

**WYKAZ UWAG WNIESIONYCH DO PROGRAMU REWITALIZACJI BOCHNI NA LATA 2015 - 2025 WERSJA ROBOCZA
- WRAZ ZE SPOSOBEM ICH ROZPATRZENIA**

Publikacja Programu Rewitalizacji Bochni na lata 2015 – 2025 – wersja robocza: 21. 01 .2016 r.
Konsultacje społeczne przeprowadzono w dniach od 21.01.2016 – 29.02.2016 r.
Dyskusja publiczna: 25.02.2016 r.

LP	DATA WPLYWU UWAGI	WNIOSKODAWCA	TREŚĆ UWAGI	SPOSÓB ROZPATRZENIA UWAGI		KOMENTARZ (informacje i wyjaśnienia dotyczące rozpatrzenia uwagi)
				Uwzględniona	Nieuwzględniona	
1.	2.	3.	4.	5.	6.	7.
	22.01.2016	Adam Kobiela Architekt	1. Układ kompozycyjny. Rekompozycja plant powinna uwzględniać wcześniejszy układ komunikacji pieszej: Wprowadzenie okrągłego placu w części zachodniej stanowi odtworzenie istniejącego wcześniej w tym miejscu. Aleja spacerowa w osi wschód-zachód jest korzystna ze względu na podkreślenie kompozycji zrównoważonej dla części południowozachodniej plant. Istniejące aleje zewnętrzne w osi wschód -zachód są wykorzystywane jako drogi szybkiej komunikacji pieszej pomiędzy centrum i zachodnią częścią miasta. Nowa aleja będzie wyłącznie rekreacyjna.			Stanowisko do ogólnej koncepcji zagospodarowania Plant; nie wymaga komentarza.
1.	22.01.2016	Adam Kobiela Architekt	Część zachodnia plant powinna być urządzona analogicznie jak południowa w formie kwater z wykorzystaniem nielegalnej ścieżki skośnej pomiędzy alejkami poprzecznymi i odtworzenie wcześniej istniejącej ścieżki skośnej. Na przecięciach małe placzki z ławeczkami wokół, klombami lub elementami rzeźbiarskimi.	Częściowo uwzględniona		Uwaga częściowo uwzględniona, dodatkowe elementy, nieujęte w koncepcji, mogą zostać wprowadzone pod warunkiem uzyskania zgody konserwatora zabytków.

2.	22.01.2016	Adam Kobiela Architekt	Należy zaakcentować wejścia do parku oraz odtworzyć symboliczną granicę od strony ulicy Orackiej.	Częściowo uwzględniona		Uwaga częściowo uwzględniona, dopuszcza się akcenty od strony ul. Orackiej jednak nie w formie barier wizualnych np. wysokich żywopłotów lub drzew.
3.	22.01.2016	Adam Kobiela Architekt	Wejście poprzez schody od strony ulicy Gołębiej powinno być również włączone do opracowania.	Uwzględniona		Przedmiotowy teren włączono w obszar opracowania.
4.	22.01.2016	Adam Kobiela Architekt	Na trójkątnym mini placyku zamiast dzikiego miejsca postojowego powinien stanąć symbol-logo (może Bochni, plant lub św. Mikołaja, którego imieniem nazwano ten zaułek).	Częściowo uwzględniona		Nie wyklucza się akcentu w postaci logo Bochni, lub innego symbolu, jednak należy zaznaczyć, iż jest to droga pożarowa.
5.	22.01.2016	Adam Kobiela Architekt	<u>2. Uporządkowanie komunikacji kołowej:</u> Rozwiązać problem dojazdu i parkowania pojazdów dojeżdżających do szkoły i do parku poprzez: Poszerzenie parkingu wzdłuż ul. Orackiej z wykonaniem murku oporowego, co pozwoli na parkowanie prostopadłe (większa pojemność) i dodatkowo stworzy miejsce na żywopłot oddzielający przestrzeń ulicy od parku. Usunięcie żywopłotu pomiędzy plantami i ulicą w roku 2013 było niekorzystne		Nieuwzględniona	Poszerzenie parkingu jest niemożliwe z uwagi na bezpośrednie sąsiedztwo skarpy. Nie dopuszcza się budowy muru oporowego w miejscu skarpy, z uwagi na funkcjonujący na niej teren zielony oraz wytworzenie nieatrakcyjnego sąsiedztwa bezpośrednio przy alei spacerowej.
6.	22.01.2016	Adam Kobiela Architekt	Wykonanie zatoki parkingowej przy ul. Czackiego.	Częściowo uwzględniona		Dopuszcza się wykonanie wymienionej inwestycji pod warunkiem uzyskania pozwolenia konserwatora zabytków oraz po analizie warunków technicznych dot. lokalizacji miejsc postojowych.
7.	22.01.2016	Adam Kobiela Architekt	Należy wyraźnie oddzielić drogę dojazdową do szkoły od alejki parkowej. Obecnie droga płynnie wtapia się w alejkę, co czyni ją dalej nieoficjalną, ale sugerowaną drogą dojazdową do budynków na plantach w tym szczególnie restauracji.	Uwzględniona		Uwaga zgodna z intencją Autorów PR Bochni na lata 2015-2025 – wersja robocza, patrz „Zintegrowany Projekt Planty” podprojekt: Rewaloryzacja Plant Salinarnych.

8.	22.01.2016	Adam Kobiela Architekt	Wkomponować istniejącą zatokę autobusową we wschodniej części plant, jako konieczne "zło" w strukturę parku.		Nieuwzględniona	Brak możliwości relokacji funkcjonującego tam przystanku autobusowego. Rozgraniczenie obecnego przystanku od Plant jest wynikiem wymogów bezpieczeństwa użytkownika pasażerów
9.	22.01.2016	Adam Kobiela Architekt	3. Istniejące obiekty kubaturowe: Należy przeanalizować funkcję istniejących obiektów kubaturowych na terenie plant, stan techniczny i przydatność do nowej funkcji zgodnej z publicznym charakterem parku: Rozbiórka bezstylowego i niewpisanego do rejestru zabytków małego budynku mieszkalnego po stronie północnej Stawiska (ul. Oracka nr 2) Za jego rozbiórką przemawia również bardzo zły stan techniczny.		Nieuwzględniona	Budynek zostanie wyremontowany i przeznaczony do użytkowania.
10.	22.01.2016	Adam Kobiela Architekt	Szalety publiczne można urządzić w budynku Stawiska (stare stajnie), który w całości będzie przeznaczony na cele publiczne, gdzie też muszą być toalety.		Nieuwzględniona	Budynek dawnej kuźni/wozowni (na terenie dawnego Stawiska) będzie przeznaczony na cele usługowe, natomiast toalety publiczne, dostępne nie tylko dla użytkowników/klientów usług, przewidziano w sąsiednim obiekcie
	22.01.2016	Adam Kobiela Architekt	Likwidacja placu zabaw na tyłach pomnika Niepodległości na rzecz urządzenia kompozycji form sadzawkowych jest bardzo korzystna.			Stanowisko – nie wymaga komentarza.
11.	22.01.2016	Adam Kobiela Architekt	Likwidacja drewnianej dobudówki do budynku usługowego na dz. nr 5967/1 jest bezwzględnie koniecznością gdyż zasłania historyczną elewację byłego budynku salinarnego.	Częściowo uwzględniona		Intencją Autorów PR <i>Bochni na lata 2015-2025 – wersja robocza</i> jest odpowiednie wyeksponowanie historycznych, zabytkowych obiektów (ich elewacji) Rozbiórka przedmiotowej dobudówki jest możliwa po szczegółowej analizie prawnej i zależy od zgody Właściciela.

12.	22.01.2016	Adam Kobiela Architekt	Dążyć do przeniesienia stacji transformatorowej z terenu plant w miejsce mniej widoczne np. na teren szkoły nr 2.		Nieuwzględniona	Brak możliwości technicznych. Stacja trafo nie jest własnością Gminy Miasta Bochnia.
13.	22.01.2016	Adam Kobiela Architekt	Wykwaterować lokatorów ze wszystkich budynków na terenie Plant.	Uwzględniona		Uwaga zgodna z intencją Autorów <i>PR Bochni na lata 2015-2025 – wersja robocza</i> , patrz „Zintegrowany Projekt Planty” podprojekt: Rewaloryzacja Plant Salinarnych.
14.	22.01.2016	Adam Kobiela Architekt	Przeniesienie placu zabaw w przestrzeń ogrodzoną pomiędzy posesją Urzędu Skarbowego, prywatnymi ogrodami i terenem szkoły jest korzystne	Częściowo uwzględniona		Uwaga uwzględniona w zakresie przeniesienia placu zabaw. Nieuwzględniona w zakresie jego nowej lokalizacji. Plac zabaw zostanie przeniesiony na teren jednego z osiedli zabudowy wielorodzinnej.
15.	22.01.2016	Adam Kobiela Architekt	Lokalizacja projektowanej tężni jest korzystna. Jednakże forma równoległych półkoli wydaje się korzystniejsza, ponieważ optycznie osłania nieciekawą architekturę szkoły i tworzy placyk pośredni pomiędzy plantami i placem zabaw	Częściowo uwzględniona		Co do zasady, przewiduje się budowę tężni wg koncepcji przedstawionej w roboczej wersji PR Bochnia. Nie wyklucza się jednak zmian w wizerunku tężni, jej ostateczne gabaryty i kształt, zostaną dopracowane na etapie projektu budowlanego.
16.	22.01.2016	Adam Kobiela Architekt	Projekt rewitalizacji powinien być opracowany z uwzględnieniem; <ul style="list-style-type: none"> • wyników badań archeologicznych • istniejącej ikonografii historycznej • istniejących osi kompozycyjnych plant • potrzeb funkcjonalnych przestrzeni społecznej 	Uwzględniona		Uwaga zgodna z intencją Autorów <i>PR Bochni na lata 2015-2025 – wersja robocza</i> .
17.	22.01.2016	Adam Kobiela Architekt	Z uwagi na fakt wpisania Plant Salinarnych w Bochni do rejestru zabytków należy w projekcie rewaloryzacji uwzględnić wysokiej jakości materiały budowlane, detale architektoniczne oraz staranny dobór zieleni. Obecnie jest dużo przypadkowych nasadzeń drzew i krzewów. Nie są one należycie pielęgnowane. Na terenie plant przed przebudową z lat 70-tych XX wieku nie było krzewów. Na	Uwzględniona		Uwaga zgodna z intencją Autorów <i>PR Bochni na lata 2015-2025 – wersja robocza</i> .

			części południowej na osi północ-południe była rabata kwiatowa w formie klombu.			
18.	22.01.2016	Cyprian Solak	<u>Zadanie 1.1</u> Warto uzupełnić o wymianę oświetlenia otaczającego Rynek, na oświetlenie w technologii LED. Dla redukcji kosztów można zastanowić się nad wymianą samych opraw (np. http://www....)	Uwzględniona		Uwaga zgodna z intencją Autorów <i>PR Bochni na lata 2015-2025 – wersja robocza</i> . W „Zintegrowanym Projekcie Rynek”, w podprojektach związanych z infrastrukturą oświetleniową, zostaną zapisane odniesienia do technologii LED.
19.	22.01.2016	Cyprian Solak	Na płycie można zamontować infokiosk, który będzie wskazywał przyjezdnym miejsca warte zobaczenia w Bochni i okolicy.	Częściowo uwzględniona		Autorzy włączą do PR kartę projektu „Info-Bochnia”, dotyczącą m.in. montażu info-kiosków na terenie Bochni.
20.	22.01.2016	Cyprian Solak	<u>Zadanie 1.5</u> Rozszerzyć funkcję pobierania opłaty za parkowanie w parkomatach o płatność telefonem komórkowym.	Uwzględniona		Uwaga zgodna z intencją Autorów <i>PR Bochni na lata 2015-2025 – wersja robocza</i> . Podprojekt: „Strefa ograniczonego parkowania” zostanie uzupełniony o zapisy związane z możliwością dokonywania opłat telefonem komórkowym.
21.	22.01.2016	Cyprian Solak	<u>Zadanie 1.13</u> Montaż hot-spot WiFi w pobliżu poczekalni miejskiej. Montaż dużego zegara (typu stosowanego na peronach kolejowych - (np. http://www....))	Uwzględniona		Uwaga zgodna z intencją Autorów <i>PR Bochni na lata 2015-2025 – wersja robocza</i> , patrz: Podprojekt „Poczekalnia” zostanie uzupełniony o zapisy związane z budową hot-spot.
22.	22.01.2016	Cyprian Solak	<u>Zadanie 2.1</u> Zaznaczyć w dokumentacji projektowej rewitalizacji Plant Salinarnych, że oświetlenie ma być wykonane w technologii LED, co przyniesie wymierne oszczędności w opłatach za energię elektryczną	Uwzględniona		Uwaga zgodna z intencją Autorów <i>PR Bochni na lata 2015-2025 – wersja robocza</i> . W „Zintegrowanym Projekcie Planty”, w podprojektach

						związanych z infrastrukturą oświetleniową, zostaną zapisane odniesienia do technologii LED.
23.	22.01.2016	Cyprian Solak	Wymiana wiaty przystankowej koło pomnika poległych na nową. W celu ograniczenia uszkodzeń przez wandalów zastosować wiatę wykonaną w pełni z blachy (ściany z wyciętym herbem miasta i napisem BOCHNIA - Przykład z okolic Tarnowa (np. http://www...) Bezpośrednio obok wiaty przystankowej można umieścić hybrydową lampę uliczną	Uwzględniona		Przewiduje się wymianę wiaty przystankowej (nie tylko tej, wskazanej w uwadze) Ostateczny kształt/forma wiaty/wiat zostanie opracowana na etapie projektowym.
24.	22.01.2016	Cyprian Solak	Moje obawy budzi brak projektu modernizacji Placu Pułaskiego. Jest to miejsce przez które codziennie "przetaczają" się ogromne potoki pasażerów, a obecnie nie prezentuje się ono zbyt dobrze. Wiaty są uszkodzone, chaos w rozkładach jazdy i wszechobecny bród. Według mnie należy wymienić wiaty tak jak w przypadku Plant Salinarnych na takie które są odporne na działania wandalów, zamontować oświetlone gabloty z rozkładami jazdy (można rozważyć zasilanie ogniwami fotowoltaicznymi), wymienić ławki zamontowane poza wiatami (po stronie zachodniej) oraz rozmieścić większą ilość koszy na śmieci.	Uwzględniona*		Uwaga zgodna z intencją Autorów PR Bochni na lata 2015-2025 – wersja robocza. Ponadto trwa procedura zmiany aktu prawa miejscowego umożliwiająca szersze działanie na wskazanym terenie. Uwaga wymaga sporządzenia odrębnej karty projektu.
	22.01.2016	Cyprian Solak	Mam nadzieję, że moje pomysły przyczynią się do poprawy estetyki i funkcjonalności kluczowych elementów naszego miasta			Stanowisko - nie wymaga komentarza.
25.	31.01.2016	Dominik Stachoń	Zastosowanie oświetlenia LED, które przyczyni się do zmniejszenia kosztów poprzez mniejszy pobór prądu oraz dłuższą żywotność. W ostatnich latach technologia ta niezwykle się rozwinęła. Lampy typu LED nie muszą być paskudnym kawałkiem plastiku. Możliwe jest właściwie wykonanie każdego projektu, w tym takiego, który będzie pasował do rewitalizowanych ulic i budynków. Warto o tym pamiętać i zachować pewną estetyczną równowagę pomiędzy zabytkami i nowoczesnymi technologiami.	Uwzględniona		Uwaga zgodna z intencją Autorów PR Bochni na lata 2015-2025 – wersja robocza. patrz: rozpatrzenie uwagi nr 18 i 22.
26.	31.01.2016	Dominik Stachoń	Bochnia w kwiatkach. Proponuje ten pomysł zastosować również na ul. Kazimierza Wielkiego. Nie chodzi jedynie o upiększenie ulicy. Rośliny mają zdolność oczyszczania powietrza ze szkodliwych substancji. To ważne, jeśli mówimy o jednej z najbardziej ruchliwych dróg w mieście	Uwzględniona		Przewiduje się sukcesywne rozszerzanie akcji ukwiecania Miasta, w kolejnych latach.
27.	31.01.2016	Dominik Stachoń	Pomysły związane z rozwojem przedsiębiorczości i powstaniem inkubatorów zasługują na szczególną uwagę. Warto podejść do tych kwestii sumiennie i nie pozwalać sobie na przeciętność. Należało by zapewnić wsparcie ekspertów z dziedziny prawa własności intelektualnej, prawa handlowego, księgowości, pozyskiwania środków UE, pozyskiwania inwestorów. Nauczyć planowania	Uwzględniona		Uwaga zgodna z intencją Autorów PR Bochni na lata 2015-2025 – wersja robocza, patrz: „Zintegrowany

			<p>celów i tworzenia biznesplanu przekonującego inwestora. Teoretycznie taka wiedza powinno się wynosić ze szkoły, a jednak tak nie jest. Trzeba więc zapewnić wsparcie z zewnątrz. W Bochni nie brakuje ludzi przedsiębiorczych, odnoszących sukcesy na arenie lokalnej, krajowej i międzynarodowej. Nie brak także artystów i ludzi kreatywnych. Ich wiedza mogłaby być przekazywana na spotkaniach z młodymi przedsiębiorcami. Wsparcie czy mentoring takich osób może stać się przyczyną rozwoju miasta i regionu.</p>			Projekt Rynek” podprojekt: 13_Inkubator.
28.	31.01.2016	Dominik Stachoń	<p>Festiwal Integracja Malowana Dźwiękiem, festiwal Piosenki Maryjnej, Doroczne koncerty fundacji Auxilium, to tylko część wydarzeń muzycznych w Bochni, na których występują znani polscy artyści. Ostatnie miesiące pokazują, że takie imprezy cieszą się w naszym mieście dużą publicznością. Tak dużą, że Oratorium nie jest w stanie pomieścić wszystkich gości. Z pomocą mogłaby przyjść hala widowiskowo sportowa, jednak z opinii artystów i gości wynika, że akustyka tego miejsca znacznie pogarsza jakość przekazu. Bochni przyda się sala koncertowa z prawdziwego zdarzenia, która mogłaby jednocześnie gościć inne występy, konferencje czy projekcje filmowe. To oczywiście wiąże się z dużą inwestycją. Innym rozwiązaniem byłoby zasięgnięcie opinii specjalistów o możliwości poprawienia akustyki na hali widowiskowo – sportowej na czas występów scenicznych.</p>	Częściowo uwzględniona*		Brak bezpośredniego odniesienia do czynników kryzysowych zdefiniowanych w <i>PR Bochni na lata 2015-2025 – wersja robocza</i> Z uwagi na szacowane możliwości finansowe uwaga może być uwzględniona w zakresie poprawienia jakości akustyki istniejącej hali widowiskowej. Nie wyklucza się budowy nowej sali koncertowej. Wymagana karat projektu od Wnioskodawcy.
29.	31.01.2016	Dominik Stachoń	<p>Również plac Pułaskiego, zasługuje na szczególną uwagę z racji swojego położenia w ścisłym centrum oraz funkcji przystanku dla autobusów. Jest to pierwsze miejsce w centrum jakie widzi osoba przyjeżdżająca do centrum miasta. Jednak plac swoim wyglądem odstrasza zamiast zapraszać przyjezdnych do zapoznania się z okolicą. Zwarzywszy na dużą liczbę osób korzystających z tych przystanków należy się zastanowić nad reorganizacją tej przestrzeni. Stworzeniem małego dworca lub zbudowaniu przystanków zamykanych, które mogły by być ogrzewane lub klimatyzowane w zależności od sytuacji meteorologicznej. Takie rozwiązania są normą w Europejskich i Polskich miastach. Nie widzę więc powodu by Bochnia miała pod tym względem pozostawać w tyle. Dodatkowo, zwracam uwagę na rentowność takiej inwestycji. Racjonalna organizacja i zabudowa terenu umożliwi stworzenie powierzchni handlowych i reklamowych. Da możliwość organizacji wystaw lokalnych artystów, plastyków, rzemieślników.</p>	Uwzględniona		Uwaga zgodna z intencją Autorów <i>PR Bochni na lata 2015-2025 – wersja robocza</i> . Ponadto trwa procedura zmiany aktu prawa miejscowego, umożliwiająca szersze działanie na wskazanym terenie.
	31.01.2016	Dominik Stachoń	<p>Na koniec pragnę wyrazić nadzieję, że stworzone plany związane z rewitalizacją oraz propozycje i uwagi mieszkańców, znajdą swoje odzwierciedlenie w rzeczywistości i będą służyć przede wszystkim rozwojowi miasta i mieszkańców a polityczne spory zostaną pokonane szczerą i wspólnotową chęcią budowania lepszej i piękniejszej Bochni.</p>			Stanowisko do ogólnej koncepcji <i>PR Bochni na lata 2015-2025 – wersja robocza</i> - nie wymaga komentarza.

	20.02.2016	Robert Hołda – reprezentujący Grupę 32-700 Projekt Bochnia 2020	Mieszkańcy Bochni wymienieni zostali w Programie Rewitalizacji jako najważniejsi beneficjenci rewitalizacji. Dlatego tak ważne jest, aby ich głos został jak najszerszej uwzględniony w Programie Rewitalizacji i w poszczególnych projektach, a wątpliwości wyjaśnione. Pozwoli to nie tylko wypracować najlepsze dla mieszkańców i miasta rozwiązania, ale także wspólnie zmierzyć się z wyzwaniami, jakie Program Rewitalizacji ze sobą niesie. A te obejmują zarówno kwestie finansowe, jak i logistyczne. Współpraca z mieszkańcami w ich realizacji stanowić będzie o skuteczności i trwałości podejmowanych działań.		Stanowisko Wnioskodawcy, uwagi rozpatrzone poniżej.
30.	20.02.2016	Robert Hołda – reprezentujący Grupę 32-700 Projekt Bochnia 2020	I. Mając powyższe na uwadze i działając w trosce o jak najwyższą jakość wypracowanych rozwiązań, a tym samym o dobro Bochni i jej mieszkańców, apelujemy o umożliwienie szerokiego w swojej formule spotkania mieszkańców Bochni z Zespołem ds. Rewitalizacji, Radnymi Miasta, przedstawicielami wykonawców zadania pn. : "Rewaloryzacja Plant Salinarnych w Bochni" (tj. firmy Invest-Solid s.c.) organizacji pozarządowych i ekspertów w terminie przed 29. lutego 2016 r. tj. przed zakończeniem obecnego etapu konsultacji społecznych Programu Rewitalizacji , spotkania w czasie którego poruszyć moglibyśmy poniższe kwestie o charakterze generalnym jak i szczegółowym. Liczymy, że uwagi poniższe zostaną uwzględnione w Programie Rewitalizacji Bochni na lata 2015-2025 jako zgłoszone przez obywateli w ramach procesu konsultacji społecznych.	Częściowo uwzględniona	Burmistrz Miasta Bochnia zorganizował spotkanie dla wszystkich zainteresowanych PR Bochni na lata 2015-2025 – wersja robocza, w dniu 25 lutego 2016 r. o godzinie 17.00, w siedzibie UM, sala 100. Ówczesny Wykonawca zadania pn. „Rewaloryzacja Plant Salinarnych” również otrzymał zaproszenie na w/w konsultacje społeczne z Mieszkańcami Bochni, jednak owo zaproszenie odrzucił. Zespół projektowy Wykonawcy nie był reprezentowany przez nikogo. Na spotkaniu obecni byli członkowie Grupy ds. Rewitalizacji w osobach: Burmistrza Miasta Bochnia – Stefana Kolawińskiego, Z-cy Burmistrza Miasta Bochnia – Lucjana Roberta Cerazy, Koordynatora Zespołu, Architekta Miejskiego – Dominiki Ropak, Inspektora Wydziału

						<p>Promocji UM – Marka Maciuszka, Inspektora Wydziału Promocji UM Specjalistę od pozyskiwania funduszy zewnętrznych – Ewę Dudek, Prezesa Fundacji Salina NOVA – Adama Piskóra oraz Naczelnika Wydziału Promocji UM – Tomasza Ryncarza, który całe spotkanie moderował. W gronie przybyłych znalazł się także Przewodniczący Rady Miasta Bochnia – Jan Balicki. Zgodnie z listą obecności, na przedmiotowym spotkaniu konsultacyjnym liczba osób biorących w nim udział wyniosła 40. Dyskusja trwała od godziny 17.00 do 20.30.</p>
31.	20.02.2016	Robert Hołda – reprezentujący Grupę 32-700 Projekt Bochnia 2020	<p><u>W kwestiach generalnych:</u> Kwestię powiązania Programu Rewitalizacji Bochni na lata 2015-2025 z kontekstem rozwiązań komunikacyjnych w centrum miasta i wyprowadzaniem ruchu samochodowego z centrum.</p>	Częściowo uwzględniona		<p>Uwaga zgodna z intencją Autorów <i>PR Bochni na lata 2015-2025 – wersja robocza.</i>, w zakresie uspokojenia ruchu w obrębie centrum – przewiduje się zlecenie kompleksowego Studium Mobilności Miasta – w miesiącu kwietniu br. zlecono wykonanie badania natężenia ruchu w obrębie kilku ulic ścisłego centrum. Uwaga nieuwzględniona w zakresie całkowitego wyeliminowania ruchu kołowego z centrum Bochni</p>

32.	20.02.2016	Robert Hołda – reprezentujący Grupę 32-700 Projekt Bochnia 2020	2. Kwestię powiązania Programu Rewitalizacji Bochni na lata 2015-2025 z kontekstem troski o czyste powietrze w naszym mieście (w szczególności z działaniami mającymi na celu zapobieganie smogowi i niskiej emisji z pieców grzewczych)	Uwzględniona		Uwaga zgodna z intencją Autorów <i>PR Bochni na lata 2015-2025 – wersja robocza</i> . Program zawiera odniesienia do Planu Gospodarki Niskoemisyjnej dla Gminy Miasta Bochnia, w którym zawarto wykaz działań zmierzających do poprawy jakości powietrza w mieście Bochnia.
33.	20.02.2016	Robert Hołda – reprezentujący Grupę 32-700 Projekt Bochnia 2020	3.Kwestie związane z powołaniem Operatora Rewitalizacji/ /Operatora Programu, Pełnomocnika ds. rewitalizacji, Biura ds. rewitalizacji a także Bocheńskiego Forum Realizacji oraz dostępem do aktualnej i pełnej informacji na temat realizacji Programu Rewitalizacji, a także form komunikacji społecznej i konsultacji. Podzielamy bowiem przekonanie zapisane w roboczej wersji Programu Rewitalizacji Bochni na lata 2015- 2025 mówiące o tym, iż skuteczne wdrażanie Programu wymaga zapewnienia interesariuszom dostępu do pełnej informacji nt. zgłoszonych projektów, postępach w ich realizacji i osiągniętych efektach (s. 182). Wierzymy, że jak najszerza formuła partycypacji społecznej przyniesie korzyści w postaci wyższej jakości i lepszej skuteczności wypracowywanych rozwiązań.	Uwzględniona		Uwaga zgodna z intencją Autorów <i>PR Bochni na lata 2015-2025 – wersja robocza</i> .W związku z przystąpieniem do procedowania PR w trybie ustawy o rewitalizacji, wszystkie działania w zakresie uchwalenia PR podlegają konsultacjom społecznym, ponadto przewiduje się powołanie Komitetu ds. Rewitalizacji.
34.	20.02.2016	Robert Hołda – reprezentujący Grupę 32-700 Projekt Bochnia 2020	4. Kwestię włączenia do Programu Rewitalizacji Bochni na lata 2015-2025 budynku przy ul. Trudnej 1, połączonego z remontem budynku i adaptacją na przykład dla szkoły muzycznej II stopnia	Częściowo uwzględniona*		Uwaga uwzględniona w zakresie włączenia w obszar rewitalizacji wskazanego budynku oraz ujęcie jego remontu. Odnosnie zmiany sposobu użytkowania, bądź wprowadzenia nowych funkcji - na dzień dzisiejszy obowiązuje umowa dzierżawy do roku 2018-go. Z uwagi na zakres tematyczny, wymagane jest złożenie karty projektu przez

						Wnioskodawcę, ze szczegółowym opisem potencjalnych zmian. Należy wykazać zbieżność z celami zawartymi w <i>PR Bochni na lata 2015-2025 – wersja robocza</i> oraz wskazać w jakim zakresie projekt będzie odpowiedzią na zdiagnozowane problemy.
35.	20.02.2016	Robert Hołda – reprezentujący Grupę 32-700 Projekt Bochnia 2020	5. Kwestię włączenia do Programu Rewitalizacji Bochni na lata 2015-2025 budynku przy ul. Regis 2 z odnowieniem elewacji oraz rozszerzeniem funkcji budynku o Centrum Organizacji Pozarządowych (którego stworzenie również postulujemy)	Uwzględniona*		Z uwagi na zakres tematyczny, wymagane jest złożenie karty projektu przez Wnioskodawcę, ze szczegółowym opisem potencjalnych zmian. Należy wykazać zbieżność z celami zawartymi w <i>PR Bochni na lata 2015-2025 – wersja robocza</i> oraz wskazać w jakim zakresie projekt będzie odpowiedzią na zdiagnozowane problemy.
36.	20.02.2016	Robert Hołda – reprezentujący Grupę 32-700 Projekt Bochnia 2020	<u>W kwestiach związanych ze Zintegrowanym Projektem Planty:</u> 6. Kwestię budowy tężni solankowej. Czy miasto jako jednostka samorządowa powinno być głównym i jedynym inwestorem projektu tężni? Czy utrzymanie tężni po jej wybudowaniu obciążać będzie budżet miasta? Wydaje się, że z jednej strony w projekcie powinna partycypować Kopalnia Soli, a z drugiej - czy miasto i w jakiej formie miałyby być wyłącznym zarządcą obiektu?	Brak jednoznacznie sformułowanej uwagi.		Brak odniesień do obszaru zdegradowanego, brak związku z celami oraz odniesień do sposobu rozwiązania problemów zdefiniowanych jako czynniki kryzysowe. Przewiduje się, że tężnia będzie utrzymywana przez Gminę Miasta Bochnia. Nie wyklucza się PPP przy tężni.
37.	20.02.2016	Robert Hołda – reprezentujący Grupę 32-700	7. Kwestię lokalizacji projektowanej tężni solankowej. Zaproponowana w roboczej wersji Programu Rewitalizacji Bochni na lata 2015-2025 lokalizacja tężni w sąsiedztwie boisk sportowych przy szkole nr 2 oraz wzdłuż linii Plant		Nieuwzględniona	Wnioskodawca nie przedstawił opracowań/ekspertyz

		Projekt Bochnia 2020	<p>Salinarnych wzbudza nasze wątpliwości z następujących powodów:</p> <ul style="list-style-type: none"> - zlokalizowana w niecce tężnia nie będzie miała zapewnionego dla pożądanego działania właściwego napowietrzenia ani nieodzownej wymiany powietrza; przeciwnie, istnieje ryzyko utrzymywania się we wskazanym miejscu - i przy planowanej wysokości ścian tężni - zawieszono powietrza zanieczyszczonego spalinami miejskimi i unoszącym się okresowo smogiem; - z powodu zapewnienia infrastruktury dostarczającej do tężni solankę, budowy ewentualnej drogi dojazdowej w pobliżu tężni, przystosowanej dla pojazdów ciężkich, "terminala solankowego" lub ewentualnych robót ziemnych w obrębie miasta w przypadku innych rozwiązań; - bezpieczeństwa ekologicznego związanego z obecnością solanki; - zbyt bliskiej lokalizacji w sąsiedztwie szkoły i boisk sportowych, co może rodzić dodatkowe konflikty 			<p>potwierdzających opisywane zagrożenia. Autorzy PR podczas kolejnych etapów konsultacji społecznych zaprezentują przykłady tężni z innych miast Polski/zagranicy, od wielu lat funkcjonujących w otoczeniu zabytkowych drzew i zieleni parkowej. Za wyjątkowo nietrafioną tezę przyjmuję się stwierdzenie, iż tężnia jako obiekt prozdrowotny, mający leczniczy wpływ na choroby układu oddechowego, stanowi zagrożenie „bezpieczeństwa ekologicznego związanego z obecnością solanki” Zgodnie z poleceniem Konserwatora Zabytków, planowane jest zlecenie wykonania ekspertyzy w zakresie wykazania wpływu oparów solanki na sąsiadujący drzewostan. Nie planuje się budowy „terminala solankowego lub ewentualnych robót ziemnych w obrębie miasta w przypadku innych rozwiązań;”.</p>
38.	20.02.2016	Robert Hołda – reprezentujący Grupę 32-700 Projekt Bochnia 2020	<p>Wnioskujemy o rozważenie innej lokalizacji tężni solankowej: np. w sąsiedztwie szybu Campi, gdzie spełnione są warunki dostępu i wymiany powietrza, bliskości infrastruktury i techniki solankowej. Wierzymy, że Planty Salinarne nawet bez tego obiektu wraz z zaproponowanymi niżej działaniami będą miały potencjał przyciągania nie tylko mieszkańców, ale i turystów do centrum Bochni. Jednocześnie stoimy na stanowisku, że projektowane punkty aktywności społecznej i turystycznej nie powinny koncentrować się w tych samych miejscach</p>		Nieuwzględniona	<p>Brak spójności z argumentacją własną Wnioskodawcy, dot. nagromadzenia atrakcji turystycznych w jednym miejscu. Kopalnia Soli nie jest</p>

			(wiele atrakcji w jednym miejscu), ale być rozpraszane, tak, aby podnosić atrakcyjność różnych regionów miasta i wymusić ruch pomiędzy nimi.			zainteresowana budową tężni w okolicy Szybu Campi. Idea tężni powstała w celu przyciągnięcia/zatrzymania a turystów w ścisłym centrum Miasta Bochnia.
39.	20.02.2016	Robert Hołda – reprezentujący Grupę 32-700 Projekt Bochnia 2020	8. Kwestię ochrony unikalnego drzewostanu Plan Salinarnych. Zwracamy uwagę na potrzebę weryfikacji liczby drzew przeznaczonych do wycięcia i ograniczenia wycinki do drzew obumarłych w całości. Pomniki przyrody nie tylko wymagają leczenia i pielęgnacji, ale także na nie zasługują. Unikalność Plant Salinarnych nierozłącznie wiąże się także z charakterem ich drzewostanu. Należy przeprowadzić analizę starodrzewu, z którego odczytać można dawny układ ścieżek na Plantach, wskazać dawną zabudowę oraz ukształtowanie terenu, aby wyeksponować ich historię i zachować unikalność. Koncentryczny i czytelny układ drzew - w formie łuków - zachował się pomiędzy kuźnią a obecnym placem zabaw. Wierzymy, że warto go odtworzyć, uzupełniając luki nowymi nasadzeniami	Uwzględniona		Uwaga zgodna z intencją Autorów <i>PR Bochni na lata 2015-2025 – wersja robocza</i> . „Zintegrowany Projekt Planty”, podprojekt: Rewaloryzacja Plant Salinarnych zawiera wstępną koncepcję, której założenia należy zweryfikować ze szczegółowym opracowaniem dendrologicznym oraz szczegółowymi wytycznymi konserwatorskimi w tym zakresie.
40.	20.02.2016	Robert Hołda – reprezentujący Grupę 32-700 Projekt Bochnia 2020	Nieuzasadniona wycinka zdrowych drzew w zaproponowanej skali wydaje się całkowicie niezrozumiałym marnotrawstwem tkanki żywej, która ze swojej strony wymaga wielu lat (często przekraczających życie jednego pokolenia), aby się odtworzyć. Postulujemy przeprowadzenie ponownej analizy dendrologicznej z udziałem ekspertów zewnętrznych w celu wskazania drzew, które nie dają szans na leczenie.		Nieuwzględniona	Intencją Autorów Autorów <i>PR Bochni na lata 2015-2025 – wersja robocza</i> <u>NIE JEST DOKONANIE NIEUZASADNIONEJ WYCINKI ZDROWYCH DRZEW.</u> Opracowanie dendrologiczne wykonane zostało przez osobę z wymaganymi uprawnieniami rzeczoznawcy SITO NOT Projektowanie, budowa i konserwacja terenów zieleni.

						W trakcie prac rewitalizacyjnych zostanie dokonana powtórna analiza drzewostanu przeznaczonego do wycinki. Brak podstaw do podważania kompetencji osób uprawnionych.
41.	20.02.2016	Robert Hołda – reprezentujący Grupę 32-700 Projekt Bochnia 2020	9. Kwestię przeznaczenia budynku dawnej lodowni solinarniej. Budynek lodowni solinarniej jest unikatowym w skali Polski obiektem architektonicznym o znaczeniu użytkowym. Jej historyczna funkcja oraz wyjątkowość powinny zostać docenione i wydobyte. Może ona być atrakcją turystyczną, miejscem edukacji historycznej dla dzieci, które mogą przy okazji wycieczki szkolnej dowiedzieć się, jak kiedyś przechowywano żywność. Szczególnym kontekstem dla ochrony tego obiektu jest fakt, że Bochnia znana jest w kraju i zagranicą z produkcji urządzeń chłodniczych: daje to szansę na partycypację jednego z producentów w ochronie tego obiektu. Przed lodownią można ustawić tablicę informacyjną (tradycyjną lub multimedialną) informującą o przeznaczeniu obiektu - byłaby to ciekawa, interakcyjna lekcja historii		Nieuwzględniona	Argumentacja wyartykułowana w uwadze nie przedstawia konkretnych pomysłów alternatywnych. Pojęcie „atrakcji turystycznej, miejsca edukacji historycznej” nie zawiera jasnych rozwiązań ani wstępnego zarysu jego funkcjonowania.
42.	20.02.2016	Robert Hołda – reprezentujący Grupę 32-700 Projekt Bochnia 2020	10. Kwestię lokalizacji ogólnie dostępnych toalet, które mogłyby znaleźć swoje miejsce w odremontowanym budynku kuźni lub planowanych obiektach Mediateki czy Zamku Żupnego.		Nieuwzględniona	Budowa toalety publicznej nie może zostać odłożona na najbliższe kilkanaście lat, na które szacuje się wykonanie wskazanych w uwadze obiektów.
43.	20.02.2016	Robert Hołda – reprezentujący Grupę 32-700 Projekt Bochnia 2020	11. Dopasowania kształtu fontanny zlokalizowanej przy Pomniku Poległych w miejscu obecnego placu zabaw do historycznego, koncentrycznego układu pobliskich drzew.	Uwzględniona		Zaproponowana w <i>PR Bochni na lata 2015-2025 – wersja robocza</i> . „Zintegrowany Projekt Planty”, podprojekt: Rewaloryzacja Plant Salinarnych, koncepcja zagospodarowania Plant uwzględnia w przedstawionej formie koncentryczny układ drzew. Ostateczny kształt fontanny zaprojektuje Wykonawca, wyloniony

						w drodze przetargu, po uzyskaniu m.in. akceptacji Konserwatora Zabytków.
44.	20.02.2016	Robert Hołda – reprezentujący Grupę 32-700 Projekt Bochnia 2020	12. Likwidacji ogrodzenia w celu otwarcia dla przestrzeni publicznej boiska i placu zabaw dla dzieci w sąsiedztwie szkoły.	Częściowo uwzględniona		Teren wskazany w uwadze zostanie częściowo otwarty po wybudowaniu tężni – patrz: „Zintegrowany Projekt Planty”, podprojekt: Tężnia z komorą solną.
45.	20.02.2016	Robert Hołda – reprezentujący Grupę 32-700 Projekt Bochnia 2020	13. Wyznaczenia nowej osi spacerowej od ul. Czackiego w kierunku Pomnika Poległych nie w postaci linii prostej. Takie rozwiązanie pozwoliłoby na zachowanie obecnego drzewostanu i było ciekawym rozwiązaniem krajobrazowo-architektonicznym. Podobnie zrealizowano niektóre alejki w Parku Uzbornia, po których chętnie spacerują mieszkańcy naszego miasta	Uwzględniona		Zaproponowana w PR <i>Bochni na lata 2015-2025 – wersja robocza</i> . „Zintegrowany Projekt Planty”, podprojekt: Rewaloryzacja Plant Salinarnych, koncepcja zagospodarowania Plant nie jest ostateczna. Dopuszcza się korekty przebiegu zaproponowanych, nowych ścieżek. Ostateczne ich trasy zaprojektuje Wykonawca, wyłoniony w drodze przetargu, po uzyskaniu m.in. akceptacji Konserwatora Zabytków.
46.			14. Kwestię materiałów dla alejek. Apelujemy o nie projektowanie ciągów pieszych z kostki betonowej. Wierzymy, że dzięki temu poprawi się nie tylko jakość, ale i funkcjonalność bocheńskich Plant. Takie rozwiązanie pozwoliłoby uniknąć wybrzuszeń i nierówności (kostka często "pracuje") niebezpiecznych dla osób starszych, poruszających się o kulach, w butach na obcasach, ale także dzieci jeżdżących na hulajnogach i rowerkach.	Uwzględniona		Zaproponowana w PR <i>Bochni na lata 2015-2025 – wersja robocza</i> . „Zintegrowany Projekt Planty”, podprojekt: Rewaloryzacja Plant Salinarnych, w koncepcji zagospodarowania Plant nie wskazano rozwiązań przeciwnych do wnioskowanych w uwadze. Ostateczne

						materiały zostaną dobrane przez Wykonawcę, wyłonionego w drodze przetargu, po uzyskaniu m.in. akceptacji Konserwatora Zabytków.
47.	20.02.2016	Robert Hołda – reprezentujący Grupę 32-700 Projekt Bochnia 2020	15. Kwestię uwzględnienia możliwości zagospodarowania przestrzeni zielonych (np. w części zachodniej Plant) jako obszaru wyposażonego w ławki ze stolikami - stoliki mogą mieć blaty z szachownicą, aby umożliwić grę w szachy. Dopuszczenie możliwości organizowania rodzinnych pikników (np. w Berlinie parki służą mieszkańcom i turystom jako miejsce spotkań i wspólnych posiłków).	Uwzględniona		W ostatecznym zagospodarowaniu Plant brak przeciwwskazań do zastosowania stolików zewnętrznych.
48.	20.02.2016	Robert Hołda – reprezentujący Grupę 32-700 Projekt Bochnia 2020	16. Zamontowania całorocznych stołów do gry w ping-ponga w przestrzeni przeznaczonej na rekreację, na przykład w sąsiedztwie boisk i skate-parku		Nieuwzględniona	Przesadnie duża liczba stołów zewnętrznych, wszelkich typów (w szczególności iż planuje się także stoliki kawiarniane i stoliki do szachów) jest niewskazana na terenie Plant
49.	20.02.2016	Robert Hołda – reprezentujący Grupę 32-700 Projekt Bochnia 2020	17. Użycia - tam gdzie to możliwe - piaskowca jako materiału powszechnie stosowanego w historycznym budownictwie Bochni (przykładem może być pomnik poległych, ale także podmurówka kościoła św. Mikołaja, fundamenty zamku żupnego oraz wiele elementów małej architektury na terenie naszego miasta)	Częściowo uwzględniona		Dobór piaskowca w obrębie Plant zastosuje Wykonawca, wyłoniony w drodze przetargu, po uzyskaniu m.in. akceptacji Konserwatora Zabytków. Pojęcie „tam gdzie to możliwe” jest nieprecyzyjne i nie przedstawia potencjalnych miejsc zastosowań.
50.	20.02.2016	Robert Hołda – reprezentujący Grupę 32-700 Projekt Bochnia 2020	18. Możliwości zainstalowania dodatkowych multimedialnych lub tradycyjnych tabliczek historycznych w miejscach związanych z historią Bochni i Plant Salinarnych: podobnie jak przy altanie, tak i przy lodowni, kuźni i w innych miejscach, najlepiej wykonanych z materiałów odpornych na niekorzystne czynniki (w tym wandalizm). Tabliczki oprócz o historii mogłyby także mówić o legendach związanych z kopalnią i regionem.	Częściowo uwzględniona		Nie przewiduje się zwiększania liczby tabliczek w obrębie Plant, gdyż obecna ich ilość jest wystarczająca. Dopuszcza się zmianę ich formy, materiał oraz treść historyczną.
51.	20.02.2016	Robert Hołda – reprezentujący Grupę 32-700	19. Kolejności przeprowadzanych prac i inwestycji budowlanych pod względem zabezpieczenia dojazdu pojazdom budowy, dowozu materiałów, ciężkiego sprzętu, itp. Istotnej ze względu na dostęp do budowanych lub odnawianych obiektów	Uwzględniona		Kolejność prac budowlanych zostanie zaplanowana w taki

		Projekt Bochnia 2020	wyłącznie od strony Parku. Zabezpieczenie inwestycji budowlanych w pierwszej kolejności pozwoli. na utrzymanie jakości zrewitalizowanych Plant.			sposób, aby zminimalizować ryzyko potencjalnych zniszczeń. Drogi dojazdowe, na etapie PB zostaną zaprojektowane tak, aby nie było konieczności ich przebudowy przy realizacji kolejnych etapów realizacji Programu
	20.02.2016	Robert Hołda – reprezentujący Grupę 32-700 Projekt Bochnia 2020	Jednocześnie zastrzegamy sobie prawo uzupełnienia przedstawionych uwag zwłaszcza w kwestiach szczegółowych powiązanych ze Zintegrowanym Projektem Rynek oraz Pozostałymi Projektami zapisanymi w wersji roboczej Programu Rewitalizacji Bochni na lata 2015-2025 w miarę ich analizy.	Brak uwagi		Stanowisko – bez komentarza.
52.	20.02.2016	Robert Hołda – reprezentujący Grupę 32-700 Projekt Bochnia 2020	II. Zdecydowanie apelujemy także o wpisanie do umowy zlecającej wykonanie dokumentacji projektowo-kosztorysowej - w formie aneksu - obowiązku przeprowadzenia konsultacji społecznych z udziałem projektantów i uwzględnienia wyników konsultacji w ww. dokumentacji. Zwłaszcza w świetle uwag i wniosków mieszkańców do udostępnionej koncepcji zagospodarowania przestrzennego, na podstawie której zostało zlecone wykonanie dokumentacji firmie Invest-Solid s.c., wybranej w wyniku przeprowadzonego postępowania o udzielenie zamówienia publicznego na zadanie pn.: "Rewaloryzacja Plant Salinarnych w Bochni" (BIP, znak sprawy: ZP.271.1.2016), a także zanim ww. dokumentacja zostanie złożona do pozwolenia na budowę. Mamy świadomość znaczenia i zakresu Programu Rewitalizacji Bochni na lata 2015-2025, doceniamy jego liczne twórcze i wartościowe aspekty. Mamy także świadomość dziedzictwa kulturowego, które zostało nam powierzone i które chcemy rozwijać dla przyszłości. Dlatego też wspólnie chcemy szukać dobrych i efektywnych rozwiązań, które poprawią jakość życia mieszkańców Bochni, Które pozwolą zachować historyczny i lokalny charakter miejsca, oraz będą powodem do dumy dla ich twórców i projektantów	Częściowo uwzględniona		Uwaga uwzględniona w części dotyczącej przeprowadzenia konsultacji społecznych. Co do zasady, procedowanie uchwalenia PR w trybie ustawy o rewitalizacji wymaga szeroko zakrojonej partycypacji społecznej, co będzie respektowane na każdym etapie jego realizacji. O treściach zawieranych umów z Wykonawcami, wyłonionymi w przetargach publicznych, NIE DECYDUJĄ OSOBY SPOZA JEDNOSTKI SAMORZĄDOWEJ, w szczególności po ich podpisaniu.
53.	29.02.2016	Michał Zając reprezentujący Grupę 32-700 Projekt Bochnia 2020	W nawiązaniu do uwag sformułowanych i przedstawionych w piśmie z dnia 19.02.2016 r. podtrzymujemy dotychczasowe, a także wnosimy dodatkowo następujące uwagi w ramach konsultacji społecznych do wersji roboczej Programu Rewitalizacji Bochni na lata 2015-2025:	Uwzględniona		Uwaga zgodna z intencją Autorów PR Bochni na lata 2015-2025 – wersja robocza. W „Zintegrowanym

			1. Wnosimy o włączenie do Programu Rewitalizacji Bochni na lata 2015-2025 deklaracji o tym, iż wszystkie realizowane projekty inwestycyjne, a zwłaszcza nowe, rekonstruowane odnawiane budynki oraz tworzona infrastruktura będą dostosowane do potrzeb osób niepełnosprawnych, zwłaszcza poruszających się na wózkach, niewidomych i głuchoniemych. A tworzone warsztaty będą służyć także aktywizacji zawodowej osób niepełnosprawnych.			Projekcie Rynek”, oraz „Zintegrowanym Projekcie Planty”, w podprojektach, zostaną wpisane odniesienia do dostosowania planowanych inwestycji do potrzeb osób niepełnosprawnych.
54.	29.02.2016	Michał Zając reprezentujący Grupę 32-700 Projekt Bochnia 2020	2. Wnosimy także o włączenie do Programu Rewitalizacji Bochni na lata 2015-2025 deklaracji o potrzebie ujednolicenia i zharmonizowania małej architektury miejskiej, w tym oświetlenia ulicznego, ławek, koszu, śmieci, barier, poręczy, projektowanych stojaków na rowery i innych. Spójnej mała architektura ma duży potencjał budowania pozytywnego wizerunku miasta zarówno wśród mieszkańców jak i gości. Wskazane wydaje się także opracowanie w oparciu o konsultacje z historykami, projektantami oraz mieszkańcami wzorów rozwiązań, które mogłyby następnie być realizowane. Z zadowoleniem przyjmujemy i popieramy projekt 1.10 dotyczący uporządkowania chaosu reklamowego w mieście. Kwestie małej architektury miejskiej mogłyby zostać włączone do ww. projektu <i>Bochnia może być piękna</i> jako jego integralna część.	Częściowo uwzględniona		„Deklaracja o potrzebie” jest zgodna z intencją Autorów PR, jednak w praktyce, z uwagi na duże koszty nie planuje się całościowej wymiany oraz wprowadzenia nowej, w pełni jednolitej małej architektury na terenie całego Miasta lub obszaru obejmującego 20% powierzchni Miasta (obszar zdelimitowany) Projekt <i>Bochnia może być piękna</i> jest wiodącym elementem Budżetu Obywatelskiego i będzie realizowany w całości w tym trybie.
55.	29.02.2016	Michał Zając reprezentujący Grupę 32-700 Projekt Bochnia 2020	3. Apelujemy o wpisanie do Programu Rewitalizacji Bochni na lata 2015-2025 zapewnień o potrzebie ochrony i regularnego odnawiania zieleni miejskiej, zwłaszcza miejskiego drzewostanu. Drzewostanu, który zapewnia miastu nie tylko jego przyjazny dla mieszkańców charakter, ale również tworzy płuca miejskie. Powszechnie znane i opisywane jest dobroczynne działanie zieleni i drzew wpływające na poprawę komfortu życia i zdrowia mieszkańców miasta. Postulujemy, aby drzewa chore - leczyć, zaniedbane - pielęgnować, a wycinkę ograniczać wyłącznie do drzew całkowicie obumarłych. Zauważamy, że w ciągu ostatnich 50 lub 60 lat dopuszczono się ogromnych zaniedbań w zakresie dbałości i rozwoju miejskiego drzewostanu, zaniedbań których nie da się szybko nadrobić. Unikalny charakter miejskiego drzewostanu Bochni, w tym Plant Salinarnych, często historią sięga aż do czasów austriackich. Wskazujemy, że drzewostan ten należy chronić i rozwijać. Dopiero stały wieloletni rozwój j fachowa pielęgnacja drzewostanu i zieleni miejskiej pozwolą na stopniową ich wymianę, która dokonywać się powinna nie w perspektywie	Częściowo uwzględniona*		Wpisywanie w PR „zapewnień o potrzebie” „deklaracji o potrzebie” itp. nie stanowi istoty rewitalizacji. Wszystkie działania wpisane w program MUSZĄ BYĆ ODPOWIEDZIĄ NA ZDIAGNOZOWANE PROBLEMY, hamujące rozrost obszaru zdegradowanego. Uwagi do PR należy formułować w sposób jednoznacznie

			<p>roku czy dwóch, ale przynajmniej kilkunastu lat - w oparciu o okresowe i niezależne badania dendrologiczne.</p> <p>Postulujemy stworzenie nowej karty projektu, zawierającej plany przywrócenia zieleni, a zwłaszcza drzew na placach miejskich oraz przy ulicach, jak również potrzeby odnawiania i utrzymania zieleni miejskiej wraz z możliwością włączenia do udziału w tym projekcie mieszkańców, którzy mogliby - z pośrednictwem strony internetowej za pomocą różnej wysokości datków współtworzyć i współfinansować nasadzenia i pielęgnację zieleni miejskiej oraz powiązanej z nią małej architektury miejskiej na zasadzie zakupu "cegielek".</p>			<p>spełniający ten wymóg.</p> <p>W zakresie stworzenia nowej karty projektu „zawierającej plany przywrócenia zieleni” we wskazanych miejscach, należy przedłożyć w/w opracowaną kartę ODPOWIADAJĄCĄ NA KONKRETNY PROBLEM, ZDIAGNOZOWANY w rozdziale dot. czynników kryzysowych.</p>
56.	29. 02.2016	Michał Zajac reprezentujący Grupę 32-700 Projekt Bochnia 2020	<p>4. W kwestiach powiązania Programu Rewitalizacji Bochni na lata 2015-2025 z zapobieganiem smogowi, a zwłaszcza niskiej emisji z pieców grzewczych.</p> <p>Postulujemy umieszczenie i rozwinięcie w Programie Rewitalizacji Bochni zapewnień o wspieraniu rozwiązań służących walce o czyste powietrze w Bochni, zwłaszcza walce ze smogiem i niską emisją oraz włączenie się Bochni do programów i inicjatyw ponadlokalnych wspierających ten cel. Popieramy modernizację oraz rozwijanie miejskiej sieci ciepłowniczej tak, aby objęła swoim zasięgiem jak największy teren miasta. Popieramy programy wspierające wymianę pieców grzewczych na ekologiczne oraz rozwiązania służące poprawie jakości spalanych paliw oraz używanych pieców. Postulujemy zakup i umieszczenie w Bochni urządzeń do pomiaru jakości powietrza, aby mieszkańcy mieli dostęp do informacji ważnych dla ich zdrowia. Pomiary zanieczyszczeń powietrza dokonane w dniach od 19 października do 1 listopada 2015 r. wykazały, że przez 10 na 11 mierzonych dni dopuszczalne normy jakości powietrza zostały w Bochni przekroczone. Złej jakości powietrze ma fatalny wpływ na wszystkich mieszkańców Bochni, ale przede wszystkim na dzieci, osoby chore i starsze.</p> <p>W tym celu postulujemy utworzenie osobnej karty projektu, obejmującej wspieranie modernizacji i rozwoju miejskiej sieci ciepłowniczej w Bochni (która docelowo powinna objąć swoim zasięgiem jak największą część miasta), wprowadzenie regulacji dotyczących jakości paliw i pieców, jak również zakup aparatury do pomiarów powietrza, a także udostępnienie mieszkańcom Bochni wyników pomiarów jego jakości</p>	Częściowo uwzględniona*		<p>Należy rozróżnić Programu Rewitalizacji Bochni od Strategii Rozwoju Miasta w zakresie modernizacji sieci ciepłowniczej. Wymagane złożenie karty projektu przez Wnioskodawcę.</p>
57.	29. 02.2016	Michał Zajac reprezentujący Grupę 32-700 Projekt Bochnia 2020	<p>5. W kwestiach powiązania Programu Rewitalizacji Bochni z rozwiązaniami komunikacyjnymi w centrum miasta:</p> <p>Zwracamy się z apelem o niezwłoczne zlecenie solidnej, wszechstronnej i fachowej analizy ruchu samochodowego i potrzeb parkingowych w centrum Bochni. Wierzymy bowiem, że taka analiza pomoże podjąć najbardziej racjonalne decyzje w zakresie reorganizacji ruchu samochodowego w mieście i ewentualnych</p>	Uwzględniona		<p>Uzasadnienie jak w uwadze nr 32</p>

			inwestycji w dodatkowe drogi czy zjazdy - takie, które odciążą z ruchu centrum miasta. Analizy, która uwzględniła będzie rozwój zbiorowej komunikacji miejskiej, jak również alternatywnych dla samochodu środków komunikacji.			
58.	29. 02.2016	Michał Zając reprezentujący Grupę 32-700 Projekt Bochnia 2020	6. Jednocześnie zdecydowanie opowiadamy się za konsekwentnym wyprowadzaniem ruchu - samochodowego z centrum Bochni. A także za maksymalnym wykorzystaniem w tym celu drogi K94 (obwodnicy miasta) oraz stworzeniem dodatkowych zjazdów z K94 do dróg dojazdowych do miasta, zwłaszcza do ul. Brzeźnickiej i Brodzińskiego od strony Tarnowa, przy jednoczesnym dokończeniu KN2. Rozwiązanie takie pozwoli mieszkańcom obrzeży miasta docierać do centrum "punktowo" i w taki sam sposób się niego wydostawać, jednocześnie pozwoli omijać centrum samochodom przemieszczającym się w przeciwną stronę miasta (np. z ul. Brzeźnickiej w stronę Krakowa lub ul. Proszowskiej)	Częściowo uwzględniona		Uwaga w większości odnosi się do Strategii Rozwoju Miasta Bochnia, w zakresie budowy dróg i rozwiązań komunikacyjnych, co, w tym przypadku, nie obejmuje zakres PR. Uwzględnia się część dotyczącą konieczność wyprowadzania ruchu kołowego z centrum Miasta, jednak nie całkowitej jego eliminacji. Patrz uzasadnienie do uwagi nr. 32
59.	29. 02.2016	Michał Zając reprezentujący Grupę 32-700 Projekt Bochnia 2020	7. Wnioskujemy, aby doprowadzić do wyłączenia z ruchu samochodowego ulic: Wolnica, plac św. Kingi, Szewska oraz w miarę możliwości fragmentu ulicy Sądeckiej od Rynku do ul. Rzeźnickiej (z zastrzeżeniem możliwości dostarczenia zaopatrzenia do sklepów i punktów usługowych w godzinach przed 10.00 rano). Wyłączenie ruchu samochodowego na ww. ulicach na początku mogłyby obowiązywać na przykład w niedziele, a dopiero z czasem zostać rozszerzone na pozostałe dni tygodnia. Przewidujemy, że proponowane przez nas wyłączenia wymagałoby także zmiany organizacji ruchu na ulicach Biała i Różana, ale jednocześnie wyrażamy przekonanie, że zmiany te w decydującym stopniu wpłynęłyby na ożywienie Rynku i okolic, zachęcając mieszkańców i turystów do swobodnego przemieszczania się pieszo, co z kolei stymulowałoby i pozwalało rozwijać działalność lokali handlowo-usługowych. Takie rozwiązanie mogłoby w przyszłości poszerzyć zakres projektu 1.4. <i>Strefa Spotkań - Woonerf w Rynku.</i>	Częściowo uwzględniona		Możliwe jest <u>częściowe</u> wyłączenie z ruchu kołowego poszczególnych ulic, jednak po uprzednim wykonaniu ekspertyzy o której mowa w odpowiedzi do uwagi nr 32. Uwaga sprzeczna z wnioskiem kluczowych pracodawców, którzy postulują o wybudowanie dużego parkingu w centrum Miasta co jest konsekwencją funkcjonowania ruchu kołowego w centrum oraz deprecjonuje ideę woonerfów. Intencją Autorów PR Bochni jest wprowadzenie rozwiązań kompromisowych,

						opartych na zrównoważonym rozwoju, odpowiadających na problemy zdefiniowane jako czynniki kryzysowe.
60.	29. 02.2016	Michał Zajac reprezentujący Grupę 32-700 Projekt Bochnia 2020	8. Apelujemy o wyprowadzenie drogi wojewódzkiej z centrum miasta i z ulicy Szewskiej,	Uwzględniona		Uwaga zgodna z intencją Autorów <i>PR Bochni na lata 2015-2025 – wersja robocza</i> . Gmina Miasta Bochnia podjęła rozmowy z Zarządcą drogi, zmierzające do zmiany przebiegu trasy drogi wojewódzkiej.
61.	29. 02.2016	Michał Zajac reprezentujący Grupę 32-700 Projekt Bochnia 2020	oraz o wprowadzenie zakazu skrętu w lewo z ulicy Kazimierza Wielkiego do Rynku i ulicy Szewskiej (na wysokości ulicy Kącik), przy tymczasowym zachowaniu prawa do skrętu w prawo dla samochodów poruszających się od placu Pułaskiego. Rozwiązanie to - wprowadzone choćby testowo pozwoliłoby niskim nakładem kosztów uniknąć narastających w tym miejscu korków, upłynnić ruch (przez wymuszenie jazdy prosto), a także byłoby bezpieczniejsze dla pieszych bardzo licznie przekraczających w tym miejscu jezdnię. Jednocześnie stoimy na stanowisku, że zbudowanie w tym miejscu osobnego pasa do lewoskrętu byłoby rozwiązaniem najbardziej niewłaściwym z następujących powodów: stworzenie dodatkowego pasa ruchu sprawi, że zamiast na dwóch pasach, samochody będą obecne na trzech pasach. Taka sytuacja w miejscu tak wąskim stałaby się jeszcze bardziej uciążliwa dla pieszych i osób przebywających w przylegających do tego miejsca budynkach. Wymusi zwężenie chodników i utrudni poruszanie się pieszych, co stoi w jawnej sprzeczności z duchem i zapisami Programu Rewitalizacji Bochni. Zmniejszy komfort poruszania się po zwężonych chodnikach, wymusi lokalizację przejść dla pieszych w większej odległości od skrzyżowania (co wymagać będzie od pieszych, aby skrzyżowanie obchodzili, nadkładając drogi), zwiększy hałas i ilość spalin (przez obecność samochodów na dodatkowym pasie ruchu). Ustawienie sygnalizacji świetlnej natomiast, zamiast rozładować sytuację, tylko pogłębiłoby problemy, powodując frustrację osób czekających na światłach a także generując dodatkowe korki, także w czasie kiedy ruch w tym miejscu jest mniejszy.		Nieuwzględniona	Gmina Miasta Bochnia nie jest właścicielem ul. Kazimierza Wlk. oraz ul. Szewskiej. Ostateczna organizacja ruchu w rejonie Rynku zostanie opracowana po wykonaniu analizy mobilności – patrz odp. na uwagę nr 32
62.	29. 02.2016	Michał Zajac reprezentujący Grupę 32-700 Projekt Bochnia 2020	9. Postulujemy rozważenie zmiany układu komunikacyjnego wokół Placu Pułaskiego i utworzenie tam ronda (lub dwóch mniejszych rond) , z zielonym centrum i przyjaznego dla pieszych, z obiegającą go ścieżką rowerową. Łączyłoby ono ulice Kościuszki, Floris, Gazaris, Trudną, Kraszewskiego i Solną. A także zmniejszenie i reorganizację lub przeniesienie funkcji przystankowej (w tym dla prywatnych busów). Rozwiązanie takie pozwoliłoby wydawnie upłynnić ruch na		Nieuwzględniona	Rozpatrzenie pozytywne może nastąpić po wykonaniu analizy, o której mowa w odp. do uwagi nr 32

			drodze wojewódzkiej (we wszystkich kierunkach), odkorkować centrum, oraz usunąć ciężącą mieszkańcom w tym miejscu sygnalizację świetlną. Rondo (lub ronda) byłoby do pogodzenia z ruchem pieszym i turystycznym w tej części miasta, stwarzając dodatkowo możliwość do wykorzystania przestrzeni na powstałym w ten sposób zielonym placu w centrum ronda; oraz odciążając z ruchu samochodowego okolice Rynku			
63.	29. 02.2016	Michał Zając reprezentujący Grupę 32-700 Projekt Bochnia 2020	10. Postulujemy także utworzenie niewielkiego, niskiego, nieinwazyjnego, wkomponowanego w założenie pomnikowe, ronda na skrzyżowaniu ulic Orackiej, Regis, Solna Góra i Konstytucji 3 Maja, przyjaznego dla osób pieszych, które swoją szerokością nie wymusiłyby zawężenia chodników oraz zbytniego zbliżenia do pomnika. Takie niewielkie rondo z powodzeniem funkcjonują na wielu skrzyżowaniach, w tym w Krakowie (np. na skrzyżowaniu ulic Bocheńskiej, Mostowej, Bonifraterskiej i placu Wolnica). Obecne rozwiązanie bowiem promuje ruch samochodowy przed pieszym, ale także niedostatecznie służy jego płynności. Sygnalizacja świetlna zaburza estetykę miejsca, a mocne światło jest uciążliwe w godzinach nocnych.		Nieuwzględniona	Rozpatrzenie pozytywne może nastąpić po wykonaniu analizy, o której mowa w odp. do uwagi nr 32
64.	29. 02.2016	Michał Zając reprezentujący Grupę 32-700 Projekt Bochnia 2020	11. Piesi w centrum miasta powinni zawsze mieć pierwszeństwo przed ruchem samochodowym. Popieramy wszystkie rozwiązania służące realizacji tego celu	Częściowo uwzględniona		Uwaga zgodna z intencją Autorów <i>PR Bochni na lata 2015-2025 – wersja robocza</i> . W „Zintegrowanym Projekcie Rynek”, w podprojekcie nr 1.4 Strefa spotkań – woonerf w Rynku, w zakresie północnej i wschodniej pierzei Rynku oraz ul. Solnej planuje się wykonanie woonerfów, które z założenia regulują pierwszeństwo ruchu pieszego nad kołowym. Zawarte w uwadze pojęcie „centrum Miasta” jest zbyt ogólne. Na dzień dzisiejszy nie ma możliwości zapewnienia pierwszeństwa ruchu pieszego np. na drodze wojewódzkiej ul. Kazimierza Wielkiego lub Kościuszki, które również

						są położone w centrum Bochni.
65.	29. 02.2016	Michał Zając reprezentujący Grupę 32-700 Projekt Bochnia 2020	12. Rozwiązania komunikacyjne w mieście (w wymiarze analizy ruchu i potrzeb parkingowych) powinny być realizowane w powiązaniu z koncepcją, na nowo i dobrze zorganizowanej, ekologicznej zbiorowej komunikacji miejskiej, która pozwoliłaby skomunikować duże osiedla i dzielnice podmiejskie z centrum Bochni. Sytuacja komunikacji miejskiej i podmiejskiej w Bochni wymaga zdecydowanych działań włącznie z wzięciem pod uwagę utworzenia na jej potrzeby spółki celowej. Wierzymy, że dobrze zorganizowana komunikacja miejska może być alternatywą dla prywatnych samochodów i że stworzenie takiej komunikacji w Bochni jest nie tylko możliwe ale i konieczne. Stworzenie takiej komunikacji zostało jedynie wspomniane w roboczej wersji Programu Rewitalizacji Bochni na lata 2015-2025, a powinno stanowić jedno z zadań priorytetowych		Nieuwzględniona	Uwaga dotyczy działań, ujętych w Planie Gospodarki Niskoemisyjnej dla Gminy Miasta Bochnia. Brak zasadności powielania działań o tym samym wymiarze. Podstawą przyjęcia nowych rozwiązań komunikacyjnych w mieście będzie analiza, o której mowa w odp. na uwagę nr 32
66.	29. 02.2016	Michał Zając reprezentujący Grupę 32-700 Projekt Bochnia 2020	13. Postulujemy zintegrowanie i połączenie różnego rodzaju biletów wstępu do obiektów miejskich tak, aby mieszkańcy Bochni mieli możliwość, skorzystawszy z jednej miejskiej atrakcji, korzystać także z pozostałych ze znaczącą zniżką. Na przykład, aby zakup biletu do kopalni upoważniał do bezpłatnego lub bardzo taniego wstępu na basen, do muzeum czy do kina (a w perspektywie także i do innych projektowanych w Bochni miejsc). I na odwrót, aby bilet na basen upoważniał do dużych zniżek na bilety do kopalni, itd. Wskazane byłoby także, aby - przy udziale miasta - stworzyć mieszkańcom Bochni dwa razy w miesiącu lub częściej możliwość bezpłatnych lub bardzo tanich wizyt w kopalni (po uprzedniej rejestracji, z uzasadnionymi limitami). Trudno jest się pogodzić z faktem, że ze wspólnego bogactwa, jakie stanowi Kopalnia Soli w Bochni, w tak ograniczonym stopniu korzystają mieszkańcy miasta. Przeszkodą często jest wysoka cena biletów (zwłaszcza dla rodzin lub grup przyjaciół). Tymczasem wierzymy, że mieszkańcy Bochni - doceniający wartość i piękno kopalni - zadowoleni z tego, że kopalnia stanowi nieodłączną część ich miasta i świata - zechcą przyciągnąć do niej swoje rodziny, przyjaciół i znajomych. Osoby zwiedzające kopalnię z mieszkańcami miasta również powinny otrzymywać zachęcające do powrotu i przyprowadzenia kolejnych znajomych zniżki. Pozwólmy mieszkańcom Bochni docenić wartość i bliskość bocheńskiej kopalni. Wierzymy, że nie tylko pozytywnie wpłynie to na autoidentyfikację mieszkańców z miastem, wzmocni lokalną tożsamość i dobrze pojmowaną dumę z miasta, ale także poprawi frekwencję w kopalni, a tym samym przyczyni się do sukcesu samej Bochni ożywiając jej mieszkańców i wzbudzając zainteresowanie innymi miejscami w mieście. Postulujemy zatem, aby w tym celu stworzyć osobny projekt w Programie Rewitalizacji Bochni na przykład w postaci utworzenia Bocheńskiej Karty Miejskiej, która integruje usługi miejskich jednostek organizacyjnych (m.in.		Nieuwzględniona	Postulaty możliwe do zrealizowania w ramach odrębnych działań – np. promocyjnych, integracyjnych itp. Przedstawione w uwadze zagadnienia nie odnoszą się do rozwiązywania problemów zdefiniowanych jako czynniki kryzysowe w PR. W przypadku przedłożenia przez Wnioskodawcę szczegółowej karty projektu, uwzględniającej cele Programu Rewitalizacji, w której znajdą się odpowiedzi w jaki sposób wnioskowane przedsięwzięcie przyczyni się do rozwiązania zdiagnozowanych problemów, z podaniem źródeł finansowania, nie wyklucza się rozpatrzenia

			<p>plywalnię z muzeum i kinem oraz halą widowiskowo-sportową) z przedsiębiorcami i spółkami świadczącymi różnego rodzaju usługi, w tym turystyczne (m.in. z kopalnią soli).</p> <p>Projekt powinien być także powiązany z zapisanym już w Programie projektem 1.5 <i>Strefa ograniczonego parkowania</i> (parkomaty) oraz planowaną modernizacją taboru komunikacji miejskiej w kontekście zintegrowania systemów informatycznych dla potrzeb Bocheńskiej Karty Miejskiej</p>			pozytywnego i włączenia w/w w PR Bochni.
67.	29. 02.2016	Michał Zajac reprezentujący Grupę 32-700 Projekt Bochnia 2020	<p>14. Postulujemy utworzenie interaktywnej, nowoczesnej ekspozycji ukazującej historię miasta Bochni obejmującą: historię pozyskiwania, wydobywania i warzenia soli, w tym górnictwa; Bochnię w średniowieczu (mapa miasta, stroje, zabudowa, królowie w Bochni, edykty królewskie dotyczące miasta, choroby, pożary); Bochnię w okresie nowożytnym (od okresu świetności przez wieki XVII I XVIII); okres galicyjski Bochni (zaborcy, artyści, malarze, architektura, gimnazjum, etc.), dwudziestolecie i wojny światowe, żydowską historię Bochni, historię wybranych budynków i elementów krajobrazu. I powiązanie ekspozycji z tabliczkami historycznymi w mieście a także planowaną aplikacją na smartfony.</p> <p>Ekspozycja taka miałaby nieocenione znaczenie dla budowania lokalnej tożsamości i świadomości mieszkańców Bochni w zakresie własnej historii. Ze smutkiem zauważamy fakt, iż znaczna część mieszkańców naszego miasta tej historii nie zna i nie ma gdzie - w sposób przystępny - poznać. Ekspozycja taka mogłaby być zlokalizowana w odnowionym Zamku Żupnym, w nowoczesnej części planowanej Mediateki lub w podziemiach obecnego Muzeum im. Stanisława Fischera. Wydaje się, że stworzenie koncepcji takiej ekspozycji i samej ekspozycji z elementami archeologii, wizualizacjami, może niewielką częścią eksperymentalną, muzyką, dźwiękami (kucie w kopalni, młoty, ruch uliczny w średniowieczu) hologramami, mapami (wzorem mogą tu być ekspozycja pod płytą rynku w Krakowie, czy konstrukcja ekspozycji Muzeum Polin w Warszawie i inne), wypełniłoby bardzo dotkliwy brak w tym zakresie. Nie rozstrzygając w decydujący sposób sprawy lokalizacji takiej ekspozycji sugerujemy włączenie jej do odpowiedniej karty projektu: dla <i>Mediateki</i> (2.5), <i>Zamku Żupnego</i> (2.6) lub projektu <i>Wirydarz</i> (1.2).</p>	Uwzględniona		Pomysły zostaną włączone do projektu „Zintegrowany projekt Planty”, podprojekt „Rewitalizacja Zamku Żupnego”.
68.	29. 02.2016	Michał Zajac reprezentujący Grupę 32-700 Projekt Bochnia 2020	<p>15. Także w związku z powyższym postulujemy przeprowadzenie rzetelnych i dokładnych badań archeologicznych w obrębie Rynku oraz Zamku Żupnego, tak aby wszelkie zabytki archeologiczne - jeśli takie zostaną w wyniku przeprowadzonych badań archeologicznych odnalezione -- nie zostały utracone, ale koniecznie <u>zasiliły bocheńskie zbiory muzealne</u> i posłużyły do utworzenia ekspozycji historycznej.</p> <p>A przede wszystkim, aby to dopiero przeprowadzone rzetelnie badania archeologiczne były podstawą do rekonstrukcji bryły Zamku Żupnego w wyglądzie jak najbardziej autentycznym dla najlepiej zachowanego/cenionego/wybranego okresu, a także decydowały o charakterze projektu rewitalizacji Rynku jako najważniejszego kulturowo i historycznie placu miasta.</p>	Uwzględniona		Zgodna z intencją Uwaga zgodna z intencją Autorów <i>PR Bochni na lata 2015-2025 – wersja robocza</i> , „Zintegrowany projekt Planty”, w podprojekcie „Rewitalizacja Zamku Żupnego” znajdują się zapisy dotyczące badań archeologicznych. Należy podkreślić, że nie ma

			<p>Wyrażamy przekonanie, że wskazane w projekcie rekonstrukcji Zamku Żupnego badanie archeologiczne powinno być początkiem, podstawą i bezwzględny warunkiem dalszych prac rekonstruktorskich (a nie tylko ich elementem) już na etapie projektowym (a nie tylko wykonawczym). Wskazujemy, że Muzeum im. Stanisława Fischera w Bochni - jako placówka z zezwoleniem na badania archeologiczne i przede wszystkim placówka bocheńska - powinno nadzorować prace archeologiczne zarówno w obrębie Zamku Żupnego jak i Rynku, znajdujących się w strefie ścisłej ochrony konserwatorskiej, dając tym samym gwarancję najwyższej jakości prac i właściwej kontroli nad ich przebiegiem i efektami. Mając na uwadze doniosłe znaczenie rekonstrukcji bryły Zamku Żupnego, wagę tego rodzaju badań dla poznania historii Bochni i unikalną szansę, jaką ze sobą niosą, uważamy, że badania takie nie mogą być przeprowadzane w pośpiechu ani wyłącznie najniższym kosztem</p>			<p>możliwości przeprowadzenia jakichkolwiek prac w obrębie Plant, Rynku czy Zamku Żupnego bez badań architektoniczno – archeologicznych. Przekazanie ewentualnych znalezisk muzeum bocheńskiemu, może się odbyć na zasadach określonych w przepisach odrębnych.</p>
69.	29. 02.2016	<p>Michał Zajac reprezentujący Grupę 32-700 Projekt Bochnia 2020</p>	<p>16. Postulujemy, aby w ramach projektu <i>Wirydarz</i> wydzielić z zasobów miejskich dodatkowy budynek o odpowiedniej powierzchni przeznaczony na właściwy magazyn dla Muzeum im. Stanisława Fischera. Rozwiązanie takie pozwoliłoby efektywniej wykorzystać budynek dotychczasowego magazynu z pożytkiem dla Muzeum i realizowanych na jego terenie projektów, a także zapewniłoby dodatkową przestrzeń tak przydatną dla wyeksponowania historii miasta lub niepokazywanych zbiorów, będących w zasobach muzeum. Wierzmy bowiem, że projekt ten jest dobrą okazją do otwarcia również samego Muzeum i urozmaicenia jego oferty wystawowej/ekspozycyjnej, jak też zaprezentowania jej w bardziej nowoczesnej formie. Zwiększenie powierzchni wystawowej byłoby do tego bardzo dobrą okazją</p>		Nieuwzględniona	<p>W „Zintegrowanym Projekcie Rynek”, podprojekcie: <i>Wirydarz</i>, przewidziano obiekt m.in. na cele magazynowe. Brak zasadności realizacji wniosku z przedmiotowej uwagi, w szczególności, że podobnych potrzeb nie zgłasza Dyrekcja Muzeum.</p>
70.	29. 02.2016	<p>Michał Zajac reprezentujący Grupę 32-700 Projekt Bochnia 2020</p>	<p>17. Z zadowoleniem przyjmujemy deklaracje i projekty utworzenia ścieżek pieszych oraz rowerowych w obrębie miasta Bochni. Postulujemy wydzielenie ścieżki <i>Babica</i> z projektu <i>Civitas</i> i utworzenie osobnego projektu pt. <i>Bulwar Nowa Babica</i>, który obejmowałby utworzenie ścieżki spacerowej i rowerowej wzdłuż potoku Babica w przebiegu: od dawnego amfiteatru u stóp Uzborni i istniejącego tam źródła (które zasługuje na własny projekt zagospodarowania, być może w formie fontanny lub ujęcia wody) do placu Fischera. A dalej: ulicą Sądecką lub Kącik w kierunku Rynku; w kierunku deptaka na Murowiankę oraz poprzez postulowane rondo wokół placu Pułaskiego, okalającą go ścieżką rowerową, do deptaka nad Babicą w kierunku ul. Galasa i dalej w stronę basenu oraz dworca PKP.</p>	Uwzględniona*		<p>W „Zintegrowanym Projekcie Rynek” w podprojektach: CIVITAS, TOUR DE KOPALNIA oraz TURISTICUS mogą być uzupełnione poprzez odrębną kartę projektu zawierającą postulowane rozwiązania, spójne z w/w. Wnioskodawca winien złożyć taką kartę projektu.</p>
71.	29. 02.2016	<p>Michał Zajac reprezentujący Grupę 32-700 Projekt Bochnia 2020</p>	<p>Postulujemy dokonanie renaturalizacji Babicy, która z potoku mogłaby stać się miejskim strumieniem (z pojawiającymi się w niej na powrót rybami). Zakola Babicy są miejscem zimowania i odpoczynku dzikich kaczek. Strumień taki z otaczającą go przyrodą w każdym mieście, które aspiruje do bycia przyjaznym dla mieszkańców i przyciągania turystów, jest wartością, którą należy chronić i eksponować. Ścieżka taka - dobrze i nieinwazyjnie wkomponowana w otoczenie zieleni i drzew</p>	Częściowo uwzględniona*		<p>Co do zasady uwaga zgodna z intencją Autorów <i>PR Bochni na lata 2015-2025 – wersja robocza</i>, jednak nie ma możliwości przywrócenia</p>

			<p>- zarówno piesza jak i rowerowa - pozwoliłaby skomunikować ze sobą znaczną część śródmieścia, tworząc tak potrzebą trasę spacerową, oddaloną od arterii komunikacyjnej i spalin samochodowych, w ciszy i wokół zieleni. Przede wszystkim byłaby bezpieczna dla młodszych mieszkańców Bochni, wykluczonych z bezpiecznego poruszania się w obrębie centrum miasta. Pozwoliłaby również połączyć ze sobą atrakcyjne społecznie i rekreacyjnie miejsca Bochni: Uzbornię, obiekty MOSIR, niedalekie boiska i korty, Plac Turka z rynkiem i deptakiem w stronę Murowianki, a dalej także basenem i dworcem kolejowym (skąd dalej - w perspektywie - mogłaby prowadzić w kierunku ul. Karosek i aż do Raby). Ożywiłaby miejsca dawnego amfiteatru i okolice ZUSu, dając w przyszłości asumpt to zagospodarowania tych miejsc dla mieszkańców.</p> <p>Pomysł utworzenia ścieżki pieszo-rowerowej wzdłuż Babicy zasługuje na realizację jako osobny projekt nie tylko przez swoje nieocenione znaczenie społeczne, ale i zakres prac, które miałyby objąć: renaturalizację, zabezpieczenie i oczyszczenie nurtu Babicy, budowę ścieżki pieszej, pasa dla rowerów, przebudowę mostka przy ul. Górskiej, zaplanowania dalszych ścieżek rowerowych. Ścieżka taka z drugiej strony mogłaby prowadzić aż do ul. Kolanowskiej i lasu Kolanowskiego, co - obok możliwości wyprowadzenia jej w kierunku Raby - stanowiłoby dodatkowo o jej ogromnej atrakcyjności dla mieszkańców miasta i turystów. Stworzyłaby również tak potrzebną, zdrową i ekologiczną alternatywę komunikacyjną w i do centrum miasta w postaci coraz częściej wybieranego przez mieszkańców Bochni (mimo braku infrastruktury) roweru. Projekt taki ma potencjał, aby okazać się małą rewolucją w jakości życia i przestrzeni miejskiej Bochni i to w wielu aspektach. Na odnowienie w ramach projektu <i>Bulwar Nowa Babica</i> zasługuje także fragment deptaka wzdłuż Babicy pomiędzy ulicami Kraszewskiego i Galasa. Zwracamy uwagę, że należy zachować maksymalną liczbę drzew wzdłuż strumienia i poddać je właściwej pielęgnacji, także w trosce o związany ze strumieniem ekosystem.</p>			<p>pierwotnego przebiegu potoku Babica. Skomplikowany stan prawny samego potoku nie pozwala na podjęcie natychmiastowych działań przez Gminę Miasta Bochnia. Należy przedłożyć kartę projektu zawierającą postulowane ciągi pieszo-rowerowe, celem włączenia ich w PR.</p>
72.	29. 02.2016	Michał Zając reprezentujący Grupę 32-700 Projekt Bochnia 2020	18. Postulujemy utworzenie - choćby niewielkiej na początek - sieci miejskich toalet, oraz udostępnienie mieszkańcom obecnie istniejących (tak potrzebna toaleta w parku na Uzborniu jest permanentnie zamknięta, tak potrzebnej publicznej toalety przy placu Pułaskiego nie ma)		Nieuwzględniona	Postulat możliwy do zrealizowania w ramach odrębnych działań. Przedstawione w uwadze zagadnienia nie odnoszą się do rozwiązywania problemów zdefiniowanych jako czynniki kryzysowe w PR.
73.	29. 02.2016	Michał Zając reprezentujący Grupę 32-700 Projekt Bochnia 2020	19. Postulujemy utworzenie interaktywnego kiosku z informacją turystyczną miasta oraz mapami w obrębie dworca PKP oraz Plant i Rynku, a także oznaczenie w sposób atrakcyjny ścieżek spacerowych w samym mieście tak, aby turyści mogli poruszać się według kolejnych i czytelnych oznaczeń.	Uwzględniona		Patrz odp. do uwagi nr 19

74.	29. 02.2016	Michał Zając reprezentujący Grupę 32-700 Projekt Bochnia 2020	20. Apelujemy do właścicieli o projekt renowacji Oratorium św. Kingi i wykorzystanie potencjału tego miejsca na potrzeby społeczne		Nieuwzględniona	Uwaga niezasadna, ingerująca w kompetencje podmiotów zarządzających. Apel należy skierować do Właścicieli.
75.	29. 02.2016	Michał Zając reprezentujący Grupę 32-700 Projekt Bochnia 2020	21. Apelujemy o renowację sali koncertowej Państwowej Szkoły Muzycznej I i II stopnia oraz udostępnienie jej dla celów społecznych, na przykład organizacji koncertów		Nieuwzględniona	Uwaga niezasadna, ingerująca w kompetencje podmiotów zarządzających. Apel należy skierować do Właścicieli.
76.	29. 02.2016	Michał Zając reprezentujący Grupę 32-700 Projekt Bochnia 2020	22. W kwestiach formalnych zwracamy uwagę na weryfikację kart projektowych m. in. pod kątem wskaźników efektywności projektów, które mają bardzo istotne znaczenie na etapie uzyskiwania finansowania projektów ze środków zewnętrznych, a przede wszystkim późniejszego ich rozliczania. Zadeklarowane efekty i wskaźniki efektywności będą w następstwie realizacji projektu weryfikowane i badane, także w procesie ewaluacji całego Programu. Powinny one spełniać przyjęte w takich kwestiach standardy np. zostać opracowane wg metody S.M.A.R.T. Podobnie z deklarowanymi i założonymi celami	Uwzględniona		Karty projektów w PR zostaną uzupełnione o prognozowane rezultaty o ile, dane te, będą możliwe do wskazania.
77.	29. 02.2016	Michał Zając reprezentujący Grupę 32-700 Projekt Bochnia 2020	Zwracamy uwagę na potrzebę wskazania priorytetów w zakresie przeprowadzanych projektów rewitalizacyjnych zarówno w zakresie ich kolejności jak i pożądanego wpływu na jakość życia w mieście. Uznajemy jednocześnie, że o realizacji poszczególnych projektów zapisanych w diskutowanym Programie Rewitalizacji decydować będzie także kalendarz naborów wniosków na finansowanie ze środków spoza budżetu miasta. Ważne jest jednak, aby rekonstrukcja Zamku Żupnego odbyła się w oparciu o uprzednio przygotowane analizy historyczne oraz rzetelne badania archeologiczne; żeby stawianie budynków zlokalizowanych w sąsiedztwie Plant Salinarnych odbyło się - w miarę możliwości - przed odnowieniem terenu samych Plant. A także, aby określić, które z przedstawionych projektów, jeśli zajdzie taka potrzeba, należy realizować ze środków budżetowych w pierwszej kolejności - w przypadku niepowodzenia lub niedostatecznego uzyskiwania finansowania ze środków zewnętrznych. W tym przypadku decydujące znaczenie powinny mieć projekty, które przyniosą jak największą korzyść społeczną, które da się powiązać z innymi działaniami miasta (budową łączników i zjazdów drogowych), a które nie będą w pierwszej kolejności generowały nadmiernych kosztów bądź zadłużenia. A przede wszystkim takich, które nie wymagają dodatkowych nakładów finansowych (jak na przykład wyciszanie ruchu samochodowego w najbliższym sąsiedztwie Rynku, zakaz skrętu w lewo, społeczny udział w ochronie zieleni, itp.)	Uwzględniona		W skorygowanej wersji PR zostaną wskazane działania priorytetowe, których realizacja przyniesie największe korzyści społeczne.
78.	29. 02.2016	Michał Zając reprezentujący Grupę 32-700	Skuteczność Programu Rewitalizacji Bochni w dużej mierze zależeć będzie od składu i skuteczności zespołu bądź zespołów projektowych działających w Biurze ds. Rewitalizacji. Kluczowy będzie również wybór Pełnomocnika ds.	Częściowo uwzględniona		Pełnomocnik ds. Rewitalizacji będzie zatrudniony, w wyniku

		Projekt Bochnia 2020	<p>Rewitalizacji. Apelujemy o odpowiedzialny wybór Pełnomocnika ds. Rewitalizacji z udziałem mieszkańców i zainteresowanych organizacji w drodze konsultacji społecznych. Zatrudnione w Biurze ds. Rewitalizacji osoby powinny być sprawdzonymi specjalistami w pozyskiwaniu środków pozabudżetowych i skutecznymi specjalistami w zarządzaniu projektami - będzie to bowiem klucz do powodzenia Programu Rewitalizacji.</p> <p>Apelujemy o wywiązanie się z zapisów dotyczących utworzenia Operatora Programu, o jak najszybsze zainicjowanie wyboru Pełnomocnika ds. Rewitalizacji, tworzenie Biura ds. Rewitalizacji i realizację postanowień dotyczących konsultacji społecznych na wszystkich etapach realizacji Programu Rewitalizacji (tj. na etapie pomysłów i koncepcji, na etapie projektowo-wykonawczym z udziałem wykonawców, a także na etapie oceny efektów), w tym o bieżące i przejrzyste informowanie o prowadzonych działaniach i aktualnych etapach prowadzonej rewitalizacji (za pomocą publicznie dostępnej listy mailingowej, jak również za pomocą stworzonej strony internetowej) tak, aby konsultacje społeczne były faktyczne i efektywne.</p>			konkursu na umowę o pracę a nie powołany subiektywnym wyborem. Nie planuje się zmian w przedstawionej strukturze wdrażania PR, chyba, że zaistnieją ważne okoliczności, warunkujące zmianę w/w założeń.
79.	29. 02.2016	Michał Zajac reprezentujący Grupę 32-700 Projekt Bochnia 2020	<p>Postulujemy wydłużenie obecnego etapu prac nad roboczą wersją Programu Rewitalizacji Bochni na lata 2015-2025 do czasu uzupełnienia kart projektów i uwzględnienia postulatów mieszkańców, a także do czasu publicznej prezentacji efektów obecnego etapu konsultacji społecznych w postaci przyjętych do Programu Rewitalizacji Bochni na lata 2015-2025 projektów i rozwiązań (najlepiej do końca marca 2016 r.). Sugerujemy, aby w tym czasie umożliwić instytucjom publicznym oraz prywatnym, a także organizacjom składanie kart konkretnych projektów rewitalizacyjnych, w opracowaniu których pomagać powinien również - w miarę możliwości - Zespół ds. Rewitalizacji</p>	Uwzględniona		Termin konsultacji społecznych zostaje wydłużony, zgodnie z ustawą o rewitalizacji.
80.	29. 02.2016	Michał Zajac reprezentujący Grupę 32-700 Projekt Bochnia 2020	<p>Postulujemy takie o włączenie w tym etapie dodatkowych przedstawicieli strony społecznej do prac Zespołu ds. Rewitalizacji z głosem doradczym w sprawach postulowanych m. in. w niniejszym piśmie i w poprzednim z dn. 19. lutego br. Rozwiązanie to ma na celu usprawnienie przygotowania i aktualizacji istniejących kart projektów i zwiększenie partycypacji społecznej w pracach Zespołu.</p> <p>Doceniając wysiłki Zespołu ds. Rewitalizacji w przygotowanie wersji roboczej Programu Rewitalizacji Bochni na lata 2015-2025, a także zorganizowane w dniu 25 lutego spotkanie z mieszkańcami miasta, apelujemy o dalsze szerokie konsultowanie Programu i poszczególnych projektów na kolejnych etapach ich realizacji. Wierzymy, że wspólne działania mieszkańców i władz Bochni przyniosą efekty w postaci skutecznych i fachowo przeprowadzonych projektów oraz inwestycji. Że potencjał Bochni, jej mieszkańców i instytucji będzie właściwie wykorzystany. Że realizacja ambitnych celów i wyzwań jakie wskazuje Program Rewitalizacji Bochni na lata 2015-2025 z uwzględnieniem uwag zgłoszonych w ramach konsultacji społecznych przyniesie ożywienie w postaci zwiększonej aktywności i partycypacji społecznej i zawodowej, uczyni z Bochni miasto</p>	Uwzględniona		Planuje się: Powołanie Komitetu Ds. Rewitalizacji jako organu doradczego oraz konsultacje społeczne skorygowanej wersji PR, zgodnie z zapisami ustawy o rewitalizacji.

			przyjazne swoim mieszkańcom, w którym dobrze będą się czuli i o które będą chcieli dbać.			
81.	29.02.2016	Urszula Blum	1.Drzewa to bardzo ważna, nawet najważniejsza sprawa na Plantach. One tworzą to miejsce i nie można ich tak po prostu wyciąć bo ktoś tak sobie wymyślił. Nie dam się przekonać że nagle 96 drzew zagraża naszemu bezpieczeństwu. Drzewa nie rosną miesiąc, dwa, tylko część drzewostanu ma ponad 100lat... Tym bardziej skoro drzewo zostało Pomnikiem Przyrody to zasługuje na pielęgnację, opiekę i ratunek! Nie można go tak sobie wyciąć...	Częściowo uwzględniona		Wszystkie drzewa wskazane w opracowaniu dendrologicznym, jako przeznaczone do wycięcia, zostaną gruntownie zbadane a konieczna wycinka będzie prowadzona etapami, tak, aby ubytek drzew nie wpływał znacząco na pozostały drzewostan. Drzewa zakwalifikowane jako zagrożenie dla bezpieczeństwa ludzi, zostaną zweryfikowane w pierwszej kolejności. Intencją autorów PR jest ZMINIMALIZOWANIE WYCINKI, przy jednoczesnym założeniu nowych nasadzeń, zawartym w projekcie zieleni dla zadania „Rewaloryzacja plant Salinarnych”
82.	29.02.2016	Urszula Blum	2. Nie ma sensu budować jakiś dodatkowych ścieżek w miejscach w których i tak nikt nie będzie z nich korzystał. Planty są zbyt wąskie, nie ma sensu likwidować kolejnej zieleni by zastąpić ją betonem...Jest parę miejsc które są "wydeptane" i w tych miejscach można dołożyć dodatkową ścieżkę. Tak jak było poruszane w rozmowach, nie mogą być to ścieżki z kostki.	Częściowo uwzględniona		Ostateczny wariant komunikacji pieszej i rowerowej na terenie Plant zostanie zaprojektowany przez Wykonawcę, wyłonionego w przetargu, dla zadania „Rewaloryzacja plant Salinarnych”, po akceptacji Konserwatora Zabytów. Ponadto projekt przed złożeniem wniosku o PB zostanie poddany konsultacjom społecznym.

83.	29.02.2016	Urszula Blum	3. Te tabliczki które są zamontowane w "historycznych miejscach" mają na sobie kody, które po zeskanowaniu przekierowują do strony na której jest..... dokładnie ten sam tekst który jest na tabliczce. Rozmawiałam z p. Flaszą i powiedział że przekazał bardzo obszerne teksty dotyczące tych miejsc, a teraz jest z tego wycięte tylko parę linijek. Bardziej ciekawe dla turystów byłoby gdyby tekst wyświetlający się po zeskanowaniu kodu był dokładniejszy i zawierał jakieś dodatkowe zdjęcia i ilustracje	Uwzględniona		Podjęto działanie, celem zmiany sytuacji opisanej w uwadze.
84.	29.02.2016	Urszula Blum	4. Ponieważ nie jeden raz widziałam wycieczki lub rodziny idące przez Planty i czytające informacje na tabliczkach, uważam że powinna powstać jakaś mapa, nawet mogłoby to być w formie gry, żeby łatwiej było odnaleźć kolejną "atrakcję"	Częściowo uwzględniona		Po opracowaniu nowych ścieżek turystycznych zawierających odniesienie do poszczególnych atrakcji, w materiałach promocyjnych będzie wyraźne wskazanie o możliwych kolejnych „krokach”.
85.	29.02.2016	Urszula Blum	5. Powinna zostać odbudowana wieżyczka nadszybia Regis, a całkowitym spełnieniem marzenia byłaby możliwość zejścia tym szybem w dół do Kopalni po schodach :)	Uwzględniona		W chwili obecnej procedowana jest zmiana planu zagospodarowania przestrzennego, obejmująca m.in. obszar na którym w przyszłości przewiduje się odbudowę nadszybia. W skorygowanym PR zostanie dołączona karta projektu z w/w zadaniem.
86.	29.02.2016	Urszula Blum	6. Nie można zaprzepaścić Zamku Żupnego... Wiem że remont jest ciężki do wykonania, ale jeśli miałby być odbudowany to żeby nie robił tego taki "specjalista" jak ten co "odnawiał" Altanę... Następnego "potworka" nie potrzebujemy :(W Zamku Żupnym można by otworzyć np.coś w formie muzeum gdzie ukazane byłoby do jakich celów były wykorzystywane okoliczne budynki, lub powinna zostać przeniesiona tam biblioteka. Teraz Zamek Żupny powinien być zabezpieczony ponieważ coraz bardziej jest dewastowany :(Uwzględniona		W <i>Programie Rewitalizacji Bochni na lata 2015-2025 – wersja robocza</i> w „Zintegrowanym, Projekcie Planty” znajduje się podprojekt „Rewitalizacja Zamku Żupnego”, w którym opisano propozycję przeznaczenia w/w obiektu po rewitalizacji. Przewiduje się wykorzystanie Zamku żupnego na cele kulturalne i społeczne, w

						tym również jako miejsce ekspozycji muzealnych. Nie wyklucza się innych przeznaczeń. Inne warianty dotyczące wykorzystanie budynku Zamku Żupnego opisał Wnioskodawca uwagi nr 69. Wykonawca prac projektowych i budowlanych zostanie wyłoniony na podstawie przepisów odrębnych.
87.	29.02.2016	Urszula Blum	7. Tężnia mogłaby powstać na Plantach ale taka mała jak w Rabce, a nie takie wielkie coś co kształtem pasuje tylko do Osady, a na Plantach zagraża drzewostanowi. (Przepraszam ale odkąd żyję to PSP2 znajduje się NA Plantach, więc na nic zdadzą się tłumaczenia że tężnia ma być OBOK Plant)	Częściowo uwzględniona		Tężnia nie jest zaplanowana na Plantach, z uwagi na konieczność ochrony istniejącego, zabytkowego drzewostanu i zminimalizowanie wycinki. Gabaryty tężni przedstawione w koncepcji podprojektu „Tężnia z komorą solną” w Zintegrowanym Projekcie Planty, mogą ulec zmianie i zostaną dopracowane przez Wykonawcę na etapie PB. Przed złożeniem wniosku o PB projekt tężni zostanie poddany konsultacjom społecznym.
88.	29.02.2016	Urszula Blum	8. Jeśli nie da się drogi wojewódzkiej przenieść na razie w inne miejsce, to należy zrobić wszystko żeby ruch w centrum był płynniejszy. Należy zrobić lewoskręt z ul. Kazimierza Wlk. a następnie pod Trzema Lampami pas "wyłączenia z ruchu" zamienić w lewoskręt. Wtedy samochody będą szybciej przejeżdżać przez centrum i korki będą mniejsze.		Nieuwzględniona	Gmina Miasta Bochnia nie jest właścicielem ul. Kazimierza Wlk. oraz ul. Szewskiej i Regis. Ostateczna organizacja ruchu w ścisłym centrum zostanie opracowana po wykonaniu analizy mobilności – patrz odp.

						do uwagi nr 32. Możliwe jest czasowe wyłączenie z ruchu kołowego poszczególnych ulic, jednak po uprzednim wykonaniu ekspertyzy o której mowa powyżej ora za zgodą Zarządcy.
89.	29.02.2016	Urszula Blum	9. Wokół Rynku nie powinno być parkingu, ewentualnie tylko w wyznaczonych miejscach, a nie porzucanie samochodów na każdym możliwym wolnym miejscu (pasach, wjeździe na płytę, zakręcie itp.). Szczególnie powinno być zabronione parkowanie wszelkich reklam i "dziwnych" pojazdów które psują ogólny obraz tego miejsca, a są zaparkowane przeważnie tak żeby były widoczne z kamer	Częściowo uwzględniona		Uwaga zgodna z intencją Autorów <i>PR Bochni na lata 2015-2025 – wersja robocza.</i> , w zakresie uspokojenia ruchu w obrębie centrum – patrz odp. na uwagę nr 32, Ponadto odpowiedzią na postulaty z przedmiotowej uwagi są podprojekty: 1.4 Strefa spotkań – woonef w Rynku, 1.10 - Bochnia może być piękna, 1.11 - Wspólna przestrzeń
90.	29.02.2016	Urszula Blum	10. Należy usunąć te wstrętne betony z płyty Rynku, które "udają" donice. Ogólnie Rynek jest strasznie betonowy a zbyt mało żywy" i zielony :(Uwzględniona		Uwaga zgodna z intencją Autorów <i>PR Bochni na lata 2015-2025 – wersja robocza.</i> , „Zintegrowany Projekt Rynek”, podprojekt 1.1 Rynek odnowa zawiera ogólny zarys aranżacji. Docelowy wariant nowego zagospodarowania płyty Rynku, zostanie opracowany przez Wykonawcę, wyłonionego w przetargu, po akceptacji Konserwatora Zabytków. Przed złożeniem wniosku o PB projekt zostanie poddany konsultacjom społecznym.

91.	29.02.2016	Urszula Blum	11. Arkady powinny być w miarę możliwości odświeżone (wiem że tam jest problem z własnością, dlatego piszę "w miarę możliwości") i można by tam zagospodarować puste lokale (sklepek z pamiątkami, pijalnia soków, mini bar - coś co wprowadziłoby życie w to przejście)	Częściowo uwzględniona		Uwaga zgodna z intencją Autorów <i>PR Bochni na lata 2015-2025 – wersja robocza.</i> , „Zintegrowany Projekt Rynek”, podprojekt 1.12 Bochnia w kwiatkach zawiera rozwiązania dotyczące „ukwiecenia” przestrzeni miejskich, w tym m.in. wskazanej lokalizacji. Gmina Miasta Bochnia podjęła działania zmierzające do uregulowania stanu prawnego przedmiotowej nieruchomości
92.	29.02.2016	Urszula Blum	12. Fontanna przy pomniku na Plantach powinna kształtem bardziej przypominać Staw, żeby móc pokazać że takie miejsce tam istniało i do jakich celów służyło	Częściowo uwzględniona		Nie wyklucza się fontanny nawiązującej swym kształtem do stawu. Ostateczną formę fontanny zaprojektuje Wykonawca, wyłoniony w drodze przetargu, po uzyskaniu m.in. akceptacji Konserwatora Zabytków. Element PB związanego z całościową rewitalizacją Plant zostanie poddany konsultacjom społecznym.
93.	29.02.2016	Urszula Blum	13. Zakaz wjazdu na Planty, szczególnie dedykuję to właścicielom/pracownikom Kasztelanii, którzy notorycznie zastawiają alejki samochodami.	Brak jednoznacznie sformułowanej uwagi.		Brak związku z celami PR i odpowiedzi na czynniki kryzysowe zdefiniowane w programie. Projekt organizacji ruchu na dzień dzisiejszy nie dopuszcza jazdy samochodem w obrębie Plant za wyjątkiem pojazdów

						uprzywilejowanych, oraz dojazdu pracowników do SP nr 2
94.	29.02.2016	Urszula Blum	14. Takie "drobiazgi" jak przystanek autobusowy na Plantach mógłby nawiązywać wyglądem do "Miasta Solnego".	Brak jednoznacznie sformułowanej uwagi.		Odp. – patrz uwaga nr 23
95.	29.02.2016	Urszula Blum	15. W budynku Lodowni, powinno być zrobione coś co do tego nawiązuje. Lepsze jest nawet zrobienie tam lodziarni, ale w żadnym wypadku toalet... Toalety są bardzo ważne, ale można je umiejscowić w którymś z "większych" budynków kompleksu salinarnego		Nieuwzględniona	Odp – patrz uwagi nr. 42 i 43
96.	29.02.2016	Urszula Blum	16. Jest jeszcze kwestia "blach" na ul. Solnej... niektórzy mówią że już zabytkowych... Jakby udało się kiedyś odbudować kamienicę z tym pięknym balkonem... ale to tylko marzenia :(, chociaż może kiedyś...Turyści mogliby przyjeżdżać samochodami i autokarami na Campi, zjeżdżać do Kopalni, a wyjeżdżać Sutorisem...	Uwzględniona		zgodna z intencją Autorów PR Bochni na lata 2015-2025 – wersja robocza, patrz: „Zintegrowany Projekt Rynek” podprojekt: 1.13 Poczekalnia miejska.
97.	Uwaga skierowana do Rady Miasta w 12. 2015	Stowarzyszenie Bochniaków i Miłośników Ziemi Bocheńskiej	Po zapoznaniu się z projektem programu rewitalizacji plant salinarnych i po dyskusji w tej sprawie Stowarzyszenie Bochniaków i Miłośników Ziemi Bocheńskiej: I. wnosi o: 1. zachowanie i otoczenie szczególną opieką istniejącego zabytkowego drzewostanu i ograniczenie wycinania znajdujących się tam drzew jedynie do szczególnie uzasadnionych przypadków,	Uwzględniona		Patrz: odp na uwagę nr 41
98.	Uwaga skierowana do Rady Miasta w 12. 2015	Stowarzyszenie Bochniaków i Miłośników Ziemi Bocheńskiej	2. otoczenie plant żywopłotem od strony ul. Orackiej i ul. Regis,	Częściowo uwzględniona		Projekt nasadzeń roślinności na skarpie od strony ul. Orackiej zostanie wskazany na etapie projektowym i poddany konsultacjom społecznym.
99.	Uwaga skierowana do Rady Miasta w 12. 2015	Stowarzyszenie Bochniaków i Miłośników Ziemi Bocheńskiej	3. włączenie do programu rewitalizacji Plant: 1) Sprawy rekonstrukcji „Trzech lamp”	Uwzględniona		Uwaga zgodna z intencją Autorów PR Bochni na lata 2015-2025 – wersja robocza. W skorygowanej wersji PR, w „Zintegrowanym Projekcie Rynek”, w podprojektach związanych z infrastrukturą oświetleniową, zostaną

						zapisane odniesienia do odbudowy „Trzech lamp”
100.	Uwaga skierowana do Rady Miasta w 12. 2015	Stowarzyszenie Bochniaków i Miłośników Ziemi Bocheńskiej	2) odbudowy nadszybia szybu Regis w postaci murowanej wieżyczki z symbolami górniczymi na jej szczycie,	Uwzględniona		Patrz: odp na uwagę nr 86
101.	Uwaga skierowana do Rady Miasta w 12. 2015	Stowarzyszenie Bochniaków i Miłośników Ziemi Bocheńskiej	3) wstępnej koncepcji odbudowy zamku żupnego,	Uwzględniona		<i>W PR Bochni na lata 2015-2025 – wersja robocza, w „Zintegrowanym Projekcie Planty” znajduje się podprojekt nr 2.6 Rewitalizacja Zamku Żupnego. Koncepcja przygotowana przez Wykonawcę wyłonionego w przetargu, zostanie poddana konsultacjom społecznym i dołączona do finalnej wersji PR. Odniesienia do tematu wskazanego w uwadze zawarto również w odp.do uwagi nr 87.</i>
102.	Uwaga skierowana do Rady Miasta w 12. 2015	Stowarzyszenie Bochniaków i Miłośników Ziemi Bocheńskiej	4) odnowienia a także stylistycznego poprawienia elewacji budynków znajdujących się na plantach salinarnych i w ich pobliżu, budynek pod zegarem (siedziba Straży Miejskiej) i sąsiedni budynek z drewnianą dobudówką, budynek MDK,	Uwzględniona		Patrz odp. na uwagę nr 11 i 36
103.	Uwaga skierowana do Rady Miasta w 12. 2015	Stowarzyszenie Bochniaków i Miłośników Ziemi Bocheńskiej	5) utrzymanie istniejących czterech przejść ulicznych z plant przez ul. Regis.	Częściowo uwzględniona		Koncepcja przedstawiona w PR Bochni – wersja robocza, Zintegrowany Projekt Planty, podprojekt 2.1 Rewaloryzacja Plant salinarnych, nie zawiera rozwiązań ostatecznych. Docelowa organizacja ruchu pieszego, tym przejść, zostanie opracowana na etapie wykonawczym oraz na

						podstawie przepisów o ruchu drogowym, w porozumieniu z właściwym Zarządcą Drogi ul. Regis
	Uwaga skierowana do Rady Miasta w 12. 2015	Stowarzyszenie Bochniaków i Miłośników Ziemi Bocheńskiej	II. popiera: 1. budowę fontanny w rejonie pomnika Czynu Legionowego, ale wnosi o nawiązanie jej stylu do salinarnych tradycji Bochni i obiektów istniejących na plantach,			Stanowisko Wnioskodawcy – nie wymaga komentarza.
104.	Uwaga skierowana do Rady Miasta w 12. 2015	Stowarzyszenie Bochniaków i Miłośników Ziemi Bocheńskiej	2. usunięcie z plant salinarnych "wesołego miasteczka", ale przeniesienie go na osiedla, które takiej infrastruktury sportowej nie mają np. na Krzęczków, osiedle św. Jana czy Smyków, a nie w okolicie boiska sportowego Szkoły Podstawowej nr 2, co spowoduje niepotrzebne dogęszczanie istniejącej tam infrastruktury sportowej .	Uwzględniona		Uwaga zgodna z intencją Autorów PR Bochni na lata 2015 – 2025, Patrz odp do uwagi nr 14
105.	Uwaga skierowana do Rady Miasta w 12. 2015	Stowarzyszenie Bochniaków i Miłośników Ziemi Bocheńskiej	III. zgłasza sprzeciw w sprawie: 1. budowy na plantach salinarnych nowych deptaków, alei i ścieżek oraz wydzielaniu placu i jego betonowanie przed budynkiem użytkowym Stawiska, po jego zachodniej stronie.		Nieuwzględniona	Budowa nowych ścieżek spacerowych, w liczbie 2 szt, jest integralnym elementem zaproponowanego układu komunikacyjnego i ma swoje uzasadnienie użytkowe. Budowa placu przed budynkami salinarnymi w centrum Plant jest odniesieniem do historii – terenu dawnego Stawiska. Dopuszcza się korekty w układzie przedstawionym w koncepcji, jednak po akceptacji m.in. Konserwatora Zabytków. Ostateczny projekt układu komunikacyjnego plant, przedstawi Wykonawca, wyłoniony w przetargu. Projekt zostanie poddany konsultacjom społecznym.
106.	Uwaga	Stowarzyszenie	2. lokalizowania tężni solankowej w bezpośrednim sąsiedztwie zabytkowego		Nieuwzględniona	Patrz odp. do uwagi nr

	skierowana do Rady Miasta w 12. 2015	Bochniaków i Miłośników Ziemi Bocheńskiej	drzewostanu plant.			37,38
	Uwaga skierowana do Rady Miasta w 12. 2015	Stowarzyszenie Bochniaków i Miłośników Ziemi Bocheńskiej	<p style="text-align: center;">Uzasadnienie</p> <p>Planty salinarne w Bochni, założone w 1868 r. według projektu Carla Bauera, opiekuna ogrodu botanicznego we Lwowie, należą do ogrodów publicznych różniących się od innych parków miejskich specyficznymi cechami. Wykazała to pani Kinga Magdoń w pracy obronionej na Politechnice Krakowskiej pt. <i>Planty salinarne. Przestrzeń zieleni publicznej. Aranżacja miasta soli - Bochnia.</i> (zob. Wiadomości Bocheńskie nr 1-2/2013).</p> <p>Wskazała m.in. że na terenie Małopolski znajdują się tylko trzy takie zabytkowe obiekty, a więc Planty miejskie w Krakowie, Planty kolejowe w Tarnowie i Planty salinarne w Bochni. Tereny zielone w innych miastach należy zaliczyć do parków miejskich. Wymienione wyżej planty powstały w XIX wieku i posiadają wspólne cechy, które wiążąc należy z niwelacją i wyrównaniem terenu (<i>lac.plantare - wyrównać</i>) po obiektach i obszarach, które stały się bezużyteczne.</p> <p>Planty krakowskie powstały w miejscu dawnych murów miejskich, a bocheńskie planty salinarne w miejscu dawnych obwałowań i umocnień ziemnych pomiędzy zamkiem żupnym, a ul. Gołębią i zachodnim fragmentem założenia ogrodowego zamku żupnego.</p> <p>Następnie powstała dalsza część plant w miejscu nieistniejących już w XIX w. umocnień ziemnych przy ulicy Gołębiej i osuszonego terenu tzw. stawiska. Z tych powodów w Krakowie planty mają formę pełnego pierścienia, a w Bochni - półpierścienia. Kolejną wspólną cechą jest drzewostan składający się z takich samych lub podobnych gatunków drzew. Dominują w nim kasztanowce, dęby, buki i jesiony. Na plantach krakowskich rośnie jeszcze kilka platanów, wiązów i klonów. Także w Tarnowie przeważają kasztanowce. Te cechy nadają plantom charakter zabytkowy. Planty salinarne w Bochni zostały wpisane do rejestru zabytków 07.11.1984 r. pod numerem A-247.</p> <p>Potrzeba zachowania zabytkowego drzewostanu</p> <p>Obowiązkiem naszym jest troska o zachowanie zabytkowego, staropolskiego drzewostanu i niedopuszczenie do jego przekształcenia w inne typy ogrodów (np. włoskich czy francuskich), w których dominują cyprysy, tuje i jałowce. Na plantach salinarnych spotkać możemy od niedawna skupiska drzew iglastych, co świadczy o nieznanym charakterze bocheńskich plant. Z dużą ostrożnością należy podejść do wycinania starych drzew, zwłaszcza pod byle jakim pretekstem np. pod hasłem budowy nowego deptaka czy alejki. Opinie dendrologów winny być konsultowane z konserwatorem przyrody i ujawniane na portalu internetowym Urzędu Miasta Bochni.</p> <p>Jakakolwiek wycinka powinna być ograniczona do przypadków szczególnie uzasadnionych. Każdy dendrolog powinien wiedzieć o tych wszystkich zależnościach i zdawać sobie sprawę z odpowiedzialności jaka na nim spoczywa.</p>			Uzasadnienie Wnioskodawcy do zgłoszonych powyżej uwag nie wymaga odniesienia.

		<p>Na plantach salinarnych znajdują się dwa okazałe pomniki przyrody - buki pospolite (<i>Atropunicea</i>) liczące po 20 metrów wysokości i powinny być otoczone szczególną opieką. Naszym zdaniem poza istniejącym drzewostanem dopuścić można posadzenie wiązów, jaworów, klonów i platanów.</p> <p>Otoczenie plant żywopłotem</p> <p>Jeszcze na początku lat 70-tych XX wieku planty posiadały dwie piękne aleje kasztanowe biegnące: jedna wzdłuż obecnej (drogi wojewódzkiej) - ulicy Regis i druga wzdłuż ul. Orackiej. Pierwsza aleja kasztanowa została zniszczona, poprzez wycięcie jednego pasa kasztanów i wybudowanie w tym miejscu kamiennie-betonowej rynny w której co roku sadzone są bratki i stokrotki. Druga aleja jest mocno zniszczona, ale może być jeszcze odbudowana.</p> <p>Wzdłuż ul. Orackiej wykonano w ubiegłym roku parking i koła samochodów znajdują się na wysokości przechodzących aleją plantową ludzi. W takich warunkach cel, jakiemu powinny służyć planty nie zostanie osiągnięty.</p> <p>Jeżeli zatem planty mają spełniać funkcję rekreacyjną, to konieczne jest ich odgródzenie od kurzu, spalin i zgiełku ulicznego ścianą gęstego żywopłotu od strony ulicy Regis i od ulicy Orackiej. Dzięki temu odizolowaniu plant, podniesiony zostanie ich walor zdrowotny, powróci atmosfera spokoju, intymności i wyodrębnienia, a także planty salinarnie silniej zostaną zaakcentowane w przestrzeni miejskiej.</p> <p>Rewitalizacja otoczenia plant</p> <p>Program rewitalizacji - naszym zdaniem - powinien objąć także jego otoczenie, a więc poprawienie estetyki budowli i budynków znajdujących się jego najbliższym rejonie.</p> <p><u>Trzy lampy</u></p> <p>Do takich obiektów zaliczyć należy piękne kiedyś secesyjne oświetlenie zwana "Trzema lampami", u zbiegu ulic: Bernardyńskiej, Szewskiej i Regis. Wybudowane w latach 30. XX wieku staraniem Towarzystwa Upiększania Miasta Bochni, a sfinansowane przez bocheńskiego adwokata dr Gustawa Mullera, prezesa tego Towarzystwa. Trzy secesyjne lampy wyrastały z jednego pnia otoczonego betonowym wieńcem. Przebudowane w latach 70. XX wieku nie dorównują dzisiaj swoim wyglądem do swojego pierwowzoru. Powinny powrócić do swojej pierwotnej secesyjnej formy, a umieszczenie tej sprawy w programie rewitalizacji stworzy taką szansę.</p> <p><u>Wieżyczka szybu Regis</u></p> <p>Wieżyczka szybu Regis będąca faktycznie nadszybiem tego szybu istniała jeszcze z końcem lat 50. XX wieku. Widok tego nadszybia zachował się na licznych fotografiach i widokówkach. Rekonstrukcja ta podniesie nie tylko estetykę tego miejsca i przypomni górniczy charakter Bochni ale stworzy doskonale miejsce do urzędzenia tam biura informacji turystycznej. Tam trafi każdy turysta. Lokalizacja w tym miejscu takiego biura jest idealna, ponieważ będzie ono znajdowało się w obiekcie salinarnym, na trasie turystycznej, blisko Miejskiego Domu Kultury. Łatwe będzie podłączenie mediów (energia, woda, ogrzewanie) W pejzażu miasta,</p>		
--	--	---	--	--

		<p>blisko Bazyliki pw. św. Mikołaja ten górniczy obiekt będzie miał ogromne znaczenie, tym bardziej jeśli kiedyś odbudowany zostanie zamek żupny w wersji gmachu zamkowego, a nie tyrolskiej kamieniczki. Natomiast w budynku Stawiska na plantach bardziej uzasadnione będzie utworzenie muzeum górniczego, jako np. jako filii Muzeum im. St. Fischera.</p> <p><u>Zamek żupny</u></p> <p>W programie rewitalizacji konieczne jest odniesienie się do przyszłości budynku zamku żupnego, choćby obecnie tylko w postaci koncepcji. Na pocz. XIX wieku Austriacy niszcząc elementy polskości zamienili bryłę królewskiego zamku żupnego w Bochni w tyrolską kamieniczkę czynszową. Czy dzisiaj powinniśmy podejmować starania o kosztowne odgrzybienie tej kamieniczki, czy może należy podjąć starania u generalnego konserwatora zabytków zmierzające do odbudowania gmachu zamku żupnego (w którym kiedyś często gościli królowie Polski i władcy europejscy, zwiedzający bocheńską kopalnię), według rycin i map znajdujących się w Muzeum Żup Krakowskich w Wieliczce. Warto pamiętać, że zamek żupny w Wieliczce, zniszczony w 1945 r. został odbudowany i jest dzisiaj ozdobą tego miasta.</p> <p>Na realizację takiego projektu winny być zabezpieczone środki finansowe z Unii Europejskiej, ale wcześniej wizja takiej odbudowy powinna być wyraźnie przedstawiona. Należy zdawać sobie sprawę, że jest to zagadnienie trudne i kosztowne. Odniesienie się do tej sprawy w programie rewitalizacji może być pierwszym krokiem we właściwym kierunku.</p> <p>W przypadku niemożności lokalizacji przy plantach miejskiej biblioteki, proponujemy rozważenie jej lokalizacji w przyszłości właśnie w zamku żupnym, ewentualnie lokalizację w zamku szkoły muzycznej II stopnia.</p> <p><u>Elewacje sąsiadujących z plantami budynków</u></p> <p>W programie rewitalizacji konieczne jest odniesienie się do wyglądu budynków, a zwłaszcza ich frontowych elewacji. Trudno bowiem będzie zauważyć efekty rewitalizacji plant salinarnych, jeśli nadal pozostanie elewacja z odpadającym tynkiem na budynku pod zegarem (Straży Miejskiej) albo nieciekawa elewacja budynku Miejskiego Domu Kultury.</p> <p>Wskazane jest również odnowienie i uruchomienie zegara pochodzącego z Zamku Żupnego.</p> <p>Mechanizm zegara jest w dobrym stanie, wymaga tylko stałej opieki strażnika. Może należy także poprawić lub dopasować stylistykę niektórych elewacji, aby obiekty sąsiadujące z plantami miały jednorodny charakter. Należy odpowiedzieć w programie na pytanie czy drewniane dobudówki do niektórych domów pasują do otoczenia plant i czy mają nadal pozostać w niezmiennym kształcie.</p> <p>Uliczne przejścia</p> <p>Trudno zrozumieć dlaczego program rewitalizacji plant przewiduje likwidację przejścia w kierunku hotelu "Cold", ulicą Storynka na ulicę Kowalską. Jeśli funkcjonowały dotąd cztery przejścia z plan salinarnych ulicą Regis, to powinny one pozostać nadal niezmienione. Miasto Bochnia nie musi obecnie dokonywać</p>		
--	--	--	--	--

		<p>takich niekorzystnych dla mieszkańców korekt przejść ulicznych.</p> <p>Fontanny na plantach</p> <p>W pełni popieramy pomysł budowy fontanny na plantach (z tyłu Pomnika Czynu Legionowego). Fontanna taka będzie stanowiła dużą atrakcją plant. Nastąpi także znaczna poprawa mikroklimatu tego uroczego miejsca. Należy jednak pamiętać, aby fontanna nie przerodziła się w tandetną i pstrokatą budowlę odbiegającą od stylu plant salinarnych. Nasze zastrzeżenia budzi pomysł obsadzenia wysoką zielenią terenu przed fontanną czyli praktycznie zasłonięcie w przyszłości widoku na fontannę. W tym przypadku konieczna wydaje się korekta programu.</p> <p>Jeśli bowiem fontanna z delikatną iluminacją świetlną ma przyciągać mieszkańców Bochni i turystów, to musi być widoczna z alejek plantowych i od strony restauracji "Kasztelania". Dlatego zielen przed fontanną należy zamienić z wysokiej na niską. Jeśli tłem fontanny mają być wysokie drzewa posadzone tuż koło pomnika, to należy zastanowić się czy zaplanowana ilość punktów świetlnych między tymi drzewami nie będzie zbyt duża.</p> <p>Usunięcie "wesołego miasteczka" z plant</p> <p>Z dużym zadowoleniem przyjmujemy pomysł usunięcia z plant tzw. "wesołego miasteczka", które w późnych godzinach wieczornych bywa wygodnym siedliskiem dla amatorów alkoholi. Krytycznie oceniamy jednak pomysł przeniesienia tych obiektów na teren szkoły nr 2, na którym są już urządzone nowoczesne obiekty sportowe. Takie rozwiązanie spowoduje niepotrzebne zagęszczenie obiektów sportowych, ze szkodą dla innych osiedli, jak np. Krzęczków św. Jana czy Smyków, które żadnych urządzeń sportowych nie mają.</p> <p>Sprzeciw w sprawie budowy nowych alei na terenie plant</p> <p>Ilość alei (ścieżek) na plantach jest naszym zdaniem zupełnie wystarczająca. Jedynie w dwóch przypadkach można dokonać niewielkich korekt, bo o takiej potrzebie świadczą wydeptane ścieżki.</p> <p>Wszak po to buduje się takie przejścia, aby odpowiadały zapotrzebowaniu użytkowników plant. Nie możemy zrozumieć idei budowy środkami plant dwóch nowych ścieżek wzdłuż rzekomych osi plantowych (zachód-wschód i północ-południe), tym bardziej, że w pierwotnym projekcie takich alei nie było. To niepotrzebne dodatkowe koszty (budowa nawierzchni, lamp oświetleniowych, wycinanie drzew).</p> <p>Planty salinarne są zbyt wąskie (szerokość ich wynosi 41 kroków), aby wzdłuż ul. Orackiej pomiędzy dwoma istniejącymi alejami budować trzecią (roboczo nazwaną w projekcie <i>Deptakiem Storynka</i>), po której i tak nikt nie będzie chodził. Kwatery plantowe nie powinny być jeszcze bardziej pomniejszane. Całkowicie sztucznym tworem będzie trzecia aleja, na przeszkodzie której będzie stała altana, restauracja "Kasztelania" i figura św. Jana Nepomucena.</p> <p>Ponadto należy dodać, że od ubiegłego roku gawrony w zdecydowanej większości uwiły swoje gniazda w koronach drzew w miejscach niezagrażających przechodniom. Przecięcie plant dodatkowymi alejami po osi spowoduje powstanie nowych problemów.</p>		
--	--	--	--	--

		<p>Wnosimy także o likwidację odcinka starej alei w pobliżu Muzeum Motyli „Arthropoda”, która w odl. 1-2 m. lekko ukośnie biegnie tuż przy nowej alei łączącej ul., Czackiego ze Szkołą Podstawową nr 2, jako zupełnie zbędnej.</p> <p>Sprzeciw w sprawie dodatkowego, zbędnego brukowania części plant</p> <p>Koncepcja rewitalizacji plant przewiduje wybetonowanie lub wybrukowanie dość dużej powierzchni przed budynkiem usługowym Stawiska od zachodniej jego strony i ustawienie tam stolików i parasoli. Nie rozumiemy sensu takiego rozwiązania.</p> <p>Prawdopodobnie nikt nie będzie siedział przy stoliku z parasolem, aby kontemplować nieciekawy widok na gmach Szkoły Podstawowej nr 2, a każdy chętniej pójdzie do oddalonej o kilkadziesiąt kroków restauracji „Kasztelania” albo pod fontannę po drugiej stronie budynku. Naszym zdaniem należy pozostawić tam teren zielony i zaoszczędzić koszty.</p> <p>Sprzeciw w sprawie lokalizacji tężni solankowej</p> <p>Budowa w Bochni tężni solankowej to niewątpliwie szlachetna idea. Czy jednak dobry może być pomysł lokalizowania tężni w bezpośrednim sąsiedztwie zabytkowych plant salinarnych, które są „zielonymi” płucami śródmieścia Bochni? Pomysł zlokalizowania tężni solankowej na terenie Szkoły Podstawowej Nr 2 im. Kazimierza Brodzińskiego w bezpośrednim sąsiedztwie plant salinarnych budzi nasz zdecydowany sprzeciw. Powinniśmy od władz miasta Bochni otrzymać odpowiedź na następujące pytania:</p> <ol style="list-style-type: none"> 1. dlaczego inwestorem obiektu turystyczno-leczniczego i organizatorem działalności turystyki leczniczej ma być samorząd miasta Bochni, nie posiadający doświadczeń w prowadzeniu turystyki leczniczej? 2. czy tańszym rozwiązaniem byłoby zlokalizowanie tężni w pobliżu kopalni i powiązanie jej z ruchem turystycznym w kopalni? 3. czy lokalizacja tężni w pobliżu zabytkowych plant salinarnych nie rodzi żadnych zagrożeń dla drzewostanu i młodzieży szkolnej? <p>Dla zobrazowania tematu warto przyjrzeć się oddanej niedawno do użytku tężni solankowej w Wieliczce i dokonać odpowiednich porównań z propozycją bocheńską.</p> <p>Różnice</p> <p>Tężnia solankowa w Wieliczce wybudowana została w starej warzelni Kopalni soli w Wieliczce, na terenie otwartym, poza zabytkowym śródmieściem i z dala od zabytkowych drzewostanów. Inwestorem jej jest Kopalnia Soli w Wieliczce, a nie samorząd miasta Wieliczki. Lokalizacja tej tężni przy kopalni soli jest ekonomiczna i bezpieczna z ekologicznego punktu widzenia. Jej funkcjonowanie jest o wiele tańsze, niż gdyby tężnia zlokalizowana była z dala od kopalni. Nie zachodzi bowiem potrzeba zakupu solanki, znikają koszty transportu solanki i ryzyko związane z jej transportem (skażenie terenu).</p> <p>Tymczasem w Bochni inwestorem, nie taniej, inwestycji, a w przyszłości organizatorem turystyki leczniczej ma być gmina Miasta Bochni. Zlokalizowanie tężni planuje się zaledwie kilkanaście metrów od zabytkowego drzewostanu plant</p>		
--	--	--	--	--

		<p>salinarnych i w ścisłym śródmieściu Bochni, a więc w znacznym oddaleniu od kopalni (ok. 1 km. od szybu Campi). Korzystać z niej będą mogli mieszkańcy Bochni, ale przede wszystkim miastu zależeć będzie na turystach i kuracuszach z zewnątrz. Ma być to przecież element promocji Bochni. Samorząd miejski żadnych doświadczeń w prowadzeniu działalności leczniczej nie posiada. Powstaje pytanie czy Miasto podoła temu zadaniu, czy zapewni odpowiednią frekwencję gwarantującą samofinansowanie tężni inaczej mówiąc czy przedsięwzięcie to będzie uzasadnione ekonomicznie i nie będzie generować strat.</p> <p>Mechanizm organizacji turystyki i lecznictwa sanatoryjnego nie nakreśla się samoczynnie.</p> <p>Inwestycja musi na siebie zarobić, a do tego konieczny jest rozbudowany marketing ściągający kuracjuszy do tężni i zatrzymujący tych turystów, którzy zwiedzili już albo mają zwiedzić kopalnię soli. Mamy wątpliwości czy istnieją logistyczne powiązania w tym zakresie z Kopalnią Soli w Bochni, zajmującą się turystyką górniczą w podziemnym mikroklimacie i z Uzdrowiskiem Kopalni Soli w Bochni, prowadzącym od lat działalność sanatoryjną.</p> <p>Czy inwestycja nie będzie generować dodatkowych kosztów (zakup solanki, jej transport, etaty dla obsługi tężni, sezonowość funkcjonowania tężni etc.) i czy - w związku z generowaniem przez nią kosztów - nie utrudni realizacji ważnych zadań samorządowych?</p> <p><u>Podstawowe zadania gminy</u></p> <p>Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity Dz.U. z 2015 r.poz.1515) określa, że gmina obowiązana jest zaspokajać zbiorowe potrzeby wspólnoty i wymienia podstawowe kategorie tych zadań. Miasto Bochnia ma wiele innych nierozwiązanych do dzisiaj problemów (zjazd z autostrady, problem ruchu kołowego, parkingów, budownictwo socjalne, stan substancji lokalowej, funkcjonowanie szkół, remonty budynków szkolnych i innych użyteczności publicznej, zamek żupny, oczyszczalnia ścieków etc.)</p> <p>Czy, w kontekście tych nierozwiązanych spraw tężnia przy plantach powinna stać się priorytetową inwestycją? Czy nie można w żaden sposób znaleźć rozwiązania wielokrotnie tańszego i wygodniejszego dla turystów, jak np. mała fontanna z solanką jodowo-bromową przy szybie Campi? Te zagadnienia powinni chyba wcześniej rozważyć radni, zanim pomysł trafi do programu rewitalizacji plant.</p> <p><u>Brak ekonomicznego uzasadnienia dla tężni</u></p> <p>Z przedłożonych do programu fotografii wynika, że tężnia nie będzie posiadała dachu, ani ogrzewania. Kuracjusze będą przechadzali się pod gołym niebem wzdłuż wysokich na 11 metrów ścian z tarniny polewanej solanką. Będzie więc funkcjonować tylko sezonowo czyli w lecie i tylko w dni bezdeszczowe. Trudno wyobrazić sobie turystów inhalujących się w zimie, w deszczu lub w czasie wichury. Do tej pory nie ma żadnej symulacji kosztów, żadnej wizji przestrzennej, kalkulacji zatrudnienia, ilości etatów i wysokości wynagrodzeń. Nic nie wiadomo co zrobić z pracownikami tężni, kiedy tężnia będzie nieczynna. W przypadku</p>		
--	--	---	--	--

		<p>powiązania tężni z kopalnią soli, jak to ma miejsce w Wieliczce takiego problemu nie ma, bo kiedy tężnia będzie nieczynna, pracowników można wykorzystać w organizacji podziemnego ruchu turystycznego. Kopalnia nie musi kupować solanki, bo ma własną i nie musi jej transportować przez pół miasta.</p> <p>Z zebranych przez nas materiałów wynika, że tężnia będzie leczyć ludzi, ale może także szkodzić ludziom i środowisku. Z tężni nie będą mogły korzystać osoby po zawałach serca, z chorobą nowotworową, z niskim ciśnieniem, z niewydolnością naczyń wieńcowych i z podwyższoną temperaturą ciała. Obok pracowników fizycznych musi być więc zatrudniony personel medyczny.</p> <p><u>Zagrożenie dla dominanty kościoła</u></p> <p>Od lat nad Bochnią góruje wieża kościoła parafialnego pw. św. Mikołaja. To miejsce widoczne z wielu stron miasta, jest szczególnie charakterystyczne, a jego znaczenie podnosi sakralnych charakter kościelnej wieży. To ważny punkt odniesienia w materialnym i duchowym wymiarze. Takie obiekty budowlane wyróżniające się pewnymi cechami z otoczenia i stanowiące dzięki temu punkty orientacyjne w przestrzeni miejskiej nazywane są w urbanistyce dominantami.</p> <p>Idąc plantami czy ulicą Oracką od szybu Campi ta wieża kościelna towarzyszy nam cały czas. Musimy wiedzieć, że w przypadku budowy tężni w zaplanowanym miejscu, wysokiej na 11 metrów, ta dominanta wysokościowa, widoczna od strony plant zostanie zasłonięta obiektem tężni.</p> <p><u>Zagrożenie bezpieczeństwa</u></p> <p>W przypadku wybudowania tężni przy plantach konieczny będzie transport solanki beczkownikami aleją na plantach, którą chodzi młodzież do Szkoły Podstawowej nr 2 w Bochni. Jeśli jeszcze planuje się wykorzystać część terenu szkoły na parking dla kuracjuszy, to możemy tylko współczuć uczącej się młodzieży i ich rodzicom. Powstanie zagrożenie zdrowia i bezpieczeństwa dla dzieci, a także przekształcenie alei plantowej w drogę dla ciężkiego sprzętu (beczkowników). Będzie to istotna ingerencja w zabytkowy charakter plant salinarnych.</p> <p>Nie znamy w pełni skutków oddziaływania tężni na zabytkowy drzewostan plant salinarnych. Pięknie wyglądają kolorowe ilustracje tężni w otoczeniu bujnej roślinności w Ciechocinku, Inowrocławiu, Rabce czy w miastach niemieckich. Należy jednak pamiętać, że w Ciechocinku rosną od 1908 r. drzewa sololubne, słonorośla, tzw. halofity czyli rośliny które dzięki odporności na zasolenie przystosowane są do rozwoju na silnie zasolonym podłożu (o wysokim stężeniu łatwo rozpuszczalnych soli: chlorków, węglanów i siarczanów sodu oraz magnezu).</p> <p>Już wówczas uznano, że nasze drzewa i krzewy źle znoszą zasoloną ziemię i powietrze i dlatego posadzono drzewa znad Morza Czarnego tamaryszek (Tamarix) i oliwnik wąskolistny i inne słonorośla. W Inowrocławiu zbudowanym na potężnym wsadzie solnym wzdłuż tamtejszej tężni w przesyconej solą ziemi rosną takie halofity jak: mannica odstająca (Puccinellia distans), mlecznik nadmorski (Glaux maritima), solanka kolczysta (Salsola kali), soliród zielny (Salicornia herbacea), świbka morska (Triglochin maritima), tamaryszek (Tamarix)</p>		
--	--	--	--	--

		<p>i różne gatunki Avicennia, Rhizophora. Mlecznik nadmorski tworzy np. piękną gęstą murawę. Jest tam - jak piszą portale internetowe - mocznica odstająca, łoboda oszczepowata i komosa czerwonawa. Nieużytki o słonej glebie porośnięte są komornicą wąskolistną i solirodem zielnym, bujnie rozwijającym się w deszczu rozproszonej solanki z tężni. Wokół innych tężni znikają rośliny nie lubiące soli, a pojawiają się rośliny słonolubne. Może tak samo jest gdzie indziej. Po urządzeniu tężni w Wieliczce tamtejsza Kopalnia potwierdziła, że nasadziła wokół tężni drzewa i krzewy sololubne. Z portali internetowych wynika, że podobnie było wokół tężni w Rabce. To chyba nie przypadek o tym zadecydował, tylko zwykła ostrożność, troska o otoczenie i mądre spojrzenie w przyszłość.</p> <p>Nie możemy miarodajnie wypowiadać się w sprawie ewentualnych skutków oddziaływania tężni solankowej na zabytkowy drzewostan plant salinarnych. W tej sprawie nie posiadamy odpowiedniej wiedzy. Wiemy tylko tyle, że wymiana dorodnych kasztanowców, jesionów i klonów na bocheńskich plantach na drzewa i krzewy sololubne musiała by trwać całe dziesięciolecie i samorząd musi brać pod uwagę niebezpieczeństwo ewentualnego zniszczenia zabytkowych plant salinarnych i zieleni koło Urzędu Skarbowego w Bochni. W tych sprawach powinni wypowiedzieć się fachowcy - przyrodnicy i ekolodzy, a także konserwator zabytków w Tarnowie, któremu podlegają wpisane do rejestru zabytków planty salinarnie, zanim tężnia pojawi się w programie rewitalizacji plant.</p> <p><u>Atrakcyjność tężni na plantach</u></p> <p>Dzisiaj trudno powiedzieć w jakim zakresie bocheńska tężnia - w takim miejscu i takim wymiarze - będzie rzeczywiście promować Bochnię i będzie pełna kuracjuszy. Turystów i kuracjuszy z Krakowa i jadących via Kraków wchłonie zapewne, bliżej położona, tężnia w Wieliczce.</p> <p>W Bochni turystę zainteresuje głównie zabytkowa kopalnia soli i dlatego - naszym zdaniem - bardziej celowe będzie organizowanie leczenia solanką wkomponowane w ruch turystyczny Kopalni Soli w Bochni.</p> <p>Wyliczenia Kopalni Soli w Wieliczce podają, że jeśli kopalnię w Wieliczce zwiedziło w ub. roku 1 mln turystów, to tężnię tylko 10% a więc 100 000 osób. Ruch turystyczny w bocheńskiej kopalni wyniósł 150 000 osób. 10 % z tej liczby to tylko 15 000 osób. Nie wiadomo czy jednak z tej liczby wszyscy - po zwiedzeniu kopalni - pójdą jeszcze do tężni na plantach. Są to sprawy niełatwe do odpowiedzi, ale musimy je wskazać, aby samorząd mógł podjąć trafne decyzje w sprawie przyjęcia programu rewitalizacji plant salinarnych w Bochni</p>		
02.03.2016	Bocheński Związek Pracodawców Reprezentowany przez Edwarda Sitko	<p>Z założenia/wg. ekspertów ds. rewitalizacji! głównym celem rewitalizacji/ jest ożywienie gospodarcze i społeczne miasta.</p> <p>Osiągnięcie powyższych celów jest możliwe poprzez rozwijanie nowych form działalności gospodarczej, wsparcie już istniejących podmiotów gospodarczych, zwiększenie potencjału turystycznego i kulturalnego, nadanie obiektom i terenom zdegradowanym nowych funkcji.</p> <p>Jak widać opinia fachowców od rewitalizacji i samo znaczenie słowa rewitalizacja w sposób zasadniczy różnią się z dokumentem pod nazwą: PROGRAM</p>		Stanowisko Wnioskodawcy – nie wymaga komentarza

			<p>REWITALIZACJI BOCHNI 2015-2016.</p> <p>W wymienionym dokumencie nie ma nic o podstawowym celu rewitalizacji jakim jest ożywienie gospodarcze i społeczne miasta.</p> <p>Tematem najważniejszym dla miasta, tematem który jest "nerwem" miasta gwarantującym ożywienie gospodarcze jest rewitalizacja i przebudowa układu komunikacyjnego w szerokim tego słowa znaczeniu: drogi, ulice, chodniki, parkingi, komunikacja taxi i komunikacja zbiorowa.</p>			
107.	02.03.2016	Bocheński Związek Pracodawców Reprezentowany przez Edwarda Sitko	Dalszy rozwój miasta bez budowy dużego parkingu w centrum Bochni - jest niemożliwy	Częściowo uwzględniona		W okolicy centrum planuje się budowę miejsc postojowych w kilku lokalizacjach. Celem umożliwienia realizacji w/w zamierzenia procedowana jest zmiana aktu prawa miejscowego.
	02.03.2016	Bocheński Związek Pracodawców Reprezentowany przez Edwarda Sitko	<p>W wymienionym dokumencie na powyższy temat nie ma żadnych informacji, są natomiast mało istotne propozycje typu: poczekalnia miejska, "woonerf" w rynku, parkometry, itp.</p> <p>Dlatego uważamy, że dokument pn. PROGRAM REWITALIZACJI BOCHNI NA LATA 2015 -2016 wymaga gruntownej przebudowy, rewitalizacja powinna się przyczynić do poprawy jakości życia mieszkańców, przywrócenia ładu przestrzennego, ożywienia gospodarczego oraz odbudowy więzi społecznych.</p>			Stanowisko Wnioskodawcy – nie wymaga komentarza
108.	29.02.2016	Stowarzyszenie Ogrodowe „NOWY ŚWIAT” reprezentowane przez Piotra Samoleja i Stanisława Żurka	<p>Zarząd Stowarzyszenia Ogrodowego "Nowy Świat" zwraca się z prośbą o Ujęcie w Programie Rewitalizacji Bochni na lata 2015-2025 - modernizacji ROD "Hutnik", którego organem prowadzącym jest nasze Stowarzyszenie. ROD spełnia pozytywną rolę w urbanistyce i ekosystemie miasta Bochni. Szczególne znaczenie rodzinnego ogrodu działkowego polega na kształtowaniu środowiska, ochronie i zachowaniu składników przyrody, prowadzeniu i propagowaniu działalności ekologicznej, prowadzeniu szerokiej działalności na rzecz społeczności lokalnej.</p> <p>Na dzień dzisiejszy w skład Ogrodu wchodzi 213 działek, które są użytkowane przez 32 działkowców (98% wszystkich użytkowników to mieszkańcy Miasta Bochnia). Są to głównie osoby w wieku emerytalnym dla których czas spędzony na działce jest częstą jedną formą aktywności i rekreacji. Coraz częściej można zaobserwować, że czas wolny na działkach spędzają również całe rodziny co sprzyja integracji wielopokoleniowej.</p> <p>ROD "Hutnik" został utworzony ponad 35 lat temu. W ostatnich latach na terenie Ogrodu nie były prowadzone żadne większe inwestycje co doprowadziło do sytuacji w której aktualnie nastąpiło nawarstwienie prac koniecznych do wykonania (remont Domu Działkowca - wykonanie zewnętrznej elewacji oraz prac wewnątrz budynku, wymiana bram wjazdowych, wykonanie parkingu wraz z odwodnieniem, modernizacja</p>		Nieuwzględniona	Wymienione ogródki działkowe leżą poza wyznaczonym obszarem rewitalizacji. Ustawa o rewitalizacji ogranicza obszar zdegradowany do 20% pow. Miasta i 30% liczby mieszkańców.

			<p>instalacji elektrycznej). Wymiana dachu, zadaszenie tarasu. Zagospodarowanie terenu wokół stawu na funkcje rekreacyjne.</p> <p>Każde działanie mające na celu unowocześnienie infrastruktury Rodzinnego Ogrodu Działkowego generuje bardzo duże koszty, których jednak Stowarzyszenie nie posiada w swoim budżecie. Szacunkowy koszt wykonania wszystkich powyższych prac to kwota ok. 400 tys. zł. Nie bez znaczenia jest fakt, że duża część prac na rzecz ogrodu jest wykonywana siłami własnymi działkowców. Należy tutaj zaznaczyć, że Ogród utrzymuje się jedynie ze składkę członkowskich oraz opłat działkowych.</p> <p>Wpisanie modernizacji ROD "Hutnik" do Programu Rewitalizacji Bochni na lata 2015-2025 pozwoliłoby na aplikowanie o środki finansowe z różnego rodzaju programów zarówno krajowych i jak i unijnych. Pozyskane środki mogłyby stać się nieocenionym wsparciem w modernizacji i ekologizacji ROD.</p> <p>Zgodnie z informacją Zastępcy Dyrektora Zarządzania Programami Operacyjnymi ogrody działkowe mogą skorzystać z dofinansowania w ramach Osi XI Rewitalizacja Przestrzeni Regionalnej zgodnie z Szczegółowym Opistem Osi Priorytetowych Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020 jednak warunkiem ubiegania się o wsparcie jest uwzględnienie danego projektu w Programie Rewitalizacji przygotowanym przez właściwą gminę.</p> <p>Mając na względzie powyższe informacje proszę o wpisanie modernizacji ROD "Hutnik" do Programu Rewitalizacji Bochni na lata 2015-2025</p>			
109.	26.02.2016	<p>Komisja Historyczno – Urbanistyczna wg listy obecności przy udziale arch. Joanny Świątek i arch. Anny Wojdak.</p>	<p>Wnioski</p> <ol style="list-style-type: none"> 1. Podjąć działania celem przywrócenia pierwotnej estetyki budynku przy ul. Regis/Gołębia (obecnie pizzeria z drewnianą dobudówką). Należy dążyć do eliminacji kubatury dobudówki z zapewnieniem możliwości prowadzenia działalności sezonowej (ogródki kawiarniane). W innej formie np. przy budowie podwyższenia – podestów i braku kubatury. 2. Podjąć działań celem wyeliminowania bądź znaczącego ograniczenia ruchu samochodów w okolicy szkoły Nr 2 – alejka prowadząca do wnętrza Plant Salinarnych. W chwili obecnej ruch samochodowy w obrębie Plant i szkoły podstawowej Nr 2 jest zbyt intensywny, zagraża bezpieczeństwu dzieci i powoduje degradację zieleni, dokonać wyraźnej separacji ruchu. <p>Należy podjąć skuteczniejsze działania polegające na organizacji ruchu – nie tylko zakazy formalne które są nagminnie łamane ale również kampania edukacyjna wśród rodziców dowożących dzieci do szkoły, także zdyscyplinowanie użytkowników terenu „Kasztelani” a w przyszłości cofnięcie uprawnienia na wjazd bezpośrednio przy obiekcie. W sąsiedztwie „Kasztelani” są istniejące miejsca postojowe.</p>	Uwzględnione		<p>Wszystkie zalecenia Komisji Historyczno – Urbanistycznej zostają uwzględnione.</p>

			<p>Należy dopuścić osoby uprzywilejowane np. osoby niepełnosprawne. W celu wyegzekwowania zakazów wjazdu wykorzystać monitoring miejski.</p> <p>Wytyczne dla Projektanta związane z komunikacją i organizacją ruchu, wykończenia alejek, profile zakrętów zaprojektować w sposób umożliwiający prowadzenie prac pielęgnacyjnych/konserwacji.</p> <p>3. Tężnia i jej wpływ na drzewostan – zaprezentowano członkom komisji prezentacje już istniejących tężni solankowych również na terenach parkowych w otoczeni drzew.</p> <p>Omówienie koncepcji Plant Salinarnych wykonanej przez arch. Joannę Świętek i arch. Annę Wojdak. Przedstawienie założeń projektowych członkom Komisji. W trakcie prezentacji omówiono:</p> <ol style="list-style-type: none"> 1. Nawierzchnia ścieżek: wymiana materiału z istniejącego asfaltu na formy z kamienia naturalnego. W przypadku ścieżek wewnętrznych lub wydeptanych nawierzchnie należy wykonać z materiału przepuszczalnego. 2. Członkowie komisji wnioskuje o likwidację miejsc postojowych przed budynkiem Straży Miejskiej pod warunkiem wskazania innych miejsc postojowych w tym rejonie. 3. Wprowadzenie rzeźby Bolesława Wstydlivego w placu Południowym w sposób nowoczesny oraz doprojektowanie dodatkowego połączenia od budynku Regis 2 na kierunku osi północ-południe. 4. Zaułek św. Mikołaja – wykorzystać mikroprzestrzeń do nowoczesnej aranżacji Zachęcić do współpracy Liceum Plastyczne w Nowym Wiśniczu przy aranżacji tego obszaru. 5. Rozmieścić wzdłuż ulicy Orackiej i Regis – parkometry. 6. Omówiono sposób wyremontowania i dostosowania budynku stacji trafo przy ul. Czackiego do architektury parkowej. Brak możliwości zdaniem energetyki przeniesienia tego obiektu w inną lokalizację 			
110.	16.02.2015	Małopolska Kolumna Transportu Sanitarnego reprezentowana przez: Mieczysława Krasa	<p>Złożono kartę projektu dla zadania: „Przebudowa, modernizacja i adaptacja budynków oraz terenu Małopolskiej Kolumny Transportu Sanitarnego Sp. z o.o. oddział Bochnia przy ul. Więźniów Oświęcimia 12 w Bochni”.</p>	Uwzględniona		Karta zostanie włączona do Programu rewitalizacji po uzupełnieniu.
111.	29.02.2016	Samodzielny, Publiczny, Miejski Zakład Opieki Zdrowotnej w Bochni	<p>Złożono kartę projektu dla zadania: „Przebudowa, modernizacja i adaptacja budynku oraz terenu Samodzielnego Publicznego Miejskiego Zakładu Opieki Zdrowotnej w Bochni”.</p>	Uwzględniona		Karta zostanie włączona do Programu rewitalizacji po uzupełnieniu.

		reprezentowany przez: Agnieszkę Kubas				
112.	22.02.2016	Przewodnicząca Zarządu Śródmieście-Campi Anna Morajko	W nawiązaniu do wcześniejszej rozmowy z Panią w sprawie rewitalizacji naszego miasta w ramach projektu "Cieszymy Oczy" Zarząd Osiedla Śródmieście-Campi proponuje aby remont kamieniczek w centrum Rynku oraz ul Kraszewskiego potraktować priorytetowo . W chwili obecnej kilka kamienic nie sprzyja pozytywnemu postrzeganiu naszego miasta. Każdy kto odwiedza nasze miasto zwykle zaczyna od zwiedzania Rynku, który ma wiele do zyczenia. Mamy tu na uwadze nieatrakcyjny wygląd kamieniec, które pilnie wymagają odnowienia elewacji oraz pokrycia dachowego.	Częściowo uwzględniona		Remont kamienic wokół Rynku oraz przy ul. Kraszewskiego został wpisany w Programie rewitalizacji – patrz projekt: 1.3. Cieszymy oczy. Priorytetowość poszczególnych projektów zostanie określona w trakcie dalszych prac nad ostateczną wersją PR
113.	22.02.2016	Przewodnicząca Zarządu Śródmieście-Campi Anna Morajko	Zarząd Osiedla proponuje aby również rozważyć podczas remontu kamienic zmiany w konstrukcji dachów , tak aby stały się ciekawsze i nie przypominały „dachu na stodole”.		Nieuwzględniona	Zmiany konstrukcji dachów kamienic, nie można określić przed na etapie opracowania PR; zależy to od indywidualnego stanu technicznego konkretnego budynku oraz stanowiska Konserwatora Zabytków.
114.	22.02.2016	Przewodnicząca Zarządu Śródmieście-Campi Anna Morajko	Chodniki wokół Rynku pilnie wymagają naprawy,	Uwzględniona		Potrzeba naprawy chodników nie jest istotą rewitalizacji. Należy podkreślić, że w PR, w „Zintegrowanym Projekcie Rynek” podprojektach „Rynek od nowa” „Strefa spotkań – woonef w Rynku”, przewidziano kompleksową przebudowę płyty Rynku, obejmującą również wymianę nawierzchni, w tym, nawierzchni chodników
115.	22.02.2016	Przewodnicząca Zarządu	Reklamy w Centrum pilnie wymagają ujednoczenia.	Uwzględniona		W programie rewitalizacji

		Śródmieście-Campi Anna Morajko				przewidziano uporządkowanie chaosu reklamowego – patrz karty projektów 1.10; 1.11 i 1.16
116.	22.02.2016	Przewodnicząca Zarządu Śródmieście-Campi Anna Morajko	W projekcie rewitalizacji Plant mowa jest o budowie ciągów pieszo-rowerowych o zróżnicowanej nawierzchni. Zdaniem Zarządu Osiedla Śródmieście-Campi alejki na Plantach nie powinny być wykonane z kostki brukowej tylko pokryte nawierzchnią asfaltową . Kostka brukowa wykrusza się /jest nie trwała/. Wystarczy spojrzeć na nasze chodniki na Osiedlu. Wszystkie mają mankamenty w postaci wybrzuszeń, lub dołków. Nawierzchnia nie jest równa, zarasta chwastami, odbarwia się szczególnie pod drzewami na skutek opadających liści		Nieuwzględniona	Nie przewiduje się możliwości wykonania alejek asfaltowych na terenie Plant Salinarnych.
	25.02.2016	Dyskusja Publiczna osoby wg listy obecności	Wnioski z dyskusji.		Częściowo uwzględnione	Wszystkie uwagi zgłaszane w czasie dyskusji publicznej – spotkania konsultacji społecznej z dnia 25 lutego 2016 r. w całości pokrywają się z przedstawionymi powyżej uwagami przesłanymi w formie pisemnej. Sposób ich rozpatrzenia przedstawiono w niniejszej tabeli. Należy podkreślić, planowane jest zorganizowanie iż podobnych spotkań konsultacyjnych, podczas kolejnych etapów przygotowania projektu Programu Rewitalizacji Bochni, zgodnie z ustawą o rewitalizacji.

* Uwagi wymagające złożenia kart projektów.

PODSUMOWANIE

Liczba uwag ogółem: 116

Liczba uwag uwzględnionych lub częściowo uwzględnionych: 89

Liczba uwag nieuwzględnionych: 27