Trasy spacerowe. 	<p>LOKALIZACJA REALIZACJI: Bochnia, dz. nr 6003 (płyta Rynku)</p>	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	<p>ROZPOCZĘCIE: Styczeń 2016</p>		<p>ZAKOŃCZENIE: Grudzień 2017</p>
10	PRZEWIDYWANY KOSZT REALIZACJI	<p>CAŁKOWITY: 8 000 000 zł</p>		<p>ŚRODKI PROJEKTODAWCY: 2 000 000 zł</p>
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	<p>BUDŻET JST: 2 000 000 zł</p>	<p>DOTACJA ŚRODKI UE: 6 000 000 zł</p>	<p>INNE:</p>
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	<p>1. Konsultacje społeczne, badanie ankietowe, dotyczące wprowadzonych zmian i ich wpływu na użytkowników przestrzeni publicznej, badanie statystyczne.</p>		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	<p>1. Okresowy pomiar ilości osób korzystających z płyty rynku po realizacji projektu. Pomiar dokonywany przy użyciu istniejącego monitoringu.</p>		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU	<p>Urząd Miasta Bochnia , ul. Kazimierza Wielkiego 2 Wanda Kubala tel. 14 61 49 134</p>		

Zintegrowany Projekt RYNEK - LPR BOCHNIA 2015-2025 - schemat

1.2. WIRYDARZ - rewitalizacja dziedzińca Muzeum im. St. Fischera w Bochni

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 1.2
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Muzeum im. St. Fischera w Bochni
2	NAZWA PROJEKTU:	WIRYDARZ. Rewitalizacja dziedzińca Muzeum im. St. Fischera w Bochni wraz z terenem przyległym
3	MIEJSCE REALIZACJI PROJEKTU	Bochnia , Rynek 20 – działki nr 6102, 6103/1 oraz 6103/2
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	Celem projektu „Wirydarz” jest przystosowanie dziedzińca oraz dotychczasowego budynku magazynowo-gospodarczego Muzeum im. St. Fischera usytuowanych na działkach 6102 oraz 6103/2, z opcjonalnym wykorzystaniem działki 6103/1, do wydatnego poszerzenia oferty edukacyjno-oświatowej realizowanej poprzez systematyczną prezentację wartościowych propozycji kulturalnych w atrakcyjnym oraz funkcjonalnie i estetycznie urządzonej otoczeniu cennego zabytku Bochni (wpisanego do rejestru zabytków, stanowiącym strefę ścisłej ochrony konserwatorskiej). Obecny stan terenu jest wysoce niezadawalający i wymaga kompleksowych rozwiązań uwzględniających zarówno specyfikę terenu, gdzie do 1777 roku mieścił się klasztor Dominikanów, jak i rosnących potrzeb i oczekiwań współczesnej publiczności muzealnej. Dzięki zrealizowaniu zadania nastąpi efektywne wykorzystanie dla celów społecznych przestrzeni wokół budynków Muzeum i zdecydowana poprawa walorów estetycznych zabytkowego centrum miasta. Zrealizowanie projektu pozwoli nie tylko na poszerzenie dotychczasowej oferty placówki, lecz wpłynie w sposób istotny na podniesienie atrakcyjności turystycznej najbliższego centrum miasta. W sferze społecznej będzie to uzyskaniem dla społeczności miasta wyjątkowo atrakcyjnego terenu dla ciekawego spędzenia wolnego czasu w zabytkowym, interesującym otoczeniu.
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	1. Projekt realizuje cele Programu Rewitalizacji Bochni, a w szczególności: <i>Cel 1: Jakość życia i przestrzeń publiczna,</i> <i>Cel 2: Kultura i turystyka salinarna,</i> <i>Cel 4: Integracja i innowacje społeczne.</i> 2. Projekt realizuje cele Strategii Rozwoju Gminy Miasta Bochnia 2011-2020, w szczególności: <i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i> <i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i> 3. Zgodność z Miejscowym Planem Zagospodarowania Przestrzennego terenu „Śródmieście” w Bochni.
6	ZAKRES RZECZOWY PROJEKTU	W ramach realizacji zadania przewiduje się: - Sporządzenie projektu rewitalizacji dziedzińca Muzeum, poprzedzonego pełnymi badaniami archeologicznymi z uwagi na usytuowanie terenu i szczególne znaczenie dla

		<p>dziejów miasta.</p> <ul style="list-style-type: none"> - Wykonanie pełnego remontu budynku magazynowo-gospodarczego i urządzenie w nim profesjonalnego magazynu muzealiów, adaptację pomieszczeń pięt na nowoczesną bibliotekę i czytelnię muzealną, w której będą udostępniane publicznie muzealia oraz materiały archiwalne i biblioteczne. Będzie to jednocześnie także zaplecze techniczno-organizacyjne dla działań kulturalnych prowadzonych bezpośrednio na dziedzińcu Muzeum. - Funkcjonalne i estetyczne urządzenie dziedzińca dostępnego zarówno z budynku Muzeum, ul. Kościuszki 2, jak i bezpośrednio z Rynku - przez działkę 6103/1, polegające na wykonaniu prac niwelacyjnych, wymianę wierzchniej warstwy gruntu, aranżację kompozycyjną, nasadzenie krzewów i innej roślinności, wykonanie alejek ich utwardzenie, urządzenie stałej ekspozycji rzeźb ceramicznych Genowefy Nowak (1927-1981). - Wykonanie zadanej estrady, montowanej w całości lub z modułów, umożliwiającej organizację szerokiego spektrum kameralnych imprez kulturalnych. W tym celu zostanie wyposażona w odpowiedniej jakości sprzęt nagłaśniający, ekran wielkoformatowy, projektor do tzw. tylnej projekcji obrazu, krzesła dla publiczności, oraz inne niezbędne urządzenia techniczne gwarantujące wysoki poziom realizacji obrazu i dźwięku oraz komfort dla wykonawców i publiczności. 		
7	OGRANICZENIA, BARIERY, RYZYKO	<ul style="list-style-type: none"> - Zabezpieczenie wystarczających środków finansowych - Ograniczenia konserwatorskie, archeologiczne - Bariery natury technicznej 		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	<p>PROBLEMOWE:</p> <ul style="list-style-type: none"> - STREFA SPOTKAŃ - woonerf w Rynku - Rynek OD-NOWA 	<p>LOKALIZACJA REALIZACJI:</p> <p>Bochnia, Rynek - działki nr 6102, 6103/1 oraz 6103/2</p>	
9	PLANOWANY TERMIN REALIZACJI	ROZPOCZĘCIE: 2016		ZAKOŃCZENIE: 2018
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 3 250 000,00		<p>ŚRODKI</p> <p>PROJEKTODAWCY:</p> <p>975 000 zł</p>
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST:	<p>DOTACJA</p> <p>ŚRODKI UE:</p> <p>2 275 000 zł</p>	INNE:
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	<ul style="list-style-type: none"> - badanie ankietowe zadowolenia mieszkańców - wzrost liczby uczestników organizowanych przez Muzeum wydarzeń 		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	<ul style="list-style-type: none"> - roczna liczba uczestników organizowanych wydarzeń w uzyskanej przestrzeni - liczba organizowanych przedsięwzięć 		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	<p>Jan Flasza – Dyrektor Muzeum im. St. Fischera w Bochni jaflasza@poczta.onet.pl</p> <p>14 612 24 26</p>		

Projekt „Wirydarz” - koncepcja zagospodarowania terenu. Proj/oprac. Dominika Ropek

1.3. CIESZMY OCZY - ESTETYZACJA KAMIENIC:

1.3.1 CIESZMY OCZY Kamienica Rynek 1

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 1.3.1
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Gmina Miasta Bochnia
2	NAZWA PROJEKTU:	CIESZMY OCZY Kamienica Rynek 1
3	MIEJSCE REALIZACJI PROJEKTU	Śródmieście Bochni – Rynek 1
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>1. Sytuacja wyjściowa Projekt będzie realizowany w śródmieściu Bochni w kamienicy Rynek 1 stanowiącej własność Gminy Miasta Bochnia. Kamienica zdegradowana, fundamenty i ściany piwnic zawilgocone, zgrzybate tynki elewacyjne. Zniszczona elewacja – wschodni gzyms na całej długości poziomo pęknięty. Zniszczona stolarka okienne i drzwiowa. Zniszczone pokrycie dachu – częściowo zniszczona blacha. Elewacja kamienicy obecnie posiada nieatrakcyjny wygląd i źle wpływa na estetykę Rynku.</p> <p>2. Cel projektu Celem projektu jest poprawa warunków mieszkaniowych, jakości zamieszkania, bezpieczeństwa użytkowników obiektu. Podniesienie standardów obiektów handlowo-</p>

		<p>usługowych. Poprawa estetyki i wizerunku miasta. Zwiększenie atrakcyjności Rynku, zwiększenie potencjału turystycznego.</p> <p>3. Uzasadnienie celowości realizacji projektu to poprawa warunków mieszkaniowych, jakości zamieszkania, bezpieczeństwa użytkowników kamienicy. Zwiększenie atrakcyjności lokali handlowo-usługowych położonych w centrum miasta. Ożywienie działalności gospodarczej w Rynku.</p> <p>4. Efekty realizacji projektu. Wzrost jakości zamieszkiwania i życia w obszarze rewitalizacji, zwiększenie atrakcyjności zamieszkiwania w śródmieściu – spowolnienie/zatrzymanie odpływu mieszkańców do innych części miasta. Wzrost satysfakcji mieszkańców, poprawa estetyki przestrzeni publicznej, która będzie przyciągać większą liczbę mieszkańców oraz turystów. Zwiększenie standardów lokali handlowo-usługowych usytuowanych na parterze kamienicy spowoduje ożywienie Rynku, wygeneruje dobry grunt do rozwoju gospodarczego, co w perspektywie da nowe miejsca pracy.</p>	
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>1. Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni, a w szczególności wykazuje widoczną zgodność z Celami 1: <i>Jakość życia i przestrzeń publiczna</i> oraz 2: <i>Kultura i turystyka salinarna</i>.</p> <p>2. Projekt realizuje cele Strategii Rozwoju Gminy Miasta Bochnia 2011-2020, w szczególności: <i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców</i> oraz <i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i></p> <p>3. Zgodność z Miejscowym Planem Zagospodarowania Przestrzennego terenu „Śródmieście” w Bochni.</p>	
6	ZAKRES RZECZOWY PROJEKTU	<p>1. Opracowanie dokumentacji projektowo kosztorysowej dla remontu kamienicy nr 1 obejmującej w szczególności elementy tj.:</p> <ol style="list-style-type: none"> 1). Wymiana pokrycia dachowego. 2). Wymiana stolarki okiennej i drzwiowej. 3). Remont elewacji zewnętrznej. 4). Iniekcja fundamentów. 5). Osuszenie i odgrzybianie. <p>2. Realizacja zadania zgodnie z harmonogramem prac.</p>	
7	OGRANICZENIA, BARIERY, RYZYKO	<p>Ograniczenia konserwatorskie. Uzyskanie niezbędnych decyzji pozwoleń w terminach.</p>	
8	POWIĄZANIE Z INNYMI PROJEKTAMI	<p>PROBLEMOWE:</p> <ul style="list-style-type: none"> - Rynek Od Nowa - Trasy spacerowe. 	<p>LOKALIZACJA REALIZACJI: Rynek 1, Bochnia</p>
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	<p>ROZPOCZĘCIE: Styczeń 2016</p>	<p>ZAKOŃCZENIE: Grudzień 2025</p>

10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 1 200 000 zł		ŚRODKI PROJEKTODAWCY: 300 000 zł
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 300 000 zł	DOTACJA ŚRODKI UE: 900 000 zł	INNE:
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Badanie ankietowe, dotyczące wprowadzonych zmian i ich wpływu na użytkowników przestrzeni publicznej, badanie statystyczne.		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Badanie statystyczne związane z ilością prowadzonych działalności gospodarczych w wyremontowanych kamienicach, dane statystyczne dotyczące ilości zameldowań, badanie opinii publicznej,		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU	Urząd Miasta Bochnia, ul. Kazimierza Wielkiego 2, Wanda Kubala tel. 14 61 49 134 Sylwia Kabat tel. 14 61 49 134		

1.3.2 CIESZMY OCZY Kamienica Rynek 3

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 1.3.2
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Gmina Miasta Bochnia
2	NAZWA PROJEKTU:	CIESZMY OCZY Kamienica Rynek 3
3	MIEJSCE REALIZACJI PROJEKTU	Śródmieście Bochni – Rynek 3
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>1. Sytuacja wyjściowa Projekt będzie realizowany w śródmieściu Bochni w kamienicy Rynek 1 stanowiącej własność Gminy Miasta Bochnia. Budynek o funkcji mieszkaniowo- usługowej. Kamienica zdegradowana, fundamenty i ściany piwnic zawilgocone, zgrzybiałe tynki elewacyjne. Zniszczona elewacja. Zniszczona stolarka okienne i drzwiowa. Elewacja kamienicy obecnie posiada nieatrakcyjny wygląd i źle wpływa na estetykę Rynku.</p> <p>2. Cel projektu Celem projektu jest poprawa warunków mieszkaniowych, jakości zamieszkania, bezpieczeństwa użytkowników obiektu. Podniesienie standardów obiektów handlowo-usługowych. Poprawa estetyki i wizerunku miasta. Zwiększenie atrakcyjności Rynku, zwiększenie potencjału turystycznego.</p> <p>3. Uzasadnienie celowości realizacji projektu to poprawa warunków mieszkaniowych, jakości zamieszkania, bezpieczeństwa użytkowników kamienicy. Zwiększenie atrakcyjności lokali handlowo-usługowych położonych w centrum miasta. Ożywienie działalności gospodarczej w Rynku.</p>

		4. Efekty realizacji projektu. Wzrost jakości zamieszkiwania i życia w obszarze rewitalizacji, zwiększenie atrakcyjności zamieszkiwania w śródmieściu – spowolnienie odpływu mieszkańców do innych części miasta. Wzrost satysfakcji mieszkańców, poprawa estetyki przestrzeni publicznej, która będzie przyciągać większą liczbę mieszkańców oraz turystów. Zwiększenie standardów lokali handlowo-usługowych usytuowanych na parterze kamienicy spowoduje ożywienie Rynku, wygeneruje dobry grunt do rozwoju gospodarczego, co w perspektywie da nowe miejsca pracy.		
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	1. Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni, a w szczególności wykazuje widoczną zgodność z Celami 1: <i>Jakość życia i przestrzeń publiczna</i> oraz 2: <i>Kultura i turystyka salinarna</i> . 2. Projekt realizuje cele Strategii Rozwoju Gminy Miasta Bochnia 2011-2020, w szczególności: <i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i> <i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i> 3. Zgodność z Miejscowym Planem Zagospodarowania Przestrzennego terenu „Śródmieście” w Bochni.		
6	ZAKRES RZECZOWY PROJEKTU	1. Opracowanie dokumentacji projektowo kosztorysowej dla remontu kamienicy Rynek nr 3 obejmującej w szczególności elementy tj.: 1). Wymiana stolarki okiennej i drzwiowej 2). Remont elewacji zewnętrznej. 3). Iniekcja fundamentów 4). Osuszenie i odgrzybianie. 2. Realizacja zadania zgodnie z harmonogramem prac.		
7	OGRANICZENIA, BARIERY, RYZYKO	Ograniczenia konserwatorskie. Uzyskanie niezbędnych decyzji pozwoleń w terminach.		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: - Rynek Od Nowa - Trasy spacerowe.	LOKALIZACJA REALIZACJI: Rynek 3, Bochnia	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: Styczeń 2016	ZAKOŃCZENIE: Grudzień 2025	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 900 000 zł	ŚRODKI PROJEKTODAWCY: 225 000 zł	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 225 000 zł	DOTACJA ŚRODKI UE: 675 000 zł	INNE:
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Badanie ankietowe, dotyczące wprowadzonych zmian i ich wpływu na użytkowników przestrzeni publicznej, badanie statystyczne.		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Badanie statystyczne związane z ilością prowadzonych działalności gospodarczych w wyremontowanych		

		kamienicach, dane statystyczne dotyczące ilości zameldowań, badanie opinii publicznej,
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU	Urząd Miasta Bochnia, ul. Kazimierza Wielkiego 2, Wanda Kubala tel. 14 61 49 134 Sylwia Kabat tel. 14 61 49 134

1.3.3 CIESZMY OCZY Kamienica Rynek 10

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 1.3.3
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ: PARTNER	Gmina Miasta Bochnia Projekt będzie realizowany przy udziale partnera prywatnego
2	NAZWA PROJEKTU:	CIESZMY OCZY Kamienica Rynek 10
3	MIEJSCE REALIZACJI PROJEKTU	Śródmieście Bochni – Rynek 10
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>1. Sytuacja wyjściowa Projekt będzie realizowany w śródmieściu Bochni w kamienicy Rynek 1 stanowiącej współwłasność Gminy Miasta Bochnia. Budynek o funkcji mieszkalno-użytkowej. Kamienica zdegradowana, fundamenty i ściany piwnic zawilgocone, zgrzybiałe tynki elewacyjne. Zniszczona elewacja. Elewacja kamienicy obecnie posiada nieatrakcyjny wygląd i źle wpływa na estetykę Rynku.</p> <p>2. Cel projektu Celem projektu jest poprawa estetyki obiektu. Podniesienie standardów obiektów handlowo-usługowych. Poprawa estetyki i wizerunku miasta. Zwiększenie atrakcyjności Rynku, zwiększenie potencjału turystycznego.</p> <p>3. Uzasadnienie celowości realizacji projektu to poprawa warunków mieszkaniowych, jakości zamieszkania. Zwiększenie atrakcyjności lokali handlowo-usługowych położonych w centrum miasta. Ożywienie działalności gospodarczej w Rynku.</p> <p>4. Efekty realizacji projektu. Wzrost jakości zamieszkiwania i życia w obszarze rewitalizacji, zwiększenie atrakcyjności zamieszkiwania w śródmieściu – spowolnienie odpływu mieszkańców do innych części miasta. Wzrost satysfakcji mieszkańców, poprawa estetyki przestrzeni publicznej, która będzie przyciągać większą liczbę mieszkańców oraz turystów. Zwiększenie standardów lokali handlowo-usługowych usytuowanych na parterze kamienicy spowoduje ożywienie Rynku, wygeneruje dobry grunt do rozwoju gospodarczego, co w perspektywie da nowe miejsca pracy.</p>
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI INNYCH	1. Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni, a w szczególności wykazuje

	PLANÓW LUB PROGRAMÓW OBOWIAZUJĄCYCH W BOCHNI	<p>widoczną zgodność z Celami 1: <i>Jakość życia i przestrzeń publiczna</i> oraz 2: <i>Kultura i turystyka salinarna</i>. 2. Projekt realizuje cele Strategii Rozwoju Gminy Miasta Bochnia 2011-2020, w szczególności:</p> <p><i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i></p> <p><i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i></p> <p>3. Zgodność z Miejscowym Planem Zagospodarowania Przestrzennego terenu „Śródmieście” w Bochni.</p>		
6	ZAKRES RZECZOWY PROJEKTU	<p>1. Opracowanie dokumentacji projektowo kosztorysowej dla remontu kamienicy Rynek nr 10 obejmującej w szczególności elementy tj.:</p> <p>1). Remont elewacji zewnętrznej. 2). Iniekcja fundamentów. 3). Osuszenie i odgrzybianie.</p> <p>2. Realizacja zadania zgodnie z harmonogramem prac.</p>		
7	OGRANICZENIA, BARIERY, RYZYKO	<p>Ograniczenia konserwatorskie. Uzyskanie niezbędnych decyzji pozwoleń w terminach.</p>		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	<p>PROBLEMOWE:</p> <ul style="list-style-type: none"> - Rynek Od Nowa - Trasy spacerowe - STREFA SPOTKAŃ - woonerf w Rynku 	<p>LOKALIZACJA REALIZACJI: Rynek 10, Bochnia</p>	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	<p>ROZPOCZĘCIE: Styczeń 2016</p>		<p>ZAKOŃCZENIE: Grudzień 2025</p>
10	PRZEWIDYWANY KOSZT REALIZACJI	<p>CAŁKOWITY: 450 000 zł</p>		<p>ŚRODKI PROJEKTODAWCY: 112 500 zł</p>
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	<p>BUDŻET JST: 112 500 zł</p>	<p>DOTACJA ŚRODKI UE: 337 500 zł</p>	<p>INNE:</p>
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	<p>Badanie ankietowe, dotyczące wprowadzonych zmian i ich wpływu na użytkowników przestrzeni publicznej, badanie statystyczne.</p>		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	<p>Badanie statystyczne związane z ilością prowadzonych działalności gospodarczych w wyremontowanych kamienicach, dane statystyczne dotyczące ilości zameldowań, badanie opinii publicznej,</p>		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU	<p>Urząd Miasta Bochnia, ul. Kazimierza Wielkiego 2, Wanda Kubala tel. 14 61 49 134 Sylwia Kabat tel. 14 61 49 134</p>		

1.3.4 CIESZMY OCZY Kamienica Rynek 14

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 1.3.4
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Gmina Miasta Bochnia
2	NAZWA PROJEKTU:	CIESZMY OCZY Kamienica Rynek 14
3	MIEJSCE REALIZACJI PROJEKTU	Śródmieście Bochni – Rynek 14
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>1. Sytuacja wyjściowa Projekt będzie realizowany w śródmieściu Bochni w kamienicy Rynek 1 stanowiącej własność Gminy Miasta Bochnia. Budynek o funkcji mieszkalno-usługowej. Kamienica zdegradowana, fundamenty i ściany piwnic zawilgocone, zgrzybiałe tynki elewacyjne. Zniszczona elewacja – oberwane gzymsy na całej długości, popękana elewacja. Zniszczona stolarka okienne i drzwiowa. Zniszczone pokrycie dachu – zniszczona przerdzewiała blacha. Elewacja kamienicy obecnie posiada nieatrakcyjny wygląd i źle wpływa na estetykę Rynku.</p> <p>2. Cel projektu Celem projektu jest poprawa warunków mieszkaniowych, jakości zamieszkania, bezpieczeństwa użytkowników obiektu. Podniesienie standardów obiektów handlowo-usługowych. Poprawa estetyki i wizerunku miasta. Zwiększenie atrakcyjności Rynku, zwiększenie potencjału turystycznego.</p> <p>3. Uzasadnienie celowości realizacji projektu to poprawa warunków mieszkaniowych, jakości zamieszkania, bezpieczeństwa użytkowników kamienicy. Zwiększenie atrakcyjności lokali handlowo-usługowych położonych w centrum miasta. Ożywienie działalności gospodarczej w Rynku.</p> <p>4. Efekty realizacji projektu. Wzrost jakości zamieszkiwania i życia w obszarze rewitalizacji, zwiększenie atrakcyjności zamieszkiwania w śródmieściu – spowolnienie odpływu mieszkańców do innych części miasta. Wzrost satysfakcji mieszkańców, poprawa estetyki przestrzeni publicznej, która będzie przyciągać większą liczbę mieszkańców oraz turystów. Zwiększenie standardów lokali handlowo-usługowych usytuowanych na parterze kamienicy spowoduje ożywienie Rynku wygeneruje dobry grunt do rozwoju gospodarczego, co w perspektywie da nowe miejsca pracy.</p>
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>1. Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni, a w szczególności wykazuje widoczną zgodność z Celami 1: <i>Jakość życia i przestrzeń publiczna</i> oraz 2: <i>Kultura i turystyka salinarna</i>.</p> <p>2. Projekt realizuje cele Strategii Rozwoju Gminy Miasta</p>

		Bochnia 2011-2020, w szczególności: <i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i> <i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i> 3. Zgodność z Miejscowym Planem Zagospodarowania Przestrzennego terenu „Śródmieście” w Bochni.		
6	ZAKRES RZECZOWY PROJEKTU	1. Opracowanie dokumentacji projektowo kosztorysowej dla remontu kamienicy nr 14 obejmującej w szczególności elementy tj.: 1). Wymiana pokrycia dachowego. 2). Wymiana stolarki okiennej i drzwiowej. 3). Remont elewacji zewnętrznej. 4). Iniekcja fundamentów. 5). Osuszenie i odgrzybianie. 2. Realizacja zadania zgodnie z harmonogramem prac.		
7	OGRANICZENIA, BARIERY, RYZYKO	Ograniczenia konserwatorskie - kamienica indywidualnie wpisana do rejestru zabytków pod numerem 101/12/60 z 09.04.1960 r., konieczność opracowania dokumentacji zgodnie z wytycznymi konserwatorskimi. Uzyskanie niezbędnych decyzji pozwoleń w terminach.		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: - Rynek Od Nowa - Trasy spacerowe - STREFA SPOTKAŃ - woonef w Rynku	LOKALIZACJA REALIZACJI: Rynek 14, Bochnia	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: Styczeń 2016	ZAKOŃCZENIE: Grudzień 2025	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 1 500 000 zł	ŚRODKI PROJEKTODAWCY: 375 000 zł	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 375 000 zł	DOTACJA ŚRODKI UE: 1 125 000 zł	INNE:
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Badanie ankietowe, dotyczące wprowadzonych zmian i ich wpływu na użytkowników przestrzeni publicznej, badanie statystyczne.		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Badanie statystyczne związane z ilością prowadzonych działalności gospodarczych w wyremontowanych kamienicach, dane statystyczne dotyczące ilości zameldowań, badanie opinii publicznej,		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU	Urząd Miasta Bochnia, ul. Kazimierza Wielkiego 2, Wanda Kubala tel. 14 61 49 134 Sylwia Kabat tel. 14 61 49 134		

1.3.5 CIESZMY OCZY Kamienica Rynek 15

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 1.3.5
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Gmina Miasta Bochnia
2	NAZWA PROJEKTU:	CIESZMY OCZY Kamienica Rynek 15
3	MIEJSCE REALIZACJI PROJEKTU	Śródmieście Bochni – Rynek 15
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>1. SYTUACJA WYJŚCIOWA Projekt będzie realizowany w śródmieściu Bochni w kamienicy Rynek 1 stanowiącej własność Gminy Miasta Bochnia. Budynek o funkcji mieszkalno-usługowej. Budynek w rzucie w kształcie litery L. Dach kamienicy pokryty od strony ul. Kraszewskiego dachówką, a od strony Rynku blachą. Od strony ul. Kraszewskiego kamienica zdegradowana, fundamenty i ściany piwnic zawilgocone, zgrzybiałe tynki elewacyjne. Zniszczona, popękana elewacja – oberwane gzymsy na całej długości. Zniszczona stolarka okienne i drzwiowa. Zniszczone pokrycie dachu – dachówka uległa biologicznemu zużyciu od strony Rynku pokrycie dachu -blacha do malowania. Elewacja kamienicy obecnie posiada nieatrakcyjny wygląd i źle wpływa na estetykę centrum miasta.</p> <p>2. CEL PROJEKTU Celem projektu jest poprawa warunków mieszkaniowych, jakości zamieszkania, bezpieczeństwa użytkowników obiektu. Podniesienie standardów obiektów handlowo-usługowych. Poprawa estetyki i wizerunku miasta. Zwiększenie atrakcyjności Rynku, zwiększenie potencjału turystycznego.</p> <p>3. UZASADNIENIE CELOWOŚCI realizacji projektu to poprawa warunków mieszkaniowych, jakości zamieszkania, bezpieczeństwa użytkowników kamienicy. Zwiększenie atrakcyjności lokali handlowo-usługowych położonych w centrum miasta. Ożywienie działalności gospodarczej w Rynku.</p> <p>4. EFEKTY REALIZACJI PROJEKTU. Wzrost jakości zamieszkiwania i życia w obszarze rewitalizacji, zwiększenie atrakcyjności zamieszkiwania w śródmieściu – spowolnienie odpływu mieszkańców do innych części miasta. Wzrost satysfakcji mieszkańców, poprawa estetyki przestrzeni publicznej, która będzie przyciągać większą liczbę mieszkańców oraz turystów. Zwiększenie standardów lokali handlowo-usługowych usytuowanych na parterze kamienicy spowoduje ożywienie Rynku, wygeneruje dobry grunt do rozwoju gospodarczego, co w perspektywie da nowe miejsca pracy.</p>
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI INNYCH PLANÓW LUB PROGRAMÓW	1. Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni, a w szczególności wykazuje widoczną zgodność z Celami 1: <i>Jakość życia i przestrzeń publiczna</i> oraz 2: <i>Kultura i turystyka salinarna</i> .

	OBOWIĄZUJĄCYCH W BOCHNI	2. Projekt realizuje cele Strategii Rozwoju Gminy Miasta Bochnia 2011-2020, w szczególności: <i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i> <i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i> 3. Zgodność z Miejscowym Planem Zagospodarowania Przestrzennego terenu „Śródmieście” w Bochni.		
6	ZAKRES RZECZOWY PROJEKTU	1. Opracowanie dokumentacji projektowo kosztorysowej dla remontu kamienicy nr 15 obejmującej w szczególności elementy tj.: 1). Wymiana pokrycia dachowego od ul. Kraszewskiego (część dachu pokryta dachówką). 2). Wymiana stolarki okiennej i drzwiowej od strony ul. Kraszewskiego. 3). Remont elewacji zewnętrznej od strony ul. Kraszewskiego. 4). Iniekcja fundamentów. 5). Osuszenie i odgrzybianie. 2. Realizacja zadania zgodnie z harmonogramem prac.		
7	OGRANICZENIA, BARIERY, RYZYKO	Ograniczenia konserwatorskie. Uzyskanie niezbędnych decyzji pozwoleń w terminach.		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: - Rynek Od Nowa - Trasy spacerowe - STREFA SPOTKAŃ - woonef w Rynku	LOKALIZACJA REALIZACJI: Rynek 15, Bochnia	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: Styczeń 2016	ZAKOŃCZENIE: Grudzień 2025	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 1 450 000 zł	ŚRODKI PROJEKTODAWCY: 362 500 zł	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST:	DOTACJA ŚRODKI UE: 1 087 500 zł	INNE:
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Badanie ankietowe, dotyczące wprowadzonych zmian i ich wpływu na użytkowników przestrzeni publicznej, badanie statystyczne.		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Badanie statystyczne związane z ilością prowadzonych działalności gospodarczych w wyremontowanych kamienicach, dane statystyczne dotyczące ilości zameldowań, badanie opinii publicznej,		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU	Urząd Miasta Bochnia, ul. Kazimierza Wielkiego 2, Wanda Kubala tel. 14 61 49 134 Sylwia Kabat tel. 14 61 49 134		

1.4. STREFA SPOTKAŃ - woonerf w Rynku

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 1.4
1	WNIOSKODAWCA: NAZWA KOMÓRKI ORGANIZACYJNEJ: PARTNER SPOŁECZNY: PARTNER PRYWATNY:	Urząd Miasta Bochnia - Wydział Promocji i Rozwoju Miasta Bocheńska Fundacja „Salina NOVA” Restauracja Ar Rest Group Artur Czerski Restauracja “Da Grasso”
2	NAZWA PODPROJEKTU:	STREFA SPOTKAŃ – woonerf w Rynku
3	MIEJSCE REALIZACJI PROJEKTU	Projekt będzie realizowany przy północnej i wschodniej pierzei Rynku Staromiejskiego oraz w ciągu ulicy Solnej biegnącej do Rynku, na działkach stanowiących własność Gminy Miasta Bochnia.
4	SKRÓCONY OPIS PROJEKTU (SYTUACJA WYJŚCIOWA, CEL PROJEKTU, UZASADNIENIE REALIZACJI, EFEKTY PROJEKTU)	<p>1. Sytuacja wyjściowa</p> <p>Przestrzeń, które znajdują się pomiędzy płytą Rynku a zabudową jego pierzei obecnie pełnią obecnie funkcję głównie komunikacyjną i parkingową. Przy tym są mało bezpieczne i nieprzyjazne dla pieszych lub rowerzystów, stwarzają także barierę dla osób niepełnosprawnych. Dotyczy to w szczególności północnej i wschodniej pierzei Rynku, gdzie Intensywny ruch kołowy oraz miejsca postojowe dla samochodów usytuowane po stronie płyty Rynku potęgują wrażenie „oderwania” przestrzeni pierzei od najważniejszego placu miejskiego. W rezultacie pierzeja wraz z usługami na parterach jest niedostępna i zupełnie z placem niepowiązana. Ze szkodą dla większości użytkowników tej części Śródmieścia: mieszkańców, przechodniów, klientów lokali użytkowych, przedsiębiorców czy też zwiedzających nasze miasto. Podobna sytuacja dotyczy ulicy Solnej, której obecnie pełni przede wszystkim funkcję drogi „tranzytowej” dla właścicieli samochodów, którzy nie posiadają żadnego interesu poza jednorazowym przejechaniem przez ulicę.</p> <p>2. Cel projektu</p> <p>Celem jest stworzenie przyjaznej przestrzeni publicznej dla mieszkańców miasta i przyjezdnych poprzez przekształcenie północnej i wschodniej pierzei Rynku oraz ulicy Solnej w strefę typu woonerf, czyli podwórca miejskiego na wzór ulic występujących w Holandii i Skandynawii. Można powiedzieć, że woonerf jest jednocześnie ulicą, parkingiem, deptakiem i miejscem spotkań.</p> <p>Jednym z celów projektu jest powiązanie pierzei z placem Rynku i stworzenie naturalnej „strefy spotkań” do spędzania czasu i rekreacji, z priorytetem dla ruchu pieszych, a także zmniejszenie i ograniczenie „tranzytowego” ruchu samochodowego na pierzejach oraz ulicy Solnej dla osób nie posiadających żadnego interesu w tej części miasta, a traktujących ją jako miejsce do jednorazowego przejechania.</p>

		<p>3. Uzasadnienie celowości realizacji projektu</p> <p>Realizacja projektu wpłynie korzystnie na historyczny ład przestrzenny w Śródmieściu Bochni, przyczyniając się do stworzenia zupełnie nowej jakości przestrzeni publicznej w rejonie Rynku Staromiejskiego.</p> <p>Przekształcone pierzeje i ulice będą dużo bardziej bezpieczne dla pieszych i rowerzystów, a jednocześnie zachowają niezbędną funkcję komunikacyjną.</p> <p>Projekt będzie sprzyjać integracji społecznej poprzez wykreowanie przestrzeni publicznej, gdzie można przyjemnie spędzać czas.</p> <p>Strefa typu woonerf będzie także pozytywnie oddziaływać na zwiększenie aktywności społecznej, kulturalnej i gospodarczej w tej części miasta..</p> <p>Przebudowa północnej pierzei umożliwi rozwój małego biznesu m.in. poprzez lokalizację ogródków gastronomicznych dla znajdujących się tutaj kawiarni i restauracji. Wzdłuż wschodniej pierzei Rynku należy wspierać rozwój funkcji kulturotwórczych animowanych przez Muzeum im. Fischera. Natomiast przy ulicy Solnej po jej przekształceniu w woonerf rozwój nieuciążliwych usług m.in. przestrzeń dla rzemieślników dawnych zawodów np. krawiectwo, szewc, kaletnik oraz turystyczna baza usługowa i gastronomia - jedzenie domowe z kuchni regionalnej.</p> <p>Dodatkowo dzięki preferencyjnemu najmowi przestrzeni pierzei, projekt ma szansę zaktywizować także partnerów społecznych (m.in. NGO) do prowadzenia działalności gospodarczej (np. w formie spółdzielni socjalnej) poprzez organizację kiermaszy, jarmarków i eventów przyczyniając się w ten sposób do powstania nowej formy przedsiębiorczości w mieście tzw. przedsiębiorczości społecznej.</p>
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>1. Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni, a w szczególności wykazuje widoczną zgodność z Celami 1: <i>Jakość życia i przestrzeń publiczna</i>, 3: <i>Zrównoważona komunikacja śródmiejska</i> oraz 4: <i>Integracja i innowacje społeczne</i>.</p> <p>2. Projekt realizuje cele Strategii Rozwoju Gminy Miasta Bochnia 2011-2020, w szczególności: <i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i> <i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i></p> <p>3. Zgodność z Miejscowym Planem Zagospodarowania Przestrzennego terenu „Śródmieście” w Bochni.</p>
6	ZAKRES RZECZOWY PROJEKTU	<p>1. Niezbędne badania i opracowanie dokumentacji projektowej</p> <p>2. Kompleksowa wymiana nawierzchni pierzei i ulicy (obecnie asfalt) na kostkę kamienną bazaltową lub granitową gładką wraz z podbudową, opornikami i</p>

		<p>wykończeniami brukarskimi.</p> <p>3. Uzupełnienie lub wymiana infrastruktury podziemnej lub przebudowa infrastruktury podziemnej.</p> <p>4. Wymiana oświetlenia na lampy stylizowane oraz budowa dodatkowego oświetlenia drzew.</p> <p>5. Mała architektura (stojaki na rowery, kosze na śmieci), ławki i inne)</p>		
7	OGRANICZENIA, BARIERY, RYZYKO	<p>Niewystarczająca wielkość dofinansowania ze środków UE .</p> <p>Nierozpoznany stan techniczny infrastruktury i ograniczenia konserwatorskie.</p> <p>Uzyskanie niezbędnych pozwoleń w terminach.</p> <p>Niewystarczający poziom zainteresowania ze strony przedsiębiorców oraz partnerów społecznych np. z uwagi na zbyt wysokie stawki najmu powierzchni pierzei .</p> <p>Niezadowolenie parkujących samochody z reorganizacji przestrzeni i ograniczenie w penetracji przestrzeni publicznej pojazdami</p>		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: - 13. INKUBATOR - utworzenie Inkubatora Art – Przedsiębiorczości - Rynek OD-NOWA	LOKALIZACJA REALIZACJI: Rynek, pierzeja wschodnia i północna, ul. Solna	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: Marzec 2016 r.		ZAKOŃCZENIE: Grudzień 2016r.
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 3 500 000,00 zł		ŚRODKI PROJEKTODAWCY: 875 000,00 zł
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 875 000,00 zł	DOTACJA ŚRODKI UE: 2 625 000,00 zł	INNE: Nie dotyczy
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	<p>Projekt stanowi ważny element zagospodarowania przestrzeni wokół zasadniczego zadania rewitalizacyjnego dotyczącego odnowy najważniejszego placu miejskiego – Rynku Staromiejskiego. Dzięki przekształceniu pierzei i ulicy Solnej na podwórzec miejski (tzw. woonnerf) wzrośnie dostępność dla mieszkańców, przechodniów czy też turystów do lokali usługowych na parterach oraz miejsc objętych projektami rewitalizacji zlokalizowanych na tym terenie (m.in. 13_INKUBATOR).</p> <p>Bezpośrednimi rezultatami projektu będzie wzrost liczby przedsiębiorstw ulokowanych na rewitalizowanym obszarze oraz wzrost liczby projektów realizowanych w partnerstwie z organizacjami pozarządowymi.</p> <p>Projekt przyczyni się również do zwiększenia bezpieczeństwa pieszych i rowerzystów oraz osób niepełnosprawnych korzystających z ciągu komunikacyjnego na obszarze rewitalizacji, a także wpłynie korzystanie na historyczny ład przestrzenny w Śródmieściu Bochni w rejonie realizacji projektu „Rynek OD-NOWA”.</p>		

13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	<ol style="list-style-type: none"> 1. Badania ankietowe - poznanie opinii osób korzystających ze wspólnej przestrzeni wzdłuż pierzei Rynku i ulicy Solnej. 2. Planowany do osiągnięcia rezultat „liczba przedsiębiorstw ulokowanych na zrewitalizowanych obszarach” mierzony będzie poprzez dane Urzędu Miejskiego w Bochni dotyczące ewidencji działalności gospodarczej w rejonie rewitalizacji.
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	<p>Urząd Miasta Bochnia, ul Kazimierza Wielkiego 2, Krzysztof Słowik tel. 14 61 49 133 Dominika Ropek tel. 14 61 49 131 Adam Piskór, adam.piskor@gmail.com; kom. 606 39 88 56</p>

Woonerf w Rynku. Wizualizacja A. Loryś

1.5. STREFA OGRANICZONEGO PARKOWANIA

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 1.5
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Gmina Miasta Bochnia
2	NAZWA PROJEKTU:	STREFA OGRANICZONEGO PARKOWANIA
3	MIEJSCE REALIZACJI PROJEKTU	Śródmieście Bochni
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>1. Sytuacja wyjściowa Projekt będzie realizowany w śródmieściu Bochni i obejmie parkingi ogólnodostępne w ścisłym centrum miasta (okolice Rynku). Ze wzgl. na długotrwałe parkowanie znalezienie miejsca parkingowego w centrum miasta – nawet na krótko – jest bardzo utrudnione.</p> <p>2. Cel projektu Celem projektu jest poprawa rotacji parkowania pojazdów w ścisłym centrum miasta.</p> <p>3. Uzasadnienie celowości realizacji projektu: ze względu na aktualną ograniczoną ilość miejsc parkingowych w centrum miasta wymuszenie większej rotacji parkowania pojazdów przyczyni się do zwiększenia płynności ruchu kołowego oraz zmniejszenia jego natężenia</p> <p>4. Efekty realizacji projektu. Zwiększenie rotacji parkowania pojazdów, zwiększenie dostępności społeczeństwa w dotarciu do usług znajdujących się w centrum miasta, ograniczenie liczby pojazdów w ścisłym centrum miasta.</p>
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>1. Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni, a w szczególności wykazuje widoczną zgodność z Celami 1: <i>Jakość życia i przestrzeń publiczna</i> oraz 3: <i>Zrównoważona komunikacja śródmiejska</i>.</p> <p>2. Projekt realizuje cele Strategii Rozwoju Gminy Miasta Bochnia 2011-2020, w szczególności: <i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców</i></p> <p>3. Zgodność z Miejscowym Planem Zagospodarowania Przestrzennego terenu „Śródmieście” w Bochni.</p>
6	ZAKRES RZECZOWY PROJEKTU	<p>1. Podjęcie uchwały w sprawie wprowadzenia strefy ograniczonego parkowania.</p> <p>2. Uzyskanie stosownych pozwoleń.</p> <p>3. Wykonanie specyfikacji technicznej, kosztorysu oraz przeprowadzenie procedury przetargowej.</p> <p>4. Realizacja zadania.</p>
7	OGRANICZENIA, BARIERY, RYZYKO	Ograniczenia konserwatorskie. Konieczność opracowania dokumentacji zgodnie z wytycznymi konserwatorskimi. Uzyskanie niezbędnych decyzji i pozwoleń w terminach.
8	POWIĄZANIE Z INNYMI PROJEKTAMI	<p>PROBLEMOWE:</p> <ul style="list-style-type: none"> - Rynek Od Nowa - STREFA SPOTKAŃ - woonerf w <p>LOKALIZACJA REALIZACJI:</p> <ul style="list-style-type: none"> 1. Rynek, 2. Pl. Św. Kingi,

		Rynku	3. ul. Wolnica, 4. ul. Mickiewicza
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: Styczeń 2016	ZAKOŃCZENIE: Grudzień 2025
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 5 sztuk parkomatów – 1 sztuka to koszt około 20,000 zł.	ŚRODKI PROJEKTODAWCY: 200 000 zł
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 200 000 zł	DOTACJA ŚRODKI UE: INNE:
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Analiza wpływów z parko matów	
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Badanie statystyczne ilości pojazdów parkujących w obrębie strefy, badanie opinii publicznej w formie ankiety	
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU	Urząd Miasta Bochnia Aldona Partyka tel. 14 61 49 133	

1.6. „13. INKUBATOR” - utworzenie Inkubatora Art – Przedsiębiorczości

1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Urząd Miasta Bochnia - Wydział Promocji i Rozwoju Miasta
	PARTNER PROJEKTU	Bocheńska Fundacja „Salina NOVA”
2	NAZWA PROJEKTU:	13_INKUBATOR
3	MIEJSCE REALIZACJI PROJEKTU	Nieruchomość zabudowana zlokalizowana przy Rynek 13 w Śródmieściu Bochni
4	SKRÓCONY OPIS PROJEKTU (STAN ISTNIEJĄCY, CEL PROJEKTU, UZASADNIENIE REALIZACJI, EFEKTY PROJEKTU)	<p>Opis stanu istniejącego Budynek z XVIII wieku, wpisany do rejestru zabytków (1960r.), stanowiący własność Gminy Miasta Bochnia, położony w ścisłym centrum miasta, przy północnej pierzei Rynku Staromiejskiego, nieużytkowany od 2009 roku, kiedy to uległ katastrofie budowlanej, popadający w coraz większą ruinę, przeznaczony do kapitalnego remontu, rozbudowy oraz adaptacji na nowe funkcje.</p> <p>Cel projektu Celem projektu jest stworzenie nowoczesnego Inkubatora Art – Przedsiębiorczości oferującego preferencyjny najem lokali, w tym m.in. nowoczesnej pracowni artystycznej, zaawansowanego laboratorium komputerowego oraz studia obróbki dźwięku i obrazu. Inkubator będzie funkcjonował w modelu coworkingu czyli dzielenia wspólnej przestrzeni pracy przez młodych ludzi wolnych zawodów (tzw. freelancerów) z możliwością korzystania z pracowni oraz infrastruktury biurowej (dostęp do szybkiego Internetu, biurka i sali</p>

		<p>konferencyjnej). Dodatkową propozycją będzie ulokowanie w tym miejscu Centrum Informacji Kulturalnej i Turystycznej miasta i regionu. Poza usługami informacyjnymi, centrum będzie wspierać procesy kreowania i zarządzania produktami turystyczno-kulturalnymi oraz prowadzić działalność komercyjną (np. sprzedaż pakietów usług turystycznych, pamiątek ect.). Koniecznym przedsięwzięciem jest adaptacja/ /odbudowa zdegradowanego budynku na nowe funkcje. Ze względu na centralną i prestiżową lokalizację oraz funkcje (Art- Inkubator) nowy budynek stanowić będzie jedną z wizytówek architektonicznych miasta Bochni.</p> <p>Uzasadnienie celowości realizacji projektu</p> <p>Art - Inkubator przyczyni się do rozwoju nowej formy działalności gospodarczej w Bochni pn. „coworking” polegającej na stworzeniu wspólnej przestrzeni pracy dla ludzi wolnych zawodów, w tym artystów, grafików, informatyków, fotografów, architektów i designerów – szeroko pojętych freelancerów.</p> <p>Dzięki nowoczesnej infrastrukturze i technologiom oraz preferencyjnemu najmowi lokali, Inkubator rozbudzi aktywność gospodarczą wśród osób młodych, niwelując istniejące deficyty w poziomie przedsiębiorczości w grupie osób do 35 roku życia na obszarze Śródmieścia Bochni. Pomieszczenia inkubatora będą mogły wynajmować na zasadach preferencyjnych m.in. osoby bezrobotne, które otwierają własną działalność, osoby 50+, przedsiębiorstwa społeczne – tzw. spółdzielnie socjalne lub firmy, które funkcjonują na rynku krócej niż trzy lata (start-up).</p>
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>1. Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni, a w szczególności wykazuje widoczną zgodność z Celami 1: <i>Jakość życia i przestrzeń publiczna</i> 2. <i>Kultura i turystyka salinarna</i> oraz 4: <i>Integracja i innowacje społeczne</i></p> <p>2. Cel projektu wpisuje się w założenia Strategii Rozwiązywania Problemów Społecznych dla Miasta Bochni na lata 2007 r. – 2015 r.</p> <p>2. Zgodność z Miejscowym Planem Zagospodarowania Przestrzennego terenu „Śródmieście” w Bochni</p>
6	ZAKRES RZECZOWY PROJEKTU	<ul style="list-style-type: none"> • Opracowanie dokumentacji technicznej (przewiduje się możliwość zorganizowania konkursu architektonicznego o randze ponadregionalnej) • Rozbiórka zdegradowanego budynku • Budowa nowego obiektu wraz zagospodarowaniem działki objętej projektem • Wybór/powołanie Operatora do zarządzania obiektem • Wyposażenie i uruchomienie obiektu.

7	OGRANICZENIA, BARIERY, RYZYKO	<ul style="list-style-type: none"> - Niewystarczająca wielkość dofinansowania ze środków UE i zapewnienie wkładu własnego przez Gminę Miasta Bochnia - Zły, nierozpoznany stan techniczny budynku i ograniczenia konserwatorskie - Niedostateczna, mała rzetelność wykonawców - Uzyskanie niezbędnych pozwoleń w terminach - Niewystarczający poziom zainteresowania ofertą Art - Inkubatora ze strony potencjalnych najemców 		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: ART.& SALT TURISTICUS		LOKALIZACJA REALIZACJI: STREFA SPOTKAŃ (woonerfy) wzdłuż północnej i wschodniej pierzei Rynku
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: Grudzień 2015r.		ZAKOŃCZENIE: Grudzień 2017r.
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 2 500 000 zł		ŚRODKI PROJEKTODAWCY: 375 000 zł
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 375 0000 zł	DOTACJA ŚRODKI UE: 2 125 000,00 zł	INNE: Nie dotyczy
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Projekt wpłynie pozytywnie na podniesienie wskaźnika liczby firm prowadzonych przez osoby młode do 35 roku życia w Śródmieściu Bochni. Przyczyni się także do aktywizacji zawodowej osób zagrożonych wykluczeniem społecznym, przez tworzenie miejsc pracy w ramach przedsiębiorczości społecznej (m.in. spółdzielnie pracy)		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Sprawozdanie roczne z działalności Operatora zarządzającego Art.-Inkubatorem, w tym monitoring liczby firm/ freelancerów na podstawie ewidencji umów najmu. Sprawozdanie roczne z działalności Podmiotu administrującego budynkiem, w tym monitoring liczby osób korzystających z proponowanych usług.		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Urząd Miasta Bochnia, ul. Kazimierza Wielkiego 2 Tomasz Ryncarz tel: 14 614 91 50 Adam Piskór – Fundacja Salina NOVA kom. 606 39 88 56		

1.7. CIVITAS

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 1.7
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Gmina Miasta Bochnia
2	NAZWA PROJEKTU:	„CIVITAS”
3	MIEJSCE REALIZACJI PROJEKTU	Teren Miasta Bochnia
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>Cel projektu: - Rozwiązanie konfliktów związanych z natężonym ruchem kołowym, które również stanowią problem w ujęciu gospodarczym (izolacja lub ograniczony dostęp do niektórych usług lub miejsc pracy) oraz społecznym (indywidualny ruch kołowy nie sprzyja aktywizacji życia społecznego) poprzez wytworzenie w obrębie śródmieścia Bochni systemu pieszych i rowerowych ciągów o funkcji komunikacyjnej i integrującej, wiążących zasadnicze obszary funkcjonalne miasta oraz wyprowadzające w tereny zewnętrzne (załącznik graficzny nr 1).</p> <p>Uzasadnienie i efekty realizacji: W obecnym układzie przestrzennym miasta rysuje się rozdział i rozproszenie głównych obszarów funkcjonalnych, tj. miejsc zamieszkania (w tym osiedli wielorodzinnych), miejsc pracy oraz zespołów usługowych, w tym usług o charakterze ponadpodstawowym. Wymienione zespoły znajdują się w zasięgu pieszego i rowerzysty i są aktualnie powiązane w sensie komunikacyjnym - jednak ze względu na charakter i jakość tych powiązań preferowanym środkiem transportu wewnątrz miasta pozostaje samochód.</p> <p>Zarysowana sytuacja wyjściowa dotyczy zarówno mieszkańców, jak i osób z zewnątrz, które przybywają do Bochni jako użytkownicy usług ponadpodstawowych (administracja, handel, szkolnictwo, kultura, bankowość, sport i inne)</p> <p>Podstawowym uzasadnieniem realizacji projektu jest pilna potrzeba rozwiązania aktualnych i ważnych problemów miasta, związanych zwłaszcza z odpływem kapitału i przedsiębiorczości z obszaru śródmieścia, dezintegracją przestrzenną oraz dominacją uciążliwego ruchu kołowego</p> <p>Oczekiwanym efektem realizacji projektu jest:</p> <p>a. zwiększenie dochodów z prowadzenia działalności gospodarczej przez podmioty działające na terenie</p>

		<p>śródmieścia w związku z lepszą dostępnością i większą różnorodnością usług;</p> <p>b. zwiększenie ilości podmiotów gospodarczych (głównie „drobnych” przedsiębiorców) operujących na terenie śródmieścia oraz wzrost zatrudnienia w sektorze handlu i usług;</p> <p>c. przestrzenna integracja miasta poprzez wytworzenie atrakcyjnych połączeń pieszych i rowerowych w izochronie dostępności odpowiednio 30 i 15 minut, z wykorzystaniem istniejących walorów miasta;</p> <p>d. zacieśnienie więzi społecznych poprzez codzienne obcowanie różnych grup społecznych w jednej przestrzeni (kontakty osobiste mieszkańców) oraz wspieranie społeczeństwa obywatelskiego poprzez stworzenie warunków przestrzennych dla wyrażania i realizacji różnych form życia społecznego i postaw obywatelskich (pikiety, akcje społeczne, happeningi, pokazy, street-art itp.);</p> <p>e. zmiana struktury ruchu wewnątrz śródmieścia z wyraźnym wzrostem udziału pieszych i rowerzystów oraz jednoczesnym ograniczeniem indywidualnego ruchu samochodowego.</p>
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>- Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni, a w szczególności wykazuje widoczną zgodność z Celami nr:</p> <p><i>1: Jakość życia i przestrzeń publiczna,</i></p> <p><i>2: Kultura i turystyka salinarna oraz</i></p> <p><i>3: Zrównoważona komunikacja śródmiejska.</i></p> <p>- zgodność ze Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Miasta Bochnia</p> <p>- projekt realizuje cele Strategii Rozwoju Gminy Miasta Bochnia 2011-2020, w szczególności:</p> <p><i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i></p> <p><i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i></p>
6	ZAKRES RZECZOWY PROJEKTU	<p>Stworzenie systemu będzie polegało na przekształceniu, przystosowaniu i wyposażeniu istniejących ulic i placów miejskich. Do podstawowych elementów proponowanego układu należą:</p> <ul style="list-style-type: none"> • ciąg „Solna Góra” wiążący śródmieście z dworcem kolejowym oraz obszarem przy galerii „Rondo”, z punktem węzłowym na plantach salinarnych, przebiegający w ciągu ul. Konstytucji 3-Maja; • ciąg „Babica” wiążący śródmieście z dworcem kolejowym, z punktem węzłowym na placu gen. Pułaskiego, przebiegający wzdłuż potoku Babica; • trzy ciągi wiążące śródmieście z obszarami zamieszkania i zgrupowaniem usług po południowo-zachodniej stronie śródmieścia, tj. ciąg „Oraczy”,

		<p>„Krakowskie Przedmieście” i „Kazimierz”.</p> <p>Zasadniczym punktem węzłowym całego układu jest rynek. Układ podstawowy jest uzupełniony powiązaniem drugorzędnymi (zgodnie z załącznikiem graficznym). Realizacja projektu ma na celu:</p> <p>a. w aspekcie gospodarczym:</p> <ul style="list-style-type: none"> • powiązanie oraz poprawę dostępności <u>istniejących usług</u> publicznych i komercyjnych, w tym również usług usytuowanych poza historycznym centrum miasta; • stworzenie sieci ciągów pieszych jako systemu przestrzeni miejskich, atrakcyjnych do <u>lokalizacji nowych obiektów</u> usługowych (podstawowych i ponadpodstawowych), głównie komercyjnych; <p>b. w aspekcie przestrzennym:</p> <ul style="list-style-type: none"> • <u>powiązanie</u> (przestrzenną integrację) głównych obszarów funkcjonalnych w śródmieściu i jego otoczeniu, będących źródłami i zarazem miejscami docelowymi codziennego ruchu mieszkańców miasta oraz osób przybywających do Bochni w celach nie związanych z turystyką; <p>c. w aspekcie społecznym:</p> <ul style="list-style-type: none"> • wytworzenie atrakcyjnych pod względem funkcji i formy <u>przestrzeni publicznych</u> – ulic i placów stanowiących scenografię życia miejskiego oraz miejsce do nawiązywania i podtrzymywania więzi społecznych; <p>d. w aspekcie komunikacyjnym:</p> <ul style="list-style-type: none"> • stworzenie infrastruktury stymulującej ruch pieszy i rowerowy wewnątrz miasta, służącej zaspokojeniu <u>codziennych</u> potrzeb mieszkańców oraz osób przyjezdnych. <ul style="list-style-type: none"> • Usytuowanie tabliczek informacyjnych, oznakowanie tras, oświetlenie tras, wydanie folderów informacyjnych, sporządzenie multimedialnych przewodników. 	
7	OGRANICZENIA, BARIERY, RYZYKO	<ul style="list-style-type: none"> - stereotypy nt. relacji pieszy-samochód i opór przed zmianą - opóźnienia w wykonaniu dokumentacji projektowej 	
8	POWIĄZANIE Z INNYMI PROJEKTAMI	<p>PROBLEMOVY:</p> <ul style="list-style-type: none"> - Rynek OD-NOWA - STREFA SPOTKAŃ - woonerf w Rynku - TURISTICUS 	<p>LOKALIZACJA REALIZACJI:</p> <p>Jak na załącznikach graficznych.</p>
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	<p>ROZPOCZĘCIE:</p> <p>2016 rok</p>	<p>ZAKOŃCZENIE:</p> <p>2019 rok</p>

10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 600 000 zł		ŚRODKI PROJEKTODAWCY: 240 000 zł
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 240 000 zł	DOTACJA ŚRODKI UE: 360 000 zł	INNE:
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Badanie opinii mieszkańców metodą kwestionariuszową		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	<ul style="list-style-type: none"> - porównawcze badanie ankietowe przedsiębiorców, dot. wzrostu dochodów - dane ankietowe (lub z miejskiej komórki działalności gosp.) nt. ilości podmiotów działających w obszarze realizacji projektu - ilość wytworzonych w ramach projektu połączeń pieszych i rowerowych - dane porównawcze z monitoringu miejskiego dot. natężenia ruchu kołowego w Śródmieściu 		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU	Urząd Miasta Bochnia, ul. Kazimierza Wielkiego 2 Marek Maciuszek tel. 14 614 91 82		

Droga do terenu dawnej „Kolejki” . Fot. Zygmunt Kaczmarek

AUTOR KONCEPCJI dr inż. arch. PIOTR LANGER SKALA 1:10000	
	WSTĘPNA KONCEPCJA SYSTEMU CIĄGÓW PIESZYCH I ROWEROWYCH W ŚRÓDMIEŚCIU BOCHNI PROJEKT "CIVITAS" W RAMACH GMINNEGO PROGRAMU REWITALIZACJI DLA BOCHNI NA LATA 2015-2025	ZAŁĄCZNIK GRAFICZNY NR 1
--	---	---	---------------------------------------

LEGENDA:

-
 Orientacyjny czarno-biały historyczny układ urbanistyczny Dościsł (Śródmieście tradycyjne)
-
 Tętno linii (bariera przestrzenna)
-
 Potok Dabica (w korycie odkrytym)
-
 Potok Dabica (podkorytki, śródmiejski)
-
 Pozostałe cielei - Marwaniska i Stoczka, przekryte (zabliżaj orientację)
-
 Zielni łąkowa (reliktywna) wzdłuż obrzeży koryta Dabicy
-
 Dachu zespoły publicznej zieloni (szarytowa i zielona)
-
 Cementarz
-
 Droga wojewódzka nr 965 (Limanowa - Zielona)
-
 Pozostałe drogi o dużym znaczeniu w systemie komunikacji miasta
-
 Dachu skupiska w kierunku pracy
-
 Dachu zespoły wielorodzinne (zabudowa wielorodzinna)
-
 Główne ciągi usługowe
-
 Najważniejsze, istniejące obszary usługowe publiczne i komercyjne, o znaczeniu lokalnym i powiatowym
-
 Najważniejsze obszary o potencjalnym znaczeniu funkcjonalnym dla użytkowników
-
 Najważniejsze przystanki komunikacji zbiorowej, kolejowej
-
 Stacja kolejowa
-
 Dachu aglomeracja miejsc postojowych, płatnych i bezpłatnych
-
 Terminal "PARK & RIDE" (zabudowa realizacji projektu)
-
 Postój taksówek
-
 Propozycja, główny ciąg komunikacyjny - pieszy i rowerowy
-
 Propozycja, drugorzędny ciąg komunikacyjny - pieszy i rowerowy
-
 Główne miejsca węzłowe
-
 Drugorzędne miejsca węzłowe
-
 Sugrowana powiązania komunikacyjne wewnątrz śródmieścia oraz wyjścia w obszar zewnętrznego śródmieścia

GŁÓWNY UŻYTKOWNIK:
"UŻYTKOWNIK FUNKCJI MIEJSKICH" (mieszkaniec, przyjezdny - "nie turysta")
FORMA KOMUNIKACJI:
PIESZA (PODSTAWOWA) oraz ROWEROWA (UZUPEŁNIAJĄCA)
GŁÓWNA FUNKCJA UKŁADU:
 POWIĄZANIE PRZESTRZENI MIASTA ORAZ INTEGRACJA MIESZKAŃCÓW, ZWIĘKSZENIE DOSTĘPNOŚCI ŚRÓDMIEŚCIA,
 POWIĄZANIE KOMUNIKACYJNE OBSZARÓW ZAMIESZKANIA, PRACY ORAZ USŁUG Z UPRIYWIĘJOWANIEM RUCHU PIESZEGO I ROWEROWEGO
ŹRÓDŁA I MIEJSCA DOCELOWE RUCHU:
 DUŻE ZESPOŁY MIESZKANIOWE WIELORODZINNE, ZGRUPOWANIA MIEJSC PRACY, ZESPOŁY USŁUGOWE Z ZAKRESU HANDLU, ADMINISTRACJI,
 SŁUŻBY ZDROWIA, EDUKACJI I OŚWIATY, SPORTU, KULTURY, BANKOWOŚCI, KULTU RELIGIJNEGO
 oraz PRZYSTANKI KOMUNIKACJI ZBIOROWEJ, ZGRUPOWANIA MIEJSC POSTOJOWYCH

1.8. TURISTICUS - trasy spacerowe

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 1.8
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ: PARTNER:	Gmina Miasta Bochnia Kopalnia Soli w Bochni PTTK Bochnia Muzeum im. Stanisława Fischera w Bochni. Wydział Promocji Miasta
2	NAZWA PROJEKTU:	„TURISTICUS” Działanie 1. „TOUR DE KOPALNIA” Działanie 2. „KORONA BOCHNI”
3	MIEJSCE REALIZACJI PROJEKTU	Teren Miasta Bochnia
4	SKRÓCONY OPIS PROJEKTU (SYTUACJA WYJSCIOWA CEL PROJEKTU, UZASADNIENIE REALIZACJI, EFEKTY PROJEKTU)	<p>Sytuacja wyjściowa: Współczesna atrakcyjność turystyczna Bochni jest oparta na dwóch głównych czynnikach:</p> <ol style="list-style-type: none"> bogatym i zróżnicowanym dziedzictwie kulturowym wynikającym wprost ze średniowiecznego rodowodu miasta oraz wielowiekowej, górniczej funkcji salinarnej prowadzonej przez Kopalnię Soli Bochnia, uzupełnionej działalnością warzelniczą; walorach widokowych, krajobrazowych i przyrodniczych, wynikających z położenia miasta na krawędzi nasunięcia karpackiego. <p>Obecnie na terenie miasta brak wyznaczonych, oznakowanych i dobrze opisanych tras turystycznych.</p> <p>Cel projektu: Rozwiązanie aktualnych i ważnych problemów miasta, jakimi są: niekorzystna struktura ruchu turystycznego (wyraźny brak zainteresowania „miastem” wśród turystów odwiedzających Bochnię) oraz marginalne znaczenie istotnych wartości kulturowych i krajobrazowych dla postrzegania Bochni.</p> <p>Uzasadnienie: Pomimo niezaprzeczalnej wartości i zróżnicowania, dziedzictwo kulturowe oraz walory krajobrazowe Bochni nie są w pełni wydobyte i wykorzystane – zwłaszcza historyczne centrum oraz dawne obiekty salinarne skupione wokół plant. Współczesna Bochnia kojarzona jest na zewnątrz niemal wyłącznie z zabytkową kopalnią (obiekt w randze UNESCO), która ogniskuje ruch turystyczny w obrębie nadszybia „Campi”, z dominacją pobytów krótkich (1- lub 2-dniowych z noclegiem w kopalni) – co jest oczywistą szkodą dla śródmieścia. Brakuje również uczytelnienia ścisłych relacji miasta i kopalni, zarówno w sensie przestrzennym, jak i historycznym – przede wszystkim prostego</p>

		<p>powiązania pieszego nadszybia „Campi” ze śródmieściem (istniejący szlak „NaCl” im. Św. Kingi nie stanowi wystarczającej odpowiedzi na ten problem). W odniesieniu do specyfiki widokowej i krajobrazowej Bochni - istniejący układ przestrzeni publicznych nie wykorzystuje atrakcyjnych widoków na miasto i tereny zewnętrzne, roztaczających się ze szczytowych partii wzniesień okalających śródmieście (Uzbornia, Łychów, Krzęczków, Kolanów). Nie istnieje również system urządzonych tras spacerowych, oparty na terenach otwartych położonych w śródmieściu oraz na jego obrzeżach.</p> <p>Efekty realizacji projektu: Oczekiwanym efektem realizacji projektu jest:</p> <ol style="list-style-type: none"> 1. zmiana obecnej struktury ruchu turystycznego, ze zwiększeniem udziału pobytów dłuższych niż jednodniowe; 2. wzrost zainteresowania przestrzenią śródmiejską z jej atrakcjami i usługami wśród turystów odwiedzających Bochnię ze względu na kopalnię soli; 3. zwiększenie ilości podmiotów gospodarczych (głównie „drobnych” przedsiębiorców) operujących na terenie miasta, związanych z szeroko pojętą obsługą ruchu turystycznego (handel, usługi, rzemiosło); 4. wzrost dochodów generowanych przez podmioty gospodarcze prowadzące działalność w sektorze turystycznym, zwłaszcza przedsiębiorstw jednoosobowych i firm rodzinnych; 5. zwiększenie ilości użytkowników korzystających z lokalnej infrastruktury rekreacyjno-wypoczynkowej (znaczenie gospodarcze i społeczne projektu); 6. podniesienie świadomości mieszkańców w zakresie bocheńskiego dziedzictwa kulturowego (wartość edukacyjna i patriotyczna projektu).
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>- Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni, a w szczególności wykazuje widoczną zgodność z Celami nr:</p> <p><i>1: Jakość życia i przestrzeń publiczną,</i> <i>2: Kultura i turystyka solinarna oraz</i> <i>3: Zrównowazona komunikacja miejska</i> <i>4: Integracja i innowacje społeczne.</i></p> <p>- zgodność ze Studium Uwarunkowań i Kierunków Zagosp. Przestrz. Gminy Miasta Bochnia</p> <p>- projekt realizuje cele Strategii Rozwoju Gminy Miasta Bochnia 2011-2020, w szczególności: <i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i></p>

		<p><i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i></p>
6	ZAKRES RZECZOWY PROJEKTU	<p>a. <u>uczytelnienie i wzmocnienie</u> istniejących relacji „miasto-kopalnia” poprzez powiązanie trasami turystycznymi dwóch kluczowych zespołów szybowych („Sutoris” i „Campi”), a także połączenie tych zespołów z terenem dworca kolejowego;</p> <p>b. <u>wyeksponowanie</u> historycznego dziedzictwa kulturowego Bochni, ze szczególnym zwróceniem uwagi na wartości związane z salinarną, górniczo-warzelniczą historią miasta;</p> <p>c. <u>powiązanie</u> istniejących terenów otwartych, głównie zespołów urządzonej i nieurządzonej zieleni w śródmieściu i na zewnątrz miasta, z wykorzystaniem wartości widokowych i krajobrazowych oraz utrzymaniem przyrodniczego znaczenia tych terenów jako korytarzy ekologicznych;</p> <p>d. <u>stworzenie</u> infrastruktury turystycznej, stanowiącej atrakcyjne rozszerzenie i uzupełnienie oferty związanej z zabytkową kopalnią soli;</p> <p>e. <u>stworzenie</u> infrastruktury rekreacyjnej i wypoczynkowej, dedykowanej zarówno mieszkańcom Bochni, jak i przyjezdnym.</p> <p>Zasadniczym elementem projektu jest wytworzenie w obrębie śródmieścia Bochni systemu urządzonych tras pieszych o funkcji turystycznej i spacerowej, opartych na wartościach kulturowych Bochni, atrakcyjności krajobrazowej miasta oraz istniejącym układzie urządzonej i nieurządzonej zieleni publicznej.</p> <p>W ramach projektu „TURISTICUS” wyodrębniono dwa działania:</p> <ul style="list-style-type: none"> • Działanie 1 - „TOUR de KOPALNIA” (załącznik graficzny nr 2) obejmujące stworzenie układu pieszych tras turystycznych w obrębie śródmieścia Bochni, wykorzystującego dziedzictwo kulturowe miasta, opartego na trzech głównych traktach: <ul style="list-style-type: none"> ○ trakt „Święta Kinga” wiążący nadszybie „Sutoris” z nadszybiem „Campi” poprzez planty salinarnie; ○ trakt „Święta Barbara” wiążący nadszybie „Sutoris” z nadszybiem „Campi” poprzez ul. Bernardyńską; ○ trakt „Święty Mikołaj” wiążący śródmieście Bochni z terenem historycznego dworca kolejowego, w ciągu ul. Konstytucji 3 Maja. • Działanie 2 - „KORONA BOCHNI” (załącznik graficzny nr 3) obejmujące stworzenie układu pieszych tras spacerowych poprzez śródmieście Bochni i jego otoczenie, wykorzystującego walory krajobrazowe i przyrodnicze miasta, opartego na trzech głównych pętlach:

		<ul style="list-style-type: none"> ○ pętla 1 - „Sutoris” prowadząca przez śródmieście Bochni, ze szczególnym uwzględnieniem plant salinarnych (czas przejścia: około 1 godzina); ○ pętla 2 – „Campi” będąca poszerzeniem pętli 1, dochodząca do terenu „Campi” oraz biegnąca częściowo doliną Babicy (czas przejścia: około 2 godziny); ○ pętla 3 – „Trinitatis” będąca poszerzeniem pętli 2, obejmująca wzgórza Uzbornia i Krzęczków oraz trasę dawnej kolejki (czas przejścia: około 3 godziny i więcej). <p>Stworzenie układu pieszych tras turystycznych i spacerowych będzie zasadniczo polegało na przekształceniu oraz wyposażeniu istniejących ulic i placów miejskich, a także urządzeniu miejsc widokowych i ścieżek nieprzystosowanych do ruchu pieszego.</p> <p>W proponowanym układzie tras wyszczególniono kilka głównych punktów węzłowych, tj.: nadszybia „Sutoris” i „Campi”, dworzec kolejowy i rynek, a także trasy drugorzędne (zgodnie z załącznikami graficznymi nr 2 i 3). Nowy układ tras wiąże się z istniejącą infrastrukturą turystyczną pieszą i rowerową, a ponadto zakłada wyprowadzenie w atrakcyjne tereny zewnętrzne miasta (dolina Raby, puszcza Niepołomicka, Murowianka, las Kolanowski, las łychowski, Brzeźnica, Nowy Wiśnicz, kolonia górnicza w Gorzkowie).</p>		
7	OGRANICZENIA, BARIERY, RYZYKO	- niekorzystne zmiany trendów w turystyce		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: - CIVITAS - Rynek OD-NOWA - STREFA SPOTKAŃ - woonerf w Rynku	LOKALIZACJA REALIZACJI: Miasto Bochnia wg załączników graficznych	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: Styczeń 2016	ZAKOŃCZENIE: Grudzień 2020	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 700 000,00 zł		ŚRODKI PROJEKTODAWCY: 280 000 zł
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 280 000 zł	DOTACJA ŚRODKI UE: 420 000 zł	INNE:
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Badanie metodą kwestionariuszową opinii mieszkańców i turystów, korzystających z wytyczonych tras turystycznych		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	<ul style="list-style-type: none"> - pomiar ilości użytkowników wybranych miejsc w sensie turystycznym - ewidencja podmiotów gospodarczych - badanie kwestionariuszowe przedsiębiorców z wybranych sektorów 		

AUTOR KONCEPCJI dr inż. arch. PIOTR LANGER		WSTĘPNA KONCEPCJA SYSTEMU TRAS TURYSTYCZNYCH W ŚRÓDMIEŚCIU BOCHNI PROJEKT "TURISTICUS" - DZIAŁANIE 1. "TOUR de KOPALNIA" W RAMACH GMINNEGO PROGRAMU REWITALIZACJI DLA BOCHNI NA LATA 2015-2025	ZAŁĄCZNIK GRAFICZNY NR 2
---	--	---	--

LEGENDA:

- Orientacyjny zarys historycznego układu urbanistycznego Bochni (nieodwołalnie turystyczny)
- Teren hoteli (dotychczas przeznaczony)
- Pętla historyczna (jeśli korzysta od turystów)
- Pętla historyczna (dotychczas przekazywana, nieodwołalnie)
- Pętla historyczna (dotychczas przekazywana, nieodwołalnie)
- Zbiornik wodny (nieodwołalnie) wzdłuż obwodnicy historycznej
- Długość zaprawy publicznej (nieodwołalnie) i elementarności
- Oświetlenie
- Droga wojewódzka nr 90 (Limanowa - Zidow)
- Pozostałe drogi o dużej znacznosci w systemie komunikacji miasta
- Istniejące, planowane i nowe historyczne szlaki turystyczne (nieodwołalnie) prowadzące z Bochni przez Nowy Winiac do Zidowa
- Istniejące, planowane i nowe szlaki turystyczne (nieodwołalnie) element systemu szlaków w ramach PRZEDSIĘWZIĘCIA SŁONECZNO na SW. KONEC
- Teren historycznego nadzyczka "Camp"
- Istniejące zaprawy szlaków historycznych (nieodwołalnie) "Zidow" i "Camp"
- Elementy szlaków historycznych (nieodwołalnie) szlaków historycznych (nieodwołalnie) szlaków historycznych (nieodwołalnie)
- Szlaki historyczne i obiekty szlaków, łączące nadzyczka "Camp" z renowacyjnymi szlakami wzdłuż obwodnicy historycznej
- Historyczne obiekty, tematy i elementy związane z dotychczasową funkcją (nieodwołalnie) szlaków historycznych (nieodwołalnie) szlaków historycznych (nieodwołalnie)
- Pozostałe obiekty historyczne (w tym zabudowa) oraz obiekty i zaprawy związane (w tym wzniesienie budowli i montaż) istniejące w punkcie widzenia użytkownika
- Obiekty o potencjalnie dużej znacznosci dla użytkownika
- Stacja kolejowa
- Najbliższe przystanki komunikacji zbiorowej, kolejowej
- Długość zaprawy szlaków historycznych, planowanych i bieżących (nieodwołalnie) szlaków historycznych (nieodwołalnie) szlaków historycznych (nieodwołalnie)
- Teren "MARK & BIEC" (zakładanie realizacji projektu)
- Proponowane, główne trasy turystyczne - piesze i rowerowe
- Proponowane, drugorzędne trasy turystyczne - piesze i rowerowe
- Główne stacje węzła
- Drugorzędne stacje węzła
- Proponowane połączenia istniejącego szlaków rowerowego z projektowanymi szlakami pieszymi i rowerowymi w śródmieściu

GŁÓWNY UŻYTKOWNIK:
"UŻYTKOWNIK ATRAKCJI TURYSTYCZNYCH" (turysta - pobyt jednodniowy)

FORMA KOMUNIKACJI:
PIESZA oraz ROWEROWA (RÓWNORZĘDNE)

GŁÓWNA FUNKCJA UKŁADU:
 TURYSTYKA BAZUJĄCA NA RÓŻNORODNYCH WARTOŚCIACH KULTUROWYCH BOCHNI,
 ZE SZCZEGÓLNYM UWZGLĘDNIENIEM ELEMENTÓW ZWIĄZANYCH Z SALIARNĄ HISTORIĄ MIASTA

ŹRÓDŁA I MIEJSCA DOCELOWE RUCHU:
 ATRAKCJE TURYSTYCZNE, ZABYTKI I MUZEA,
 USŁUGI Z ZAKRESU KULTURY, GASTRONOMII, KULTU RELIGIJNEGO, HANDLU SPECJALISTYCZNEGO, HOTELARSTWA, REKREACJI I SPORTU
 oraz PRZYSTANKI KOMUNIKACJI ZBIOROWEJ, ZGRUPOWANIA MIEJSC POJAZDOWYCH

AUTOR KONCEPCJI dr inż. arch. PIOTR LANGER	SKALA 1:10000		WSTĘPNA KONCEPCJA SYSTEMU TRAS SPACEROWYCH W ŚRÓDMIEŚCIU BOCHNI PROJEKT "TURISTICUS" - DZIAŁANIE 2. "KORONA BOCHNI" W RAMACH GMINNEGO PROGRAMU REWITALIZACJI DLA BOCHNI NA LATA 2015-2025	ZAŁĄCZNIK GRAFICZNY NR 3
---	-------------------------	--	--	---------------------------------------

LEGENDA:

- Obszar historyczny zabytkowego układu urbanistycznego Bochni (rezerwaacja krajobrazowa)
- Teren kolej (dotyczy przestrzeni)
- Potok Babica (w korcie odkrytym)
- Potok Babica (pokryty prześwity, śródmieście)
- Pozostałe ciekły - Skowronka i Skowronka, przekryta (przebieg rezerwacyjny)
- Zbiornik wodny (przebieg) walizki odkrytym korcie Babicy
- Odcinek zespołu publicznego zieleń (przebieg rezerwacyjny)
- Osiedla
- Droga wojewódzka nr 105 (Lanowice - Zidowa)
- Pozostałe drogi o statusie znacznym w systemie komunikacji miasta
- Kolejowy, pociąg odjeżdżający z Bochni przez Nowy Winiak do Łysycha
- Teren historycznego nadzobnia "Camp"
- Zespół zabytkowy z rybnym budowlanym kłopotem - "Babica" i "Camp"
- Obiekt historycznej kolegi szarych, łączący nadzobnie "Camp" z nieobrotowym układem soli przy dawnej kolejarce
- Historyczne obiekty, tereny i elementy związane z działalnością budowlaną (zabytki) (w tym: "Babica")
- Pozostałe obiekty historyczne (w tym: zabytki) oraz zabudowa i zespoły zabudowy (w tym: restauracje i kawiarnie) historyczne i powstające "spacownikami"
- Obiekty o potencjalnie dużym znaczeniu dla użytkownika
- Zespoły publicznego zieleń (przebieg rezerwacyjny) i nieprzebieg rezerwacyjny, o funkcji rekreacyjnej
- Punkty widokowe
- Stacja kolejowa (dotyczy przystanki i komunikacji zbiorowej, kolejarzy)
- Odcinek zespołu zabytkowy, historyczny i bezprzewodny (dotyczy tabelek)
- Teren "PARK & FREE" (zakreślenie realizacji projektu)
- Propozycyjny ciąg spacerowy - PĘTLA KRÓTKA (czas przejazdu ok. 10)
- Propozycyjny ciąg spacerowy - PĘTLA ŚREDNIA (czas przejazdu ok. 20)
- Propozycyjny ciąg spacerowy - PĘTLA DŁGA (czas przejazdu ok. 30 i więcej)
- Sugestia wypracowania tras spacerowych w tereny znaczące miasta
- Odcinek punktu węzła ciągów spacerowych (punkt)

GŁÓWNY UŻYTKOWNIK:
"SPACEROWICZ" (mieszkaniec, turysta - pobyt kilkudniowy)

FORMA KOMUNIKACJI:
PIESZA

GŁÓWNA FUNKCJA UKŁADU:
WYPOCZYNEK I REKREACJA Z WYDOBYCIEM ZRÓŻNICOWANEGO UKSZTAŁTOWANIA TERENU I WARTOŚCI KRAJOBRAZOWYCH BOCHNI ORAZ POWIĄZANIEM OBSZARÓW ZIELENI PUBLICZNEJ, W TYM: PLANT SALINARNYCH, DOLINY BABICY, ŁASKU "UZBORNIA" I TZW. "KOLEJKI"

ZRÓDŁA I MIEJSCA DOCELOWE RUCHU:
TERENY ZIELENI, ULICE I PLACE STAROMIEJSKIE, ATRAKCJE TURYSTYCZNE, ZABYTKI, TERENY OTWARTE WOKÓŁ MIASTA, USŁUGI Z ZAKRESU GASTRONOMII, KULTURY, KULTU RELIGIJNEGO, HANDLU SPECJALISTYCZNEGO, REKREACJI I SPORTU, MUZEA oraz PRZYSTANKI KOMUNIKACJI ZBOROWEJ, ZGRUPOWANIA MIEJSC POSTOJOWYCH

1.9. LODY Z KAWAŁKAMI SOLI – produkt regionalny

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 1.9	
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	F.H.U.P Cafeteria Espresso Artur Loryś	
2	NAZWA PROJEKTU:	„LODY Z KAWAŁKAMI SOLI” (lody solnego grodu – produkt regionalny)	
3	MIEJSCE REALIZACJI PROJEKTU	Północna pierzeja rynku, na wysokości kamienicy nr 12	
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>Wypromowanie produktu regionalnego, związanego z tradycją bocheńską.</p> <p>Promowanie oraz serwowanie produktów regionalnych opartych na własnych recepturach na bazie lokalnych, naturalnych składników. Produktem flagowym będą lody z kawałkami bocheńskiego dziedzictwa jakim jest sól .</p> <p>Promowanie zdrowych, ekologicznych produktów (np. zielona kawa, kawa bezkofeinowa, ciasto bezglutenowe, lody dla diabetyków, naturalne ziołowe herbaty itd.)</p> <p>Osiągnięciem finalnym projektu będzie stworzenie produktu kojarzonego jednoznacznie z Bochnią i jej tradycjami.</p>	
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>1. Projekt realizuje cele Programu Rewitalizacji Bochni, a w szczególności:</p> <p><i>Cel 1: Jakość życia i przestrzeń publiczna,</i></p> <p><i>Cel 2: Kultura i turystyka solinarna,</i></p> <p>2. Projekt jest zgodny z obowiązującą Strategią Rozwoju Gminy Miasta Bochnia na lata 2011-2020:</p> <p><i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i></p> <p><i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i></p>	
6	ZAKRES RZECZOWY PROJEKTU	<ul style="list-style-type: none"> - opracowanie unikalnej receptury - uzyskanie niezbędnych certyfikatów - promocja produktu 	
7	OGRANICZENIA, BARIERY, RYZYKO	Niedostateczne zainteresowanie produktem potencjalnych nabywców	
8	POWIĄZANIE Z INNYMI PROJEKTAMI	<p>PROBLEMOWE:</p> <ul style="list-style-type: none"> - Rynek OD-NOWA - STREFA SPOTKAŃ - woonerf w Rynku - Strefa kawy i soli 	LOKALIZACJA REALIZACJI: północna pierzeja Rynku
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: w momencie udostępniania placu przez Urząd Miasta Bochnia (rok 2017)	ZAKOŃCZENIE: Wypromowany produkt regionalny powinien funkcjonować bezterminowo
10	PRZEWIDYWANY KOSZT REALIZACJI	<p>CAŁKOWITY:</p> <p>70 000 zł</p> <p>(słownie: <i>siedemdziesiąt tysięcy</i>)</p>	<p>ŚRODKI</p> <p>PROJEKTODAWCY:</p> <p>70 000 zł</p>

		złotych)		(słownie: siedemdziesiąt tysięcy złotych)
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST:	DOTACJA ŚRODKI UE: Nie dotyczy	INNE: brak
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Badanie wśród mieszkańców i turystów stopnia identyfikacji produktu z marką Miasta.		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Statystyki sprzedaży produktu regionalnego, badanie ankietowe		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Artur Loryś, artur.lorys@gmail.com Tel. 790-681-321		

1.10. BOCHNIA MOŻE BYĆ PIĘKNA

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 1.10
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ: PARTNER:	Gmina Miasta Bochnia Fundacja Salina NOVA
2	NAZWA PROJEKTU:	„BOCHNIA MOŻE BYĆ PIĘKNA” – uporządkowanie chaosu reklamowego w historycznej przestrzeni publicznej
3	MIEJSCE REALIZACJI PROJEKTU	Bochnia, Rynek oraz fragment ciągu komunikacyjnego przebiegającego ulicami Kazimierza Wielkiego i Tadeusza Kościuszki od Placu im. Turka do gmachu Sądu Rejonowego.
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>Celem projektu jest radykalna poprawa estetyki i jakości przestrzeni publicznej poprzez uporządkowanie chaosu reklamowego i wizualnego w historycznym centrum Bochni z myślą o mieszkańcach i turystach przebywających w tej części miasta, a także firmach i instytucjach prowadzących tutaj aktywność biznesową, kulturalną i obywatelską. W szczególności chodzi o najbardziej reprezentacyjną część Śródmieścia Bochni obejmującą Rynek oraz fragment przylegającego do niego ciągu komunikacyjnego. Projekt ma na celu wyeksponowanie walorów historycznych i krajobrazowych bocheńskiej starówki.</p> <p>Wszystkie projekty aranżacji szyldów i witryn nawiązywać będą do bogatych tradycji rzemieślniczych i kupieckich Bochni. Instalacje zdobniczo-reklamowe zostaną wykonane z wykorzystaniem naturalnych rozwiązań materiałowych z preferencją dla szyldów ażurowych, z elementami kutymi, wykonanymi z drewna lub metaloplastyki, podkreślających specyficzny charakter miasta i kreujących niepowtarzalny klimat Bochni.</p> <p>Historyczne centrum miasta jest obok Kopalni Soli najcenniejszym dziedzictwem kulturowym i wspólnym dobrem Bochni. Obszar ten powinien podlegać</p>

		<p>szczególnej ochronie, aby w przyszłości w efekcie intensywnej rewitalizacji stać się tętniącym życiem miejscem spotkań, odpoczynku, relaksu i zakupów dla bochnian i licznie odwiedzających turystów, a jednocześnie stylową dzielnicą śródmiejską, wizytówką i „ikoną” Bochni („solą miasta”).</p> <p>Niestety w wielu miejscach tej najbardziej reprezentacyjnej części miasta przestrzeń publiczną wypełnia swego rodzaju „plankton reklamowy”, który pokrywa całe elewacje, zasłania okna i inne detale architektoniczne budynków np. gzymsy. Szyldy są zdecydowanie za duże, ich grafika, kolorystyka i treść nie jest dostosowana do tonacji, jaka powinna być w historycznej dzielnicy miasta. Poza tym ilość podświetlanych reklam jest zdecydowanie za duża, co potęguje wrażenie nieporządku i zaśmiecania strefy publicznej. Do tego jeszcze dochodzą reklamy plandekowe i reklamy LED, które potrafią zupełnie przytłoczyć miejsce, w którym się znajdują. Wiele firm nagminnie wykleja reklamy w witrynach niszcząc ich charakter i zasłaniając dopływ światła dziennego do lokali.</p> <p>Panujący chaos wizualny oraz brak spójnej koncepcji uporządkowania reklam w przestrzeni publicznej sprawia, że ponadprzeciętne walory historyczne i krajobrazowe bocheńskiej starówki nie są należycie wyeksponowane. Zjawisko to wpływa negatywnie na charakter tej wyjątkowej części miasta, a także na wizerunek zewnętrzny (tzw. image) „Miasta Soli”.</p> <p>Motywy przewodnim projektu nie jest walka z reklamą, lecz jej uporządkowanie i opanowanie chaosu wizualnego, który ta reklama powoduje.</p> <p>Wdrożenie pokazowych rozwiązań, stylowych szyldów i reklam będzie stanowić wzór do naśladowania.</p> <p>Wartością dodaną projektu będzie stworzenie praktycznego „kodeksu dobrych praktyk” w zakresie zasad umieszczania reklam i ich formy w Śródmieściu Bochni. Będzie to „poradnik” dla właścicieli, zarządców i najemców lokali oraz administracji miejskiej, a jednocześnie społecznie akceptowalna propozycja zmiany zapisów prawa miejscowego (Miejscowy Plan Zagospodarowania Przestrzennego Śródmieścia Bochni), dzięki czemu na nowo odzyskamy piękno naszego miasta.</p>
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>1. Projekt realizuje cele Programu Rewitalizacji Bochni, a w szczególności:</p> <p><i>Cel 1: Jakość życia i przestrzeń publiczna,</i></p> <p><i>Cel 2: Kultura i turystyka salinarna,</i></p> <p>2. Projekt realizuje cele Strategii Rozwoju Gminy Miasta Bochnia 2011-2020, w szczególności:</p> <p><i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i></p> <p><i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej</i></p>

		<i>miasta oraz wzrost ruchu turystycznego</i>		
6	ZAKRES RZECZOWY PROJEKTU	<p>W ramach projektu zaplanowano:</p> <ol style="list-style-type: none"> Wybór koordynatora projektu (np. konkurs dla NGO); Akcja fotograficzna i wystawa poświęcona pozytywnym i negatywnym przykładom reklam w historycznym centrum Bochni; Serwis internetowy promujący projekt: www.piekna-bochnia.pl; Seminarium pt. „Reklama w historycznej przestrzeni miasta Bochnia”; Wytypowanie 12 podmiotów do projektu - umowy, pełnomocnictwa; Konsultacje z zakresu marketingu, grafiki użytkowej i ochrony zabytków; Zaprojektowanie 12 szyldów/witryn reklamowych-przetarg; Uzgodnienie projektów z Wojewódzkim Konserwatorem Zabytków; Wykonanie 12 reklam wzorcowych na koszt podmiotów uczestniczących w projekcie; Montaż nośników reklamowych w obrębie obiektów handlowo-użytkowych. 		
7	OGRANICZENIA, BARIERY, RYZYKO	Brak zaangażowania po stronie przedsiębiorców i właścicieli kamienic		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	<p>PROBLEMOVY:</p> <ol style="list-style-type: none"> CIESZMY OCZY – estetyzacja kamienic STREFA SPOTKAŃ - wóznierf w Rynku Audyty przestrzeni publicznej WSPÓLNA PRZESTRZEŃ - zmiana prawa 	<p>LOKALIZACJA REALIZACJI:</p> <p>Rynek oraz przylegające fragmenty ul. Kazimierza Wlk. i Kościuszki</p>	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: II 2016		ZAKOŃCZENIE: XII 2016
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 52 800 zł		ŚRODKI PROJEKTODAWCY: 52 800 zł
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 52 800 zł	DOTACJA ŚRODKI UE:	INNE:
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Badanie opinii publicznej dotyczące zmiany wizerunku przestrzeni publicznej, statystyki wykorzystania wzorcowych nośników,		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Zestawienie ilości przedsiębiorców i lokali objętych projektem		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Adam Piskór 606 398 856 adam.piskor@gmail.com		

1.11. WSPÓLNA PRZESTRZEŃ - zmiana prawa

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 1.11
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Urząd Miasta Bochnia ul. Kazimierz Wielkiego 2, 32-700 Bochnia
2	NAZWA PROJEKTU:	WSPÓLNA PRZESTRZEŃ – zmiana prawa miejscowego
3	MIEJSCE REALIZACJI PROJEKTU	Bochnia, Śródmieście, obszar zdelimitowany
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>Cele</p> <ol style="list-style-type: none"> 1. Posiadanie narzędzia prawnego umożliwiającego walkę z oszpecaniem przestrzeni publicznej, regulującego zasady rozmieszczania powierzchni reklamowej. 2. Wprowadzenie jasnych wytycznych w zakresie: <ul style="list-style-type: none"> - standardu i wielkości reklam mających się znaleźć w przestrzeni publicznej - pobierania opłat za umieszczanie reklam. 3. Wprowadzenie zachęt dla przedsiębiorców zajmujących nieruchomości w obszarze Śródmieścia w postaci obniżenia czynszów lub podniesienie kwoty odliczenia od podatku od nieruchomości przy podejmowaniu działań remontowych podnoszących estetykę elewacji. 4. Ochrona dziedzictwa kulturowego – w szczególności obszaru wpisanego do rejestru zabytków. <p>Uzasadnienie realizacji</p> <p>Z uwagi na duży stopień zaniedbania fasad części obiektów kubaturowych, funkcjonujących w najbardziej reprezentacyjnych terenach miasta oraz szczególne zeszpecenie elewacji przez istniejące na nich reklamy a także zagrożenia wynikające z umieszczania reklam w pasach drogowych konieczne jest sporządzenie aktu prawa miejscowego, jako narzędzia do walki o jakość przestrzeni publicznej.</p>
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<ol style="list-style-type: none"> 1. Zgodność z zapisami MPZP Śródmieście w zakresie ochrony układu urbanistycznego, wpisanego do rejestru zabytków. 2. Uchwała intencyjna Burmistrza Miasta Bochni, przyjęta przez Radę Miasta nr XV/137/15 z 29 grudnia 2015 w sprawie zwolnień od podatku od nieruchomości. 3. Zgodność z obowiązującą Strategią Rozwoju Gminy Miasta Bochnia na lata 2011-2020: <i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i> <i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i> 4. Zgodność z celami PRB: <i>1: Jakość życia i przestrzeń publiczna,</i> <i>2: Kultura i turystyka salinarna.</i>

6	ZAKRES RZECZOWY PROJEKTU	1. Zgodnie z ustawą z dnia 10 czerwca 2015 r. o zmianie niektórych ustaw w związku ze wzmocnieniem narzędzi ochrony krajobrazu, po podjęciu uchwały: <ul style="list-style-type: none"> - wyłonienie projektanta realizującego projekt - przeprowadzenie procedury zgodnie z ustawą 	
7	OGRANICZENIA, BARIERY, RYZYKO	- opór reklamodawców (złe stereotypy skuteczności reklam)	
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: <ol style="list-style-type: none"> 1. „Bochnia może być piękna” 2. „Audyty przestrzeni publicznej” 3. „Bochnia w kwiatach” 	
9	PLANOWANY TERMIN REALIZACJI	ROZPOCZĘCIE: 2016 rok	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 18 000 zł	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 18 000 zł	DOTACJA ŚRODKI UE:
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Badanie opinii publicznej dotyczące zmiany wizerunku przestrzeni publicznej, badanie ankietowe nt wprowadzonych zmian w prawie miejscowym (wśród podmiotów objętych zmianami oraz wśród mieszkańców)	
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Dokumentacja wizerunków pierzei „przed” i „po” wprowadzeniu zmian, oszacowanie rzeczywistych potrzeb w zakresie powierzchni reklamowych, badanie skuteczności poszczególnych form reklamowych	
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Dominika Ropek – Architekt Miejski dominika.ropek@um.bochnia.pl, tel: +48 14 614 91 31	

1.12. BOCHNIA W KWIATACH

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 1.12
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ: Partner:	Stowarzyszenie OCHRONKA DOM-SERCE-LUDZIE Gmina Miasta Bochnia
2	NAZWA PROJEKTU:	BOCHNIA W KWIATACH
3	MIEJSCE REALIZACJI PROJEKTU	Bochnia, Śródmieście, w obszarze zdelimitowanym, ulice: Kazimierza Wielkiego, Pierzeje Rynku A,B,C, Kościuszki, Solna, Regis, Sutoris, Kraszewskiego, Bernardyńska, Kingi, Mickiewicza, Wolnica, Plac Pułaskiego (...)
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	Cele <ol style="list-style-type: none"> 1. Podniesienie jakości estetyki, przestrzeni wzdłuż pierzei dróg publicznych. 2. Wprowadzenie elementów zieleni, w pierzejach ulic objętych wnioskiem

		Uzasadnienie realizacji Polepszenie ogólnego wizerunku miasta, podniesienie walorów estetycznych obiektów kubaturowych w zakresie ukwiecenia elewacji, promowanie dobrych wzorców	
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	1. Projekt realizuje cele Programu Rewitalizacji Bochni, a w szczególności: <i>Cel 1: Jakość życia i przestrzeń publiczna,</i> <i>Cel 2: Kultura i turystyka salinarna,</i> 2. Zgodność z obowiązującą Strategią Rozwoju Gminy Miasta Bochnia na lata 2011-2020: <i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i> <i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i> 3. Brak sprzeczności z MPZP Śródmieście	
6	ZAKRES RZECZOWY PROJEKTU	Projekt polega na ogłoszeniu akcji społecznej, polegającej na promowaniu „ukwieconego” wizerunku kamienic stojących w obszarze objętym wnioskiem. Akcja „Bochnia w kwiatach” zostanie ogłoszona w prasie, na stronach internetowych miasta i lokalnych mediów. Elementem przedmiotowego działania będzie zakup sadzonek kwiatowych i ziemi do doniczek oraz rozdanie ich właścicielom/ administratorom wymienionych lokali, tworzących pierzeje. Zakładanym wkładem własnym potencjalnych uczestników będzie montaż doniczek w oknach przedmiotowych obiektów.	
7	OGRANICZENIA, BARIERY, RYZYKO	Podstawowym ryzykiem i zagrożeniem powodzenia akcji jest bierność i niechęć mieszkańców i użytkowników lokali.	
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: 1. „Bochnia może być piękna” 2. „Audyty przestrzeni publicznej” 3. „Bochnia w kwiatach” 4. „STREFA SPOTKAŃ – woonerf w Rynku” 5. „ Rynek OD-NOWA”	
9	PLANOWANY TERMIN REALIZACJI	ROZPOCZĘCIE: maj 2016 rok	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 7 000 zł	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 6 500 zł PARTNER SPOŁ. 500 zł	DOTACJA ŚRODKI UE:
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Opinia mieszkańców i turystów na temat zmiany wizerunku Miasta i jego atrakcyjności (wzrost/spadek)	
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Badanie – sonda uliczna, wśród mieszkańców i innych użytkowników przestrzeni publicznej, przeprowadzenie analizy porównawczej	
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Dominika Ropek – Architekt Miejski dominika.ropek@um.bochnia.pl, tel: +48 14 614 91 31	

1.13. POCZEKALNIA MIEJSKA

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 1.13	
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ: Partner prywatny :	Gmina Miasta Bochnia ul. Kazimierz Wielkiego 2, 32-700 Bochnia Wybór po ustaleniu zasad w drodze kontraktu/umowy	
2	NAZWA PROJEKTU:	POCZEKALNIA MIEJSKA	
3	MIEJSCE REALIZACJI PROJEKTU	Bochnia, Śródmieście róg ul. Solnej i Dominikańskiej	
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	1. Stworzenie tymczasowej, atrakcyjnej przestrzeni półpublicznej, umożliwiającej turystom oczekiwanie na zjazd do Kopalni Szybem Sutoris. Dla mieszkańców miejsce wypoczynkowe. 2. Zagospodarowanie zaniedbanej działki w centrum Miasta, z pozostałościami po wyburzonej kamienicy, otoczonej szpecącym ogrodzeniem.	
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIAZUJĄCYCH W BOCHNI	1. Projekt realizuje cele Programu Rewitalizacji Bochni, a w szczególności: <i>Cel 1: Jakość życia i przestrzeń publiczna,</i> <i>Cel 2: Kultura i turystyka salinarna,</i> 2. Zgodność z obowiązującą Strategią Rozwoju Gminy Miasta Bochnia na lata 2011-2020: <i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i> <i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i> 3. Brak sprzeczności z MPZP Śródmieście	
6	ZAKRES RZECZOWY PROJEKTU	W zakres rzeczowy wchodzi zawarcie umowy z właścicielem działki i zgoda na jej tymczasowe zagospodarowanie. Przygotowanie terenu pod inwestycję, wykonanie nawierzchni wraz z niezbędną infrastrukturą miejską, w tym małą architekturą (ławki, oświetlenie, kosze na śmieci, tablice informacyjne) W zakres wchodzi również wykonanie banneru na całej powierzchni zniszczonej elewacji budynku sąsiedniego, przedstawiającego wizerunek wyburzonej w tym miejscu kamienicy.	
7	OGRANICZENIA, BARIERY, RYZYKO	Brak porozumienia z właścicielem działki.	
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: 1. „Bochnia w kwiatkach” 2. „STREFA SPOTKAŃ – woonerf w Rynku” 3. „ Rynek OD-NOWA”	
9	PLANOWANY TERMIN REALIZACJI	ROZPOCZĘCIE: około - maj 2016 rok	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: ok. 150 000 zł	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 150 000 zł	DOTACJA ŚRODKI UE:

12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Opinia mieszkańców i turystów na temat zmiany wizerunku miejsca i jego atrakcyjności i użyteczności (wzrost/spadek)
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Badanie – sonda uliczna, wśród mieszkańców i innych użytkowników przestrzeni publicznej, przeprowadzenie analizy porównawczej
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Dominika Ropek – Architekt Miejski dominika.ropek@um.bochnia.pl, tel: +48 14 614 91 31

Poczekalnia Miejska – koncepcja, proj. Dominika Ropek

Poczekalnia Miejska – koncepcja, proj. Dominika Ropek

1.14. Archi-EDU - edukacja architektoniczna

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 1.14
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Gmina Miasta Bochnia ul. Kazimierza Wielkiego 2, 32-700 Bochnia
2	NAZWA PROJEKTU:	ARCHI-EDU – edukacja architektoniczna
3	MIEJSCE REALIZACJI PROJEKTU	Miasto Bochnia
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>1. Podstawowym celem projektu jest upowszechnianie wiedzy na temat zasadniczych aspektów tematyki architektoniczno – urbanistycznej.</p> <ul style="list-style-type: none"> • Budowa świadomości społecznej w kwestiach szerokopojętych zagadnień dotyczących tożsamości, dziedzictwa i historii ale przede wszystkim zaszczepienie troski o wspólną przestrzeń publiczną. • Zwrócenie uwagi na integrację działań prywatnych w odniesieniu do przestrzeni publicznej. • Określenie zasad zrównoważonego rozwoju przy podejmowaniu inicjatyw inwestycyjnych. • Zaszczepieni troski o środowisko i poszczególne aspekty ekologii. • Podniesienie aktywności obywatelskiej. <p>Realizacja powyższego celu ma kluczowe znaczenie w odniesieniu do obserwowanej niskiej świadomości społecznej, dotyczącej wiedzy architektonicznej i zasad harmonijnego funkcjonowania w środowisku miejskim.</p>
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBYWIAZUJĄCYCH W BOCHNI	<p>Projekt realizuje cele Programu Rewitalizacji Bochni, a w szczególności:</p> <p><i>Cel 1: Jakość życia i przestrzeń publiczna,</i> <i>Cel 4: Integracja i innowacje społeczne.</i></p> <p>Nie pozostaje w sprzeczności z obowiązującym Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Miasta Bochnia jak i z MPZP „Śródmieście” i „Trinitatis” w Bochni.</p>
6	ZAKRES RZECZOWY PROJEKTU	<p>Projekt polega na przeprowadzeniu cyklicznych spotkań w szkołach podstawowych i średnich na terenie Bochni, na których omawiana będzie problematyka zagadnień z zakresu architektury, urbanistyki, dziedzictwa kulturowego i tożsamości regionalnej. Wykłady będą połączone w połączeniu z warsztatami z uwzględnieniem środowiska interaktywnego (również przy użyciu Internetu) Wykładowcami w/w zajęć będą osoby z</p>

		wieloletnią praktyką w zawodzie architekta, urbanisci, historycy sztuki, konserwatorzy zabytków itp. Planowana jest także organizacja zajęć i eventów na obszarze Rynku, Plant, innych parków itp.	
7	OGRANICZENIA, BARIERY, RYZYKO	Brak zainteresowania projektem, niewystarczające zaangażowanie placówek oświatowych.	
8	POWIĄZANIE Z INNYMI PROJEKTAMI	1. „Bochnia może być piękna” 2. „Audyty przestrzeni publicznej” 3. „STREFA SPOTKAŃ – woonerf w Rynku” 4. „Rynek OD-NOWA” 5. Dzień otwarty w pracowniach architektonicznych	
9	PLANOWANY TERMIN REALIZACJI	2016 – bez terminu końcowego	
10	PRZEWIDYWANY KOSZT REALIZACJI	W zależności od przyjętego harmonogramu ok. 20 000 zł rocznie (pilotażowo na 1 rok)	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 20 000 zł	DOTACJA ŚRODKI UE:
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Badanie estetyki przestrzeni publicznej w formie raportów cyklicznych, badanie zaangażowania społecznego w sprawy ogólnomiejskie.	
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Ankiety, statystyki ilości osób uczestniczących w zajęciach i warsztatach, badanie porównawcze dot. spadku wandalizmu w terenach publicznych.	
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Dominika Ropek – Architekt Miejski dominika.ropek@um.bochnia.pl, tel: +48 14 614 91 31	

1.15. DZIEŃ OTWARTY W PRACOWNIACH ARCHITEKTONICZNYCH

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 1.15
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ: Partner prywatny :	Bocheńskie pracownie architektoniczne KO-Architekci, ARCH STUDIO PROJEKT
2	NAZWA PROJEKTU:	DZIEŃ OTWARTY W PRACOWNIACH ARCHITEKTONICZNYCH
3	MIEJSCE REALIZACJI PROJEKTU	Miasto Bochnia
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	Przybliżenie mieszkańcom – zwłaszcza młodzieży szkolnej – pracy architektów, problemów natury architektonicznej do rozwiązania w tkance miejskiej oraz złożoności czynników, które mają wpływ na podejmowanie rozwiązań projektowych. Powiązanie powyższych elementów z pracami rewitalizacyjnymi.
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW	Projekt realizuje cele Programu Rewitalizacji Bochni, a w szczególności: <i>Cel 1: Jakość życia i przestrzeń publiczna,</i>

	OBOWIĄZUJĄCYCH W BOCHNI	<i>Cel 4: Integracja i innowacje społeczne.</i> Nie pozostaje w sprzeczności z obowiązującym Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Miasta Bochnia jak i z MPZP „Śródmieście” i „Trinitatis” w Bochni.	
6	ZAKRES RZECZOWY PROJEKTU	Organizacja „dnia otwartego” w bocheńskich pracowniach architektonicznych, biorących udział w realizacji programu. Organizacja wizyt młodzieży szkolnej w pracowniach. Promocja idei projektu wśród mieszkańców	
7	OGRANICZENIA, BARIERY, RYZYKO	Małe zainteresowanie mieszkańców tematem projektu	
8	POWIĄZANIE Z INNYMI PROJEKTAMI	1. „Bochnia może być piękna” 2. „Rynek OD-NOWA” 3. Rewaloryzacja Plant Salinarnych 4. Archi-EDU	
9	PLANOWANY TERMIN REALIZACJI	2016 – bez terminu końcowego	
10	PRZEWIDYWANY KOSZT REALIZACJI	Brak (bezkosztowo)	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST:	DOTACJA ŚRODKI UE:
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Badanie zaangażowania społecznego w sprawy ogólnomiejskie, w tym rewitalizacji	
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Ilość uczestników „Dnia Otwartego” Badanie ankietowe uczestników nt. celowości przedsięwzięcia	
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Dominika Ropek – Architekt Miejski dominika.ropek@um.bochnia.pl, tel: +48 14 614 91 31	

1.16. AUDYT PRZESTRZENI MIEJSKIEJ

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 1.16
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Urząd Miasta Bochnia ul. Kazimierz Wielkiego 2, 32-700 Bochnia
2	NAZWA PROJEKTU:	AUDYT PRZESTRZENI MIEJSKIEJ POD WZGLĘDEM POWIERZCHNI REKLAMOWYCH WRAZ Z BADANIEM OPINII PUBLICZNEJ
3	MIEJSCE REALIZACJI PROJEKTU	Bochnia, Śródmieście, obszar zdelimitowany
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	Cele 1. Wykazanie ilości, jakości i wielkości powierzchni reklamowej, funkcjonującej w mieście (w szczególności w ścisłym centrum, w tkance zabytkowej) w relacji do ich oddziaływania i generowanego przychodu. 2. Weryfikacja zgodności istniejących nośników z lokalnym prawem miejscowym.

		<p>3. Ograniczenie i usunięcie zbędnych reklam o niskiej estetyce, wpływających negatywnie na publiczne przestrzenie miejskie, również te, będące pod ochroną konserwatorską.</p> <p>4. Poznanie opinii mieszkańców na temat stosowanych przez przedsiębiorców form zwrócenia uwagi klienta i eliminacja wariantów nieefektywnych.</p> <p>Uzasadnienie realizacji Konieczne jest przywrócenie uporządkowanego charakteru terenom oszpeconym przez nadmiar reklam złej jakości. Obszar objęty zakresem, w chwili obecnej jest wyjątkowo mocno zdegradowany przez nadmierne eksponowanie różnego typu nośników reklamowych. Istnieje potrzeba wykluczenia agresywnej i nieskutecznej reklamy, powodującej chaos i dezorientację pieszych jak i uczestników ruchu drogowego, w szczególności z obszaru objętego ochroną konserwatorską.</p>		
5	ODNIESIENIE DO INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>1. Zbieżność z zapisami MPZP Śródmieście w zakresie ochrony układu urbanistycznego, wpisanego do rejestru zabytków.</p> <p>2. Uchwała intencyjna Burmistrza Miasta Bochni, przyjęta przez Radę Miasta</p>		
6	ZAKRES RZECZOWY PROJEKTU	<p>1. Inwentaryzacja nośników reklamowych z uwzględnieniem parametrów: a) powierzchnia, b) materiał wykonania, c) adres, d) właściciel</p> <p>2. Wykazanie zgodności/niezgodności z zapisami planu miejscowego Śródmieście funkcjonujących reklam</p> <p>3. Badanie ankietowe dotyczące opinii mieszkańców nt. skuteczności, estetyki i formy reklam zewnętrznych.</p>		
7	OGRANICZENIA, BARIERY, RYZYKO	Brak		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: Wniosek do budżetu obywatelskiego Bochni 2015r., złożony przez jednostkę pozarządową.		
9	PLANOWANY TERMIN REALIZACJI	ROZPOCZĘCIE: listopad 2015 rok		
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 18 000 zł		
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	<table border="1"> <tr> <td>BUDŻET JST: 18 000 zł</td> <td>DOTACJA ŚRODKI UE:</td> </tr> </table>	BUDŻET JST: 18 000 zł	DOTACJA ŚRODKI UE:
BUDŻET JST: 18 000 zł	DOTACJA ŚRODKI UE:			
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Projekt przyczyni się w znacznym stopniu do realizacji celu LPR, jakim jest uporządkowania zdegradowanej przestrzeni publicznej poprzez wyeliminowanie czynników wpływających na obniżenie estetyki obiektów kubaturowych, jak i obszaru chronionego, wpisanego do rejestru zabytków.		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	1. Na podstawie udokumentowanych wyników audytu, sporządzenie dokumentu rewizyjnego, zestawiającego efekty podjętych działań po 6 i 12		

		<p>miesiącach od wykonania inwentaryzacji (audytu)</p> <p>2. Przeprowadzenie ankiet wśród mieszkańców i użytkowników przestrzeni publicznej (np. turystów)</p> <p>3. Sporządzenie zestawienia przychodów z reklam.</p>
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	<p>Dominika Ropek – Architekt Miejski dominika.ropek@um.bochnia.pl, tel: +48 14 614 91 31</p> <p>Aldona Partyka – Inspektor wydziału AGKI aldona.partyka@um.bochnia.pl tel: +48 14 614 91 33</p>

1.17. ZAJĘCIA AKTYWNEJ INTEGRACJI dla osób wykluczonych lub zagrożonych wykluczeniem społecznym - Klub Integracji Społecznej

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 1.17
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Miejski Ośrodek Pomocy Społecznej w Bochni
2	NAZWA PROJEKTU:	ZAJĘCIA AKTYWNEJ INTEGRACJI dla osób wykluczonych lub zagrożonych wykluczeniem społecznym - Klub Integracji Społecznej
3	MIEJSCE REALIZACJI PROJEKTU	Miejski Ośrodek Pomocy Społecznej w Bochni – szkolenia w ramach aktywnej integracji będą odbywać się na terenie miasta i poza nim.
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>Celem projektu jest przeciwdziałanie niekorzystnym zjawiskom społecznym (ubóstwo, bezradność, bezrobocie, wykluczenie społeczne) zdiagnozowanym w obszarze rewitalizacji, poprzez nabycie kompetencji społecznych, zawodowych, edukacyjnych i zdrowotnych potrzebnych do poruszania się na rynku pracy, poprzez udział w zajęciach Klubu Integracji Społecznej przez 120 Klientów wykluczonych lub zagrożonych wykluczeniem społecznym korzystających z pomocy MOPS w Bochni.</p> <p>Projekt koncentruje swoje działania wokół czterech obszarów tj: ubóstwa, bezrobocia, bezradności w sprawach opiekuńczo - wychowawczych i prowadzeniu gospodarstwa domowego oraz niepełnosprawności.</p> <p>Beneficjenci pomocy społecznej to z reguły osoby z niską motywacją do zmiany aktualnej sytuacji, obarczone ograniczeniami przejawiającymi się m.in. wykluczeniem z aktywnego życia społecznego, deficytami w obszarze kompetencji psycho - społecznych, napięciami w rodzinie, ogólną frustracją, destrukcją więzi rodzinnych i społ. niewystarczającymi kwalifikacjami zawodowymi, niskim poziomem wykształcenia, brakiem wiedzy i umiejętności poruszania się po rynku pracy, wyuczoną bezradnością, dziedziczeniem statusu klienta, brakiem pozytywnych wzorców, brakiem świadomości własnego potencjału.</p>

		Działania podejmowane w projekcie w ramach aktywnej integracji, mają za zadanie zminimalizować negatywne skutki opisanych ograniczeń poprzez: wyposażenie uczestników projektu w niezbędne kompetencje społeczne, zawodowe, edukacyjne i zdrowotne oraz ich pozytywne wzmocnienie i zmotywowanie do zmiany. Wsparcie zostanie dobrane po przeprowadzeniu indywidualnej diagnozy potrzeb uczestnika projektu, a współpraca z beneficjentem oparta będzie na bazie kontraktu socjalnego – umowy między klientem a pracownikiem socjalnym.		
5	ODNIESIENIE DO INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	Cel projektu wpisuje się w założenia Strategii Rozwiązywania Problemów Społecznych dla Miasta Bochni na lata 2007 r. – 2015 r.		
6	ZAKRES RZECZOWY PROJEKTU	Aktywna integracja realizowana będzie w ramach: <ul style="list-style-type: none"> ▪ Aktywizacji edukacyjnej: kursy zawodowe, kursy informatyczne, skierowania z zajęcia szkolne w ramach uzupełnienia wykształcenia, przygotowanie do założenia spółdzielni socjalnej. ▪ Aktywizacja społeczna: m.in. trening kompetencji społecznych i życiowych, szkoła dla rodziców, indywidualne konsultacje psychologiczne, grupa wsparcia. Część szkoleń odbędzie się w warunkach wyjazdowych. ▪ Aktywizacja zawodowa: indywidualne doradztwo personalne, trening aktywnego poszukiwania pracy, staże zawodowe. ▪ Aktywizacja zdrowotna: badania medycyny pracy niezbędne do podjęcia stażu. ▪ Praca socjalna. 		
7	OGRANICZENIA, BARIERY, RYZYKO	Z powodu szeregu barier i niskiej motywacji do zmiany klientów pomocy społecznej, często problemem jest gotowość do aktywnego i długoterminowego uczestnictwa w projekcie w oparciu o kontrakt socjalny. Ponadto istnieje ryzyko w postaci dysponowania niewystarczającymi środkami w ramach wkładu własnego.		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOVY: - „13. INKUBATOR” - „Z przedsiębiorczością na Ty”	LOKALIZACJA REALIZACJI: Bochnia	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 01.03.2016 r.	ZAKOŃCZENIE: 01.03.2018 r.	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 1 500 000,00	ŚRODKI PROJEKTODAWCY: 225 000 zł	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST:	DOTACJA ŚRODKI UE: 1 275 000,00	INNE: -----

12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Analiza danych MOPS, dot. ilości korzystających z pomocy społecznej
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Ocena osiągniętych rezultatów będzie następowała bezpośrednio po zrealizowaniu danego rodzaju wsparcia poprzez sporządzenie indywidualnej oceny osiągnięć uczestnika lub przeprowadzenie testu kompetencji.
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Czesław Polakowski, projekt@mops@gmail.com, Tel. 660695202

1.18. Z PRZEDSIĘBIORCZOŚCIĄ „NA TY”

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 1.18
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Powiatowa i Miejska Biblioteka Publiczna w Bochni Partnerstwo: Urząd Miasta Bochnia. Starostwo Powiatowe w Bochni
2	NAZWA PROJEKTU:	Z PRZEDSIĘBIORCZOŚCIĄ NA TY
3	MIEJSCE REALIZACJI PROJEKTU	Bochnia, ul. Mickiewicza 5
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	Projekt skierowany głównie do młodych mieszkańców ma na celu przeciwdziałanie niekorzystnym zjawiskom społecznym (stała grupa osób bezrobotnych, korzystających/uzależnionych od pomocy społecznej) zdiagnozowanym w obszarze rewitalizacji, poprzez aktywizację zawodową i wyrabianie umiejętności samodzielnych przedsięwzięć zawodowych. Nauka przez wymianę doświadczeń, warsztaty budowania i programowania. Rozwijanie kreatywności i zdolności logicznego myślenia. Rozbudzanie pasji do poszerzania wiedzy, wyrabianie nowych umiejętności. Dzielenie się wiedzą przez przedsiębiorców, pasjonatów nowych technologii itd. Działania przeciw wykluczeniu cyfrowemu ze społeczeństwa informacyjnego. Prezentacja nowych technologii, ich zastosowanie w nauce i biznesie. Nabycie umiejętności pracy grupowej, wspólnego rozwiązywania problemów i zdrowej rywalizacji.
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	- Projekt realizuje cele Programu Rewitalizacji Bochni, a w szczególności: <i>Cel 1: Jakość życia i przestrzeń publiczna,</i> <i>Cel 4: Integracja i innowacje społeczne</i> - Cel projektu wpisuje się w założenia Strategii Rozwiązywania Problemów Społecznych dla Miasta Bochni na lata 2007 r. – 2015 r.
6	ZAKRES RZECZOWY PROJEKTU	Cyklicznie: - Fora i spotkania dyskusyjne - Kursy, warsztaty, szkolenia

		- Spotkania wymiany doświadczeń		
7	OGRANICZENIA, BARIERY, RYZYKO	- niewystarczająca motywacja ze strony potencjalnych beneficjentów		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: - Zajęcia aktywnej integracji dla osób wykluczonych lub zagrożonych wykluczeniem społecznym - Klub Integracji Społecznej - „13. INKUBATOR”	LOKALIZACJA REALIZACJI:	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 2017	ZAKOŃCZENIE: 2017	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: ok. 32 000 zł		ŚRODKI PROJEKTODAWCY: 32 000 zł
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST:	DOTACJA ŚRODKI UE:	INNE:
12	SPOSÓB OCENY WPŁYWU PROGRAMU NA REALIZACJĘ CELÓW PROGRAMU	- porównanie danych z MOPS		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	- ilość uczestników zajęć - liczba podejmujących pracę lub rozpoczynających dział. gosp. z grupy korzystających z zajęć		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Dorota Rzepka – Dyrektor PiMBP dyrektor@biblioteka-bochnia.pl 14 614 52 21, 14 612 21 03		

1.19. „STREFA KAWY I SOLI” – utworzenie ogródków kawiarniano-gastronomicznych

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 1.19
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Ar Rest Group Artur Czerski Restauracja Da Grasso
2	NAZWA PROJEKTU:	„STREFA KAWY I SOLI” – utworzenie ogródków kawiarniano-gastronomicznych
3	MIEJSCE REALIZACJI PROJEKTU	Północna pierzeja Rynku w Bochni, na wysokości kamienicy nr 12
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	Realizacja projektu ma na celu zbudowanie w Rynku miejsca przyjaznego dla mieszkańców naszego miasta, gdzie każdego dnia będą mogli się spotkać w czystym, przestronnym i przystosowanym ogródku letnim. Cel ten osiągnięty zostanie poprzez zbudowanie ogródków przyjaznych dla rodzin, dzieci, osób starszych, osób niepełnosprawnych. Ogródek będzie miał charakter restauracyjno-kawiarniany bez promowania producentów napoi piwnych. Promowanie sprzedaży produktów kuchni włoskiej tj. lekkie sałatki, makarony, pizza włoska. Adaptacja miejsca dla dzieci, gdzie będą mogły korzystać

		z pakietu Da Grasso „Mały Kucharz”, gdzie dziecko samodzielnie może przygotować pizzę. Utworzenie mini placu zabaw dla najmłodszych.		
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	1. Projekt realizuje cele Programu Rewitalizacji Bochni, a w szczególności: <i>Cel 1: Jakość życia i przestrzeń publiczna,</i> <i>Cel 2: Kultura i turystyka salinarna,</i> 2. Projekt jest zgodny z obowiązującą Strategią Rozwoju Gminy Miasta Bochnia na lata 2011-2020: <i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i> <i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i>		
6	ZAKRES RZECZOWY PROJEKTU	Projekt będzie polegał na wykorzystaniu placu przylegającego do kamienicy nr 12 znajdującej się na północnej pierzei rynku. Wkomponowanie ogródka kawiarnianego składającego się ze stolików, krzeseł, konstrukcji baru oraz zadaszania, zieleni, urządzenia gastronomiczne niezbędne do uruchomienia ogródka kawiarnianego.		
7	OGRANICZENIA, BARIERY, RYZYKO	Uzgodnienia konserwatorskie, warunki umowy z gminą		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOVY: - STREFA SPOTKAŃ – woonerf w Ryнку - Rynek OD-NOWA	LOKALIZACJA REALIZACJI: północna pierzeja Ryнку	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 2017	ZAKOŃCZENIE: bezterminowo	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 70 000 zł (słownie: <i>siedemdziesiąt tysięcy złotych</i>)	ŚRODKI PROJEKTODAWCY: 70 000 zł (słownie: <i>siedemdziesiąt tysięcy złotych</i>)	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST:	DOTACJA ŚRODKI UE: Nie dotyczy	INNE: brak
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	- badanie ankietowe ruchu turystycznego w Ryнку - dane z komórki ewidencji działalności gospodarczej		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	- liczba przedsiębiorców prowadzących działalność w powstałych ogródkach - szacunkowa liczba klientów		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy,	Artur Czerski, bochnia1@dagrasso.biz Tel.535-192-193		

1.20. „INWESTYCJA ROKU” – konkurs na najlepszą realizację wykonaną w danym roku.

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 1.20
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Urząd Miasta Bochnia Wydział PIRM, AGKI
2	NAZWA PROJEKTU:	„INWESTYCJA ROKU”
3	MIEJSCE REALIZACJI PROJEKTU	Miasto Bochnia
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>Sytuacja wyjściowa Przestrzeń miejska uległa w ostatnich kilku dziesięcioleciach znacznym przekształceniom. W szczególności dotknęło to rynku gdzie z jednolitej płyty wyodrębniono „nowy rynek” i pierzeje. Również przebudowy, rozbudowy istniejących budynków na przestrzeni lat w szczególności w obszarze rewitalizacji spowodowały, iż obiekty mające nieraz kilkusetletnią historię zatraciły swój charakter i wygląd.</p> <p>Cel projektu Celem poprzez nobilitację, wyróżnienie. Celem Konkursu jest estetyzacja przestrzeni publicznej wyłonienie obiektów budowlanych, na których osiągnięto wyróżniające się wyniki realizacyjne pod względem architektonicznym, historycznym i funkcjonalnym w miejskiej przestrzeni. Konkurs służy upowszechnianiu dobrych wzorców podejścia do procesu inwestycyjnego, projektowania i wykonawstwa a także dbałości o ład architektoniczny, podkreślając jednocześnie charakter Bochni.</p> <p>Przedmiotem Konkursu są nowe lub odbudowane, rozbudowane, nadbudowane bądź przebudowane obiekty budowlane, albo proces inwestycyjny we wszystkich rodzajach budownictwa, zakończone nie później niż do końca każdego roku kalendarzowego.</p> <p>Uzasadnienie celowości realizacji projektu Realizacja projektu wpłynie korzystnie na ład przestrzenny w Śródmieściu Bochni, przyczyniając się do stworzenia zupełnie nowej jakości. Promocja konkursu i nagrodzonych obiektów przyczyni się również do rozwoju przedsiębiorczości, służyć będzie rozwojowi kontaktów biznesowych i kooperacji zakładów, inwestorów, projektantów i wykonawców. Na stronie Urzędu Miasta przewiduje się stworzenie specjalnej zakładki pod nazwą „Budowa roku” a w przyszłości poprzez umieszczenie specjalnej tabliczki stworzenie tzw. ścieżki architektonicznej pod tą samą nazwą. Projekt będzie sprzyjać integracji społecznej poprzez wykreowanie przestrzeni publicznej, gdzie można przyjemnie spędzać czas.</p>
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB	1. Projekt realizuje cele Programu Rewitalizacji Bochni, a w szczególności: <i>Cel 1: Jakość życia i przestrzeń publiczna,</i>

	PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p><i>Cel 2: Kultura i turystyka salinarna,</i> 2. Projekt jest zgodny z obowiązującą Strategią Rozwoju Gminy Miasta Bochnia na lata 2011-2020: <i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców</i> oraz <i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i></p>		
6	ZAKRES RZECZOWY PROJEKTU	Powołanie członków kapituły, wykonanie materiałów promocyjnych, wykonanie tablic, promocja wydarzenia w mediach lokalnych i w sieci internetowej		
7	OGRANICZENIA, BARIERY, RYZYKO	Niewystarczające zapewnienie wkładu własnego przez Gminę Miasta Bochnia, niskie zainteresowanie potencjalnych podmiotów uczestniczących w programie		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: - STREFA SPOTKAŃ – woonerf w Rynku - Rynek OD-NOWA	LOKALIZACJA REALIZACJI: północna pierzeja Rynku	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	PROBLEMOWE:	LOKALIZACJA REALIZACJI: Miasto Bochnia	
10	PRZEWIDYWANY KOSZT REALIZACJI	ROZPOCZĘCIE: Luty 2016	ZAKOŃCZENIE: Co rok	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	CAŁKOWITY: 10 000 zł	ŚRODKI PROJEKTODAWCY: 10 000 zł	
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	<p>Projekt stanowi ważny element promocji pozytywnych zmian w podejściu do całego procesu inwestycyjnego pod względem architektonicznych, metod podejścia do projektowania i wykonawstwa robót, dbałości o elementy wykończeniowe i charakter otoczenia. Weryfikacja będzie dokonywana przez komisję historyczno-urbanistyczną ds rewitalizacji (kapitułę) na podstawie wniosków inwestorów, architektów, projektantów, innych.</p> <p>Bezpośrednimi rezultatami projektu będzie wzrost liczby turystów, przedsiębiorstw, wzrost zatrudnienia, promocja miasta i wyróżnionych firm ulokowanych w szczególności na rewitalizowanym obszarze oraz wzrost liczby projektów</p>		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Badania ankietowe – w sieci i badania ankietowe firmy, Planowany do osiągnięcia rezultat „liczba przedsiębiorstw ulokowanych na zrewitalizowanych obszarach” mierzony będzie poprzez dane Urzędu Miejskiego w Bochni dotyczące ewidencji działalności gospodarczej w rejonie rewitalizacji.		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy,	Dominika Ropek – Architekt Miejski UM Bochnia, Kazimierza Wielkiego 2 dominika.ropek@um.bochnia.pl tel.14 61 49 131		

ZINTEGROWANY PROJEKT PLANTY (ZPP)

2.1. REWALORYZACJA PLANT SALINARNYCH

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 2.1
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Gmina Miasta Bochnia ul. Kazimierza Wielkiego 2, 32-700 Bochnia
2	NAZWA PROJEKTU:	REWALORYZACJA PLANT SALINARNYCH
3	MIEJSCE REALIZACJI PROJEKTU	Planty Salinarne, Bochnia ul. Regis/Oracka
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<ul style="list-style-type: none"> • Przywrócenie dawnej świetności zabytkowej przestrzeni rekreacyjnej bocheńskich Plant Salinarnych, wpisanych do rejestru zabytków odrębnym wpisem: A-238 z 11.12.1981. • Integracja mieszkańców poprzez przywrócenie im publicznych terenów, atrakcyjnych pod względem jakości i estetyki, z ofertą rekreacyjną i kulturalną, umożliwiającą realizację pasji artystycznych. • Wzrost atrakcyjności turystycznej miasta. • Promocja miejsca i lokalnych osiągnięć artystycznych.
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>- Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni takich jak:</p> <p><i>Cel 1: Jakość życia i przestrzeń publiczna</i></p> <p><i>Cel 2: Kultura i turystyka salinarna</i></p> <p><i>Cel 3: Zrównoważona komunikacja śródmiejska</i></p> <p><i>Cel 4: Integracja i innowacje społeczne</i></p> <p>- Zgodność z MPZP Śródmieście Bochni.</p> <p>- Zgodność z celami Strategii Rozwoju Gminy Miasta Bochnia na lata 2011-2020:</p> <p><i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i></p> <p><i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i></p>
6	ZAKRES RZECZOWY PROJEKTU	<p><u>WODA NA PLANTACH</u></p> <p>Fontanna (Budowa fontanny multimedialnej zamiast placu zabaw. Istniejący plac zabaw – do przeniesienia)</p> <p>Fontanna Rzeźba (Budowa fontanny na projektowanym PLACU ZACHODNIM)</p> <p><u>PLANTY SALINARNE 2016</u></p> <ol style="list-style-type: none"> 1) Plac Zachodni (Budowa nowego placu w zachodniej części Plant) 2) Plac Centralny (Budowa nowego placu, łączącego obszar Tężni z Plantami w części centralnej) 3) Nowy Deptak (Budowa nowej ścieżki na osi wschód – zachód) 4) Nowe Szachy Miejskie (Wymiana nawierzchni

		<p><i>istniejących Szachów)</i></p> <p>5) Odnowione ścieżki (<i>Wymiana nawierzchni istniejących ścieżek</i>)</p> <p>6) Mała architektura (<i>Wprowadzenie elementów małej architektury ławki, kosze na śmieci, oświetlenie, klomby, kwietniki w rejonie Plant</i>)</p> <p>7) Zieleń (<i>Nowa aranżacja zieleni, wprowadzenie zieleni ozdobnej</i>)</p> <p><u>KOMUNIKACJA I REKREACJA</u> Ciągi pieszo – rowerowe (<i>Budowa ciągów pieszo – rowerowych ze zróżnicowaną nawierzchnią</i>)</p> <p><u>INFRASTRUKTURA PLANT</u></p> <p>1) Instalacja wodna (<i>Rozbudowa</i>)</p> <p>2) Instalacja kanalizacji deszczowej (<i>Rozbudowa</i>)</p> <p>3) Instalacja energetyczna (<i>Rozbudowa</i>)</p>		
7	OGRANICZENIA, BARIERY, RYZYKO	Ograniczona wielkość dofinansowania ze środków zewnętrznych, nieuzyskanie wymaganych pozwoleń w terminach, ograniczenia techniczne i konserwatorskie.		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: - Koncerty w altanie, - Solna przestrzeń,	LOKALIZACJA REALIZACJI: Planty Salinarne w Bochni	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 2016	ZAKOŃCZENIE: 2018	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 6 000 000,00	ŚRODKI PROJEKTODAWCY: 1 800 000 zł	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 1 800 000 zł	DOTACJA ŚRODKI UE: 4 200 000 zł	INNE:
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Statystyki – np. poprzez spadek wandalizmu, przestępczości na terenie Plant,		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Badanie opinii publicznej, szacunkowa liczba uczestników organizowanych imprez kulturalnych, liczba wydarzeń kulturalnych organizowanych na Plantach		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Dominika Ropek UM Bochnia, Kazimierza Wielkiego 2 dominika.ropek@um.bochnia.pl tel.14 61 49 131		

ZINTEGROWANY PROJEKT PLANTY - Program Rewitalizacji Miasta Bochni 2015-2025 konceptcja

UWAGA! Niniejsza koncepcja jest elementem prac związanych z rewitalizacją Miasta Bochni i podlega konsultacjom. Poszczególne elementy opracowania mogą ulec zmianie.

LEGENDA

- | | | | | | |
|--|-------------------------------|--|-------------------------------------|--|------------------------|
| | ZAKRES OPRACOWANIA (ETAP 1-2) | | ŚCIEŻKI DEPTAKI | | MALA ARCHITECTURA |
| | ETAP 3 I 4 | | ŚCIEŻKI KAMIEŃNE | | LAWKI |
| | OSIE KOMPOZYCYJNE | | NANIEWRZCISZCIE UTWARDZONE KAMIEŃNE | | RZĘBY |
| | OBIEKTY KURATUROWE | | NANIEWRZCISZCIE TRAWIASTE | | FONTANY |
| | TRASY ROWEROWE | | ZIELEN | | KŁOMBY |
| | | | | | OSWIETLENIE ZEWNĘTRZNE |

- 1. PLAC POŁUDNIOWY**
W miejscu obecnego parku PPR i Ogródzie Ludowym z cmentarzem PPR. Składa się z placu, ławki, rozkładania zieleni, zieleń, oświetlenie.
- 2. ZAMEK ŚW. MIKOŁAJA**
Wytyczenie nowego placu, oświetlenie, rozkładanie zieleni, oświetlenie, ławki, rozkładanie zieleni, oświetlenie.
- 3. ALTANA**
Obiekt turystyczny, oświetlenie, oświetlenie, oświetlenie, oświetlenie, oświetlenie, oświetlenie.
- 4. SZACHY MIĘSIKIE**
Obiekt rekreacyjny, wymiarów sportowych, oświetlenie, oświetlenie, oświetlenie.
- 5. FIGURA ŚW. JANA NEPOMUCENA**
Oświetlenie, oświetlenie, oświetlenie, oświetlenie, oświetlenie.
- 6. FONTANA MULTIMEDIALNA****
Fontanna wielofunkcyjna, oświetlenie, oświetlenie, oświetlenie, oświetlenie, oświetlenie.
- 7. LABIRYNT OKRĄGŁY**
Rakopociąg, oświetlenie, oświetlenie.
- 8. POMPNIK POŁĘGŁYCH**
Oświetlenie, oświetlenie, oświetlenie, oświetlenie, oświetlenie.
- 9. BUDYNKI SALINARNE DAWNA KUCHNIA I LODOWNIA**
Przebudowa i adaptacja do nowych funkcji: 1. Interaktywne, 2. Galia z parkami, 3. Skansen, 4. Teatralizacja.
- 10. PLAC CENTRALNY**
Tętno, oświetlenie, oświetlenie, oświetlenie, oświetlenie, oświetlenie.
- 11. TENISIA SOLANKOWA Z KOMBORĄ SOLNĄ**
Obiekt o charakterze sportowym i rekreacyjnym, atrakcja turystyczna.
- 12. PLAC ZABAW I ZIELONA SIŁOWNIA**
Obiekt rekreacyjny, atrakcja turystyczna.
- 13. BOISKO SZKOLNE, WIELOFUNKCYJNE**
Przebudowa obiektu sportowego.
- 14. BOISKO SZKOLNE**
Przebudowa obiektu sportowego.
- 15. NOWE ŚCIEŻKI PLANTY**
Oświetlenie, oświetlenie, oświetlenie, oświetlenie, oświetlenie.
- 16. PLAC ZACHODNI**
Plac z fontanną, oświetlenie, oświetlenie, oświetlenie, oświetlenie, oświetlenie.
- 17. ŚCIEŻKA PIESZO - ROWEROWA**
Ścieżka pieszo-rowerowa z grawem dla rowerów, oświetlenie, oświetlenie, oświetlenie.
- 18. KWIECIENIA**
Instalacja do celów kulturalnych (zakładanie) do odrestaurowania obiektu przebudowy.

GMINA MIASTA BOCHNIA, UL. RAZWIĘKIERA WIELKIEGO 2, 32-700 BOCHNIA			
REWITALIZACJA PLANT SALINARNYCH W BOCHNI			
PROGRAM REWITALIZACJI MIASTA BOCHNI - ZINTEGROWANY PROJEKT PLANTY (ZAKŁADNIK GRANICZNY)			
Tytuł:		KONCEPCJA ZAOPROJEKTOWANIA TERENU	
Autor:		INTELIGENCJA W OBLASTY KRAJOWEJ ARCHITEKTURY I PROJEKTOWANIA	
Data:		2015	
Lp. pozycji:		1	
Lp. pozycji:		1	
Lp. pozycji:		1	
Lp. pozycji:		1	
Lp. pozycji:		1	
Lp. pozycji:		1	
Lp. pozycji:		1	
Lp. pozycji:		1	

2.2. TĘŻNIA WRAZ Z KOMORĄ SOLNĄ

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 2.2
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Gmina Miasta Bochnia
2	NAZWA PROJEKTU:	TĘŻNIA WRAZ Z KOMORĄ SOLNĄ
3	MIEJSCE REALIZACJI PROJEKTU	Śródmieście Bochni – działka nr 7603 oraz dz. nr. 5244/8,
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>1. Sytuacja wyjściowa Projekt będzie realizowany w śródmieściu Bochni w bezpośrednim sąsiedztwie Plant Salinarnych na terenie dz. nr 7603 oraz dz. nr. 5244/8. Obecnie na tym terenie głównymi elementami zagospodarowania terenu są trzy boiska sportowe o nawierzchni asfaltowej, z których jedno pełni rolę boiska do piłki nożnej, a dwa mniejsze stanowią boiska do gry w koszykówkę oraz piłkę siatkową oraz plac zabaw. Nawierzchnia asfaltowa dużego boiska jest w dobrym stanie, wymaga niewielkich uzupełnień. Wymiany wymaga mocno zniszczona nawierzchnia chodników wokół boisk oraz ścieżek spacerowych w obrębie przyległych zieleńców, wykonana z betonowych płyt chodnikowych. Plac zabaw jest w dobrym stanie i zamierza się wykorzystanie jego elementów przy nowym zagospodarowaniu.</p> <p>2. Cel projektu Celem projektu jest zwiększenie atrakcyjności centrum miasta, zwiększenie potencjału turystycznego oraz poprawa estetyki i wizerunku miasta poprzez budowę tężni solankowej wraz z towarzyszącymi obiektami rekreacyjnymi, obiektami małej architektury i elementami infrastruktury technicznej.</p> <p>3. Uzasadnienie celowości realizacji projektu to stworzenie nowej atrakcyjnej przestrzeni publicznej. Przewiduje się maksymalną dostępności obiektu tężni solankowej wraz z terenem przyległym dla mieszkańców, turystów oraz kuracjuszy. Obiekt będzie pełnił funkcję rekreacyjną oraz turystyczną, stanowiąc atrakcję miasta.</p> <p>Zakłada się wydzielenie komory inhalacyjnej, która zaprojektowana zostanie jako niezależne konstrukcyjnie pomieszczenie, spełniające wszystkie wymogi urzędów lecznictwa uzdrowiskowego. Przebywanie w komorze inhalacyjnej sprawia, że zgromadzona tam mgiełka solankowa przez skórę i błony śluzowe przedostaje się do organizmu.</p> <p>4. Efekty realizacji projektu.</p>

		Wzrost jakości zamieszkiwania i życia w obszarze rewitalizacji, zwiększenie atrakcyjności Plant Salinarnych i śródmieścia (w tym turystycznej). Wzrost satysfakcji mieszkańców, poprawa estetyki przestrzeni publicznej, która będzie przyciągać większą liczbę mieszkańców oraz turystów.		
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	1. Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni: 1: <i>Jakość życia i przestrzeń publiczną,</i> 2: <i>Kultura i turystyka salinarna oraz</i> 4: <i>Integracja i innowacje społeczne.</i> 2. Zgodność z Miejscowym Planem Zagospodarowania Przestrzennego terenu „Śródmieście” w Bochni.		
6	ZAKRES RZECZOWY PROJEKTU	1. Opracowanie dokumentacji projektowo kosztorysowej dla budowy tężni solankowej wraz z towarzyszącymi obiektami rekreacyjnymi, obiektami małej architektury i elementami infrastruktury technicznej, obejmującej w szczególności elementy tj.: 1). Projekt tężni wraz z komora solną. 2). Przebudowa boisk - oprócz boiska do gry w piłkę nożną na miejscu dwóch mniejszych boisk planuje się budowę boiska wielofunkcyjnego z infrastrukturą. 3). Przebudowa placu zabaw. 4). Oświetlenie terenu. 5). Projekt małej architektury i zagospodarowanie zieleni. 6). Oświetlenie terenu. 2. Realizacja zadania/budowa zgodnie z harmonogramem prac.		
7	OGRANICZENIA, BARIERY, RYZYKO	Ograniczenia konserwatorskie. Konieczność opracowania dokumentacji zgodnie z wytycznymi konserwatorskimi. Badania archeologiczne. Uzyskanie niezbędnych decyzji pozwoleń w terminach. Brak wystarczających funduszy.		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOVY: 1. Rewaloryzacja Plant Salinarnych 2. Przebudowa wraz ze zmianą sposobu użytkowania i adaptacją do nowych funkcji dawnych budynków salinarnych 3. „TURISTICUS”	LOKALIZACJA REALIZACJI: 1. Działka przyległa do terenu Plant salinarnych	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: Styczeń 2016	ZAKOŃCZENIE: Grudzień 2025	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 5 500 000 zł	ŚRODKI PROJEKTODAWCY: 1 375 000 zł	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI	BUDŻET JST:	DOTACJA ŚRODKI UE:	INNE:

	TAKA WYSTĘPUJE	1 375 000 zł	4 125 000 zł	
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	- Badania ankietowe wśród mieszkańców i turystów - Szacunkowe badanie ilości osób odwiedzających planty		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Stopień satysfakcji mieszkańców z realizacji projektu Ilość osób korzystających z tężni		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU	Urząd Miasta Bochnia, ul. Kazimierza Wielkiego 2 Wanda Kubala tel. 14 61 49 134		

OPRACOWANIE KONCEPCJI ZAGOSPODAROWANIA TERENU DLA INWESTYCJI OBEJMUJĄCEJ BUDOWĘ TĘŻNI SOLANKOWEJ
WRAZ Z TOWARZYSZĄCYMI OBIEKTAMI REKREACYJNYMI, OBIEKTAMI MAŁEJ ARCHITEKTURY I ELEMENTAMI INFRASTRUKTURY TECHNICZNEJ

BOCHNIA 2016

opracowanie: **GRADPOL - Gradierwerksbau GmbH**

wizualizacja: KOMORA INHALACYJNA PRZY OBIEKCIE TĘŻNI SOLANKOWEJ **3**

OPRACOWANIE KONCEPCJI ZAGOSPODAROWANIA TERENU DLA INWESTYCJI OBEJMUJĄCEJ BUDOWĘ TĘŻNI SOLANKOWEJ
WRAZ Z TOWARZYSZĄCYMI OBIEKTAMI REKREACYJNYMI, OBIEKTAMI MAŁEJ ARCHITEKTURY I ELEMENTAMI INFRASTRUKTURY TECHNICZNEJ

BOCHNIA 2016

opracowanie **GRADPOL - Gradierwerksbau GmbH**

wizualizacja: PLAC WEWNĄTRZ OBIEKTU TĘŻNI SOLANKOWEJ **4**

OPRACOWANIE KONCEPCJI ZAGOSPODAROWANIA TERENU DLA INWESTYCJI OBEJMUJĄCEJ BUDOWĘ TĘŻNI SOLANKOWEJ
WRAZ Z TOWARZYSZĄCYMI OBIEKTAMI REKREACYJNYMI, OBIEKTAMI MAŁEJ ARCHITEKTURY I ELEMENTAMI INFRASTRUKTURY TECHNICZNEJ

BOCHNIA 2016

2.3. ARTYŚCI NA PLANTACH

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 2.3
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ: PARTNER:	Miejski Dom Kultury Gmina Miasta Bochnia ul. Kazimierza Wielkiego 2, 32-700 Bochnia
2	NAZWA PROJEKTU:	ARTYŚCI NA PLANTACH
3	MIEJSCE REALIZACJI PROJEKTU	Planty Salinarne, Bochnia
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<ul style="list-style-type: none"> • Podstawowym celem projektu jest zaktywizowanie lokalnych twórców sztuk współczesnych. Istotą projektu jest zapewnienie oprawy wizualnej – np. animacji komputerowych, filmów, utworów muzycznych dla obiektów funkcjonujących na Plantach (fontann, tężni itp.) • Wzrost atrakcyjności turystycznej miasta. • Promocja miejsca i lokalnych osiągnięć artystycznych. • Odświeżenie wizerunku Plant • Ożywienie kulturalne zabytkowego parku
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	- Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni takich jak: <i>Cel 1: Jakość życia i przestrzeń publiczna</i> <i>Cel 2: Kultura i turystyka salinarna</i> <i>Cel 4: Integracja i innowacje społeczne</i> - Zgodność z MPZP Śródmieście Bochni. - Zgodność z celami Strategii Rozwoju Gminy Miasta Bochnia na lata 2011-2020: <i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i> <i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i>
6	ZAKRES RZECZOWY PROJEKTU	Stworzenie na potrzeby projektu - projekcji filmowych - animacji - utworów muzycznych - iluminacji świetlnych -kompozycji artystycznych – rzeźb - wystaw plenerowych - innych wydarzeń artystycznych
7	OGRANICZENIA, BARIERY, RYZYKO	Ograniczona wielkość dofinansowania ze środków zewnętrznych, ograniczenia techniczne i konserwatorskie, niskie zainteresowanie projektem przez lokalnych twórców.

8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: - Koncerty w altanie, - Solna przestrzeń, - Rewaloryzacja Plant - Turisticus		LOKALIZACJA REALIZACJI: Planty Salinarne w Bochni
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 2018		ZAKOŃCZENIE: pilotażowo 1 rok, kontynuacja w zależności od postępu realizacji innych projektów.
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 40 000 zł		ŚRODKI PROJEKTODAWCY: 40 000 zł
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 40 000 zł	DOTACJA ŚRODKI UE:	INNE:
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Badanie zainteresowania nowych twórców jak i turystów cyklicznym udziałem w założeniach projektowych		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Zestawienie liczby artystów uczestniczących w projekcie, liczba wszystkich uczestników planowanych wydarzeń, zestawienie liczby eventów organizowanych w ramach projektu.		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Anna Kocot – Maciuszek tel.: 14 611 69 35 mail: mdk@bochnia.pl		

2.4. KONCERTY W ALTANIE

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		No 2.4
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Stowarzyszenie Przyjaciół Zespołu Państwowych Szkół Muzycznych w Bochni „Dla Muzyki”
2	NAZWA PROJEKTU:	„KONCERTY W ALTANIE”
3	MIEJSCE REALIZACJI PROJEKTU	Bochnia – Planty Salinarne
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	Realizacja projektu ma na celu efektywne wykorzystanie usytuowanej na Plantach Salinarnych i zrewitalizowanej w 2015 roku, zabytkowej Altany (1934 r.). W Altanie przez dziesięciolecia odbywały się koncerty orkiestry górniczej, które uprzyjemniały bochnianom niedzielne popołudnia. Odnowiona Altana pozwoli powrócić do tej tradycji, a realizacja projektu dodatkowo pozwoli na zaprezentowanie się najzdolniejszych uczniów bocheńskiego Zespołu Państwowych Szkół Muzycznych. Wykorzystanie Plant Salinarnych ma na celu wypełnienie przestrzeni kulturalnej i stworzenie miejsca, w którym zarówno mieszkańcy Bochni i okolic, jak i odwiedzający

		<p>miasto turyści będą mogli posłuchać muzyki „wyższej”. Projekt ponadto daje uczniom możliwość występów przed publicznością w celu przyzwyczajenia ich do emocji towarzyszących koncertom.</p> <p>Projekt „Koncerty w Altanie” wpisuje się w szereg działań rewitalizacyjnych, mających na celu przywrócenie atrakcyjnych przestrzeni miejskich w ramach Zintegrowanego Projektu PLANTY.</p>	
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni, a w szczególności wykazuje zgodność z</p> <p><i>Celem 1: Jakość życia i przestrzeń publiczna</i></p> <p><i>Celem 2: Kultura i turystyka salinarna</i></p> <p>2. Zgodność z obowiązującą Strategią Rozwoju Gminy Miasta Bochnia na lata 2011-2020:</p> <p><i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i></p> <p><i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i></p>	
6	ZAKRES RZECZOWY PROJEKTU	<ol style="list-style-type: none"> 1. Przygotowanie koncertującej młodzieży i opracowanie repertuaru. 2. Organizacja cyklu mini koncertów w wykonaniu uczniów Zespołu Państwowych Szkół Muzycznych w Bochni, w okresie maja, czerwca, września i października. Koncerty (po 30 – 45 min.) odbywać się będą w weekendy, dwa razy w miesiącu. 3. Zabezpieczenie nagłośnienia koncertu. 4. Promocja projektu (druk afiszy, informacje na portalach internetowych). 5. Opłaty ZAIKS. 	
7	OGRANICZENIA, BARIERY, RYZYKO	Niesprzyjająca pogoda, bariery finansowe	
8	POWIĄZANIE Z INNYMI PROJEKTAMI	<p>PROBLEMOWE:</p> <ol style="list-style-type: none"> 1. „Remont altany zlokalizowanej na terenie Plant Salinarnych w Bochni.” 2. Koncerty Orkiestry Górniczej w Altanie na Plantach Salinarnych w Bochni 	<p>LOKALIZACJA REALIZACJI:</p> <p>Altana na Plantach Salinarnych w Bochni</p>
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: Maj 2016	ZAKOŃCZENIE: Październik 2016
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 7 000,00 zł	ŚRODKI PROJEKTODAWCY: 500 zł

11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 6 500 zł	DOTACJA ŚRODKI UE:	INNE:
12	SPOSÓB OCENY WPŁYWU PROGRAMU NA REALIZACJE CELÓW PROGRAMU	Szacunkowa liczba odbiorców koncertów		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	- ilość odbytych koncertów - ilość koncertujących uczniów		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Krzysztof Mieczysław Krawczyk e-mail: dlamuzyki@muzycznaszkoła.com tel: 503 655 964		

Koncert orkiestry górniczej na Rynku w Bochni. Fot. Zygmunt Kaczmarek

2.5. MEDIATEKA BOCHEŃSKA - Biblioteka przyszłości

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 2.5
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Powiatowa i Miejska Biblioteka Publiczna w Bochni Partnerstwo: Urząd Miasta Bochnia. Starostwo Powiatowe w Bochni
2	NAZWA PROJEKTU:	MEDIATEKA BOCHEŃSKA - Biblioteka Przyszłości - Centrum Kulturalno Edukacyjne Powiatowej i Miejskiej Biblioteki Publicznej w Bochni
3	MIEJSCE REALIZACJI PROJEKTU	Centrum miasta Bochnia – Planty Salinarne
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>Celem projektu jest stworzenie mieszkańcom i turystom nowoczesnych form dostępu do księgozbioru, zbiorów audiowizualnych, multimedialnych, prasy, materiałów na nośnikach elektronicznych i zbiorów zdigitalizowanych (w tym Bochniana) poprzez poprawę warunków pracy Biblioteki (m.in. przez zwiększenie powierzchni użytkowej i dostosowanie do potrzeb osób niepełnosprawnych, zastosowanie nowoczesnych rozwiązań technicznych, poprawę warunków pracy bibliotekarzy). Nowa siedziba Biblioteki (adaptacja dawnych budynków salinarnych) o powierzchni użytkowej ok. 2500 m², umożliwi rozwój instytucji, podjęcie nowych działań, poszerzenie zakresu i rodzajów zbiorów oraz zastosowanie nowoczesnych rozwiązań technicznych. Główne założenia :</p> <ul style="list-style-type: none"> • zapewni dostęp do różnych zbiorów, usług i dóbr kultury prezentowanych w atrakcyjny sposób, • koncepcja obiektu oparta na zasadzie biblioteki otwartej, o wolnym dostępie użytkownika do zasobów • dzięki kompleksowej obsłudze zapewni możliwość szybkiego uzyskania informacji w wersji drukowanej i elektronicznej, • umożliwi wieloaspektową edukację ludziom w różnym wieku, • stanie się miejscem spotkań różnych grup formalnych i nieformalnych, integracji międzypokoleniowej, aktywizacji i integracji społecznej, • zapewni promocję twórcom literatury, kultury, sztuki i nauki, • zapewni bezpłatny dostęp do stanowisk komputerowych z Internetem i sieci wi-fi oraz stanowisk do nauki własnej (np. edukacji języków obcych) • pozwoli osobom niepełnosprawnym być uczestnikami wydarzeń kulturalnych.

5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>1. Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni, a w szczególności wykazuje widoczną zgodność z:</p> <p><i>Celem 1: Jakość życia i przestrzeń publiczna</i> <i>Celem 2: Kultura i turystyka salinarna</i> <i>Celem 4: Integracja i innowacje społeczne</i></p> <p>2. Projekt realizuje cele Strategii Rozwoju Gminy Miasta Bochnia 2011-2020, w szczególności:</p> <p><i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i> <i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i></p>		
6	ZAKRES RZECZOWY PROJEKTU	<ol style="list-style-type: none"> 1. Wybór lokalizacji 2. Przygotowanie dokumentacji projektowej 3. Realizacja inwestycji 4. Zakup wyposażenia 		
7	OGRANICZENIA, BARIERY, RYZYKO	Brak dotacji zewnętrznych, brak możliwości realizacyjnych w budżecie, ograniczenia narzucane przez konserwatora zabytków		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE:	LOKALIZACJA REALIZACJI:	
		- Utworzenie Centrum Transferu Wiedzy w wyniku remontu budynku Powiatowej i Miejskiej Biblioteki Publicznej w Bochni - Pierwszy Bocheński Festiwal Literacki.		
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE:	ZAKOŃCZENIE:	
		2016 r.	2025 r.	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY:	ŚRODKI PROJEKTODAWCY:	
		Ponad 12 000 000 zł	1 200 000 zł	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST:	DOTACJA	INNE:
		1 200 000 zł	ŚRODKI UE:	1 800 000 zł
			9 000 000 zł	
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJĘ CELÓW PROGRAMU	Statystyki ilości użytkowników oraz badanie popularności nowego obiektu w przestrzeni Bochni		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Pozyskana powierzchnia, zakupione wyposażenie, nowe formy działalności, ilość użytkowników.		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Dorota Rzepka – Dyrektor PiMBP dyrektor@biblioteka-bochnia.pl 14 614 52 21, 14 612 21 03		

2.6. REWITALIZACJA ZAMKU ŻUPNEGO

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 2.6
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Gmina Miasta Bochnia
2	NAZWA PROJEKTU:	REWITALIZACJA ZAMKU ŻUPNEGO
3	MIEJSCE REALIZACJI PROJEKTU	Śródmieście Bochni: ul. Regis 3
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>1. Sytuacja wyjściowa Projekt będzie realizowany w śródmieściu Bochni przy ul. Regis 3 - własność Gminy Miasta Bochnia. Obiekt znajduje się w strefie ścisłej ochrony konserwatorskiej na terenie układu urbanistycznego Bochni wpisanego do rejestru zabytków decyzją A-244 z dnia 12.05.1983 r. Zamek Żupny to obiekt o bogatej, wielowiekowej historii. Początki Zamku sięgają XIII wieku. Na przestrzeni lat wielokrotnie był przebudowywany, nierozłącznie związany z wydobyciem soli w bocheńskiej kopalni. Często był czasową siedzibą królów Polski, wizytujących żupę. Zamek Żupny - jest ważnym obiektem dla mieszkańców miasta, jednoznacznie kojarzącym się z Bochnią, wydobyciem soli i zapleczem salinarnym oraz Plantami Salinarnymi (zwanymi dawniej placem zamkowym). Obecnie budynek w złym stanie technicznym. Dach przykryty jest dachówką ceramiczną, która uległa biologicznemu zużyciu. Zniszczona drewniana konstrukcja dachu (zjedzona przez robaka) – wymaga wymiany. Fundamenty ściany piwnic zawilgocone, zgrzybiałe tynki wewnątrz budynku. Zniszczona, popękana elewacja. Drewniana konstrukcja podtrzymująca balkon wymaga wymiany. Zniszczona stolarka okienne i drzwiowa. Liczne pęknięcia ścian i stropów widoczne wewnątrz budynku. Kamienica zniszczona posiada nieatrakcyjny wygląd i źle wpływa na estetykę centrum miasta.</p> <p>2. Cel projektu Celem projektu jest odbudowa/renowacja zdegradowanego XIX wiecznego Zamku Żupnego, dawnej siedziby żupników bocheńskich. Projekt przewiduje udostępnienie obiektu, z wykorzystaniem na cele kulturalne: art-kawiarenkę/miejsce spotkań artystycznych młodzieży z możliwością kameralnych koncertów (piwnice), salę ślubów/salę wystawową/ Klub Seniora - UTW (parter); reprezentacyjną multimedialną salę konferencyjną (piętro); galerię sztuki (poddasze).</p> <p>3. Uzasadnienie celowości realizacji projektu. Podejmowane w zrewitalizowanym obiekcie działania i przedsięwzięcia kulturalne ożywią i ubogacą historyczny obszar przestrzeni miejskich, jakimi są Planty Salinarnie, poszerzą ofertę spędzania wolnego czasu zarówno dla mieszkańców jak i turystów i wspólnie z działalnością sąsiadującego Miejskiego Domu Kultury stworzą swoiste</p>

		<p>centrum działalności kulturotwórczej. Rewitalizacja Zamku Żupnego w połączeniu z rewitalizacją Plant Salinarnych (osobny projekt) stworzy odnowiony, zachęcający do odwiedzin kompleks rekreacyjno-kulturalny. Realizacja projektu wpłynie na poprawę estetyki i wizerunku miasta, zwiększenie potencjału turystycznego.</p> <p>4. Efekty realizacji projektu.</p> <p>Atrakcyjna przestrzeń publiczna, która będzie przyciągać większą liczbę mieszkańców oraz turystów (obiekt w bezpośrednim sąsiedztwie z Zintegrowanym Projektem Planty). Wzrost satysfakcji i powiązania z dziedzictwem historycznym mieszkańców Bochni (mieszkańcy są silnie związani z Zamkiem Żupnym, nieodzownie kojarzącym się z salinarnym charakterem miasta). Podniesienie walorów historycznych i kulturowych miasta, co bezpośrednio wpłynie na podniesienie atrakcyjności turystycznej i zwiększenie liczby turystów.</p>
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>1. Program Rewitalizacji - zgodność z <i>Celami 1: Jakość życia i przestrzeń publiczna, 2: Kultura i turystyka salinarna oraz 4: Integracja i innowacje społeczne.</i></p> <p>2. Projekt realizuje cele Strategii Rozwoju Gminy Miasta Bochnia 2011-2020, w szczególności:</p> <p><i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i></p> <p><i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i></p> <p>3. Zgodność z Miejscowym Planem Zagospodarowania Przestrzennego terenu „Śródmieście” w Bochni.</p>
6	ZAKRES RZECZOWY PROJEKTU	<p>Projekt zakłada kompleksową rewitalizację obiektu z nadaniem mu charakterystycznego, XIX wiecznego wyglądu (z wieżyczką z zegarem żupnym).</p> <p>Zakres rzeczowy obejmuje:</p> <p>1. Opracowanie dokumentacji projektowo kosztorysowej dla rozbiórki i odbudowy budynku zamku żupnego zlokalizowanego przy ul. Regis obejmującej w szczególności:</p> <p>1). Ekspertyzę techniczną budynku.</p> <p>2). Projekt rozbiórki.</p> <p>2). Badania archeologiczne/geologiczne.</p> <p>3). Projekt odbudowy/przebudowy budynku zamku żupnego z uwzględnieniem budowy windy, dostosowania do potrzeb osób niepełnosprawnych, adaptację poddasza wraz z odtworzeniem dawnej wieżyczki z zegarem żupnym. Wymianę stolarki okiennej i drzwiowej.</p> <p>W dokumentacji należy przewidzieć (w przypadku odbudowy części nadziemnej z zachowaniem piwnic) iniekcję fundamentów, odwodnienie budynku oraz osuszanie i odgrzybianie ścian piwnic wraz z dostosowaniem i zmianą sposobu użytkowania na funkcję usługową.</p>

		2. Realizacja zadania/odbudowa zgodnie z harmonogramem prac.		
7	OGRANICZENIA, BARIERY, RYZYKO	Ograniczenia konserwatorskie. Konieczność opracowania dokumentacji zgodnie z wytycznymi konserwatorskimi. Badania archeologiczne. Uzyskanie niezbędnych decyzji pozwoleń w terminach. Brak wystarczających funduszy.		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: 1. Rewaloryzacja plant Salinarnych 2. Artyści na plantach. 3. Ożywienie zabytkowego centrum Bochni poprzez stworzenie wielofunkcyjnej infrastruktury kulturalnej (sala wielofunkcyjna). 4. Trasy spacerowe	LOKALIZACJA REALIZACJI: Centrum miasta, ul. Regis, przy Plantach Salinarnych Estetyzacja zabudowy w obrębie Rynku.	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: czerwiec 2016		ZAKOŃCZENIE: grudzień 2025
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 11 000 000 zł		ŚRODKI PROJEKTODAWCY: 1 100 000 zł
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 1 100 000 zł	DOTACJA ŚRODKI UE: 7 700 000 zł	INNE: 2 200 000 zł
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Badanie okresowe ruchu turystycznego w obszarze Plant salinarnych. Badanie ankietowe satysfakcji mieszkańców.		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Okresowy pomiar ilości osób korzystających z obiektu po realizacji projektu.		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Wanda Kubala tel. 14 61 49 134 wanda.kubala@um.bochnia.pl Marek Maciuszek tel. 14 61 49 182 marek.maciuszek@um.bochnia.pl		

*Proponowana rekonstrukcja bryły Zamku Żupnego – II nagroda w konkursie architektonicznym
Zespół autorski dr inż. arch. Janusz Krawecki, Piotr Turkiewicz*

2.7. PRZEBUDOWA WRAZ ZE ZMIANĄ SPOSOBU UŻYTKOWANIA I ADAPTACJĄ DO NOWYCH FUNKCJI DAWNYCH BUDYNKÓW SALINARNYCH

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 2.7
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Gmina Miasta Bochnia ul. Kazimierza Wielkiego 2, 32-700 Bochnia
2	NAZWA PROJEKTU:	PRZEBUDOWA WRAZ ZE ZMIANĄ SPOSOBU UŻYTKOWANIA I ADAPTACJĄ DO NOWYCH FUNKCJI DAWNYCH BUDYNKÓW SALINARNYCH – budynki dawnej Wozowni(Kuźni) i Lodowni
3	MIEJSCE REALIZACJI PROJEKTU	Planty Salinarne, Bochnia ul. Oracka 2-4
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<ul style="list-style-type: none"> • Przywrócenie dawnej świetności zabytkowej przestrzeni rekreacyjnej bocheńskich Plant Salinarnych, wpisanych do rejestru zabytków odrębnym wpisem: A-238 z 11.12.1981. • Nadanie nowych funkcji obiektom salinarnych, zlokalizowanym na terenie dawnego „Stawiska” , ochrona przed degradacją zabytkowej struktury • Organizacja zaplecza usługowego tężni solankowej, • Stworzenie punktu informacji turystycznej • Wzrost atrakcyjności turystycznej obszaru Plant • Promocja miejsca i lokalnych osiągnięć artystycznych.
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>- Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni takich jak:</p> <p><i>Cel 1: Jakość życia i przestrzeń publiczna</i> <i>Cel 2: Kultura i turystyka salinarna</i> <i>Cel 4: Integracja i innowacje społeczne</i></p> <p>- Zgodność z MPZP Śródmieście Bochni. - Zgodność z celami Strategii Rozwoju Gminy Miasta Bochnia na lata 2011-2020: <i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i> <i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i></p>
6	ZAKRES RZECZOWY PROJEKTU	<p><u>BUDYNKI ORACKA 2-4</u> <u>Lodownia, Wozownia (Kuźnia)</u></p> <p>Zapewnienie obecnym użytkownikom mieszkań pod innym adresem</p> <p>Przebudowa i adaptacja istniejących obiektów wraz z infrastrukturą do funkcji:</p> <ol style="list-style-type: none"> 1. Informacja turystyczna 2. Sklep z pamiątkami bocheńskimi 3. Kawiarnia 4. Toaleta publiczna <p>Zapewnienie elementów małej architektury w przestrzeni PLACU CENTRALNEGO będącego bezpośrednim</p>

		otoczeniem w/w obiektów (ławek, koszy na śmieci, klomby, kwietniki itp) możliwość utworzenia ogródków kawiarnianych.		
7	OGRANICZENIA, BARIERY, RYZYKO	Ograniczona wielkość dofinansowania ze środków zewnętrznych, nieuzyskanie wymaganych pozwoleń w terminach, ograniczenia techniczne i konserwatorskie.		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: Wszystkie pozostałe projekty ZPP	LOKALIZACJA REALIZACJI: Planty Salinarne w Bochni	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 2016	ZAKOŃCZENIE: 2018	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 2 000 000,00	ŚRODKI PROJEKTODAWCY: 300 000 zł	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 300 000 zł	DOTACJA ŚRODKI UE:	INNE: 1 700 000 zł
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Badanie wśród użytkowników odnowionych budynków dotyczące atrakcyjności oferty, statystyki ilości użytkowników korzystających z odnowionych budynków,		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Wpływy.		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Dominika Ropek UM Bochnia, Kazimierza Wielkiego 2 dominika.ropek@um.bochnia.pl tel. 14 61 49 131		

2.8. PIERWSZY BOCHEŃSKI FESTIWAL LITERACKI

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 2.8
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Powiatowa i Miejska Biblioteka Publiczna w Bochni Partnerstwo: Urząd Miasta Bochnia. Starostwo Powiatowe w Bochni
2	NAZWA PROJEKTU:	PIERWSZY BOCHEŃSKI FESTIWAL LITERACKI
3	MIEJSCE REALIZACJI PROJEKTU	Bochnia, Mediateka Bocheńska
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	Poszerzenie i urozmaicenie oferty kulturalnej i edukacyjnej a poprzez to przyciągnięcie nowych użytkowników. Promocja literatury i czytelnictwa przez m.in.: spotkania z autorami (tradycyjne i przez nowe media), warsztaty literackie, konkursy, gry terenowe, noc w bibliotece, wystawy, wieczory poetyckie. Zachęcenie uczestników do obcowania z literaturą i sztuką poprzez udział w realizowanych wydarzeniach (bezpośrednio i online). Promowanie współczesnych twórców, rozwój umiejętności, pogłębianie wiedzy i odkrywanie nowych pasji i zdolności. Dostarczanie nowych bodźców

		zachęcających do sięgania po książkę i literaturę na różnych nośnikach.		
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	1. Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni: <i>Cel 1: Jakość życia i przestrzeń publiczna,</i> <i>Cel 2: Kultura i turystyka salinarna</i> 2. Projekt realizuje cele Strategii Rozwoju Gminy Miasta Bochnia 2011-2020: <i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i> <i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i>		
6	ZAKRES RZECZOWY PROJEKTU	Spotkania z autorami (ok. 4), warsztaty literackie (ok. 4), konkursy (1), gry terenowe (2), noc w bibliotece (cyklicznie), wystawy (2), wieczory poetyckie (2), transmisje internetowe spotkań (4), reklama: plakaty, zaproszenia.		
7	OGRANICZENIA, BARIERY, RYZYKO	Niewystarczające zainteresowanie Festiwałem twórców i odbiorców		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: - MEDIATEKA BOCHEŃSKA - Biblioteka Przyszłości - Rewaloryzacja Plant Salinarnych	LOKALIZACJA REALIZACJI:	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 2018	ZAKOŃCZENIE: 2025	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: ok. 32 000 zł	ŚRODKI PROJEKTODAWCY: 16 000 zł	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST:	DOTACJA ŚRODKI UE:	INNE: 16 000 zł
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJĘ CELÓW PROGRAMU	Badanie ankietowe, dotyczące wpływu projektu na użytkowników przestrzeni publicznej		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Ilość imprez w ramach festiwalu, ilość uczestników.		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Dorota Rzepka – Dyrektor PiMBP dyrektor@biblioteka-bochnia.pl 14 614 52 21, 14 612 21 03		

PROJEKTY UZUPEŁNIAJĄCE

3.1 OŻYWIENIE ZABYTKOWEGO CENTRUM BOCHNI POPRZEZ STWORZENIE NOWOCZESNEJ I WIELOFUNKCYJNEJ INFRASTRUKTURY KULTURALNEJ

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 3.1
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	MIEJSKI DOM KULTURY W BOCHNI
2	NAZWA PROJEKTU:	OŻYWIENIE ZABYTKOWEGO CENTRUM BOCHNI POPURZEZ STWORZENIE NOWOCZESNEJ I WIELOFUNKCYJNEJ INFRASTRUKTURY KULTURALNEJ.
3	MIEJSCE REALIZACJI PROJEKTU	MIEJSKI DOM KULTURY W BOCHNI 32-700 Bochnia, ul. Regis 1
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>W sferze społecznej: udostępnienie mieszkańcom Bochni kolejnych pomieszczeń dla rozwijania swoich pasji, zainteresowań w sferze szeroko pojętej kultury, m.in. na organizację koncertów, spotkań z twórcami (warsztaty teatralne, muzyczne, taneczne) oraz prowadzenie zajęć: tanecznych (dzieci od 4 roku życia, młodzież, dorośli), teatralnych (dzieci od 4 roku życia, młodzież, dorośli), ruchowych (dzieci, dorośli, seniorzy), organizację przeglądów zespołów amatorskich (dzieci, młodzież, dorośli) i sympozjów. Sala w pełni dostępna dla niepełnosprawnych ruchowo (wejście z poziomu gruntu).</p> <p>W efekcie ożywienie centrum miasta poprzez przyciągnięcie nowych grup ludzi.</p> <p>W sferze ekonomicznej: stworzenie obiektu możliwego do samofinansowania.</p> <p>W sferze przestrzennej: dobudowanie skrzydła do istniejącego budynku znajdującego się w obszarze układu urbanistycznego wpisanego do rejestru zabytków (Nr rej. A-224), w sposób niezaburzający istniejącego układu przestrzennego</p>
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>1. Projekt przyczynia się do realizacji celu Programu Rewitalizacji Bochni: <i>Cel 1: Jakość życia i przestrzeń publiczna,</i></p> <p>2. Projekt realizuje cele Strategii Rozwoju Gminy Miasta Bochnia 2011-2020: <i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i> <i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i></p> <p>3. Program termomodernizacji obiektów użyteczności publicznej</p>
6	ZAKRES RZECZOWY PROJEKTU	Dobudowa do istniejącego budynku sali wielofunkcyjnej na ok. 300 osób publiczności. Posiadającej pełne zaplecze sceniczne i techniczne (rampy, garderoby itp.), z możliwością podziału sali głównej na mniejsze pomieszczenia służące do prowadzenia codziennych

		zajęć.		
7	OGRANICZENIA, BARIERY, RYZYKO	Ograniczenia wynikające z zapisów Miejsowego Planu Zagospodarowania Przestrzennego dla Śródmieścia		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: 1. Ożywienie zabytkowego centrum Bochni poprzez stworzenie szerokiej oferty kulturalnej dostępnej dla wszystkich 2. Rewitalizacja Zamku Żupnego 3. Artyści na Plantach	LOKALIZACJA REALIZACJI: Miejski Dom Kultury 32-700 Bochnia ul. Regis 1 Dz. Nr 5968	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: kwiecień 2016 r.	ZAKOŃCZENIE: listopad 2018 r.	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 2 000 000 zł	ŚRODKI PROJEKTODAWCY: 300 000 zł	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST:	DOTACJA ŚRODKI UE:	INNE: 1 700 000 zł Dotacja z Ministerstwa Kultury i Dziedzictwa Narodowego
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJĘ CELÓW PROGRAMU	- wzrost zainteresowania zajęciami w MDK - wzbogacona oferta zajęć dla młodzieży		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Wzrost liczby uczestników zajęć Ilość zajęć i wydarzeń prowadzonych w uzyskanych w ramach projektu pomieszczeniach		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Anna Kocot-Maciuszek 14 611 69 35 anna.kocot@maciuszek.net		

3.2 OŻYWIENIE ZABYTKOWEGO CENTRUM BOCHNI POPRZECZ STWORZENIE SZEROKIEJ OFERTY KULTURALNEJ DOSTĘPNEJ DLA WSZYSTKICH

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 3.2
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	MIEJSKI DOM KULTURY W BOCHNI
2	NAZWA PROJEKTU:	Ożywienie zabytkowego centrum Bochni poprzez stworzenie szerokiej oferty kulturalnej dostępnej dla wszystkich.
3	MIEJSCE REALIZACJI PROJEKTU	MIEJSKI DOM KULTURY W BOCHNI 32-700 Bochnia, ul. Regis 1
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	W sferze społecznej: stworzenie Miejskiej Galerii Sztuki, gdzie prezentowane będą dokonania lokalnych twórców (na bieżąco) oraz organizowane wystawy uznanych w Polsce artystów (2 x w roku). Na co dzień w pomieszczeniach będą odbywać się tzw. „zajęcia ciche” tj. plastyczne (dla dzieci od 4 roku życia), fotograficzne (młodzież, dorośli), warsztaty z uznanymi artystami plastykami (młodzież, dorośli). Wszystkie działania

		<p>dostępne dla osób niepełnosprawnych (winda). Dobudowanie windy spowoduje dostępność całego obiektu dla niepełnosprawnych ruchowo (obecnie dostępna tylko jedna z 3 kondygnacji). W efekcie ożywienie centrum miasta poprzez przyciągnięcie nowych grup ludzi.</p> <p>W sferze ekonomicznej: zmniejszenie kosztów stałych utrzymania budynku (termomodernizacja).</p> <p>W sferze przestrzennej: podniesienie walorów estetycznych budynku znajdującego się w obszarze układu urbanistycznego wpisanego do rejestru zabytków (Nr rej. A-224)</p>
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>1. Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni: <i>Cel 1: Jakość życia i przestrzeń publiczna,</i> 2. Projekt realizuje cele Strategii Rozwoju Gminy Miasta Bochnia 2011-2020: <i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i> <i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i> 3. Program termomodernizacji obiektów użyteczności publicznej</p>
6	ZAKRES RZECZOWY PROJEKTU	<p>Ocieplenie ścian zewnętrznych budynku styropianem twardym EPS-70 lub styropianem grafitowym grubości 10 cm, obłożenie detali styropianem pozwalającym na zachowanie odpowiedniego wysunięcia w stosunku do płaszczyzny ścian, obłożenie pionowych filarów na ryzalicie środkowym styropianem grubości 12 cm, położenie tynku cienkowarstwowego w wybranej technologii – zgodnie z projektem i pozwoleniem Wojewódzkiego Konserwatora Zabytków z 27 listopada 2013 r.OZT.5152.489.2013.AC.GT1</p> <p>Wykonanie zewnętrznej pełnowymiarowej klatki schodowej wraz z windą dla niepełnosprawnych na poddasze budynku, adaptacja poddasza umożliwiająca prowadzenie tam zajęć zgodnych z celami statutowymi instytucji (galeria sztuki, zajęcia „ciche”).</p>
7	OGRANICZENIA, BARIERY, RYZYKO	Ograniczenia techniczne i konserwatorskie, Niewystarczające zainteresowanie twórców i odbiorców projektem

8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: 1. Ożywienie zabytkowego centrum Bochni poprzez stworzenie nowoczesnej i wielofunkcyjnej infrastruktury kulturalnej 2. Rewitalizacja Zamku Żupnego 3. Artyści na Plantach	LOKALIZACJA REALIZACJI: Miejski Dom Kultury 32-700 Bochnia ul. Regis 1 Dz. Nr 5968
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: kwiecień 2016 r.	ZAKOŃCZENIE: listopad 2016 r.
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 1 000 000 zł	ŚRODKI PROJEKTODAWCY: 150 000 zł
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST:	DOTACJA ŚRODKI UE: INNE: 850 000 zł Dotacja z Ministerstwa Kultury i Dziedzictwa Narodowego
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJĘ CELÓW PROGRAMU	Badanie okresowe liczby osób biorących udział w proponowanych wydarzeniach Badanie ankietowe satysfakcji mieszkańców	
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Okresowy pomiar ilości osób korzystających z oferty obiektu po realizacji projektu.	
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Anna Kocot-Maciuszek 14 611 69 35 anna.kocot@maciuszek.net	

3.3 ADAPTACJA PIWNIC MIEJSKIEGO CENTRUM DZIECI I MŁODZIEŻY – „OCHRONKA” NA PRACOWNIE DLA DZIECI I MŁODZIEŻY.

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 3.3
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Miejskie Centrum Dzieci i Młodzieży – „Ochronka”, jednostka budżetowa Gminy Miasta Bochnia, placówka wsparcia dziennego dla dzieci i młodzieży
2	NAZWA PROJEKTU:	Adaptacja piwnic Miejskiego Centrum Dzieci i Młodzieży – „Ochronka” na pracownię dla dzieci i młodzieży.
3	MIEJSCE REALIZACJI PROJEKTU	Budynek, w którym znajduje się Miejskie Centrum Dzieci i Młodzieży – „Ochronka”, ul. H. Sienkiewicza 2, 32- 700 Bochnia, działka nr 6163
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	Celem projektu jest stworzenie nowych miejsc do pracy opiekuńczo – wychowawczej z dziećmi i młodzieżą, poprawa warunków lokalowych placówki wsparcia dziennego. Zaadaptowanie dodatkowych, potrzebnych pomieszczeń, pracowni wpłynie na rozwinięcie systemu wsparcia

		<p>adresowanego do młodych mieszkańców miasta i umożliwi objęcie działaniami opiekuńczo – wychowawczymi większą ilość dzieci ze środowisk zagrożonych wykluczeniem społecznym.</p> <p>Ponadto uzasadnione jest odwodnienie piwnic budynku oraz wykonanie prac naprawczych w odniesieniu do powstałych uszkodzeń obiektu (pęknięcie ścian zewnętrznych i wewnętrznych w części nadziemnej i podziemnej). Usunięcie przyczyn tych uszkodzeń oraz zabezpieczenie obiektu przed dalszym niszczeniem pozwoli na zapewnienie bezpieczeństwa i odpowiednich warunków higieniczno – sanitarnych dla podopiecznych i pracowników placówki.</p> <p>Efekt końcowy (zabezpieczenie i poszerzenie bazy lokalowej, rozszerzenie wachlarza podejmowanych działań, zwiększenie liczby miejsc w placówce) planowanych działań będzie wpływał na społeczność lokalną zarówno w dużych populacjach (inspirowanie i organizowanie imprez, wydarzeń o charakterze otwartym zgodnie z autentycznymi oczekiwaniami i zainteresowaniami młodych mieszkańców Bochni) jak również selektywnie w wybranych grupach - zagrożonych wykluczeniem społecznym, potrzebujących szczególnych form wsparcia i pogłębionych oddziaływań psychokorekcyjnych.</p>
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>Projekt przyczynia się do realizacji celów:</p> <ul style="list-style-type: none"> - Programu Rewitalizacji Bochni: <i>Cel 1) Jakość życia i przestrzeń publiczna oraz cel 4) Integracja i innowacje społeczne,</i> - Gminnego Programu Przeciwdziałania Przemocy w Rodzinie i Ochrony Ofiar Przemocy, - Gminnego Systemu Profilaktyki i Opieki nad Dzieckiem i Rodziną, - Strategii Rozwiązywania Problemów Społecznych na lata 2007 - 2015
6	ZAKRES RZECZOWY PROJEKTU	<p>Najważniejsze zadania rzeczowo-techniczne:</p> <ul style="list-style-type: none"> - przygotowanie projektu, - odwodnienie, odgrzybienie i osuszenie piwnic budynku, - wykonanie prac remontowych - adaptacja piwnic obiektu na pracownie/pomieszczenia wykorzystywane przez dzieci i młodzież, - zakup wyposażenia - uruchomienie dodatkowych, odpowiadających na aktualne potrzeby dzieci i młodzieży form i metod działań, objęcie opieką i wsparciem szerszej grupy dzieci i młodzieży.
7	OGRANICZENIA, BARIERY, RYZYKO	Niewystarczająca ilość środków potrzebnych na sfinansowanie inwestycji, stan techniczny obiektu.

8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: Utworzenie filii Miejskiego Centrum Dzieci i Młodzieży – „Ochronka” przy ul. Windakiewicza.	LOKALIZACJA REALIZACJI: ul. H. Sienkiewicza 2, 32-700 Bochnia, Działka nr 6163,
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 2016	ZAKOŃCZENIE: 2017
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 500 000 zł	ŚRODKI PROJEKTODAWCY: 500 000 zł
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST:	DOTACJA ŚRODKI UE: INNE:
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	1) Informacje o poprawie statusu ucznia, wychowanka (poprawa wyników szkolnych, zniwelowanie wagarów oraz zjawiska wypadania z systemu szkolnego – bocheńskie szkoły, placówki wychowawcze, 2) Monitoring danych dotyczących zachowań ryzykownych i czynów karalnych popełnianych przez nieletnich – służby porządkowe (Policja, Straż Miejska), 3) Informacje o aktywnym uczestnictwie i angażowaniu młodych mieszkańców miasta w pozytywne, akceptowane społecznie działania – placówka wsparcia dziennego, opinia środowiska lokalnego.	
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	1) Ilość udostępnionych dla dzieci i młodzieży pomieszczeń i pracowni tematycznych 2) Dane ilościowe dotyczące ilości dzieci objętych działaniami pomocowymi – MCDiM – „Ochronka”, 3) Integracja społeczna, poprawa jakości życia - zwiększenie dostępu do zasobów kulturowych, edukacyjnych, rekreacyjnych oraz różnych płaszczyzn funkcjonowania społecznego dla osób defaworyzowanych, 4) Poprawa bezpieczeństwa publicznego - beneficjentami zrealizowanych inwestycji będą dzieci i młodzież, ale rezultaty podjętych działań długofalowo wpływać będą na szerszą lokalną społeczność. Efektem stworzenia szerszych alternatyw dla dzieci i młodzieży z grupy ryzyka, będzie osłabienie wpływów nieformalnych, negatywnych grup rówieśniczych, wzmocnienie czynników ochronnych przed podejmowaniem zachowań mających negatywny wpływ na młodego człowieka.	
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Monika Grabarz, ochronka@ochronka.bochnia.pl tel: 14 611 20 89	

3.4 UTWORZENIE FILII MIEJSKIEGO CENTRUM DZIECI I MŁODZIEŻY – „OCHRONKA”. ADAPTACJA BUDYNKU DO STANDARDÓW WYMAGANYCH DLA PLACÓWEK WSPARCIA DZIENNEGO DLA DZIECI I MŁODZIEŻY

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 3.4
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Miejskie Centrum Dzieci i Młodzieży – „Ochronka”, jednostka budżetowa Gminy Miasta Bochnia, placówka wsparcia dziennego dla dzieci i młodzieży
2	NAZWA PROJEKTU:	Utworzenie filii Miejskiego Centrum Dzieci i Młodzieży – „Ochronka”. Adaptacja budynku do standardów wymaganych dla placówek wsparcia dziennego dla dzieci i młodzieży
3	MIEJSCE REALIZACJI PROJEKTU	ul. E. Windakiewicza 30, 32- 700 Bochnia, Budynek wolnostojący, powierzchnia 220 m
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>Celem projektu jest wykonanie prac remontowo – adaptacyjnych umożliwiających utworzenie placówki wsparcia dziennego przeznaczonej do pracy opiekuńczo - wychowawczej z dziećmi i młodzieżą.</p> <p>Problem społeczny (brak jakiegokolwiek oferty spędzania czasu wolnego w tej części miasta, adresowanej do dzieci i młodzieży, niewystarczający system wsparcia dla młodych ludzi zagrożonych wykluczeniem społecznym), został zidentyfikowany przy wykorzystaniu kilku źródeł informacji - m.in. konsultacje, wnioski ze spotkań roboczych w komisjach problemowych Rady Miasta, w których uczestniczyli pedagodzy szkolni, przedstawiciele policji, radni. Ponadto wzięto pod uwagę obserwacje i doświadczenia osób, na co dzień zajmujących się opieką, edukacją i wychowaniem dzieci i młodzieży pochodzących z rodzin zagrożonych wykluczeniem społecznym, oraz zgłaszane przez różnych przedstawicieli środowisk lokalnych negatywne konsekwencje zachowań nieakceptowanych społecznie.</p> <p>Obserwacje, doświadczenia pedagogów, wychowawców, kuratorów sądowych, pracowników socjalnych i innych przedstawicieli środowiska lokalnego dowodzą, iż istnieje potrzeba powstania systemu wsparcia dla dziecka i jego rodziny, którego oferta adresowana będzie zwłaszcza do dzieci z rodzin przeżywających problemy, zagrożonych marginalizacją, dysfunkcyjnych.</p> <p>Realizacja projektu zakłada stworzenie bazy lokalowej, zaplecza pozwalającego na wdrożenie skutecznego systemu zapobiegania i rozwiązywania problemów dzieci i młodzieży w tej części miasta, która pozbawiona jest jakiegokolwiek oferty adresowanej do dzieci i młodzieży.</p>

		<p>System ten będzie oddziaływać wielopłaszczyznowo - czyli wspierać w wielu obszarach funkcjonowanie młodego człowieka i jego rodzinę a nie tylko wycinkowo zajmować się danym problemem - np. używki.</p> <p>Podstawowym założeniem we wszystkich przewidzianych do realizacji działań będzie nieodpłatna oferta, czyli szeroka dostępność, co jest ważne w przypadku środowisk zagrożonych wykluczeniem społecznym, dzieci z rodzin dysfunkcyjnych, które nie mają szans na płatne korepetycje, rozwijanie zainteresowań i talentów w płatnych sekcjach i zajęciach, atrakcyjny wypoczynek, rekreację w czasie wakacji czy wreszcie prywatne wizyty u specjalistów.</p> <p>Przeprowadzenie prac remontowo – adaptacyjnych i utworzenie filii MCDiM – „Ochronka” pozwoli na:</p> <ul style="list-style-type: none"> - stworzenie stabilnego środowiska wychowawczego, czyli alternatywy do podejmowania przez dzieci zachowań nieakceptowanych społecznie, - objęcie pomocą i wsparciem dzieci z rodzin dysfunkcyjnych, zagrożonych wykluczeniem społecznym, - utrwalanie pozytywnych wzorów spędzania czasu wolnego, lepsze strukturalizowanie czasu wolnego dzieci i młodzieży oraz organizowanie form zajęć odpowiadających na ich potrzeby, - inspirowanie i realizowanie otwartych dla bocheńskiej młodzieży form aktywności towarzyskiej, rekreacyjnej, sportowej, zgodnej z ich autentycznymi zainteresowaniami, - wzmocnienie czynników ochronnych i osłabienie czynników ryzyka podejmowania zachowań ryzykownych przez dzieci i młodzież wywodzące się ze środowisk zagrożonych wykluczeniem społecznym, - zwiększenie dostępu do zasobów kulturowych, edukacyjnych, rekreacyjnych oraz różnych płaszczyzn funkcjonowania społecznego dla osób defaworyzowanych, - stworzone zostaną nowe możliwości rozwijania potencjału dzieci i, zwiększona zostanie aktywność młodego człowieka w dążeniu do rozwoju,
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>Projekt przyczynia się do realizacji celów:</p> <ul style="list-style-type: none"> - Programu Rewitalizacji Bochni: Cel 1) <i>Jakość życia i przestrzeń publiczna</i> oraz cel 4) <i>Integracja i innowacje społeczne</i>, - Gminnego Programu Przeciwdziałania Przemocy w Rodzinie i Ochrony Ofiar Przemocy,

		- Gminnego Systemu Profilaktyki i Opieki nad Dzieckiem i Rodziną, - Strategii Rozwiązywania Problemów Społecznych na lata 2007 - 2015		
6	ZAKRES RZECZOWY PROJEKTU	Najważniejsze zadania rzeczowo-techniczne: - wykonanie prac remontowych i adaptacja obiektu na pracownię/pomieszczenia, zapewnienie bezpieczeństwa i odpowiednich warunków higieniczno – sanitarnych dla podopiecznych i pracowników placówki - wyposażenie pracowni/pomieszczeń w niezbędne sprzęty, meble i pomoce wykorzystywane przez dzieci i młodzież.		
7	OGRANICZENIA, BARIERY, RYZYKO	Trudności z uzyskaniem zgody właściciela obiektu - Spółdzielni Mieszkaniowej.		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: Adaptacja piwnic Miejskiego Centrum Dzieci i Młodzieży – „Ochronka” na pracownię dla dzieci i młodzieży	LOKALIZACJA REALIZACJI: ul. E. Windakiewicza 30, 32-700 Bochnia,	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 2016	ZAKOŃCZENIE: 2017	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 300 000 zł	ŚRODKI PROJEKTODAWCY: 300 000 zł	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST:	DOTACJA ŚRODKI UE:	INNE:
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	1) Dane dotyczące ilości dzieci objętych działaniami opiekuńczo – wychowawczymi z rejonu miasta, w którym brak oferty kierowanej do dzieci i młodzieży, 2) Informacje o poprawie statusu ucznia, wychowanka dzieci, które zostaną objęte działaniami pomocowymi (poprawa wyników szkolnych, zniwelowanie wagarów oraz zjawiska wypadania z systemu szkolnego, – bocheńskie szkoły, placówki wychowawcze, 3) Monitoring danych dotyczących zachowań ryzykownych i czynów karalnych popełnianych przez nieletnich – służby porządkowe (Policja, Straż Miejska).		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	1) Ilość udostępnionych dla dzieci i młodzieży pomieszczeń i pracowni tematycznych, 2) Dane ilościowe dotyczące ilości dzieci objętych działaniami pomocowymi – MCDiM – „Ochronka”, 3) Integracja społeczna, poprawa jakości życia - zwiększenie dostępu do zasobów kulturowych, edukacyjnych, rekreacyjnych oraz różnych płaszczyzn funkcjonowania społecznego dla osób defaworyzowanych, 4) Poprawa bezpieczeństwa publicznego - beneficjentami zrealizowanych inwestycji będą dzieci i młodzież, ale rezultaty podjętych działań długofalowo wpływać będą		

		na szerszą lokalną społeczność. Efektem stworzenia szerszych alternatyw dla dzieci i młodzieży z grupy ryzyka, będzie osłabienie wpływów nieformalnych, negatywnych grup rówieśniczych, wzmocnienie czynników ochronnych przed podejmowaniem zachowań mających negatywny wpływ na młodego człowieka.
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Monika Grabarz, ochronka@ochronka.bochnia.pl tel: 14 611 20 89

3.5 UTWORZENIE CENTRUM TRANSFERU WIEDZY W WYNIKU REMONTU BUDYNKU POWIATOWEJ I MIEJSKIEJ BIBLIOTEKI PUBLICZNEJ W BOCHNI

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 3.5
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ: Partnerstwo:	Powiatowa i Miejska Biblioteka Publiczna w Bochni Urząd Miasta Bochnia. Starostwo Powiatowe w Bochni
2	NAZWA PROJEKTU:	Utworzenie Centrum Transferu Wiedzy w wyniku remontu budynku Powiatowej i Miejskiej Biblioteki Publicznej w Bochni
3	MIEJSCE REALIZACJI PROJEKTU	Bochnia, Ul. Mickiewicza 5
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	Celem jest - stworzenie nowoczesnej bazy do kształcenia i pogłębiania wiedzy, w szczególności skierowanej do młodych mieszkańców, w tym studentów i przedsiębiorców, - przyciągnięcie do centrum nowych grup użytkowników, w tym przedsiębiorców. Remont umożliwi dalszą eksploatację budynku, poprawi warunki użytkowania, estetykę i bezpieczeństwo. Umożliwi przystosowanie pomieszczeń do nowych form działania, a także wprowadzenie i zastosowanie nowych technologii. Pozwoli na stworzenie inkubatora młodej myśli oraz centrum wymiany doświadczeń. Pozwoli na uczestnictwo w procesie edukacyjnym wszystkim grupom użytkowników w tym osobom niepełnosprawnym.
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	1. Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni: <i>Cel 1: Jakość życia i przestrzeń publiczna,</i> <i>Cel 4: Integracja i innowacje społeczne</i> 2. Projekt realizuje cele Strategii Rozwoju Gminy Miasta Bochnia 2011-2020: <i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców</i>
6	ZAKRES RZECZOWY PROJEKTU	Remont: izolacja fundamentów, wzmocnienie lub wymiana stropów, wymiana części starej instalacji grzewczej, docieplenie poddasza, dostosowanie wejść i wykonanie windy dla niepełnosprawnych, wymiana części

		drzwi wewnętrznych, uzupełnienie tynków, malowanie pomieszczeń. Zakup wyposażenia w tym: mebli, zestawów komputerowych i edukacyjnych.		
7	OGRANICZENIA, BARIERY, RYZYKO	Ograniczenia finansowe, brak możliwości realizacyjnych w budżecie, brak zgody konserwatora zabytków		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: 1. Biblioteka Przyszłości – Centrum Kulturalno Edukacyjne Powiatowej i Miejskiej Biblioteki Publicznej w Bochni 2. Z przedsiębiorczością „na ty”.		LOKALIZACJA REALIZACJI:
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 2017		ZAKOŃCZENIE: 2019
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 2 000 000 zł		ŚRODKI PROJEKTODAWCY: 1 000 000 zł
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST:	DOTACJA ŚRODKI UE:	INNE: 1 000 000 zł
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJĘ CELÓW PROGRAMU	Zestawienie liczby podmiotów powstałych dzięki projektowi		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Liczba wyremontowanych pomieszczeń i zakupionego wyposażenia. Statystyki liczby osób korzystających z projektu		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Dorota Rzepka – Dyrektor PiMBP dyrektor@biblioteka-bochnia.pl tel.: 14 614 52 21, 14 612 21 03		

3.6. ESTETYZACJA KAMIENIC – KRASZEWSKIEGO 9

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 3.6
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Gmina Miasta Bochnia
2	NAZWA PROJEKTU:	ESTETYZACJA KAMIENIC – Kraszewskiego 9
3	MIEJSCE REALIZACJI PROJEKTU	Śródmieście Bochni – ul. Kraszewskiego 9
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	1. SYTUACJA WYJŚCIOWA Projekt będzie realizowany w śródmieściu Bochni w kamienicy przy ul. Kraszewskiego 9 stanowiącej własność Gminy Miasta Bochnia. Kamienica zdegradowana - obiekt budowlany wyłączony z użytkowania. Fundamenty i ściany piwnic zawilgocone, zgrzybiałe tynki elewacyjne. Zniszczona, popękana elewacja. Zniszczona stolarka okienne i drzwiowa. Zniszczone pokrycie dachu – dachówka uległa biologicznemu zużyciu. Elewacja kamienicy obecnie posiada nieatrakcyjny wygląd i źle wpływa na estetykę centrum miasta.

		<p>2. CEL PROJEKTU Celem projektu jest przywrócenie warunków mieszkaniowych, poprawa bezpieczeństwa. Poprawa estetyki i wizerunku miasta. Zwiększenie atrakcyjności centrum miasta, zwiększenie potencjału turystycznego.</p> <p>3. UZASADNIENIE CELOWOŚCI realizacji projektu to przywrócenie warunków mieszkaniowych. Stworzenie nowej atrakcyjnej przestrzeni mieszkaniowej.</p> <p>4. EFEKTY REALIZACJI PROJEKTU. Wzrost jakości zamieszkiwania i życia w obszarze rewitalizacji, zwiększenie atrakcyjności zamieszkiwania w śródmieściu – spowolnienie odpływu mieszkańców do innych części miasta. Wzrost satysfakcji mieszkańców, poprawa estetyki przestrzeni publicznej, która będzie przyciągać większą liczbę mieszkańców oraz turystów.</p>		
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>1. Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni, a w szczególności celu: 1. <i>Jakość życia i przestrzeń publiczną,</i> 2. <i>Kultura i turystyka salinarna oraz</i> 2. Zgodność z Miejscowym Planem Zagospodarowania Przestrzennego terenu „Śródmieście” w Bochni.</p>		
6	ZAKRES RZECZOWY PROJEKTU	<p>1. Opracowanie dokumentacji projektowo kosztorysowej dla remontu kamienicy przy ul. Kraszewskiego 9 obejmującej w szczególności elementy tj.: - Wymiana elementów konstrukcji dachu. - Wymiana pokrycia dachowego. - Wymiana stolarki okiennej i drzwiowej. - Remont elewacji zewnętrznej. - Iniekcja fundamentów. - Osuszenie i odgrzybianie. 2. Realizacja zadania/budowa zgodnie z harmonogramem prac.</p>		
7	OGRANICZENIA, BARIERY, RYZYKO	Ograniczenia konserwatorskie - konieczność opracowania dokumentacji zgodnie z wytycznymi konserwatorskimi. Uzyskanie niezbędnych decyzji pozwoleń w terminach.		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOVY: 3. Rynek Od Nowa 4. Trasy spacerowe.	LOKALIZACJA REALIZACJI: Centrum miasta	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: Styczeń 2018	ZAKOŃCZENIE: Grudzień 2021	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 1 750 000 zł	ŚRODKI PROJEKTODAWCY: 262 500 zł	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 262 500 zł	DOTACJA ŚRODKI UE:	INNE: 1 487 500 zł
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	<p>- analiza tendencji odpływu stałych mieszkańców z centrum - ocena wizerunku miasta wśród mieszkańców i turystów</p>		

13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	- porównawcze analizy danych z ewidencji mieszkańców - badania kwestionariuszowe/ankietowe
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU	Wanda Kubala tel. 14 61 49 134 Sylwia Kabat tel. 14 61 49 134

3.7 ESTETYZACJA KAMIENIC – KRASZEWSKIEGO 12

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 3.7
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Gmina Miasta Bochnia
2	NAZWA PROJEKTU:	ESTETYZACJA KAMIENIC – Kraszewskiego 12
3	MIEJSCE REALIZACJI PROJEKTU	Śródmieście Bochni – Ul. Kraszewskiego 12
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>1. Sytuacja wyjściowa Projekt będzie realizowany w śródmieściu Bochni w kamienicy przy ul. Kraszewskiego 12 stanowiącej własność Gminy Miasta Bochnia. Budynek o funkcji mieszkalno - usługowej. Kamienica w złym stanie technicznym. W kamienicy można wyodrębnić trzy części budynku: budynek frontowy od ulicy Kraszewskiego, od północnej strony do budynku frontowego przylegają dwie oficyny rozdzielone w środku wąskim podwórzem. Budynek frontowy przykryty jest dachówką ceramiczną, która uległa biologicznemu zużyciu, oficyny od strony północnej kryte papą, która wymaga wymiany. Zniszczona drewniana konstrukcja dachu (zjedzona przez robaka) – wymaga wymiany. Fundamenty (kamienne) i ściany piwnic zawilgocone, zgrzybiałe tynki elewacyjne. Brak tynku elewacyjnego od strony zachodniej. Zniszczona, popękana elewacja. Na gzymsie oficyny liczne pęknięcia. Dwuteowniki podtrzymujące balkony mocno skorodowane. Zniszczona stolarka okienne i drzwiowa. Kamienica obecnie posiada nieatrakcyjny wygląd i źle wpływa na estetykę centrum miasta.</p> <p>2. Cel projektu Celem projektu jest poprawa warunków mieszkaniowych, jakości zamieszkania, bezpieczeństwa użytkowników obiektu. Podniesienie standardów obiektów handlowo-usługowych. Poprawa estetyki i wizerunku miasta. Zwiększenie atrakcyjności Rynku, zwiększenie potencjału turystycznego.</p> <p>3. . Uzasadnienie celowości realizacji projektu to poprawa warunków mieszkaniowych, jakości zamieszkania, bezpieczeństwa użytkowników kamienicy. Zwiększenie atrakcyjności lokali handlowo-usługowych położonych w centrum miasta. Ożywienie działalności gospodarczej w Rynku.</p>

		<p>4. Efekty realizacji projektu.</p> <p>Wzrost jakości zamieszkiwania i życia w obszarze rewitalizacji, zwiększenie atrakcyjności zamieszkiwania w śródmieściu – spowolnienie odpływu mieszkańców do innych części miasta. Wzrost satysfakcji mieszkańców, poprawa estetyki przestrzeni publicznej, która będzie przyciągać większą liczbę mieszkańców oraz turystów.</p> <p>Zwiększenie standardów lokali handlowo-usługowych usytuowanych na parterze kamienicy spowoduje ożywienie Rynku, wygeneruje dobry grunt do rozwoju gospodarczego, co w perspektywie da nowe miejsca pracy.</p>		
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>1. Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni, a w szczególności celu:</p> <p>1. <i>Jakość życia i przestrzeń publiczną,</i></p> <p>2. <i>Kultura i turystyka salinarna oraz</i></p> <p>2. Zgodność z Miejscowym Planem Zagospodarowania Przestrzennego terenu „Śródmieście” w Bochni.</p>		
6	ZAKRES RZECZOWY PROJEKTU	<p>1. Opracowanie dokumentacji projektowo kosztorysowej dla remontu kamienicy przy ul. Kraszewskiego 12 obejmującej w szczególności elementy tj.:</p> <ul style="list-style-type: none"> - Wymiana elementów konstrukcji dachu. - Wymiana pokrycia dachowego. - Wymiana stolarki okiennej i drzwiowej. - Remont elewacji zewnętrznej wraz z remontem balkonów. - Iniekcja fundamentów. - Osuszenie i odgrzybianie. <p>2. Realizacja zadania/budowa zgodnie z harmonogramem prac.</p>		
7	OGRANICZENIA, BARIERY, RYZYKO	<p>Ograniczenia konserwatorskie - konieczność opracowania dokumentacji zgodnie z wytycznymi konserwatorskimi. Uzyskanie niezbędnych decyzji pozwoleń w terminach.</p>		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	<p>PROBLEMOWE:</p> <p>1. Rynek Od Nowa</p> <p>2. Trasy spacerowe.</p>	<p>LOKALIZACJA REALIZACJI:</p> <p>Centrum miasta</p>	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	<p>ROZPOCZĘCIE:</p> <p>Styczeń 2018</p>		<p>ZAKOŃCZENIE:</p> <p>Grudzień 2021</p>
10	PRZEWIDYWANY KOSZT REALIZACJI	<p>CAŁKOWITY:</p> <p>2 350 000 zł</p>		<p>ŚRODKI PROJEKTODAWCY:</p> <p>352 500 zł</p>
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	<p>BUDŻET JST:</p> <p>352 500 zł</p>	<p>DOTACJA ŚRODKI UE:</p>	<p>INNE:</p> <p>1 997 500 zł</p>
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	<ul style="list-style-type: none"> - analiza tendencji odpływu stałych mieszkańców z centrum - ocena wizerunku miasta wśród mieszkańców i turystów 		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	<ul style="list-style-type: none"> - porównawcze analizy danych z ewidencji mieszkańców 		

		- badania kwestionariuszowe/ankietowe
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU	Wanda Kubala tel. 14 61 49 134 Sylwia Kabat tel. 14 61 49 134

3.8 ESTETYZACJA KAMIENIC – RZEŹNICKA 3

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 3.8
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Gmina Miasta Bochnia
2	NAZWA PROJEKTU:	ESTETYZACJA KAMIENIC – Rzeźnicka 3
3	MIEJSCE REALIZACJI PROJEKTU	Śródmieście Bochni – Ul. Rzeźnicka 3
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>1. Sytuacja wyjściowa Projekt będzie realizowany w śródmieściu Bochni w kamienicy przy ul. Rzeźnicka 3 stanowiącej własność Gminy Miasta Bochnia. Budynek o funkcji mieszkalno-użytkowej. Kamienica w złym stanie technicznym wyłączona z użytkowania decyzją Powiatowego Inspektora Nadzoru Budowlanego nr 5140 -7/07. Dach kamienicy przykryty jest dachówką ceramiczną, która uległa biologicznemu zużyciu. Zniszczona drewniana konstrukcja dachu (zjedzona przez robaka) – wymaga wymiany. Fundamenty ściany piwnic zawilgocone, zgrzybiałe tynki elewacyjne. Zniszczona, popękana elewacja. Na gzymsie liczne pęknięcia. Konstrukcja podtrzymująca balkon uszkodzona. Zniszczona stolarka okienne i drzwiowa. Kamienica zniszczona posiada nieatrakcyjny wygląd i źle wpływa na estetykę centrum miasta.</p> <p>2. Cel projektu Celem projektu jest poprawa warunków mieszkaniowych, jakości zamieszkania, bezpieczeństwa użytkowników obiektu. Podniesienie standardów obiektów handlowo-usługowych. Poprawa estetyki i wizerunku miasta. Zwiększenie atrakcyjności Rynku, zwiększenie potencjału turystycznego.</p> <p>3. Uzasadnienie celowości realizacji projektu to poprawa warunków mieszkaniowych, jakości zamieszkania, bezpieczeństwa użytkowników kamienicy. Zwiększenie atrakcyjności lokali handlowo-usługowych położonych w centrum miasta. Ożywienie działalności gospodarczej w Rynku.</p> <p>4. Efekty realizacji projektu. Wzrost jakości zamieszkiwania i życia w obszarze rewitalizacji, zwiększenie atrakcyjności zamieszkiwania w śródmieściu – spowolnienie odpływu mieszkańców do innych części miasta. Wzrost satysfakcji mieszkańców, poprawa estetyki przestrzeni publicznej, która będzie przyciągać większą liczbę mieszkańców oraz turystów. Zwiększenie standardów lokali handlowo-usługowych</p>

		usytuowanych na parterze kamienicy spowoduje Ożywienie Rynku wygeneruje dobry grunt do rozwoju gospodarczego, co w perspektywie da nowe miejsca pracy.		
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	1. Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni, a w szczególności celu: <i>1. Jakość życia i przestrzeń publiczna,</i> <i>2. Kultura i turystyka salinarna oraz</i> 2. Zgodność z Miejscowym Planem Zagospodarowania Przestrzennego terenu „Śródmieście” w Bochni.		
6	ZAKRES RZECZOWY PROJEKTU	1. Opracowanie dokumentacji projektowo kosztorysowej dla remontu kamienicy przy ul. Rzeźnickiej obejmującej w szczególności elementy tj.: - Wymiana elementów konstrukcji dachu. - Wymiana pokrycia dachowego. - Wymiana stolarki okiennej i drzwiowej. - Remont elewacji zewnętrznej wraz z remontem balkonu. - Iniekcja fundamentów. - Osuszenie i odgrzybianie. 2. Realizacja zadania/budowa zgodnie z harmonogramem prac.		
7	OGRANICZENIA, BARIERY, RYZYKO	Ograniczenia konserwatorskie - konieczność opracowania dokumentacji zgodnie z wytycznymi konserwatorskimi. Uzyskanie niezbędnych decyzji pozwoleń w terminach.		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: 1. Rynek Od Nowa 2. Trasy spacerowe.	LOKALIZACJA REALIZACJI: Centrum miasta	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: Styczeń 2018	ZAKOŃCZENIE: Grudzień 2021	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 1 900 000 zł	ŚRODKI PROJEKTODAWCY: 285 000 zł	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 285 000 zł	DOTACJA ŚRODKI UE:	INNE: 1 615 000 zł
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	- analiza tendencji odpływu stałych mieszkańców z centrum - ocena wizerunku miasta wśród mieszkańców i turystów		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	- porównawcze analizy danych z ewidencji mieszkańców - badania kwestionariuszowe/ankietowe		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU	Wanda Kubala tel. 14 61 49 134 Sylwia Kabat tel. 14 61 49 134		

3.9 POPRAWA BEZPIECZEŃSTWA I ESTETYKI - UL. BERNARDYŃSKA

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025			№ 3.9	
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Gmina Miasta Bochnia		
2	NAZWA PROJEKTU:	Poprawa bezpieczeństwa i estetyki - ul. Bernardyńska		
3	MIEJSCE REALIZACJI PROJEKTU	Śródmieście Bochni ul. Bernardyńska		
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	Poprawa estetyki pasa drogowego oraz przestrzeni publicznej. Poprawa bezpieczeństwa dla użytkowników drogi. Uspokojenie i separacja ruchu pieszych i pojazdów mechanicznych. Likwidacja barier architektonicznych w przestrzeni publicznej.		
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	1. Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni, a w szczególności <i>Celu 1: Jakość życia i przestrzeń publiczną</i> . 2. Zgodność z Miejscowym Planem Zagospodarowania Przestrzennego terenu „Śródmieście” w Bochni.		
6	ZAKRES RZECZOWY PROJEKTU	Opracowanie dokumentacji projektowo kosztorysowej wraz z niezbędnymi uzgodnieniami i pozwoleniami w zakresie obejmującym elementy: - remont chodników 315mb * 3,5m * 2 = 2205m ² (nawierzchnia granitowa) = 551 250,0 - remont krawężników 315mb * 2 = 630mb (krawężnik granitowy ze ściekiem przykrawężnikowym) = 239 400,0 - remont nawierzchni jezdni 245mb * 5m = 1225m ² (nawierzchnia granitowa od bazylik) = 428 750,0 - budowa i przebudowa kanalizacji opadowej 250mb = 200 000,0.		
7	OGRANICZENIA, BARIERY, RYZYKO	Ograniczenia konserwatorskie - konieczność opracowania dokumentacji zgodnie z wytycznymi konserwatorskimi. Uzyskanie niezbędnych decyzji pozwoleń.		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: 1. CIVITAS, TURISTICUS	LOKALIZACJA REALIZACJI: Bochnia, ul. Benedyktyńska	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 2017		ZAKOŃCZENIE: 2018
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 1 750 000 zł		ŚRODKI PROJEKTODAWCY: 875 000 zł
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 875 000 zł	DOTACJA ŚRODKI UE:	INNE: 875 000 zł
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Zebranie danych, ankiety		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Badanie ankietowe wśród użytkowników – pieszych i kierowców		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Urząd Miasta Bochnia, ul. Kazimierza Wielkiego 2 Krzysztof Słowik krzysztof.slowik@um.bochnia.pl		

3.10 POPRAWA BEZPIECZEŃSTWA I ESTETYKI - UL. DOMINIKAŃSKA

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025			№ 3.10
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Gmina Miasta Bochnia	
2	NAZWA PROJEKTU:	Poprawa bezpieczeństwa i estetyki - ul. Dominikańska	
3	MIEJSCE REALIZACJI PROJEKTU	Śródmieście Bochni ul. Dominikańska	
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	Poprawa estetyki pasa drogowego oraz przestrzeni publicznej. Poprawa bezpieczeństwa dla użytkowników drogi. Uspokojenie i separacja ruchu pieszych i pojazdów mechanicznych. Likwidacja barier architektonicznych w przestrzeni publicznej.	
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	1. Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni, a w szczególności <i>Celu 1: Jakość życia i przestrzeń publiczna</i> . 2. Zgodność z Miejscowym Planem Zagospodarowania Przestrzennego terenu „Śródmieście” w Bochni.	
6	ZAKRES RZECZOWY PROJEKTU	1. Opracowanie dokumentacji projektowo kosztorysowej wraz z niezbędnymi uzgodnieniami i pozwoleniami w zakresie obejmującym elementy: - remont chodników 75mb * 1,5m * 2 = 225m ² (nawierzchnia granitowa) = 56 250,0 - remont krawężników 75mb * 2 = 150mb (krawężnik granitowy ze ściekiem przykrawężnikowym) = 57 000,0 - remont nawierzchni jezdni 75mb * 5,6m = 420m ² (nawierzchnia asfaltowa) = 46 200,0 - remont i przebudowa kanalizacji opadowej 55mb = 44 000,0.	
7	OGRANICZENIA, BARIERY, RYZYKO	Ograniczenia konserwatorskie - konieczność opracowania dokumentacji zgodnie z wytycznymi konserwatorskimi. Uzyskanie niezbędnych decyzji pozwoleń.	
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOVY: 1. CIVITAS, TURISTICUS 2. STREFA SPOTKAŃ - Woonerf w Rynku	LOKALIZACJA REALIZACJI:
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 2017	ZAKOŃCZENIE: 2018
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 250 250 zł	ŚRODKI PROJEKTODAWCY: 125 125 zł
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 125 125 zł	DOTACJA ŚRODKI UE: 125 125 zł
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Zebranie danych na temat ilości zdarzeń, kolizji, wśród użytkowników, osób niepełnosprawnych itp.	
13	PROPONOWANY SPOSÓB POMIARU	Badanie ankietowe wśród użytkowników – pieszych i	

	REZULTATU PROJEKTU	kierowców
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Urząd Miasta Bochnia, ul. Kazimierza Wielkiego 2 Krzysztof Słowik krzysztof.slowik@um.bochnia.pl

3.11 POPRAWA BEZPIECZEŃSTWA I ESTETYKI - UL. RZEŹNICKA

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 3.11	
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Gmina Miasta Bochnia	
2	NAZWA PROJEKTU:	Poprawa bezpieczeństwa i estetyki - ul. Rzeźnicka	
3	MIEJSCE REALIZACJI PROJEKTU	Śródmieście Bochni ul. Rzeźnicka	
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	Poprawa estetyki pasa drogowego oraz przestrzeni publicznej. Poprawa bezpieczeństwa dla użytkowników drogi. Uspokojenie i separacja ruchu pieszych i pojazdów mechanicznych. Likwidacja barier architektonicznych w przestrzeni publicznej.	
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	1. Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni, a w szczególności <i>Celu 1: Jakość życia i przestrzeń publiczna</i> . 2. Zgodność z Miejscowym Planem Zagospodarowania Przestrzennego terenu „Śródmieście” w Bochni.	
6	ZAKRES RZECZOWY PROJEKTU	1. Opracowanie dokumentacji projektowo kosztorysowej wraz z niezbędnymi uzgodnieniami i pozwoleniami w zakresie obejmującym elementy: - remont ciągów pieszych 280mb * 1,20m * 2 = 672m ² (nawierzchnia brukowa) = 168 000,00 - remont krawężników 280mb * 2 = 560mb (krawężnik granitowy ze ściekiem przykrawężnikowym) = 212 800,0 - remont nawierzchni jezdni 280mb * 5,0m = 1400m ² (nawierzchnia asfaltowa) = 154 000,0 - remont i przebudowa kanalizacji opadowej 150mb = 120 000,0.	
7	OGRANICZENIA, BARIERY, RYZYKO	Ograniczenia konserwatorskie - konieczność opracowania dokumentacji zgodnie z wytycznymi konserwatorskimi. Uzyskanie niezbędnych decyzji pozwoleń.	
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: 1. CIVITAS, TURISTICUS 2. STREFA SPOTKAŃ - Woonerf w Rynku	LOKALIZACJA REALIZACJI:
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 2018	ZAKOŃCZENIE: 2019
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 805 400 zł	ŚRODKI PROJEKTODAWCY: 402 700 zł
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 402 700 zł	DOTACJA ŚRODKI UE: 402 700 zł

12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Zebrań danych na temat ilości zdarzeń, kolizji, wśród użytkowników, osób niepełnosprawnych itp.
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Badanie ankietowe wśród użytkowników – pieszych i kierowców
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Urząd Miasta Bochnia, ul. Kazimierza Wielkiego 2 Krzysztof Słowik krzysztof.slowik@um.bochnia.pl Eugeniusz Bar Eugeniusz.bar@um.bochnia.pl

3.12 POPRAWA BEZPIECZEŃSTWA I ESTETYKI - UL. ŚW. KINGI

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 3.12	
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Gmina Miasta Bochnia	
2	NAZWA PROJEKTU:	Poprawa bezpieczeństwa i estetyki - ul. św. Kingi	
3	MIEJSCE REALIZACJI PROJEKTU	Śródmieście Bochni, ul. św. Kingi	
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	Poprawa estetyki pasa drogowego oraz przestrzeni publicznej. Poprawa bezpieczeństwa dla użytkowników drogi. Uspokojenie i separacja ruchu pieszych i pojazdów mechanicznych. Likwidacja barier architektonicznych w przestrzeni publicznej.	
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	1. Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni, a w szczególności <i>Celu 1: Jakość życia i przestrzeń publiczna</i> . 2. Zgodność z Miejscowym Planem Zagospodarowania Przestrzennego terenu „Śródmieście” w Bochni.	
6	ZAKRES RZECZOWY PROJEKTU	1. Opracowanie dokumentacji projektowo kosztorysowej wraz z niezbędnymi uzgodnieniami i pozwoleniami w zakresie obejmującym elementy: - remont chodników 93mb * 2,0m * 2 = 372m ² (nawierzchnia granitowa) = 93 000,0 - remont krawężników 93mb * 2 = 186mb (krawężnik granitowy ze ściekiem przykrawężnikowym) = 70 680,0 - remont nawierzchni jezdni 93mb * 5,3m = 492,90m ² (nawierzchnia asfaltowa) = 54 219,00 - budowa kanalizacji opadowej 93mb = 74 400,0	
7	OGRANICZENIA, BARIERY, RYZYKO	Ograniczenia konserwatorskie - konieczność opracowania dokumentacji zgodnie z wytycznymi konserwatorskimi. Uzyskanie niezbędnych decyzji pozwoleń.	
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: 1. CIVITAS, TURISTICUS 2. STREFA SPOTKAŃ - Woonerf w Rynku	LOKALIZACJA REALIZACJI:
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 2017	ZAKOŃCZENIE: 2018

10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 360 000 zł		ŚRODKI PROJEKTODAWCY: 180 000 zł
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 180 000 zł	DOTACJA ŚRODKI UE:	INNE: 180 000 zł
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Zebranie danych na temat ilości zdarzeń, kolizji, wśród użytkowników, osób niepełnosprawnych itp.		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Badanie ankietowe wśród użytkowników – pieszych i kierowców		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Urząd Miasta Bochnia, ul. Kazimierza Wielkiego 2 Krzysztof Słowik krzysztof.slowik@um.bochnia.pl Eugeniusz Bar Eugeniusz.bar@um.bochnia.pl		

3.13 POPRAWA BEZPIECZEŃSTWA I ESTETYKI - UL. WOLNICA

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 3.13
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Gmina Miasta Bochnia
2	NAZWA PROJEKTU:	Poprawa bezpieczeństwa i estetyki - ul. Wolnica
3	MIEJSCE REALIZACJI PROJEKTU	Śródmieście Bochni, ul. Wolnica
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	Poprawa estetyki pasa drogowego oraz przestrzeni publicznej. Poprawa bezpieczeństwa dla użytkowników drogi. Uspokojenie i separacja ruchu pieszych i pojazdów mechanicznych. Likwidacja barier architektonicznych w przestrzeni publicznej.
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	1. Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni, a w szczególności <i>Celu 1: Jakość życia i przestrzeń publiczna</i> . 2. Zgodność z Miejscowym Planem Zagospodarowania Przestrzennego terenu „Śródmieście” w Bochni.
6	ZAKRES RZECZOWY PROJEKTU	1. Opracowanie dokumentacji projektowo kosztorysowej wraz z niezbędnymi uzgodnieniami i pozwoleniami w zakresie obejmującym elementy: - remont ciągów pieszych 93mb * 1,80m * 2 = 334,80m2 (nawierzchnia granitowa) = 83 700,0 - remont krawężników 93mb * 2 = 186mb (krawężnik granitowy ze ściekiem przykrawężnikowym) = 70 680,0 - remont nawierzchni jezdni 93mb * 5,0m = 465m2 (nawierzchnia asfaltowa) = 51 150,0 - budowa kanalizacji opadowej 93mb = 74 400,0
7	OGRANICZENIA, BARIERY, RYZYKO	Ograniczenia konserwatorskie - konieczność opracowania dokumentacji zgodnie z wytycznymi konserwatorskimi. Uzyskanie niezbędnych decyzji pozwoleń.
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: 1. CIVITAS, TURISTICUS 2. STREFA SPOTKAŃ -
		LOKALIZACJA REALIZACJI:

		Woonerf w Rynku		
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 2016		ZAKOŃCZENIE: 2017
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 345 000 zł		ŚRODKI PROJEKTODAWCY: 172 500 zł
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 172 500 zł	DOTACJA ŚRODKI UE:	INNE: 172 500 zł
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Zebranie danych na temat ilości zdarzeń, kolizji, wśród użytkowników, osób niepełnosprawnych itp.		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Badanie ankietowe wśród użytkowników – pieszych i kierowców		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Urząd Miasta Bochnia, ul. Kazimierza Wielkiego 2 Krzysztof Słowik krzysztof.slowik@um.bochnia.pl Eugeniusz Bar Eugeniusz.bar@um.bochnia.pl		

3.14 Stara WARZELNIA

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 3.14
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Kopania Soli Bochnia Spółka z o.o.
2	NAZWA PROJEKTU:	„Stara WARZELNIA”
3	MIEJSCE REALIZACJI PROJEKTU	Teren nadszybia „Campi” bocheńskiej kopalni soli – działki ewidencyjne będące własnością Kopalni Soli Bochnia Spółka z o.o.
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>2. SYTUACJA WYJŚCIOWA.</p> <p>Najważniejszą atrakcją turystyczną Bochni, a zarazem elementem decydującym o powstaniu miasta i jego historycznym rozwoju, jest bocheńska kopalnia soli – obiekt zabytkowy, wpisany wraz z kopalnią w Wieliczce na Listę Światowego Dziedzictwa UNESCO.</p> <p>Miejszem docelowym ruchu turystycznego są podziemne wyrobiska górnicze (obejmujące m. in. wielofunkcyjną komorę Ważyn oraz kaplicę Świętej Kingi), a obsługa turystów w liczbie ok. 150 tys./rok (docelowo 300 tys./rok) odbywa się prawie w całości szybem „Campi”. Z tego względu, nadszybie „Campi” wraz z towarzyszącą infrastrukturą naziemną jest kluczowe dla obsługi ruchu turystycznego.</p> <p>Nadszybie „Campi” to również punkt początkowy historycznej kolejki wąskotorowej, łączącej w przeszłości główny szyb górniczy z nieistniejącym składem soli przy dworcu kolejowym.</p> <p>Jednocześnie, teren nadszybia pozostaje na uboczu centrum, nie jest w prosty i czytelny sposób połączony ze śródmieściem, nie oferuje również funkcji atrakcyjnych z punktu widzenia mieszkańca Bochni.</p>

		<p>Na terenie „Campi, oprócz samego szybu, obiektów związanych z turystyką oraz budynków administracyjnych i gospodarczych kopalni, znajduje się zabytkowy budynek panwiowej warzelni soli wraz z ceglany kominem (nie związanym technologicznie z warzelnią). Budynek starej warzelni panwiowej jest unikatowym w skali Europy obiektem przemysłowym, świadczącym o warzelniczej historii Bochni i pełniącym ważną rolę widokowo-kompozycyjną w przestrzeni miejskiej. Jest to zarazem obiekt w złym stanie technicznym, użytkowany obecnie w sposób nieprzystający do specyfiki i rangi kulturowej starej warzelni.</p> <p>3. CEL PROJEKTU.</p> <p>Do głównych celów projektu należy zaliczyć:</p> <ol style="list-style-type: none"> ochronę zachowanego budynku starej warzelni panwiowej (w jej oryginalnej, unikatowej formie) poprzez nadanie mu nowej funkcji, po uprzedniej rewaloryzacji i wyeksponowaniu autentycznych elementów budowlanych, w tym relikwów urządzeń technologicznych związanych z procesem warzenia soli; ochronę istniejącego komina ceglano, (jako całości użytkowej i zespołu architektonicznego wraz z budynkiem starej warzelni), a także wykorzystanie tego elementu dla podkreślenia interesujących relacji widokowych pomiędzy terenem nadszybia „Campi” – i śródmieściem; podkreślenie warzelniczej historii Bochni poprzez zachowanie i odpowiednie wydobycie elementów związanych z przemysłową produkcją soli metodą warzelnictwa panwiowego; wytworzenie w otoczeniu starej warzelni soli atrakcyjnej przestrzeni publicznej w formie placu ogniskującego ruch turystyczny i życie miejskie; poszerzenie oferty usługowej kopalni soli poprzez wprowadzenie nowych funkcji do budynku starej warzelni (edukacja, wystawiennictwo, kultura i sztuka, gastronomia) – ważnych z punktu widzenia turysty i mieszkańca Bochni; podniesienie rangi nadszybia „Campi” w skali całego miasta oraz pełna integracja przestrzenna tego terenu z miastem poprzez wytworzenie prostych i czytelnych powiązań z historycznym śródmieściem oraz terenami otwartymi na trasie dawnej kolejki wąskotorowej – z uwzględnieniem ruchu pieszego i rowerowego.
--	--	---

		<p>4. OCZEKIWANE EFEKTY REALIZACJI.</p> <p>Oczekiwany efekt realizacji projektu jest:</p> <ul style="list-style-type: none"> f. wzrost ilości turystów odwiedzających nadszybie „Campi” w związku z poszerzeniem oferty użytkowej o funkcje mieszczące się w adaptowanym budynku warzelni i jego otoczeniu (edukacja i wystawiennictwo związane tematycznie z ofertą turystyczną kopalni); g. zwiększenie liczby mieszkańców Bochni odwiedzających teren nadszybia „Campi” w związku z adaptacją budynku warzelni na funkcje sprzyjające aktywizacji życia miejskiego (kultura i sztuka, ekspozycje, gastronomia); h. poprawa bilansu ekonomicznego budynku starej warzelni (lokalizacja funkcji przynoszących dochód finansowy);
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>- Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni, a w szczególności celu:</p> <ol style="list-style-type: none"> 1. <i>Jakość życia i przestrzeń publiczna,</i> 2. <i>Kultura i turystyka salinarna oraz</i> 4. <i>Integracja i innowacje społeczne.</i> <p>- Projekt „Stara WARZELNIA” jest zgodny z dokumentem Studium uwarunkowań i kierunków zagospodarowania przestrzennego Bochni oraz obowiązującym miejscowym planem zagospodarowania przestrzennego „Śródmieście”.</p>
6	ZAKRES RZECZOWY PROJEKTU	<p>Projekt „Stara WARZELNIA” obejmuje swym zakresem następujące działania:</p> <ul style="list-style-type: none"> a) przebudowę i rewaloryzację budynku starej warzelni panwiowej – z utrzymaniem jej oryginalnej formy oraz adaptacją funkcjonalną na cele związane z edukacją, wystawiennictwem, kulturą i sztuką oraz gastronomią (z jednoczesnym utrzymaniem istniejącej Kopalnianej Stacji Ratownictwa Górniczego, archiwum i zaplecza technicznego); b) wykorzystanie istniejącego komina ceglanego w celach widokowych (jako poszerzenie programu użytkowego warzelni); c) zagospodarowanie terenu wokół zespołu warzelnia-komin, zwłaszcza przestrzeni przed wejściem do budynku nadszybia „Campi” – aranżacja przestrzeni placowej z myślą o turystach i mieszkańcach; d) stworzenie czytelnego połączenia pieszego i rowerowego, wyprowadzającego ruch w kierunku śródmieścia oraz terenów otwartych na trasie dawnej kolejki wąskotorowej.
7	OGRANICZENIA, BARIERY, RYZYKO	<p>Ograniczeniem w realizacji projektu może okazać się:</p> <ul style="list-style-type: none"> a) relatywnie wysoki koszt zagospodarowania budynku warzelni związany z koniecznością prowadzenia skomplikowanych i nietypowych robót budowlanych oraz koniecznością odtworzenia/zachowania

		oryginalnych elementów budowlanych; b) rozproszenie struktury własnościowej działek ewidencyjnych składających się na teren nadszybia „Campi” (w jego historycznych granicach), co może utrudnić powiązanie przestrzenne istniejących obiektów kopalni oraz starej warzelni z terenami dawnej kolejki wąskotorowej; c) niewystarczające zaplecze parkingowe na terenie nadszybia „Campi”; d) duża wrażliwość proponowanych funkcji na zmiany koniunktury w turystyce; e) konieczność uwzględnienia złożonych uwarunkowań organizacyjnych, technicznych i prawnych specyficznych dla obiektów górnictwa podziemnego oraz związanych z zagospodarowaniem terenu w zasięgu oddziaływania kopalni.		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: 1. TURISTICUS – trasy spacerowe 2. Nadanie funkcji rekreacyjnych terenom dawnej kolei wąskotorowej	LOKALIZACJA REALIZACJI:	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 01.09.2016r	ZAKOŃCZENIE:01.09.2018r	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 6 000 000 zł	ŚRODKI PROJEKTODAWCY: 1 000 000 zł	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JEST:	DOTACJA ŚRODKI UE: 5 000 000 zł	INNE:
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU			
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Statystyka wzrostu liczby odwiedzających, wpływy		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Krzysztof Zięba k.zieba@kopalnia-bochnia.pl 14 615 24 02		

3.15 UTWORZENIE CENTRUM KOMPETENCJI ZAWODOWYCH - ZS NR 1

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 3.15
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Powiat Bocheński Wydział Rozwoju Powiatu i Inwestycji
2	NAZWA PROJEKTU:	„Utworzenie Centrum Kompetencji Zawodowych (CKZ) na bazie istniejących warsztatów szkolnych przy ZS Nr 1 im. Stanisława Staszica w Bochni”
3	MIEJSCE REALIZACJI PROJEKTU	Zespół Szkół nr 1 im. St. Staszica w Bochni, ul. Windakiewicza 23

4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>Cele projektu:</p> <ul style="list-style-type: none"> - rozwój aktywności zawodowej społeczności lokalnej, - dostosowanie oferty edukacyjnej do zmieniających się warunków panujących na rynku pracy, - lepsze dostosowanie systemów kształcenia do potrzeb rynku pracy, ułatwianie przechodzenia z etapu kształcenia do etapu zatrudnienia oraz wzmacnianie systemów kształcenia i ich jakości, w tym poprzez praktyczną naukę zawodu realizowaną w ścisłej współpracy z pracodawcami, - zwiększenie szans na zatrudnienie uczniów kształcących się w szkołach zawodowych, w szczególności poprzez poprawę efektywności kształcenia zawodowego, - rozwijanie oferty kształcenia zawodowego, w tym w tworzenie warunków zbliżonych do rzeczywistego środowiska pracy zawodowej . <p>Realizacja projektu przyczyni się do rozwiązania lub zmniejszenia skali problemów zaobserwowanych w Powiecie, szczególnie w zakresie:</p> <ul style="list-style-type: none"> - niedostosowania umiejętności absolwentów szkół do potrzeb rynku pracy; - bezrobocia dotyczącego szczególnie ludzi młodych bez doświadczenia zawodowego; - emigracji młodych ludzi spowodowanej brakiem perspektyw; - deficytu wykwalifikowanych pracowników zawodowych.
5	ODNIESIENIE DO INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>Projekt nawiązuje do strategicznych dokumentów dotyczących rozwoju powiatu bocheńskiego:</p> <ul style="list-style-type: none"> - Strategia Rozwoju Powiatu Bocheńskiego na lata 2014-2020, 1. Pole strategiczne 2. Kapitał ludzki, pole operacyjne 2.3. Budowanie nowoczesnej edukacji dostosowanej do zmieniającej się rzeczywistości, kierunki działania: <ul style="list-style-type: none"> - monitorowanie trendów panujących na rynku pracy oraz współpraca szkół i placówek z pracodawcami w zakresie kształcenia zawodowego młodzieży i dorosłych, - dostosowanie oferty edukacyjnej do obecnych i przyszłych potrzeb rynku pracy, - organizacja kształcenia praktycznego uwzględniającego staże, praktyki zawodowe u pracodawców krajowych i zagranicznych, - indywidualizacja procesu kształcenia uczniów, - rozwój szkolnictwa zawodowego, - promocja szkolnictwa zawodowego i ustawicznego i postaw przedsiębiorczych uczniów, - rozwój kadr nowoczesnej edukacji. - tworzenie powiązań szkół i placówek oświatowych dla wykorzystania posiadanych zasobów w procesie edukacji

		<p>uczniów.</p> <p>2. Pole strategiczne 1. Nowoczesna i konkurencyjna baza edukacji, pole operacyjne 1.3 Nowoczesna i konkurencyjna baza edukacji, kierunki działań:</p> <ul style="list-style-type: none"> - poprawa jakości szkolnictwa zawodowego, - rozwój technik cyfrowych w procesie edukacji, - wyposażenie placówek edukacyjnych w sprzęt oraz pomoce dydaktyczne niezbędne do kształcenia kompetencji kluczowych, - poprawa bezpieczeństwa i stanu technicznego obiektów szkół i placówek oświatowych. <p>- Strategia Rozwoju Gminy Miasta Bochni na lata 2011-2020, cel strategiczny 2. Podniesienie jakości życia mieszkańców, cel operacyjny 2.8 Poprawa jakości usług edukacyjnych.</p>	
6	ZAKRES RZECZOWY PROJEKTU	<p>Zakres projektu obejmuje wsparcie działań mających na celu:</p> <ul style="list-style-type: none"> - utworzenie CKZ na bazie istniejących warsztatów szkolnych przy ZS Nr 1 w Bochni, - umożliwienie nabywania dodatkowych kwalifikacji przez uczniów (w systemie formalnym i pozaformalnym), - stworzenie warunków zbliżonych do rzeczywistego środowiska pracy zawodowej poprzez wyposażenie w nowoczesny sprzęt i materiały dydaktyczne, - realizację programu współpracy z pracodawcami, w tym realizacja staży zawodowych - realizację działań z obszaru doradztwa edukacyjno-zawodowego oraz orientacji zawodowej - realizację programu współpracy szkoły z uczelniami wyższymi - realizację dodatkowych zajęć dydaktyczno - wyrównawczych służących wyrównywaniu dysproporcji edukacyjnych 	
7	OGRANICZENIA, BARIERY, RYZYKO	<p>Bariera finansowa związana z brakiem pozyskania środków zewnętrznych na realizację projektu.</p>	
8	POWIĄZANIE Z INNYMI PROJEKTAMI	<p>PROBLEMOWE:</p> <p>Projekt jest komplementarny z projektem pn. „Poprawa estetyki zewnętrznej oraz modernizacja budynków użyteczności publicznej będących własnością Powiatu Bocheńskiego” /w zakresie dot. Zespołu Szkół nr 1 w Bochni/ -</p>	<p>LOKALIZACJA REALIZACJI:</p> <p>Projekt jest powiązany lokalizacyjnie z projektem pn. „Poprawa estetyki zewnętrznej oraz modernizacja budynków użyteczności publicznej będących własnością Powiatu Bocheńskiego” /w zakresie dot. Zespołu Szkół nr 1 w Bochni/ -</p>

		przewidywanym do realizacji w ramach osi 11 RPO WM 2014-2020.	przewidywanym do realizacji w ramach osi 11 RPO WM 2014-2020.
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 09.2017	ZAKOŃCZENIE: 06.2019
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 1 000 000 zł	ŚRODKI PROJEKTODAWCY: 100 000 zł
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST:	DOTACJA ŚRODKI UE: 900 000 zł INNE:
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJĘ CELÓW PROGRAMU	Dane Beneficjenta, badania, raporty, dane organizacji pozarządowych, dane GUS, PUP.	
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	dane Beneficjenta, dane ZS1 w Bochni, wyniki egzaminów maturalnych/zawodowych, raporty i sprawozdania.	
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Andrzej Śliwa, a.sliwa@powiat.bochnia.pl , tel. 14 615 37 74	

3.16 UTWORZENIE CENTRUM KOMPETENCJI ZAWODOWYCH - ZS NR 2

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 3.16
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Powiat Bocheński Wydział Rozwoju Powiatu i Inwestycji
2	NAZWA PROJEKTU:	„Utworzenie Centrum Kompetencji Zawodowych (CKZ) na bazie istniejących warsztatów szkolnych przy ZS Nr 2 im. Stanisława Konarskiego w Bochni”
3	MIEJSCE REALIZACJI PROJEKTU	Zespół Szkół nr 2 im. St. Konarskiego w Bochni, ul. Stasiaka 1
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	Cele projektu: - rozwój aktywności zawodowej społeczności lokalnej, - dostosowanie oferty edukacyjnej do zmieniających się warunków panujących na rynku pracy, - lepsze dostosowanie systemów kształcenia do potrzeb rynku pracy, ułatwienie przechodzenia z etapu kształcenia do etapu zatrudnienia oraz wzmocnienie systemów kształcenia i ich jakości, w tym poprzez praktyczną naukę zawodu realizowaną w ścisłej współpracy z pracodawcami, - zwiększenie szans na zatrudnienie uczniów kształcących

		<p>się w szkołach zawodowych, w szczególności poprzez poprawę efektywności kształcenia zawodowego,</p> <ul style="list-style-type: none"> - rozwijanie oferty kształcenia zawodowego, w tym w tworzenie warunków zbliżonych do rzeczywistego środowiska pracy zawodowej. <p>Realizacja projektu przyczyni się do rozwiązania lub zmniejszenia skali problemów zaobserwowanych w Powiecie, szczególnie w zakresie:</p> <ul style="list-style-type: none"> - niedostosowania umiejętności absolwentów szkół do potrzeb rynku pracy; - bezrobocia dotyczącego szczególnie ludzi młodych bez doświadczenia zawodowego; - emigracji młodych ludzi spowodowanej brakiem perspektyw; - deficytu wykwalifikowanych pracowników zawodowych.
5	ODNIESIENIE DO INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>Projekt nawiązuje do strategicznych dokumentów dotyczących rozwoju powiatu bocheńskiego:</p> <ul style="list-style-type: none"> - Strategia Rozwoju Powiatu Bocheńskiego na lata 2014-2020, <p>1. Pole strategiczne 2. Kapitał ludzki, pole operacyjne 2.3 Budowanie nowoczesnej edukacji dostosowanej do zmieniającej się rzeczywistości, kierunki działania:</p> <ul style="list-style-type: none"> - monitorowanie trendów panujących na rynku pracy oraz współpraca szkół i placówek z pracodawcami w zakresie kształcenia zawodowego młodzieży i dorosłych, - dostosowanie oferty edukacyjnej do obecnych i przyszłych potrzeb rynku pracy, - organizacja kształcenia praktycznego uwzględniającego staże, praktyki zawodowe u pracodawców krajowych i zagranicznych, - indywidualizacja procesu kształcenia uczniów, - rozwój szkolnictwa zawodowego, - promocja szkolnictwa zawodowego i ustawicznego i postaw przedsiębiorczych uczniów, - rozwój kadr nowoczesnej edukacji. - tworzenie powiązań szkół i placówek oświatowych dla wykorzystania posiadanych zasobów w procesie edukacji uczniów. <p>2. Pole strategiczne 1. Nowoczesna i konkurencyjna baza edukacji, pole operacyjne 1.3 Nowoczesna i konkurencyjna baza edukacji, kierunki działań:</p> <ul style="list-style-type: none"> - poprawa jakości szkolnictwa zawodowego, - rozwój technik cyfrowych w procesie edukacji, - wyposażenie placówek edukacyjnych w sprzęt oraz pomoce dydaktyczne niezbędne do kształcenia kompetencji kluczowych, - poprawa bezpieczeństwa i stanu technicznego obiektów szkół i placówek oświatowych. <ul style="list-style-type: none"> - Strategia Rozwoju Gminy Miasta Bochni na lata 2011-

		2020 , cel strategiczny 2. Podniesienie jakości życia mieszkańców, cel operacyjny 2.8 Poprawa jakości usług edukacyjnych.	
6	ZAKRES RZECZOWY PROJEKTU	Zakres projektu obejmuje wsparcie działań mających na celu: <ul style="list-style-type: none"> - utworzenie CKZ na bazie istniejących warsztatów szkolnych przy ZS Nr 2 w Bochni, - umożliwienie nabywania dodatkowych kwalifikacji przez uczniów (w systemie formalnym i pozaformalnym), - stworzenie warunków zbliżonych do rzeczywistego środowiska pracy zawodowej poprzez wyposażenie w nowoczesny sprzęt i materiały dydaktyczne, - realizację programu współpracy z pracodawcami, w tym realizacja staży zawodowych - realizację działań z obszaru doradztwa edukacyjno-zawodowego oraz orientacji zawodowej - realizację programu współpracy szkoły z uczelniami wyższymi - realizację dodatkowych zajęć dydaktyczno - wyrównawczych służących wyrównywaniu dysproporcji edukacyjnych 	
7	OGRANICZENIA, BARIERY, RYZYKO	Bariera finansowa związana z brakiem pozyskania środków zewnętrznych na realizację projektu.	
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: Projekt jest komplementarny z projektem pn. „ Poprawa estetyki zewnętrznej oraz modernizacja budynków użyteczności publicznej będących własnością Powiatu Bocheńskiego ” /w zakresie dot. Zespołu Szkół nr 2 w Bochni/ - przewidywanym do realizacji w ramach osi 11 RPO WM 2014-2020.	LOKALIZACJA REALIZACJI: Projekt jest powiązany lokalizacyjnie z projektem pn. „ Poprawa estetyki zewnętrznej oraz modernizacja budynków użyteczności publicznej będących własnością Powiatu Bocheńskiego ” /w zakresie dot. Zespołu Szkół nr 2 w Bochni/ - przewidywanym do realizacji w ramach osi 11 RPO WM 2014-2020.
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 09.2017	ZAKOŃCZENIE: 06.2019
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 1 000 000 zł	ŚRODKI PROJEKTODAWCY: 100 000 zł

11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST:	DOTACJA ŚRODKI UE: 900 000 zł	INNE:
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJĘ CELÓW PROGRAMU	Dane Beneficjenta, badania, raporty, dane organizacji pozarządowych, dane GUS, PUP.		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	dane Beneficjenta, dane ZS2 w Bochni, wyniki egzaminów maturalnych/zawodowych, raporty i sprawozdania.		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Andrzej Śliwa, a.sliwa@powiat.bochnia.pl, tel. 014 615 37 74		

3.17 WDROŻENIE KOMPLEKSOWEGO PROGRAMU ZDROWOTNEGO

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 3.17
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Powiat Bocheński Wydział Rozwoju Powiatu i Inwestycji
2	NAZWA PROJEKTU:	„Wdrożenie kompleksowego programu zdrowotnego w zakresie edukacji, profilaktyki i rehabilitacji, służącemu przeciwdziałaniu i wczesnemu wykrywaniu chorób cywilizacyjnych”.
3	MIEJSCE REALIZACJI PROJEKTU	Bochnia, ul. Konstytucji 3 Maja 21
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>Potrzeby wskazujące na konieczność realizacji projektu są skutkiem sytuacji demograficznej powiatu bocheńskiego. Pomimo rosnącej liczby ludności powiatu, w ostatnich latach obserwuje się niepokojące tendencje świadczące o starzeniu się społeczeństwa i zmianie struktury wiekowej ludności. Przemianom demograficznym ulega lokalny rynek pracy, gdzie obserwuje się stale spadającą liczbę osób młodych wchodzących na rynek pracy. Zachodzące zmiany będą wymuszały w coraz większym stopniu konieczność wykorzystania przez pracodawców potencjału osób dojrzałych (50, a nawet 60 latków). W obliczu zachodzących zmian konieczne staje się podejmowanie na szerszą skalę prewencyjnych działań skoncentrowanych na utrzymaniu zatrudnienia ww. grupy pracowników. Konieczne i racjonalne staje się już teraz podejmowanie działań, które przyczynią się do spowolnienia niekorzystnych trendów i złagodzenia ich skutków, poprzez wspieranie szeroko rozumianych interwencji na rzecz wydłużania aktywności zawodowej, skierowanych do osób dojrzałych, także poprzez uwzględnienie w lokalnych programach rozwoju profilaktyki zdrowotnej. Szczególnie istotne w tym zakresie będzie nie tylko wsparcie osób, wśród których ryzyko przerwania aktywności zawodowej ze względów</p>

		<p>zdrowotnych jest wysokie, ale także podejmowanie inicjatyw na rzecz poprawy stanu mieszkańców poprzez realizację programów edukacji, profilaktyki i rehabilitacji służących przeciwdziałaniu i wczesnemu wykrywaniu chorób będących najczęstszą przyczyną dezaktywacji zawodowej z przyczyn zdrowotnych, w tym m.in. chorób onkologicznych, chorób układu krążenia, chorób układu kostno-stawowo-mięśniowego, chorób (zaburzeń) zdrowia psychicznego, chorób układu oddechowego.</p> <p>Cele projektu zdefiniowano jako:</p> <ul style="list-style-type: none"> - zwiększenie poziomu zatrudnienia pracowników powyżej 50 roku życia oraz wsparcie pracujących na stanowiskach o znacznym obciążeniu dla zdrowia, - wspieranie aktywności zawodowej mieszkańców oraz zdrowego starzenia się społeczeństwa.
5	ODNIESIENIE DO INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>Projekt nawiązuje do strategicznych dokumentów dotyczących rozwoju powiatu bocheńskiego:</p> <ul style="list-style-type: none"> - Strategia Rozwoju Powiatu Bocheńskiego na lata 2014-2020, 1. Pole strategiczne 1. Przestrzeń, infrastruktura i środowisko, pole operacyjne 1.4 Ogólnodostępne zasoby ochrony zdrowia i pomocy społecznej, Kierunek działania: 1.4.1 Budowa, modernizacja i wyposażenie jednostek ochrony zdrowia 2. Pole strategiczne 2. Kapitał ludzki, pole operacyjne 2.1 Poprawa i dostosowanie ochrony zdrowia i pomocy społecznej do trendów demograficzno-epidemiologicznych, Kierunki działania: <ul style="list-style-type: none"> - 2.1.3. Rozwój profilaktyki w zakresie chorób cywilizacyjnych (choroby nowotworowe, układu sercowo-naczyniowego, układu kostno-stawowo -mięśniowego, układu oddechowego, cukrzyca i otyłość, choroby psychiczne i uzależnienia) - 2.1.4. Rozwój programów i działań promujących zdrowy styl życia. - Strategia Rozwoju Gminy Miasta Bochni na lata 2011-2020, Kierunek rozwoju II: Rozwój społeczny i jakość życia mieszkańców, cel strategiczny 2: podniesienie jakości życia mieszkańców, cel operacyjny: 2.1. rozwój profilaktyki i ochrony zdrowia, zadanie 2.1.1. profilaktyka i edukacja prozdrowotna: <ul style="list-style-type: none"> - organizacja okresowych akcji profilaktycznych mających na celu promocję zdrowia oraz wczesne wykrywanie groźnych chorób i chorób cywilizacyjnych, - rozwój edukacji zdrowotnej – podejmowanie działań promujących trzeźwość, zdrowie i aktywny tryb życia,
6	ZAKRES RZECZOWY PROJEKTU	<p>Zakres projektu obejmuje wsparcie działań mających na celu:</p> <ul style="list-style-type: none"> - wdrożenie kompleksowego programu zdrowotnego w

		zakresie edukacji, profilaktyki i rehabilitacji, służącemu przeciwdziałaniu i wczesnemu wykrywaniu chorób cywilizacyjnych.		
7	OGRANICZENIA, BARIERY, RYZYKO	Bariera finansowa związana z brakiem pozyskania środków zewnętrznych na realizację projektu.		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: Projekt jest komplementarny z projektem pn. „Przebudowa/rozbudowa/modernizacja i adaptacja oraz wyposażenie pomieszczeń dawnego budynku Pogotowia Ratunkowego przy ul. Konstytucji 3 Maja 21 w Bochni na przychodnie specjalistyczne”	LOKALIZACJA REALIZACJI: Projekt jest powiązany lokalizacyjnie z projektem pn. „Przebudowa/rozbudowa/modernizacja i adaptacja oraz wyposażenie pomieszczeń dawnego budynku Pogotowia Ratunkowego przy ul. Konstytucji 3 Maja 21 w Bochni na przychodnie specjalistyczne”	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 01.2017	ZAKOŃCZENIE: 12.2020	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 500 000 zł	ŚRODKI PROJEKTODAWCY: 25 000 zł	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST:	DOTACJA ŚRODKI UE: 475 000 zł	INNE:
12	SPOSÓB OCENY WPŁYWU PROGRAMU NA REALIZACJĘ CELÓW PROGRAMU	Dane Beneficjenta, badania, raporty, dane organizacji pozarządowych, dane GUS, PUP.		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	dane Beneficjenta, raporty i sprawozdania.		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Andrzej Śliwa, a.sliwa@powiat.bochnia.pl , tel. 014 615 37 74		

3.18 UTWORZENIE POWIATOWEGO INKUBATORA PRZEDSIĘBIORCZOŚCI

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 3.18
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Powiat Bocheński Wydział Rozwoju Powiatu i Inwestycji
2	NAZWA PROJEKTU:	„Utworzenie Powiatowego Inkubatora Przedsiębiorczości przy budynku dawnego internatu przy ul. Windakiewicza 9 w Bochni”
3	MIEJSCE REALIZACJI PROJEKTU	Bochnia, ul. Windakiewicza 9 <i>Miejsce realizacji projektu mieści się w granicach wyznaczonego przez Gminę Miasta Bochnia obszaru rewitalizacji.</i>
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	Cele projektu: - wspieranie rozwoju rynku lokalnego - tworzenie nowych miejsc pracy poprzez wspieranie podejmowania działalności gospodarczej przez osoby bezrobotne i niepełnosprawne, - promocja przedsiębiorczości, rozwój ekonomiczny sektora prywatnego, - promocja regionu, tworzenie sieci współpracy, - dostarczenie MŚP odpowiedniej do ich potrzeb powierzchni przeznaczonej na działalność gospodarczą - zapewnienie efektywnej pomocy bezpośredniej dla powstania i rozwoju małej firmy, do momentu uzyskania przez nią samodzielności poprzez doskonalenie procesu inkubacji
5	ODNIESIENIE DO INNYCH PLANÓW LUB PROGRAMÓW OBYWIAZUJĄCYCH W BOCHNI	Projekt nawiązuje do strategicznych dokumentów dotyczących rozwoju powiatu bocheńskiego: - Strategia Rozwoju Powiatu Bocheńskiego na lata 2014-2020 , Pole strategiczne 3. Przedsiębiorczość i kooperacja, pole operacyjne 3.1 Kreatywna przedsiębiorczość i współpraca międzysektorowa, kierunki działania: - stymulowanie współpracy samorządu z sektorem prywatnym oraz instytucjami otoczenia biznesu. - rozwój potencjału sektora mikro-, małych i średnich przedsiębiorstw. - Strategia Rozwoju Gminy Miasta Bochni na lata 2011-2020 , Kierunek rozwoju I: Rozwój gospodarczy miasta Cel strategiczny 1: wzrost atrakcyjności inwestycyjnej miasta, cel operacyjny 1.2. wsparcie indywidualnej przedsiębiorczości.
6	ZAKRES RZECZOWY PROJEKTU	Zakres projektu obejmuje wsparcie działań mających na celu: - zapewnienie podmiotom miejsca, w którym mogą one rozpocząć działalność gospodarczą, - pomoc i profesjonalne doradztwo przy zakładaniu własnej firmy,

		<ul style="list-style-type: none"> - doradztwo dla MŚP w zakresie organizacji, ekonomii, prawa i księgowości, - organizację szkoleń i warsztatów w zakresie tworzenia i zarządzania własną firmą, - pomoc w nawiązywaniu kontaktów gospodarczych w zakresie pozyskania i transferu nowoczesnych technologii, - umożliwienie wymiany doświadczeń oraz promocji „inkubowanych” firm na organizowanych spotkaniach, konferencjach i seminariach. 		
7	OGRANICZENIA, BARIERY, RYZYKO	Bariera finansowa związana z brakiem pozyskania środków zewnętrznych na realizację projektu.		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: Projekt jest komplementarny z projektem pn. „Przebudowa/rozbudowa/modernizacja wraz z poprawą estetyki zewnętrznej budynku dawnego internatu przy ul. Windakiewicza 9 w Bochni” przewidywanym do realizacji w ramach osi 11 RPO WM 2014-2020.	LOKALIZACJA REALIZACJI: Projekt jest powiązany lokalizacyjnie z projektem pn. „Przebudowa/rozbudowa/modernizacja wraz z poprawą estetyki zewnętrznej budynku dawnego internatu przy ul. Windakiewicza 9 w Bochni” przewidywanym do realizacji w ramach osi 11 RPO WM 2014-2020.	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 06.2017		ZAKOŃCZENIE: 06.2019
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 800 000 zł		ŚRODKI PROJEKTODAWCY: 120 000 zł
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST:	DOTACJA ŚRODKI UE: 680 000 zł	INNE:
12	SPOSÓB OCENY WPŁYWU PROGRAMU NA REALIZACJĘ CELÓW PROGRAMU	Dane Beneficjenta, badania, raporty, dane organizacji pozarządowych, dane GUS, PUP.		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	dane Beneficjenta, raporty i sprawozdania.		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Andrzej Śliwa, a.sliwa@powiat.bochnia.pl , tel. 14 615 37 74		

**3.19 POWIATOWY PROGRAM ZAJĘĆ POZALEKCYJNYCH
POWIATOWY PROGRAM WYRÓWNYWANIA DYSPROPORCJI EDUKACYJNYCH**

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 3.19
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Powiat Bocheński Wydział Rozwoju Powiatu i Inwestycji
2	NAZWA PROJEKTU:	„Powiatowy program zajęć pozalekcyjnych rozwijających kompetencje kluczowe niezbędne na rynku pracy w zakresie przedmiotów przyrodniczych i matematyki oraz kompetencji informatycznych” „Powiatowy program wyrównywania dysproporcji edukacyjnych uczniów w zakresie kompetencji kluczowych niezbędnych na rynku pracy oraz właściwych postaw/umiejętności (kreatywności, innowacyjności oraz pracy zespołowej)”
3	MIEJSCE REALIZACJI PROJEKTU	1. I Liceum Ogólnokształcące w Bochni im. Króla Kazimierza w Bochni, Pl. Ks. Czaplińskiego 1 2. Zespół Szkół nr 1 im. Stanisława Staszica w Bochni, ul. Windakiewicza 23 3. Zespół Szkół nr 2 im. Stanisława Konarskiego w Bochni, ul. Stasiaka 1 4. Zespół Szkół nr 3 im. ks. prof. J. Tischnera w Bochni, ul. Krakowska 20 5. Bursa Szkolnictwa Ponadgimnazjalnego w Bochni przy ul. Kazimierza Wielkiego 67 7. Specjalny Ośrodek Szkolno-Wychowawczy w Bochni przy ul. Stasiaka 1A <i>Miejsce realizacji projektu mieści się w granicach wyznaczonego przez Gminę Miasta Bochnia obszaru rewitalizacji.</i>
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	Cele projektu: - podniesienie jakości edukacji i rozwijanie oferty edukacyjnej dla uczniów szkół ponadgimnazjalnych z terenu powiatu bocheńskiego w zakresie zajęć szkolnych, ale także w obszarze dodatkowych zajęć pozalekcyjnych, rozwijających zainteresowania i uzdolnienia uczniów oraz wspomagających rodziców w wychowaniu, - zorientowanie na efekty uczenia się, w szczególności w zakresie kluczowych kompetencji - wyrównywanie dostępu uczniów do zajęć edukacyjnych uzupełniających edukację szkolną, wsparcie lepszego dostępu do wysokiej jakości usług edukacyjnych dostarczanych na rzecz grup pochodzących ze środowisk znajdujących się w szczególnie niekorzystnej sytuacji, - lepsze dostosowanie systemów kształcenia do potrzeb rynku pracy, ułatwianie przechodzenia z etapu kształcenia do etapu zatrudnienia oraz wzmocnienie

		<p>systemów kształcenia i ich jakości, w tym poprzez mechanizmy prognozowania umiejętności, dostosowania programów nauczania oraz tworzenia i rozwoju systemów uczenia się poprzez praktyczną naukę zawodu realizowaną w ścisłej współpracy z pracodawcami.</p> <p>Realizacja projektu przyczyni się do rozwiązania lub zmniejszenia skali problemów zaobserwowanych w Powiecie, szczególnie w zakresie:</p> <ul style="list-style-type: none"> - patologii społecznych wynikających z braku zagospodarowania czasu wolnego młodzieży, - bezrobocia dotyczącego szczególnie ludzi młodych bez doświadczenia zawodowego, - niedostosowania umiejętności absolwentów szkół do potrzeb rynku pracy, - emigracji młodych ludzi spowodowanej brakiem perspektyw, - deficytu wykwalifikowanych pracowników
5	<p>ODNIESIENIE DO INNYCH PLANÓW LUB PROGRAMÓW OBYWIAZUJĄCYCH W BOCHNI</p>	<p>Projekt nawiązuje do strategicznych dokumentów dotyczących rozwoju powiatu bocheńskiego:</p> <ul style="list-style-type: none"> - Strategia Rozwoju Powiatu Bocheńskiego na lata 2014-2020, 1. Pole strategiczne 2. Kapitał ludzki, pole operacyjne 2.3 Budowanie nowoczesnej edukacji dostosowanej do zmieniającej się rzeczywistości, kierunki działania: <ul style="list-style-type: none"> - monitorowanie trendów panujących na rynku pracy oraz współpraca szkół i placówek z pracodawcami w zakresie kształcenia zawodowego młodzieży i dorosłych, - dostosowanie oferty edukacyjnej do obecnych i przyszłych potrzeb rynku pracy, - organizacja kształcenia praktycznego uwzględniającego staże, praktyki zawodowe u pracodawców krajowych i zagranicznych, - indywidualizacja procesu kształcenia uczniów, - rozwój szkolnictwa zawodowego, - promocja szkolnictwa zawodowego i ustawicznego i postaw przedsiębiorczych uczniów, - rozwój kadr nowoczesnej edukacji. - tworzenie powiązań szkół i placówek oświatowych dla wykorzystania posiadanych zasobów w procesie edukacji uczniów. 2. Pole strategiczne 1. Nowoczesna i konkurencyjna baza edukacji, pole operacyjne 1.3 Nowoczesna i konkurencyjna baza edukacji, kierunki działań: <ul style="list-style-type: none"> - poprawa jakości szkolnictwa zawodowego, - rozwój technik cyfrowych w procesie edukacji, - wyposażenie placówek edukacyjnych w sprzęt oraz pomoce dydaktyczne niezbędne do kształcenia kompetencji kluczowych, - poprawa bezpieczeństwa i stanu technicznego obiektów

		szkół i placówek oświatowych. - Strategia Rozwoju Gminy Miasta Bochni na lata 2011-2020 , cel strategiczny 2. Podniesienie jakości życia mieszkańców, cel operacyjny 2.8 Poprawa jakości usług edukacyjnych.		
6	ZAKRES RZECZOWY PROJEKTU	Zakres projektu obejmuje wsparcie działań mających na celu: - organizację zajęć pozalekcyjnych i wyrównawczych dla uczniów, w tym dla uczniów ze specjalnymi potrzebami - zakup pomocy dydaktycznych oraz sprzętu niezbędnego do realizacji zajęć, - realizacja działań związanych z poradnictwem i doradztwem edukacyjno-zawodowym.		
7	OGRANICZENIA, BARIERY, RYZYKO	Bariera finansowa związana z brakiem pozyskania środków zewnętrznych na realizację projektu.		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: Projekt jest komplementarny z projektem pn. „ Poprawa estetyki zewnętrznej oraz modernizacja budynków użyteczności publicznej będących własnością Powiatu Bocheńskiego ” przewidywanym do realizacji w ramach osi 11 RPO WM 2014-2020.	LOKALIZACJA REALIZACJI: Projekt jest powiązany lokalizacyjnie z projektem pn. „ Poprawa estetyki zewnętrznej oraz modernizacja budynków użyteczności publicznej będących własnością Powiatu Bocheńskiego ” przewidywanym do realizacji w ramach osi 11 RPO WM 2014-2020.	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 09.2016	ZAKOŃCZENIE: 06.2020	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 4 000 000 zł	ŚRODKI PROJEKTODAWCY: 200 000 zł	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST:	DOTACJA ŚRODKI UE: 3 800 000 zł	INNE:
12	SPOSÓB OCENY WPŁYWU PROGRAMU NA REALIZACJĘ CELÓW PROGRAMU	Dane Beneficjenta, badania, raporty, dane organizacji pozarządowych, dane GUS, PUP.		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	dane Beneficjenta, dane szkół ponadgimnazjalnych powiatu bocheńskiego, wyniki egzaminów maturalnych, raporty i sprawozdania.		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy]	Andrzej Śliwa, a.sliwa@powiat.bochnia.pl , tel. 14 615 37 74		

3.20 PROGRAM ZAJĘĆ DODATKOWYCH WSPIERAJĄCYCH ROZWÓJ KOMPETENCJI KLUCZOWYCH

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 3.20
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Powiat Bocheński Wydział Rozwoju Powiatu i Inwestycji
2	NAZWA PROJEKTU:	„Program zajęć dodatkowych wspierających rozwój kompetencji kluczowych oraz rozwój właściwych postaw/umiejętności (kreatywności, innowacyjności oraz pracy zespołowej), program dodatkowych zajęć edukacyjno - wyrównawczych, oraz korekcyjno - kompensacyjnych dla uczniów Zespołu Szkół nr 1 w Bochni”
3	MIEJSCE REALIZACJI PROJEKTU	Zespół Szkół nr 1 im. Stanisława Staszica w Bochni, ul. Windakiewicza 23
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>Cele projektu:</p> <ul style="list-style-type: none"> - podniesienie jakości edukacji i rozwijanie oferty edukacyjnej dla uczniów szkół ponadgimnazjalnych z terenu powiatu bocheńskiego w zakresie zajęć szkolnych, ale także w obszarze dodatkowych zajęć pozalekcyjnych, rozwijających zainteresowania i uzdolnienia uczniów oraz wspomagających rodziców w wychowaniu, - zorientowanie na efekty uczenia się, w szczególności w zakresie kluczowych kompetencji, - wyrównywanie dostępu uczniów do zajęć uzupełniających edukację szkolną, wsparcie lepszego dostępu do wysokiej jakości usług edukacyjnych dostarczanych na rzecz grup pochodzących ze środowisk znajdujących się w szczególnie niekorzystnej sytuacji, przez co nastąpi zmniejszenie ryzyka niepożądanych zjawisk społecznych wynikających z marginalizacji, - lepsze dostosowanie systemów kształcenia do potrzeb rynku pracy, ułatwianie przechodzenia z etapu kształcenia do etapu zatrudnienia oraz wzmocnienie systemów kształcenia i ich jakości, w tym poprzez mechanizmy prognozowania umiejętności, dostosowania programów nauczania oraz tworzenia i rozwoju systemów uczenia się poprzez praktyczną naukę zawodu realizowaną w ścisłej współpracy z pracodawcami. <p>Realizacja projektu przyczyni się do rozwiązania lub zmniejszenia skali problemów zaobserwowanych w Powiecie, szczególnie w zakresie:</p> <ul style="list-style-type: none"> - niedostosowania umiejętności absolwentów szkół do potrzeb rynku pracy; - bezrobocia dotyczącego szczególnie ludzi młodych bez doświadczenia zawodowego; - emigracji młodych ludzi spowodowanej brakiem perspektyw; - deficytu wykwalifikowanych pracowników

5	ODNIESIENIE DO INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>Projekt nawiązuje do strategicznych dokumentów dotyczących rozwoju powiatu bocheńskiego:</p> <ul style="list-style-type: none"> - Strategia Rozwoju Powiatu Bocheńskiego na lata 2014-2020, <p>1. Pole strategiczne 2. Kapitał ludzki, pole operacyjne 2.3 Budowanie nowoczesnej edukacji dostosowanej do zmieniającej się rzeczywistości, kierunki działania:</p> <ul style="list-style-type: none"> - monitorowanie trendów panujących na rynku pracy oraz współpraca szkół i placówek z pracodawcami w zakresie kształcenia zawodowego młodzieży i dorosłych, - dostosowanie oferty edukacyjnej do obecnych i przyszłych potrzeb rynku pracy, - organizacja kształcenia praktycznego uwzględniającego staże, praktyki zawodowe u pracodawców krajowych i zagranicznych, - indywidualizacja procesu kształcenia uczniów, - rozwój szkolnictwa zawodowego, - promocja szkolnictwa zawodowego i ustawicznego i postaw przedsiębiorczych uczniów, - rozwój kadr nowoczesnej edukacji. - tworzenie powiązań szkół i placówek oświatowych dla wykorzystania posiadanych zasobów w procesie edukacji uczniów. <p>2. Pole strategiczne 1. Nowoczesna i konkurencyjna baza edukacji, pole operacyjne 1.3 Nowoczesna i konkurencyjna baza edukacji, kierunki działań:</p> <ul style="list-style-type: none"> - poprawa jakości szkolnictwa zawodowego, - rozwój technik cyfrowych w procesie edukacji, - wyposażenie placówek edukacyjnych w sprzęt oraz pomoce dydaktyczne niezbędne do kształcenia kompetencji kluczowych, - poprawa bezpieczeństwa i stanu technicznego obiektów szkół i placówek oświatowych. <ul style="list-style-type: none"> - Strategia Rozwoju Gminy Miasta Bochni na lata 2011-2020, cel strategiczny 2. Podniesienie jakości życia mieszkańców, cel operacyjny 2.8 Poprawa jakości usług edukacyjnych.
6	ZAKRES RZECZOWY PROJEKTU	<p>Zakres projektu obejmuje wsparcie działań mających na celu:</p> <ul style="list-style-type: none"> - organizację zajęć dodatkowych wspierających rozwój kompetencji kluczowych oraz rozwój właściwych postaw/umiejętności (kreatywności, innowacyjności oraz pracy zespołowej), - organizacje dodatkowych zajęć edukacyjno - wyrównawczych, oraz korekcyjno – kompensacyjnych, w tym dla uczniów ze specjalnymi potrzebami edukacyjnymi, - zakup pomocy dydaktycznych oraz sprzętu niezbędnego do realizacji zajęć.

7	OGRANICZENIA, BARIERY, RYZYKO	Bariera finansowa związana z brakiem pozyskania środków zewnętrznych na realizację projektu.		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: Projekt jest komplementarny z projektem pn. „ Rozbudowa Zespołu Szkół nr 1 im. St. Staszica w Bochni o salę gimnastyczną wraz z infrastrukturą towarzyszącą ” przewidywanym do realizacji w ramach osi 11 RPO WM 2014-2020.		LOKALIZACJA REALIZACJI: Projekt jest powiązany lokalizacyjnie z projektem pn. „ Rozbudowa Zespołu Szkół nr 1 im. St. Staszica w Bochni o salę gimnastyczną wraz z infrastrukturą towarzyszącą ” przewidywanym do realizacji w ramach osi 11 RPO WM 2014-2020.
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 09.2017		ZAKOŃCZENIE: 06.2019
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 1 000 000 zł		ŚRODKI PROJEKTODAWCY: 50 000 zł
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST:	DOTACJA ŚRODKI UE: 950 000 zł	INNE:
12	SPOSÓB OCENY WPŁYWU PROGRAMU NA REALIZACJĘ CELÓW PROGRAMU	Dane Beneficjenta, badania, raporty, dane organizacji pozarządowych, dane GUS, PUP.		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	dane Beneficjenta, dane ZS1 w Bochni, wyniki egzaminów maturalnych, raporty i sprawozdania.		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Andrzej Śliwa, a.sliwa@powiat.bochnia.pl , tel. 14 615 37 74		

3.21 POPRAWA ESTETYKI ZEWNĘTRZNEJ ORAZ MODERNIZACJA BUDYNKÓW UŻYTECZNOŚCI PUBLICZNEJ

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 3.21
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Powiat Bocheński Wydział Rozwoju Powiatu i Inwestycji
2	NAZWA PROJEKTU:	POPRAWA ESTETYKI ZEWNĘTRZNEJ ORAZ MODERNIZACJA BUDYNKÓW UŻYTECZNOŚCI PUBLICZNEJ BĘDĄCYCH WŁASNOŚCIĄ POWIATU BOCHEŃSKIEGO

3	MIEJSCE REALIZACJI PROJEKTU	<ol style="list-style-type: none"> 1. I Liceum Ogólnokształcące w Bochni im. Króla Kazimierza w Bochni, Pl. Ks. Czaplińskiego 1 2. Zespół Szkół nr 1 im. Stanisława Staszica w Bochni, ul. Windakiewicza 23 3. Zespół Szkół nr 2 im. Stanisława Konarskiego w Bochni, ul. Stasiaka 1 4. Zespół Szkół nr 3 im. ks. prof. J. Tischnera w Bochni, ul. Krakowska 20 5. Bursa Szkolnictwa Ponadgimnazjalnego w Bochni przy ul. Kazimierza Wielkiego 67 6. Dom Dziecka w Bochni przy ul. Nad Babicą 7 7. Specjalny Ośrodek Szkolno-Wychowawczy w Bochni przy ul. Stasiaka 1A 8. Starostwo Powiatowe w Bochni przy ul. Kazimierza Wielkiego 31
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>Zasadniczym celem zadania jest poprawa stanu estetyki zewnętrznej budynków użyteczności publicznej na terenie powiatu bocheńskiego oraz obniżenie zużycia energii i związanego z tym obniżenia zanieczyszczenia powietrza. Celem zadania jest również ograniczenie wydatków eksploatacyjnych oraz remontowych na utrzymanie budynków będących przedmiotem zadania.</p> <p>Uzasadnieniem dla podejmowanych działań jest przywracanie ładu przestrzeni publicznej, w tym podnoszenie wartości substancji miejskiej.</p> <p>Poprawa estetyki zewnętrznej budynków przyczyni się do nadania miastu m. in. nowych funkcji gospodarczych, edukacyjnych, turystycznych, rekreacyjnych, społecznych i kulturalnych. Poprawa stanu fizycznego przestrzeni publicznej umożliwi wprowadzenie nowej jakości funkcjonalnej oraz przyczyni się do stworzenia warunków do rozwoju i dalszych przemian przestrzennych. Rewitalizacja przestrzenna przyczyni się także do większego wykorzystania potencjału turystycznego i kulturowego miasta, umożliwi rozwój społeczności lokalnych, co spowoduje niwelowanie negatywnych zjawisk społecznych.</p>
5	ODNIESIENIE DO INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>Projekt nawiązuje do strategicznych dokumentów dotyczących rozwoju przestrzenno-społeczno-gospodarczego miasta Bochnia oraz powiatu bocheńskiego:</p> <ul style="list-style-type: none"> - Strategia Rozwoju Powiatu Bocheńskiego na lata 2014-2020, Pole strategiczne 1. Przestrzeń, infrastruktura i środowisko, pole operacyjne 1.1 Gospodarka niskoemisyjna oraz produkcja i dystrybucja energii

		<p>odnawialnej</p> <p>- Strategia Rozwoju Gminy Miasta Bochni na lata 2011-2020,</p> <p>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego Cele operacyjne: 3.2. Opieka nad dziedzictwem kulturowym miasta, Zadanie: 3.2.1. Kompleksowa rewitalizacja i ożywienie zabytkowego centrum miasta</p> <p>Ponadto projekt jest spójny z założeniami polityki przestrzennej zawartej w Studium uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Miasta Bochnia.</p>		
6	ZAKRES RZECZOWY PROJEKTU	<p>Zakres rzeczowy projektu obejmuje:</p> <ul style="list-style-type: none"> - przebudowę / rozbudowę / modernizację architektoniczno-budowlaną budynków wraz z dostosowaniem do potrzeb osób niepełnosprawnych - wymianę instalacji odbiorczych - kompleksową termomodernizację, obejmującą ocieplenie budynku, wymianę okien, drzwi zewnętrznych oraz oświetlenia na energooszczędne, przebudowę systemów grzewczych, systemów wentylacji i klimatyzacji, wykorzystanie technologii OZE - poprawę estetyki zewnętrznej budynków - zagospodarowanie otoczenia, uporządkowanie terenów zielonych - inne niezbędne prace budowlane i modernizacyjne 		
7	OGRANICZENIA, BARIERY, RYZYKO	Bariera finansowa związana z brakiem pozyskania środków zewnętrznych na realizację projektu.		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: Nie dotyczy	LOKALIZACJA REALIZACJI: Nie dotyczy	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 01.2016	ZAKOŃCZENIE: 12.2020	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 12 500 000 zł	ŚRODKI PROJEKTODAWCY: 3 125 000 zł	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 3 125 000 zł	DOTACJA ŚRODKI UE: 9 375 000 zł	INNE:
12	SPOSÓB OCENY WPŁYWU PROGRAMU NA REALIZACJĘ CELÓW PROGRAMU	Dane Beneficjenta, badania, raporty, dane organizacji pozarządowych, dane GUS, PUP.		

13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Dla działań twardych związanych z robotami budowlanymi: dokumentacja powykonawcza, protokoły odbioru robót, audyty energetyczne. Dla działań miękkich: dane Beneficjenta, ewidencja ludności Miasta Bochnia, raporty i sprawozdania z realizacji działań społecznych.
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Andrzej Śliwa, a.sliwa@powiat.bochnia.pl , tel. 14 615 37 74

3.22 PRZEBUDOWA/ROZBUDOWA/MODERNIZACJA I ADAPTACJA ORAZ WYPOSAŻENIE POMIESZCZEŃ DAWNEGO BUDYNKU POGOTOWIA RATUNKOWEGO

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 3.22
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Powiat Bocheński Wydział Rozwoju Powiatu i Inwestycji
2	NAZWA PROJEKTU:	PRZEBUDOWA/ROZBUDOWA/MODERNIZACJA I ADAPTACJA ORAZ WYPOSAŻENIE POMIESZCZEŃ DAWNEGO BUDYNKU POGOTOWIA RATUNKOWEGO przy ul. Konstytucji 3 Maja 21 w Bochni na przychodnie specjalistyczne
3	MIEJSCE REALIZACJI PROJEKTU	Bochnia, ul. Konstytucji 3 Maja 21
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<p>Celem projektu jest zwiększenie dostępności i jakości usług społecznych i zdrowotnych w powiecie bocheńskim, poprzez wsparcie dla tworzenia i działalności placówek zapewniających szeroki wachlarz specjalistycznych świadczeń zdrowotnych.</p> <p>W sferze przestrzennej i ekologicznej głównymi celami projektu jest poprawa stanu estetyki zewnętrznej istniejącego budynku, obniżenie zużycia energii i związanego z tym obniżenia zanieczyszczenia powietrza oraz ograniczenie wydatków eksploatacyjnych oraz remontowych na utrzymanie budynku będącego przedmiotem zadania.</p> <p>Przedsięwzięcie wpłynie pozytywnie na warunki pobytu pacjentów w obiekcie, a także warunki pracy lekarzy, pielęgniarek oraz pozostałej kadry przychodni.</p> <p>Realizacja zadania wpłynie na:</p> <ul style="list-style-type: none"> - rozwój turystyki i kultury – poprzez poprawę estetyki rewitalizowanego budynku, która podniesie atrakcyjności przestrzenną i funkcjonalną miasta; - poprawę estetyki przestrzeni miasta – poprzez

		<p>wyprowadzenie budynku wraz z najbliższym otoczeniem ze stanu stagnacji, nadanie mu nowej jakości funkcjonalnej, stworzenie warunków do rozwoju i dalszych przemian przestrzennych;</p> <ul style="list-style-type: none"> - poprawę jakości życia mieszkańców poprzez do zwiększenie dostępności i jakości usług społecznych oraz zdrowotnych; - poprawę bezpieczeństwa publicznego poprzez zwiększenie dostępności i jakości usług społecznych i zdrowotnych oraz poprawę warunków chroniących zdrowie i życie mieszkańców miasta; - ekologię poprzez modernizacją budynku nastąpi ograniczenie strat energii, przynoszące znaczne efekty ekologiczne; - wyrównanie szans środowisk marginalizowanych poprzez poprawę jakości życia, w tym dostępu do specjalistycznej opieki medycznej osób chorych, niepełnosprawnych oraz zagrożonych innymi dysfunkcjami. <p>Przedsięwzięcie wpłynie pozytywnie na warunki pobytu pacjentów w obiekcie, a także warunki pracy lekarzy, pielęgniarek oraz pozostałej kadry szpitala.</p>
5	ODNIESIENIE DO INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	Projekt jest spójnie powiązany z posiadanymi przez miasto najważniejszymi dokumentami i opracowaniami w tym: Strategią Rozwoju Gminy Miasta Bochnia na lata 2011-2020, Studium uwarunkowań i Kierunków Zagospodarowania Przestrzennego, Strategią Rozwoju Powiatu Bocheńskiego 2014-2020
6	ZAKRES RZECZOWY PROJEKTU	<p>Zakres rzeczowy projektu:- przebudowa, rozbudowa, modernizacja architektoniczno-budowlana wraz z adaptacją pomieszczeń i ich wyposażeniem oraz dostosowaniem budynku do potrzeb osób niepełnosprawnych,</p> <ul style="list-style-type: none"> - wymiana instalacji odbiorczych, - kompleksowa termomodernizacja, obejmująca ocieplenie budynku, wymianę okien, drzwi zewnętrznych oraz oświetlenia na energooszczędne, przebudowę systemów grzewczych, systemów wentylacji i klimatyzacji, wykorzystanie technologii OZE, - poprawa estetyki zewnętrznej budynku, - modernizacja placu manewrowo-postojowego, - zagospodarowanie otoczenia, uporządkowanie terenów zielonych, - inne niezbędne prace budowlane i modernizacyjne.

7	OGRANICZENIA, BARIERY, RYZYKO	- Obiekt znajduje się w strefie chronionej wpisem do rejestru zabytków układu urbanistycznego miasta Bochni, i nie jest indywidualnie wpisany do rejestru zabytków nieruchomości województwa małopolskiego. - brakiem dofinansowania projektu		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: n/d	LOKALIZACJA REALIZACJI: n/d	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: styczeń 2016	ZAKOŃCZENIE: grudzień 2019	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 4 650 000 zł	ŚRODKI PROJEKTOdawcy: 1 162 500 zł	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 1 162 500 zł	DOTACJA ŚRODKI UE: 3 487 500 zł	INNE: n/d
12	SPOSÓB OCENY WPŁYWU PROGRAMU NA REALIZACJĘ CELÓW PROGRAMU	- dane Beneficjenta, badania, raporty dane organizacji pozarządowych - dane GUS, PUP, NFZ		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Dla działań twardej związanej z robotami budowlanymi: dokumentacja powykonawcza, protokoły odbioru robót, audyt energetyczny Dla działań miękkich: dane Beneficjenta, ewidencja ludności Miasta Bochnia, raporty, sprawozdania z działań społecznych		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Andrzej Śliwa – Dyrektor Wydziału Rozwoju Powiatu i Inwestycji a.sliwa@powiat.bochnia.pl tel. 14 615 37 74		

3.23 PRZEBUDOWA /ROZBUDOWA/MODERNIZACJA WRAZ Z POPRAWĄ ESTETYKI ZEWNĘTRZNEJ BUDYNKU DAWNEGO INTERNATU

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 3.23
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Powiat Bocheński Wydział Rozwoju Powiatu i Inwestycji
2	NAZWA PROJEKTU:	PRZEBUDOWA/ROZBUDOWA/MODERNIZACJA WRAZ Z POPRAWĄ ESTETYKI ZEWNĘTRZNEJ BUDYNKU DAWNEGO INTERNATU PRZY UL. WINDAKIEWICZA 9 W BOCHNI
3	MIEJSCE REALIZACJI PROJEKTU	Bochnia, ul. Windakiewicza 9

4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	Zasadniczym celem zadania jest przywrócenie pierwotnej estetyki budynku oraz obniżenie zużycia energii i związanego z tym obniżenia zanieczyszczenia powietrza. Celem zadania jest również ograniczenie wydatków eksploatacyjnych oraz remontowych na utrzymanie budynku będącego przedmiotem zadania. Realizacja ww. celów umożliwi stworzenie przestrzennych warunków do jakościowego i zrównoważonego rozwoju miasta oraz poprawy jakości życia mieszkańców. Poprawa stanu fizycznego przestrzeni publicznej wpłynie na zmniejszenie dysproporcji w zagospodarowaniu przestrzennym miasta oraz umożliwi realizację nowych funkcji.		
5	ODNIESIENIE DO INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	Projekt jest spójnie powiązany z posiadanymi przez miasto najważniejszymi dokumentami i opracowaniami, w tym: Strategią Rozwoju Gminy Miasta Bochnia na lata 2011-2020, Studium uwarunkowań i Kierunków Zagospodarowania Przestrzennego, Strategią Rozwoju Powiatu Bocheńskiego 2014-2020		
6	ZAKRES RZECZOWY PROJEKTU	<p>Zakres rzeczowy projektu:</p> <ul style="list-style-type: none"> - przebudowa/rozbudowa/adaptacja i modernizacja architektoniczno-budowlana budynku wraz z dostosowaniem do potrzeb osób niepełnosprawnych - wymiana instalacji odbiorczych - kompleksowa termomodernizacja, obejmująca ocieplenie budynku, wymianę okien, drzwi zewnętrznych oraz oświetlenia na energooszczędne, przebudowę systemów grzewczych, systemów wentylacji i klimatyzacji, wykorzystanie technologii OZE - budowa/przebudowa/rozbudowa i modernizacja infrastruktury komunalnej - poprawa estetyki zewnętrznej budynku - zagospodarowanie otoczenia, uporządkowanie terenów zielonych - inne niezbędne prace budowlane i modernizacyjne 		
7	OGRANICZENIA, BARIERY, RYZYKO	- brak dofinansowania projektu		
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: n/d	LOKALIZACJA REALIZACJI: n/d	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: styczeń 2016	ZAKOŃCZENIE: grudzień 2019	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 2 500 000 zł	ŚRODKI PROJEKTODAWCY: 375 000 zł	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 375 000 zł	DOTACJA ŚRODKI UE: 2 125 000 zł	INNE: n/d
12	SPOSÓB OCENY WPŁYWU	- dane Beneficjenta, badania, raporty dane organizacji		

	PROGRAMU NA REALIZACJĘ CELÓW PROGRAMU	pozarządowych - dane GUS, PUP, NFZ
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Dla działań twardych związanych z robotami budowlanymi: dokumentacja powykonawcza, protokoły odbioru robót, audyt energetyczny Dla działań miękkich: dane Beneficjenta, ewidencja ludności Miasta Bochnia, raporty, sprawozdania z działań społecznych
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Andrzej Śliwa – Dyrektor Wydziału Rozwoju Powiatu i Inwestycji a.sliwa@powiat.bochnia.pl tel. 14 615 37 74

3.24 ROZBUDOWA ZESPOŁU SZKÓŁ NR 1 IM. STANISŁAWA STASZICA W BOCHNI

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 3.24
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Powiat Bocheński Wydział Rozwoju Powiatu i Inwestycji
2	NAZWA PROJEKTU:	ROZBUDOWA ZESPOŁU SZKÓŁ NR 1 IM. STANISŁAWA STASZICA W BOCHNI O SALĘ GIMNASTYCZNĄ WRAZ Z INFRASTRUKTURĄ TOWARZYSZĄCĄ
3	MIEJSCE REALIZACJI PROJEKTU	Zespół Szkół nr 1 im. Stanisława Staszica w Bochni, ul. Windakiewicza 23
4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	Zasadnicze cele projektu: - stworzenie przy Zespole Szkół nr 1 w Bochni atrakcyjnego centrum edukacyjno-sportowego, służącego społeczności lokalnej - rozwój i poprawa stanu infrastruktury edukacyjnej i sportowej - zrewitalizowanie obszaru wokół szkoły i nadanie mu nowych funkcji edukacyjnych, rekreacyjnych, społecznych i kulturalnych - polepszenie standardu życia mieszkańców - zapobieganie problemom społecznym - wzrost konkurencyjności regionalnej miasta i powiatu. Uzasadnieniem dla podejmowanych działań jest przywracanie ładu przestrzeni publicznej, w tym podnoszenie wartości substancji miejskiej. Realizacja zadania przyczyni się do poprawy warunków kształcenia, a w dalszej perspektywie służyć będzie wzrostowi jakości życia mieszkańców oraz wzmocnieniu potencjału społecznego regionu.
5	ODNIESIENIE DO INNYCH PLANÓW LUB PROGRAMÓW	Projekt nawiązuje do strategicznych dokumentów dotyczących rozwoju przestrzenno- społeczno-

	OBOWIĄZUJĄCYCH W BOCHNI	<p>gospodarczego miasta Bochnia oraz Powiatu Bocheńskiego:</p> <ul style="list-style-type: none"> - Strategia Rozwoju Powiatu Bocheńskiego na lata 2014-2020, Pole strategiczne 1. Przestrzeń, infrastruktura i środowisko, pole operacyjne 1.3 Nowoczesna i konkurencyjna baza edukacji - Strategia Rozwoju Gminy Miasta Bochni na lata 2011-2020, . Rozwój społeczny i jakość życia mieszkańców, Cel strategiczny 2: Podniesienie jakości życia mieszkańców, Cel operacyjny 2.7 Rozbudowa infrastruktury sportowo-rekreacyjnej <p>Kierunek Rozwoju III Wzrost atrakcyjności turystycznej miasta, Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego Cele operacyjne: 3.2. Opieka nad dziedzictwem kulturowym miasta Zadanie: 3.2.1. Kompleksowa rewitalizacja i ożywienie zabytkowego centrum miasta</p> <p>Ponadto projekt jest spójny z założeniami polityki przestrzennej zawartej w Studium uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Miasta Bochnia.</p>
6	ZAKRES RZECZOWY PROJEKTU	<p>Zakres rzeczowy projektu obejmuje rozbudowę Zespołu Szkół nr 1 w Bochni o halę sportową wraz z zapleczem socjalno-technicznym oraz zagospodarowaniem terenu. Obiekt w części sali sportowej będzie budynkiem parterowym, w części zaplecza dwukondygnacyjnym z poddaszem nieużytkowym. Obiekt obejmuje salę widowiskowo-sportową o wymiarach 44x22m wraz z trybunami, zaplecze socjalno-techniczne o wymiarach 32x14m, w którym zlokalizowane są pomieszczenia:</p> <ul style="list-style-type: none"> ▪ parter – dwa wejścia do budynku, jedno od strony północno-wschodniej, drugie od strony południowo-wschodniej – przejście przez budynek szkoły. Na parterze znajdują się szatnie i łazienki dla uczniów, toalety dla gości i dla osób niepełnosprawnych, pokój trenera, magazyn na sprzęt sportowy, pomieszczenie gospodarcze. Zaprojektowano również dwa korty do squasha. ▪ piętro - z siłownią i salą do aerobiku, dwie szatnie z natryskami i toaletami oraz pomieszczenie gospodarcze <p>Sala sportowa oprócz pełnowymiarowych boisk do gier zespołowych posiadać będzie trzy poprzeczne boiska do koszykówki i siatkówki, może również pełnić funkcje</p>

		kulturalne.	
7	OGRANICZENIA, BARIERY, RYZYKO	Bariera finansowa związana z brakiem pozyskania środków zewnętrznych na realizację projektu.	
8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: Nie dotyczy	LOKALIZACJA REALIZACJI: Nie dotyczy
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 06.2016	ZAKOŃCZENIE: 12.2018
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 5 000 000 zł	ŚRODKI PROJEKTODAWCY: 1 250 000 zł
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 1 250 000 zł	DOTACJA ŚRODKI UE: 3 750 000 zł BUDŻET JST:
12	SPOSÓB OCENY WPŁYWU PROGRAMU NA REALIZACJĘ CELÓW PROGRAMU	Dane Beneficjenta, badania, raporty, dane organizacji pozarządowych, dane GUS, PUP.	
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Dla działań twardych związanych z robotami budowlanymi: dokumentacja powykonawcza, protokoły odbioru robót. Dla działań miękkich: dane Beneficjenta, ewidencja ludności Miasta Bochnia, dane Zespołu Szkół nr 1 w Bochni z realizacji działań edukacyjnych, sportowych, kulturalnych	
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Andrzej Śliwa – Dyrektor Wydziału Rozwoju Powiatu i Inwestycji, a.sliwa@powiat.bochnia.pl , tel. 014 615 37 74	

3.25. NADANIE FUNKCJI REKREACYJNYCH TERENOM DAWNEJ KOLEI WĄSKOTOROWEJ ORAZ ZACHOWANIE HISTORYCZNYCH ELEMENTÓW TRASY, STWORZENIE ŚCIEŻKI HISTORYCZNO - PRZYRODNICZEJ

PROPOZYCJA PROJEKTU DO PROGRAMU REWITALIZACJI BOCHNI 2015-2025		№ 3.25
1	WNIOSKODAWCA NAZWA KOMÓRKI ORGANIZACYJNEJ:	Gmina Miasta Bochnia ul. Kazimierza Wielkiego 2, 32-700 Bochnia
2	NAZWA PROJEKTU:	NADANIE FUNKCJI REKREACYJNYCH TERENOM DAWNEJ KOLEI WĄSKOTOROWEJ ORAZ ZACHOWANIE HISTORYCZNYCH ELEMENTÓW TRASY, STWORZENIE ŚCIEŻKI HISTORYCZNO - PRZYRODNICZEJ
3	MIEJSCE REALIZACJI PROJEKTU	Bochnia, trasa dawnej kolejki wąskotorowej

4	CEL PROJEKTU, UZASADNIENIE REALIZACJI	<ul style="list-style-type: none"> • Utworzenie parku miejskiego w miejscu opuszczonym i zaniedbanym, z wykorzystaniem trasy dawnego toru kolejki • Stworzenie atrakcji turystycznej • Utworzenie tras biegowych i rowerowych • Integracja mieszkańców poprzez przywrócenie im publicznych terenów, atrakcyjnych pod względem jakości i estetyki, z ofertą rekreacyjną i kulturalną, umożliwiającą realizację pasji artystycznych. • Wzrost atrakcyjności turystycznej miasta. • Promocja miejsca i lokalnych osiągnięć artystycznych.
5	ODNIESIENIE DO CELÓW PROGRAMU REWITALIZACJI, INNYCH PLANÓW LUB PROGRAMÓW OBOWIĄZUJĄCYCH W BOCHNI	<p>- Projekt przyczynia się do realizacji celów Programu Rewitalizacji Bochni takich jak:</p> <p><i>Cel 1: Jakość życia i przestrzeń publiczna</i></p> <p><i>Cel 2: Kultura i turystyka salinarna</i></p> <p><i>Cel 3: Zrównoważona komunikacja śródmiejska</i></p> <p><i>Cel 4: Integracja i innowacje społeczne</i></p> <p>- Zgodność z MPZP Śródmieście Bochni.</p> <p>- Zgodność z celami Strategii Rozwoju Gminy Miasta Bochnia na lata 2011-2020:</p> <p><i>Cel strategiczny 2: Podniesienie jakości życia mieszkańców oraz</i></p> <p><i>Cel strategiczny 3: Podniesienie atrakcyjności turystycznej miasta oraz wzrost ruchu turystycznego</i></p>
6	ZAKRES RZECZOWY PROJEKTU	<p><u>PARK MIEJSKI</u> Zagospodarowanie istniejącego obszaru zielonego na teren rekreacyjny, miejski przeznaczony dla mieszkańców jak i turystów</p> <p><u>KOLEJKA WĄSKOTOROWA</u> Odtworzenie (częściowe) ruchu kolejki wąskotorowej, funkcjonującej na tym terenie w przeszłości.</p> <p><u>TRASY BIEGOWE I SPACEROWE</u> W ramach parku miejskiego budowa tras spacerowych i do biegania</p> <p><u>TRASA ROWEROWA</u> Budowa ścieżki rowerowej</p> <p><u>PLAC ZABAW</u> Budowa placu zabaw</p> <p><u>ZIELONA SIŁOWNIA</u> Budowa siłowni zewnętrznej</p> <p><u>ZIELEŃ</u> Uporządkowanie istniejącej zieleni, dokonanie niezbędnej wycinki, dokonanie nowych nasadzeń zieleni ozdobnej (kwiatów i krzewów)</p>
7	OGRANICZENIA, BARIERY, RYZYKO	Ograniczona wielkość dofinansowania ze środków zewnętrznych, nieuzyskanie wymaganych pozwoleń w terminach, ograniczenia techniczne i konserwatorskie.

8	POWIĄZANIE Z INNYMI PROJEKTAMI	PROBLEMOWE: 1.TURISTICUS 2.CIVITAS	LOKALIZACJA REALIZACJI: Bochnia, obszar delimitacji – część północno - zachodnia	
9	PLANOWANY TERMIN REALIZACJI [miesiąc i rok]	ROZPOCZĘCIE: 2016	ZAKOŃCZENIE: 2018	
10	PRZEWIDYWANY KOSZT REALIZACJI	CAŁKOWITY: 1 000 000,00	ŚRODKI PROJEKTODAWCY: 250 000 zł	
11	SPOSÓB POKRYCIA LUKI W FINANSOWANIU PROJEKTU, JEŚLI TAKA WYSTĘPUJE	BUDŻET JST: 250 000 zł	DOTACJA ŚRODKI UE: 750 000 zł	INNE:
12	SPOSÓB OCENY WPŁYWU PROJEKTU NA REALIZACJE CELÓW PROGRAMU	Statystyki – np. poprzez spadek wandalizmu, przestępczości na terenie Kolejki,		
13	PROPONOWANY SPOSÓB POMIARU REZULTATU PROJEKTU	Badanie opinii publicznej, zestawienie szacunkowej liczby użytkowników parku		
14	OSOBA DO KONTAKTU W SPRAWIE PROJEKTU [imię nazwisko, adres mailowy, nr telefonu]	Dominika Ropek UM Bochnia, Kazimierza Wielkiego 2 dominika.ropek@um.bochnia.pl tel.14 61 49 131		

2. CHARAKTERYSTYKA POZOSTAŁYCH RODZAJÓW PRZEDSIĘWZIĘĆ REWITALIZACYJNYCH

Projekty wyszczególnione w Liście Planowanych Projektów i Przedsięwzięć Rewitalizacyjnych stanowią odpowiedź na problemy zdiagnozowane w obszarze rewitalizacji. Przedsięwzięcia te są wynikiem pracy Zespołu ds. rewitalizacji jak i projektami partnerów kluczowych oraz innych interesariuszy, zgłoszonymi w wyniku spotkań konsultacyjnych oraz po upublicznieniu roboczej wersji Programu i stanowią komplementarną całość. Nie przewiduje się zatem innych przedsięwzięć rewitalizacyjnych niż projekty opisane w części powyżej.

IV. REALIZACJA PROGRAMU: FINANSOWANIE, USPOŁECZNIE NIE I MONITOROWANIE

1. MECHANIZMY ZAPEWNIENIA KOMPLEMENTARNOŚCI MIĘDZY POSZCZEGÓLNYMI PROJEKTAMI REWITALIZACYJNYMI W BOCHNI ORAZ POMIĘDZY DZIAŁANAMI RÓŻNYCH PODMIOTÓW I FUNDUSZY NA OBSZARZE OBJĘTYM PROGRAMEM REWITALIZACJI BOCHNI 2015-2025

Zasada komplementarności, tj. wzajemnego uzupełniania się (dopełniania się, współwystępowania) różnych projektów rewitalizacyjnych jest w Bochni realizowana przy użyciu różnych mechanizmów (narzędzi) - odpowiednio do konkretnego wymiaru komplementarności:

KOMPLEMENTARNOŚĆ PRZESTRZENNA

Przeprowadzono planowanie wzajemnych powiązań przestrzennych (relacji przestrzennych) pomiędzy projektami rewitalizacyjnymi, przewidzianymi do realizacji na obszarze rewitalizacji (jak i znajdującymi się poza nim, ale oddziałującymi na obszar rewitalizacji). Narzędziem osiągnięcia komplementarności przestrzennej są: schematy ideowe organizacji przestrzennej projektów (zadań), koncepcje zagospodarowania przestrzennego, miejscowy plany zagospodarowania przestrzennego Śródmieścia Bochni.

KOMPLEMENTARNOŚĆ PROBLEMOWA

Przeprowadzono planowanie różnorodnych projektów, które się wzajemnie dopełniają tematycznie, sprawiając, że program rewitalizacji będzie oddziaływał na obszar rewitalizacji we wszystkich niezbędnych aspektach (tj. wpływając kompensująco albo naprawczo na zjawiska, zdiagnozowane w Bochni jako kryzysowe); narzędziem osiągnięcia komplementarności problemowej jest zastosowany sposób programowania *metodą grzebieniową*, która akcentuje powiązania działań rewitalizacyjnych ze strategicznymi decyzjami gminy, jak również zwiększa dopasowanie tematyczne projektów realizowanych przez sektory publiczny i prywatny.

KOMPLEMENTARNOŚĆ MIĘDZYOKRESOWA

Na podstawie ewaluacji ex-post LPR 2007-2013 (patrz: Raport z realizacji zadań – Rozdz. V), badania występujących zjawisk kryzysowych oraz wyników ankietyzacji oczekiwań lokalnej społeczności przeanalizowano celowość i możliwości uzupełnienia przedsięwzięć już zrealizowanych w Bochni, w ramach polityki spójności 2007-2013.

W świetle przeprowadzonych analiz wyciągnięto wnioski, iż niezbędnym jest:

- uzupełnienie dotychczas zrealizowanych przedsięwzięć Gminy o te, których nie udało się w poprzednim programie przeprowadzić, a które mają kluczowe znaczenie dla pełnej realizacji rewitalizacji miasta. Mowa tu o kompleksowej rewitalizacji Rynku i jego otoczenia oraz rewitalizacji kompleksu Plant Salinarnych. Realizacja tych zadań w połączeniu z komplementarnymi projektami społecznymi i społeczno-gospodarczymi powinna być objęta priorytetem w okresie 2015–2025 i w miarę możliwości wsparta działaniami wszystkich sektorów, także prywatnego a zwłaszcza organizacji pozarządowych;
- kontynuacja i poszerzenie listy przedsięwzięć – zwłaszcza w sferze społeczno-kulturalnej – komplementarnych z projektami zrealizowanymi w ramach LPR 2007-2013 i wykorzystujących ich potencjał. Szczególnie ważne jest wykorzystanie zasobów zrewitalizowanego Parku Rodzinnego „UZBORNIA” oraz wybudowanej Hali Widowiskowo-Sportowej. Już obecnie miejsca te z głęboko zdegradowanych zostały przywrócone społeczności lokalnej (a także turystom) jako atrakcyjne przestrzenie publiczne.

KOMPLEMENTARNOŚĆ ŹRÓDEŁ FINANSOWANIA

Zastosowano sposób programowania *metodą grzebieniową*, która stymuluje większe niż przeciętnie, zaangażowanie sektora prywatnego w realizację potrzeb rewitalizacyjnych przez sektory prywatny. Zróżnicowanie tematyczne projektów, przewidzianych do realizacji ze wsparciem UE, będzie skutkowało (pod warunkiem uzyskania dofinansowania) połączeniem wsparcia z Europejskiego Funduszu Rozwoju Regionalnego ze wsparciem z Europejskiego Funduszu Społecznego.

KOMPLEMENTARNOŚĆ PROCEDURALNO-INSTITUCJONALNA

Zaprojektowano system zarządzania programem rewitalizacji, który został osadzony w przyjętym w Bochni systemie zarządzania i pozwoli na efektywne współdziałanie na rzecz rewitalizacji różnych instytucji oraz wzajemne uzupełnianie się procedur. Zasadnicze elementy systemu wdrażania Programu Rewitalizacji Bochni oraz jego osadzenie w systemie zarządzania Gminą Miasta Bochnia opisano w dalszej części rozdziału.

2. INDYKATYWNE RAMY FINANSOWE

Planowane nakłady finansowe na realizację projektów ujętych w Programie Rewitalizacji Bochni na lata 2015-2025 przedstawiono w tabeli poniżej. Zestawienie obrazuje całkowite koszty projektów oraz strukturę źródeł finansowania w rozbiciu na: środki własne projektodawcy, kredyty i pożyczki, środki pochodzące z funduszy UE oraz środki pochodzące z funduszy krajowych. Informacje ujęte w indykatywnych ramach finansowych pochodzą od projektodawców, którzy samodzielnie określili podstawy finansowania projektu.

Jednocześnie należy podkreślić, iż uwzględnione w PRB projekty i przedsięwzięcia podmiotów prywatnych lub innych instytucji nie będą miały zapewnionego finansowania z budżetu miasta. Będą mogły natomiast ubiegać się o dofinansowanie ze źródeł zewnętrznych na podstawie wpisu do w/w programu.

Numer projektu	Nazwa projektu	Koszt całkowity	Środki własne projektodawcy	Kredyt/ pożyczka	Środki z funduszy UE	Środki z funduszy krajowych
ZINTEGROWANY PROJEKT RYNEK						
1.1	Rynek Od-Nowa	8 000 000,00	2 000 000,00	0,00	6 000 000,00	0,00
1.2	Wirydarz – rewitalizacja dziedzińca Muzeum im. St. Fischera w Bochni	3 250 000,00	975 000,00	0,00	2 275 000,00	0,00
1.3	Cieszmy oczy – estetyzacja kamienic	5 500 000,00	1 375 000,00	0,00	4 125 000,00	0,00
1.4	Strefa spotkań – woonef w Rynku	3 500 000,00	875 000,00	0,00	2 625 000,00	0,00
1.5	Strefa ograniczonego parkowania	200 000,00	200 000,00	0,00	0,00	0,00
1.6	Utworzenie Inkubatora Art-Przedsiębiorczości	2 500 000,00	375 000,00	0,00	2 125 000,00	0,00
1.7	Civitas	600 000,00	240 000,00	0,00	360 000,00	0,00
1.8	Turisticus – trasy spacerowe	700 000,00	280 000,00	0,00	420 000,00	0,00
1.9	Lody z kawałkami soli – produkt regionalny	70 000,00	70 000,00	0,00	0,00	0,00
1.10	Bochnia może być piękna	52 800,00	52 800,00	0,00	0,00	0,00
1.11	Wspólna przestrzeń - zmiana prawa miejscowego	18 000,00	18 000,00	0,00	0,00	0,00
1.12	Bochnia w kwiatkach	7 000,00	500,00	0,00	0,00	6 500,00
1.13	Poczekalnia miejska	150 000,00	150 000,00	0,00	0,00	0,00
1.14	Archi-Edu - edukacja architektoniczna	20 000,00	20 000,00	0,00	0,00	0,00
1.15	Dzień otwarty w pracowniach architektonicznych	0,00	0,00	0,00	0,00	0,00
1.16	Audyt przestrzeni miejskiej	18 000,00	18 000,00	0,00	0,00	0,00
1.17	Zajęcia aktywnej integracji dla osób wykluczonych lub zagrożonych wykluczeniem społecznym - Klub Integracji Społecznej	1 500 000,00	225 000,00	0,00	1 275 000,00	0,00
1.18	Z przedsiębiorczością na ty	32 000,00	32 000,00	0,00	0,00	0,00
1.19	Strefa kawy i soli – utworzenie ogródków kawiarniano-gastronomicznych	70 000,00	70 000,00	0,00	0,00	0,00

1.20	Inwestycja Roku	10 000,00	10 000,00	0,00	0,00	0,00
ZINTEGROWANY PROJEKT PLANTY						
2.1	Rewaloryzacja Plant Salinarnych	6 000 000,00	1 800 000,00	0,00	4 200 000,00	0,00
2.2	Tężnia wraz z komorą solną	5 500 000,00	1 375 000,00	0,00	4 125 000,00	0,00
2.3	Artyści na plantach	40 000,00	40 000,00	0,00	0,00	0,00
2.4	Koncerty w altanie	7 000,00	500,00	0,00	0,00	6 500,00
2.5	Mediateka Bocheńska (Biblioteka przyszłości)	12 000 000,00	1 200 000,00	1 800 000,00	9 000 000,00	0,00
2.6	Rewitalizacja Zamku Żupnego	11 000 000,00	1 100 000,00	2 200 000,00	7 700 000,00	0,00
2.7	Przebudowa wraz ze zmianą sposobu użytkowania i adaptacją do nowych funkcji dawnych budynków salinarnych	2 000 000,00	300 000,00	1 700 000,00	0,00	0,00
2.8	Pierwszy Bocheński Festiwal Literacki	32 000,00	16 000,00	0,00	0,00	16 000,00
POZOSTAŁE PROJEKTY						
3.1	Ożywienie zabytkowego centrum Bochni poprzez stworzenie nowoczesnej wielofunkcyjnej infrastruktury kulturalnej (sala wielofunkcyjna)	2 000 000,00	300 000,00	0,00	0,00	1 700 000,00
3.2	Ożywienie zabytkowego centrum Bochni poprzez stworzenie szerokiej oferty kulturalnej, dostępnej dla wszystkich (m.in.. Miejska Galeria Sztuki)	1 000 000,00	150 000,00	0,00	0,00	850 000,00
3.3	Adaptacja piwnic Miejskiego Centrum Dzieci i Młodzieży - "Ochronka" na pracownie dla dzieci i młodzieży	500 000,00	500 000,00	0,00	0,00	0,00
3.4	Utworzenie filii miejskiego Centrum Dzieci i Młodzieży - "Ochronka". Adaptacja budynku do standardów wymaganych dla placówek wsparcia dziennego dla dzieci i młodzieży	300 000,00	300 000,00	0,00	0,00	0,00
3.5	Utworzenie Centrum Transferu Wiedzy w wyniku remontu budynku Powiatowej i Miejskiej Biblioteki Publicznej w Bochni	2 000 000,00	1 000 000,00	0,00	0,00	1 000 000,00
3.6	Estetyzacja kamienic – Kraszewskiego 9	1 750 000,00	262 500,00	1 487 500,00	0,00	0,00
3.7	Estetyzacja kamienic – Kraszewskiego 12	2 350 000,00	352 500,00	1 997 500,00	0,00	0,00
3.8	Estetyzacja kamienic – Rzeźnicka 3	1 900 000,00	285 000,00	1 615 000,00	0,00	0,00
3.9	Poprawa bezpieczeństwa i estetyki – ul. Bernardyńska	1 750 000,00	875 000,00	0,00	0,00	875 000,00
3.10	Poprawa bezpieczeństwa i estetyki – ul. Dominikańska	250 250,00	125 125,00	0,00	0,00	125 125,00
3.11	Poprawa bezpieczeństwa i estetyki – ul. Rzeźnicka	805 400,00	402 700,00	0,00	0,00	402 700,00
3.12	Poprawa bezpieczeństwa i estetyki – ul. św. Kingi	360 000,00	180 000,00	0,00	0,00	180 000,00
3.13	Poprawa bezpieczeństwa i estetyki – ul. Wolnica	345 000,00	172 500,00	0,00	0,00	172 500,00
3.14	„Stara WARZELNIA”	6 000 000,00	1 000 000,00	0,00	5 000 000,00	0,00

3.15	Utworzenie Centrum Kompetencji Zawodowych (CKZ) na bazie istniejących warsztatów szkolnych przy ZS Nr 1 im. Stanisława Staszica w Bochni	1 000 000,00	100 000,00	0,00	900 000,00	0,00
3.16	Utworzenie Centrum Kompetencji Zawodowych (CKZ) na bazie istniejących warsztatów szkolnych przy ZS Nr 2 im. Stanisława Konarskiego w Bochni	1 000 000,00	100 000,00	0,00	900 000,00	0,00
3.17	Wdrożenie kompleksowego programu zdrowotnego w zakresie edukacji, profilaktyki i rehabilitacji, służącego przeciwdziałaniu i wczesnemu wykrywania chorób cywilizacyjnych	500 000,00	25 000,00	0,00	475 000,00	0,00
3.18	Utworzenie Powiatowego Inkubatora Przedsiębiorczości przy budynku dawnego internatu przy ul. Windakiewicza 9 w Bochni	800 000,00	120 000,00	0,00	680 000,00	0,00
3.19	Powiatowy program zajęć pozalekcyjnych rozwijających kompetencje kluczowe niezbędne na rynku pracy w zakresie przedmiotów przyrodniczych i matematyki oraz kompetencji informatycznych. Powiatowy program wyrównania dysproporcji edukacyjnych uczniów w zakresie kompetencji kluczowych niezbędnych na rynku pracy oraz właściwości postaw/umiejętności (kreatywność, innowacyjność, oraz pracy zespołowej)	4 000 000,00	200 000,00	0,00	3 800 000,00	0,00
3.20	Program zajęć dodatkowych wspierających rozwój właściwych postaw/umiejętności (kreatywności, innowacyjności oraz pracy zespołowej), program dodatkowych zajęć edukacyjno-wyrównawczych oraz korekcyjno-kompensacyjnych dla uczniów Zespołu Szkół nr 1 w Bochni	1 000 000,00	50 000,00	0,00	950 000,00	0,00
3.21	Poprawa estetyki zewnętrznej oraz modernizacja budynków użyteczności publicznej będących własnością Powiatu Bocheńskiego	12 500 000,00	3 125 000,00	0,00	9 375 000,00	0,00
3.22	Przebudowa/rozbudowa/modernizacja i adaptacja oraz wyposażenie pomieszczeń dawnego budynku Pogotowia Ratunkowego przy ul. Konstytucji 3 Maja w Bochni na przychodnie specjalistyczne	4 650 000,00	1 162 500,00	0,00	3 487 500,00	0,00
3.23	Przebudowa/rozbudowa/modernizacja wraz z poprawą estetyki zewnętrznej budynku dawnego internatu przy ul. Windakiewicza 9 w Bochni	2 500 000,00	375 000,00	0,00	2 125 000,00	0,00
3.24	Rozbudowa Zespołu Szkół nr 1 im. St. Staszica w Bochni o salę gimnastyczną wraz z infrastrukturą towarzyszącą	5 000 000,00	1 250 000,00	0,00	3 750 000,00	0,00
3.25	Nadanie funkcji rekreacyjnych terenom dawnej kolei wąskotorowej oraz zachowanie historycznych elementów trasy, stworzenie ścieżki historyczno - przyrodniczej	1 000 000,00	250 000,00	0,00	750 000,00	0,00
Razem		118 037 450,00	25 480 625,00	10 800 000,00	76 422 500,00	5 334 325,00

Tabela 21. Indykatywne ramy finansowe projektów [Oprac. własne na podstawie kart projektów]

Program Rewitalizacji Bochni na lata 2015-2025 przewiduje realizację 53 projektów, których łączny koszt oszacowano na kwotę 118 037 450,00 zł. W strukturze źródeł finansowania 21,59% stanowią środki własne projektodawców, 9,15% kredyty i pożyczki, 64,74% środki z funduszy UE oraz 4,52% środki ze źródeł krajowych.

3. MECHANIZMY WŁĄCZENIA MIESZKAŃCÓW, PRZEDSIĘBIORCÓW ORAZ INNYCH PODMIOTÓW I GRUP AKTYWNYCH NA TERENIE GMINY W PROCES REWITALIZACJI

Proces rewitalizacji w Bochni już od samych założeń prowadzony jest w sposób maksymalizujący udział społeczeństwa, a prowadzone prace wykazały dużą otwartość reprezentantów wielu grup interesariuszy. Chcąc zapewnić dalszy aktywny udział tych osób w procesie rewitalizacji oraz włączenie nowych, zaplanowano następujące działania:

- przeniesienie ciężaru informacyjnego ze struktury strony internetowej miasta (www.bochnia.eu) na dedykowany mini serwis internetowy, prowadzony w głównej warstwie informacyjnej w formie bloga. Serwis (rewitalizacja.bochnia.eu) będzie zawierał strony informacyjne, opisujące: czym jest rewitalizacja jako taka, działania podejmowane w Bochni oraz zaproszenia/zachęty do włączania się w ten proces mieszkańców, przedsiębiorców, stowarzyszeń i grup nieformalnych. Dodatkowo serwis będzie spełniał aktualne wymagania dostępności, posiadając między innymi możliwość wyświetlania treści w wysokim kontraście, łatwość interpretowania przez programy czytające oraz wersję dostosowaną do urządzeń mobilnych. Dzięki zawartości i dostępności serwis umożliwi interesariuszom włączenie się w realizację programu oraz realizację społecznego monitoringu jego realizacji.
- doceniając stale rosnącą aktywność działających w Bochni organizacji pozarządowych planowane są dwa typy spotkań z ich przedstawicielami. Pierwszy to coroczne spotkanie ze wszystkimi NGO, mające na celu prezentację działań podjętych od ostatniego spotkania, planów na kolejny okres oraz wzajemną wymianę pomysłów na aktywne włączanie organizacji w prowadzone aktualnie prace. Drugim typem spotkań są te wynikające z bieżących działań podejmowanych przez Urząd i możliwej potrzeby ich branżowej konsultacji przez reprezentantów poszczególnych środowisk (niepełnosprawnych, artystów, sportowców etc.). Odbywać się będą w ilościach i częstotliwości dostosowanych do potrzeb wynikających z danego etapu procesu rewitalizacji;
- przy wykorzystaniu systemu do internetowego głosowania i konsultacji społecznych planowane jest (w miarę możliwości i potrzeb) włączanie wszystkich mieszkańców w procesy decyzyjne, dając im tym samym realny wpływ na przyszły wizerunek i funkcjonowanie obszaru rewitalizacji;
- dołączenie punktu związanego z rewitalizacją miasta do programów cyklicznych spotkań Burmistrza Miasta Bochnia z mieszkańcami, tzw. spotkań osiedlowych. Będzie to okazja do publicznej prezentacji bieżących działań związanych z realizacją programu;
- minimum raz na pół roku w miesięczniku Kronika Bocheńska, wydawanym przez Miejski Dom Kultury w Bochni, zamieszczane będą artykuły opisujące postępy w realizacji programu lub edukujące mieszkańców miasta w tej materii. Będą one również rozsyłane do mediów lokalnych w formie informacji prasowych.
- z częstotliwością zgodną z zapisami systemu monitoringu i oceny skuteczności działań planuje się organizowanie publicznych spotkań z mieszkańcami, podczas których prezentowane i omawiane będą postępy w realizacji programu oraz planowane nowe przedsięwzięcia, wynikające ze stale zmieniających się czynników oddziałujących na obszar rewitalizacji.

Bocheński piwosz. Fot. Zygmunt Kaczmarek

4. WDRAŻANIE PROGRAMU

Program rewitalizacji, jego kolejna edycja na lata 2015-2025 - zainicjowany i prowadzony przez Samorząd Miasta, będzie od roku 2016 realizowany przez wyodrębnioną w strukturze urzędu miasta komórkę – Operatora rewitalizacji. Zakres kompetencji zostanie określony przez Burmistrza Miasta Bochnia w drodze zarządzenia.

Operator, który prowadzi i monitoruje realizację programu rewitalizacji (zarządza programem) oraz inicjuje kolejne aktualizacje tego programu, zajmować się będzie również prowadzeniem komunikacji społecznej na rzecz rewitalizacji w Bochni, działaniami promocyjnymi, udostępnianiem informacji, monitorowaniem realizacji projektów rewitalizacyjnych i raportowaniem na temat realizacji. W przyszłości sposób zarządzania programem może ewoluować odpowiednio do potrzeb Miasta lub Interesariuszy programu oraz oceny skuteczności dotychczasowego sposobu zarządzania, z uwzględnieniem konieczności pogłębiania uspołecznienia rewitalizacji - zarówno w wymiarze partycypacji lokalnej społeczności jak i kapitałowego współdziałania sektora prywatnego. Pożądane jest pozyskanie szerokiego grona partnerów, poprzez kontynuowanie już nawiązanej współpracy, prowadzącej do wykrystalizowania się nowych projektów, które będą włączane do kolejnych edycji Programu – jako programu sukcesywnie (iteracyjnie) aktualizowanego.

Okazją do integracji rezultatów projektów oraz do inicjowania kontaktów z potencjalnymi partnerami będą spotkania informacyjne. Spotkania te będą adresowane do wszystkich podmiotów prowadzących projekty w ramach Programu oraz do potencjalnych projektodawców. W czasie spotkań konsultacyjnych obligatoryjnie zbierane będą opinie nt. realizacji programu.

Konsultacje pozwolą również na uzupełnienie informacji na temat postępów dotyczących wypełniania założeń projektowych: monitorowanie przebiegać będzie dorocznie, w oparciu o prosty kwestionariusz, dostarczany do Operatora drogą elektroniczną do 30 listopada danego roku. Kwestionariusz zawierać będzie nazwę projektu i dane partnera, krótki opis działań wykonanych w danym roku, z podaniem ich kosztów (nakłady własne i zewnętrzne, np. dotacja). Niedostarczenie kwestionariusza będzie równoznaczne z deklaracją, że projekt w danym roku nie był realizowany.

5. SYSTEM REALIZACJI PROGRAMU

Program Rewitalizacji zawiera listę planowanych kluczowych projektów rewitalizacyjnych - ZPP i ZPR a także pozostałych pozostałych przedsięwzięć, co wymaga sprawnego zarządzania i monitorowania.

Program Rewitalizacji na lata 2015-2025 - zainicjowany i prowadzony przez Samorząd będzie realizowany w nowym modelu zarządzania, polegającym na powołaniu w strukturze Urzędu Miasta specjalnej komórki organizacyjnej pełniącej rolę tzw. **Operatora rewitalizacji**.

Planuje się, że osiągnięcie docelowego modelu zarządzania nastąpi w dwóch etapach:

1. Powołanie **Pełnomocnika ds. Rewitalizacji**, którego zakres zadań zostanie określony zarządzeniem Burmistrza.
2. Utworzenie **Biura ds. Rewitalizacji**, które działać będzie w imieniu podmiotu zarządzającego Programem (Burmistrza Miasta Bochni) na podstawie stosownych upoważnień i pełnomocnictw.

Jest to model sprawdzony w wielu miastach, który przynosi oczekiwane przez społeczność lokalną rezultaty.

Efektywne wdrażanie Programu zostanie zapewnione poprzez:

1. Dysponowanie przez Operatora Programu odpowiednim potencjałem dot. procesu wdrażania Programu, zgodnie z przyjętą metodyką zarządzania projektami (w tym, m.in. tworzeniem zespołów roboczych i projektowych do zadań inwestycyjnych)
2. Nadzór Burmistrza Miasta nad realizacją Programu oraz bezpośredni nadzór Zastępcy Burmistrza Miasta nad Operatorem Programu.
3. Zobowiązanie wszystkich wydziałów Urzędu Miasta i jednostek organizacyjnych do bieżącej współpracy z Operatorem Programu stosownie do rodzaju i zakresu wdrażanych projektów rewitalizacyjnych.
4. Bieżące monitorowanie i ewaluację procesu realizacji projektów rewitalizacji miasta.

W przyszłości sposób zarządzania Programem może ewoluować odpowiednio do potrzeb Miasta lub Interesariuszy programu oraz oceny skuteczności dotychczasowego modelu zarządzania, z uwzględnieniem konieczności rozszerzania partycypacji w procesie rewitalizacji - tak w wymiarze społecznym jak i kapitałowego współudziału sektora prywatnego. Pożądane jest pozyskanie szerokiego grona partnerów oraz kontynuowanie już nawiązanej współpracy, prowadzącej do powstania nowych projektów, które będą włączane do kolejnych edycji Programu.

Program będzie wdrażany przez dwa typy podmiotów:

- **podmioty zarządzające** czyli Burmistrz Miasta Bochnia, w imieniu którego działać będzie Operator Programu, koordynujący wdrożenie Programu jako całości, a przy tym prowadzący jego aktualizację, monitoring i ocenę.

- **podmioty wykonawcze**, czyli jednostki sektora publicznego, prywatnego i obywatelskiego (NGO) bezpośrednio realizujące wykazane w rozdziale identyfikującym zadania Programu.

OPERATOR REWITALIZACJI, JEGO KOMPETENCJE I ZADANIA

Analizując specyfikę Bochni, w tym wielkość obszaru proponowanego do rewitalizacji oraz zakres zadań (gdzie przeważają zadania leżące w kompetencji Samorządu) wydaje się, iż najkorzystniejszym rozwiązaniem jest usytuowanie **Operatora Programu** w ramach struktur Urzędu Miasta.

Pełnomocnik ds. rewitalizacji.

Do najważniejszych zadań Pełnomocnika ds. rewitalizacji należeć będzie:

- 1) Koordynacja procesu wdrażania Programu Rewitalizacji na obszarze miasta Bochni;
- 2) Współpraca z kluczowymi partnerami społecznymi i gospodarczymi Programu oraz pozyskiwanie nowych partnerów do Programu;
- 3) Współpraca z gremiami o charakterze opiniotwórczym i doradczym, w tym **Komisją Historyczno-Urbanistyczną**
- 4) Prowadzenie komunikacji społecznej na rzecz rewitalizacji, w tym organizacja konsultacji społecznych, akcji promujących Program oraz monitoring społecznego odbioru Programu
- 5) Organizacja Biura ds. Rewitalizacji
- 6) Opracowanie standardów działania w obszarze zarządzania projektami rewitalizacyjnymi, monitorowanie ich realizacji i wspieranie procesu zarządzania nimi
- 7) Inicjowanie działań w zakresie pozyskiwania funduszy publicznych (środki unijne i pozabudżetowe) oraz prywatnych, w tym także w modelu Partnerstwa Publiczno - Prywatnego na realizację projektów rewitalizacyjnych
- 8) Wypracowanie systemu monitorowania Programu oraz sporządzanie raportów okresowych oraz raportu końcowego z realizacji Programu.

Pełnomocnikowi ds. rewitalizacji podlegać będą:

1. Biuro ds. Rewitalizacji (BDR) – komórka wdrażająca program

Do podstawowych zadań Biura ds. Rewitalizacji należeć będzie:

- a) Inicjowanie i koordynowanie procesu zarządzania zintegrowanymi projektami rewitalizacyjnymi zgodnie z metodyką przyjętą przez Urząd Miasta,
- b) Monitorowanie, prowadzenie okresowej oceny i aktualizacja Programu (w tym, m.in. przyjmowanie i weryfikacja „Kart zgłoszenia projektu”, „Sprawozdań z realizacji projektów”)
- c) Uspołecznienie Programu poprzez prowadzenie punktu konsultacyjnego dla wszystkich partnerów i interesariuszy Programu, organizowanie gremiów społecznych zaangażowanych w proces rewitalizacji oraz pozyskiwanie nowych partnerów,
- d) Promocja osiągnięć wdrażanego Programu (m.in. upowszechnianie informacji o projektach, prowadzenie strony www.rewitalizacja.bochnia.eu)

Za realizację każdego zintegrowanego projektu odpowiadać będzie Kierownik projektu wraz z Zespołem projektowym. W ramach pracy Biura ds. rewitalizacji przewiduje się ścisłą współpracę z komórką pozyskiwania funduszy zewnętrznych, wydziałami Urzędu Miasta i miejskimi jednostkami organizacyjnymi. Każde przedsięwzięcie o charakterze inwestycyjnym lub społecznym składające się na dany projekt będzie musiało uzyskać akceptację Burmistrza Miasta.

Szczegółowy zakres kompetencji Biura ds. Rewitalizacji zostanie określony przez Burmistrza Miasta Bochni w drodze zarządzenia.

2. Zespół ds. pozyskiwania funduszy – komórka ds. pozyskiwania funduszy zewnętrznych na cele rewitalizacji

- a) Zadania realizowane przez Zespół skupiają się wokół poszukiwania zewnętrznych źródeł finansowania projektów ujętych w Programie Rewitalizacji Bochni. Rolą Zespołu będzie także rozliczenie pozyskanych środków i monitorowanie przebiegu realizacji założeń pod kątem wykorzystywania pozyskanych funduszy.

Praca Zespołu ds. rewitalizacji. Fot. Łukasz Chojecki

MODEL WSPÓŁPRACY Z PARTNERAMI - BOCHEŃSKIE FORUM REWITALIZACJI

Potencjalni partnerzy Programu Rewitalizacji reprezentują wszystkie trzy sektory – publiczny, prywatny i społeczny (obywatelski)

Są to:

- Mieszkańcy Bochni,
- Przedsiębiorcy, szczególnie aktywni w Śródmieściu,
- Inni partnerzy prywatni, w tym właściciele budynków i gruntów
- Stowarzyszenia i fundacje
- Przewodniczący Zarządów Osiedli „Trinitatis” i „Śródmieście-Campi” - jednostki pomocnicze Miasta
- Parafia Rzymskokatolicka pw. św. Mikołaja w Bochni
- Instytucje kultury i sportu: Powiatowa i Miejska Biblioteka Publiczna, Muzeum im. St. Fischera, MDK, MOSiR, Ochronka, MOPS
- Samorząd Powiatu Bocheńskiego i Samorząd Gminy Bochnia (gmina wiejska)
- Spółdzielnie mieszkaniowe.

Współpraca z partnerami prywatnymi i obywatelskimi, na etapie partycypacyjnego udziału w realizacji Programu, polegać będzie na:

- a) pozyskaniu opinii, uwag i propozycji działań, w tym deklaracji podjęcia przedsięwzięć w ramach aktualizacji Programu ze strony szeroko rozumianego sektora prywatnego i społecznego (przedsiębiorcy i mieszkańcy, w tym NGO).
- b) szerokim dialogu na temat pożądanego kierunku zmian i dyskusji dotyczących projektów rewitalizacyjnych proponowanych przez sektor publiczny (Gmina Miasta Bochnia)

Celem ułatwienia współpracy i komunikacji między Operatorem Programu a w/w licznymi podmiotami możliwe jest powołanie **Bocheńskiego Forum Rewitalizacji (BFR)** będącego platformą spotkań i wspólnych działań na rzecz rewitalizacji.

Podstawową formą komunikacji społecznej w ramach Bocheńskiego Forum Rewitalizacji (BFR) będą spotkania konsultacyjne i robocze organizowane w zależności od potrzeb, minimum co dwa lata, przez Komórkę Wdrażającą Program Rewitalizacji (Biuro d.s. Rewitalizacji) na temat wybranych obszarów problemowych rewitalizacji (np. nowych propozycji rozwiązania zidentyfikowanych problemów społecznych lub gospodarczych, wymiany doświadczeń).

KOMUNIKACJA SPOŁECZNA

Skuteczne wdrażanie Programu wymaga zapewnienia interesariuszom dostępu do pełnej informacji nt. zgłoszonych projektów, postępach w ich realizacji i osiągniętych efektach. Dobra komunikacja powinna pobudzić społeczność lokalną do wyrażania własnych opinii oraz umożliwić nawiązanie współpracy z nowymi podmiotami planującymi udział w procesie rewitalizacji.

Dobra komunikacja społeczna jest jednym z najważniejszych zadań prowadzonych przez Operatora rewitalizacji. Jest ona bowiem warunkiem dalszego uspołecznienia procesu rewitalizacji, trwałego zaangażowania już pozyskanych partnerów, ugruntowania przychylnego nastawienia do Programu i właściwego reagowania na problemy i konflikty.

Polityka informacyjna w sprawach programowych powinna funkcjonować z wykorzystaniem kanałów informacyjnych, utworzonych na potrzeby prac nad aktualizacją tego Programu, takich jak:

- Wyodrębniona strona internetowa Urzędu Miasta poświęcona rewitalizacji o charakterze interaktywnym (umożliwiająca zamieszczanie opinii mieszkańców)
- Miesięcznik „Kronika Bocheńska”
- Tablice ogłoszeń Urzędu Miasta.
- Portale społecznościowe

Dodatkowo rekomendowane są następujące narzędzia komunikacji społecznej:

- Kampanie promocyjne nagłaśniające zintegrowane projekty rewitalizacyjne (ZPR i ZPR)
- Szeroka akcja konsultacji z mieszkańcami, sondy i badania społeczne.
- Działania edukacyjne w bocheńskich szkołach wprowadzające tematykę rewitalizacji.

6. MONITORING I SYSTEM OCENY SKUTECZNOŚCI PROGRAMU REWITALIZACJI

Integralnym elementem Programu Rewitalizacji będzie konsekwentnie i systematycznie prowadzony monitoring. Celem monitorowania procesów rewitalizacyjnych w mieście jest ocena postępu prowadzonych działań oraz weryfikacja tempa i kierunku zmian.

Monitoring gwarantuje zgodność realizacji przedsięwzięcia z przyjętymi założeniami i wcześniej zatwierdzonymi celami. Spełnia również funkcję wewnętrznej kontroli, obejmującej ocenę skuteczności i terminowości realizacji poszczególnych działań w tym kontrolę końcową – ocenę stopnia realizacji zakładanych celów.

Monitoring prowadzony będzie na trzech poziomach:

- całego Programu - co dwa lata,
- poszczególnych kierunków realizacji programu rewitalizacji - w sposób ciągły (raz do roku)
- zintegrowanych projektów rewitalizacyjnych (raz do roku lub kwartalne)

Ocena realizacji programu rewitalizacji przez Operatora programu tj. Komórkę wdrażającą (Biuro ds. Rewitalizacji) oparta będzie na systemie wskaźników, przy czym zakłada się pomiar : produktów, rezultatów i oddziaływania programu.

Podstawowym sposobem monitorowania Programu będzie: **monitoring rezultatów na poziomie projektów** (wskaźniki rezultatu projektu). Zestaw wskaźników rezultatu oraz sposób ich pomiaru został przedstawiony w opisie każdego projektu.

Monitorowanie zakładanych rezultatów na poziomie projektu przebiegać będzie, w oparciu o prosty kwestionariusz, dostarczany do Operatora drogą elektroniczną do 30 listopada danego roku. Kwestionariusz zawierać będzie nazwę projektu i dane partnera, krótki opis działań wykonanych w danym roku, z podaniem ich kosztów (nakłady własne i zewnętrzne, np. dotacja) oraz odniesienie do wskaźników rezultatu. Niedostarczenie kwestionariusza będzie równoznaczne z deklaracją, że projekt w danym roku nie był realizowany.

Dodatkowo Operator programu prowadzić będzie **monitoring zmian w wartościach mierników zjawisk kryzysowych** zdiagnozowanych w rozdziale II Programu. Dotyczą one wskaźników w odniesieniu do zjawisk demograficznych, przedsiębiorczości, pomocy społecznej oraz przestępczości (wskaźniki oddziaływania).

Oprócz monitoringu prowadzonego metodami ilościowymi przewiduje się prowadzenie oceny Programu metodami analizy jakościowej. Polegać one będą na **badaniu odbioru społecznego** Programu Rewitalizacji na lata 2015-2025, który może być prowadzony za pomocą instrumentów badania opinii społecznej (przede wszystkim sondaż kwestionariuszowy oraz ankiety internetowe).

Operator Programu na podstawie zebranych sprawozdań cząstkowych sporządzi kompletne sprawozdanie z realizacji Programu Rewitalizacji. Sprawozdania z realizacji Programu będą opracowywane corocznie w terminach ustalonych w regulacjach Urzędu Miasta Bochnia, dotyczących monitoringu dokumentów strategicznych. Sprawozdanie finalne (z całości realizacji Programu) zostanie przygotowane do 30 czerwca 2026 r.

(*) Wskaźniki produktu – wskaźniki odnoszące się do produktów, powstałych w wyniku realizacji przedsięwzięcia; wskaźniki te są mierzalne, liczone w jednostkach materialnych lub monetarnych (np. długość zmodernizowanej drogi, powierzchnia budynku poddanego termomodernizacji itp.).

Wskaźniki rezultatu - wskaźniki odpowiadające bezpośrednim i natychmiastowym efektom społeczno-ekonomicznym, wynikającym z realizacji przedsięwzięcia (np. liczba nowych miejsc pracy, liczba osób korzystająca ze szkoleń itp.).

Wskaźniki oddziaływania - wskaźniki odnoszące się do efektów danego przedsięwzięcia, pojawiających się w dłuższej perspektywie (np. poziom bezrobocia, poprawa stanu środowiska, itp.).

V. ANEKS

1. RAPORT Z REALIZACJI POPRZEDNIEJ EDYCJI PROGRAMU REWITALIZACJI

W **Lokalnym Programie Rewitalizacji Miasta Bochnia Stare Miasto – Osiedla na lata 2007 – 2013**, przyjętym Uchwałą Rady Miejskiej w Bochni Nr XXIV/247/08 z dnia 25 września 2008 roku, zaplanowano do realizacji na obszarze rewitalizowanym 38 zadań ujętych w Planie Finansowym Programu Rewitalizacji.

Znalazło się w nim 10 projektów Gminy Miasta Bochnia oraz 9 projektów jej jednostek organizacyjnych, a także 10 projektów Powiatu Bocheńskiego i 9 projektów inwestorów prywatnych. W przeważającej części były to projekty inwestycyjne, 9 to działania tzw. „miękkie”.

Z zadań planowanych do realizacji w LPR 2007-2013 zrealizowano 23 (ponad 60% wszystkich planowanych przedsięwzięć), a w trakcie realizacji lub częściowo zrealizowane są kolejne 3 zadania.

Najlepiej na tym tle wypada Gmina Miasta Bochnia, która zrealizowała 7 z 10 planowanych zadań, z tego 6 z listy 7 projektów uznanych za priorytetowe. Były to:

- budowa hali widowiskowo-sportowej;*
- rewitalizacja Placu Turka;*
- Park Rodzinny „Uzbornia” w Bochni;*
- wykonanie systemu monitoringu w mieście (nadal rozbudowywany);*
- renowacja budynku Muzeum im. prof. St. Fischera w Bochni;*
- budowa obwodnicy północno-zachodniej etap I;*
- remont i rozbudowa szkolnej bazy sportowej w Bochni.

* - zadania z listy projektów priorytetowych

Większość zadań, szczególnie tych wymagających największych, wielomilionowych nakładów finansowych zrealizowano przy znacznym wsparciu pozyskanych środków unijnych.

Jednostki organizacyjne Gminy Miasta Bochnia zrealizowały 6 z 9 projektów (w tym 4 „miękkie” – trzy skierowane do młodzieży szkół podstawowych oraz jeden projekt w dziedzinie pomocy społecznej realizowany przez MOPS).

Powiat Bocheński zrealizował 5 z 10 projektów (wszystkie skierowane do osób bezrobotnych). Częściowo także zrealizowany został projekt rozbudowy infrastruktury sportowej Przy Zespole Szkół nr 1 – wybudowano boisko wielofunkcyjne o nawierzchni syntetycznej.

Z projektów zgłoszonych przez inwestorów prywatnych (łącznie 9) zrealizowano 5 zadań, kolejne 2 są w trakcie realizacji.

Realizacja powyższych projektów zdecydowanie wpłynęła na poprawę jakości życia mieszkańców miasta Bochnia. Odwracając trend postępującej degradacji wyznaczonych obszarów doprowadziła do przywrócenia zdegradowanym terenom pełni funkcji przestrzeni publicznych, atrakcyjnych zarówno dla mieszkańców jak i turystów. Rewitalizacja Parku Rodzinnego UZBORNIA, Placu Turka czy budowa hali widowiskowo-sportowej na terenie dawnej jednostki wojskowej stworzyły mieszkańcom doskonałe, chętnie odwiedzane miejsca wypoczynku i rekreacji, likwidując jednocześnie narastające w tych obszarach zjawiska patologiczne. Realizacja szeregu programów skierowanych do osób bezrobotnych, mająca na celu przygotowanie ich do nowych potrzeb rynku pracy, uzupełnienie lub zmianę kwalifikacji czy pomoc w uruchomieniu własnej działalności gospodarczej wpłynęła na obniżenie stopy bezrobocia w mieście (zarówno poniżej średniej krajowej jak i poniżej średniej w województwie i powiecie).

Wartym podkreślenia jest dość wysoki stopień realizacji zgłoszonych do LPR przedsięwzięć prywatnych inwestorów. Remonty obiektów – szczególnie tych w ścisłym centrum miasta – oprócz zdecydowanej poprawy wizerunku miasta, przyczyniły się do nadania obiektom nowych funkcji, uruchomienia w nich działalności gospodarczej usługowo-handlowej różnego typu.

Nie podjęto rewitalizacji Plant Salinarnych (zaliczanej do projektów priorytetowych), a także przebudowy średniowiecznego Rynku oraz kompleksowej termomodernizacji obiektów użyteczności publicznej w Bochni. Projekty te ze względu na konieczny zakres robót wymagają bardzo poważnych nakładów finansowych. Ich równoczesna realizacja (z wcześniej wymienionymi projektami) byłaby zbyt dużym

obciążeniem dla gminy, tym bardziej, że wielomilionowej wartości projekt dot. termomodernizacji – pomimo pozytywnej oceny – nie otrzymał dotacji ze środków zewnętrznych. Projekty te będą uwzględniane do realizacji w kolejnych latach.

Wykres 10. Stopień realizacji projektów ujętych w LPR 2007 – 2013

2. RAPORT Z USPOŁECZNIENIA PRAC NAD PROGRAMEM REWITALIZACJI BOCHNI NA LATA 2015 – 2025

Przy opracowywaniu uaktualnienia programu rewitalizacji zwracano szczególną uwagę na jak najszersze uspołecznienie procesu tworzenia tego dokumentu. Do opracowania programu rewitalizacji Burmistrz Miasta powołał Zespół ds. rewitalizacji, złożony z pracowników urzędu oraz przedstawiciela organizacji społecznych. Zespół działał pod kierunkiem „zewnętrznego” eksperta ds. rewitalizacji. W trakcie prac nad programem Zespół spotykał się z mieszkańcami, przedstawicielami reprezentującymi różne grupy społeczne i środowiska, w tym młodzież, stowarzyszenia świeckie i religijne, organizacje pozarządowe (w tym stowarzyszenia osób niepełnosprawnych, seniorów). Spotkania i konsultacje prowadzono w roku 2014 i kontynuowano w 2015. Na spotkania zapraszani byli także m. in. przedstawiciele biznesu, architekci, przedstawiciele jednostek samorządu terytorialnego, działających na rewitalizowanym terenie (Powiat Bocheński, Gmina Bochnia), prezesi i dyrektorzy podległych jednostek miejskich. Zgłaszane przez zaproszonych gości uwagi i wnioski znalazły odzwierciedlenie w ostatecznym kształcie i treści opracowywanego dokumentu.

Zgłoszone w wyniku tych spotkań projekty do realizacji w ramach programu rewitalizacji znalazły się na liście planowanych projektów i przedsięwzięć rewitalizacyjnych w Rozdz. III niniejszego Programu Rewitalizacji.

Przeprowadzone zostały również konsultacje społeczne w formie ankiet rozpowszechnionych wśród mieszkańców miasta zarówno w formie elektronicznej (strona internetowa urzędu) jak i bezpośrednich wywiadów. Wyniki tych badań dowodzą dużego zaangażowania społeczności lokalnej.

Mieszkańcy posiadają dość sprecyzowaną wizję przyszłego wyglądu funkcjonalnego i estetycznego miasta, dobrą znajomość problemów dnia dzisiejszego oraz kierunków, w których miasto powinno się rozwijać. Wielu mieszkańców Bochni oczekuje po rewitalizacji poprawy poziomu życia w mieście oraz stworzenia konkretnych ram dla ich aktywności, wypoczynku i rekreacji.

Pierwszy etap badań ankietowych przeprowadzono jeszcze w roku 2014, przy obowiązujących wtedy granicach obszaru rewitalizowanego. Wyniki znajdują się poniżej.

Ankieta oceny potrzeb realizacji określonych rodzajów działań związanych z rewitalizacją na potrzebę uaktualnienia programu rewitalizacji wypełniło 314 osób, w tym 141 kobiet (45%) i 171 mężczyzn (55%).

WIEK BADANYCH

WYKSZTAŁCENIE

ODPOWIEDZI ANKIETOWANYCH OSÓB:

Które stwierdzenie najlepiej określa Pani/Pana odczucia dotyczące poziomu życia Państwa rodziny?

Proszę wskazać, w którym obszarze miasta Pani/Pan mieszka

Obszar, który Pani/Pana zdaniem powinien być poddany rewitalizacji

Rynek i okoliczne ulice z zabytkową substancją miasta	196
Planty Salinarne wraz z zabytkową substancją	238
Plac Okulickiego z okolicznymi ulicami	53
budynek dawnego Zamku Żupnego przy ul. Regis	181
drogi na terenie miasta	154
instytucje użyteczności publicznej	32
tereny osiedli i zabudowy wielorodzinnej	89
inne	17

Jakie z wymienionych poniżej czynników mają wg Pani/Pana najistotniejszy wpływ na degradację zaznaczonych wyżej obszarów?

zanieczyszczone środowisko	71
patologie społeczne	186
przestępczość	66
brak miejsc pracy	100
zły stan obiektów budowlanych	182
słabo rozwinięta baza rekreacyjno-wypoczynkowa	142
zły stan dróg	126
niewłaściwe rozwiązania komunikacyjne	76
niewystarczająca ilość miejsc parkingowych	155
zły stan zabytków	137

Jakie problemy ekonomiczne, na wskazanych przez Panią/Pana obszarach należy rozwiązać w procesie rewitalizacji?

brak miejsc pracy	227
brak lub zła jakość terenów inwestycyjnych	120
brak lub zbyt mała ilość połączeń komunikacyjnych z innymi ośrodkami	73
brak wsparcia dla małych i średnich przedsiębiorstw	162
słaby rozwój handlu i usług	118
niewielka ilość (mała aktywność) małych i średnich przedsiębiorstw	117
Inne	8

Jakie problemy społeczne, na wskazanych przez Panią/Pana obszarach należy rozwiązać w procesie rewitalizacji?

przestępczość	101
bezrobocie	210
bieda	118
alkoholizm	169
przemoc w rodzinie	56
narkomania	40
chuligaństwo	219
niedobór organizacji pomagających w znalezieniu pracy (przekwalifikowanie, szkolenia)	80
migracja z miasta młodych, w tym osób z wyższym wykształceniem	120
brak dostępu do nowoczesnych technologii - sieci światłowodowe, hot-spoty, inne	87

Jakie problemy związane z jakością życia na wskazanych przez Panią/Pana obszarach, należy rozwiązać w procesie rewitalizacji?

zły stan estetyczny otoczenia	230
zły stan infrastruktury wokół budynków	160
brak ułatwień dla osób niepełnosprawnych – bariery architektoniczne	126
brak instytucji, organizacji integrujących mieszkańców danych osiedli	74
brak lub słaba aktywność ośrodków kulturalno-rekreacyjnych i sportowych	103
brak poczucia bezpieczeństwa	114
słaby przepływ informacji w sprawach dotyczących wskazanego obszaru	63
słaba samoorganizacja społeczna i współpraca między mieszkańcami a władzami publicznymi	138

Jakie Pani/Pana zdaniem efekty powinny zostać osiągnięte w procesie rewitalizacji wskazanych przez Panią/Pana obszarów Miasta?

stworzenie przestrzeni dla działań kulturalnych, artystycznych i społecznych	127
wzrost aktywności obywatelskiej mieszkańców	102
poprawa bezpieczeństwa na ulicach	157
zwiększenie ilości miejsc pracy	197
przyciągnięcie inwestorów	209
rozwój małej i średniej przedsiębiorczości	137
stworzenie lub rozszerzenie bazy turystycznej	124
eliminacja patologii w społeczeństwie	159
podniesienie standardu życia społeczeństwa	131
zatrzymanie w mieście ludzi młodych, w tym osób z wyższym wykształceniem	115
poprawienie komunikacji zarówno miejskiej, jak i regionalnej	74
odnowa zabytków w mieście	159
zwiększenie ilości i poprawa jakości mieszkań	43

Na jakie przedsięwzięcia, realizowane w ramach programu rewitalizacji, chcielibyście Państwo otrzymać wsparcie finansowe? (dowolność odpowiedzi)

- Zwiększenie miejsc rekreacyjnych i zielonych na osiedlach
- Rozwój mikroprzedsiębiorstw i małych przedsiębiorstw
- Odnowa rynku
- Modernizacja budynków
- Elewacja bloku nr7 na ul. Karolina
- Dofinansowanie zatrudnienia bezrobotnych
- Rozwój terenów na osiedlach celem aktywnego spędzania wolnego czasu bez konieczności opuszczania miasta.
- Zmniejszenie podatku gruntowego dla prowadzących działalność gosp.
- Wprowadzenie ruchu samochodowego z centrum
- Nowe place zabaw na osiedlach np. na os. Jana, więcej kamer monitoringu
- Rozwój małych i średnich przedsiębiorstw, spółdzielni lub wspólnot mieszkaniowych
- Zwiększenie dofinansowań dla rodzin wielodzietnych lub doraźnych pomocy.
- Rewitalizacja przyulicznych obiektów małej architektury i zieleni
- Wsparcie ekologicznych źródeł ogrzewania, aby zlikwidować ogrzewanie węglowe.
- Dodatkowo sprawne i skuteczne ze strony miasta kontrole w celu eliminacji spalania śmieci i zanieczyszczeń w piecach grzewczych.

Kolejny etap ankietyzacji przeprowadzono po uwzględnieniu nowych *Wytycznych w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020*, które wprowadziły ograniczenia dotyczące zarówno ilości mieszkańców jak i obszaru gminy objętych działaniami rewitalizacyjnymi. Wyniki tych ankiet, dotyczących już wyznaczonej na nowo – mniejszej obszarowo - części miasta potwierdziły wcześniejsze ustalenia i doprecyzowały oczekiwania mieszkańców odnośnie nowego obszaru rewitalizacji.

Badanie przeprowadzone w lipcu 2015 r. w dwóch turach (grupach): „Otwartej” (badanie kwestionariuszowe przeprowadzone wśród przypadkowej grupy mieszkańców i gości, wybranej losowo, na ulicach miasta) i „Magistrat” (badanie wśród pracowników Urzędu Miasta, dobrowolne i anonimowe). Badanie grupy „Otwartej” przeprowadzono w sobotę 11 lipca 2015 r. Pracownicy Urzędu Miasta (Dominika Ropek - Architekt Miejski oraz Tomasz Ryncarz - Naczelnik Wydziału Promocji i Rozwoju Miasta) przeprowadzili badanie ankietowe wśród osób, które przebywały w przestrzeni miejskiej. Uczestnicy badania, których było łącznie ok 80 osób, to mieszkańcy Bochni oraz turyści w wieku od ok. 16 do ok. 60 lat. Respondentom nie przekazano arkuszy ankiety, lecz w swobodnej rozmowie uzyskiwano informacje niezbędne do jej wypełnienia. Dyskutowano o sprawach dotyczących ścisłego centrum miasta, w tym: Rynku, Plant Salinarnych, Placu im. Leopolda Okulickiego, pl. Pułaskiego, Placu Turka.

Pierwszym zadaniem przed jakim stanęli rozmówcy było określenie atutów Bochni. Wśród nich najczęściej wymieniano: kopalnię soli (w połowie przypadków na pierwszym miejscu), wielowiekową tradycję solnego grodu, historię miasta, bazylikę św. Mikołaja, muzea, bogatą ofertę kulturalną, Osadę VI Oraczy i malownicze położenie Bochni. Mieszkańcy częściej odwoływali się do historii i tradycji, turyści natomiast operowali atrakcjami turystycznymi. Wśród atutów padła też pochwała dla coraz liczniejszych inicjatyw kulturalnych i nowego elementu przestrzennego, jakim w tym czasie była powstająca instalacja artystyczna Ryszarda Paprockiego na Plantach Salinarnych.

Pojawił się też argument, że niewątpliwym plusem miasta jest jego wielkość, a co za tym idzie fakt, że mieszkańcy miasta znają się między sobą i żyje się w nim dobrze. Młodszy podkreślali, że czują się tu bardzo bezpiecznie.

Wśród osób z którymi rozmawiano była nowa mieszkanka miasta, która wracała ze swoich pierwszych zakupów. Na pytanie, co sprawiło, że zamieszkała właśnie tutaj, odpowiedziała krótko: „bo mąż dostał pracę w Brzesku”. Młode małżeństwo, po rozmowach ze znajomymi i analizie informacji dostępnych w Internecie, wolało się osiedlić w Bochni, bo ich zdaniem jest to miejsce o wiele lepsze do życia.

Kolejną poruszaną kwestią było to wszystko, co rozmówcom się w Bochni nie podoba i stanowi w niej problem. Podkreślano tutaj że miasto bardzo wcześnie „zasypia”, słabo w przestrzeni miasta eksponowana jest górnicza tożsamość Bochni, centrum jest zaniedbane, brudne, a wiele budynków wymaga pilnej interwencji. Dużym problemem zdaniem mieszkańców są osoby spożywające alkohol w miejscach do tego nie wyznaczonych, oblegające przy tym większość ławek w Rynku i awanturujące się. Jedni twierdzili, że brakuje w centrum miejsc parkingowych i dużą niedogodnością jest brak możliwości zaparkowania najbliższego miejsca docelowego. Inni wskazywali na brak traktów pieszych, wyłączonych z ruchu kołowego. Jest to wyraźny sygnał, że zmiany w tym aspekcie są konieczne, ale trzeba ich dokonywać bardzo rozważnie.

Co ciekawe, spodziewany argument braku publicznych toalet dostępnych w ścisłym centrum nie był prawie wcale poruszany. Może to świadczyć o tym, że mieszkańcy albo korzystają z nich w restauracjach, albo tak planują swoje wyjścia, aby nie mieć takiej potrzeby.

Głos odosobniony, ale wart zaznaczenia, dotyczył braku możliwości korzystania z ofert komercyjnych ze względu na status materialny rodziny.

Na pytania o propozycje zmian w centrum miasta część osób unikała odpowiedzi na pytania, twierdząc, że tę kwestię trzeba zostawić dla osób które się na tym znają, czyli ekspertów. Pozostali wskazywali potrzebę rozwiązania przytoczonych wcześniej problemów, bez jednoznacznego wskazywania recepty na bolączki miasta. Sugerowano również, że ważniejsze od rozbudowywania oferty Plant Salinarnych jest to, aby były one bardziej zadbane i obsadzone bardziej różnorodną roślinnością. Pojawił się również wniosek, aby zbytnio nie zagospodarowywać wolnych przestrzeni na Plantach, aby pozostawić przestrzeń do zabawy najmłodszym.

Na pytanie dotyczące opinii na temat propozycji utworzenia i zagospodarowania „Kampusu Salinarnego”, forsowanego przez Fundację Salina Nova praktycznie nie uzyskiwano odpowiedzi. Mieszkańcy albo nie znali założeń, albo nie chcieli zajmować stanowiska w tej kwestii. Zgadzała się natomiast z koniecznością zmian, skutkujących poprawą estetyki i pobudzeniem aktywności społecznej w ścisłym centrum miasta.

Na koniec warto zaznaczyć, że osoby biorące udział w ankiecie bardzo pozytywnie reagowały dowiadując się, że zaprasza ich do rozmowy, nie wynajęty ankieter, a urzędnik i to w sobotnie popołudnie - swoim czasie wolnym.

Poniżej, w tabeli zebrano problemy – zadania do rozwiązania w centrum Bochni, pogrupowane w oparciu o szczegółowy wykaz odpowiedzi respondentów, w obu grupach tj. „Otwartej” i „Magistrat”.

Kolejność wg ilości wskazań	Problem do rozwiązania	Ilość wskazań w obu grupach łącznie [i jako % możliwych]
1	Komunikacja i organizacja ruchu samochodów (30), w tym rozwiązanie problemu trwałego deficytu miejsc parkingowych (33)	63 [95%]

2	Stan - wygląd zabudowy i zagospodarowania terenu w tym Rynku (18) i plant Salinarnych (5) oraz szpeczące reklamy (9)	32 [48%]
3	Niedostatek zieleni (13), ławek (2) i toalet (3)	18 [27%]
4	Nieporządek, brud i zachowania aspołeczne (7)	17 [25%]
5	Różne inne deficyty (np. fontanna, kawiarnie, ścieżki rowerowe i spacerowe, trasy do biegania, siłownia, miejsca odpoczynku)	11 [16%]
6	Mała ilość wydarzeń, imprez i akcji, monotonia (mało się dzieje)	5 [~8%]

Tabela 22 Wyniki ankietyzacji – Problemy do rozwiązania w Bochni

Bardzo ważną i zasługującą na podkreślenie inicjatywą społeczną, uzupełniającą dialog toczący się wokół opracowywanego programu rewitalizacji jest zorganizowanie przez organizację pozarządową Fundacja „Salina NOVA” warsztatów urbanistycznych CHARRETTE, będących elementem projektu „BOCHNIANIE WSPÓŁDECYDUJĄ – partycypacja szansą na rewitalizację miasta”. Celem warsztatów było podjęcie dyskusji pomiędzy wszystkimi stronami zainteresowanymi procesem odnowy i rozwoju Śródmieścia Bochni. Przedstawiciel organizatora warsztatów na stałe uczestniczy w pracach zespołu ds. rewitalizacji.

Mieszkańcy uważają, że „i tak wiele zmieniło się w mieście w ostatnich latach”, ale porównując poziom życia w Europie pragnęliby stworzyć podobne możliwości w Bochni.

3. REKOMENDACJE W SPRAWIE SOOS - SCREANING ŚRODOWISKOWY

Celem uzyskania rekomendacji w sprawie strategicznej oceny oddziaływania na środowisko (SOOS) wystosowano pisma dotyczące planowanych przedsięwzięć w ramach Rewitalizacji Gminy Miasta Bochnia. Wymienione zapytania skierowano do:

- 1) Małopolskiego Państwowego Wojewódzkiego Inspektora Sanitarnego w Krakowie
- 2) Regionalnej Dyrekcji Ochrony Środowiska w Krakowie.

Na dzień sporządzania niniejszego dokumentu – wersji roboczej Programu Rewitalizacji Bochni uzyskano informację od Wojewódzkiego Inspektora Sanitarnego, że dla przedmiotowego opracowania nie jest wymagane przeprowadzenie strategicznej oceny oddziaływania na środowisko. W przypadku RDOŚ stwierdzono, iż brak konieczności przeprowadzenia powyższej oceny jest uzależniony od uzupełnienia wysłanego wniosku o analizę uwarunkowań wynikających z art. 49 ustawy z dnia 3 października 2008 o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko. Zgodnie z przywołanym zaleceniem Gmina Miasta Bochnia zleciła wykonanie stosownej analizy.

4. BIBLIOGRAFIA I INNE ŹRÓDŁA INFORMACJI, SPIS ILUSTRACJI I TABEL

1. „Badanie funkcji, potencjału oraz trendów rozwojowych miast w województwie małopolskim” (2010).
2. Bank Danych Lokalnych GUS
3. Statystyki Powiatowego Urzędu Pracy w Bochni
4. Statystyki Miejskiego Ośrodka Pomocy Społecznej w Bochni

SPIS RYSUNKÓW, WYKRESÓW I TABEL

SPIS RYSUNKÓW

<i>Rysunek 1. Strategie, programy i plany na poziomach regionalnym i lokalnym dotyczące rozwoju Bochni</i>	str. 10
<i>Rysunek 2. Granice Miejsowych Planów Zagospodarowania Przestrzennego Terenu „ŚRÓDMIEŚCIE” i „TRINITATIS” na tle obszaru rewitalizacji.</i>	str. 13
<i>Rysunek 3. Porównanie obszarów rewitalizacji (wsparcia) dla LPR 2007-2013 i PRB 2015-2025.</i>	str. 16
<i>Rysunek 4. Obszar studiów i analiz zjawisk kryzysowych w Bochni, przeprowadzonych dla pierwszego programu rewitalizacji</i>	str. 17
<i>Rysunek 5. Studia nad delimitacją obszaru działań rewitalizacyjnych w Bochni</i>	str. 34
<i>Rysunek 6. Delimitacja - terytorium wsparcia</i>	str. 37
<i>Rysunek 7. Obecna forma wizji odnowy i rozwoju Śródmieścia Bochni</i>	str. 40
<i>Rysunek 8. Mapa poglądowa projektów rewitalizacyjnych na obszarze delimitowanym</i>	str. 44

SPIS WYKRESÓW

<i>Wykres 1. Przyrost naturalny w powiecie bocheńskim – 2014 rok</i>	str. 19
<i>Wykres 2. Zmiana liczby mieszkańców w obszarze rewitalizacji w stosunku do zmian liczby ludności w całym mieście w latach 2012 – 2014</i>	str. 25
<i>Wykres 3. Procentowy udział przedsiębiorców do 35 roku życia wśród rozpoczynających działalność gospodarczą</i>	str. 29
<i>Wykres 4. Przedsiębiorcy rozpoczynający działalność w obszarze rewitalizacji</i>	str. 29
<i>Wykres 5. Przedsiębiorcy rozpoczynający działalność poza obszarem rewitalizacji</i>	str. 30
<i>Wykres 6. Główne powody przyznawania pomocy społecznej w 2014 roku</i>	str. 31
<i>Wykres 7. Liczba osób w wieku produkcyjnym, korzystających z pomocy społecznej ze wzgl. na ubóstwo</i>	str. 32
<i>Wykres 8. Udział osób w wieku produkcyjnym korzystających z pomocy społecznej ze wzgl. na ubóstwo w ogólnej liczbie korzystających z pomocy społecznej (w obszarze rewitalizacji)</i>	str. 32
<i>Wykres 9. Wskaźniki przestępczości w przeliczeniu na 1000 mieszkańców</i>	str. 33
<i>Wykres 10. Stopień realizacji projektów ujętych w LPR 2007 – 2013</i>	str. 185

SPIS TABEL

<i>Tabela 1. Zmiana liczby ludności na 1000 mieszkańców</i>	str. 18
<i>Tabela 2. Udział ludności wg ekonomicznych grup wieku w % ludności ogółem oraz wskaźniki obciążenia demograficznego.</i>	str. 18
<i>Tabela 3. Czynniki i zjawiska kryzysowe, zdiagnozowane w Bochni</i>	str. 22
<i>Tabela 4. Zmiana liczby mieszkańców Bochni w latach 2012-2014</i>	str. 24
<i>Tabela 5. Wskaźnik obciążenia demograficznego – Bochnia na tle okolicznych miejscowości</i>	str. 25
<i>Tabela 6. Wskaźnik obciążenia demograficznego dla Miasta Bochnia</i>	str. 25
<i>Tabela 7. Procentowy udział osób w wieku poprodukcyjnym w całkowitej liczbie mieszkańców (dla wybranych prób) obszaru rewitalizacji i pozostałych części miasta</i>	str. 26
<i>Tabela 8. Stopa bezrobocia rejestrowanego</i>	str. 26
<i>Tabela 9. Bezrobotni w Bochni na tle całego powiatu</i>	str. 26
<i>Tabela 10. Bezrobotni w mieście Bochnia z wyszczególnieniem grup wiekowych</i>	str. 27
<i>Tabela 11. Liczba zarejestrowanych w ewidencji podmiotów gospodarczych w latach 2012 – 2014</i>	str. 27

Tabela 12. Liczba zarejestrowanych podmiotów gospodarczych na 10 000 mieszkańców w latach 2012 – 2014	str. 28
Tabela 13. Liczba przedsiębiorców rozpoczynających działalność gospodarczą na wybranych ulicach w obszarze rewitalizacji w latach 2012 – 2014	str. 28
Tabela 14. Liczba przedsiębiorców rozpoczynających działalność gospodarczą na wybranych ulicach poza obszarem rewitalizacji w latach 2012 – 2014	str. 28
Tabela 15. Liczba rodzin i osób w tych rodzinach objętych pomocą społeczną	str. 30
Tabela 16. Liczba osób w wieku produkcyjnym, korzystających z pomocy społecznej ze wzgl. na ubóstwo	str. 31
Tabela 17. Przestępczość "chuligańska" w Bochni ogółem	str. 33
Tabela 18. Wskaźniki przestępczości w przeliczeniu na 1000 mieszkańców	str. 33
Tabela 19. Wyniki badań ankietowych wśród mieszkańców i turystów, dot. problemów występujących w Śródmieściu Bochni	str. 36
Tabela 20. Parametry obszaru rewitalizacji – terytorium wsparcia	str. 36
Tabela 21. Indykatywne ramy finansowe projektów	str. 174
Tabela 22. Wyniki ankietyzacji – Problemy do rozwiązania w Bochni	str. 194

