

**Uchwała Nr LIX/705/2006
Rady Miasta Nowego Sącza
z dnia 7 lutego 2006 r.**

w sprawie uchwalenia „Strategii rozwoju turystyki kulturowej w Nowym Sączu”

Na podstawie art. 18 ust 1 w związku z art. 6 ust 1 oraz art. 7 oraz art. 7 ust.1 pkt 9 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (t. j. Dz. U. z 2001r., Nr 142, poz. 1591 z późn. zm.), Rada Miasta Nowego Sącza, na wniosek Prezydenta Miasta, postanawia co następuje.

§ 1

Uchwała się „Strategię rozwoju turystyki kulturowej w Nowym Sączu” w brzmieniu jak w załączniku do niniejszej uchwały.

§ 2

Wykonanie uchwały powierza się Prezydentowi Miasta.

§ 3

Uchwała wchodzi w życie z dniem podjęcia.

***Przewodniczący Rady Miasta
(-) Jacek Chronowski***

**Załącznik do
Uchwały Nr LIX/705/2006
Rady Miasta Nowego Sącza
z dnia 7 lutego 2006 r.**

Strategia rozwoju turystyki Nowego Sącza

**- zintegrowane produkty
turystyki kulturowej, aktywnej i edukacyjnej**

Na zlecenie: Urzędu Miasta Nowego Sącza

Opracował: Andrzej Pacuła

Część I AUDYT - CHARAKTERYSTYKA POTENCJAŁU TURYSTYCZNEGO MIASTA...5	
1. Wydzielenie trzech obszarów i trzech kierunków strategicznych rozwoju turystyki miasta – KULTURA - NATURA - NAUKA	5
2. Dziedzictwo kulturowe i kultura współczesna Nowego Sącza	10
2.1. Ład przestrzenny i ochrona dziedzictwa kulturowego.....	11
2.1.1. Wnioski i zadania w zakresie organizacji ładu przestrzennego i ochrony dziedzictwa kulturowego.....	14
2.2. Oferta kulturalna - organizatorzy i twórcy - kalendarium kulturalne	19
2.3. Potencjał akademicki miasta	26
2.4. Współpraca międzynarodowa miasta	27
3. Turystyka w Nowym Sączu - stan obecny.....	30
4. Sport i usługi rekreacyjne - organizatorzy i programy.....	42
5. Charakterystyka pozostałych cech miasta, w kontekście rozwoju turystyki.....	49
6. Zdefiniowanie kierunków strategicznych rozwoju turystyki miasta	58
6.1. Ocena turystycznego potencjału miasta.....	59
6.2. Działania wspierające rozwój turystyki miasta.....	61
Cześć II – Strategia rozwoju turystyki Nowego Sącza.....	67
ROZDZIAŁ I Charakterystyka ogólna - definicje - konteksty.....	67
7. Charakterystyka projektowanej gospodarki turystycznej miasta.....	67
7.1. Koordynacja Strategii Turystyki i Strategii Rozwoju	70
7.2. KULTURA – NATURA - NAUKA - trzy zintegrowane produkty turystyczne miasta – charakterystyka.....	73
7.2.1. Program produktowy - definicja i zasady projektowania.....	75
7.3. Planowane efekty realizacji Strategii rozwoju turystyki Nowego Sącza.....	78
7.4. Tendencje i perspektywy turystyki światowej oraz krajowej - znaczenie dla rozwoju turystyki Nowego Sącza	79
ROZDZIAŁ II Zintegrowany produkt turystyki kulturowej <i>ŻYWIÓŁY KULTURY</i>	85
8. Charakterystyka zintegrowanego produktu turystyki kulturowej <i>ŻYWIÓŁY KULTURY</i> 85	
8.1. Spis programów produktowych (planów operacyjnych) i wykaz podstawowych działań organizacyjnych	88
9. Charakterystyka programów produktowych <i>Żywioly Kultury</i>	98
9.1. Program VII WIEKÓW MIASTA <i>żywioly historii</i>	98
9.2. Program PRACOWNIA NARODÓW <i>ośrodek dziedzictwa europejskiego</i>	104
9.2.1. Park rzeczny „Kamienica” - <i>Galeria Bulwarowa</i>	105
9.3. Program MISTERIUM VERAICON <i>żywioly ducha</i>	107
9.3.1. Festiwal Św. Benedykta <i>spotkania młodych Europejczyków</i>	111
9.4. Program MIASTO ARTYSTÓW <i>żywioly sztuki</i>	113
9.4.1. Camera Obscura <i>festiwal filmowy im. Juliana Antonisza</i>	113

9.4.2.	hAsiOry <i>galeria rzeźby dwupasmowej</i>	115
9.5.	Program SADECKI MAGAZYN HUMORU <i>żywioty śmiechu</i>	118
9.6.	Program SADECKIE ZAJAZDY I NAJAZDY <i>żywioty przyjaźni</i>	121
9.6.1.	nAszA bódA <i>festiwal kultury i tradycji szkolnej</i>	123
9.7.	Program JARMARK SADECKI <i>żywioty zabawy</i>	125
ROZDZIAŁ III Zintegrowany produkt turystyki aktywnej <i>BESKIDZKIE OGRODY</i>		136
10.	Charakterystyka zintegrowanego produktu turystyki aktywnej <i>Beskidzkie Ogrody</i>	136
10.1	Spis programów (planów operacyjnych) i wykaz podstawowych działań organizacyjnych	140
11.	Charakterystyka programów produktowych <i>Żywioty Kultury</i>	146
11.1.	Program PARKI RZECZNE „Dunajec”, „Kamienica” i „Kamionka”	146
11.2.	Program SADECIADA TRZECH ŻYWIOŁÓW	149
11.3.	Program BESKIDZKIE CENTRUM SPORTU AKADEMICKIEGO.....	157
11.4	Rozwój turystyki III wieku – możliwości programowe	160
ROZDZIAŁ IV Program rozwoju turystyki edukacyjnej <i>SANDEC UNIVERSITAS</i>		164
12.	Charakterystyka programu rozwoju turystyki edukacyjnej <i>Sandec Universitas</i>	164
12.1.	Spis programów (planów operacyjnych) i wykaz podstawowych działań organizacyjnych	166
12.2.	Program SANDEC UNIVERSITAS <i>akademia kultury</i>	170
12.3.	Projekty uzupełniające program Sandec Universitas	171
APPENDIX:.....		174
13.	Programy wspierające rozwój turystyki Nowego Sącza	175
14.	Koincydencja Strategii rozwoju turystyki Nowego Sącza z narodowymi i regionalnymi strategiami rozwoju	182
15.	Bibliografia.....	184

część I

Audyt – charakterystyka potencjału turystycznego Nowego Sącza

Część I

AUDYT - CHARAKTERYSTYKA POTENCJAŁU TURYSTYCZNEGO MIASTA

1. Wydzielenie trzech obszarów i trzech kierunków strategicznych rozwoju turystyki miasta – KULTURA - NATURA - NAUKA

Audyt turystyczny został przeprowadzony, jako przygotowanie analityczne do opracowania Strategii rozwoju turystyki kulturowej Nowego Sącza.

Cele audytu:

- charakterystyka potencjału miasta – w kontekście rozwoju turystyki kulturowej,
- określenie zakresu prac niezbędnych do rozwoju turystyki kulturowej,
- sformułowanie kierunków strategicznych rozwoju turystyki kulturowej miasta i zintegrowanych programów produktowych – opis w części II.

Obszar i zakres audytu:

Obszar terenowych studiów turystycznych obejmował – zurbanizowane i przyrodnicze części miasta, istotne w kontekście tworzenia oferty turystycznej i został zrealizowany poprzez:

- studia terenowe¹ oraz zakres inwestycji miejskich:
 - obszar staromiejski (miasto lokacyjne) i przedmieścia,
 - ład przestrzenny i estetyka miasta,
 - tereny inwestycyjne w dziedzinach: ochrona środowiska, rekreacja, sport i usługi turystyczne,
 - sieć komunikacyjna – zwłaszcza połączenia staromiejskiego centrum z obszarami przyrodniczymi, otaczającymi miasto,
 - obszary przyrodnicze w dzielnicach: Zabelcze, Naściszowa, Grabowa, Chruślice, Piątkowa, Falkowa, Jamnica (dolina rzeki Kamionki), Zawada, Poręba Mała, Bielowice, w tym: Las Biegonicki² wzgórze Majdan, Las Falkowski.
- uwaga
Naściszowa, Grabowa, Jamnica, Bielowice – nie są formalnie dzielnicami (osiedlami) miasta, ale bezpośrednio z nim graniczą.
- studia terenowe indywidualne - metodą ekspercką i turystyczną³
Ta metoda, sprawdzona w studiach audytowych, pozwala poznać szczegółowo miasto i usługi związane z turystyką, obserwować i badać jego atrakcyjność turystyczną, zalety lub niedostatki oraz przygotowanie do obsługi ruchu turystycznego w stanie „roboczym”, w formie, w jakiej na co dzień funkcjonują.
- wywiady z mieszkańcami, turystami oraz organizatorami różnych usług miejskich,
- prace analityczne - przeprowadzone w oparciu o materiały, informacje, wydawnictwa historyczne i informacyjne, analizy i strategie oraz informacje statystyczne i analityczne przygotowane przez Urząd Miasta Nowego Sącza – lista w załączeniu.

¹ We współpracy z p. Lesławem Borysiem, z Wydziału Inwestycji Urzędu Miasta Nowego Sącza.

² Proponujemy przyjąć taką nazwę, dla potrzeb promocji turystycznej.

³ Metoda polega na przyjęciu roli turysty: poznawaniu miasta bez pośrednictwa (np. władz) i przewodnika, korzystanie z dostępnych map oraz systemu informacji miejskiej; poznawanie z autopsji różnych usług miejskich, w tym: komunikacji, handlu, gastronomii, usług kulturalnych itd.

Przyjęliśmy podział miasta na trzy obszary aktywności turystycznej, który wynika z:

- analizy głównych potencjałów miasta – rozwiniętych, rozwijanych i możliwych do rozwinięcia,
- analizy potencjałów terenów zurbanizowanych i przyrodniczych części miasta wraz z walorami turystycznymi Beskidu Sądeckiego,
- metodologii i praktyki tworzenia, organizacji i marketingu oferty turystycznej, zbudowanej w strukturze zintegrowanych produktów turystycznych.

Obszar I – KULTURA

Obszar obejmuje dwie najstarsze i zurbanizowane części miasta, z miastem lokacyjnym włącznie, które nazwaliśmy odpowiednio:

- **Stare Miasto**⁴

Obejmuje obszar miasta historycznego (lokacyjnego), zakreślony na osi północ – południe Zamkiem Starościńskim⁵ oraz ulicami Wałową i Szwedzką, a na osi wschodnio – zachodniej dolinami rzecznyymi Dunajca i Kamienicy oraz skarpami staromiejskimi.

- **Przedmieścia Staromiejskie**

Obszar (widziany z lotu ptaka) ma kształt trójkąta, z „wierzchołkiem” w granicach Starego Miasta i poszerzeniem ku „podstawie” ul. Kolejowej i Dworca PKP, wzdłuż Plant Miejskich, Alej Wolności i Batorego, ulic: Jagiellońskiej, Św. Kunegundy i J. Długosza, z Cmentarzem Komunalnym (przy ul. Rejtana), Parkiem Strzeleckim i Kolonią Kolejową.

A ponadto obszar wzdłuż prawego brzegu rzeki Kamienicy, teren najstarszej dzielnicy miasta Zakamienicy, dawnych dzielnic żydowskich i przedmiejskich, ul. Rybackiej i Cmentarza Żydowskiego (z ohelem Chaima Halberstama). W latach 60. i 70. Przedmieścia Staromiejskie zostały otoczone dzielnicami mieszkaniowymi, zbudowanymi w „stylizyce” pozbawionej korespondencji estetycznej z architekturą historycznego miasta. Te obszary trudno zaliczać do atrakcyjnych z punktu widzenia organizatora turystyki.

Zakres prac audytowych w I Obszarze - KULTURA

Stare Miasto - studia terenowe i analityczne obejmowały w szczególności:

- założenie urbanistyczne miasta średniowiecznego, zabytki, usługi, instytucje kultury,
- estetyka i scenografia kulturowa wewnątrz miejskich, zakres dbałości o dziedzictwo kulturowe, zabytki kultury mieszczańskiej:
- Rynek i Ratusz, kamienice mieszczańskie w pierzejach Rynku i w ulicach przylegających, ruiny Zamku Starościńskiego, Dom Gotycki (zwany także Domem Kanoników) z ekspozycją zbiorów Muzeum Okręgowego, wnętrza mieszczańskie i Galeria Marii Ritter w kamienicy przy Rynku 2,

zabytki kultury chrześcijańskiej:

⁴ Wprowadzamy nazwę „Stare Miasto” ze względów promocyjnych. W nomenklaturze administracyjnej teren dzielnicy nazywa się „Śródmieście”.
⁵ Zamek Królewski, Zamek Sądecki, Zamek Jagielloński, Zamek Starostów - różne nazwy w materiałach informacyjnych.

- Bazylika Św. Małgorzaty (w tym: obraz Przemienienia Pańskiego - wysokiej klasy organy), Plac Kolegiacki, kościół Św. Ducha – kultura Jezuitów sądeckich, kapliczki: tzw. „Szwedzka” i przy ul. Lwowskiej, Zbór Ewangelicki i franciszkański zespół poklasztorny – przykład zespalania się chrześcijańskich religii monoteistycznych, zabytki kultury żydowskiej:

- Dawna Synagoga przy ul. B. Joselewicza 12, jako miejsce kultu, dawna dzielnica żydowska, z nikłymi śladami kulturowymi, budynek Gminy Wyznaniowej Żydowskiej przy ul. Wąsowiczów, miejsce, gdzie stały dom i synagoga Chaima Halberstama, galerie

- Galeria Sztuki „Dawna Synagoga”- jako miejsce wystawiennicze Muzeum Okręgowego (wystawa z okazji 25- lecia Solidarności w Nowym Sączu), Galeria sztuki współczesnej (Małopolskie Biuro Wystaw Artystycznych) – róg ul. Jagiellońskiej i Szwedzkiej (wystawa obrazów i projektów witraży J. Skąpskiego)

miejsca widokowe

- skarpy staromiejskie w dolinie Dunajca – na odcinku od mostu Legionów do hotelu „Panorama” i w dolinie Kamienicy wzdłuż Bulwarów Narwiku,

recepcja turystów

- komunikacja, bezpieczeństwo, oznakowanie miasta, informacja turystyczna, recepcja turystów – jakość i forma obsługi.

Przedmieścia Staromiejskie - studia terenowe i analityczne obejmowały w szczególności:

- Stary Cmentarz przy Alei Wolności, Cmentarz Komunalny przy ul. Rejtana,
- zabytki kultury kolejarskiej:
Kolonja Kolejowa (zwana także: Starą Kolonią), Dom Robotniczy przy ul. Zygmuntowskiej, Dworzec PKP i otaczające go zabytki architektoniczne i techniczne związane z koleją oraz kościół pw. Św. Elżbiety, parafialny kościół środowisk kolejarskich,
- budynek szkoły podstawowej nr 1 im. A. Mickiewicza – szczególne theatrum rzeźbiarsko – sztukatorskie elewacji: płaskorzeźby, ornamenty, fryzy i sgraffiti,
- Małopolskie Centrum Kultury „Sokół” (m.in. wystawa fotograficzna o Janie Pawle II i spektakl operowy),
- MOK – Dom Kultury Kolejarski (m.in. IX Jesienny Festiwal Teatralny),
- kościół i plac św. Kazimierza – szczególne miejsce kultu religijnego i pamięci narodowej, zgromadzeń i mszy patriotycznych w latach 1980 – 1989,
- Nowosądecka Mała Galeria (wernisaż wystawy E. Lutczyna) oraz dworki podmiejskie – przy ul. Długosza, Jagiellońskiej i Św. Kunegundy,
- Planty Miejskie i Aleje Wolności oraz Batorego – założenie parkowe po dawnym stadionie klubu sportowego „Sandecja”,
- dolina Dunajca – na odcinku od hotelu „Panorama” do Parku Strzeleckiego,
- dzielnica Zakamienica – najstarsza dzielnica miasta o szczególnej historii i *genius loci*. Zakamienica jest miejscem, gdzie „zaczęło się miasto”, które pierwotnie taką nazwę nosiło.
- zabytki kultury żydowskiej: Cmentarz Żydowski przy ul. Rybackiej, dawny szpital żydowski przy ul. Kraszewskiego 44.

Obszar I – KULTURA jest pierwszym kierunkiem strategicznym rozwoju gospodarki turystycznej miasta w dziedzinie: turystyki kulturowej.

Obszar II - NATURA - *Beskidzkie Ogrody*⁶

Ten obszar obejmuje przyrodnicze tereny graniczne otaczające miasto z czterech stron: Beskid Sądecki i pasmo Radziejowej od zachodu, Beskid Niski od wschodu, Beskid Wyspowy od północy, a od południa pasmo Jaworzyny Krynickiej oraz doliny beskidzkich rzek Kamienicy i Kamionki, łączących się z sobą niemal na granicy grodu św. Małgorzaty.

Te graniczne obszary są funkcjonalnie i programowo połączone w tej strategii (opis w części II) z przyrodniczymi i rekreacyjnymi enklawami w samym mieście: Lasem Biegonickim i Falkowskim, dolinami rzecznyymi Dunajca i Kamienicy oraz wszystkim terenami urządzoneymi o przeznaczeniu rekreacyjnym, sportowym i wypoczynkowym.

To wydzielenie wynika z potrzeby poszerzenia i uzupełnienia programów turystyki kulturowej o formy turystyki aktywnej (w tym: sporty naturalne) realizowane w terenach o wartości krajobrazowej oraz wkomponowanie w system usług turystyki miejskiej – kulturowej wartości i walorów turystycznych Beskidu Sądeckiego. Prace audytowe wykazały, że najlepszym modelem turystycznej gospodarki miasta będzie zintegrowanie produktów turystyki kulturowej i turystyki aktywnej, zorganizowanych w granicach miasta oraz wykorzystanie walorów Beskidu Sądeckiego. Dokonując podziału miasta na dwa obszary uwzględniliśmy:

- historyczny rozwój urbanistyczny i funkcjonalny,
- konfigurację terenu i walory krajobrazu miasta założonego u zbiegu dolin żywiolowych, górskich rzek: Dunajca i Kamienicy oraz, częściowo, doliny Kamionki,
- zabytki i wielowiekowe nawarstwienia tekstów kulturowych - różnych religii i kultur, narodów i stanów społecznych,
- konteksty współczesnego polis - problemy wynikające z nadmiernej urbanizacji górskiej kotliny.

Ponadto - wzięliśmy pod uwagę ograniczenia wynikające z koncentracji różnych funkcji miasta na niewielkim obszarze historycznego centrum, np. funkcje mieszkalne, sakralne i rozrywkowe, zestawione ze sobą, tak ściśle, jak to ma miejsce na Rynku, czy Plantach Miejskich.

Uwzględniliśmy potrzebę komunikowania obszarów zurbanizowanych z obszarami przyrodniczymi, okalającymi miasto, z Sądeckim Parkiem Etnograficznym (i budowanym „Miasteczkiem Galicyjskim”) oraz terenami rekreacyjnymi położonymi wzdłuż dolin Dunajca i Kamienicy oraz Kamionki (obszar turystyki aktywnej –zaprojektowany w tej strategii).

Zakres prac audytowych w II Obszarze - NATURA *Beskidzkie Ogrody*

Prace audytowe w *Beskidzkich Ogródach* obejmowały obszary dużej atrakcyjności krajobrazowej, przyrodniczej i rekreacyjnej dawnych wsi beskidzkich, obecnie mieszkaniowych i, w mniejszym stopniu, rolniczych, dzielnic miasta oraz tereny bezpośrednio z nimi graniczące:

- Zabelcze, Naściszowa, Grabowa, Chruślice, Piątkowa, Falkowa, Jamnica (dolina rzeki Kamionki), Zawada, Poręba Mała, Bielowice, Las Biegonicki, Las Falkowski, wzgórze Majdan,
- miejsca widokowe: w paśmie Radziejowej, Jaworzyny i Beskidu Niskiego, w bezpośredniej bliskości granic lub w granicach miasta,
- miejsca widokowe z wnętrza staromiejskich na pasmo Radziejowej, Jaworzyny i Pogórze Grybowskie, w tym: „Planty Kocie” (zwane też „gęsiami”) oraz panoramy z tarasu restauracji „Panorama”, przy ul. Romanowskiego.

Obszar II - NATURA jest drugim kierunkiem strategicznym rozwoju gospodarki turystycznej miasta w dziedzinie: turystyki aktywnej (rekreacyjnej).

⁶ Wprowadzamy nazwą promocyjną, na określenie przyrodniczych części miasta, położonych na okalających je wzgórzach beskidzkich.

Obszar III - NAUKA

Wydzieliliśmy trzeci obszar, który nie jest przypisany do określonego terenu, lecz obejmuje MIASTO AKADEMICKIE znajdujące się w różnych częściach Nowego Sącza: terytorium kampusu Wyższej Szkoły Biznesu – National Louis University (dalej: WSB - NLU) i innych uczelni wyższych oraz wszystkie usługi miejskie, wykorzystywane przez środowisko studentów i pracowników.

Obszar III - NAUKA jest trzecim kierunkiem strategicznym rozwoju gospodarki turystycznej miasta w dziedzinie: turystyki edukacyjnej.

Ponadto studia terenowe obejmowały:

- punkty recepcyjne turystów: dworzec PKP i PKS, wjazdy samochodowe do miasta, parkingi, Centrum Informacji Turystycznej,
- gastronomię Starego Miasta (tzw. puby, kawiarnie i restauracje), bazę noclegową,
- podwórka staromiejskie, pasáže staromiejskie (kulisy scenografii kulturowej miasta),
- zabytki zniszczone lub zniekształcone, w tym: stary młyn przy ul. Stolarskiej, stary młyn na rogu ul. P. Skargi i Bulwarów Narwiku, Kamienica Lubomirskich (obecnie siedziba Sądeckiej Biblioteki Publicznej im. J. Szujskiego) i Dom Robotniczy przy ul. Zygmuntowskiej (Kolonja Kolejowa).

2. Dziedzictwo kulturowe i kultura współczesna Nowego Sącza

W ofercie turystyki kulturowej dominującą rolę odgrywa kultura⁷ miasta - to wszystko, czym jest MIASTO i jego MIESZKAŃCY. Co wytworzyli przez wieki historii i co mają do zaoferowania dzisiaj. Miasto – amalgamat kultury duchowej (*genius loci*) i materialnej (cywilizacyjnej), oraz wszystkie usługi miejskie, które oferuje mieszkańcom i gościom – turystom. Nie tylko więc dziedzictwo historyczne, tradycję, historię, zabytki, kulturę artystyczną i programy edukacyjne, poznawcze, ale też wszechstronną ofertę czasu wolnego: od zindywidualizowanych (hobbystycznych) form do masowych rozrywek ludycznych (rekreacyjnych, sportowych itd.). Ponadto: odpowiedni standard obsługi, informacji, noclegu, gastronomii, handlu, komunikacji, bezpieczeństwa itd.

Jakość i różnorodność usług czasu wolnego, odpowiadających na potrzeby turysty XXI wieku, będzie miała znaczący wpływ na marketing oferty turystycznej Nowego Sącza. Można skonstatować istotną zależność pomiędzy różnorodnością i jakością usług miejskich, zrównoważonym rozwojem, a gospodarką turystyczną.

Równie ważne jest otoczenie, w którym jest/będzie przyjmowany turysta – wewnątrz Starego Miasta (i wewnątrz wszystkich obiektów związanych z recepcją i obsługą ruchu turystycznego), co określamy scenografią miasta (*theatrum miasta historycznego*) i miejscem świadczenia usług dla turystów, a czego jakość, ład przestrzenny i estetyka jest niezmiernie ważnym czynnikiem oceny atrakcyjności turystycznej Nowego Sącza.

Ład przestrzenny i estetyka miasta, forma i obszar zagospodarowania przestrzennego są regulowane prawem lokalnym - m. in:

- Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Nowy Sącz - uchwała XLII/497/2005 Rady Miasta Nowego Sącza (dalej: Studium),
- Miejscowy plan zagospodarowania przestrzennego dzielnicy Śródmieście - uchwała XXXII Rady Miasta Nowego Sącza z 13 lipca 2004,
- Rozporządzenie Wojewody Nowosądeckiego nr 27, o nadaniu Miastu Nowy Sącz statusu Obszaru Chronionego Krajobrazu, Dz. U. Woj. Nowosądeckiego nr 43/97 z dnia 1. 10. 1997 r.

⁷ Kultura - tym pojęciem obejmujemy wszystko to, co stanowi człowieka. Mówiąc krótko - kultura to człowiek. To, co tworzy wnętrze duchowe człowieka, Ja osobowe, podmiotowość, nazwiemy kulturą duchową (np. sztuka, religia, prawo, etyka, filozofia, umowa społeczna, normy obyczajowe, komunikacja społeczna itd.), a wszystko to, co dotyczy organizacji środowiska, w który żyje i które eksploatuje człowiek nazwiemy kulturą materialną.

2.1. Ład przestrzenny i ochrona dziedzictwa kulturowego

Administracja Nowego Sącza realizuje politykę przestrzenną na obszarach, które wydzieliliśmy do świadczenia usług turystycznych: Stare Miasto/Przedmieścia Staromiejskie i *Beskidzkie Ogrody* - m.in. w oparciu o Studium uwarunkowań zagospodarowania przestrzennego, uchwała nr XLII Rady Miasta Nowego Sącza (dalej: Studium).

Studium określa: „zasady zagospodarowania obszaru, uwzględniające rozpoznane uwarunkowania rozwoju miasta i rozwiązania, które pozwolą na realizację założonych celów, w tym zawartych w Strategii Rozwoju Miasta Nowy Sącz na lata 2004 - 2013.”

Zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym (27. 03. 2003 r.) Studium uwzględnia m. in. uwarunkowania wynikające z:

- istniejącego stanu prawnego,
- stanu i jakości środowiska przyrodniczego, struktur przyrodniczych oraz krajobrazu przyrodniczo – kulturowego,
- stanu i wymogów ochrony dziedzictwa kulturowego i zabytków.

Studium określa:

- kierunki zagospodarowania i użytkowania terenów, w tym kierunki zmian w przeznaczeniu terenów,
- obszary i zasady ochrony krajobrazu i dziedzictwa kulturowego,
- zasady ochrony i zagospodarowania obszarów o najwyższej wartości kulturowej.

Studium postuluje m. in.: „kompleksowe działania rewitalizacyjne, którym winien być poddany obszar staromiejski do ulicy Mickiewicza oraz Aleja Wolności i Aleja Batorego razem z otoczeniem (...) szczególną troską należy objąć zespoły i obiekty zabytkowe”.

Zgodnie z obowiązującymi aktami prawnymi studium wskazuje obszary i elementy podlegające szczególnym warunkom zagospodarowania, w mieście mającym status Obszaru Chronionego Krajobrazu - zarządzenie Wojewody Nowosądeckiego nr 27: pomniki przyrody (wg zamieszczonego w Studium wykazu), teren Lasu Falkowskiego – w którym dopuszczalne są funkcje: usługi dydaktyczne, rekreacja i wypoczynek.

Obszar, który w programie rozwoju turystyki nazywamy Starym Miastem i Przedmieściami Staromiejskimi, obejmuje teren dzielnicy Śródmieście, dla której uchwalono miejscowy plan zagospodarowania przestrzennego (uchwała XXXII Rady Miasta Nowego Sącza) wraz z ochroną konserwatorską.

Zespoły i obiekty wpisane do rejestru zabytków ze strefami ścisłej ochrony konserwatorskiej (dalej: strefa):

- relikty Zamku – strefa: obszar pomiędzy ul. Kazimierza Wielkiego i Bożniczą oraz przylegająca od północy i zachodu skarpa miejska,
- zespół Kolegiaty – strefa: Plac Kolegiacki z Bazyliką Św. Małgorzaty, plebania oraz Dom Gotycki (obecnie: Muzeum Okręgowe), dom (szkoła), mury miejskie z dzwonnica, skarpa miejska i podskarpie,
- Dom Gotycki (Muzeum Okręgowe) i renesansowa brama wjazdowa – strefa: zespołu Kolegiaty,
- zabudowania dawnego klasztoru Franciszkanów (oraz płyta nagrobna Jana Dobka Łowczowskiego i trzy tablice epitafijne) – strefa: wzdłuż granic własności,

- Zbór Ewangelicki, dawna Kaplica Przemienienia Pańskiego – strefa: teren w granicach działki,
- zespół: kościół św. Ducha i klasztor Jezuitów – strefa: teren w granicy nieruchomości,
- kościół św. Kazimierza – strefa: teren w granicy nieruchomości,
- Kamienica Lubomirskich (obecnie Sądecka Biblioteka Publiczna), strefa: teren wyznaczony ul. Franciszkańską i Kazimierza Wielkiego oraz działką Skarbu Państwa,
- Ratusz – strefa: teren Rynku,
- budynek Towarzystwa Gimnastycznego „Sokół”(obecnie: Małopolskie Centrum Kultury - dalej: MCK „Sokół”) – strefa: teren nieruchomości,
- kaplica zwana „Szwedzką” – strefa: narożnik ul. Kościuszki i Jagiellońskiej,
- Stara Kolonia (w tej Strategii przyjmujemy nazwę: Kolonia Kolejowa)– kolejowe robotnicze osiedle mieszkaniowe strefa: ulice: Zygmuntowska, 1 Maja, Kolejowa i Podhalańska,
- budynek Dworca Kolejowego – strefa: działka nr 1, obręb 94,
- budynek administracyjny PKP ul. Batorego 80 strefa: działka w jej granicach,
- budynek administracyjny ul. Batorego 78 – strefa: działka w jej granicach,
- budynki szkół przy ul. Batorego 74 i 76 – strefa: tereny w granicach działek,
- kościół Najświętszego Serca Jezusa – strefa: nieruchomość między Aleją Batorego, ul. Zygmuntowską i 1 Maja,
- Dom Kultury „ZZ Kolejarzy” – strefa: teren w granicach działki,
- ogród klasztorny SS Niepokalanek- „Biały Klasztor” – strefa: działki wymienione w decyzji o wpisie do rejestru zabytków,
- dom modlitwy rodziny żydowskiej - ul. Jagiellońska 50 B – strefa: w granicach nieruchomości,
- kamienice w Rynku – strefy w granicach nieruchomości: Rynek 2 (Galeria Marii Ritter), Rynek 9, Rynek 27, Rynek 28, Rynek 29,
- kamienica ul. Piotra Skargi 13 - strefa: w granicach działki,
- kamienice przy ul. Lwowskiej 2 i 4 – strefa: w granicach nieruchomości,
- kamienice przy ul. Jagiellońskiej - strefy: w granicach działki: nr 5, nr 29, nr 25 (róg ul. Kościuszki), portal bramy łączącej kamienicę przy ul. Jagiellońskiej 25 z domem przy ul. Kościuszki 9, nr 36, nr 56 - budynek Narodowego Banku Polskiego (dawny Bank Emisyjny), willa „Marya” nr 60, nr 76,
- budynek Plac Kazimierza 2 - strefa: w granicach działki,
- budynek przy ul. Narutowicza 5 z atelier fotograficznym - strefa: w granicach działki,
- kamienica ul. Wąsowiczów 4 - strefa: w granicy nieruchomości,
- kamienica ul. Grodzka 6 – strefa: w granicy nieruchomości,
- budynek dawnego młyna przy ul. Młyńskiej 9 - strefa: w granicach działki,
- budynek dawnego młyna i stolarni przy ul. Stolarskiej 8 (plac Kuźnice) strefa: w granicach nieruchomości,
- Stary Cmentarz i kaplica – strefa: teren w granicach ogrodu cmentarza,
- Cmentarz wojenny nr 350 z okresu I wojny światowej – kwatera na cmentarzu komunalnym – strefa: w granicach kwatery cmentarza,
- Cmentarz żydowski - ul. Rybacka.

Paragraf 7 uchwały XXXII Rady Miasta Nowego Sącza określa zasady ochrony dziedzictwa kulturowego obszarów staromiejskich - Starego Miasta.

Najważniejsze z nich, które niżej wyszczególniamy, stanowią zarazem podstawowe zadania administracji i właścicieli obiektów w zakresie ochrony i tworzenia kulturowej scenografii miasta, niezbędne w kontekście rozwijania turystyki kulturowej.

Od zakresu i jakości zrealizowania programu ochrony ład przestrzennego i estetyki Starego Miasta i Przedmieść Staromiejskich oraz egzekwowania ochrony konserwatorskiej zależy w dużej

mierze wartość potencjału miasta na konkurencyjnym rynku turystyki kulturowej – a w konsekwencji efekt marketingowy oferty turystycznej. Najważniejsze zadania:

- Zagospodarowanie terenów staromiejskich i kształtowanie zabudowy zgodnie z warunkami zapewniającymi zachowanie planu miasta lokacyjnego, wyznaczonego szachownicowym układem średniowiecznym.
- Zachowanie lub rewitalizacja dziedzictwa kulturowego obszarów mających decydujący wpływ na tożsamość przestrzeni miejskiej i ochrona historycznie ukształtowanej sylwety miasta.
- Ochrona skarp miejskich - dawnego systemu obronnego miasta: fragmentów Zamku, relikwów murów, wałów ziemnych - średniowiecznych urządzeń wodnych zachowanych w postaci śladów koryt młynówek.
- Ochrona pierzei rynkowych i ulicznych w formie historycznie wykształconych linii zabudowy, gabarytów i charakterystycznej architektury budynków, przywrócenie jednorodności form kompozycyjnych poszczególnych kamienic - utrzymanie historycznych podziałów działek z próbą uczytelnienia zatartych pierwotnych podziałów.
- Utrzymanie wykształconych historycznie linii zabudowy wyznaczonych pierzejami placów i pierzejami ulicznym. Ochrona przed zabudową wewnątrz (podwórzy) kwartałów zamkniętych pierzejami ciągłymi i nieciągłymi.
- Przywrócenie obiektom zabytkowym jednorodnych pod względem kompozycji architektonicznej form fasad w pierzejach lub wnętrzach urbanistycznych - dotyczy to zwłaszcza kamienic z funkcjami usługowymi na parterach.
- Zakaz wprowadzania zmian pierwotnej stylistyki gmachów: np. częściowych nadbudów, zmian rytmu stolarki okiennej i drzwiowej, zmian pokrycia dachu itd.
- W budynku mieszkalnym, gdzie wydziela się nowe usługi (np. handlowe) dopuszcza się wykonanie wejścia (w miejscu otworu okiennego w ścianie frontowej) pod warunkiem wykonania go z drewna i symetrycznego rozmieszczenia na elewacji.
- Kraty zabezpieczające witryny w obiektach usługowych można zakładać wyłącznie od strony wewnętrznej otworów. Wskazane stosowanie krat, rolet składanych lub zwijanych, montowanych w grubości ściany.
- Zakaz stosowania doświetleń poddaszy w pierzejach Rynku i ulic: Piotra Skargi, Franciszkańskiej, Jagiellońskiej do ulic: Kościuszki, Sobieskiego, Lwowskiej na odcinku od Rynku do mostu na Kamienicy.
- Przy remoncie elewacji budynków wpisanych do rejestru zabytków i wskazanych do ochrony wymagane jest odtworzenie kolorystyki historycznej ustalonej na podstawie stratygrafii – a w razie jej braku należy stosować kolory pastelowe.
- Zakaz stosowania na elewacjach elementów blaszanych, ceramicznych, „sidingu” oraz prefabrykowanego detalu typu tralki itp.
- Estetyzacja przestrzeni, poprzez ustalenie norm dyscyplinujących inwestorów w zakresie kształtowania wnętrz urbanistycznych, zabudowy, małej architektury, rozwiązań elementów reklamowych.
- Likwidacja garaży „blaszaków” - do końca 2008 roku, obudowa śmietników trwałymi osłonami murowanymi, tynkowanymi lub drewnianymi, nakrycie daszkami.
- Ochrona sylwetek dachów w zabudowie plombowej i uzupełniającej.
- Ogrodzenia w zabudowie pierzejowej nieciągłej winny być realizowane w linii wyznaczonej pierzeją. Obowiązuje zakaz stawiania ogrodzeń z betonowych segmentów prefabrykowanych z elementami „ozdobnymi” – tralkami, figurami geometrycznymi, ornamentami roślinnymi itp. Dopuszcza się ogrodzenia z prętów metalowych na słupkach: metalowych, murowanych tynkowanych lub kamiennych.
- Wszelkie elementy informacji wizualnej na budynkach muszą być dostosowane do następujących standardów:

- szyldy, znaki, loga oraz reklamy winny być dostosowane do architektury budynku i umieszczane wyłącznie przy wejściach do budynków,
- obowiązuje zakaz stosowania reklam tablicowych, pasów wydzielających kondygnacje, reklam powyżej kondygnacji przyziemia, w tym na wysokości dachów,
- obowiązuje zakaz używania:
 - reklam w formie liter ażurowych montowanych na ścianie o wysokości napisów większych niż 30 cm,
 - kasetonów większych niż 40 x 60 x 15 cm,
 - więcej niż jednej reklamy dla punktu usługowego, reklam wielkopowierzchniowych na ścianach budynków oraz wolnostojących typu „bilboardy”, „kobyłki”,
 - jaskrawej kolorystyki reklamowej oraz powłok fosforyzujących.
- Dopuszcza się lokalizację, wyposażenie oraz estetykę ogródków gastronomicznych wyłącznie w miejscach wyznaczonych i uzgodnionych ze służbami architektonicznymi miasta.

2.1.1. Wnioski i zadania w zakresie organizacji ładu przestrzennego i ochrony dziedzictwa kulturowego

Obserwacje terenowe staromiejskich części Nowego Sącza nasuwają następujący wniosek: większość z cytowanych wyżej, zapisów prawa lokalnego w zakresie kodyfikacji ładu przestrzennego i ochrony dziedzictwa kulturowego stanowi zarazem wykaz postulatów do zrealizowania. **Ważna i pilna jest egzekucja zapisów Miejsowego planu zagospodarowania przestrzennego dzielnicy Śródmieście** - (uchwała XXXII Rady Miasta Nowego Sącza z 13 lipca 2004), **a także sukcesywna likwidacja zniekształceń historycznego, materialnego dziedzictwa miasta.**

Do najważniejszych działań należą prace, które wyszczególnia cytowany plan zagospodarowania przestrzennego dzielnicy Śródmieście oraz opracowany w roku 2005 w Urzędzie Miasta program „Renowacji i modernizacji zabytkowych obiektów położonych na terenie Starówki w Nowym Sączu oraz adaptacji na cele kulturalne nowosądeckich obiektów wraz z otoczeniem”.

W tym programie przewidziano do realizacji następujące zadania, ujęte w Strategii Rozwoju Nowego Sącza na lata 2004 - 2013:

- Obszar III - Turystyka, Sport, Rekreacja, Kultura.
Cel operacyjny:
Zagospodarowanie niewykorzystanej przestrzeni miejskiej, poprzez zabiegi estetyzacyjne i wprowadzenie tzw. ładu przestrzennego.
- Obszar IV - Zagospodarowanie infrastrukturalne.
Cel operacyjny:
Stworzenie kompleksowej infrastruktury kulturalnej poprzez zagospodarowanie i adaptacje budynków oraz innych obiektów, stanowiących zaplecze dla przedsięwzięć artystycznych i kulturalnych.
 - Działanie 3.7 - Stworzenie szlaku historycznego: Dworzec PKP – Planty - Galeria Marii Ritter - Zamek Jagiellonów, uwzględniającego najważniejsze obiekty Miasta o walorach kulturalnych i historycznych.
 - Działanie 4.19 - Rewitalizacja Starego Miasta
Budynek Miejskiego Ośrodka Kultury (Al. Wolności 23) - remont pomieszczeń i elewacji budynku, wymiana urządzeń wod-kan w sanitariacie, montaż hydrantu, demontaż instalacji gazowej, remont instalacji elektrycznej, wykonanie klimatyzacji i wentylacji.

Budynek Małopolskiego Biura Wystaw Artystycznych (ul. Szwedzka 2) - remont elewacji, modernizacja centralnego ogrzewania i instalacji elektrycznej, instalacja dźwigu osobowego, modernizacja instalacji wod-kan, remont poddasza (przystosowanie do potrzeb MBWA).

Adaptacja budynku żłobka do funkcji Nowosądeckiej Małej Galerii - budynek na terenie Plant Miejskich (ul. Jagiellońska 35) - modernizacja kotłowni i instalacji gazowej, c.o. oraz wod-kan, zadaszenie tarasu, wymiana stolarki zewnętrznej i wewnętrznej, remont wnętrz, docieplenie elewacji, balustrady schodowe, wykonanie chodników.

Plac 3 Maja - instalacja fontanny, modernizacja małej architektury, remont nawierzchni.

Deptak staromiejski - Jagiellońska, Szwedzka, Wałowa - remont nawierzchni deptaka, remont kanalizacji, wykonanie oświetlenia ulic.

Planty Miejskie - wymiana nasadzeń zieleni, remont nawierzchni alejek, uzupełnienie elementów małej architektury.

Większość problemów i zadań w zakresie organizacji ładu przestrzennego i estetyki miasta jest zdiagnozowana przez administrację miasta. Poniżej zamieszczamy wykaz zadań, zdefiniowanych podczas audytu turystycznego miasta.

Spis zadań (działań) w zakresie ochrony dziedzictwa kulturowego i ładu przestrzennego niezbędnych do prawidłowego funkcjonowania gospodarki turystycznej miasta.

Obszar I - KULTURA - Stare Miasto i Przedmieścia Staromiejskie

Lp	wnioski	postulaty – działania
1.	Nadmierny ruch samochodowy w strefach ochrony konserwatorskiej miasta lokacyjnego stanowi poważne ograniczenie rozwoju usług turystycznych.	Należy przeanalizować możliwości wyprowadzenia ruchu samochodowego z Rynku Starego Miasta i z najbliższego otoczenia oraz opracować nową organizację ruchu samochodowego, tam gdzie jest niezbędny, uwzględniając ochronę Starego Miasta i funkcje niezbędne do rozwoju turystyki.
2.	Wyraźna dominacja asfaltowych nawierzchni ulic i placów (np. skwer przy Zamku) zamiast nawierzchni nawiązujących do stylistyki staromiejskiej - np. kostki granitowej.	Należy przywrócić historyczne nawierzchnie ulic (chodników i jezdni) - zwłaszcza kostkę granitową.
3.	Kolorowa i obca wewnątrzom staromiejskim kostka betonowa w ciągach pieszych np. na ul. Jagiellońskiej, przed pomnikiem Mickiewicza na Plantach Miejskich i w innych miejscach staromiejskich.	j. w
4.	Zakłócenie estetyki i formy muru obronnego przy ul. Zakościelnej.	Należy przywrócić oryginalny kształt muru. Należy opracować i przeprowadzić program rewitalizacji ulicy Wałowej, z tzw. placem Słowackiego oraz ul. Zakościelnej - z przywróceniem funkcji właściwych historycznemu wnętrzu miasta lokacyjnego. <u>przykład</u> Gdyby te plany zostały zrealizowane, może powstać atrakcyjny trakt turystyczny, prowadzący przez różne teksty kulturowe i epoki miasta: od parkingu przy Bulwarach Narwiku, gdzie jest punkt recepcyjny, schodami na skarpie i przejściem przez bramkę w murze obronnym na Plac Kolegiacki, następnie do Bazyliki Św. Małgorzaty, Domu Kanoniczego, centrum średniowiecznego miasta, a potem na Przedmieście Staromiejskie ulicami Zakościelną i Wałową, w stronę Szwedzkiej lub Wąsowiczów

		i Kościuszki, a następnie dalej do Parku Strzeleckiego, ze wszystkimi atrakcjami, jakie już są i jakie można po drodze usytuować. Trakt ten łączyłby kulturowe centrum miasta z terenami rekreacyjnymi Parku Strzeleckiego i doliny Dunajca.
5.	Niszczenie i brak zabezpieczenia fundamentów i pozostałości ścian Zamku Starościńskiego na skarpie od strony Dunajca.	Należy podjąć prace zabezpieczające oraz rozstrzygnąć losy obiektu i przeznaczenie funkcjonalne otoczenia. Do tego czasu obiekt powinien być zabezpieczony i właściwie przygotowany do ekspozycji.
6.	Dawna dzielnica żydowska, fatalnie „zabudowana” w latach 50. i 60. wymaga kompleksowego programu estetyzacji i rewitalizacji, utrudnionego zważywszy np. zagęszczone funkcje mieszkaniowe. Rewitalizacja jest jednak ważna dla przywrócenia historycznych związków kulturowych najstarszej części miasta, „włączenia” Zamku Starościńskiego do Starego Miasta. Obecnie brak (poza Synagogą) kulturowych połączeń i odniesień do stylistyki Starego Miasta i samego Zamku Starościńskiego, „odciętego” - szeroką ulicą i wyobcowaną z historycznego wnętrza miasta „architekturą” mieszkaniową.	Należy chronić ślady kultury żydowskiej w obrębie dawnej dzielnicy Izraelitów i w całym mieście, w tym: oznakowanie miejsc związanych z Chaimem Halberstamem. Konieczne jest podniesienie estetyki otoczenia Starej Synagogi: np. pasażu spacerowego i schodów przy ul. Bóżniczej, „parkingu” firmy Lobos itd. <u>przykład</u> Program rewitalizacji dawnej dzielnicy żydowskiej i Zamku Starościńskiego powinien być pod względem estetycznym i funkcjonalnym skoordynowany z zagospodarowaniem skarpy staromiejskiej w dolinie Dunajca – na odcinku od mostu Legionów do hotelu „Panorama”. Połączenie tekstów kulturowych: dawnej dzielnicy żydowskiej – Zamku – skarpy staromiejskiej i miejsc widokowych na pasmo Radziejowej - stworzy piękny szlak, przebiegający przez różne kultury i epoki miasta, w otoczeniu panoram beskidzkich i żywiolowego Dunajca.
7.	Ochrona estetyki i ład przestrzennego Przedmieść Staromiejskich.	Należy wzmocnić ochronę estetyki zabudowy historycznych przedmieść wzdłuż ulic: Jagiellońskiej, św. Kunegundy, Alei Wolności, Długosza, Grodzkiej, Lwowskiej – gdzie można spotkać przykłady niewłaściwej zabudowy, adaptacji, czy zniekształceń detali architektonicznych, sylwetek budynków, stolarki, ogrodzeń itd.
8.	Ochrona założenia urbanistycznego i architektury Kolonii Kolejowej.	Konieczne jest przeciwdziałanie zniekształceniom formy i estetyki budynków i ogrodzeń oraz zachęcanie właścicieli posesji do rewitalizacji tekstów kulturowych tej dzielnicy - wskazywanie źródeł finansowania ochrony obiektów zabytkowych, pomaganie w tworzeniu wniosków aplikacyjnych do odpowiednich funduszy itp.
9.	Park Strzelecki.	Administracja miasta posiada plany przestrzennego zagospodarowania Parku Strzeleckiego. Podstawowe zadania: - zmiana estetyki i formy amfiteatru (widowni, sceny, otoczenia), ogrodzeń parku, wykładzin alejek (zamiana np. na kamienne lub szutrowe), forma i kolorystyka ławek itd., - ogrodowa organizacja zieleni Parku i terenów w dolinie rzeki Dunajec. <u>na przykład:</u> odsłonięcie panoram na pasmo Radziejowej, poprzez (w zgodzie z zasadami organizacji krajobrazu przyrodniczego) przerzedzenie zieleni Parku i zieleni łąkowej – tak, by przynajmniej z jednego miejsca Parku można było oglądać panoramy beskidzkie.
10	Organizacja i estetyka zieleni miejskiej.	Szczególną uwagę należy poświęcić programowi rewitalizacji zieleni w granicach miasta, organizacji przestrzennej i estetyce zieleni urządzonej oraz obszarów przyrodniczych. W tym programie warto nawiązać do inspiracji płynących z krajobrazu beskidzkiego i charakterystycznej dlań roślinności, stanowiącej od wieków <i>zieloną scenografię</i> miasta. Należy też zadbać o organizację zieleni w mieście w taki sposób by, tam, gdzie to jeszcze możliwe, odsłonić panoramy beskidzkie widoczne niegdyś w perspektywach

		ulic staromiejskich, np. w ciągu Alei Batorego można odsłonić panoramę pasma Jaworzyny Krynickiej, stanowiącej kulminację przyrodniczą osi przedmieścia.
11	Dworki, niegdyś podmiejskie, obecnie w granicach historycznych przedmieść – przy ul Długosza, Jagiellońskiej i Św. Kunegundy – są w różnym stanie zachowania i powinny być poddane szczególnej ochronie, z wpisem do rejestru zabytków. Każdy z nich stanowi wyrazisty znak kulturowy, określający historyczny rozwój przestrzenny miasta i architekturę o polskim rodowodzie.	Jeden z dworków (przy ul. Jagiellońskiej, nieopodal „Kocich Plant”) jest schowany za pierzeją parterowej zabudowy przyulicznej. Należy do wyjątkowej urody zabytków i, niestety, trudnych do eksponowania na trakcie wędrówek turystycznych. Należy opracować program ochrony dworków miejskich w kontrakcie publiczno – prywatnym.
12	Planty Miejskie. Do przestrzeni i funkcji zaprojektowanej przez historycznych organizatorów Plant Miejskich - funkcji rekreacyjnych i ludycznych - doszły z czasem funkcje patriotyczne („Dąb Wolności”), funkcje sakralne (kamień ku czci Jana Pawła II, otaczany kultem religijnym, np. modlitewne spotkania i śpiewanie Apelu Jasnogórskiego), funkcje artystyczne - spotkania pod pomnikiem A. Mickiewicza pt. <i>Pali się fajka nocy</i> . Wkrótce dojdą nowe funkcje - po adaptacji budynku dawnego żłobka na siedzibę Nowosądeckiej Małej Galerii. Autorzy Galerii dyr. Alicja Hebda i prof. Andrzej Szarek przygotowali koncepcję m.in. funkcjonowania galerii plenerowej na Plantach Miejskich. Oprócz działań we wnętrzach galerii planują „wykorzystanie całych Plant jako terenu działalności artystycznej”.	Od organizatorów różnych funkcji lokowanych na Plantach Miejskich, zestawionych obok siebie, będzie zależało, jak i które będą eksponować w ofercie turystycznej. Należy jednak tak planować funkcje przestrzeni publicznej, by nie stanowiły dla siebie konkurencji.
13	Dworce PKP i PKS.	Ważne punkty recepcyjne miasta – dworce PKP i PKS wymagają zdecydowanych działań w zakresie modernizacji – dotyczy dworca PKS i ochrony konserwatorskiej - dotyczy dworca PKP. Dworzec PKP jest wpisany na listę zabytków, co zobowiązuje jego zarządcę do dbałości o obiekt w zgodzie z prawem konserwatorskim. Dworzec PKS, który od lat stanowi wątpliwej jakości „powitanie” w mieście należy przenieść w pobliże Dworca PKP, by utworzyć funkcjonalny węzeł komunikacyjny (kolej, autobus, komunikacja miejska + informacja i recepcja turystyczna) albo poddać modernizacji.
14	Najstarsza dzielnica miasta – Zakamienica	Proponujemy teren historycznej dzielnicy Zakamienicy włączyć do kulturowej oferty miasta. To dzielnica o szczególnym <i>genius loci</i> , właściwym miejscem z charakterem, „po przejściach” była świadkiem narodzin miasta i przechodziła wraz z nim burzliwe dzieje. Należy rozważyć program zachowania i rewitalizacji - w porozumieniu z właścicielami lub użytkownikami (bądź przez wykupienie) - kilku charakterystycznych dla tej dzielnicy domków parterowych, wraz z założeniem ogrodowym i ogrodzeniem drewnianym, a następnie lokować w nich funkcje kulturalne. Należy rozważyć wyłączenie z usług administracyjnych budynku ⁸ dawnego szpitala żydowskiego przy ul. Kraszewskiego 44 i adaptację do roli Pracowni Narodów – opis: część II.

⁸ Obecnie własność Skarbu Państwa.

15	Punkty recepcyjne miasta.	Wszystkie punkty recepcyjne miasta: dworzec PKP i PKS, wjazdy samochodowe do miasta, parkingi (zwłaszcza przy Bulwarach Narwiku) należy włączyć do systemu informacji turystycznej i promocji miasta. Każdy wlot drogi krajowej do miasta można odpowiednio oznakować bramami powitalnymi – w stylistyce i w formie nawiązującej do kultury zabytkowego miasta i przyrodniczych osobliwości Beskidu Sądeckiego.
16	Zabytki zniszczone lub zniekształcone.	Zabytki zniszczone lub zniekształcone - np. stary młyn przy ul. Stolarskiej, młyn na rogu ul. P. Skargi i Bulwarów Narwiku, Kamienicę Lubomirskich i Dom Robotniczy w Kolonii Kolejowej (przy ul. Zygmuntońskiej) należy objąć programem rewitalizacji lub adaptacji do funkcji kulturalnych. Wyjątkową wartość posiadają urządzenia techniczne starego młyna przy ul. P. Skargi i Bulwarów Narwiku – należy zatem podjąć starania o wpisanie ich do rejestru konserwatorskiego, jako zabytku kultury technicznej, by zapobiec ich unicestwieniu, w przypadku, jeżeli właściciel młyna takie działania podejmie. Położenie młyna przy ruchliwym skrzyżowaniu, w pobliżu parkingów sugeruje – gdyby właściciel młyna taki pogląd podzielił – zagospodarowanie go do formuły zajazdu, urządzonego w stylistyce dawnego młyna, z ekspozycją urządzeń technicznych. Gdyby tak się stało, powstałby atrakcyjny zespół recepcyjny u stóp skarpy Starego Miasta: parking i zajazd we młynie, swoista brama do staromiejskiej części Nowego Sącza.

Obszar II NATURA - Beskidzkie Ogrody

l.p	wnioski	postulaty – działania
17.	Odsłonięcie i ekspozycja panoram beskidzkich	Pośród okalających miasto <i>Beskidzkich Ogródów</i> są niezwyklej urody miejsca widokowe, z których widać panoramy Kotliny Sądeckiej: zielone ściany Beskidów i błękitne wstęgi Dunajca, Kamienicy i Kamionki. Należy te miejsca odpowiednio zagospodarować, oznakować, wyposażyć np. w tarasy widokowe, odsłonić miejsca nadmiernie zarośnięte - z zachowaniem zasad ochrony i organizacji krajobrazu przyrodniczego. Podobne działania należy zrealizować we wnętrzu Starego Miasta i Przedmieść Staromiejskich - np. na „Kocich (Gęsich) Plantach” i tarasie restauracji „Panorama” – gdzie panoramy beskidzkie są zasłonięte gęstwiną porastającej roślinności lęgowej i nowymi nasadzeniami.
18.	Komunikacja pomiędzy obszarem staromiejskim – zurbanizowanym, a obszarami przyrodniczymi.	Ważnym elementem jest skomunikowanie obszarów przyrodniczych miasta ze staromiejskim wnętrzem. Istniejąca sieć dróg bitych, zbudowana w większości na planie starej sieci dróg wiejskich, polnych i leśnych, byłaby idealnym pasem transmisyjnym pomiędzy <i>Beskidzkimi Ogrodami</i> a Starym Miastem, dla turystyki pieszej i rowerowej, gdyby, nie pełniła zarazem służebnych funkcji w zatłoczonej komunikacji miejskiej. Bezpieczne trasy rowerowe i piesze komunikujące Stare Miasto i <i>Beskidzkie Ogrody</i> powinny być jednym z priorytetów organizacji dobrych warunków do rozwijania usług turystycznych.
19.	Ochrona przed nadmiernie rozproszoną zabudową mieszkaniową.	Kolejnym ważnym czynnikiem wspierającym rolę <i>Beskidzkich Ogródów</i> w ofercie turystycznej miasta jest ochrona krajobrazu przed nadmiernie rozproszoną zabudową mieszkaniową - o czym piszą także autorzy Studium. Już obecnie, najwyższe i ważne widokowo wzniesienie w granicach miasta, Majdan (387 m n. p. m) jest zabudowywane domami mieszkalnymi, zasłaniającymi panoramy beskidzkie i jeden z najpiękniejszych widoków na miasto.

2.2. Oferta kulturalna - organizatorzy i twórcy - kalendarium kulturalne

Organizatorzy i twórcy kultury artystycznej

Audytem objęto instytucje kultury działające na terenie miasta, prywatne i publiczne oraz zakres ich działalności, w kontekście wykorzystania w programach produktowych turystyki kulturowej. Przedmiotem prac audytowych nie była struktura instytucji, ani bieżąca, statutowa działalność programowa.

- Agencje artystyczne (impresariat): Agencja Artystyczno - Koncertowa „Libra” i Polska Agencja „Pegaz”
- Biblioteki
Sądecka Biblioteka Publiczna im. J. Szujskiego - ul. Franciszkańska 11 – Stare Miasto
Oddziały: dla Dzieci i Młodzieży, Zbiorów Specjalnych i 6 filii osiedlowych.
Pola aktywności: upowszechnianie czytelnictwa, usługi biblioteczne, akademicka biblioteka naukowa.
Organizacja: *Sądeckie Duety Literackie*, *Zaduszki Literackie*, Tydzień Głośnego Czytania, Sądeckie Spotkania z Literaturą itd.

domy kultury

- Małopolskie Centrum Kultury „Sokół” - ul. Długosza 3 - Stare Miasto
Pola aktywności: upowszechnianie kultury, edukacja artystyczna, impresariat artystyczny, ochrona i tworzenie dóbr kultury, animacja kulturalna itd.
Organizacja: Festiwal Wirtuozerii i Żartu Muzycznego *Fun and Classic*, Dni Sztuki Wokalnej im. Ady Sari (co dwa lata), Festiwal Orkiestr Dętych *Echo Trombity*, Festiwal Muzyki Organowej *L'arte organica*, Międzynarodowy Festiwal Dziecięcych Zespołów Regionalnych *Święto Dzieci Gór*, *Wieczory Małopolskie*, Sądecki Festiwal Muzyczny *Jubilaei Cantus* itd.
- Miejski Ośrodek Kultury - Al. Wolności 23 - Przedmieścia Staromiejskie
Pola aktywności: tworzenie, upowszechnianie i ochrona dóbr kultury, przygotowanie mieszkańców do uczestnictwa w kulturze, organizacja imprez upowszechniających amatorską i profesjonalną twórczość artystyczną, Scena M i Teatr NSA, Teatr Robotniczy im. B. Barbackiego.
Organizacja: Nowosądecki Przegląd Przedstawień Bożonarodzeniowych, Sądecka Dziecięca Wiosna Artystyczna, *Pali się fajka nocy* - wieczory artystyczne pod pomnikiem A. Mickiewicza, Koncerty u Prezydenta, Festiwal Kabaretowy im. Wojtka Dębickiego, Jesienny Festiwal Teatralny itd.
- Młodzieżowy Dom Kultury - Rynek 14 - Stare Miasto
Pola aktywności: edukacja kulturalna dzieci i młodzieży - taniec, muzyka, folklor, plastyka, kultura słowa.
Organizacja: dziecięca galeria im. Stanisława Szafrana, dziecięcy zespół regionalny „Sądeczoki”, zespoły muzyczne: „Promyczki” i Zespół Muzyki Dawnej.

galerie

- Galeria (Dom) Sztuki i Rzemiosła - prywatna: Magdalena i Jan Skowronkowie - ul. Długosza 10 - Przedmieścia Staromiejskie.
- Małopolskie Biuro Wystaw Artystycznych - ul. Szwedzka 2 - Stare Miasto
Pola aktywności: edukacja kulturalna, sztuka współczesna, fotografia, intermedia, wystawy czasowe, monograficzne i zbiorowe.
Organizacja: Międzynarodowe Biennale Pasteli, roczny cykl wystaw plastycznych, np.

architekci, Akademska Galeria Sztuki w siedzibie WSB NLU, Festiwal Nowej Fotografii *widzi się* itd.

- Nowosądecka Mała Galeria ul. Jagiellońska 76 - Przedmieścia Staromiejskie
Pola aktywności: prezentacja, inspiracja i tworzenie kultury w różnych dziedzinach twórczości, miejsce artystycznych spotkań, akcje artystyczne w przestrzeni miasta itd.
Organizacja: Mały Festiwal Form Artystycznych (wrzesień, październik), prezentacja różnych form artystycznych w twórczości: Słowa, Obrazu i Dźwięku, koncerty z cyklu: Witold Buszek przedstawia, spotkania i debaty *wrzątek kulturalny*, biznes i sztuka, seanse filmowe *rejsy po sztuce*.
- oraz galerie Muzeum Okręgowego - opis niżej.
- Muzeum Okręgowo
ul. Lwowska 3 - siedziba: Dom Gotycki - Stare Miasto, oddziały poza Nowym Sączem: Muzeum Lachów Sądeckich im. Zofii i Stanisława Chrzastowskich - Dom Kultury w Podegrodziu, Szczawnica - Muzeum Pienińskie im. Józefa Szalaya, Szymbark k. Gorlic - Ośrodek Budownictwa Ludowego, Zamek w Nowym Wiśniczu, Cerkiew w Bartnem, oddziały w Nowym Sączu:
Dom Gotycki (Dom Kanoniczy) - ul. Lwowska 3 - Stare Miasto - siedziba Muzeum Okręgowego oraz miejsce stałej ekspozycji dawnej sztuki rzemieślniczej, mieszczańskiej i dworskiej z terenu Sądeckizny oraz wystaw czasowych. Wystawy stałe: Sakralna sztuka cechowa XIV - XIX w., Zamek królewski w Nowym Sączu, Galeria burmistrzów Nowego Sącza z przełomu XIX i XX w., Sztuka ludowa XVIII - pocz. XX w., Sztuka dworska XVII - XIX w., Sztuka cerkiewna XV - XIX w.
Galeria Marii Ritter - w kamienicy z przełomu XVIII i XIX w. - Rynek 2 - Stare Miasto. Wystawa twórczości malarskiej Marii Ritter (1899-1976) oraz ekspozycja oryginalnych wnętrz mieszczańskich, m.in. salon biedermeierowski, sypialnia „Ludwik Filip”, wiedeńskie malarstwo portretowe itd.
Galeria Sztuki „Dawna Synagoga” - ul. Bóznicza - Stare Miasto. Ekspozycja pamiątek po nowosądeckiej gminie żydowskiej - wystawy czasowe - prezentacje twórczości artystów nowosądeckich, wystawy historyczne np. 25 - lecie Solidarności w Nowym Sączu itd.
Sądecki Park Etnograficzny - oddział Muzeum Okręgowego, ul. Wieniawy Długoszewskiego - Falkowa - *Beskidzkie Ogrody*. Skansen, architektura drewniana i kultura grup etnograficznych: Lachów Sądeckich, Pogórze, Górali Sądeckich i Łemków oraz Cyganów Karpaccich. Ponad 70 obiektów, w większości wraz z wyposażeniem, m.in. 9 zagród chłopskich, 4 zagrody jednobudynkowe, XVII - wieczny dwór szlachecki, folwark dworski, XVIII - wieczna cerkiew lemowska, fragment osady Cyganów Karpaccich, budynki przemysłu wiejskiego: kuźnia, olejarnia, wiatrak itp., kapliczki, krzyże przydrożne, studnie, pasieki, suszarnie owoców itp. Charakter tradycyjny ma również zieleń i otoczenie zagród.
Organizacja: cykliczne imprezy etnograficzne - *Odwiedziny u pradziadków na wsi*, *Dawna wieś sądecka*, tematyczne wystawy etnograficzne: Izba weselna i wystawa rzemiosł lemowskich, *Dożynki Sądeckie* (wrzesień).
- Kina
Kolejarz 2000 - ul. Zygmuntowska 17 - Dom Robotniczy w Kolonii Kolejowej
Krokus - al. Wolności - Przedmieścia Staromiejskie
Sokół - ul. Długosza 3 - Stare Miasto
- Szkoły artystyczne
Państwowa Szkoła Muzyczna I i II stopnia ul. Nawojowska 219
Pola aktywności: edukacja muzyczna dzieci i młodzieży, realizacja misji publicznej szkoły artystycznej.
Organizacja cyklu koncertów muzyki poważnej: od baroku do współczesności, w wykonaniu pedagogów akademii muzycznych.

Środowiska twórcze i zespoły artystyczne - tradycje i współczesność

Nowy Sącz ma bogate tradycje i dokonania współczesne środowiska artystycznego, organizatorów i twórców o wyrazistych, wybitnych osobowościach. W kontekście projektowanego rozwoju turystyki kulturowej jest to cecha niesłychanie ważna, oznacza bowiem, że oferta kulturalna miasta jest zakorzeniona w zróżnicowanym, interdyscyplinarnym środowisku: twórców i animatorów, organizatorów i pedagogów - z różnych pokoleń i orientacji formalno – stylistycznych, od konserwatywnych i klasycznych po awangardowe. Tak zróżnicowane środowisko artystyczne posiada wszelkie możliwości tworzenia zdarzeń artystycznych i dzieł, ważnych dla kultury.

Zespoły artystyczne - wybór

- teatr i kabaret
Teatr Robotniczy im. B. Barbackiego, Teatr NSA, Teatr Dziecięcy „Cudoki - Szuroki”, Scena M, Kabaret Ergo, Zespoły teatralne MDK,
- muzyka
Chóry: im. Jana Pawła II, „Scherzo”, Echo II, Sokoliki, Chór Kameralny Bazyliki, Chór Państwowej Szkoły Muzycznej, „Immaculata”, Chór Parafii Matki Bożej Bolesnej, Młodzieżowe zespoły rock-owe – MOK, Orkiestra Dęta Związku Miłośników Muzyki, Orkiestra Reprezentacyjna Straży Granicznej, Sądecka Orkiestra Symfoniczna, Sądecki Big Band, Zespół kameralny „Sonatina”, Zespół muzyki dawnej, Zespoły dziecięce: „Tralalinki”, „Promyczek”, „Perelki”,
- folklor
Regionalny Zespół Pieśni i Tańca „Sądeczanie”, Regionalny Zespół Pieśni i Tańca „Lachy”, Regionalny Zespół Pieśni i Tańca „Dolina Dunajca”, Regionalny Zespół Pieśni i Tańca „Sądeczoki” (dziecięcy), Zespół Pieśni i Tańca „Dunajcowe Dzieci”,
- taniec
taniec nowoczesny - zespoły: „Rytm”, „Alien”, „Akant”, taniec towarzyski - klub „Axis”, balet - „Adagio”, break dance - „B-boys breakers”,
- sztuki plastyczne
Związek Polskich Artystów Plastyków, Stowarzyszenie Pastelistów Polskich, Kluby twórców nieprofesjonalnych: „Klub Twórczy „TPSP” oraz „Konary”, „Sądeczanie”,
- literatura
Klub Literacki „Sądecczyzna”,

Stowarzyszenia upowszechniania kultury

- Katolickie Stowarzyszenie Civitas Christiana
- wydawca kwartalnika Almanach Sądecki, Klub Literacki „Sądecczyzna”
- Klub Inteligencji Katolickiej
- organizator corocznego „Tygodnia Kultury Chrześcijańskiej”
- Polskie Towarzystwo Historyczne - oddział w Nowym Sączu
- współwydawca Rocznika Sądeckiego
- Regionalne Towarzystwo Pieśni i Tańca „Dolina Dunajca”
- prowadzi Regionalny Zespół Pieśni i Tańca „Dolina Dunajca”
- Sądeckie Towarzystwo Muzyczne
- edukacja muzyczna dzieci i młodzieży w Społecznych Ogniskach Muzycznych
- Stowarzyszenie Chóru „Scherzo”
- prowadzi Chór „Scherzo”, skupiający młodzież szkół średnich
- Stowarzyszenie Chór im. Jana Pawła II
- prowadzi Chór im. Jana Pawła II, skupiający dorosłych i młodzież

- Stowarzyszenie Chóru Bazyliki św. Małgorzaty
- prowadzi Chór Bazyliki św. Małgorzaty
- Stowarzyszenie Miłośników Zespołu Regionalnego „Sądeczoki”
- prowadzi działalność Dziecięcego Zespołu Regionalnego „Sądeczoki”
- Stowarzyszenie Pastelistów Polskich
- organizator Międzynarodowego Biennale Pasteli
- Stowarzyszenie na Rzecz Rozwoju Kultury i Sportu Wśród Dzieci i Młodzieży na Osiedlu Kochanowskiego w Nowym Sączu
- prowadzi działalność Dziecięcego Zespołu Regionalnego „Dunajcove Dzieci”
- Towarzystwo Przyjaciół Regionalnego Zespołu „Lachy”
- prowadzi zespoły folklorystyczne „Lachy” i „Małe Lachy”
- Towarzystwo Przyjaciół Sztuk Pięknych
- coroczne (od 26 lat) wystawy twórczości członków TPSP
- Związek Sądeczan
- współorganizator „Sąddeckiej Dziecięcej Wiosny Artystycznej”
- organizator akcji wspomagających odbudowę i renowację sądeckich nekropolii
- Związek Polskich Artystów Plastyków
- organizuje coroczny przegląd twórczości sądeckich artystów plastyków zrzeszonych w oddziale sądeckim ZPAP - ekspozycja w Galerii Dawna Synagoga

Sale koncertowe i tereny widowiskowe:

- Sala widowiskowa- miejsc: 283, MOK, al. Wolności 23
- Sala widowiskowa- miejsc 370 - MCK „Sokół ul. J. Długosza 3
- Hala widowiskowa i sportowa - miejsc: 809 - NORS ul. Nadbrzeżna 36
- Kino Krokus - miejsc: 270, al. Wolności 40
- Sala Ratuszowa, Ratusz - miejsc: 100

Tereny widowisk masowych:

- Rynek - miejsc: ok. 4 000 (stojące)
- amfiteatr w Parku Strzeleckim - miejsc: ok. 2 500
- plac przy ul. Piłsudskiego - miejsc: do 3 000 (stojące)

Sąddeckie Kalendarium kulturalne

Kalendarium kulturalne zawiera zestaw chronologiczny imprez, istotnych z punktu widzenia organizatora turystyki kulturowej. Organizator, który będzie umieszczał imprezę⁹, w programie produktowym będzie brał pod uwagę jej cechy marketingowe, na przykład: potencjał promocyjny wynikający z oryginalności treści i formy, czy rangi wykonawców.

Styczeń

- Koncert Noworoczny
koncert Orkiestry Reprezentacyjnej Straży Granicznej w Nowym Sączu oraz artystów scen polskich, org. Małopolskie Centrum Kultury „Sokół”
- Nowosąddecki Przegląd Przedstawień Bożonarodzeniowych - konkurs z udziałem teatralnych zespołów dziecięcych i estradowych, org. Miejski Ośrodek Kultury

Luty

- Festiwal Wirtuozerii i Żartu Muzycznego, org. Małopolskie Centrum Kultury „Sokół”

Marzec

- Ogólnopolski Turniej Tańca Towarzyskiego, org. Małopolskie Centrum Kultury „Sokół”
- Wiosenne Spotkania Młodych „Gniewni i weseli”, org. Młodzieżowy Dom Kultury

⁹ Impreza - tym słowem określamy każde działanie mające charakter publiczny.

Kwiecień

- Memorial Kabaretowy im. Wojtka Dębickiego, org. Miejski Ośrodek Kultury

Maj

- Konkurs Recytatorski, org. Młodzieżowy Dom Kultury
- Konkurs Piosenki Dziecięcej „Tralalalalida” - dla dzieci w wieku 3 – 8 lat , org. Miejski Ośrodek Kultury
- Dni Sztuki Wokalnej im. Ady Sari (co dwa lata), międzynarodowy festiwal oraz konkurs studentów i absolwentów akademii muzycznych, org. Małopolskie Centrum Kultury „Sokół”
- Sądecka Dziecięca Wiosna Artystyczna - przegląd twórczości dzieci i młodzieży: taniec, teatr, muzyka, kabaret, org. Związek Sądeczan i Stowarzyszenie Animatorów Kultury, Miejski Ośrodek Kultury
- Małopolski Festiwal Teatrów Dzieci i Młodzieży „Bajdurek”, org. Małopolskie Centrum Kultury „Sokół”
- Festiwal Ludzie Kina (w 2005 - Jerzy Stuhr), org. Małopolskie Centrum Kultury „Sokół”
- Sądecki Tydzień Bibliotek (m.in. polska literatura kobieca), org. Sądecka Biblioteka Publiczna im. J. Szujskiego
- od maja do września
Odwiedziny u pradiadków na wsi - cykl imprez etnograficznych w Sądeckim Parku Etnograficznym, prezentujących tradycje, zwyczaje i codzienne zajęcia mieszkańców dawnej Sądecczyzny, org. Muzeum Okręgowe

Czerwiec

- *Echo Trombity* - festiwal amatorskich orkiestr dętych, org. Małopolskie Centrum Kultury „Sokół”
- *Salon* - coroczna wystawa dorobku artystycznego członków ZPAP, oraz artystów z kraju i zagranicy, związanych z Sądecczyzną, org. Związek Polskich Artystów Plastyków

Lipiec

- *Święto Dzieci Gór* - międzynarodowy festiwal dziecięcych zespołów regionalnych, org. Małopolskie Centrum Kultury „Sokół”
- Sądecki Festiwal Muzyki Organowej *L'arte organica*, org. Małopolskie Centrum Kultury „Sokół” (lipiec – sierpień)

Sierpień

- Międzynarodowy Kurs Interpretacji Muzycznej „Wakacje z muzyką” - cykl koncertów muzyki poważnej: od baroku do współczesności, w wykonaniu pedagogów akademii muzycznych, org. Szkoła Muzyczna I i II st.

Wrzesień

- Święto Tańca i Ogólnopolski Turniej Tańca Towarzyskiego, org. Małopolskie Centrum Kultury „Sokół”
- Dożynki Sądeckie, org. Muzeum Okręgowe - Sądecki Park Etnograficzny

Październik

- Jesienny Festiwal Teatralny, prezentacja spektakli teatralnych teatrów zawodowych i amatorskich, org. Miejski Ośrodek Kultury
- *Przegląd* - coroczna wystawa twórców nieprofesjonalnych, org. Towarzystwo Przyjaciół Sztuk Pięknych
- Mały Festiwal Form Artystycznych, Muzyka Obraz Słowa Akcja Artystyczna etc. - prezentacje, spotkania, wystawy, koncerty, happening, performance..., org. Nowosądecka Mała Galeria (od września do listopada)
- Tydzień Kultury Chrześcijańskiej, cykl wykładów, wieczorów poezji, koncertów muzycznych oraz wystaw, org. Klub Inteligencji Katolickiej (październik lub listopad)

- Międzynarodowe Biennale Pasteli - konkurs i wystawa dorobku artystycznego pastelistów
org.: Małopolskie Biuro Wystaw Artystycznych i Stowarzyszenie Pastelistów Polskich
(październik lub listopad)

Listopad

- *Jubilaei Cantu*, koncerty muzyki klasycznej, wieczory poezji oraz wspólny koncert sądeckich chórów: Viva la Polonia, org. Małopolskie Centrum Kultury „Sokół”

Imprezy cykliczne:

- Wieczory Muzealne - koncerty muzyki poważnej, org. Muzeum Okręgowe
- Koncerty u Prezydenta - różne formy artystyczne: muzyka poważna, rozrywkowa, małe formy teatralne, org. Miejski Ośrodek Kultury
- *Pali się fajka nocy* - spotkania artystyczne *przy Adasiu...* -Planty Miejskie, pomnik A. Mickiewicza, org. Miejski Ośrodek Kultury
- Spotkania i wystawy autorskie, *Rejsy po sztuce* - filmy o sztuce, *Wrzątek Kulturalny* – debaty o kulturze, org. Nowosądecka Mała Galeria
- wystawy z cyklu: *architekci*, org. Małopolskie Biuro Wystaw Artystycznych

Plany programowe sądeckich instytucji kultury na lata 2006 – 2009

- Nowosądecka Mała Galeria
Do końca 2006 roku Galeria ma przenieść się do budynku na Plantach Miejskich. Autorzy Galerii dyr. Alicja Hebda i prof. Andrzej Szarek przygotowali plan działania w nowym obiekcie i plenerach Plant Miejskich na lata 2006-2009. Najważniejsze zamierzenia:
 - stała ekspozycja prac nowosądeckich artystów: Bolesława Barbackiego, Marii Ritter, Ewy Harsdorf, Stanisława Kuskowskiego, Władysława Hasióra i dzieł artystów zrzeszonych w oddziale Związku Polskich Artystów Plastyków,
 - wykorzystanie Plant do ekspresji artystycznej: plenerowe koncerty muzyki poważnej, kino plenerowe, spektakle teatrów ulicznych, akcje artystyczne itd.,
 - Galeria plenerowa rzeźby na Plantach - we współpracy z Centrum Rzeźby Polskiej w Orońsku,
 - Małe Festiwale Form Artystycznych (wrzesień/październik).
- Miejski Ośrodek Kultury
Plany modernizacji infrastruktury na lata 2006 - 2009:
 - Rekonstrukcje i remonty: pracowni plastycznej, studyjnej sali prób, teatralnej sali kameralnej – w piwnicach, modernizacja sali widowiskowej (z instalacją elektryczną i klimatyzacją), zabudowa tarasu na dachu dla potrzeb koncertowych, odnowienie elewacji budynku.
 - Projekty programowe - twórczość amatorska: Nowosądeckie Przeglądy Przedstawień Bożonarodzeniowych, Sądeckie Wiosny Artystyczne, Konkursy Piosenki Dziecięcej „Tralalalaliada”, Cykle Wieczorów Artystycznych pod pomnikiem Adama Mickiewicza *Pali się fajka nocy...* (z udziałem artystów amatorów), Koncerty u Prezydenta Miasta Nowego Sącza (z udziałem artystów amatorów).
 - Projekty programowe- twórczość zawodowa: Wiosenna Estrada MOK, Sądeckie Kabaretony im. Wojtki Dębickiego, Letnie imprezy plenerowe w Parku Strzeleckim, na Rynku i w Miasteczku Rowerowym, Cykle Wieczorów Artystycznych pod pomnikiem Adama Mickiewicza *Pali się fajka nocy...* (z udziałem artystów zawodowych), Jesienne Festiwale Teatralne, Koncerty u Prezydenta Miasta (z udziałem artystów zawodowych), Sądeckie Finały Orkiestry Świątecznej Pomocy.
 - Współpraca z miastami partnerskimi w zakresie upowszechniania kultury.

- Małopolskie Biuro Wystaw Artystycznych
Plany modernizacji Galerii obejmują:
 - modernizację wnętrza galerii, poprawę funkcjonalności, podniesienie komfortu użytkowników i warunków sanitarno-higienicznych oraz poprawę wartości estetycznej,
 - modernizację instalacji elektrycznej i sanitarnej, wyposażenie wnętrza, wykonanie nowoczesnego etalażu, wymianę okien i posadzki.Najważniejsze plany programowe:
 - Międzynarodowe Biennale Pasteli - 2006 i 2008.
 - III Międzynarodowy Plener Malarstwa Pastelowego - 2007 i 2009. Plener jest imprezą cykliczną, organizowaną wymiennie z Międzynarodowym Biennale Pasteli.
 - Rozwinięcie współpracy artystycznej z partnerami z Norwegii przy realizacji Międzynarodowego Biennale Pasteli. Międzynarodowe Biennale Pasteli jest konkursem międzynarodowym od 1987 roku. Zapoczątkowało tworzenie kolekcji pastelu polskiego w Muzeum Okręgowym, prawdopodobnie jedynej w Polsce poświęconej tej technice.
- Sąddecka Biblioteka Publiczna im. Józefa Szujskiego
Sąddecka Biblioteka Publiczna jest największą biblioteką w regionie. W budynku głównym biblioteki znajdują się: wypożyczalnia dla dorosłych, wypożyczalnia krótkoterminowa, dwie czytelnie, w których użytkownicy mają bezpłatny dostęp do Internetu na pięciu stanowiskach. Oprócz podstawowej działalności w zakresie gromadzenia i udostępniania zbiorów, biblioteka prowadzi też działalność kulturalno-oświatową, mającą na celu promocję czytelnictwa wśród lokalnej społeczności. Biblioteka mieści się w zabytkowej Kamienicy Lubomirskich i dobudowanym do niej w latach 60-tych budynku. Dla prawidłowego funkcjonowania i gromadzenia zbiorów w zajmowanych pomieszczeniach brakuje już miejsca - istnieje potrzeba rozwiązania trudnej sytuacji lokalowej biblioteki. Najważniejsze plany programowe na lata 2006 - 2009:
 - Sąddeckie Duety Literackie - dwa razy w roku, dwaj oponenti (krytycy, znawcy literatury itp.) spierają się na temat twórczości wybranego pisarza,
 - Zaduszki Literackie - raz w roku, spotkanie poświęcone pisarzom z Sądecczyzny,
 - Tydzień Bibliotek - maj - spotkania autorskie, konkursy, szkolenia itd.,
 - Tydzień Głośnego Czytania - w ramach akcji „Cała Polska czyta dzieciom”,
 - Sąddeckie spotkania z literaturą - cykl imprez, spotkań literackich dla dzieci.

2.3. Potencjał akademicki miasta

Rozbudowane usługi edukacyjne w dużej mierze wpływają na rozwój usług turystycznych – np. gastronomiczno - hotelowych oraz innych usług miejskich: np. transportowych, rozrywkowych, rekreacyjnych, medycznych, religijnych itd. Rozwój środowiska akademickiego Nowego Sącza – w dużej mierze za sprawą sukcesów i znaczenia Wyższej Szkoły Biznesu – National Louis University (dalej: WSB – NLU) - przyczynił się znacząco do wzmocnienia potencjału turystyki edukacyjnej. Ten sektor usług stanowi obecnie jedyny rozwinięty potencjał turystyczny miasta. Cechą szczególną turystyki edukacyjnej jest to, że większość dochodów, z natury rzeczy, dostarcza ich organizatorom. Jednak, równocześnie, tworzy rynek dla innych gestorów usług miejskich i turystycznych, zwłaszcza usług czasu wolnego. Rozwój środowiska akademickiego zwiększa możliwości rozwoju całego miasta i ten proces jest już w Nowym Sączu widoczny. W proporcji do skali i jakości dostosowania rynku usług (pozaedukacyjnych) do popytu wytwarzanego przez środowisko akademickie dwóch największych sądeckich uczelni. Posiadanie dobrego jakościowo środowiska akademickiego jest czystym zyskiem promocyjnym miasta - przeliczalnym na wartości marketingowe. Prestiż ogólnopolski i międzynarodowy WSB - NLU – w dużej mierze przekłada się na pozytywny wizerunek miasta.

Obszar NAUKI - segment usług edukacyjnych akademickich należy do trzech filarów projektowanego rozwoju turystyki miasta - obok KULTURY i NATURY i jest najbardziej, spośród nich, rozwinięty.

Statystyka¹⁰ środowiska akademickiego Nowego Sącza:

- Wyższa Szkoła Biznesu - National Louis University (WSB-NLU)
Kierunki: zarządzanie i marketing, informatyka, politologia. Studenci: 4 500 osób, 165 pracowników etatowych: 34 profesorów, 14 adiunktów, 60 asystentów, 57 lektorów.
<http://www.wsb-nlu.edu.pl>
- Państwowa Wyższa Szkoła Zawodowej (PWSZ)
Kierunki i specjalności: ekonomia, filologia, wychowanie fizyczne, pedagogika, zarządzanie i inżynieria produkcji, informatyka i pielęgniarstwo. Studenci: 4 000, 271 pracowników dydaktycznych: 36 profesorów, 11 profesorów tytularnych; 18 doktorów habilitowanych, 71 wykładowców ze stopniem naukowym doktora, 73 pracowników nie będących nauczycielami akademickimi, 128 - asystentów.
<http://www.pwsz-ns.edu.pl>
- Akademia Ekonomiczna w Krakowie - zamiejscowy ośrodek dydaktyczny
Kierunki: zarządzanie i ekonomia. Studenci: 500.
- Akademia Górniczo -Hutnicza w Krakowie - zamiejscowy ośrodek dydaktyczny
Kierunki: inżynieria środowiska, specjalność: systemowe zarządzanie środowiskiem, monitoring środowiska, geodezja i kartografia o specjalności: geodezja inżyniersko - przemysłowa, szacowanie nieruchomości i kataster, geoinformatyka i teledetekcja, geologia o specjalności: zagospodarowanie i ochrona wód. Studenci: 80.

¹⁰ Źródło: Wydział Edukacji Urzędu Miasta Nowego Sącza

- Akademia Pedagogiczna - zamiejscowy ośrodek dydaktyczny
Kierunki: pedagogika przedszkolna i wczesnoszkolna, pedagogika społeczno - opiekuńcza, informatyka i pedagogika dla absolwentów szkół technicznych.
Studenci: 490.
- Politechnika Krakowska - niestacjonarny ośrodek dydaktyczny
Kierunek: transport. Studenci: 320.
- Sądecka Wyższa Szkoła Zawodowa
Kierunki: geodezja i kartografia, inżynieria środowiska, turystyka i rekreacja.
Studenci: 300

2.4. Współpraca międzynarodowa miasta

Na podstawie informacji: Biura Rozwoju Miasta i Kontaktów z Zagranicą – Urzędu Miasta Nowego Sącza.

Miasto Nowy Sącz prowadzi ożywioną i wielokierunkową współpracę międzynarodową, podkreślając swoje miejsce we współczesnej Europie i w świecie. Obecnie współpracuje z dziewiętnastoma miastami i regionami partnerskimi; nadto stale i bliskie kontakty utrzymuje z jedenastoma. Misją samorządu miasta jest inicjowanie partnerstwa z celem nadrzędnym: tworzenia warunków do współpracy partnerskiej poszczególnych instytucji i organizacji: edukacyjnych i kulturalnych publicznych i prywatnych, stowarzyszeń, podmiotów gospodarczych, klubów sportowych oraz: uczniów, nauczycieli, artystów i animatorów kultury.

Kryteria doboru miast partnerskich:

- koordynacja polityki zagranicznej Nowego Sącza z kierunkami polityki zagranicznej Województwa Małopolskiego i Rzeczypospolitej Polskiej,
- położenie geograficzne - praktyka wykazuje, że bardziej aktywny jest kontakt z miastami niezbyt oddalonymi od Nowego Sącza: Preszów, Stara Lubowia, Stryj, Kiskunhalas, Schwerte,
- charakter miasta - np. miasto historyczne, miasto studentów, miasto położone na dawnym szlaku handlowym, miasto o tradycjach kupieckich etc.

Najważniejsze dziedziny współpracy: edukacja, kultura, sport, promocja, wymiana doświadczeń oraz wspólne projekty społeczno - gospodarcze: integracja europejska, programy pomocowe, gospodarka komunalna, ochrona środowiska.

Pola współpracy:

- Kultura
Występy zespołów regionalnych, zespołów muzycznych, chórów z miast partnerskich w Nowym Sączu, m.in. podczas: Agropromocji, Dni Słowackich, Święta Dzieci Gór, udział nowosądeckich artystów w „Preszowskim salonie artystycznym”.
- Edukacja
Wymiany młodzieży i studentów, wspólne konferencje pedagogów, współpraca szkół, konkursy wiedzy o miastach partnerskich, wymiany i staże dla uzdolnionych uczniów.
- Promocja
W parku miast partnerskich w Kiskunhalas i w Schwerte znajdują się miejsca poświęcone Nowemu Sączowi, organizowane są wspólne imprezy i spotkania miast partnerskich, podczas których upowszechniane są materiały promocyjne Nowego Sącza, Dni Miasta Nowego Sącza

- w Schwerte i Kiskunhalas, Tydzień Polski w Narwiku z udziałem Nowego Sącza.
- Integracja europejska i programy pomocowe
Spotkanie miast partnerskich: „Sport uczy i łączy wszystkich” w ramach programu UE Town Twinning (Kiskunhalas, Preszów, Stara Lubowia, Isernia), Polsko - Słowacki piłkarski turniej przyjaźni w ramach INTERREG IIIA (Preszów - Nowy Sącz), współpraca z miastem Narwik, w sprawie aplikowania o środki do Norweskiego Mechanizmu Norweskiego.
 - Ochrona środowiska
Doposażenie nowosądeckiego składowiska odpadów komunalnych w sprzęt ciężki ze środków Amerykańskiej Agencji Rozwoju Międzynarodowego, wymiana doświadczeń i wiedzy w zakresie działań i rozwiązań proekologicznych, budowa kanalizacji ze wsparciem polsko-niemieckiej fundacji.
 - Współpraca gospodarcza
W Nowym Sączu działa biuro przedstawicielskie regionu Molise (Włochy), które zajmuje się organizacją kontaktów gospodarczych polsko - włoskich. Biuro pełni swoistą rolę „ambasady” włoskiego regionu w Polsce i Nowego Sącza we Włoszech; współpraca pomiędzy słowackimi a polskimi działkowcami, udział w międzynarodowej wystawie Agropromocja w Nowym Sączu, reprezentacja przedsiębiorców na słowackich jarmokach (targ - jarmark).

Regiony partnerskie Nowego Sącza:

- Hiszpania
Gudalajara - miasto i prowincja - umowa partnerska: 16. 04. 1994 r. Autonomiczny region Kastylia la Mancha, pow. 79 tys. km², ludność - 177 761. Największy obszar produkcji wina, znany z licznych gajów oliwnych i terenów łowieckich, miasto Gudalajara - centrum przemysłowe regionu.
- USA
Columbia County - powiat - umowa partnerska: 23. 10. 1991 r. Powiat założony w 1790 r., pow. 290 mil², ludność - 91 613. Znany park krajobrazowy Savannah Rapids Pavilion and Park w pobliżu rzeki Savannah i Kanalu Augusta; uniwersytet Augusta State University.
- Włochy
Molise Region - umowa partnerska: 18. 11. 2003 r. Środkowe Włochy, pow. 4 400 km², ludność - 336 000, stolica Campobasso. Większą część zajmują górzyste tereny Apeninów Południowych, na wschodzie wąski pas niziny nadmorskiej. Słabo rozwinięty region rolniczy, niewielki przemysł spożywczy, rozwój przemysłu turystycznego.

Miasta partnerskie Nowego Sącza:

- Francja
Lievin - umowa partnerska 05.10.1992 r. Miasto w północnej Francji, mieszkańcy - 33 943, pow. 1 267 ha.
- Izrael
Netanya - umowa partnerska: 30. 10. 1994 r. Miasto w centralnej części Izraela, nad Morzem Śródziemnym, znane kąpielisko nadmorskie, mieszkańcy: 175 000, pow. 7 125 akrów. Przemysł elektrotechniczny, włókienniczy, turystyczny, szlifiernie diamentów.
- Litwa
Trakai (Troki) - umowa partnerska: 02.07.1998 r. Znany ośrodek turystyczny na Pojezierzu Wileńskim, mieszkańcy: 6 142, pow. 1 152 ha, zabytki architektury drewnianej o dużej wartości historycznej.
- Niemcy
Schwerte - umowa partnerska: 14. 08. 1990 r. Miasto handlowe Nadrenii – Westfalii, pow. 56 km², mieszkańcy: 50 000. Rozbudowana sieć połączeń z innymi miastami zachodnich części

- Niemiec; liczne obiekty sportowe i bogata oferta edukacyjna.
- Norwegia
Narvik - umowa partnerska: 16. 06.2003 r. Miasto w północnej Norwegii, mieszkańcy: 18 511. Podczas II wojny światowej miejsce walki Polskiej Samodzielnej Brygady Strzelców Podhalańskich, cmentarz 97 polskich żołnierzy. Na jednym z placów miasta noszącym nazwę „Gromplass” znajduje się pomnik polskiego marynarza.
 - Słowacja
Prešov - umowa partnerska: 11. 09. 1992 r. Trzecie miasta Słowacji, pow. 74 km², stolica powiatu, mieszkańcy: 95 760. Bogate życie kulturalne, galerie sztuki i teatry. Zabytki z XIV – XVI w., domy gotyckie i renesansowe. Przemysł budowlany, spożywczy, drzewny, poligraficzny oraz usługi edukacyjne - filie uniwersyteckie.
Stará Ľubovňa (Stara Ľubovna) - umowa partnerska: 20. 04. 1995 r. Miasto powiatowe, jedno z najstarszych na Spiszu, pow. 32 km², mieszkańcy: 16 000. Miasto leży na dawnych szlakach kupieckich doliny Popradu. Główne zabytki: zamek XV – XVIII w, rezydencja polskich starostów, którzy zarządzali szesnastoma miastami Spisza, kościół św. Mikołaja z I poł. XII w, średniowieczny rynek oraz skansen etnograficzny.
 - Ukraina
Stryj - umowa partnerska: 15. 12. 1995 r. Miasto w obwodzie Lwów, mieszkańcy: 62 500, pow. 17 km². Przemysł drzewny i maszynowy, dziedzictwo kulturowe Ukrainy i Polski.
 - Węgry
Kiskunhalas - umowa partnerska: 18. 09. 1993 r. Miasto o 1000-letniej tradycji, położone na Wielkiej Nizinie Węgierskiej, mieszkańcy: 32 tys. Handel, przemysł lekki, spożywczy, rolnictwo: winogrona, warzywa, owoce, hodowla zwierząt. Miasto słynie z wyrobu regionalnych koronek i najstarszych muzeów: Dom Koronek – Jonos Thorma.
 - Włochy
Isernia - umowa partnerska: 15.11.2003 r. Miasto w Regionie Molise, pow. 68,7 km², mieszkańcy: 30 000. Interesujące zabytki: XIII – wieczna fontanna della Fraterna, XIV – wieczna katedra w stylu neoklasycyżnym, pustelnia świętych Cosmy i Damiana, Łuk św. Piotra. Gospodarka rolnicza, handel, przemysł spożywczy. Tradycyjne rzemiosło: koronkarstwo.

Miasta, z którymi zostały podpisane listy intencyjne w sprawie nawiązania współpracy partnerskiej:

Niemcy - Lipsk, list intencyjny:	31. 08. 2000 r.
Serbia - Vranje, list intencyjny:	25. 07. 2002 r.
Bulgaria, Gabrovo, list intencyjny:	22. 05. 2005 r.
Chiny, Suzhou, list intencyjny:	13. 06. 2005 r.

3. Turystyka w Nowym Sączu - stan obecny

W procesie organizacji i marketingu produktu turystycznego oraz obsługi turystów, istotne znaczenie ma jakość i ilość infrastruktury turystycznej i towarzyszącej. Jej wielkość, struktura oraz rozmieszczenie przestrzenne determinują w dużym stopniu szanse rozwoju przyjazdowego ruchu turystycznego. Infrastruktura turystyczna obejmuje tę część usług, które powołane zostały wyłącznie lub przede wszystkim do obsługi ruchu turystycznego. Obiekty i urządzenia służące na co dzień mieszkańcom miasta określane są mianem infrastruktury towarzyszącej, a jej znaczenie polega na tworzeniu wraz z bazą turystyczną kompleksowego zestawu usług, zaspokajających potrzeby związane z podróżą i pobytem turysty. Infrastruktura turystyczna obejmuje: obiekty i urządzenia noclegowe, obiekty i urządzenia żywieniowe, obiekty i urządzenia komunikacyjne, obiekty i urządzenia służące do organizacji i obsługi ruchu turystycznego.

Do infrastruktury towarzyszącej, istotnej z punktu widzenia komplementarności usług turystycznych, zaliczyć należy: obiekty i urządzenia kulturalno-rozrywkowe, obiekty i urządzenia sportowo-rekreacyjne, placówki służby zdrowia, jakość bezpieczeństwa publicznego, wybrane obiekty i urządzenia komunalne.

Baza noclegowa i gastronomiczna miasta

Baza noclegowa:

obiekty noclegowe - 11

miejsca noclegowe - 650

Charakterystyka:

rodzaj	ilość miejsc noclegowych	standard	ilość miejsc
hotele – 3	223	Hotel Orbis Beskid***, Limanowskiego 1 Pokoje 1 os. (28), 2 os. (50) apart. (4). dla niepełnosprawnych (1), z dostępem do Internetu (1), w pokojach: TV sat, radio, telefon, minibar, sejf, restauracje, bary, sale konferencyjne, inne usługi wg standardu Orbis ***	133
		Hotel Panorama **, ul. Romanowskiego 4 pokoi 27, łazienka, TV sat, telefon, restauracja, sala konferencyjna, sala klubowa	50
		Hotel Nad Kamienicą**, ul. Nadbrzeżna 59 pokoje 1, 2 3, apart., łazienki, RTV, solarium, salon fryzjerski, organizacja wyjazdów na splay przelosem Dunajca lub Popradu, a zimą na narty	40

rodzaj/ilość	ilość miejsc noclegowych	standard	
motel – 1	50	Motel Restauracja Max *, ul. Graniczna 95 pokoje 1,2,3,4 os. restauracja, sale konferencyjne	
inny obiekt – 1 wg standaryzacji z 2004 r.	10	Bar Motel, ul. Węgierska 152 4 pokoje 1 os. 3 pokoje 2 os. łazienka, TV, bar	
dom wycieczkowy – 1	60	Dom Turysty PTTK, ul. Nadbrzeżna 40 pokoje z łazienkami, stolówka, parking, boiska sportowe. akceptowane zwierzęta domowe	
młodzieżowe schronisko szkolne – 1	50 (w sezonie 100)	Schronisko młodzieżowe, ul. Rejtana 18 2 pokoje 3 os., 1 pokój 6 os., 2 pokoje 7 os. 3 pokoje 8 os. łazienki na korytarzu, kuchnia samoobsługowa, świetlica, TV	
camping – 1	200	Camping PTTK, ul. Nadbrzeżna 40 przyczepy bez namiotów ok. 40 - przyczepy 2,3,4 osobowe	
pozostałe obiekty noclegowe – 3	57	Zajazd Sądecki, ul. K. Jadwigi 67, pokoi 9, łazienka, TV, restauracja	ilość miejsc 26
		Zajazd Polbud, ul. Nawojowska 163 pokoi 12, restauracja	ilość miejsc 25
		Pensjonat Mak, ul. Rozwadowskiego 7 obsługa w j. angielskim	ilość miejsc 6

Do zasobów bazy noclegowej miasta należy także zaliczać akademiki WSB- NLU: (za: www.wsb-nlu.edu.pl) 3 akademiki - 560 miejsc (352 pokoje jednoosobowe i 104 pokoje dwuosobowe).
 W każdym pokoju: podłączenie do Internetu, sieć telefoniczna, sieć telewizji satelitarnej.
 Akademiki posiadają własne parkingi (także podziemne).

Baza gastronomiczna

Podajemy spis i rodzaj lokali gastronomicznych, które znajdują się na obszarze miasta, wg bazy danych przygotowanej przez Centrum Informacji Turystycznej w Nowym Sączu. Dla obsługi ruchu turystycznego kluczowe znaczenie mają lokale znajdujące się na obszarze Starego Miasta i Przedmieścia Staromiejskiego i one, w pewnym zakresie, były przedmiotem prac audytowych.

- Bary i jadalnie - 26
Zacisze Izar-Pol, Kebab al Hasir, Zajazd Węgierski, Apollo, Mini, Dworcowy, Felix, Jagoda, JM, Kasia, Stolówka Koncertowa Patii, Królestwo Kurczaka, Mesio, Na Boconiu, Grill Bar, Bar Quick Bar, Stek, Zdrój, Grill Bar, Patra, Kinghouse, Familijny, Jadalnie: Parkowa, Szkolna, Żak, Filomen
- Restauracje - 21
Ratuszowa, Kupiecka, Pod Wierzbą, Cztery Pory Roku, Piwnica Pod Ślepowronem, Basztowa, Orientalna Mekong, Orientalna King Bach, Kuchnia Orientalna, Mc Donald's, La Casa, Chimera, Alex, Ganga, Biznes Club, Mexico, Safir, Brafio, Max, Champion
- Pizzerie - 20
Bartolini, Top Pizza, Campo Di Fiori, Gondola, Grota, Klitka U Witka, Planet, Point, Sorpresa, Herald, Mona Liza, Paradise, Pub Capriccio, La Piccola, Margo II, Europejska, Queyk, Tele Pizza, Wenzia, Zamkowa, Pizza Papu
- Puby - 16
Czarna Wdowa, Drink Bar, Złoty Bązant, Cameleon, Grota, Guinness, Zagłoba, Yoker, Ufo, American Pub Gril, Capriccio, Piramida, Faba, Scream, Sati, Paradox
- Cukiernie - 15
dwa Coctail Bary, cukiernie: przy ul. Sobieskiego 6, W. Hojdysa, J. Korala, Beza, Fafik, przy ul. Lwowskiej 100, Społem, ul. W. Pola 80, Szarlotka, ul. Tarnowska 63, K. Matysiewicz,

M. Ptaszkowski, Ruchala-Rębiasz, Zakład Cukierniczy Argasińscy.

- Kawiarnie - 8
Spóźniony Słowik, Cafe też Mała, Kawiarnia Prowincjonalna, Sfinks, Szafa, Gabi, Pistacja, 060
- Klub muzyczny - Jazzgot – 1
- Kluby nocne - 4
Kręgielnia Metro, Scream Club, Zgrzyt, Roco

Inne usługi:

- Cafe internet
Art 7, C@ffe Internet, Internet - Kye, T1, Bitkus
- Kosmetyka, fryzjer, odnowa biologiczna
Studio +solarium, A. Jabłoński, Studio Ruchu Wigor M. B. Wójcik, Atelier Urody J. Skrabskiej, Jaskinia solna– mikroklimat morski, Zakład Awangarda, Akademia Sztuki Fryzjerstwa Artystycznego Messi, Salon Wella J&W
- Siłownia
Bikejn Club, Club Fitness, Siłownia Flex, Siłownia Goliat

wnioski i postulaty

Baza noclegowa (poza hotelami akademickimi)

Bazę noclegową uważa się za podstawowy element zagospodarowania turystycznego miasta, a jej ilość i jakość uznawane są za główne wskaźniki przygotowania do recepcji turystów. Obiekty i urządzenia noclegowe odpowiedniej klasy zwiększają szansę na zatrzymanie turysty w mieście i stwarzają możliwość zaspokojenia różnorodnych potrzeb związanych z pobytem w odwiedzanym miejscu. Od współczesnych obiektów noclegowych oczekuje się nie tylko noclegu, ale również usług żywieniowych, kulturalnych, rozrywkowych, rekreacyjnych, informacyjnych, finansowych, zapewnienia bezpieczeństwa, komunikacji cyfrowej, opieki zdrowotnej, odnowy biologicznej itp.

W tym znaczeniu ilość i jakość miejsc noclegowych w Nowym Sączu jest wystarczająca do obecnie występującej skali potrzeb, natomiast jest niewystarczająca - w jakości i ilości - dla projektowanego rozwoju turystyki kulturowej, w tym: turystyki edukacyjnej, a w dalszej perspektywie, turystyki kongresowej. O rzeczywistym rozwoju i modernizacji bazy hotelowej (poza sektorem usług edukacyjnych) zadecyduje marketing turystycznej oferty miasta i popyt na te usługi.

Baza gastronomiczna

Na obszarze miasta zlokalizowanych jest ponad 100 zakładów gastronomicznych różnego typu: bary, restauracje, pizzerie, puby, cukiernie i niewielkie punkty gastronomiczne. Turyści mają możliwość korzystania zarówno z oferty kulinarnej o dobrym lub wysokim standardzie, jak i z usług popularnych o poziomie cen „na każdą kieszeń”. Zarówno ilość jak i jakość oferty gastronomicznej jest wyróżnikiem pozytywnym miasta.

Zastrzeżenia natomiast należy mieć do aranżacji wewnątrz wielu lokali, często standardowej, pozbawionej korespondencji z kulturowym otoczeniem. W nazwach lokali uderza dominacja „anglikanizmów” oraz manieryczne nazewnictwo włoskie, co nie wpływa dobrze na przekaz promocyjny do turystów, mający ich przekonać, że znajdują się w starym polskim mieście. Kilka przykładów nazw wyobcowanych z tekstu kulturowego miasta: Izar-Pol, Kebab al Hasir, Bar Quick Bar, Kinghouse, Scream Club, Orientalna Mekong, Orientalna King Bach, Mc Donald's, La Casa, Biznes Club, Mexico, Safir, Brafio, Max, Champion, American Pub Grill i pizzerie: Bartolini, Top Pizza, Campo Di Fiori, Point, Sorpresa, Herald, Paradise, Pub Capriccio, La Picola, Margo II.

Słownictwo regionalne i język polski (warto skorzystać z pracy prof. Józefa Bubaka „Słownik nazw osobowych i elementów identyfikacyjnych Sądecczyzny XV - XVII wieku, wyd. 1991) posiadają wiele barwnych i pięknych inspiracji, które można z powodzeniem używać; z czego skorzystali zapewne autorzy nazw kilkunastu lokali utworzonym z pomysłem i wdziękiem, nazw, które tworzą znacznie silniejszy przekaz promocyjny, niż określenia zapożyczone z języków obcych, pozwalają odczuć tożsamość miejsca, jego oryginalność, a to jest jeden z ważniejszych walorów turystyki kulturowej: *Spóźniony Słowik, Klitka U Witka, Królestwo Kurczaka, Na Boconiu, Cafe też Mała, Kawiarnia Prowincjonalna, Kawiarnia Pistacja, Zgrzyt, Czarna Wdowa, Grota, Zagłoba, Ratuszowa, Kupiecka, Pod Wierzbą, Cztery Pory Roku, Pivnica Pod Ślepowronem, Basztona, Chimera, czy Pizża Papu* – żartobliwe i umiejętne połączenie włoskiej nazwy z polskim językiem kolokwialnym.

Niewątpliwą ozdobą menu sądeckich cukierników są lody produkowane na naturalnych składnikach - znany i ceniony przysmak. O stopniu wykorzystania tej atrakcji i wpisania w marketing oferty turystycznej powinni wspólnie decydować organizator usług turystycznych i właściciel cukierni.

Ruch turystyczny w Nowym Sączu

Państwowa Komunikacja Autobusowa (PKS) - przedsiębiorstwo w Nowym Sączu przedstawiło dane szacunkowe za lata 2004 i 2005, obrazujące tzw. ruch przyjazdowy w miesiącach wakacyjnych lipcu i sierpniu.

Statystyka osób korzystających z usług PKS, w miesiącach lipiec sierpień - 2004 r.

Miesiąc	Liczba osób wsiadających do Nowego Sącza	Liczba osób wysiadających w Nowym Sączu
VII 04	66 490	73 513
VIII 04	63 301	69 784
VII 05	53 834	71 324
VIII 05	51 947	71 033

Wg oceny PKS liczba osób przewożonych do Nowego Sącza w wakacje wynosi 70-80 tys. osób na miesiąc, uwzględniając osoby wsiadające poza dworcem PKS, na innych przystankach w mieście. W tej liczbie, ok. 30% stanowią osoby przyjeżdżające do Nowego Sącza w celach turystycznych. Z zestawienia wynika, że więcej jest osób wysiadających, które przejeżdżają do Nowego Sącza niż wyjeżdżających. Różnica ta wynosi nawet do 20 tys. osób.

Zatem liczba osób (trudno określić, czy wszyscy są turystami) przyjeżdżających do Nowego Sącza transportem autobusowym PKS wynosi - od 21 do 24 tys. osób miesięcznie: lipiec/sierpień. Dane te, choć pokazują istotny wycinek statystyki ruchu przyjazdowego do miasta, nie pozwalają ocenić, ile z tych 21 - 24 tys. osób jest turystami, ile mieszkańcami miasta, a ile należy do osób „tranzytowych”- wykorzystujących miasto, jako miejsce przesiadki, w dalszej podróży.

Statystyka przyjazdów i noclegów (dane za okres od 1. 01 – 31. 12. 2004 r.)

Poniższe zestawienie jest sporządzone na podstawie informacji wszystkich gestorów bazy noclegowej miasta - z wyszczególnieniem turystów zagranicznych. Ogółem, w okresie od 1 stycznia do 31 grudnia 2004 r. zarejestrowano w 11 obiektach noclegowych miasta: 21 605 osób nocujących, w tym turystów zagranicznych: 3 785.

Ilość osób nocujących w mieście w roku 2004:

rodzaj obiektu	ilość osób nocujących – ogółem	turyści zagraniczni
hotele	10 701	2 944
motele	1309	35
inne obiekty	4012	194
domy wycieczkowe	2046	138
szkolne schroniska młodzieżowe	2612	191
campingi	207	159
pozostałe obiekty noclegowe	718	124
RAZEM	21 605	3 785

Ilość udzielonych noclegów w mieście w roku 2004:

rodzaj obiektu	ilość noclegów – ogółem	turyści zagraniczni
hotele	15 931	5 439
motele	1 684	68
inne obiekty hotelowe	5 760	395
domy wycieczkowe	5 497	191
szkolne schroniska młodzieżowe	5 575	749
campingi	292	204
pozostałe obiekty noclegowe	3843	796
RAZEM	38 582	7842

Z porównania danych o udzielonych noclegach z ilością osób wynika, że (w przybliżeniu) statystyczny turysta krajowy i zagraniczny korzystał w roku 2004 z dwóch noclegów. Jednak brak szczegółowych analiz ruchu turystycznego w mieście nie pozwala określić powodu wyboru miasta, segmentów rynku, czy też celu podróży.

Wizerunek i promocja oferty turystycznej Nowego Sącza

Na podstawie analiz własnych i informacji Biura Rozwoju Miasta i Kontaktów z Zagranicą - Urzędu Miasta Nowego Sącza i Centrum Informacji Turystycznej.

Wizerunek i promocja miasta:

Na podstawie analizy SWOT, przygotowanej w ramach prac nad Strategią Rozwoju Nowego Sącza na lata 2004 – 2013 oraz prac audytowych i analitycznych prowadzonych dla Strategii rozwoju turystyki kulturowej Nowego Sącza zdefiniowaliśmy wizerunek promocyjny miasta i zestaw cech, z których należy budować markę turystyczną miasta:

- **miasto stare i europejskie**
Argument:
Zasoby dziedzictwa kulturowego historycznego i współczesna kultura miasta.
- **miasto narodów**
Argumenty:
Wielowiekowy dialog różnych kultur i religii mieszkańców i przybyszy, wędrujących europejskimi szlakami kupieckimi, przebiegającymi przez Sądecki do XVIII wieku.
- **miasto akademickie**
Argument:
Rozwijający się ośrodek akademicki oraz prestiżowa pozycja Wyższej Szkoły Biznesu – National Louis University na polskim rynku usług edukacyjnych.
- **miasto „górkich żywołów” - brama Beskidu Sądeckiego**
Argument:
Walory krajoznawczo - przyrodnicze - czystość środowiska - położenie u wrót Beskidu Sądeckiego.
- **miasto artystów**
Argument:
Jakość i ilość dokonań najwybitniejszych artystów nowosądeckich, od średniowiecznej szkoły malarstwa, zwanej Szkołą Sądecką, po czasy współczesne.
- **miasto z solidnym kapitałem**
Argument:
Sukcesy gospodarcze znanych firm sądeckich i aktywność gospodarcza części mieszkańców.
- **miasto sportu i turystyki**
Argument:
Możliwości rozwijania turystyki aktywnej i sportów naturalnych: letnich i zimowych. Tradycje i współczesne osiągnięcia środowiska sportowego: olimpijczycy i mistrzowie świata. Rozwinięta, rozwijana i projektowana baza materialna sportu i rekreacji, centrum kajakarstwa górskiego o randze międzynarodowej, sztuczny tor kajakowy, największa w Polsce sztuczna ściana wspinaczkowa.

Obecne formy i kanały promocji miasta

- Imprezy promocyjne o charakterze kulturalnym, sportowym i rozrywkowym, tworzące wizerunek miasta przyjaznego turystom, integrujące społeczność lokalną, propagujące turystykę i rekreację w mieście i regionie, zacieśniające gospodarcze, kulturowe i przyjacielskie kontakty z gminami ościennymi i miastami partnerskimi, np.: „Magiczne Lato z Radiem”, „Koncertowe Lato RMF FM”, film dla TVP Polonia z cyklu: „Jest takie miejsce Nowy Sącz”.
- Międzynarodowe konferencje, targi Agropromocja 2005, promocja miasta podczas międzynarodowych imprez wystawienniczych, targowych, kulturalnych np.: Kiskunhalas

(Węgry) – Święto Winobrania, Stara Lubowia (Słowacja) - Kulturalny Jarkom oraz Tydzień Polski w Narviku (Norwegia).

- Klub Przyjaciół Ziemi Sądeckiej, który promuje miasto i region w kraju i zagranicą. Członkami Klubu są osobistości kultury, polityki, nauki, biznesu, sportu o sądeckim rodowodzie.
- Internetowy serwis miasta www.nowysacz.pl zawiera m.in.: prezentację miasta (historia, geografia, galeria zdjęć, statystyki itd.), aktualne informacje o mieście w różnych dziedzinach, komunikaty urzędowe itd.
- Foldery turystyczne i gospodarcze, mapy i przewodniki, (np. „Przewodnik po zabytkach Nowego Sącza”) kierowane do przedsiębiorców oraz turystów krajowych i zagranicznych w wersji wielojęzycznej oraz periodyki informacyjne i albumy fotograficzne o mieście, wydawnictwa naukowe np. „Rocznik Sądecki”.

Miejska informacja turystyczna

(wg informacji Centrum Informacji Turystycznej)

Podstawowym zadaniem Centrum Informacji Turystycznej jest promowanie miasta i regionu poprzez oferowanie kompleksowej informacji turystycznej, która swoim zasięgiem obejmuje Nowy Sącz i Powiat Nowosądecki oraz internetowy serwis Centrum Informacji Turystycznej (www.cit.com.pl) zawierający wszelkie informacje niezbędne turystom.

Najważniejsze działania Centrum Informacji Turystycznej:

- Promowanie Sądeczyny oraz Nowego Sącza poprzez reklamę prasową, telewizyjną oraz radiową. Artykuły na temat nowosądeckiego CIT oraz atrakcji turystycznych miasta w czasopismach turystycznych: „Aktualności Turystyczne” oraz „Wiadomości Turystyczne”.
- Prezentacja Nowego Sącza w portalu internetowym „Multimedialna Polska”.
- Gromadzenie i kategoryzowane informacji w dziedzinach:
 - turystyczne walory miasta,
 - wskaźniki związane z zagospodarowaniem przestrzennym i usługami turystycznymi miasta,
 - produkty turystyczne miasta (turystyka aktywna, turystyka biznesowa, turystyka tranzytowa, turystyka przygraniczna).
- Organizacja i prowadzenie portalu www.cit.com.pl – zawierającego informacje turystyczne we wszystkich dziedzinach, w tym: bazę obiektów noclegowych, gastronomicznych, placówek upowszechniania kultury itd.
- We współpracy z instytucjami kultury miasta Nowego Sącza liczne publikacje promocyjno - informacyjne - dostępne w CIT.

wnioski i postulaty

- Sposób zorganizowania i świadczenia informacji turystycznej jest czynnikiem istotnym w przygotowaniu miasta do recepcji turystycznej. Zasadniczą kwestią jest, aby informacja turystyczna była:
 - skoordynowana ze wszystkimi partnerami uczestniczącymi w świadczeniu usług turystycznych i tworzących kulturę współczesnego miasta,
 - sformułowana wg zasad marketingu turystyki - zorientowana na segmenty rynku,
 - kompleksowa, prosta, jak najtańsza (najlepiej bezpłatna) i powszechnie dostępna.Taką rolę, w części, pełni Centrum Informacji Turystycznej, zaspokajając potrzeby turysty, który już do miasta trafił. Natomiast - program marketingu turystyki kulturowej miasta,

- program promocji i dotarcia do segmentów rynku itd. - wymaga osobnego opracowania. Taki program może powstać, kiedy zostanie określona struktura organizatora turystyki miasta.
- Ważnym czynnikiem kształtowania strategii marketingowej będzie konieczność wyróżnienia oferty miasta spośród konkurencji: historycznych miast Małopolski i Słowacji.
 - Osobny kontekst stanowią relacje na rynku turystycznym lokalnym - Nowego i Starego Sącza, Rytra, Piwnicznej, Muszyny, Krynicy oraz Łabowej. To nie powinny być relacje konkurencyjne, ale wielostronny program współpracy w zakresie wspólnej polityki promocyjnej poszczególnych gmin i miast oraz całego obszaru - Beskidu Sądeckiego. Warto stworzyć wspólną politykę promocyjną, integrację różnych potencjałów turystycznych każdej z wymienionych miejscowości. Pozwoli to oferować maksymalnie zróżnicowany i elastyczny zintegrowany produkt turystyczny obejmujący wiele segmentów rynku: od turystyki kulturowej przez wypoczynkową, aktywną i specjalistyczną do turystyki uzdrowiskowej.
 - Każde miejsce recepcyjne miasta powinno być włączone do systemu informacji turystycznej i promocji miasta. Można montować- na przykład - plany miasta z oznaczonymi atrakcjami turystycznymi, kolportować materiały informacyjne, instalować elektroniczne media (monitory sensoryczne) informacyjne, sezonowe punkty informacji turystycznej, połączone ze sprzedażą usług turystycznych itd.

Imprezy i szlaki turystyczne

W organizacji imprez turystycznych uczestniczy kilka stowarzyszeń i instytucji. Poniżej zestawienie imprez, które mają znaczenie dla rozwoju ruchu turystycznego przyjazdowego. Tam, gdzie nie zaznaczono, organizatorem jest PTTK w Nowym Sączu - pozostali organizatorzy są wyróżnieni w tekście.

- Biegi na orientację
kwiecień
Wiosenne biegi na orientację „Tędy chadzała historia” , org. Związek Harcerstwa Polskiego
- Festiwale turystyczne
maj
Festiwal Piosenki Harcerskiej i Turystycznej
listopad
Festiwal Piosenki Turystycznej, org. Związek Harcerstwa Polskiego
- Kajakarstwo górskie
lipiec
Międzynarodowy Rodzinny Spływ Kajakowy na Popradzie Nowy Sącz - Stara Lubownia
org. Spółdzielczy Klub Sportowy „Start”
- Kulig
luty
Kulig w Regetowie -Komisja Integracji z Niepełnosprawnymi PTTK
- Kursy
luty
kurs taternictwa jaskiniowego - org. SKTJ PTTK
czerwiec
kurs żeglarski na stopień żeglarza jachtowego - org. YC PTTK
- Narciarstwo turystyczne
styczeń
Rajd Narciarski o „Puchar Przehyby”
luty
Rajd Narciarski - Łabowska Hala - pasmo Jaworzyny Krynickiej

- Rajdy piesze w Beskidzie Sądeckim
maj
75-lecie odznaki GOT - Przehyba, Hala Łabowska, Rytro, Obidza, Ogólnopolski Rajd Górski Ziemi Sądeckiej o „Srebrną Ciupagę”
czerwiec
II Karpacki Rajd Górski „Sądeckie Wędrówki”, 12 ogólnopolski zlot laureatów konkursu „Poznajemy Ojcowiznę”, III Integracyjny Rajd Górski – org. Komisja Integracji z Niepełnosprawnymi PTTK, Śladami dziadków - przejście trasą, którą przeszli w 1906 r. działacze Polskiego Towarzystwa Tatrzańskiego Oddział Beskid Nowy Sącz -Piwniczna - Hala Konieczna – Rytro, org. Polskie Towarzystwo Tatrzańskie
wrzesień
26 Turystyczny Zlot im. mjr J. Zubka „Tatara” Hala Łabowska, Łomnica, Rajd „Azymuty jesieni” - org. Związek Harcerstwa Polskiego

Imprezy cykliczne

- od kwietnia do października: XII Familijne Wędrówki „Familiada”, 7 wycieczek: Turbacz, Pogórze Ciężkowickie, Wielka Racza, Gorce – Lubań, Małe Pieniny, Myślenice - Chelme – Kudlacze, od stycznia do grudnia: Góry = Radość + Zdrowie, Polskie i Słowackie Karpaty, org. Polskie Towarzystwo Tatrzańskie, grudzień: Nocny Bieg Mikołajkowy Piwniczna – Koszarzyska, org. Związek Harcerstwa Polskiego
- Rajdy rowerowe - org. KTR PTTK
czerwiec
40 Jubileuszowy Rajd Rowerowy o „Puchar Ziemi Sądeckiej”
wrzesień
6 Rowerowy Rajd Górski Pograniczem Polsko-Słowackim
październik
9 Jesienny Rajd Rowerowy na Raty o „Puchar Prezesa Komisji Turystyki Rowerowej” z metą w Maciejowej
 - Regaty na Jeziorze Rożnowskim ośrodek Znamierowice - org. Yacht Club PTTK
maj
Regaty Otwarcia Sezonu Żeglarskiego, Regaty o Puchar II Europejskiego Święta Kwitnących Sadów, Otwarte Mistrzostwa Powiatu Nowosądeckiego w Żeglarskim
lipiec
Regaty o Błękitną Wstęgę Jeziora Rożnowskiego
sierpień
Regaty o „Puchar Lata”, Puchar Prezydenta Miasta Nowego Sącza w Żeglarskim, Regaty o Puchar Komandora YC PTTK Beskid, Regaty o Puchar Ziemi Sądeckiej w Żeglarskim
październik
IV Małopolski Piknik w Znamierowicach

Szlaki turystyczne

Nowosądeckie Szlaki Spacerowe Polskiego Towarzystwa Tatrzańskiego „Beskid”

Na podstawie: Maciej Zaremba „Nowosądeckie szlaki spacerowe PTT w: „Almanach Sądecki” R.XII nr 1/42 2003 r.

Pomysł wytyczenia szlaków spacerowych w najbliższe okolice miasta zrodził się w 1998 r. Opracowali go członkowie oddziału „Beskid” Polskiego Towarzystwa Tatrzańskiego Oktawian Duda i Władysław Kowalczyk. Powstało 5 szlaków o długości 52 km i nazwie *Nowosądeckie szlaki spacerowe PTT*:

1. Szlak nr 1 „Zachodni”, znaki czerwone, długość 10,5 km, czas przejścia ok. 3 godz. Początek w Trzetrzewinie, w kierunku Wysokiego i grzbietami nad wsią Marcinkowice.

Po drodze rozległe panoramy na Beskidy i Kotlinę Sądecką, przełom Dunajca i Jezioro Rożnowskie.

2. Szlak 2 „Chelmiec - Szcząb”, znaki zielone, dł. ok. 2,5 km, czas przejścia ok. 50 min.
3. Szlak nr 3 „Wschodni”, znaki zielone, dł. 24 km, czas przejścia ok. 7 godz.
Trasa: Dąbrowa - Klimkówka - Librantowa - Piątkowa - Kamionka Wielka.
4. Szlak nr 4 „Południowy”, znaki czerwone, dł. 11,5 km, czas przejścia ponad 3 godz. Trasa: Kamionka Wielka - Nawojowa - Majdan – Biegonice.
5. Szlak nr 5 Dąbrówka Polska - Majdan”, znaki niebieskie, dł. 4 km, czas przejścia ponad 1 godz.

Terenowa Dydaktyczna Ścieżka Przyrodnicza - Las Falkowski

Zarząd Okręgu Ligi Ochrony Przyrody w Nowym Sączu przy finansowym wsparciu ze strony Miasta Nowego Sącza opracował i wdrożył koncepcję „Terenowej Dydaktycznej Ścieżki Przyrodniczej - Las Falkowski”. Współautorami koncepcji i materiałów dydaktycznych są: Barbara Ogorzałek, Jolanta Ogorzały, Oktawian Duda, Anna Nickel, Bogusław Kozik, Wiesław Borkowski.

Ścieżka o długości 1 km jest wytyczona wg wyznaczonych w terenie punktów orientacyjnych - 9 kolejnych przystanków wyposażonych w ławki - miejsca do zatrzymania. Początek ścieżki wyznacza pomnik przyrody - lipa z charakterystyczną naroślą, przypominającą głowę dzika, który stał się symbolem ścieżki. Na ostatnim przystanku znajduje się miejsce przeznaczone na ognisko i podsumowanie zajęć. Ścieżka prowadzi przez urokliwe zakątki lasu komunalnego, zwanego Lasem Falkowskim, interesującego pod względem florystycznym, faunistycznym i geologicznym. Zajęcia terenowe odbywają się w oparciu o zestaw scenariuszy zajęć, zawierający arkusze robocze dla uczniów służące do obserwacji i badań terenowych oraz wskazówki metodyczne dla nauczyciela.

Inne szlaki wychodzące z miasta lub przechodzące w granicach: (www.cit.com.pl)

szlaki rowerowe

- „Przez Górskie Zdroje”, trasa: Nowy Sącz – Kamionka Wielka – Bogusza – Kamianna – Krynica – Muszyna
- Trasa rowerowa chelmska: Jezioro Rożnowskie i okolice, Góra Białowodzka, Marcinkowice, Rdziostów, Chelmiec, Nowy Sącz, Januszowa, Librantowa, Klimkówka, długość – 23 km

szlaki piesze

- Nowy Sącz PKP – Rosochata – Ptaszkowa, czas przejścia 6 ½ h
- Nowy Sącz PKP – Ostra – Makowica, czas przejścia tam 5 h

Szlak¹¹ Architektury Drewnianej (Małopolska i Podkarpacie)

Przez Nowy Sącz przebiega odcinek IV A Szlaku Architektury Drewnianej, biegnący z powiatu limanowskiego, przez Podegrodzie, Chelmiec, Nowy Sącz do Starego Sącza. Organizatorzy tego odcinka szlaku zaproponowali do zwiedzania: Muzeum Lachów Sądeckich w Podegrodziu, kościółek w dzielnicy „Helena” oraz kościół w Dąbrówce Polskiej w Nowym Sączu, zabudowę Gołkowic Dolnych oraz zabudowę Starego Sącza.

¹¹ Szlak Architektury Drewnianej w Województwie Małopolskim, o długości 1500 km obejmuje 237 kościołów, cerkwi, kaplic, dzwonic, spichlerzy, wiejskich chałup i szlacheckich dworów. Kościoły w Sękowej, Binarowej, Lipnicy Murowanej i Dębnie Podhalańskim od 2003 roku są wpisane na listę Światowego Dziedzictwa Kultury UNESCO.

Produkty regionalne

Na podstawie informacji Cechu Rzemiosł Różnych i Przedsiębiorczości w Nowym Sączu: „Cech Rzemiosł Różnych i Przedsiębiorczości jest spadkobiercą dokonań Sądeckiego Rzemiosła, pomostem między przeszłością i przyszłością rękodziela Ziemi Sądeckiej. Prowadzi Zasadniczą Szkołę Zawodową (ul. Jagiellońska 82), w której są kultywowane tradycje rzemiosła sądeckiego, przekazywane uczniom, czeladnikom i późniejszym mistrzom. Produkty spełniające kryteria wyrobu kulturowego, specyficznego dla regionu produkcji.”

Produkty spożywcze:

Masarz

- Leśniak Wiesław - produkty, według lokalnych receptur: szynka staropolska, kielbasa swojska i krakowska sucha, kielbasa małopolska, pasztet pieczony domowy oraz smalec chłopski.
- Poręba Stanisław - wyroby w oparciu o stare receptury, stosowane w masarstwie sądeckim od pokoleń: szynka retro, schab retro, karczek retro, szynka z kością gotowaną, kielbasa domowa, kielbasa jałowcowa, kielbasa myśliwska, kielbasa sucha.
- Jarzmik Jan - wyroby wg starych regionalnych przepisów: szynka wiejska, kielbasa krakowska sucha, kielbasa domowa, salceson wiejski.

Piekarz

- Danek Andrzej - korzysta ze starych, osadzonych w tradycji piekarstwa sądeckiego receptur, bez polepszaczy i konserwantów: chleb lachowski na liściu kapusty z czarnuszką, kołaczki chlebowe z cebulą lub cukrem, podplomyki sądeckie, buchty chlebowe tradycyjne, garnce chlebowe, chleb weselny małopolski, sernik szlachecki, miodowniki, serca piernikowe odpustowe, precele wiejskie.
- Zięcina Andrzej - piecze według lokalnych receptur i na bazie naturalnych produktów i surowców, w większości lokalnego pochodzenia. Specjalność regionalna: chleb sądecki i chleb domowy.
- FPHU „Rzemieślnik” - produkuje według starych przepisów, na bazie produktów naturalnych: chleb zbójnicki, chleb wiejski, chleb domowy, kołaczki i podplomyki.

Rzemiosła artystyczne

Kowal

- Olszewski Kazimierz - kowalstwo artystyczne: podkowy, noże, szable, siekiery, pługi, wozy, zamki, żyrandole, świeczniki, lampy, kute elementy ozdobne, kraty, ploty etc. Artysta organizuje pokazy sztuki kowalskiej.

Snycerz i rzeźbiarz

- Poręba Antoni i Jacek - wyrób kasetek i ozdobnych talerzy drewnianych z motywami sądeckimi, dekorowanych technikami malarskimi, intarsją i inkrustacją. Snycerstwo, rzeźba wzorowana na szkole sądeckiej, konserwacja wyrobów drewnianych.

Szkło i witraż

- Plata Regina i Jan - tworzą witraże, z tradycyjnych materiałów i wg starych metod, stosując równocześnie nowoczesne techniki obróbki. We wzornictwie nawiązują do motywów regionalnych.

wnioski i postulaty

Nic nie ujmując wartości pracy i dzieł w/w rzemieślników stwierdzić wypada, że nie jest to oferta odpowiadająca wielowiekowym tradycjom i dorobkowi rzemiosła sądeckiego. Brakuje na tej liście, choćby: stolarstwa artystycznego, kamieniarstwa, garncarstwa i rzemiosł tkackich.

Program odnowy i wykorzystania rzemiosł regionalnych jest zadaniem dla całego regionu Beskidu Sądeckiego i są czynione starania w tym zakresie. Zapewne - najlepszym katalizatorem tych działań będzie popyt na usługi i wyroby. Ten popyt - w naszej opinii - mogą tworzyć także organizatorzy turystyki regionalnej: właściciele bazy hotelowo - gastronomicznej i zarządcy ośrodków przemysłu uzdrowiskowo – wypoczynkowego regionu, zamawiając produkty spożywcze i usługi rzemieślnicze u rodzimych producentów.

Program ochrony i wsparcia regionalnych produktów spożywczych i rękodzielniczych wymaga pilnej realizacji. Będzie, co oczywiste, nie tylko działaniem na rzecz ochrony dziedzictwa kulturowego lokalnego, ale też wsparciem przemysłu regionalnej szansy - turystyki.

Im mocniej oferta turystyczna jest zakorzeniona w tożsamości kulturowej lokalnej¹², im bardziej jest oryginalna, wtopiona w miasto i region, tym większe ma szanse wyróżnienia na konkurencyjnym rynku i sukces marketingowy.

¹² Turysta zagraniczny i krajowy (w większości) nie zachwyci się: „kebabami”, „piccami”, „makdonaldami”, wyposażeniem wyobcowanym ze stylistyki regionalnej itp. Będzie poszukiwał oryginalności i tożsamości kulturowej: sądeckich wyrobów rękodzieła, wnętrz w stylistyce historycznego miasta, jadła i napojów miejscowych, gorzałek regionalnych itd.

4. Sport i usługi rekreacyjne - organizatorzy i programy

Administracja miasta realizuje program wspierania kultury fizycznej na podstawie ustawy o sporcie kwalifikowanym, programach współpracy z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność w tej dziedzinie.

Imprezy sportowe i rekreacyjne – kalendarium sportowe:

- Aeroklub Podhalański - lotnisko w Łososinie Dolnej
Oferta: loty szybowcowe dla profesjonalistów, loty widokowo - rekreacyjne dla turystów indywidualnych i zorganizowanych, 10-minutowe loty nad Jeziorem Rożnowskim, 20-minutowe loty nad Nowym Sączem, godzinne loty w rejon Pienin z widokiem na Tatry i Gorce, godzinne loty szybowcem dwusterowym z instruktorem nad Jeziorem Rożnowskim. W Aeroklubie działają trzy sekcje lotnicze:
 - szybowcowa: szkolenie w kategoriach: ucznia, pilota i pilota szybowcowego,
 - samolotowa: szkolenie całoroczne, uzależnione od warunków atmosferycznych,
 - mikrolotowa: szkolenie przygotowujące do uzyskania karty pilota motolotniowego.Ponadto istnieje możliwość zorganizowania *Pikniku Lotniczego* dla kilkuset osób, z występami artystycznymi, konkursami, pokazem sprzętu latającego i akrobacji lotniczych.
- Kajakarstwo górskie - tor Wietrznice k. Łącka (imprezy cykliczne)
maj – czerwiec
Mistrzostwa Okręgu w zjeździe i slalomie kajakowym
maj – czerwiec
Mistrzostwa Nowego Sącza Dzieci – rzeka Kamienica
czerwiec – lipiec
Międzynarodowy Puchar Ziemi Sądeckiej w slalomie kajakowym – org. SKS „Start”
Regaty Slalomowe Młodzików „Złote Wiosło”
- Modelarstwo samochodowe - tor do modelarstwa samochodowego w „miasteczku komunikacyjnym” przy ul. Nadbrzeżnej, jeden z dwóch działających w Polsce.
maj
Eliminacje Mistrzostw Polski
październik
Międzynarodowe Grand Prix Nowego Sącza modeli kierowanych radiem – org. Sądecki Klub Modelarski
- Piłka ręczna - hala NORS
Cykliczne turnieje kobiet „Nadzieje olimpijskie” – org. AZS MKS „Beskid” WSB NLU
- Piłka nożna
czerwiec
Międzynarodowy Turniej Piłki Nożnej O Puchar Prezydenta Miasta Nowego Sącza – org. wraz z Republiką Słowacką w ramach INTERREG III A
- Sport motorowodny - Jezioro Rożnowskie
czerwiec – lipiec
Regaty Młodzików - org. Nowosądecki Klub Motorowodny

- Sporty walki - hala NORS
Mistrzostwa Polski Południowej w karate kyokushin, org. Nowosądecki Klub Karate Kyokushin
październik, listopad
Mistrzostwa Polski Południowej w kick boksingu, org. Szkoła Sportów Walki
- Sport samochodowy
Rajd samochodów terenowych „Sądecki Żubr”
- Rozgrywki ligowe:
Koszykówka mężczyzn – Sądeckie Towarzystwo Sportowe – III liga
Koszykówka kobiet – UKS „Żak” – I liga
Piłka nożna: 10 zespołów, najwyżej MKS „Sandecja” - III liga
Piłka siatkowa kobiet – STS „Sandecja” - III liga
Piłka siatkowa mężczyzn – 2 kluby – najwyżej KS „Dunajec” -III liga
Siatkówka plażowa – UKS przy Gimnazjum Nr 2
Piłka ręczna kobiet – 2 zespoły w I lidze, AZS MKS „Beskid” WSB NLU, UKS „Olimpia”
Tenis stołowy: mężczyźni - III liga, kobiety II liga – SKS „Start”
Rugby – rozgrywki II ligi SOIK „Biało-Czarni” Rugby Club
- Wspinaczka sportowa
grudzień
Mistrzostwa Polski na sztucznej ścianie wspinaczkowej - hala NORS.

Imprezy amatorskie, rekreacyjne i festyny

- Biegi
Mistrzostwa Polski Szkół Budowlanych w Sztafetowych Biegach Przelajowych Nowy Sącz 2005 - org. Zespół Szkół Budowlanych
- Brydź - cykliczne turnieje „Najlepsza para miesiąca”
- Festyny rekreacyjno – sportowe
maj – czerwiec
„Parafiady” – masowe imprezy rekreacyjne, org. Parafia św. Małgorzaty oraz Parafia oo. Jezuitów, Festyny osiedlowe z okazji Dnia Dziecka - org. zarządy osiedli
- Kolarstwo
maj
Festyn rowerowy – impreza masowa w Miasteczku Komunikacyjnym dla najmłodszych, loteria fantowa i zabawa taneczna
czerwiec
kryterium uliczne „O Puchar Prezydenta Miasta”
- Koszykówka uliczna - Rynek
wrzesień – październik
Turniej koszykówki ulicznej *Street Ball* - org. UKS „Samochodówka”
- Piłka nożna
Całoroczne rozgrywki ligi oldbojów starszych i młodszych oraz trzy ligi zakładowe
- Siatkówka plażowa
maj – wrzesień - turnieje siatkówki plażowej
- Strzelectwo
cykliczne zawody strzeleckie z okazji: styczeń - rocznica wyzwolenia miasta w 1945 roku
listopad - lokacja miasta, org. Liga Obrony Kraju – na własnej strzelnicy
- Tenis ziemny
Turniej Tenisa Ziemnego „O Puchar Ziemi Sądeckiej”

Kluby i stowarzyszenia sportowe:

- Kajakarstwo górskie - obecnie szkolenie prowadzi SKS „Start”, wychowankowie Klubu startują z sukcesami w Mistrzostwach Świata, Europy i Polski. Reprezentują Polskę na igrzyskach olimpijskich.
- Kolarstwo - Sądeckie Towarzystwo Cyklistów, Klub Sportowy „Chruślice”
- Koszykówka - kobieca: Uczniowski Klub Sportowy „Żak” występuje we wszystkich kategoriach wiekowych, męska: III liga – Sądeckie Towarzystwo Sportowe, we wszystkich kategoriach wiekowych.
- Modelarstwo - samochodowe: Sądecki Klub Modelarski, lotnicze - Nowosądeckie Stowarzyszenie Modelarsko-Lotnicze „Aero” oraz Sądeckie Towarzystwo Lotnicze „Orlik” – organizacja zawodów szybowców dużej skali.
- Narciarstwo - klasyczne: szkolenie i organizacja imprez LKS „Jedność”, alpejskie: szkolenie i organizacja imprez Uczniowski Klub Sportowy „Lawina”.
- Lekkoatletyka - biegi przełajowe: Uczniowski Klub Sportowy (UKS) „Budowlani”.
- Piłka nożna - szkolenie i udział w rozgrywkach ligowych seniorów, juniorów i młodzików - 10 klubów: MKS „Sandecja”, KS „Dunajec”, SKS „Start”, LKS „Zawada”, KS „Helena”, LKS „Jedność”, KS „Biegonice”, KS „Zabelcze”, KS „Chruślice”, KS „Galicja”
- Piłka ręczna kobiet - dwa kluby I ligowe - AZS MKS „Beskid” WSB NLU oraz Uczniowski Klub Sportowy „Olimpia”.
- Piłka siatkowa - kobiety: Sądeckie Towarzystwo Siatkarskie „Sandecja” - III liga, udział w rozgrywkach wszystkich kategorii wiekowych, mężczyźni: Klub Sportowy „Dunajec”, seniorzy - III liga i juniorzy oraz Uczniowski Klub Sportowy przy Gimnazjum Nr 2, który specjalizuje się w siatkówce plażowej.
- Rugby - Rugby Club „Biało-Czarni”
- Saneczkarstwo - w Polsce nie ma obecnie sztucznego toru saneczkowego, szkolenie młodzieży jest prowadzone na torze Sigulda – Łotwa.
- Sporty motorowodne- Nowosądecki Klub Motorowodny – szkolenie młodzieży
- Sport ludzi mniej sprawnych - Zrzeszenie Sportu Osób Niepełnosprawnych „Start” odnosi spektakularne sukcesy na Paraolimpiadach, Mistrzostwach Świata, Europy, Polski. Szkolenie w dyscyplinach halowych, zimowych, w lekkiej atletyce i biegach długodystansowych.
- Sporty walki - Aikido – Nowosądeckie Stowarzyszenie Aikido, Stowarzyszenie Renshin Aikido Dojo, Karate – Nowosądecki Klub Karate Kyokushin. Kick boks – Klub Sportowy Szkoła Sportów Walki Kickboxer, Sambo – Stowarzyszenie Sambo Systema. Boks – Sądeckie Towarzystwo Sportowe „Superfighter” oraz Sądecki Klub Bokserski.
- Tenis stołowy - SKS „Start”: kobiety II liga, mężczyźni III liga.
- Tenis - Sądeckie Towarzystwo Tenisowe, Stowarzyszenie na Rzecz Rozwoju Kultury Fizycznej, Międzyszkolny Uczniowski Klub Sportowy „Młodzik”.
- Wspinaczka sportowa - Klub Wysokogórski – szkolenia i organizacja zawodów na sztucznej ścianie wspinaczkowej, Mistrzostwa Polski - hala NORs.
- Żeglarstwo - Żeglarstwo regatowe Yacht Club PTTK Oddział „Beskid”
Rejsy pełnomorskie: Sądecko-Podhalański Okręgowy Związek Żeglarski posiada pełnomorski jacht s/y „Dunajec” (port macierzysty Puck), na którym są organizowane m.in. rejsy w ramach Operation Sail do USA, po Morzu Bałtyckim i Północnym.

Ponadto - organizacją sportu i rekreacji zajmują się:

- Międzyszkolny Żeglarski Uczniowski m Klub Sportowy,
- Nowosądecki Okręgowy Związek Kajakowy,

- Nowosądecki Ośrodek Rekreacyjno-Sportowy,
- Nowosądecki Terenowy Związek Piłki Siatkowej,
- Nowosądeckie Wodne Ochotnicze Pogotowie Ratunkowe,
- Okręgowe Zrzeszenie LZS,
- Okręgowe Związki: Brydża Sportowego, Piłki Nożnej, Związek Szachowy,
- Sądecki TKKF Zarząd Powiatowy oraz ogniska TKKF „Ewa”, „Starówka”, „Halny”, „Karate”,
- Sądecki Związek Tenisa Stołowego,
- Sądeckie Towarzystwo Sportowe „Superfighter”, Getbol Klub „Spartakus”,
- Zarząd Powiatowy Ligi Obrony Kraju,
- Zespół Szkół Budowlanych - szkoła o pięknych tradycjach sportowych i sukcesach swoich absolwentów, olimpijczyków, mistrzów Polski i uczestników mistrzostw świata, w dyscyplinach: kajakarstwo, lekkoatletyka, saneczkarstwo.
- 38 Uczniowskich i Międzyszkolnych Klubów Sportowych organizujących szkolenie i zawody w różnych dyscyplinach: piłka siatkowa, piłka nożna, lekkoatletyka, koszykówka, tenis, narciarstwo, tenis stołowy, piłka ręczna, unihokej, pływanie.

Urządzenia sportowe

Stadiony z widownią - tor wioślarski - lekkoatletyka

Nazwa obiektu - adres	Opis
Stadion Miejski im. O. Augustynka MKS „Sandecja”, ul. Kilińskiego 47	stadion do piłki nożnej - widownia 3648, część kryta, 2 płyty treningowe, bieżnia okólna 400 m 4 torowa
SKS „Start”, ul. Kościuszki 2	boisko piłkarskie - widownia 1000 - sztuczny tor kajakarstwa górskiego – Wietrznice (Łącko)
KS „Dunajec” ul. Kościuszki 1	stadion do piłki nożnej - widownia 300 - sala sportowa 26,5 x 16,5 x 7, widownia na 250 (obiekt przekazany dla PWSZ)
LKS Zawada - Sportowa 12	stadion piłkarski – 4 płyty - widownia 1000 - sala sportowa 37,5 x 16 x 7,5 - stolówka, hotel - 50 miejsc, pole campingowe 4 domki - 35 miejsc
Stadion międzyszkolny im. R. Stramki, ul. Lenartowicza 4, Zespół Placówek Oświatowo-Wychowawczych	bieżnia 330 m, 3 torowa, 2 asfaltowe boiska do piłki ręcznej, koszykówki i siatkówki, ogrodzenie i urządzenia LA, zaplecze, obiekt w trakcie modernizacji

Boiska piłkarskie - place zabaw i rekreacji

Nazwa obiektu - adres	Opis
KS „Helena” ul. Starowiejska	boisko do piłki nożnej - pawilon klubowy
os. Piątkowa LKS „Jedność” ul. Lwowska	boisko do piłki nożnej, płyta treningowa, boisko do piłki siatkowej
os. Biegonice - KS „Biegoniczanka”	boisko do piłki nożnej, boisko do piłki siatkowej
boisko do piłki nożnej ul. Kościuszki – za wałem	ogólnodostępne, na terenie zalewowym nad rzeką Dunajec, dobre miejsce do organizacji imprez rekreacyjnych, wymaga adaptacji
os. Zabelcze ul. Sosnowa	boisko do piłki nożnej
ul. Armii Krajowej	boisko asfaltowe do piłki ręcznej
ul. Kollątaja	asfaltowy plac zabaw, z boiskiem do piłki ręcznej lub kortem tenisowym, sala gimnastyczna 11 x 7,5 x 3
ul. Nawojowska 199	ścieżki rowerów górskich, boisko do koszykówki, plac zabaw dla dzieci, zaplecze
nad potokiem Łubinka, ul. Batalionów Chłopskich, TKKF „Halny”	2 boiska do siatkówki plażowej – jedno z widownią

Korty tenisowe

Nazwa obiektu - adres	Opis
ul. Nadbrzeźna 34 Sądeckie Towarzystwo Tenisowe	3 korty, z zapleczem w obiekcie krytej pływalni.
Park Strzelecki Z. Chowaniec	3 korty, pawilon tenisowy, obiekt położony w otoczeniu parkowym...
MUKS Młodzik, ul. Nawojowska Miejskie Korty	5 kortów i 2 mini korty
LKS Zawada - Sportowa 12	9 kortów tenisowych z zapleczem
WSB NLU Zielona 27	3 korty tenisowe

Ponadto - korty tenisowe na boiskach szkolnych, przeważnie asfaltowe

Hale sportowe

Nazwa obiektu - adres	Opis
Hala widowiskowo-sportowa ul. Nadbrzeźna 36 Nowosądecki Ośrodek Rekreacyjno-Sportowy	powierzchnia boiska 27 x 45 x 17, widownia - 809, pełne zaplecze, pomieszczenia towarzyszące o zmiennych funkcjach hala wielofunkcyjna z możliwością podziału na trzy oddzielne części i prowadzenia trzech różnych zajęć
Sportowe Towarzystwo Siatkarskie „Sandecja”, ul. Kolejowa 25	sala sportowa do piłki siatkowej z zapleczem, 23 x 10 x 6, podium- widownia 100 widzów
WSB NLU ul. Zielona 27	boisko do koszykówki o nawierzchni syntetycznej, boisko do piłki ręcznej o nawierzchni syntetycznej, sala gimnastyczna 50 x 14

Sztuczna ściana wspinaczkowa

Nazwa obiektu - adres	Opis
Hala widowiskowo -sportowa ul. Nadbrzeźna 36 Nowosądecki Ośrodek Rekreacyjno-Sportowy	jedna z największych i najnowocześniejszych w Europie - wysokość: 14 m, szerokość: 20 m, przewieszenia: 6 m, ilość chwytów: 1800 wspinaczka w pakietach dwugodzinnych z instruktorem, zajęcia rekreacyjne dla początkujących i zaawansowanych

Baseny

Nazwa obiektu - adres	Opis
Kryta Pływalnia ul. Nadbrzeźna 34 Nowosądecki Ośrodek Rekreacyjno-Sportowy	25 x 12,5 (6 torów), homologacja PZP, basen rekreacyjny, grzybek wodny, przeciwprąd, wanna do hydromasażu, zjeżdżalnia 45 m, siłownia, sauna, solarium, kawiarnia, widownia - 120 miejsc
Basen sezonowy ul. Zdrojowa Spółka Kryta Pływalnia	50 x 20 x 0,8-3,5 m - własne ujęcie wody, pawilon sanitarny i zaplecze gastronomiczne - aquapark

Strzelnica sportowa

Nazwa obiektu - adres	Opis
Strzelnica ul. Tarnowska 32 Rejonowy Ośrodek Szkolenia LOK	strzelnica o wym. 50 x 20 m, obiekt kryty, obok strzelnica pneumatyczna

Miasteczko komunikacyjne i samochodowy tor modelarski

Nazwa obiektu - adres	Opis
Miasteczko komunikacyjne ul. Nadbrzeźna LOK/ NKM	tor asfaltowy do modelarstwa samochodowego z podestem oraz tor ziemny dla modeli terenowych

Modelarnie

Nazwa obiektu - adres	Opis
Modelarnia al. Wolności NSML AERO	modelarstwo lotnicze i kosmiczne
Modelarnia ul. Tarnowska 32 SKM/ROS LOK	modelarstwo samochodowe

Szkolne sale i boiska (wybór)

Nazwa obiektu - adres	Opis
Zespół Placówek Oświatowo-Wychowawczych Planta ul. Jagiellońska	4 sale specjalistyczne z szatniami i sanitariatami
Szkoła Podstawowa Nr 3 Szkolna 9	boisko do piłki siatkowej, ręcznej, sala do gimnastyki korekcyjnej
Szkoła podstawowa Nr 6 ul. Tarnowska	boisko do piłki siatkowej, do koszykówki, boisko uniwersalne
Szkoła Podstawowa Nr 7 ul. Grota Roweckiego 15	boisko do koszykówki, do piłki ręcznej
Szkoła Podstawowa Nr 8 Al. Batoiego 74	boisko do piłki ręcznej, 1 boisko do piłki siatkowej
Szkoła Podstawowa Nr 9 ul. Píramowicza 16	2 boiska do piłki siatkowej, 2 do koszykówki, 2 do piłki ręcznej, boisko uniwersalne z bieżnią 250 m, sala gimnastyczna 9 x 18 x 6
Szkoła Podstawowa Nr 15 ul. 29 listopada 22	boisko do piłki ręcznej, boisko uniwersalne, bieżnia LA 120 m
Szkoła Podstawowa Nr 16 ul. Bora Komorowskiego 7	2 boiska do piłki siatkowej, boisko do koszykówki, do gier zespołowych, kort tenisowy, sala gimnastyczna 10,5 x 21 x 6
Szkoła Podstawowa Nr 17 ul. Mała Poręba 57	boisko do piłki siatkowej, do koszykówki, kort tenisowy, boisko do piłki ręcznej, boisko uniwersalne
Szkoła Podstawowa Nr 18 ul. Broniewskiego 5	boisko do piłki siatkowej, do koszykówki, 2 boiska do piłki ręcznej, sala gimnastyczna 24 x 12 x 6
Szkoła Podstawowa Nr 20 ul. Nadbrzeźna 77	boisko trawiaste, urządzenia LA, boisko asfaltowe, sala gimnastyczna 36 x 18, sala do gimnastyki korekcyjnej, siłownia, internat na 36 miejsc
Gimnazjum Nr 3 ul. Królowej Jadwigi 29	boisko do piłki siatkowej, do koszykówki, do piłki ręcznej, boisko uniwersalne z bieżnią, sala gimnastyczna 12 x 24 x 6
Zespół Szkół Samochodowych ul. Rejtana 18	boisko do koszykówki, boisko do piłki ręcznej, urządzenia LA, sala sportowa 12 x 24 x 5
Zespół Szkół Elektryczno - Mechanicznych - ul. Limanowskiego 4	2 boiska do piłki ręcznej, 2 do piłki siatkowej, urządzenia LA, sala gimnastyczna 21 x 10 x 4,5
Zespół Szkół Ekonomicznych ul. Grodzka 34	boisko do piłki siatkowej, do piłki ręcznej, sala gimnastyczna 21 x 10 (z 1908 r.)
Zespół Szkół Budowlanych ul. Szwedzka 17	boisko do piłki ręcznej, sala gimnastyczna 24 x 12
Zespół Szkół Ogólnokształcących Nr 1 ul. Długosza 5	boisko do koszykówki, boisko do piłki ręcznej, sala gimnastyczna 24 x 12 x 6,82
Zespół Szkół Ogólnokształcących ul. Żeromskiego 16	boisko do piłki ręcznej, do piłki siatkowej, urządzenia LA, kort tenisowy
Zespół Szkół Nr 1 im KEN ul. Jagiellońska 84	2 boiska do piłki siatkowej (1973)

wnioski i postulaty

- Bogate zasoby ludzkie i materialne nowosądeckiego sportu są jednym z ważniejszych potencjałów wspierających rozwój turystyki aktywnej, uzupełniającej programy turystyki kulturowej. Umożliwia to organizację szeregu programów w dziedzinie turystyki aktywnej, wymagającej po części terenów urządzonych i sportów naturalnych, nie wymagających skomplikowanych urządzeń technicznych.
- Szeroka oferta programów sportowych i rekreacyjnych jest niezbędnym uzupełnieniem oferty turystyki miejskiej, pozwala budować ofertę marketingową dla różnych segmentów rynku, z wykorzystaniem istniejących urządzeń i terenów miejskich oraz warunków przyrodniczych i krajobrazowych otoczenia miasta: *Beskidzkich Ogrodów* i Beskidu Sądeckiego. Taka oferta – zintegrowanych produktów, zawierających programy kulturowe i sportowe może stanowić marketingowy wyróżnik oferty turystycznej miasta. Rozwijanie materialnej bazy służącej zwiększaniu atrakcyjności i różnorodności tych propozycji będzie jednym z kluczowych zadań w zakresie budowania gospodarki turystycznej miasta.

- Równie ważne są:
 - rozwój bazy materialnej sportu wyczynowego w oparciu o programy opracowane przez jego organizatorów oraz wykorzystanie bazy sportowej, kadry szkoleniowej oraz tradycji do rozwoju sportów zimowych,
 - realizacja planów zdefiniowanych w Strategii Rozwoju w zakresie rozwoju sportu wyczynowego i rekreacji sportowej, w tym:
 - budowa toru kajakowego na terenie Nowego Sącza - misja: *Nowy Sącz stolicą kajakarstwa górskiego*,
 - budowa kompleksu sportowego (pływalni - hali sportowej wraz infrastrukturą) wspomagającego rozwój: pływania, halowych gier zespołowych, tenisa ziemnego i stołowego oraz wspinaczki sportowej na sztucznej ścianie.

5. Charakterystyka pozostałych cech miasta, w kontekście rozwoju turystyki

Ludność - 85 000, 52 % kobiet
Powierzchnia miasta - 57 km²
Obwód: 42, 3 km

Środowisko geograficzne - infrastruktura techniczna – komunikacja

Położenie i klimat

Miasto Nowy Sącz położone jest w terenach górskich - na granicy Beskidów i Podgórze Karpackiego, w Kotlinie Sądeckiej. Na wysokości od 270 - 320 m n. p. m. znajduje się 63 % powierzchni miasta, pozostała część na otaczających miasto wzgórzach - od 50 do 200 m nad dnem doliny. Miasto leży pomiędzy ważnymi ogniwami ekologicznymi, wyodrębnionymi w krajowej sieci ECONET i NATURA 2000. Przewietrzanie miasta następuje dolinami rzek, co wymaga zapewnienia drożności tych „kanałów wentylacyjnych”.

Obszary zielone:

Lasy zajmują 15% powierzchni miasta, a ekosystem rolniczy ponad 50 %. W obszarze dna Kotliny przeważają mady i gleby brunatne, z udziałem II, III i IV klasy bonitacyjnej, na wzgórzach gleby V i VI klasy. Studium kierunków zagospodarowania przestrzennego miasta konstatuje: „Ochrona tych przestrzeni rolno - przyrodniczych ważna jest z punktu widzenia przyrodniczego i krajobrazowego”.

Obszary zieleni urządzonej w obszarze śródmiejskim: parki publiczne i założenia ogrodowe (Biały Klasztor, Szpital, willa „Maria”), skarpy miejskie, szpalery zieleni (np. Al. Wolności i Batorego, ul. Kraszewskiego, ul. Kilińskiego), zielen przyrzeczna, tereny wyłączone z inwestycji (np. stara „Sandecja”) itd.

Studium konstatuje: „Niski wskaźnik zieleni w mieście Nowym Sączu w porównaniu z innymi miastami wyraźnie obliuguje do ochrony istniejących terenów zieleni urządzonej i sukcesywnego wzbogacania miasta o nowe tereny tego typu”.

Walory krajobrazowe i widokowe

Miasto ma status Obszaru Chronionego Krajobrazu - podstawa: rozporządzenie Wojewody Nowosądeckiego nr 27. Obszar, nazwany w tej Strategii Turystycznej *Beskidzkimi Ogradami* Studium określa jako „strefę wzgórz” i zaleca ograniczenie inwestowania, destruktywnego dla środowiska i równowagi ekologicznej – a w szczególności:

- zapobieganie zmniejszaniu retencyjności terenu i ochronę krajobrazu i terenów osuwiskowych,
- **ograniczenie gabarytów budowli i form architektonicznych - ze względu na ochronę walorów krajobrazowych,**
- **najwyższe partie wzgórz oraz partie grzbietowe winny być wykluczone z inwestycji.** (podkreślenia – A.P)

Woda

Zaopatrzenie miasta w wodę dokonuje się z ujęcia wód wglębnych i infiltracyjnych w Świniarsku oraz ujęcia infiltracyjnego w Starym Sączu. Przeważająca część miasta wyposażona jest w sieć wodociagową.

Gospodarka ściekowa – odpady komunalne

Przeważająca część miasta jest obsługiwana przez miejski system oczyszczania ścieków komunalnych, z oczyszczalnią ścieków posiadającej rezerwę pojemności. Miasta posiada własne, nowoczesne składowisko odpadów komunalnych w dzielnicy Zabelcze.

Ogrzewanie

W mieście funkcjonuje scentralizowany system ciepłownictwa, który obejmuje osiedla wielorodzinne oraz systemy indywidualne - osiedla domów jednorodzinnych i podmiejskie obrzeża miasta.

Dostępność komunikacyjna miasta

Dostępność miasta zapewnia komunikacja drogowa, w malejącym zakresie - kolejowa.

Drogi krajowe:

- nr 28 Wadowice-Nowy Sącz- Przemyśl,
- nr 75 Brzesko - Nowy Sącz – Krynica,
- nr 87 Nowy Sącz - Stary Sącz - Piwniczna - granica państwa.

Powiązania kolejowe:

- linia kolejowa Tarnów - Nowy Sącz - Muszyna - granica państwa - Słowacja – Węgry,
- linia kolejowa Chabówka - Limanowa - Nowy Sącz.

wniosek

Z punktu widzenia organizacji ruchu turystycznego dostępność komunikacyjna Nowego Sącza dla turysty krajowego i zagranicznego jest ograniczona. Problem jest zdiagnozowany i rozpoczęto realizację strategicznych rozwiązań. Wśród najważniejszych uwarunkowań ograniczających dostępność miasta należy wymienić:

- Odległość od lotnisk międzynarodowych w Katowicach, Krakowie i Rzeszowie - ośrodków recepcyjnych turystyki zagranicznej, punktów docelowych tanich linii lotniczych, generujących ruch turystyczny.
- Przepustowość i jakość dróg krajowych i wojewódzkich - dojazdowych do Kotliny Sądeckiej od strony Krakowa (przez Brzesko) i przez Limanową oraz od Rzeszowa.
- Brak szybkiego połączenia kolejowego z Krakowem i Warszawą oraz likwidacja połączeń pospiesznych przez zarząd PKP.
- Komunikacja regionu Beskidu Sądeckiego (w dolinach rzek Kamienica i Poprad)
- w kontekście transportu ciężarowego oraz konkurencji turystycznej Słowacji.

„Obwodnica północna miasta” - istotnym elementem programu zwiększenia dostępności komunikacyjnej Nowego Sącza oraz zmniejszania nasycenia ruchu samochodowego w centrum miasta jest projektowana budowa obwodnicy północnej i drugiego mostu na Dunajcu.

Najważniejsze punkty recepcyjne ruchu turystycznego w mieście to:

- drogi krajowe
Wejścia i wyjścia z miasta dróg krajowych nr 28 (Wadowice-Nowy Sącz-Przemyśl), nr 75 (Brzesko - Nowy Sącz - Krynica) i nr 87 (Nowy Sącz - Stary Sącz - Piwniczna - granica państwa) oraz ich połączenia z siecią dróg miejskich, prowadzących do obszarów staromiejskich.

- transport autobusowy
Dworzec PKS, przy al. Wolności - główny punkt recepcyjny transportu autobusowego - tranzytowego, bądź docelowego.
- transport kolejowy
Dworzec PKP na trasie linii kolejowej: Kraków - Krynica, Muszyna – Budapeszt. Zarząd PKP, przegrywając konkurencję z przewoźnikami autobusowymi, likwiduje kolejne pociągi na trasie Kraków - Nowy Sącz - Krynica. Z pospiesznych pozostał tylko pociąg międzynarodowy Kraków-Budapeszt, kursujący codziennie i jeden pociąg pospieszny, kursujący tylko w niedzielę. Wg informacji uzyskanych od przewoźników - z dnia 11 10 2005 r. - czas przejazdu z Nowego Sącza do Krakowa przez Tarnów pociągiem pospieszonym wynosi 3.35 godz., a koszt biletu normalnego 31. 85 zł, natomiast przejazd autobusem do Krakowa trwa nieco ponad 2 godz., przy średniej cenie biletu 10 zł.
- parkingi
Szczególną rolę w recepcji ruchu turystycznego pełnią dwa parkingi przy Bulwarach Narwiku – na odcinku Starego Miasta, które przyjmują ruch turystyczny w bezpośredniej bliskości Starego Miasta. Podobną rolę zacznie pełnić budowany parking przy „Miasteczku Galicyjskim”, przy ul. Lwowskiej, obliczony na 5 autobusów i 70 samochodów osobowych.
Funkcję recepcyjną pełnią także parkingi w ośrodkach akademickich - np. WSB NLU i PWSZ oraz przy centrach handlowych, zlokalizowanych na obrzeżach miasta.

Demografia miasta – cechy podstawowe

(analiza za lata 2000 – 2004)

Proporcje grup aktywnych i nieaktywnych zawodowo:

- liczba mieszkańców w wieku przedprodukcyjnym (do 17 roku życia) na przestrzeni lat 2000 - 2004 zmniejszyła się z 22 440 do 18 931 osób,
- liczba mieszkańców w wieku produkcyjnym (18 do 60 roku życia¹³) na koniec 2004 roku wynosiła 54 677 i wzrosła w stosunku do roku 2000 o 2 305 osób.

Jest to spowodowane m.in. osiągnięciem wieku produkcyjnego przez osoby urodzone „w wyżu” demograficznym z początku lat 80. XX wieku. Mieszkańcy, którzy osiągnęli wiek poprodukcyjny to na koniec 2004 roku grupa 10 631 osób. W omawianym okresie liczba osób w wieku poprodukcyjnym wzrosła z 9 714 do 10 631, czyli o 917 osób.

Migracje zarobkowe – w tej dziedzinie nie są prowadzone szczegółowa badania, ale pewne wnioski można wysnuć na podstawie bilansu stałych zameldowań: w omawianym okresie zameldowanie na pobyt stały zgłosiło 3 167 osób, a wymeldowanie 5 198 – a więc odnotowano o 2 031 więcej wymeldowań.

Bilans urodzeń i zgonów: urodzenia 4344, zgony 3040 - odnotowano o 1304 więcej urodzeń. W okresie 2000 – 2004 liczba mieszkańców Nowego Sącza zmniejszyła się o 387 osób.

¹³ Taka grupę wiekową pozwala wyłonić program obsługujący ewidencję ludności, natomiast wg zasad GUS górna granica wieku produkcyjnego kobiet wynosi 59 lat, a mężczyzn 64 lata.

Aktywność gospodarcza – rynek pracy – dane podstawowe

Wg stanu na dzień 31.12. 2004 (dane: GUS Bank Danych Regionalnych) na terenie Nowego Sącza funkcjonowało 7 906 podmiotów gospodarczych w tym:

- sektor publiczny 265,
- sektor prywatny 7 641, z czego 5 852 to „osoby fizyczne”.

Wg stanu na dzień 31.08.2005 r., w gospodarce narodowej pracowało 36 700 osób - wyliczenie Powiatowego Urzędu Pracy na podstawie ogłoszonej stopy bezrobocia za sierpień 2005 r. Powiatowy Urząd Pracy ocenia, że na koniec 2005 roku poziom bezrobocia w mieście kształtuje się na poziomie niższym niż w końcu 2004 roku – kiedy notowano 7 407 osób bezrobotnych.

Rynek pracy – statystyka

Informacja Powiatowego Urzędu Pracy - stan na 30. 09. 2005 r.

Proporcje stopy bezrobocia:

Polska	- 17, 8 %
Małopolska	- 13, 7 %
Nowy Sącz (miasto)	- 15, 5 %
Nowy Sącz (powiat)	- 26 %

Bezrobotni w mieście: 6 814 osób. Najważniejsze cechy:

3 963	58,2 %	bezrobotne kobiety
237	3,5%	osoby niepełnosprawne
1865	27,4 %	zarejestrowani po raz pierwszy
4626	67,9%	długotrwale bezrobotni
1758	25,8 %	bezrobotni w wieku 18 – 24
1890	27,7 %	bezrobotni w wieku 25 - 34
1546	22,7%	bezrobotni w wieku 35 – 44 lat
1464	21,5%	bezrobotni w wieku 45 – 54 lat
156	2,3%	bezrobotni w wieku 55 lat i więcej

Wykształcenie bezrobotnych:

453	6,7%	wykształcenie wyższe(w tym 14 osób do 27 lat)
2183	32 %	wykształcenie policealne i średnie zawodowe
667	9,8 %	średnie ogólnokształcące
2310	33,9 %	zasadnicze zawodowe
1201	17,6%	gimnazjum i poniżej
623	9,1%	bez kwalifikacji zawodowych

Zwraca uwagę wysoka ilość bezrobotnych w wieku intensywnej aktywności zawodowej: 53, 5 % bezrobotnych to osoby w wieku 18 – 34. Istotna jest tendencja spadkowa ilości bezrobotnych w 2005 r. w stosunku do analogicznego okresu w latach poprzednich. Przyczyny:

- mniejszy napływ bezrobotnych w 2005 r. (4 390 osób),
- zwiększona liczba osób wyrejestrowanych z różnych powodów (4 983 osoby),
- znaczna część odpływu w okresie styczeń – wrzesień wystąpiła z powodu podjęcia pracy – co stanowi 43,3 % ogółu wyrejestrowań,
- wzrost sezonowych ofert pracy w budownictwie i turystyce, wzrost wyjazdów do pracy za granicę (głównie: pracownicy budowlani, kierowcy, spawacze, obsługa gastronomii i hoteli),
- realizacja przez PUP programów promocji zatrudnienia i aktywizacji zawodowej bezrobotnych w ramach Funduszu Pracy.

W okresie sezonu prac budowlanych (i innych usług sezonowych) następuje spadek bezrobocia i wyrejestrowanie osób z listy bezrobotnych, zwiększa się też znacząco ilość miejsc pracy, zwłaszcza typowo sezonowych.

Prognozy rynku pracy

- Ocena długofalowych prognoz rozwoju rynku pracy i związanego z tym bezrobocia jest utrudniona, ze względu na brak komplementarnych informacji od przedsiębiorców. Urząd Pracy w 2004 roku opracował i rozesłał do 300 podmiotów gospodarczych (z terenu Miasta i Powiatu Nowosądeckiego) ankietę z prośbą o określenie sytuacji, planów i potrzeb zatrudnieniowych, szkoleniowych i inwestycyjnych. Z tej liczby nadeszło tylko 52 odpowiedzi: 23 przedsiębiorców odpowiedziało, że realizuje inwestycje - głównie modernizacyjne, a 35 ankietowanych stwierdziło, że planuje je w przyszłości (bliżej nieokreślonej).
- W Nowym Sączu najwięcej miejsc pracy powstaje w sektorze małej i średniej przedsiębiorczości, również przy udziale środków Unii Europejskiej. Wśród nowych przedsiębiorców, (także tych, którzy rozpoczęli swoją działalność z dotacją PUP) dominują osoby powyżej 25 roku życia, posiadające doświadczenie zawodowe. Najczęściej zakładają firmy usługowe, w takich dziedzinach usług jak: blacharstwo i mechanika samochodowa, fryzjerstwo, usługi kosmetyczne, studia nagrań, usługi księgowe itp. Część podejmuje działalność handlową, a tylko nieliczni działalność produkcyjną.
- Widoczny jest wzrost zapotrzebowania na osoby posiadające określone wykształcenie (czy zawód), posiadające przy tym szereg umiejętności dodatkowych. Takie osoby poszukiwane są głównie w sektorze MŚP.
- Rozwój sytuacji na lokalnym rynku pracy będzie zależał w dużej mierze od sytuacji gospodarczej kraju, m.in. od obniżenia pozapłacowych kosztów pracy, od warunków sprzyjających rozwojowi małych i średnich przedsiębiorstw.

Programy wspierania przedsiębiorczości na terenie miasta

Na podstawie informacji Referatu ds. Pomocy Publicznej - Urzędu Miasta.

Prawo lokalne:

Referat ds. Pomocy Publicznej Urzędu Miasta przygotował dwa projekty uchwał Rady Miasta w misji wspierania aktywności gospodarczej.

1. Uchwała w sprawie zwolnienia z podatku od nieruchomości w ramach zasady *de minimis*¹⁴ - przewiduje wsparcie przedsiębiorców inwestujących na terenie miasta, przez udzielenie zwolnień z podatku od nieruchomości od 12 do 36 miesięcy. Beneficjenci: przedsiębiorcy, którzy utworzą, co najmniej 5 miejsc pracy.
2. Druga uchwała dotyczy zmiany Uchwały LIII/482/2001 Rady Miasta Nowego Sącza w sprawie szczegółowych zasad i trybu umarzania, odraczania lub rozkładania na raty spłaty należności pieniężnych, do których nie stosuje się przepisów ustawy - Ordynacja podatkowa. Projekt wprowadza zmiany celem dostosowania cytowanej uchwały do obowiązującego stanu prawnego, w tym przepisów wspólnotowych UE oraz krajowych. Na mocy tej uchwały umorzenie, odroczenie oraz rozłożenie na raty spłat należności pieniężnych, do których nie stosuje się przepisów ustawy Ordynacja podatkowa, mogą uzyskać, obok osób fizycznych również przedsiębiorcy.

Pomoc publiczna dla przedsiębiorców:

Przedsiębiorcy działający na terenie miasta mogą otrzymać pomoc ze środków publicznych w ramach obowiązujących krajowych programów pomocowych - tzw. wyłączeń grupowych:

¹⁴ Zasada regulująca wysokość i częstotliwość dotacji z funduszy publicznych, jakie może otrzymać gospodarzy podmiot prywatny.

- pomoc na szkolenia - np. na szkolenia specjalistyczne, w tym szkolenia pracownika lub w zakresie organizacji nowych stanowisk pracy; szkolenia ogólne, podnoszenie kwalifikacji zawodowych i organizacyjnych itd.
- pomoc na zatrudnienie udzielana jest na: tworzenie nowych miejsc pracy, rekrutację pracowników znajdujących się w szczególnie niekorzystnej sytuacji lub pracowników niepełnosprawnych, tworzenie miejsc pracy związanych z nową inwestycją itd.
- pomoc dla małych i średnich przedsiębiorstw (MŚP) udzielana jest na: nowe inwestycje (nabycie gruntów, nabycie wartości niematerialnych i prawnych, nabycie lub wytworzenie środków trwałych i wyposażenia związanego z prowadzoną działalnością gospodarczą); na usługi doradcze świadczone przez doradców zewnętrznych, na udział w targach itd.

Wieloletni program inwestycyjny miasta

Program realizacji celów strategicznych zdefiniowanych w dokumencie planistycznym miasta - Strategii Rozwoju Miasta Nowy Sącz na lata 2004 - 2013 - został zawarty w Wieloletnim Programie Inwestycyjnym Miasta Nowy Sącz na lata 2005 - 2009 - uchwała Rady Miasta Nowego Sącza z 12 07 2005 r. nr XLVIII/605/2005.

Wieloletni Program Inwestycyjny (dalej: WPI) określa harmonogram i zakres inwestycji uwzględniając m.in.:

- kierunki rozwoju społeczno - gospodarczego (kierunki strategiczne),
- potrzeby mieszkańców,
- możliwości budżetowe miasta,
- stopień zużycia majątku publicznego.

Inwestycje ważne w kontekście rozwijania usług turystycznych, zaplanowane do realizacji w pierwszej kolejności to m. in.:

- Gospodarka sanitarna miasta i poprawa środowiska naturalnego: zadanie inwestycyjne objęte dotacją w ramach programu PHARE 2002 - 2003: zwiększanie niezawodności systemu zaopatrzenia miasta w wodę, budowa kolektorów na terenie dzielnic: Biegonice, Zawada, Helena i Wólki, budowa kanalizacji w gminie Nawojowa z wpięciem do kolektora dosyłowego A w Nowym Sączu i inne inwestycje w tym zakresie.
- Stabilizacja osuwiska w dzielnicy Falkowa wraz z naprawą zniszczonej infrastruktury.
- Rozwój społeczny i gospodarczy: Nowosądecki Inkubator Przedsiębiorczości - poszerzenie oferty.
- Modernizacja układu drogowego:
 - budowa trasy nad Łubinką – obwodnica w ciągu dróg krajowych nr 28 i 75,
 - obwodnica północna po terenie miasta Nowy Sącz (jedna nitka),
 - obwodnica południowa (jedna nitka),
 - Aleje Wolności i Batorego: przebudowa chodników (2, 6 km) i modernizacja zatoki autobusowej,
 - przebudowa ul. Mickiewicza do Bulwarów Narwiku - inwestycja zmniejszająca natężenie ruchu w Starym Mieście.
- Infrastruktura atrakcji kulturalnych: dojazd, parking i most dla „Miasteczka Galicyjskiego” - 70 miejsc samochodowych i 5 autobusowych.

Bezpieczne miasto - zagrożenia i programy przeciwdziałania

Z punktu widzenia turysty obszar staromiejski Nowego Sącza jest przyjazny i bezpieczny. Podczas prac audytowych (7 – 13. 10. 2005 r.), spacerów po Starym Mieście i Przedmieściach Staromiejskich do późnej nocy nie spotkaliśmy żadnego aktu agresji, czy chuligaństwa. Przeciwnie, wielu ludzi (młodych i starszych) pytanych o drogę, o jakieś miejsce, bądź o sprawy związane z życiem miasta, okazywało życzliwość i cierpliwość. Świadczy to, w pewnej mierze, o jakości społeczności lokalnej, zamieszkującej najstarsze dzielnice miasta, o pracy prewencyjnej policji, o rozpoznaniu środowisk mogących stwarzać zagrożenia. Jednak obszar lokowania usług turystycznych otoczony jest osiedlami mieszkaniowymi (np. Wojska Polskiego), które nie należą do miejsc szczególnie przyjaznych, a występujące tam zagrożenia, są uciążliwe dla mieszkańców, a mogą: dla gości miasta. Poniżej syntetyczne informacje na temat zagrożeń występujących w różnych grupach społecznych oraz programy przeciwdziałania.

- Alkoholizm dorosłych - skala zjawiska nie jest zdiagnozowana, ze względu na brak wiarygodnych danych.
- Zagrożenia nastolatków - 10% uczniów jest zagrożonych uzależnieniem alkoholowym, 21 % przyznaje, że pali codziennie papierosy, a 22% chłopców próbowało środków odurzających i miało kontakt z narkotykami.
Programy przeciwdziałania - Program Profilaktyki i Rozwiązywania Problemów Alkoholowych, który realizuje Sądecki Ośrodek Interwencji Kryzysowej.
Jednym z ważniejszych elementów profilaktycznych są programy adresowane do dzieci i młodzieży: „Bezpieczne Wakacje” i „Bezpieczne Ferie”.
- Bezpieczeństwo uczniów na terenie szkół oraz w ich bezpośredniej bliskości.
(na podst. informacji dyrektorów szkół podległych samorządowi miasta)
Najczęstsze zagrożenia: agresja i przemoc fizyczna, kradzieże i wymuszenia, niszczenie mienia szkolnego, palenie papierosów, alkohol, zażywanie i rozprowadzanie narkotyków.
Najważniejsze działania ograniczające zagrożenia: zajęcia profilaktyczno-wychowawcze, programy typu: „życie bez nalogów”, mobilizowanie do aktywności społecznej, spotkania z policjantami, psychologami, terapeutami, pracownikami MONAR-u itd., organizowanie nieodpłatnie przez nauczycieli czasu wolnego uczniów, imprezy sportowe typu: „Sport przeciw przemocy”, obozy wakacyjne) i wiele innych.

Przestępczość i programy profilaktyczne (wg informacji Komendy Miejskiej Policji)

Stan bezpieczeństwa na terenie miasta – 30. 09. 2005 r. - uległ poprawie. W stosunku do podobnego okresu w 2004 r. odnotowano 19% spadek przestępczości z 2 588 na 2 097 przypadków. Szczególny rodzaj zagrożeń mających wpływ na stan bezpieczeństwa w mieście, w porównaniu z odpowiednim okresem w roku 2004 r. to:

- kradzieże mienia – 737, mniej o 92, tj. 11,1%,
- kradzieże z włamaniem – 551, mniej o 130, tj. o 19,1%,
- rozboje, wymuszenia i kradzieże rozbójnicze – 137, mniej o 29, tj. o 17,5%.

Podstawowe działania prewencyjne:

- ścisła współpraca Policji i Straży Miejskiej w zakresie poprawy bezpieczeństwa w mieście - budowanie społecznej sieci współpracy na rzecz poprawy bezpieczeństwa, w tym: inicjowanie i prowadzenie „patroli obywatelskich,
- program „Bezpieczne imprezy masowe” - neutralizowanie zagrożeń ze strony tzw. „kibiców”,

- programy edukacyjne - promocja zdrowego stylu życia, edukacja prawna i wiktymologiczna, program „Bezpieczna droga do szkoły” – przeciwdziałanie rozbojom na uczniach szkół podstawowych, gimnazjalnych i średnich,
- program „Bezpieczne Miasto” – ograniczanie przestępczości w mieście,
- program „Bezpieczny ogród” - zapobieganie przestępstwom i wykroczeniom na terenach ogródków działkowych.

Bezpieczeństwo turystów

Komenda Miejska Policji w Nowym Sączu prowadzi działania profilaktyczne mające na celu poprawę stanu bezpieczeństwa osób wypoczywających w sezonie zimowym i letnim na terenie Nowego Sącza. Przed rozpoczęciem sezonu turystycznego policjanci dokonują kontroli miejsc i obiektów wypoczynkowych, przeprowadzają rozmowy z właścicielami, przekazują uwagi i zastrzeżenia oraz objaśniają metody unikania zagrożeń. Profilaktyką objęto turystów zagranicznych, którym przekazywane są materiały edukacyjne opracowane przez KGP w czterech językach.

Ruch drogowy

Od 1989 w mieście nastąpił duży przyrost samochodów i motocykli. Mimo intensywnych prac nad rozwojem sieci komunikacyjnej miasta, większość dróg w nowych osiedlach domków jednorodzinnych, a także niektóre ulice w staromiejskim centrum są wąskie, z ograniczoną widocznością. W okresie od 1 stycznia do 31 września 2005 r. policjanci KMP zatrzymali 639 nietrzeźwych kierowców, co stanowi wzrost o 13,9% w porównaniu do ubiegłego roku.

wnioski i postulaty

Spoleczeństwo

- Rozwój gospodarki turystycznej, jak każdy proces gospodarczy osadzony w środowisku społecznym, jest w dużej mierze uzależniony od zrównoważonego rozwoju, od zaspokojenia podstawowych potrzeb mieszkańców. Wszystkie zatem działania, które zmniejszają problemy społeczne są równocześnie działaniami na rzecz tworzenia kontekstu rozwoju gospodarki turystycznej.
- Zebrane informacje na temat społecznych problemów miasta, nie odbiegają od standardów w tej dziedzinie i w większości wynikają z transformacji ustrojowej i gospodarczej, nieprzystosowania społecznego do nowych warunków ekonomicznych, utraty bezpieczeństwa socjalnego, niskiego wykształcenia, patologii rodzinnych i długotrwałego bezrobocia.
- Niepokojącym wskaźnikiem jest przestępczość nieletnich oraz zakres wykluczenia społecznego, ograniczenie uczestnictwa w dystrybucji i konsumpcji dóbr kulturalnych: duchowych i materialnych, które dotyka część mieszkańców.

Dostępność komunikacyjna

- Zwiększanie dostępności miasta jest jednym z priorytetów administracji miasta, rozumianym także jako zadanie strategiczne, z punktu widzenia organizacji turystyki w mieście i regionie.
- Należy zabiegać o modernizację lotniska w Łososinie Dolnej, by mogło przyjmować małe samoloty pasażerskie. Wg posiadanych informacji mogą tam lądować samoloty o wadze do 6 ton. Modernizacja lotniska może wspomóc rozwój usług turystycznych, także w segmencie turystyki edukacyjnej. Takie znaczenie ma też program budowy lądowiska dla helikopterów pasażerskich, w Biegonicach, w granicach miasta.

- Należy zbudować nowoczesny węzeł komunikacyjny obok obecnego Dworca PKP lub/i w rejonie projektowanego centrum obsługi ruchu pasażerskiego w Biegonicach.
- Ważnym zadaniem jest intensywny lobbing i budowanie współpracy miasta i gmin nowosądeckich z Zarządem PKP w celu utrzymania i modernizacji linii kolejowej Kraków - Nowy Sącz - Muszyna - Budapeszt oraz linii Kraków - Limanowa - Nowy Sącz, jak też budowy krótszej trasy kolejowej z Krakowa do Nowego Sącza, przez Podłęże – Piekielko.

Uzasadnienie

Od kilku lat w Europie obserwujemy renesans turystycznych podróży kolejowych. Sprzyjają temu różne czynniki:

- wygoda podróży kolejowych, wysoki stopień bezpieczeństwa,
- gęsta i nowoczesna sieć kolejowa - estetyczny i wygodny tabor,
- swoista moda, na podróżowanie transportem mało lub wcale nieszkodliwym dla środowiska, zwłaszcza w obszarach o dużej atrakcyjności turystycznej.

W interesie organizatorów turystyki miasta i Beskidu Sądeckiego leży utrzymanie i modernizacja Kolei Popradzkiej - jako perspektywicznie ważnego środka transportu lokalnego i części linii kolejowej dowożącej turystów od strony centrum Polski i od strony Europy Środkowej. Należy o to zabiegać na wszelkie możliwe sposoby¹⁵.

Bezpieczeństwo

Wg informacji przedstawionych na konferencji poświęconej bezpieczeństwu na drogach Małopolski (info: „Gazeta Krakowska”, 27 III 2005) – dominującą przyczyną wypadków drogowych na Sądecczyźnie jest nadmierna prędkość i nietrzeźwość kierowców. Najwięcej wypadków odnotowano w: Nowym Sączu - 206, Chelmcu - 47, Starym Sączu – 41 i Krynicy Zdroju - 32.

W roku 2004 na Sądecczyźnie odnotowano wzrost o 20 % zabitych w wypadkach drogowych.

wnioski

Takie fakty i informacje prasowe, które docierają do potencjalnych turystów w Małopolsce, a przez media ogólnopolskie do pozostałych - wpływają negatywnie na obraz miasta i regionu. Należy zaakcentować pilną potrzebę kompleksowych działań edukacyjnych i prewencyjnych podnoszących kulturę jazdy i bezpieczeństwa na drogach publicznych oraz działań w zakresie organizacji ruchu, budowy i modernizacji sieci drogowej.

¹⁵ W Strategii rozwoju zintegrowanego produktu turystycznego 6 gmin („Perły Doliny Popradu”) Krynicy Zdrój, Łabowej, Muszyny, Piwnicznej Zdrój, Rytra i Starego Sącza (PART, grudzień 2003, dostępna na stronach internetowych w/w gmin) jest sformułowany *Program ochrony i zagospodarowania turystycznego Kolei Popradzkiej*, poczynawszy od postulatu o wpisie do zasobów narodowego dziedzictwa kultury technicznej, poprzez postulat rewitalizacji stacji i stacyjek (Nowy Sącz, Rytra, Piwniczna, Żegiestów), organizacji tramwajów szynowych na trasie Nowy Sącz – Krynica, aż do koncepcji organizacji transportu towarowego kontenerowego, zmniejszającego natężenie ruchu samochodowego wąskich dolinach beskidzkich.

6. Zdefiniowanie kierunków strategicznych rozwoju turystyki miasta

Nowy Sącz posiada różnorodne antropogeniczne i przyrodnicze potencjały do rozwijania gospodarki turystycznej. Studia terenowe i analiza zasobów miasta wykazały, że najkorzystniejszym modelem strukturalnym będzie zespolenie trzech dziedzin turystyki:

1. **turystyka kulturowa**
Obszar I – KULTURA Stare Miasto i Przedmieścia Staromiejskie
2. **turystyka aktywna**
Obszar II - NATURA *Beskidzkie Ogrody* i Beskid Sądecki
3. **turystyka edukacyjna**
Obszar III - NAUKA - miasto akademickie: WSB – NLU i PWSZ

**Połączenie potencjałów KULTURY - NATURY - NAUKI
jest bazowym, zintegrowanym potencjałem
rozwoju turystycznej gospodarki Nowego Sącza.**

UZASADNIENIE WYBORU

Turystyka kulturowa

Rozwój gospodarki turystycznej miasta w dziedzinie turystyki kulturowej, opieramy na trzech fundamentach:

- dziedzictwo kulturowe,
- współczesna kultura miasta – środowisko twórcze - tradycje i dzieła współczesne, program i organizacja,
- europejskie związki kulturowe miasta: historyczne i współczesne.

Wyróżnikiem Nowego Sącza jest wielonarodowe i wieloreligijne dziedzictwo zapisane w siedmiowiekowej historii. Miasto współczesne rozwija współpracę kulturalną i gospodarczą z 19 miastami i regionami partnerskimi w Europie i USA. W mieście mają siedzibę WSB- NLU o międzynarodowej proweniencji i zakresie współpracy oraz firmy z kapitałem zagranicznym. Oprócz oczywistych zalet gospodarczych, sieć tylu partnerów i inwestorów ma znaczenie w promowaniu turystycznej oferty miasta i jego zasobów kulturowych – ma też szczególną rolę w budowaniu wizerunku miasta, o wysokiej kulturze, solidnym kapitale i możliwościach rozwoju.

Turystyka aktywna (rekreacyjna) – sporty naturalne

Drugi kierunek strategiczny –obszar NATURA - rozwoju gospodarki turystycznej miasta w dziedzinie turystyki aktywnej, opieramy na czterech fundamentach:

- Zasoby ludzkie: tradycje i współczesne dokonania środowiska turystycznego i sportowego.

- Rozwinięta baza infrastrukturalna (istniejąca i projektowana) sportu wyczynowego, ilość i jakość terenów dogodnych do organizacji turystyki aktywnej, sportów naturalnych i wszelkich form rekreacji.
- Walory krajobrazowe i przyrodnicze części miasta, którą nazwaliśmy *Beskidzkie Ogrody*, która obejmuje: wzgórze Majdan, Las Falkowski, Las Biegonicki, oraz parki rzeczne górskich rzek: Dunajca, Kamienicy i Kamionki. Do tego obszaru włączamy też Łabowskie Doliny.
- Beskid Sądecki, stanowiący naturalne wzmocnienie i uzupełnienie wartości turystycznej Nowego Sącza.

Uzasadnienie

Proponujemy poszerzyć obszar NATURY poza granice miasta o teren Beskidu Sądeckiego i Dolin Łabowskich: np. Barnowiec, Czaczów, Uhryń, Łosie – posiadających wszystkie atuty do rozwoju turystyki aktywnej i sportów naturalnych, których nie można organizować w zurbanizowanych wnętrzach. Połączenie walorów kulturowych miasta oraz przyrodniczych walorów Beskidu Sądeckiego stanowi mocny potencjał do budowania (bez nadmiernych nakładów inwestycyjnych) oryginalnych pakietów turystycznych, łączących turystykę kulturową i aktywną - adresowanych do szerokiego spektrum segmentów rynku.

Turystyka edukacyjna

Trzeci kierunek strategiczny rozwoju gospodarki turystycznej miasta w dziedzinie turystyki edukacyjnej, oparty jest na potencjale MIASTA AKADEMICKIEGO.

Obszar NAUKI - najbardziej rozwinięty potencjał turystyczny miasta - obejmuje zasoby ludzkie i bazę materialną wyższych uczelni nowosądeckich: WSB – NLU i PWSZ oraz ruch turystyczny generowany przez te uczelnie. Tworzy, wraz z turystyką kulturową i aktywną, zintegrowany produkt turystyczny miasta.

Ilość studentów w roku akademickim 2005/2006 osiągnęła liczbę 10 tys. Można skonstatować fakt oczywisty, że MIASTO AKADEMICKIE jest najbardziej rozwiniętym przemysłem usługowym miasta i generuje szereg możliwości ekonomicznych. Jest stymulatorem rozwoju turystyki edukacyjnej, turystyki kongresowej oraz produktów turystyki kulturowej i aktywnej. W tym obszarze lokujemy też programy rozwoju „zielonych” i „białych” szkół - adresowane do dzieci i młodzieży.

6.1. Ocena turystycznego potencjału miasta

Przedstawione poniżej wnioski stanowią punkt wyjścia projektowania zintegrowanych produktów turystycznych miasta - przedstawionych w II części Strategii Turystyki. Wskazując na najważniejsze problemy, równocześnie definiujemy, zakres niezbędnych działań, służących rozwijaniu usług miejskich i osiągnięciu potencjału turystycznego miasta.

W ocenie atrakcyjności turystycznej miasta wzięliśmy pod uwagę pięć kryteriów:

1. potencjał przyrodniczy i krajobrazowy miasta i otoczenia (Beskid Sądecki),
2. zasoby dziedzictwa kulturowego i współczesnej kultury miasta,
3. rodzaj i zakres infrastruktury turystycznej, w tym dostępność komunikacyjna,
4. funkcjonujące formy turystyki w mieście i otoczeniu,
5. jakość marketingu turystycznego.

Podzieliśmy wnioski, na dwie grupy: w pierwszej są wymienione czynniki sprzyjające rozwojowi oferty turystycznej, w drugiej czynniki negatywne, hamujące.

Czynniki sprzyjające rozwojowi turystyki kulturowej Nowego Sącza:

1. Zasoby dziedzictwa kulturowego – materialne i duchowe.
W tym: oryginalne, wybitne postacie związane z miastem na przestrzeni siedmiu wieków, których życie i dzieła mogą być inspiracją programów kulturalnych.
2. Współczesna kultura miasta - program kulturalny i potencjał organizacyjny instytucji kultury (publicznych i prywatnych), stowarzyszenia, środowiska twórcze, osoby twórcze: artyści, uczniowie, nauczyciele, organizatorzy itd. Część społeczności miasta wyrażająca potrzebę uczestnictwa w wydarzeniach i imprezach kulturalnych oraz mecenat kultury: publiczny i prywatny.
3. Potencjał przyrodniczy i krajobrazowy miasta - walory turystyczne Beskidu Sądeckiego.
4. Tradycje i współczesne dokonania środowisk inteligentnych, zwłaszcza nauczycieli szkół wszystkich stopni.
5. Miasto akademickie i możliwości rozwoju turystyki edukacyjnej.
6. Imprezy sportowe i turystyczne o znaczeniu ponadregionalnym - urządzenia sportowe: sztuczny tor kajakowy, sztuczna ściana wspinaczkowa, hala sportowa, tor modelarski itd.
7. Sądecki Park Etnograficzny i - budowane - „Miasteczko Galicyjskie”.
8. Aktywność kulturalna i edukacyjna ośrodków religijnych - np. Kolegiaty Św. Małgorzaty, Klasztoru Jezuitów i innych.
9. Oferta kulturalna dla dzieci i młodzieży - potencjał do rozwoju turystyki wypoczynkowej, edukacyjnej dzieci i młodzieży – „zielonych” i „białych” szkół.
10. Racjonalne prawo lokalne w zakresie ochrony ładu przestrzennego i estetyki miasta, w tym: prawna ochrona konserwatorska najcenniejszych zabytków i części miasta, status miasta objętego prawem Obszaru Chronionego Krajobrazu oraz opracowany w roku 2005 program rewitalizacji i ochrony dziedzictwa kulturowego Nowego Sącza.
11. Strategia Rozwoju Miasta Nowy Sącz na lata 2004 – 2013 i realizacja celów strategicznych, w tym rozwoju gospodarki turystycznej.
12. Aktywność gospodarcza części mieszkańców.
13. Europejskie związki kulturowe: historyczne oraz współczesna współpraca międzynarodowa.
14. Różnorodna oferty gastronomiczna.
15. Sale koncertowe i tereny widowiskowe.
16. Wysoki stopień bezpieczeństwa publicznego na obszarze staromiejskim.

Czynniki hamujące rozwój turystyki kulturowej Nowego Sącza:

1. Zagęszczenie ruchu samochodowego w historycznym centrum miasta.
2. Niedostateczne respektowanie prawa lokalnego i powszechnego w zakresie ochrony dziedzictwa kulturowego i przyrodniczego, ładu przestrzennego i estetyki miasta.
3. Brak programu - o randze prawa lokalnego - ochrony, organizacji i estetyki zieleni miejskiej oraz ochrony obszarów przyrodniczych na obrzeżach miasta.
4. Nadmiernie rozproszona zabudowa mieszkaniowa - „zagarniająca” najcenniejsze krajobrazowo tereny miasta.
5. Niedostateczna dostępność komunikacyjna miasta - zły stan estetyczny i funkcjonalny dworca PKS i zniszczenie zabytkowego dworca PKP.

6. Słaba współpraca instytucji kultury i największych ośrodków akademickich przy organizacji projektów kulturalnych i turystycznych. (Na przykład w zakresie: wspólnych aplikacji do funduszy Unii Europejskiej i innych źródeł finansowania kultury).
7. Mimo zróżnicowanej i zaspokajającej potrzeby mieszkańców oferty kulturalnej brak jest imprez o znaczeniu ponadlokalnym w okresie kulminacji sezonu turystycznego: letniego, czy zimowego, które stanowiłyby swoisty „magnes” przyciągający turystów (także przebywających na obszarze Beskidu Sądeckiego) do miasta.
8. Niedostateczna liczba miejsc noclegowych.
9. Brak Systemu Informacji Miejskiej (oznakowania miasta).
10. Brak szczegółowej analizy ruchu turystycznego w mieście.
11. Niedostateczna współpraca publiczno - prywatna w zakresie rozwoju turystyki miasta.
12. Brak organizatora turystyki kulturowej – instytucji która zajmie się wdrożeniem tej Strategii, opracowaniem programów produktowych, marketingiem turystyki kulturowej i skoordynuje działania innych partnerów.

6.2. Działania wspierające rozwój turystyki miasta

Prawo lokalne w zakresie organizacji ładu przestrzennego, utrzymania, ochrony i odnowy estetyki miasta formułuje najważniejsze problemy w tej dziedzinie i zarazem zadania do realizacji.

Najważniejsze z nich zawierają:

- Studium uwarunkowań i kierunków zagospodarowania przestrzennego Nowego Sącza,
- Miejscowy plan zagospodarowania przestrzennego dzielnicy Śródmieście,
- Rozporządzenie Wojewody Nowosądeckiego nr 27 o nadaniu Miastu Nowy Sącz statusu Obszaru Chronionego Krajobrazu
- oraz odpowiednie przepisy prawa powszechnego w dziedzinie ochrony zabytków.

Podczas prac audytowych sformulowaliśmy wnioski i postulaty, spójne z prawem lokalnym i powszechnym w zakresie ochrony, rewitalizacji i zagospodarowania strefy zurbanizowanej i przyrodniczej miasta. Stanowią one punkt wyjścia do opracowania działań operacyjnych rozwijających potencjał miasta w dziedzinie turystyki kulturowej.

Poniżej syntetyczny wykaz tych działań.

Obszar I KULTURA - Stare Miasto - Przedmieścia Staromiejskie

1. Program całkowitego wyprowadzenia ruchu samochodowego z Rynku Starego Miasta i ograniczenia w najbliższym otoczeniu.
2. Program rewitalizacji ulicy Wałowej i właściwej stylistycznie aranżacji pl. Słowackiego.
3. Program rewitalizacji i zabezpieczenia Zamku Starościńskiego wraz otoczeniem: dziedzińcem zamkowym i dawną dzielnicą żydowską - „włączenie” Zamku Starościńskiego do tekstu kulturowego Starego Miasta, rewaloryzacja (lub odbudowa) Zamku i najbliższego otoczenia. Należy przy tym zaplanować: funkcje kulturalne, ekspozycyjne, widowiskowe, z nowoczesną iluminacją, aranżacją zieleni, galerią plenerową itd.
4. Program ochrony zabytków na terenie dawne dzielnicy żydowskiej, w tym:
 - podniesienie estetyki otoczenia i budynku Synagogi,
 - oznakowanie miejsc związanych z Chaimem Halberstamem,
 - rewitalizacja historycznej formy Kamienicy Lubomirskich – np. poprzez odpowiednią aranżacją elewacji, stolarki i dachu „budowli” dołączonej w latach 70. XX wieku
5. Likwidacja zniekształceń i ochrona estetyki kamienic wzdłuż ulic: Jagiellońskiej, św. Kunegundy, Długosza, Grodzkiej, Lwowskiej, Sobieskiego i Al. Wolności i Batorego.

6. Ochrona założenia urbanistycznego i architektury Kolonii Kolejowej, wspomaganie właścicieli posesji w odnowie i ochronie tekstów kulturowych dzielnicy.
7. Park Strzelecki: podniesienie estetyki urządzeń parkowych i zieleni, w tym: odsłonięcie panoramy widokowej na pasmo Radziejowej.
8. Kompleksowy program aranżacji zieleni w mieście, w tym: scenariusze ogrodnicze urządzenia placów, parków, ciągów pieszych, tras komunikacyjnych itd. Program powinien mieć rangę prawa lokalnego w zakresie ochrony, organizacji i estetyki zieleni.
W programie aranżacji zieleni miasta należy nawiązywać do inspiracji płynących z krajobrazu beskidzkiego, stanowiącego od wieków zieloną scenografię miasta i Kotliny Sądeckiej oraz określić zasady organizacji przestrzeni wspólnej, zieleni „prywatnej” i „publicznej” - zwłaszcza: ogrodzeń, zieleni „wychodzącej” na ulice, otoczenia budynków instytucji i firm prywatnych, czy publicznych itd. Tam, gdzie to jeszcze możliwe, należy odsłonić panoramy beskidzkie widoczne niegdyś w perspektywach ulic staromiejskich, np. w perspektywie Alei Batorego, na „Kocich („gęsich”) Plantach” i z tarasu restauracji „Panorama”.
9. Planty Miejskie – konieczna jest wymiana czerwonej kostki cementowej, degradującej estetycznie wejście na Planty od strony Alej Wolności. Należy rozważyć usunięcie obecnego „pomnika” Adama Mickiewicza i przywrócenie pomnika dłuta Stanisława Wójcika.
10. Program rewitalizacji i ekspozycji - tam, gdzie to jest możliwe - dworców miejskich.
11. Program rewitalizacji Dworca PKP. Należy egzekwować zapisy ochrony konserwatorskiej Dworca PKP, by zapobiec dalszej degradacji budynku: wnętrza i otoczenia. Należy rozważyć pozyskanie od PKP budynków i terenów w otoczeniu dworca PKP i wykorzystać je do poszerzenia funkcji kulturalnych/turystycznych miasta.
12. Należy włączyć dzielnicę Zakamienica do nurtu współczesnej kultury miasta i oferty turystycznej oraz rozważyć program zachowania i rewitalizacji - w porozumieniu z właścicielami (bądź przez wykupienie) - kilku charakterystycznych domków parterowych, wraz z założeniem ogrodowym i ogrodzeniem drewnianym.
Zalecamy wyłączenie z usług administracyjnych budynku przy ul. Kraszewskiego 44 i adaptację do funkcji kulturalnych – np. do roli Pracowni Narodów – opis: część II.
13. Zabytki zniszczone lub zniekształcone - np. stary młyn przy ul. Stolarskiej, młyn na rogu ul. Piotra Skargi i Bulwarów Narwiku, Dom Robotniczy w Kolonii Kolejowej - należy objąć programem rewitalizacji lub adaptacji do funkcji kulturalnych. Wyjątkową wartość posiadają urządzenia techniczne starego młyna – należy podjąć starania o wpisanie ich do rejestru konserwatorskiego, jako zabytku kultury technicznej.

Obszar II - NATURA *Beskidzkie Ogrody*

14. Program komunikowania obszarów przyrodniczych, położonych na obrzeżach miasta ze staromiejskim wnętrzem.
15. Wytyczenie i zabezpieczenie tras rowerowych i pieszych; dostosowanie istniejących, wąskich połączeń drogowych do potrzeb turystyki aktywnej.
16. Ochrona krajobrazu *Beskidzkich Ogródów* przed nadmiernie rozproszoną zabudową mieszkaniową, egzekwowanie zapisów Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Nowy Sącz - uchwała XLII/497/2005 Rady Miasta Nowego Sącza

informacja – marketing – promocja turystyki

17. Wszystkie punkty recepcyjne miasta: dworzec PKP i PKS, wjazdy samochodowe do miasta, parkingi (zwłaszcza przy Bulwarach Narwiku) itd. - należy włączyć do systemu informacji turystycznej i promocji miasta.
18. Organizacja i marketing (promocja, system identyfikacji wizualnej itd.) turystyki Nowego Sącza, wymagają osobnych analiz i opracowania.

komunikacja - dostępność miasta

19. W celu zwiększenia dostępności miasta należy zabiegać o modernizację dróg krajowych, lotniska w Łososinie Dolnej i plan budowy lądowiska dla helikopterów w Biegonicach.
20. Ważnym zadaniem jest intensywny lobbing i budowanie pól współpracy z Dyrekcją PKP w celu utrzymania i modernizacji linii kolejowej Kraków - Nowy Sącz - Muszyna - Budapeszt oraz linii Kraków - Limanowa - Nowy Sącz.
21. Należy koncentrować usługi transportowe: drogowe i kolejowe – wjazdowe i wyjazdowe - w jednym węźle komunikacyjnym, obok obecnego Dworca PKP lub w rejonie projektowanego centrum obsługi ruchu pasażerskiego w Biegonicach.

społeczeństwo

22. Realizacja rozwoju społeczno –gospodarczego w oparciu o niewzruszalną zasadę zrównoważonego rozwoju.
23. Solidaryzm społeczny i odnowa więzi pomiędzy różnymi generacjami, zwiększenie udziału mieszkańców w zarządzaniu miastem, wzmacnianie form współlistnienia różnych grup kulturowych (mniejszości etnicznych). Działania ułatwiające osobiste kontakty mieszkańców oraz zwiększające możliwości rekreacji i rozrywki.
Niektórzy mieszkańcy miasta podnoszą zagrożenie ze strony społeczności Romów. Narasta poczucie obcości, podsycane brakiem zrozumienia, lękiem przed przestępczością i niechęcią do życia w sąsiedztwie tej grupy. Konieczne są zatem intensywne działania asymilacyjne oparte na programach budowania mostów społecznych.
24. Wykluczenie społeczne.
Wielu mieszkańców miasta nie korzysta z dobrodziejstw współczesnej cywilizacji (łączności, transportu, urządzeń i usług miejskich, usług czasu wolnego itd.).
W wyniku rozwarstwienia ekonomicznego występuje nasilenie kontrastów pomiędzy obszarami ubóstwa, a enklawami ludzi zamożnych. Osiedla zamieszkałe przez zasobnych mieszkańców Nowego Sącza zajmują najatrakcyjniejsze krajobrazowo tereny miasta, tworząc zamknięte enklawy, podczas gdy inni mieszkańcy pozostają w tzw. osiedlach blokowych. Powoduje to osłabienie więzi społecznych, alienację różnych środowisk oraz zjawisko „pustynnienia” centrum miasta, po południu i wieczorami.
25. Starzenie się ludności i zmieniająca się struktura gospodarstw domowych oraz słabnące więzi rodzinne, tworzą nowe wyzwania w dziedzinie organizacji funkcji miasta. Zmieniające się proporcje pomiędzy poszczególnymi grupami mieszkańców, wymagają programów przywracania więzi pomiędzy nimi. To wyzwanie społeczne odnosi się także do zapobiegania społecznemu wykluczeniu ludzi starszych i seniorów¹⁶.

miasto – zarządzanie – gospodarka – rozwój

26. Rozpatrywanie i likwidowanie problemów miasta w kontekście regionalnym i globalnym (*myślenie globalnie - działanie lokalne*).
27. Rozwijanie partnerstwa publiczno-prywatnego w ramach trzech sektorów współdziałania: administracji publicznej, sektora prywatnego i organizacji pozarządowych.
28. Wykorzystanie wszystkich możliwości pozabudżetowego finansowania rozwoju społeczno –gospodarczego.
29. Staranne planowanie i realizowanie powiązań funkcjonalnych miasta i otoczenia.
30. Zapobieganie rozbiciu struktury przestrzennej miasta.
Rozwój infrastruktury transportowej, zapewniając lepszą dostępność, tworzy równocześnie

¹⁶ W klasyfikacji starości Światowej Organizacji Zdrowia (WHO) człowiek starszy to osoba, która ukończyła 65 rok życia, a senior - 80 rok życia.

bariery, zwłaszcza dla pieszych i wolniejszych środków transportu. W rezultacie, struktura przestrzenna miasta dzieli i rozbija poszczególne jednostki urbanistyczne i układy krajobrazowe.

31. Racjonalne korzystanie z nieodnawialnych zasobów naturalnych: terenów, powietrza i wody. Zwiększenie wykorzystania odnawialnych źródeł energii.
32. Ochrona miasta przed zanieczyszczeniami i degradacją walorów środowiska przyrodniczego. Minimalizacja zużycia zasobów naturalnych poprzez ich wtórne wykorzystanie lub odzyskiwanie.
33. Zminimalizowania skutków klęsk żywiołowych - powodzi, poprzez inicjowanie i organizację regionalnej gospodarki wodnej przeciwpowodziowej oraz zbudowanie odpowiednich zabezpieczeń w granicach miasta.
34. Powiększanie powierzchni lasów i terenów zieleni w mieście i wokół miasta.

Strategia rozwoju turystyki Nowego Sącza

Cześć II

Nowy Sącz Miasto z talentem

- program rozwoju zintegrowanych produktów turystyki kulturowej, aktywnej i edukacyjnej

Cześć II – Strategia rozwoju turystyki Nowego Sącza

ROZDZIAŁ I Charakterystyka ogólna - definicje - konteksty

7. Charakterystyka projektowanej gospodarki turystycznej miasta

Za podstawę planistyczną rozwoju gospodarki turystycznej Nowego Sącza przyjmujemy siedem zadań strategicznych:

1. zrównoważony rozwój, w wymiarze społecznym i materialnym (ekonomicznym) z zachowaniem wartości przyrodniczych i krajobrazowych,
2. rozwój partnerstwa publiczno - prywatnego w obrębie tzw. społecznego trójkąta współdziałania: administracji publicznej, kapitału i przedsiębiorczości prywatnej oraz organizacji pozarządowych,
3. rozwijanie istniejących i tworzenie nowych atrakcyjnych form kultury współczesnej,
4. ochrona, rewitalizacja i eksponowanie dziedzictwa kulturowego miasta,
5. wykorzystanie walorów przyrodniczo - krajobrazowych miasta i Beskidu Sądeckiego,
6. dalszy rozwój miasta akademickiego i turystyki edukacyjnej,
7. opracowanie programu organizacji, finansowania i marketingu turystyki miasta, opartej na trzech filarach: KULTURY – NATURY - NAUKI.

W pracach audytowych wydzieliśmy trzy obszary rozwoju turystyki miasta:

1. Obszar I Kultura - dziedzictwo historyczne i współczesna kultura miasta, podstawa rozwoju turystyki kulturowej.
2. Obszar II Natura - walory przyrodnicze i krajobrazowe Kotliny Sądeckiej i Beskidu Sądeckiego oraz rozwinięte usługi sportowe, podstawa rozwoju turystyki aktywnej.
3. Obszar III Nauka – miasto akademickie, potencjał środowiska akademickiego, podstawa dalszego rozwoju turystyki edukacyjnej (turystyki wiedzy), w powiązaniu z programami turystyki kulturowej i aktywnej

Wszystkie obszary są ze sobą powiązane kulturowo, infrastrukturalnie i są terenem koncentracji usług i walorów, pozwalających rozwijać zdefiniowane dziedziny turystyki: kulturowej, aktywnej i edukacyjnej.

Oznacza to, że organizator (organizatorzy) turystyki musi rozwijać równolegle i z tą samą dynamiką trzy kierunki strategiczne, by osiągnąć oczekiwany efekt marketingowy.

Zgodnie z wykazanymi w audycie turystycznymi możliwościami – potencjałami miasta - projektujemy rozwój trzech dziedzin turystyki:

1. Turystyka kulturowa -obszar KULTURA -opis programów produktowych w rozdziale II.
2. Turystyka aktywna (rekreacyjna, specjalistyczna, kwalifikowana) i sporty naturalne - w granicach miasta i Beskidu Sądeckiego - obszar NATURA - opis programów produktowych w rozdziale III.
3. Turystyka edukacyjna - (turystyka wiedzy) z możliwością rozwoju turystyki kongresowej - obszar NAUKA - opis programów produktowych w rozdziale IV.

Turystyka kulturowa

Podział form turystyki związany jest przede wszystkim z motywem podróży, tym, co skłania osobę do wyjazdu oraz jakie miejsca destynacji wybiera. W turystyce kulturowej tym motywem może być: zwiedzanie miasta i obiektów zabytkowych, instytucji wystawienniczych (muzeów, galerii), uczestnictwo w imprezach i wydarzeniach kulturalnych, ilość i jakość propozycji oryginalnych i trafiających w rozmaite potrzeby współczesnego człowieka/turysty. Jednym z najważniejszych powodów wyboru celu podróży jest marka miasta, wyróżnienie spośród konkurencji.

Tak więc rdzeniem oferty programowej turystyki kulturowej powinny być te atrakcje miasta (istniejące i projektowane), które posiadają lub posiadać mogą: oryginalny program, najwyższą lub wysoką jakość artystyczną dostępną w danej dziedzinie, duże nasycenie rozrywkowe, zaspokojenie szerokiej palety potrzeb różnych grup turystów – tzw. segmentów rynku. Ponadto: muszą to być atrakcje (produkty) podatne na działania marketingowe, wyraziste i elastyczne zarazem, by mogły wywoływać impuls do podjęcia podróży i zakupu oferowanych produktów turystycznych.

Turystyka aktywna

Tym pojęciem określamy szereg dyscyplin turystycznych, których wspólną cechą jest wypoczynek w ruchu, w różnych formach sportu: wyczynowego i popularnego. Takie formy turystyki – aktywności ruchowej - mogą być realizowane wszędzie tam, gdzie istnieją atrakcje zorganizowane (urządzone): obszary, obiekty, plenerowe urządzenia sportowe i rekreacyjne itd. zawierające wszystko to, co współczesna myśl techniczna może oferować w dziedzinie sportu i rekreacji, a co jest możliwe do ulokowania w atrakcyjnym przyrodniczo i krajobrazowo terenie, z zachowaniem wszelkich form dbałości o środowisko naturalne.

Do tej dziedziny zaliczamy także sporty naturalne, nie wymagające nadmiernie technicznych urządzeń, ani skomplikowanej infrastruktury. Dla miłośników tych sportów głównym „przeciwnikiem” jest sama natura, przyrodnicze warunki.

Rozwój produktów turystycznych z wykorzystaniem różnych dyscyplin sportowych naturalnych i sportów wyczynowych, „urządzonych”, pozwala zmniejszyć uzależnienie od tzw. sezonowości ruchu turystycznego. Formy rekreacyjne i wyczynowe nie tylko uzupełniają produkty turystyki kulturowej - miejskiej, ale mogą stanowić odrębny, samodzielny produkt turystyczny o wyrazistym profilu marketingowym – adresie rynkowym.

Wybór projektowanych dyscyplin i dziedzin sportowych wynika z istniejącej i projektowanej bazy infrastrukturalnej, możliwości organizacyjnych oraz naturalnych walorów terenów zielonych w mieście i Beskidu Sądeckiego.

W Nowym Sączu i w najbliższym otoczeniu, na terenie Beskidu Sądeckiego istnieją warunki do uprawiania wielu dyscyplin zaliczanych do turystyki aktywnej. Dla większości z nich nie trzeba realizować kosztownych inwestycji, mogą się rozwijać na bazie istniejącej infrastruktury sportowej i rekreacyjnej miasta i z wykorzystaniem potencjału *Beskidzkich Ogródów*, w granicach miasta oraz walorów Beskidu Sądeckiego.

- Turystyka piesza (zobacz: Audyt turystyczny - cz. I Imprezy turystyczne)
Ta dyscyplina jest już rozwinięta, są wytyczone szlaki i różnorodna oferta programowa. Do już zorganizowanych atrakcji proponujemy dodać programy wykorzystujące potencjał Beskidu Sądeckiego w dziedzinie sportów naturalnych - np. projektowane imprezy biegowe, o zróżnicowanym poziomie: od wyczynowych do rekreacyjnych.
- Turystyka wodna
W tej dyscyplinie istnieją duże możliwości rozwoju oferty – wyczynowej i rekreacyjnej. Kajakarstwo górskie nie należy do dyscyplin łatwych i popularnych, ale zawiera niesłychanie atrakcyjne walory, które należy promować i budować nań swoistą modę, zwłaszcza wśród

ludzi młodych, poszukujących wyczynowych i oryginalnych atrakcji. Niewątpliwym utrudnieniem rozwijania tej oferty do skali masowej jest konieczność zachowania najwyższych norm bezpieczeństwa. Dlatego, oprócz form wyczynowych, należy rozwijać programy rekreacyjne, np. z wykorzystaniem Popradu, na odcinku od Piwnicznej do ujścia do Dunajca. Popularność i marka Międzynarodowego Spływu Dunajcem oraz „młodsze brata”- spływu Popradem zachęcają do rozwijania tego rodzaju programów, wzbogaconych o szereg atrakcji rozrywkowych. Należy przy tym położyć nacisk na oryginalność programu, atrakcyjne zestawienie imprez, obudowanie programu turystycznego atrakcjami rozrywkowymi itd. Kilka propozycji przedstawiamy w rozdziale III. Uzupełnieniem kulturowej oferty miasta może być żegluga jachtowa i inne sporty wodne uprawiane na Jeziorze Rożnowskim.

- Turystyka rowerowa
W tej dziedzinie projektujemy poszerzenie istniejącej oferty, z wykorzystaniem szlaków w granicach miasta oraz sieci szlaków Beskidu Sądeckiego: np. w dziedzinie kolarstwa szosowego, górskiego, czy modnych zabaw rowerowych typu „downhill” – górskich zjazdów. Turystyka rowerowa stanowi jeden z najbardziej znaczących sektorów gospodarki turystycznej na świecie. Także w Polsce, w ostatnich latach, cieszy się bardzo dużą popularnością. Wpływa na to wiele czynników, m. in:
 1. Nastąpił dynamiczny przyrost tras rowerowych – o różnym stopniu trudności i atrakcyjności krajobrazowej. Urządzanie tras rowerowych terenowych nie wymaga specjalistycznej infrastruktury, większość z nich przebiega naturalnymi szlakami wiejskimi, bądź leśnymi. Takie warunki mają Łabowskie Doliny, połączone siecią dróg leśnych, które wraz z drogami bitymi w dolinach tworzą wielokilometrowy labirynt dróg rowerowych o wyjątkowej atrakcyjności turystycznej.
 2. Duża podaż taniego i średniej klasy sprzętu rowerowego, dostępnego różnym grupom społecznym.
 3. Następują w Polsce zasadnicze zmiany w definiowaniu i energicznym izolowaniu zagrożeń, powodowanych przez ruch samochodowy w miastach historycznych i obszarach turystycznej wartości. Rower, zaczyna być niemal powszechnie postrzegany, jako alternatywny środek transportu miejskiego. Staje się też popularnym i łatwo dostępnym „narzędziem zdrowia” - aktywnego wypoczynku.
 4. Wzrasta znaczenie turystyki rowerowej, jako części procesu edukacyjnego (np. rowerowe ścieżki edukacyjne, szkolne wycieczki krajoznawcze itp.)
- Turystyka narciarska - wędrowna
Ta dyscyplina może stanowić istotne uzupełnienie zimowej oferty turystycznej miasta. Nie jest jeszcze popularna i daleko jej do sukcesów narciarstwa zjazdowego w ośrodkach Beskidu Sądeckiego, nie mniej można jej rokować stopniowy rozwój - na podstawie obserwacji zachowań społecznych, podatności na mody (narciarstwo turystyczne jest rozwinięte np. w Skandynawii, więc, jak inne „mody sportowe”, może zostać przetransponowane na rynek polski) i ze względu na trzy czynniki:
 1. Dla wielu amatorów turystyki pieszej turystyka narciarska może stanowić zimowe przedłużenie wędrowek po ulubionych szlakach, w zupełnie innej scenarii. A zimowy krajobraz Kotliny Sądeckiej i Beskidu Sądeckiego – swoiste arcydzieło natury - wciąż nie jest wypromowany i doceniany. Jest zatem potencjałem turystycznym do odkrycia.
 2. Narciarstwo turystyczne nie wymaga drogiego sprzętu i ubioru.
 3. Na terenie Beskidu Sądeckiego jest już rozwinięta infrastruktura obsługi turystów narciarzy: schroniska na wierzchołkach pasm Radziejowej i Jaworzyny, wyciągi narciarskie oraz serwis narciarski.
- Inne sporty naturalne, które można rozwijać w ramach tego sektora: wspinaczka skałkowa, trening wyczynowy, typu „survival”, zabawy sportowe o wysokim stopniu trudności, z wykorzystaniem terenów w granicach miasta i poza nim itd. Propozycje - rozdział III.

Turystyka edukacyjna

Turystyka edukacyjna mieści się w dziedzinie określanej mianem turystyki kulturowej miejskiej, ale ze względu na rosnącą popularność i odmienną rolę w kształtowaniu popytu i podaży jest wydzielana jako samodzielna forma.

Ta forma turystyki- zwana też turystyką wiedzy – rozwinięta w nowosądeckich ośrodkach akademickich WSB NLU i PWSZ - stanowi już istotny segment gospodarki miasta i znaczący potencjał do rozwoju turystyki kulturowej - miejskiej.

Wykorzystanie tych możliwości będzie, w dużej mierze, zależało od skoordynowania polityki marketingowej organizatorów usług edukacyjnych i usług turystycznych. Pola współpracy to przede wszystkim: opracowanie i organizowanie oraz koordynowanie oferty programowej oraz wspólna polityka marketingowa.

7.1. Koordynacja Strategii Turystyki i Strategii Rozwoju

Strategia rozwoju turystyki kulturowej Nowego Sącza (dalej: Strategia Turystyczna) jest opracowaniem rozwijającym prace analityczne, cele strategiczne i plany operacyjne zdefiniowane w Strategii Rozwoju Miasta Nowy Sącz na lata 2004 - 2013 (dalej: Strategia Rozwoju), w której zdefiniowano misję rozwoju miasta oraz cztery obszary strategiczne.

Misja miasta zdefiniowana w Strategii Rozwoju:

Nowy Sącz - prężny ośrodek akademicki, serce Ziemi Sądeckiej bogatej w dziedzictwo kultury, walory turystyczno-przyrodnicze i ludzkie talenty; miasto dialogu wielowiekowej tradycji i współczesności, atrakcyjne i przyjazne dla mieszkańców i przedsiębiorców, dysponujące dużym kapitałem możliwości dla inicjatyw gospodarczych, stwarzające szanse wszechstronnego rozwoju dla wszystkich, którzy pragną sprostać ambitnym wyzwaniom cywilizacyjnym w zjednoczonej Europie XXI wieku.

Cztery obszary strategiczne zdefiniowane w Strategii Rozwoju:

Obszar I	EDUKACJA
Obszar II	PRZEDSIĘBIORCZOŚĆ
Obszar III	TURYSTYKA, SPORT, REKREACJA i KULTURA
Obszar IV	ZAGOSPODAROWANIE INFRASTRUKTURALNE

W sposób bezpośredni, programowy, Strategia Turystyczna realizuje Obszary I i III Strategii Rozwoju. Pośrednio, pozostałe obszary, na zasadzie wzajemności i powiązań poszczególnych dziedzin aktywności społecznej i gospodarki z gospodarką turystyczną.

Cel strategiczne i operacyjne dla III Obszaru, sformułowane w Strategii Rozwoju:

Stworzenie bogatej oferty turystycznej i rekreacyjnej dla społeczności lokalnej, młodzieży podejmującej naukę w Nowym Sączu oraz turystów odwiedzających Region Sądecki, która będzie jednocześnie najważniejszym elementem promocji miasta; umożliwi budowę wizerunku „zielonego”, „czystego” i „przyjaznego” miejsca, które nie tylko można odwiedzić, lecz warto w nim zamieszkać.

Cel operacyjny 1:

„Zbudowanie i wdrożenie systemu promocji Miasta, którego zadaniem jest podniesienie konkurencyjności i atrakcyjności Nowego Sącza oraz regionu, jego markowych produktów, a także dziedzictwa kulturowego i potencjału turystycznego”.

Działanie 3.1.

Podniesienie atrakcyjności wizualnej i turystycznej Miasta poprzez zmianę jego wizerunku.

3.1.1. Podjęcie działań zwiększających wizualną estetykę miasta: oświetlenie ulic, oznakowanie i podświetlenie zabytków, uporządkowanie problematyki związanej z umieszczaniem reklam itp.

3.1.2. Oznakowanie turystyczne miasta.

3.1.3. Wypromowanie „Jesiennego Festiwalu Teatralnego” i „Święta Dzieci Gór” jako imprez o charakterze ogólnopolskim, na trwałe wpisanych w kulturalny pejzaż Polski.

3.1.4. Ścisła współpraca ze Starostwem Powiatowym i władzami gmin turystycznych regionu, w celu podjęcia wspólnej polityki promocyjnej (opracowanie kampanii reklamowej, wspólnego uczestnictwa w targach, informacji turystycznej itp.).

3.1.5. Utworzenie Centrum Dystrybucji i Promocji Regionalnych Produktów Markowych (wyrobów pszczelarskich oraz alkoholi i przetworów powstałych z przerobu owoców), jako sekwencja działań: od legalizacji niektórych produktów, zarejestrowania znaków towarowych i organizacji zbytu, aż po promocję produktów (m. in. poprzez organizację cyklicznych wystaw międzynarodowych).

3.1.6. Wspieranie dla celów turystyki religijnej (przy współpracy gminy Stary Sącz) Centrum Pielgrzymkowego.

Cel operacyjny 2:

„Budowa infrastruktury służącej realizacji polityki „organizowania czasu wolnego”, wspierania aktywnej formy wypoczynku szczególnie wśród młodzieży szkolnej i inwestycji przystosowujących obiekty dziedzictwa kulturowego potrzebom rekreacyjno – turystycznym”.

Działanie 3.2

„Zagospodarowanie rzeki Kamienicy jako naturalnego zaplecza ciągu turystyczno – rekreacyjnego oraz zagospodarowanie obrzeży rzek Dunajec i Łubinka”

3.2.1 Opracowanie kompleksowego programu zagospodarowania obrzeży rzek Kamienicy, Łubinki i wybranych obszarów nadbrzeżnych Dunajca.

Prace inwestycyjne:

3.2.2 Podjęcie działań wspólnie z Klubem LKS „Zawada” w celu utworzenia pola carawaningowego wraz z infrastrukturą towarzyszącą.

3.2.3 Zagospodarowanie brzegów rzeki Kamienicy wzdłuż ul. Jamnickiej, poprzez budowę m.in. boiska do gry, placów zabaw dla dzieci, ścieżek konnych i rowerowych oraz innych budowli niezwiązanych trwale z gruntem, służących rekreacji.

3.2.4 Budowa „Miasteczka Wodnego” w ciągu ul. Jamnickiej (przy Skalkach).

3.2.5 Realizacja ścieżek zdrowia na obrzeżach rzek Dunajec i Łubinka.

3.2.6 Budowa małej architektury na obrzeżach rzek Dunajec, Łubinka i Kamienica.

Działanie 3.3

Stworzenie i zagospodarowanie bazy rekreacyjnej w Lesie Falkowskim.

3.3.1. Budowa platformy widokowej w Lesie Falkowskim i na Górze Muzeń na osiedlu Chruślice.

3.3.2. Budowa toru saneczkowego typu „Rynna”.

3.3.3. Budowa obiektów tzw. małej architektury.

Działanie 3.4

Rozbudowa aktywnego centrum kulturalno – turystycznego – Sądeckiego Parku Etnograficznego, jako historycznego przewodnika po mieście i regionie.

3.4.1. Budowa parkingu oraz dostosowanie sieci połączeń komunikacyjnych z założeniem, że zapewniona będzie dostępność prezentowanych w Sądeckim Parku Etnograficznym (Skansenie) wystaw, usług i atrakcji osobom niepełnosprawnym.

3.4.2. Współudział w organizacji cyklicznych imprez o charakterze regionalnym: koncerty zespołów ludowych, pokazy rękodzieła, degustacje produktów regionalnych, konkursy itp.

3.4.3. Współudział w tworzeniu filii stadniny koni huculskich; wprowadzenie nowej formy zwiedzania Skansenu, oprócz tradycyjnie proponowanego zwiedzania pieszo z przewodnikiem – możliwość zwiedzania Parku dorożką.

3.4.4. Rozbudowa infrastruktury o charakterze historycznym, w tym: XIX wiecznej

małomiasteczkowej zabudowy galicyjskiej, świątyń trzech różnych wyznań chrześcijańskich występujących lokalnie na obszarze Sądecczyzny; a także infrastruktury towarzyszącej, przede wszystkim zaplecza gastronomicznego m. in. „Karczmy Regionalnej”.

Cel operacyjny 3:

Adaptacja obszarów w Piątkowej, Parku Strzeleckim i Stadionie Miejskim im. Ojca W. Augustynka oraz stworzenie kompleksowej infrastruktury, służącej rozwojowi bazy sportowej, w celu zagospodarowania i wykorzystania potencjału sportowego.

Działanie 3.5

Rozbudowa infrastruktury sportowo - rekreacyjnej, na bazie istniejących obiektów w Piątkowej, celem rozwoju sportów górskich.

3.5.1. Tworzenie warunków dla rozwoju narciarstwa klasycznego i kolarstwa górskiego oraz odpowiednie zagospodarowanie terenów dla treningu letniego.

Działanie 3.6

Stworzenie kompleksowego programu zawodów sportowych dla młodzieży szkolnej, w oparciu o funkcjonującą infrastrukturę sportową.

3.6.1. Wspieranie przez miasto wybranych dyscyplin sportowych, przejawiające się we współorganizacji (także z miastami partnerskimi) cyklicznych imprez i projektów sportowych w celu wypromowania „zdrowego, sportowego trybu życia”, szczególnie w zakresie sportu dzieci i młodzieży.

3.6.2 Zagospodarowanie obszaru od Parku Strzeleckiego do ujścia rzeki Poprad do Dunajca, infrastrukturą służącą celom turystyki i rekreacji o charakterze ekologicznym: wędkarstwo, turystyka rowerowa, narciarska biegowa.

3.6.3. Budowa toru slalomowego do kajakarstwa górskiego w miejscu wskazanym przez kadre szkoleniową Polskiego Związku Kajakowego.

3.6.4. Organizacja spływu rzekami Poprad i Dunajec na trasie Stara Lubownia – Nowy Sącz z poszerzoną formułą o imprezy towarzyszące takiemu przedsięwzięciu, jak: jarmarki regionalne, giełdy handlowe, wymiana kulturalna, itp.

3.6.5. Organizacja (na bazie już istniejącej infrastruktury sportowej) „Spartakiady Studenckiej”.

3.6.6. Budowa lub adaptacja wytypowanego lokalu należącego do Miasta o powierzchni 100 – 200 m², z przeznaczeniem na modelarnię dla młodzieży zainteresowanej sportami technicznymi.

3.6.7. Modernizacja Stadionu Miejskiego im. Ojca W. Augustynka, w celu podniesienia standardu i atrakcyjności dla widzów; szkolenia młodzieży; zapewnienia wymogów nakładanych przez ustawę z dn. 22 sierpnia 1997 r. o bezpieczeństwie imprez masowych wraz z późniejszymi zmianami, poprzez: pokrycie jednej z płyt treningowych sztuczną nawierzchnią, dodatkowe ogrodzenie w celu poprawy bezpieczeństwa, poszerzenie szatni.

Cel operacyjny 4

Stworzenie kompleksowej infrastruktury kulturalnej poprzez zagospodarowanie i adaptację budynków oraz innych obiektów, stanowiących zaplecze dla przedsięwzięć artystycznych i kulturalnych.

Działanie 3.7

Stworzenie szlaku historycznego: Dworzec PKP – Planty – Galeria Marii Ritter – Zamek Jagiellonów, uwzględniającego najważniejsze obiekty Miasta o walorach kulturalnych i historycznych.

3.7.1. Ożywienie kulturalne miejskiego założenia parkowego – Plant, poprzez zagospodarowanie obiektów zajmowanych obecnie przez żłobek i ZPOW w celu stworzenia bazy dla takich przedsięwzięć jak: koncerty kameralne, wystawy czasowe, galerie wystawowe.

3.7.2 Poprawa sytuacji lokalowej Biblioteki Publicznej poprzez pozyskanie nowego obiektu do stworzenia Oddziału dla Dzieci o powierzchni ok. 300 m².

3.7.3 Zagospodarowanie Zamku Jagiellonów.

7.2. KULTURA – NATURA - NAUKA - trzy zintegrowane produkty turystyczne miasta – charakterystyka

Zintegrowany produkt turystyczny miasta powinien posiadać przynajmniej cztery cechy, które mogą go wyróżnić na konkurencyjnym rynku:

- zakorzenienie w dziedzictwie historycznym i współczesnej kulturze miasta,
- zróżnicowanie treści/formy, oryginalność wyróżniającą go spośród konkurencji,
- wyrazisty profil i adres marketingowy,
- powinien być złożony z najlepszych potencjałów turystycznych miasta, które zostały zdefiniowane w audycie turystycznym – część I.

Uzasadnienie

Łącząc potencjał kultury miasta (w tym potencjały miasta akademickiego) i Beskidu Sądeckiego uzyskujemy możliwość organizowania komplementarnej oferty turystycznej, zawierającej atrakcje „dla ciała i dla ducha” - pakiet produktów turystyki aktywnej, kulturowej, w połączeniu z szerokim pasmem usług rozrywkowych. Tym samym powstają warunki do rozwijania i wzmacniania funkcji miasta, jako turystycznego centrum Beskidu Sądeckiego, które może być miejscem destynacji turystycznej, przynajmniej na jeden weekend. Takie pakietowanie – integrowanie różnych usług turystycznych może wspomagać marketing turystyki miejskiej, w której miasto stanowi „bazę” noclegową i usługową pakietów, łączących atrakcje Nowego Sącza i Beskidu Sądeckiego. A równocześnie, projektujemy odzyskanie pozycji Nowego Sącza w turystyce regionalnej, w programach realizowanych dla turystów i kuracjuszy przebywających w miejscowościach wypoczynkowo - uzdrowiskowych Beskidu Sądeckiego, tak żeby miasto stało się atrakcyjnym i obowiązkowym punktem odwiedzin turystycznych.

Produkt turystyki kulturowej jest zorganizowaną, interdyscyplinarną atrakcją o cechach marketingowych: usługą lub towarem, imprezą¹⁷ lub obiektem, które „nabywa” turysta. Za jedną z najistotniejszych cech produktu turystycznego uznać należy jego komplementarność, zaspokajanie wielu potrzeb turysty, przy pomocy zróżnicowanej oferty usług i dóbr. Znaczenie to odpowiada marketingowej koncepcji usługi i produktu. Kupującymi są turyści, osoby które nabywają np. usługi transportowe, przewodnickie, noclegowe, gastronomiczne, kulturalne, szereg innych usług świadczonych w mieście (usługi miejskie): np. usług rozrywkowych, komunikacyjnych, higienicznych, kosmetycznych, handlowych, rzemieślniczych itd.

Produkt turystyczny stanowi jeden z ważnych elementów marketingu turystycznego, kierowanego na rynek, przez organizatora turystyki¹⁸ w celu osiągnięcia pożądaných celów:

- wyróżnienie oferty turystycznej spośród konkurencji,
- wywołanie zainteresowania klienta turystycznego - naklonienia do zakupu,
- uzyskania dochodów/rentowności inwestycyjnej.

Jak w każdym produkcie lub usłudze oferowanych na rynku, w produkcie turystycznym zawarte są podobne cechy i elementy:

- produkt jest adresowany do określonych grup klientów (segmentacja rynku),

¹⁷ Impreza - (od łac. *imprenderere* - przedsięwziąć) oznacza każde działanie z udziałem publiczności. W tym sensie *imprezą* jest każdy koncert, festiwal, spotkanie, zawody sportowe, kiermasz handlowy, zgromadzenie polityczne, debata intelektualna itd.

¹⁸ Organizator turystyki – osoba fizyczna lub prawna (np. podmiot gospodarczy, korporacja, stowarzyszenie itd.) zarządzająca produktem turystycznym i jego marketingiem - w tym znaczeniu, używamy tego określenia w całym opracowaniu.

- produkt można modernizować w zależności od zmian na rynku,
- produkt jest dobrem konsumpcyjnym, które podnosi wartość całej oferty turystycznej,
- produkt podlega pragmatycznym zasadom marketingu.

Turysta – to osoba, która weszła w relacje handlowe z organizatorem turystyki, nabyła usługę lub towar i pozostała w miejscu destynacji turystycznej, przynajmniej na jeden nocleg. To, innymi słowy, ten segment rynku konsumentów usług i towarów, do którego organizator turystyki kulturowej adresuje ofertę poprzez działania marketingowe.

Charakterystyka trzech zintegrowanych produktów turystycznych miasta

Program rozwoju zintegrowanych produktów turystycznych miasta tworzy podstawę do budowy marki turystycznej Nowego Sącza. Powinien się koncentrować na eksponowaniu siedmiu cech Nowego Sącza, które wyodrębniliśmy w pracach audytowych (rozdz. 4.3 – część I):

1. miasto stare i europejskie
2. miasto narodów
3. miasto akademickie
4. miasto górskich żywiołów - *Brama Beskidu Sądeckiego*
5. miasto artystów
6. miasto z solidnym kapitałem
7. miasto sportu i turystyki

Zarówno zasoby dziedzictwa kulturowego, jak i współczesna kultura miasta dostarczają bogatego materiału do budowy (organizacji, finansowania i marketingu) atrakcyjnej oferty turystycznej. Ofertę turystyczną miasta, opartą na potencjalach istniejących i projektowanych podzieliliśmy, zgodnie z ustaleniami audytowymi i pragmatyką organizacji i marketingu produktów turystycznych na trzy produkty zintegrowane, wsparte na trzech filarach: KULTURA+ NATURA+ NAUKA, stanowiących podstawę programową rozwoju turystyki Nowego Sącza:

1. KULTURA turystyka kulturowa	<i>Żywioty Kultury</i>	opis rozdział II
2. NATURA turystyka aktywna	<i>Beskidzkie Ogrody</i>	opis rozdział III
3. NAUKA turystyka edukacyjna	<i>Sandec Universitas</i>	opis rozdział IV

Te trzy zintegrowane produkty: turystyki kulturowej, aktywnej i edukacyjnej, adresowane do szerokiego spektrum rynku (tzw. segmentów), tworzą turystyczną ofertę miasta, którą nazwaliśmy: *Nowy Sącz - miasto z talentem*.

Walory marketingowe zintegrowanych produktów turystycznych:

Żywioty Kultury, Beskidzkie Ogrody i Sandec Universitas

Projektowane produkty są:

- unikatowe
Mają ścisły związek z tekstem kulturowym miasta, tradycją i genius loci - są niepowtarzalne.
- zintegrowane (interdyscyplinarne)
Wykorzystują współczesny potencjał intelektualny, organizacyjny, ekonomiczny i artystyczny miasta (ludzi i instytucji) w tworzeniu zróżnicowanej, atrakcyjnej programowo oferty turystycznej, nasyconej formami: intelektualnymi, artystycznymi, rozrywkowymi (ludycznymi) i sportowymi.
- atrakcyjne
Zawierają oryginalne propozycje zagospodarowania czasu turysty i odpowiadają na

zróżnicowane potrzeby: od hedonistycznych i ludycznych do wyrafinowanych i intelektualnych oraz zawierają to wszystko, co miasto powinno i, co może oferować w dziedzinie turystyki kulturowej - miejskiej. Nadto są wsparte nowoczesnymi formami organizacji usług czasu wolnego i technologiami rozrywkowymi.

- uniwersalne i mobilne
Są adresowane do szerokiego spektrum odbiorców – klientów turystycznych, nadają się do modernizacji i adaptacji do zmiennych koniunktur na rynku usług turystycznych.
- marketingowe
Są przekonujące i dostosowane do podstawowych działań marketingowych: podlegają segmentacji, można je modyfikować stosownie do potrzeb rynkowych i strategii promocyjnych.
- wiarygodne i spójne
Są zbudowane na istniejących walorach i atutach miasta regionu i wzajemnie powiązane: funkcjonalnie, programowo lub obszarem turystycznym, na którym są ulokowane. Są spójne z podstawowymi dokumentami planistycznymi o skali narodowej, wojewódzkiej, regionalnej i miejskiej.
- dostępne
Nie tworzą barier finansowych ani organizacyjnych. Są możliwe do realizacji przez instytucje publiczne, podmioty komercyjne i organizacje pozarządowe w partnerstwie publiczno – prywatnym, z wykorzystaniem wielu źródeł pozabudżetowego finansowania rozwoju kultur i turystyki

**Programy produktowe są opracowane
pod kątem budowania marki turystycznej miasta: *Nowy Sącz, miasto z talentem.***

7.2.1. Program produktowy - definicja i zasady projektowania

Programy produktowe – elementy składowe produktów turystycznych – zostały zaprojektowane w tej Strategii Turystycznej w oparciu o wszystkie uprzednio (ibidem: część I) zdefiniowane potencjały miasta i otoczenia, wnioski i plany operacyjne Strategii Rozwoju oraz model strukturalny turystyki miasta - zaproponowany w tej Strategii Turystycznej.

Projektowane programy produktowe są budowane na czterech zasadach:

1. Konserwacja, modyfikacja i ekspozycja dziedzictwa kulturowego: duchowego i materialnego miasta stosownie do potrzeb gospodarki turystycznej (usług komercyjnych), z zachowaniem wszelkich form dbałości o tekst kulturowy miasta: dziedziczony i współczesny.
Dziedzictwo duchowe miasta (*genius loci*) - to coś, co stanowi jego duszę, osobowość, co w marketingu nazywa się wartością dodaną, a co w przypadku Nowego Sącza oznacza, po prostu: **piękne miasto - zdolnych ludzi...czyli: miasto z talentem.**
Dziedzictwo materialne - to historyczne zabytki i układ urbanistyczny miasta oraz wszystkie wpisane weń, współczesne lub tradycyjne usługi.
2. Twórcze przeobrażenie i wykorzystanie, np. jako kanwy programu kulturalnego, edukacyjnego, sportowego, turystycznego itd. - materialnych zasobów miasta, poszczególnych obiektów, publicznych i prywatnych: instytucji i stowarzyszeń kulturalnych, edukacyjnych, komercyjnych i sportowych, warsztatów rzemieślniczych itp. W opracowaniu programów produktowych czerpaliliśmy też pomysły z historii życia i dokonań wybitnych, oryginalnych postaci sądeckich: historycznych lub współczesnych, których dzieła stanowią niezmiernie cenne kompendium inspiracji. (ibidem: „Encyklopedia Sądecka” - dalej: ES)

W niektórych programach produktowych proponujemy też nowy potencjał istniejącego obiektu/imprezy/institucji - rozwijamy lub inspirujemy nowe możliwości programowe Sądeckiego Kalendarium Kulturalnego.

3. Mobilność i organizacja.

W każdym programie uwzględniamy obecne i perspektywiczne możliwości intelektualne (konceptyjne), organizacyjne i finansowe trzech sektorów partnerstwa publiczno - prywatnego: administracji publicznej, kapitału prywatnego i organizacji pozarządowych. Do czasu wyłonienia profesjonalnego podmiotu zarządzającego turystyką miejską program tej Strategii Turystycznej musi być realizowany w tym partnerstwie.

4. Potencjał marketingowy.

W programach produktowych zawarte są potencjały marketingowe¹⁹, umożliwiające odpowiednie działania rynkowe - np. pakietowanie, promowanie, dostosowanie do segmentów rynku, dostosowanie do zmiennych sytuacji na rynku itd.

uwaga

We współczesnym świecie - globalnych powiązań politycznych, gospodarczych i sieci informacyjnych - nie należy budować programów produktowych o ścisłej segmentacji, określać sztywno profil klientów turystycznych. W każdy program produktowy powinien być wpisany mechanizm elastycznej regulacji do zmiennych rynkowych, modernizacji segmentacji, stosownie do procesów kulturowych (psychologicznych, społeczno - gospodarczych itd.) - wpływających na potrzeby i preferencje ludzi, na zmienność koniunktur rynku usług turystycznych itd.

Inspiracje i składniki programów produktowych

Wyodrębniając elementy kulturowe, jako kanwę programów produktowych zintegrowanych produktów turystycznych, przyjęliśmy za kryterium ich oryginalność, tożsamość i znaczenie w rozwoju turystyki, swoistą „atrakcyjność turystyczną”.

Wszystkie są wyszczególnione w opisach produktów (rozdz. II - IV).

Przedstawiony tam wybór kilkudziesięciu kulturowych inspiracji nie jest wartościowaniem innych, pominiętych faktów z historii miasta, czy osiągnięć jego mieszkańców, ani nawet syntezą bogatego dziedzictwa i dokonań Sądeczan. Jest, podyktowanym ramami tego opracowania, jest wyborem, modelem ilustrującym sposób przetwarzania inspiracji kulturowych na programy produktowe, który każdy organizator turystyki może dowolnie poszerzać, zmieniać i dostosować do potrzeb.

Różne elementy kultury artystycznej, zdarzenia z historii wielkiej i codziennej, postacie heroiczne i opisane przez biografów, postacie skromne, mniej znane, a wielkie swoimi dokonaniem, a także anegdoty, fakty i koloryt obyczajowy itd., to wszystko, co tworzy amalgamat miasta, jako dzieła ludzi i historii, amalgamat materii i *genius loci* - posłużyło za punkt wyjścia wielu programów produktowych.

Ale zasoby dziedzictwa kulturowego miasta nie zostały wyczerpane - i to wdzięczne zadanie, czerpania z bogatej, barwnej i różnorodnej kulturowej studni inspiracji programów produktowych czeka każdego organizatora turystyki w Nowym Sączu. W tej Strategii - z racji jej struktury programowej - podajemy modele produktowe w formule planu operacyjnego/działania.

¹⁹ Strategia organizacji i marketingu oferty turystycznej powinna być przedmiotem osobnego opracowania - po zdefiniowaniu struktury organizatora/zarządcy turystyki miasta.

Schemat opisu zintegrowanych produktów turystycznych:

Żywioty Kultury - Beskidzkie Ogrody - Sandec Universitas

Każdy opis zintegrowanego produktu turystycznego: *Żywioty Kultury - Beskidzkie Ogrody - Sandec Universitas* - zawiera rubryki:

- Charakterystyka produktu - poziom planistyczny.
- Grunt kulturowy: wykaz elementów (inspiracji) kulturowych - historycznych i współczesnych stanowiących podstawę programową produktu.
- Specyfikacja celów strategicznych i planów operacyjnych w Strategii Rozwoju Miasta Nowy Sącz na lata 2004 - 2013 - z którymi produkt turystyczny jest spójny.
- Systematyka planów operacyjnych - programów produktowych - i niezbędnych działań inwestycyjnych lub organizacyjnych.
- Znaczenie: tam, gdzie to wymaga uzasadnienia, przedstawiamy znaczenie programu w rozwoju turystyki. Tam, gdzie to znaczenie jest oczywiste – pomijamy. Zakładamy bowiem, że wszystkie zaproponowane programy produktowe mają znaczenie w rozwoju oferty turystycznej miasta.

Następnie, zamieszczamy opisy programów produktowych

Schemat opisu programów produktowych - planów operacyjnych

W opisie programu produktowego - wskazujemy, jak jest zakorzeniony w kulturze miasta, w życiu jego mieszkańców: dawnych i współczesnych oraz jak, organizator turystyki, może go rozwijać i formować do postaci marketingowego produktu. Nie przesadzamy ani formy programowej, ani możliwości komercyjnych - skupiamy się na pokazaniu istoty programu. Opis obejmuje:

- Obszar: opis terenu, jeżeli program jest ulokowany w ściśle określonym miejscu miasta lub otoczenia.
- Inspiracje programu: impulsy, płynące z *genius loci* miasta i jego zasobów kulturowych np. historia miasta, dzieje ludzi, fakty, anegdota, zdarzenie obyczajowe z przeszłości lub ze współczesności, postacie oryginalne i wyraziste itd.
- Program (czyli tzw. plan operacyjny): syntetyczny, opis programu produktowego, dostatecznie szczegółowy, by organizator turystyki mógł sformułować: plan operacyjny i strategię marketingową.
- Działania: tam, gdzie to konieczne, przedstawiamy zestaw czynności niezbędnych do uruchomienia programu. Tam, gdzie te działania są oczywiste dla podmiotów zarządzających produktami turystycznymi – pomijamy.

7.3. Planowane efekty realizacji Strategii rozwoju turystyki Nowego Sącza

Realizacja strategicznych i operacyjnych planów zawartych w Strategii Turystycznej może przyczynić się do:

- realizacji zrównoważonego rozwoju, w wymiarze społecznym i ekonomicznym, z zachowaniem wartości przyrodniczych i krajobrazowych,
- zbudowania gospodarki turystycznej miasta, opartej na integracji trzech potencjałów KULTURY, NATURY i NAUKI: kulturowych walorów miasta, Beskidu Sądeckiego i miasta akademickiego,
- zwiększenia atrakcyjności i konkurencyjności miasta na krajowym rynku turystyki kulturowej, wydłużenia czasu pobytu turysty w mieście,
- rozwoju współczesnej kultury miasta i wkomponowania jej w system usług turystycznych,
- rewitalizacji materialnego dziedzictwa kulturowego i wkomponowania go w system usług turystycznych,
- rozwoju partnerstwa publiczno – prywatnego w obrębie trzech sektorów,
- wzmocnienia tożsamości kulturowej mieszkańców miasta i zakresu partycypacji społecznej,
- wzmocnienia regionalnej roli miasta, ugruntowania związków kulturowych i gospodarczych Nowego Sącza (stolicy regionu) z turystycznymi i uzdrowiskowymi ośrodkami Beskidu Sądeckiego: Starym Sączem, Rytrzem, Piwniczną Zdrój, Muszyną, Krynica Zdrój i Łabową, wzmocnienia zakresu współpracy organizatorów turystyki w/w miast i gmin w zasadniczych działaniach marketingowych: promocji regionu i produktów turystycznych.
To działanie jest szczególnie ważne wobec konkurencji Słowacji i karpaccich regionów turystyczno - uzdrowiskowych w Polsce Południowej, o podobnym potencjale turystycznym.

Czas pobytu turysty w mieście

Analiza potencjału turystycznego Nowego Sącza w zakresie kreowania produktów turystycznych wskazuje na możliwość rozwijania oferty krótkookresowej, weekendowej (w tym tzw. długich weekendów), rozumianej, jako niedaleki od miejsca zamieszkania turysty wyjazd wypoczynkowo-rekreacyjny. Przy założeniu – że zostanie zwiększona dostępność komunikacyjna miasta. Popularność tej formy turystyki jest związana z rosnącym zapotrzebowaniem na krótkotrwały wypocznik, odchodzeniem od wypoczynku biernego na rzecz aktywnego i łączeniem podróży z rozwojem intelektualnym (m.in. turystyka wiedzy). Są to wyjazdy, w trakcie których turysta chce maksymalnie „konsumować” oferowane atrakcje, wykorzystując intensywnie czas na to przeznaczony.

Dla wydłużenia czasu pobytu turysty w mieście, istotne znaczenie mają elementy, które już są w Nowym Sączu rozwinięte, które mogą być zorganizowane lub wymagają modernizacji: tereny rekreacyjne, dające możliwość spędzenia czasu w przyjaznym, zielonym otoczeniu, tereny i obiekty sportowe z różnorodną ofertą wypoczynku aktywnego, bogata oferta kulturalna – dająca możliwość świadomego wyboru i zorganizowania czasu wolnego, zgodnie z indywidualnymi potrzebami i zainteresowaniami.

7.4. Tendencje i perspektywy turystyki światowej oraz krajowej - znaczenie dla rozwoju turystyki Nowego Sącza

Syntetyczna analiza trendów w turystyce krajowej i zagranicznej pozwala łatwiej identyfikować zmiany w zachowaniach turystów, zmiany preferencji w wyborze oferty – co daje wskazówki organizatorom turystyki, w jakim kierunku należy ją rozwijać. Ponadto - pozwala ocenić, w jakim stopniu wybrane w tej Strategii Turystycznej strategiczne kierunki rozwoju turystyki Nowego Sącza odpowiadają tendencjom na rynku.

Turystyka światowa i europejska w roku 2004²⁰

Po roku 2003, kiedy epidemia SARS, wojna w Iraku oraz słaba koniunktura gospodarcza wpłynęły na obniżenie liczby podróży na świecie, w roku 2004 zarejestrowano ich wzrost. Największy wystąpił w rejonie Azji i Pacyfiku (+27,8%) oraz Bliskiego Wschodu (+20,5%), najmniejszy zaś w Europie (+4,9%) i w Afryce (+8,2%).

W Europie znaczący wzrost przyjazdów turystów zagranicznych odnotowały: Litwa (+38%), Czechy (+23%), Turcja (+27%), Serbia i Czarnogóra (+21%), Łotwa (+24%), Bułgaria (+15%) i Wielka Brytania (+11%). Znaczące zmniejszenie liczby turystów zagranicznych zaobserwowano natomiast we Włoszech (-6%). Specjaliści WTO (Panel Ekspertów) wysoko ocenili wyniki sektora turystycznego w 2004 roku. Średnia ocen (na pięciopunktowej skali) wyniosła 3,9 i jest najwyższą kiedykolwiek odnotowaną wartością. Dla 2003 roku wskaźnik ten wyniósł 3,4. Według prognoz WTO można oczekiwać następujących zmian w rozwoju turystyki do 2020 roku:

- Liczba podróży na świecie wyniesie w 2020 r. 1, 561 mld, a wpływy organizatorów turystyki osiągną wartość 2 biliony dolarów.
- Europa pozostanie najczęściej odwiedzanym regionem świata – przewiduje się 717 milionów podróży w 2020 r. i 46 procentowy udział w światowym rynku.
- Wśród poszczególnych regionów Europy największy wzrost przyjazdów odnotują: kraje Europy Środkowo-Wschodniej (223 mln) oraz południowo-wschodnie kraje basenu Morza Śródziemnego (212 mln).
- Region Azji Wschodniej i Pacyfiku stanie się drugim, po Europie najczęściej odwiedzanym miejscem na świecie - udział do 25%.
- Liczba podróży międzyregionalnych, jak się przewiduje, będzie rosła szybciej niż liczba podróży wewnątrz regionów.

Turystyka przyjazdowa do Polski²¹

- W roku 2004²² odnotowano blisko 62 mln przyjazdów cudzoziemców do Polski, o blisko 10 mln (+18,8%) więcej, niż w roku 2003.
- W tym samym czasie ruch turystyczny, który stanowi 25% ogólnej liczby przyjazdów do Polski, wzrósł zaledwie o 4%, z 13,7 mln do 14,3 mln.
- Zmalał ruch z Cypru (- 27%), Danii (- 20%), Estonii (-14%), Chorwacji (-9%), Białorusi (o 8%), Rosji (o 7%), Ukrainy (6%), oraz Grecji i Łotwy (po 7%).
- Znacznie, o ponad 20%, wzrosła liczba przyjazdów z Kanady, Luksemburga, Australii, Słowacji, Korei Płd., Portugalii, Malty, Niemiec, Finlandii, Irlandii, Szwajcarii, Węgier i Turcji, a w mniejszym stopniu - od 10% do 20% - z Holandii, Japonii, Hiszpanii, Wielkiej Brytanii,

²⁰ Źródło: Instytut Turystyki „Cele, motywy i formy przyjazdów do Polski w 2004 roku” oraz WTO World Tourism Barometr vol. 3, no.1 January 2005

²¹ Opracowano na podstawie danych Instytutu Turystyki w Warszawie, 2005 r. i analiz Polskiej Agencji Rozwoju Turystyki PART SA w Warszawie.

²² Jeszcze nie zakończono prac podsumowujących rok 2005, ale już teraz wiadomo, że było to rok kolejnego wzrostu zagranicznego ruchu turystycznego w Polsce, szczególnie sukces odnotował Kraków.

Belgii, Norwegii, Izraela, USA, Słowenii i Austrii.

- Rok obowiązywania wiz na wschodzie Europy (od października 2003 do listopada 2004) przyniósł spadek liczby przyjazdów Rosji, Białorusi i Ukrainy łącznie o 21%. Liczba cudzoziemców w portach lotniczych wzrosła o 30%, z czego w czwartym kwartale 2004 r. – o 44%.

Zasadnicze tendencje w turystyce przyjazdowej do Polski - w roku 2004

- Wzrost przyjazdów z krajów „piętnastki” UE i krajów pozaeuropejskich - spadek przyjazdów z Rosji, Białorusi i Ukrainy.
- Dominowały przyjazdy w celach służbowych - turystyka biznesowa.
- Zmalał odsetek wizyt w celach rodzinno-towarzyskich i przyjazdów typowo turystycznych.
- Nie uległ zmianie znaczący udział przyjazdów samodzielnych - bez pośrednictwa biur podróży.
- Wzrosła średnia długość pobytu.
- Stan bezpieczeństwa i koszty pobytu w Polsce oceniono gorzej niż w 2003 roku, natomiast jakość usług turystycznych, warunków dojazdu i warunków sanitarnych oceniano lepiej, niż w latach poprzednich.

Turystyka krajowa - aktywność turystyczna Polaków

Według szacunków Instytutu Turystyki w 2004 roku Polacy w wieku 15 lat i więcej wzięli udział w 39,6 mln krajowych podróży turystycznych, z których ponad jedną trzecią (37%) stanowiły długookresowe (obejmujące 5 i więcej dni), a około dwie trzecie (63%) – krótkookresowe, obejmujące 2–4 dni (ale połączone z, co najmniej jednym noclegiem). Stopień aktywności turystycznej krajowej według wieku przedstawia się następująco:

15–24	37%
25–34	29%
35–44	33%
45–54	27%
55–64	25%

powyżej 65 roku życia – 18%.

Zaobserwowano spadek aktywności turystycznej dzieci (do 14 roku życia) – w szczególności w krajowych wyjazdach długookresowych, wg Instytutu Turystyki ta aktywność obniżyła się z 39% w 2001 roku do 33% w 2004 roku.

Najmniejszą grupę uczestniczącą w krajowych wyjazdach krótko i długookresowych stanowią: ludzie starsi²³ (osoby powyżej 65 roku życia), mieszkańcy wsi, osoby z wykształceniem podstawowym, gimnazjalnym oraz zasadniczym zawodowym. Z drugiej strony można wskazać grupę o najwyższych wskaźnikach uczestnictwa w turystyce krajowej, do której zaliczają się mieszkańcy dużych aglomeracji – o populacji ponad 100 tys., osoby z wykształceniem wyższym i niepełnym wyższym.

Zasadnicze tendencje w turystyce krajowej:

- Analiza powodów niskiej turystycznej aktywności Polaków niezmiennie wskazuje, że główną przyczyną jest niedostateczny poziom zamożności społeczeństwa i wąski zakres zaspokojenia podstawowych potrzeb.
- Głównym celem krajowych długookresowych podróży Polaków w latach 2001–2004 był (ponad połowa podróży): wypoczynek, rekreacja, zwiedzanie.
- Liczba długookresowych podróży związanych z odwiedzinami u krewnych lub znajomych w 2003 roku, w porównaniu z rokiem 2002, zmalała o 2%, ale w kategorii podróży krótkookresowych utrzymała się na czołowym miejscu - 54% wszystkich podróży.

²³ wg klasyfikacji Światowej Organizacji Zdrowia (WHO) - ludzie starsi - to osoby po 65 roku życia, a seniorzy - po 80 roku życia.

- Cel turystyczno-wypoczynkowy w wyjazdach krótkoterminowych (2-4 dni) zaznaczył się spadkiem uczestnictwa z (28%) w 2001 roku do (22%) w 2004 roku.
- Krajowe wyjazdy turystyczne są całkowicie samodzielnie (83%), tylko 14% stanowią wyjazdy zorganizowane przez zakłady pracy lub inne instytucje, a jedynie 3 % przez biura podróży (całkowicie lub w części).
- Jednym z istotnych elementów w analizie ruchu turystycznego jest rodzaj zakwaterowania wybierany przez turystów, co pokazuje na przykład, w jakim kierunku można rozwijać infrastrukturę noclegową. Wyniki badań wskazują, że turyści coraz częściej rezygnują z noclegów w hotelach na rzecz pokoi gościnnych (z wyposażeniem kuchennym), pensjonatów, domków kempingowych, przyczep i namiotów. W przypadku podróży krótkookresowych najbardziej popularne są noclegi u rodziny lub znajomych. W roku 2004 skorzystało z tej formy 46% turystów podczas podróży długookresowych i 59% podczas krótkookresowych.
- Najczęściej wybierane regiony wyjazdów długoterminowych Polaków w 2004 roku: morze (23%), miasta (21%), góry (21%), jeziora zaledwie (16%). W krótkookresowych wyjazdach krajowych, w porównaniu z długookresowymi, wzrósł udział wyjazdów do miast aż o 35%, na inne tereny 26%, a minimalnie spadło zainteresowanie podróżami w góry 18%.
- Do najczęściej odwiedzanych województw w 2004 roku należą w kolejności: pomorskie, małopolskie, mazowieckie, śląskie, podkarpackie, zachodniopomorskie.
- Analiza turystycznej aktywności Polaków pokazuje, iż przeciętnie 30-33% z nas uczestniczy w podróży krajowych. Przewiduje się, że w kolejnych latach liczby te zwiększą się.

Możliwości rozwoju turystyki - wg Europejskiej Komisji Turystyki (ETC)

Turystyka nie jest zjawiskiem statycznym, można zatem oczekiwać wielu zmian, w kolejnych latach. Ważne jest, aby w odpowiednim momencie uwzględnić te zmiany w strategii marketingowej i dostosowywać do nich ofertę turystyczną.

Na podstawie obserwacji zjawisk zachodzących w turystyce europejskiej i gospodarce światowej oraz raportów krajów członkowskich European Travel Commission (ETC), eksperci z European Travel & Tourism Action Group (ETAG) opracowali listę najważniejszych kontekstów społeczno-gospodarczych i trendów w turystyce na najbliższe lata. Spośród nich wybraliśmy tendencje mające bezpośrednie znaczenie dla organizacji i rozwoju turystyki miasta:

1. Sezon turystyczny będzie systematycznie wydłużany na cały rok. Liczba podróży na osobę będzie wzrastać, czas trwania wyjazdów będzie natomiast krótszy.
2. Liczba podróży między krajami Europy wzrośnie szybciej niż turystyka krajowa.
3. Jakość, autentyczność i różnorodność będą istotnymi elementami postrzegania, oceny i wyboru kierunku podróży.
4. Będzie wzrastać liczba podróży do krajów Europy Centralnej i Wschodniej oraz podróży wakacyjnych, podczas których turyści odwiedzają kilka krajów.
5. Wzrośnie popyt na wyjazdy typu „city breaks” i innego rodzaju krótkie wyjazdy: krajowe i zagraniczne.
6. Wzrośnie zainteresowanie wyjazdami o wysokich korzyściach zdrowotnych – a więc aspekt czystego środowiska będzie znaczący w wyborze miejsca destynacji.
7. Wzrośnie popyt na wyjazdy zawierające elementy kultury, edukacji, historii, aktywności sportowej- zaspokajające potrzebę łączenia wypoczynku i uczestnictwa w różnych wydarzeniach. Także: wyjazdy hobbystyczne, podczas których można łączyć wykonywany zawód z zainteresowaniami osobistymi.
8. Zmaleje liczba wyjazdów grupowych za pośrednictwem biur podróży, a wzrośnie zainteresowanie turystyką indywidualną.
9. Wzrośnie popyt na pakiety turystyczne (all inclusive), zapewniające pełen zestaw świadczeń. Tu: rola Systemu Informacji Turystycznej i sprzedaży usług turystycznych za pośrednictwem Internetu.

10. Wzrośnie rola komfortu i dodatkowych korzyści. Konsumenci coraz bardziej zwracają uwagę na związek między ceną a jakością.
11. Istnieje zapotrzebowanie na nowy rodzaj produktów przeznaczonych dla ludzi o zróżnicowanych, specjalistycznych zainteresowaniach.
12. Będzie wzrastać zainteresowanie wynajęciem samochodu oraz alternatywnych środków lokomocji - zmaleje znaczenie podróży autokarowych.
13. Dzięki bezpośrednim połączeniom kolejowym i lotniczym popyt na krótkie pobyty na terenach wiejskich zmaleje na rzecz miast i regionów miejskich.
14. Największym popytem cieszyć się będą dobrej jakości małe restauracje i zajazdy o charakterze regionalnym, tożsamym z miejscem lokalizacji.
15. Przewiduje się zwiększone zapotrzebowanie na noclegi i wyżywienie w wynajętych mieszkaniach, szczególnie w pobliżu atrakcji turystycznych – takich jak parki tematyczne, obiekty sportowe i kultury, centra odnowy biologicznej oraz wioski wakacyjne.

I Obszar: KULTURA

ROZDZIAŁ II

ŻYWIOŁY KULTURY - zintegrowany produkt turystyki kulturowej

ROZDZIAŁ II Zintegrowany produkt turystyki kulturowej *ŻYWIOŁY KULTURY*

8. Charakterystyka zintegrowanego produktu turystyki kulturowej *ŻYWIOŁY KULTURY*

Cel strategiczny: rozwój kulturowej oferty turystycznej i wzmocnienie pozycji miasta jako ośrodka kultury o znaczeniu krajowym i międzynarodowym.

Cele operacyjne:

- stworzenie kulturalnego sezonu turystycznego – letniego,
- rozwijanie oferty kulturalnej, wynikającej z tożsamości miasta, dopasowanej do oczekiwań mieszkańców i turystów,
- propagowanie tradycji związanych z rzemiosłem i sztuką regionalną,
- przygotowanie „turystycznego przeboju nowosądeckiego” - imprezy markowej, o dużym znaczeniu wizerunkowym.

Miejsce w marketingu turystycznym: zintegrowany produkt turystyczny, złożony z różnorodnych programów produktowych, mogących funkcjonować jako samodzielne atrakcje turystyczne, adresowane do różnych segmentów rynku.

Forma planistyczna: plany operacyjne = programy produktowe

Inspiracje: zasoby dziedzictwa kulturowego i potencjał kultury współczesnej miasta

Obszar KULTURA - Stare Miasto i Przedmieścia Staromiejskie

Dziedzina turystyki: turystyka kulturowa - miejska

Elementy kulturowe - wartości unikalne - uzasadniające wyodrębnienie produktu

Wielonarodowe i wieloreligijne dziedzictwo kulturowe miasta: m.in.:

- Kultura mieszczan sądeckich:
Zabytki i obszary zabytkowe miasta: zespół miasta lokacyjnego, założenie urbanistyczne miasta średniowiecznego, skarpy staromiejskie, ruiny Zamku Starościńskiego, Rynek i Ratusz, zabytkowe kamienice i dworki Przedmieść Staromiejskich, Stary Cmentarz, Cmentarz Komunalny przy ul. Rejtana, budynek Szkoły Podstawowej nr 1 im. A. Mickiewicza – szczególne theatrum rzeźbiarsko – sztukatorskie elewacji: płaskorzeźby, ornamenty, fryz i sgraffiti, galeria kamiennych popiersi zasłużonych Polaków, Planty Miejskie, skarpa staromiejska w dolinie Dunajca: na odcinku od hotelu „Panorama” do Parku Strzeleckiego, Aleja Wolności i Batorego, Park Strzelecki, Zakamienica– dawna dzielnica podmiejska o szczególnym *genius loci*, Galeria Marii Ritter, Dom Gotycki - stała ekspozycji sztuki rzemieślniczej, mieszczańskiej i dworskiej z terenu Sądecczyzny.
 - Uczony i alchemik Michał Sędziwój (ur. nieopodal Nowego Sącza w 1566 - zm. 1646), mieszkał przy Rynku; jeden z najbardziej znanych Polaków ówczesnej Europy. Napisał 80 prac naukowych w różnych dziedzinach. Na cesarskim

- dworze znawcy i miłośnika sztuk tajemnych Rudolfa II w Pradze cieszył się wielką estymą, tamże, w jednej z komnat Zamku Hradczańskiego wbudowano tablicę upamiętniającą rzekomą przemianę metali nieszlachetnych w złoto, ze słowami: „Niechby inny tyle wniósł, co Sędziwój Polonus”. Ikonografia: m.in. Matejko, Harsdorf.
- Od 1561 roku hejnał sądecki był grany na surmie. Następnie Trębacz Miejski grał trzy razy dziennie, oznajmiając świt, południe i zmierzch. Informował też o nadzwyczajnych wydarzeniach, zbliżaniu się nieprzyjaciół, pożarach itd.
 - Przywileje Sądeckie - jako miasto królewskie Nowy Sącz otrzymał od założenia miasta ponad 300 przywilejów kupieckich, m.in. prawo bicia monety, prawo składu oraz prawo miecza.
 - Kultura katolicka - mecenat kulturalny kościoła:
Bazylika Św. Małgorzaty (m.in. otoczony kultem święty Obraz Przemienienia Pańskiego i wysokiej klasy organy), Plac Kolegiacki, kościół Św. Ducha – kultura Jezuitów Sądeckich, kościół i plac św. Kazimierza – szczególne miejsce kultu religijnego i pamięci narodowej, zgromadzeń i mszy patriotycznych w latach 1980 - 1989, kapliczki: „Szwedzka” i przy ul. Lwowskiej, ogród klasztorny SS Niepokalanek „Biały Klasztor”. Kościół Św. Rocha na Dąbrówce (XVI/XVII) wg tradycji ufundowany przez króla Jagiellę po victorii grunwaldzkiej. Szkoła Kolegiacka i jej zasługi w rozwoju edukacji, mecenat artystyczny hierarchów kościelnych, działalność patriotyczna i wychowawcza wielu zasłużonych i wybitnych nowosądeckich księży (ibidem: ES).
 - Kultura niemiecka:
Zasadząca miasta był Bertold, syn Tylmana, wójta Starego Sącza, zm. przed 1306 (*Nota bene*: hipotetyczne 700 lecie śmierci założyciela miasta wypadnie w przyszłym roku - stwarza to okazję do ustanowienia *Święta Założycieli Miasta* i organizacji wydarzenia promocyjnego i kulturalnego); księgi miejskie do XV wieku były pisane po niemiecku; wielu kupców sądeckich miało niemieckie pochodzenie, z czasem polonizowali się. Dąbrówka Niemiecka, Kaduk, cmentarz kolonistów niemieckich z czasów zaborów austriackich i tzw. „kolonizacji józefińskiej”. Emaus - przykład splecionych losów niemieckich i żydowskich w XVIII wieku, cesarz Józef II przydzielił 12 rodzinom żydowskim po 21 morgów ziemi, na gruntach poklasztornych, ale Żydzi nie chcieli albo nie umieli prowadzić gospodarki rolnej i nie kwapili się do tej pracy. Na ich miejsce sprowadzono kolonistów niemieckich i oni rozwinęli rolnictwo. Istniejący do dzisiaj Zbór Ewangelicki w dawnym franciszkańskim klasztorze - przykład zespalania się tekstów kulturowych monoteistycznych i podzielonych religii chrześcijańskich. Otto Ladenberger zm. 17. 09. 1999, ewangelik, zecer w drukarni Pizsa, podczas II wojny światowej namawiany do wstąpienia do Sonderdienstu, odmówił i wstąpił do ...AK (ES).
 - Kultura żydowska:
Pierwszym Żydem odnotowanym w dokumentach historycznych był Abraham - 1503 (503 rocznica! – w 2006 roku). Postać i dzieła Chaima Halberstama (1793 - 1875), założyciela szkoły talmudycznej, świętego cadyka, o wielkim znaczeniu w kulturze chasydów. Wspólnota dziejów polskich i żydowskich w mieszczańskiej kulturze miasta, od chwili wpuszczenia ludności żydowskiej w mury miasta w 1673 r., aż do tragicznego Holocaustu. Zabytki żydowskie (wykaz – część I), postać Jakuba Müllera - zasłużonego dla ochrony pamięci Żydów Nowosądeckich i kultury współczesnego miasta.
Sądeczanie niosący pomoc Żydom podczas Holocaustu - to długa lista osób, której wyszczególnienie przekracza ramy tej pracy (ibidem: ES)- m. in. uczestnicy akcji *Żegota*, których prawość symbolizuje postać Jadwigi Wolskiej - Czerniejewskiej (1907- 1949), czy postać Jezuity O. Czesława Białka (1920 - 1984), który pomagał Żydom w ucieczce z getta.
 - Kultura Łemkowska:
Wspólnota łemkowska miała w Nowym Sączu cerkiew greko - katolicką, która została zniszczona w 1945 roku; ekspozycja muzealna sztuki sakralnej: Dom Gotycki (Muzeum

Okręgowe).

- Do dziedzictwa miasta należy zaliczyć także kulturę wielu narodów europejskich: kupców, rycerzy, żołnierzy, władców i rzemieślników - wędrujących przez wieki przez Nowy Sącz europejskimi traktami handlowymi.
- Arianie: wspólnota religijna aktywna w Nowym Sączu w XVI/XVII wieku, mieli skupiska w Wielogłowach, Dąbrowie, mieli zbór na „Piekło”; poparli Szwedów podczas inwazji w 1655 roku; wkrótce wygnani z miasta i Polski.
- Kultura Kolejarzy Sądeckich:
Kolonja Kolejowa (zwana także: Starą Kolonią) - zabytkowe osiedle robotnicze, Dworzec PKP, wybitne postacie Sądeckich Kolejarzy (obszerna lista – ES), Dom Robotniczy przy ul. Zygmuntowskiej, zabytki techniczne i architektoniczne związane z koleją.
Założenie kolei w mieście – 1877 rok, w tym samym roku powstały warsztaty kolejowe - pierwszy zakład przemysłowy w Nowym Sączu; odcinek Grybów - Ptaszkowa, zwany „polskim Semmeringiem”; linia Chabówka - Nowy Sącz otwarta 16. 12. 1884 - należy do zabytków kultury technicznej: długość 77 km, najwyższy w Polsce przystanek kolejowy w Skrzydlniej (608 m n.p.m), 206 przepustów, 59 małych i 15 dużych mostów, most na Dunajcu w Nowym Sączu o długości 314 m. Spośród wybitnych postaci Sądeckich Kolejarzy, wszystkich nie sposób wymienić w tym pracowaniu, wymienimy jedną (źródło: „Gazeta Krakowska” z. 8 X 2005): Józef Lebda (ur. 1920), kolejarz w trzecim pokoleniu, przepracował na kolei od 1940 roku 54 lata; zbudował model ulubionej lokomotywy, chce ją przekazać którejś szkole lub postawić w miejscu publicznym; w wieku 85 lat zachowuje krzepkie zdrowie i pogodę ducha, codziennie na rowerze, a zimą jeździ na nartach: ”Nigdy nie chorowałem. I zdrowie mam pewnie z biedy, którą w młodości przeżyłem”.

Kultura artystyczna miasta współczesnego - projekty artystyczne i działalność instytucji kultury:

- Galeria Dawna Synagoga - ekspozycje dzieł artystycznych i wystawy dokumentujące dzieje miasta i historię najnowsza,
- Małopolskie Biuro Wystaw Artystycznych - Międzynarodowe Biennale Pasteli i Plenery Pastelistów, Festiwal Nowej Fotografii *widzi się*,
- Nowosądecka Mała Galeria - Mały Festiwal Form Artystycznych, prezentacja różnych form twórczości Słowem, Obrazem i Dźwiękiem, rzeźby, projekty, akcje artystyczne p. Andrzeja Szarka, plany programowe w nowym obiekcie i przestrzeni Plant Miejskich na lata 2006-2009: m.in. stała ekspozycja nowosądeckich artystów, Galeria Rzeźby w *Plenerze Plant* itd.
- Środowiska twórcze i zespoły artystyczne: teatr - muzyka - taniec - folklor - literatura m. in: Teatr Robotniczy im. B. Barbackiego, Teatr NSA, Kabaret Ergo, Sądecki Big Band, Orkiestra Reprezentacyjna Straży Granicznej, Sądecka Orkiestra Symfoniczna, chóry: im. Jana Pawła II, Scherzo, Chór Kameralny Bazyliki, Chór Państwowej Szkoły Muzycznej, Immaculata, taniec: zespoły „Rytm”, „Alien”, „Akant”, klub „Axis”, balet „Adagio” i grupa break dance - „B-boys breakers”,
- Sądeckie Kalendarium Kulturalne: Festiwal Wirtuozerii i Żartu Muzycznego, Ogólnopolski Turniej Tańca Towarzyskiego, Memorial Kabaretowy im. Wojtka Dębickiego, Konkurs Piosenki Dziecięcej „Tralalalalida”, Dni Sztuki Wokalnej im. Ady Sari (biennale), Festiwal Ludzie Kina (w 2005 bohaterem był Jerzy Stuhr), Echo Trombity, Święto Dzieci Gór, Sądecki Festiwal Muzyki Organowej „L'arte organica”, Międzynarodowy Kurs Interpretacji Muzycznej „Wakacje z muzyką”, Święto Tańca i Ogólnopolski Turniej Tańca Towarzyskiego, Jesienny Festiwal Teatralny, Międzynarodowe Biennale Pasteli, „Jubilaei Cantu” itd.
- Europejskie związki kulturowe - historyczne i współczesne - miasta: kontakty kulturalne i gospodarcze z 19 miastami i regionami partnerskimi w Europie i USA, wyższa uczelnia - WSB NLU o koneksjach międzynarodowych, kapitał zagraniczny w ekonomii kilkunastu firm sądeckich, migracje zagraniczne Sądeczan - nie tylko tzw. zarobkowe, ale naukowe, kulturalne i rodzinne.

- Sale koncertowe: sala widowiskowa MOK, sala widowiskowa MCK „Sokół, Hala Widowiskowa²⁴ i Sportowa NORS, Kino Krokus - miejsc: 270, Sala Ratuszowa i inne- opis szczegółowy w części I.
- Bolanowski Leszek – widowisko *VII Wieków Nowego Sącza*, 1997

8.1. Spis programów produktowych (planów operacyjnych) i wykaz podstawowych działań organizacyjnych

Program VII WIEKÓW MIASTA *żywioty historii*

Program	Organizacja – infrastruktura - działania
	1. Zasadźcą miasta był Bertold, syn Tylmana, wójta Starego Sącza, zm. przed 1306. Ustanowienie <i>Święta Założycieli Miasta</i> i organizacja wydarzenia kulturalnego -700 lecie śmierci założyciela miasta w 2006.
Szlak kulturowy VII Wieków Miasta	2. Opracowanie programu i oznakowanie szlaku. 3. Przewodnik i Strażnik Murów Miasta – przygotowanie obsługi szlaku. 4. Przygotowanie i opracowanie filmu o Nowym Sączu.
Szlak kulturowy: Trakt Sądeckich Kolejarzy	1. Wytyczenie, zagospodarowanie, opracowanie i publikacja przewodnika, przygotowanie i przeszkolenie Przewodnika. 2. Wpisanie zabytków materialnych i postaci Wybitnych Kolejarzy Nowosądeckich w kulturowe programy. 3. Lobbing i wszelkie inne możliwe działania w celu: utrzymania, rewitalizacji i zagospodarowania turystycznego dwóch zabytkowych linii kolejowych: Kolei Popradzkiej (Nowy Sącz-Muszyna) i Kolei Beskidzkiej (Nowy Sącz-Chabówka). Wpisanie obu tras kolejowych na listę narodowego dziedzictwa kultury technicznej. 4. Powołanie stowarzyszenia miast i gmin szlaku kolejowego Kolei Popradzkiej w celu ochrony i zagospodarowania turystycznego szlaku zabytkowej kolei. 5. Poczet Kolejarzy Nowosądeckich – galeria portretów wybitnych kolejarzy sądeckich – w budynku Dworca PKP. 6. Europejski Park Kolei Górskich -największa w Europie makieta europejskich kolei górskich. 7. Uruchomienie poczty gołębiej – międzynarodowej. 8. Pociąg „retro” na trasie: Nowy Sącz - Muszyna – Krynica 9. Targi Modeli Kolejowych – organizacja i promocja. 10. Międzynarodowe spotkania pociągów „retro”.

²⁴ Hala powinna mieć swoją nazwę własną (jak „Spodek” w Katowicach, czy „Jaskółka” w Tarnowie), wyrastająca z gęstwy słownictwa regionalnego. Proponujemy ogłosić konkurs na nazwę obiektu, dając warunek, żeby wywodziła się ze słownictwa regionalnego, np. „Hala” itd.

Program Pracownia Narodów *ośrodek dziedzictwa europejskiego*

Program	Organizacja – infrastruktura
Program Pracownia Narodów	<ol style="list-style-type: none"><li data-bbox="541 353 1353 533">1. Organizacja nowego ośrodka kulturalnego w budynku dawnego szpitala żydowskiego przy ul. Kraszewskiego 44 lub w innym - możliwym - miejscu, na obszarze dzielnicy Zakamienica. Można też wykupić budynek mieszkalny - np. przy ul. Na Rurach jest pięknie zachowany budynek mieszkalny, parterowy wraz z tzw. „obejściem” - z przeznaczeniem na realizację projektu.<li data-bbox="541 533 1353 595">2. Ośrodek dokumentacji i ekspozycji nowosądeckiego dziedzictwa europejskich narodów, współtworzących historię i kulturę miasta.<li data-bbox="541 595 1353 685">3. Centrum kulturalne: inspirujące i organizujące projekty na kanwie europejskich wątków historii i kultury wpisanych w dziedzictwo i współczesność miasta.
Park rzeczny „Kamienica” <i>Galeria Bulwarowa</i>	<ol style="list-style-type: none"><li data-bbox="541 714 1353 777">1. Wpisanie w obieg kulturowy miasta terenów nadrzecznych wzdłuż rzeki Kamienica na odcinku staromiejskim.<li data-bbox="541 777 1353 866">2. Adaptacja prawobrzeżnego terenu nadrzecznego od Mostu Krańcowego do Mostu Tarnowskiego do funkcji: galerii plenerowej. np. urządzenia ekspozycyjne, ławki, organizacja zieleni, toalety publiczne itd.<li data-bbox="541 866 1353 929">3. W stałej ekspozycji można umieścić prace fotograficzne Wojciecha Migacza (ES), powiększone do form plakatowych.

Program MISTERIUM VERAICON *żywioły ducha*

Program	Organizacja – infrastruktura
	<ol style="list-style-type: none"> 1. Utworzenie całorocznego, skoordynowanego, cyklu imprez o najwyższym standardzie artystycznym (forma) i intelektualnym (treść), inspirowanych wielowiekowym, wieloreligijnym i wielonarodowym dziedzictwem kultury europejskiego miasta, 2. Wpisanie nowych form kulturalnych w przestrzeń duchowego omphalos miasta: Placu Kolegiackiego, Rynku i otoczenia najbliższego.
Misterium Veraicon <i>duchowa inauguracja festiwalu</i>	<ol style="list-style-type: none"> 1. Misteryjne widowisko religijne, odtwarzające wydarzenia historyczne i religijne związane z dziejami i kultem obrazu Przemienienia Pańskiego. 2. Nabożeństwo ekumeniczne na Placu Kolegiackim.
Festiwal Kultury Monastycznej <i>Rozmowy w wydarzeniu</i>	<p>Cykl imprez prezentujących kulturę monastyczną Europy i innych kontynentów, zwłaszcza Azji i Afryki.</p> <p>Cykl spotkań z uczonymi i artystami, filozofami, teologami, znawcami kultury, historykami sztuk pięknych itd. – pochodzącymi z różnych formacji klasztornych w Polsce i w Europie.</p> <p>Wakacyjne warsztaty (kursy) muzyki monastycznej - adresowane do odbiorców międzynarodowych i krajowych</p>
Religie Świata <i>roczny cykl edukacyjny:</i>	Spotkania i wykłady, dyskusje i seminaria z udziałem duchownych różnych religii i zgromadzeń klasztornych chrześcijaństwa - islamu – judaizmu – buddyzmu – religii protestanckich - religii afrykańskich itd.
Siódma Pieczęć <i>festiwal kultury apokaliptycznej</i>	Prezentacja współczesnych form kultury interpretujących Apokalipsę Św. Jana
Siedem Dni Stworzenia <i>pro memoria</i>	Projekt muzyczny (pamięci Żydów Sądeckich) zbudowany na kanwie historii stworzenia, kosmogonii opisanej w Biblii.
allelujA hallelujaH <i>muzyka nieba i ziemi</i>	Festiwal, koncert lub cykl koncertów oryginalnej muzyki i pieśni religijnej z różnych krajów świata - z udziałem oryginalnych wykonawców.
słOwa NIE słOwne <i>czytanie świata w oryginale</i>	Projekt artystyczny polegający na czytaniu (śpiewaniu, inscenizowaniu itd.) wierszy poetów z różnych stron świata - w oryginalnych językach – sic!
sAcrUm i profanUm <i>w przestrzeni miasta</i>	Projekt artystyczny skierowany do sądeckich i polskich twórców. Hasło programowe: sacrum i profanum w przestrzeni miasta. Forma: dowolnie wybrana przez artystów np. plakat, inscenizacja plakatowa na bilbordach (wg koncepcji „galerii zewnętrznej”), instalacje, obrazy, rzeźby, performance itd.
Festiwal Św. Benedykta <i>spotkania młodych europejczyków</i> Cel strategiczny: Zbudowanie największej międzynarodowej imprezy – religijnej, kulturalnej i turystycznej – na terenie miasta i Sądecczyzny.	<ol style="list-style-type: none"> 1. Programy kongresowe – konferencje i spotkania młodych naukowców, twórców i studentów. 2. Organizacja i inspirowanie współpracy w różnych dziedzinach twórczej aktywności młodych europejczyków. 3. Programy kulturalne: prezentacje kultury i nauki młodych ludzi z całej Europy. 4. Programy sportowe, rekreacyjne i turystyczne – z wykorzystaniem wszystkich atrakcji miasta i Beskidu Sądeckiego. 5. Opracowanie szczegółowej strategii projektu: programowej, organizacyjnej i finansowej. 6. Powołanie profesjonalnej struktury organizatora. 7. Pozyskanie patronatu Papieża Benedykta XVI. 8. Lobbying i pozyskanie partnerów europejskich - współpraca z partnerami europejskimi - pozyskanie funduszy.

Program MIASTO ARTYSTÓW *żywioby sztuki*

Program	Organizacja – infrastruktura
<p><i>Camera Obscura</i> festiwal filmowy im. Juliana Antonisza</p>	<p>Dziedziny: artystyczny film animowany, dokumentalny, fabularny Koncepty programowe:</p> <ul style="list-style-type: none"> • przegląd monograficzny dzieł Antoniusza oraz filmów inspirowanych jego technikami autorskimi, międzynarodowe sympozjum na temat twórczości Antonisza, międzynarodowy konkurs filmowy pod hasłem artystycznym <i>camera obscura</i> itd. • <i>Twarz</i> - międzynarodowy projekt realizacji etiud filmowych przez kilku autorów wybitnych i kilku młodych artystów.
<p>Filmowe Życie <i>festiwal filmów biograficznych</i></p>	<p>Festiwal filmów biograficznych o wybitnych ludziach sztuki, nauki, polityki, sportu, czy ekonomii. Filmografia w tej dziedzinie jest bardzo zasobna - w historii i w produkcji współczesnego kina.</p>
<p><i>Festiwal Polskiej Kroniki Filmowej</i></p>	<ul style="list-style-type: none"> • Koncept programowy dla klubu festiwalowego, cykliczna prezentacja Polskiej Kroniki Filmowej- od początku do zakończenia działalności. • Można uruchomić Sądecką Kronikę Filmową - dokumentalny zapis życia miasta. SKF - byłaby prezentowana np. przed seansami filmowymi lub w „Kawiarni Prowincjonalnej”.
<p>hAsiOry <i>galeria rzeźby dwupasmowej</i> Zbudowanie współczesnego artystycznego symbolu Nowego Sącza, znaku kulturowego o znaczeniu międzynarodowym i wartościach promocyjnych.</p>	<ul style="list-style-type: none"> • Plenerowa galeria rzeźby przestrzennej i <i>przestrzeni w rzeźbie w przestrzeni miasta</i>. • Lokalizacja: pas zieleni oddzielający dwie jezdnie Alej Batorego i Wolności – na całej długości - ok. 1400 m. • Program galerii i jej aranżacja powinny być dziełem Andrzeja Szarka, ponieważ jego idee i działania artystyczne dopełnia. • W ekspozycji powinny się znaleźć przede wszystkim dzieła artystów o nowosądeckim rodowodzie - Bereś, Hasiór, Szarek - ale także, inni, wybitni polscy i zagraniczni twórcy. • Proponujemy - dołączyć (jeżeli się zgodzi!) do ekspozycji dzieła wybitnego polskiego artysty - projektanta Jana Sawki. • Galeria powinna być iluminowana na całej długości- z najwyższym kunsztem w tej dziedzinie dostępnym
<p>Poczekalnia <i>galeria sztuki we wnętrzu Dworca PKP</i></p>	<p>Projekty artystyczne organizowane we wnętrzu Dworca PKP: Wystawy czasowe sztuki współczesnej. Poczet Kolejarzy Sądeckich – galeria portretów zasłużonych kolejarzy – opis w: Trakt Sądeckich Kolejarzy. Wydarzenia artystyczne – towarzyskie wzbogacające życie kulturalne miasta: spektakle teatralne, koncerty muzyczne, imprezy towarzysko - rozrywkowe typu: <i>Bale dworcowe</i> itd. itp.</p>
<p>Kantata Sądecka</p>	<p>Oratorium – zrealizowane przez wybitnego kompozytora i poetę związanego z Nowym Sączem. Prapremiera w Nowym Sączu, a następnie: cykl uroczystych premier - a przy tym prestiżowa promocja miasta - w najważniejszych miastach Polski.</p>

Program SADECKI MAGAZYN HUMORU *żywioły śmiechu*

Program	Organizacja – infrastruktura
	Wzmocnienie kulturalnej oferty letniego sezonu turystycznego.
Artyści MonoLogos <i>festiwal mistrzów humoru</i>	Festiwal składa się dwóch nurtów: konkursu humorystycznych małych form scenicznych i nurtu mistrzowskiego, z udziałem mistrzów estradowego monologu.
AnnaLeS groteski <i>międzynarodowy konkurs sztuki humoru</i>	Konkurs międzynarodowy - w trzech dziedzinach: <ul style="list-style-type: none"> • rysunek satyryczny - o wysokiej jakości formalnej i intelektualnej, • groteska - formy dowolne: rzeźba - malarstwo - multimedia - grafika - fotografia itd., • etiudy humorystyczne - film i animacja. Koncepty programowe: <ul style="list-style-type: none"> • Wystawy pokonkursowe w Nowym Sączu i w innych miastach, Dzieje Karykatury Polskiej, Dzieje Karykatury Czeskiej, Niemieckiej, Rosyjskiej itd. wystawy monograficzne, autorskie itd. itp. • Festiwal Karykatury Filmowej itd.
Karnawał Jagielloński	Artystyczne i rozrywkowe święto jednej z najstarszych i najpiękniejszych ulic miasta. Impreza w konwencji średniowiecznego karnawału, festyn artystów ulicznych, karykaturzystów, happeningi i akcje plastyczne, spektakle teatrów ulicznych itd.
Salon Błaznów	Salon towarzyski - spotkania <i>z ludźmi humoru</i> : badaczami i historykami humoru (np. Alosza Awdiejew - wybitny znawca semantyki humoru, dr nauk humanistycznych), artystami estradowymi, literatami – satyrykami, wieczory autorskie itd.
Bal Karykatur i Kreatur	Bal kostiumowy, na który należy się przebrać w karykaturę wybitnej postaci.
Cudoki <i>festiwal artystów zwanych naiwnymi</i>	Prezentacja współczesnej kultury artystów zwanych „naiwnymi”: <ul style="list-style-type: none"> • wystawy dzieł malarskich i rzeźbiarskich, • międzynarodowy festiwal teatrów wędrownych, • światowy festiwal artystów tworzących w przestrzeni...ulicy
Varius <i>dzień ludzi innych</i>	<ul style="list-style-type: none"> • Dzień poświęcony ludziom innym (łac. varius - inny), wrażliwym, niezrozumianym... Inicjatywa o randze międzynarodowej lub ogólnopolskiej. • Zbudowanie ogólnopolskiego lobby (media, rząd, parlament) w celu ustanowienia tego - święta - i wpisanie do oficjalnego kalendarza polskiej kultury. • pomnik Stasia Haliniaka - symboliczny lub w formie realistycznej- poświęcony wszystkim ludziom, którzy: <i>byli wędrowcami w innej przestrzeni umysłu i ciała...</i>

Program SADECKIE ZJAZDY I NAJAZDY *żywioty przyjaźni*

Program	Organizacja – infrastruktura
	Nowy Sącz - miasto spotkań różnych pokoleń, rodów i ...Sądeczan.
Kongres Nowosądeczan	Organizacja zrzeszająca Nowosądeczan rozsianych po świecie - mieszkających w Polsce i poza granicami. Poszerzenie programu Klubu Sądeczan.
Europejczycy... <i>Spotkania w Drodze</i>	Cykliczne spotkania Europejczyków, potomków narodów mieszkających w Nowym Sączu i potomków kupców, którzy przez wieki wędrowali kupieckimi szlakami dolin Popradu, czy Kamienicy. Spotkania przedstawicieli narodów, którym przyszło, w siedmiowiekowej historii miasta, walczyć przeciw sobie – na obszarze miasta i Sądecczyzny.
Zjazdy Sądeckich lub Sandeckich	Zjazdy i imprezy turystyczne adresowane do ludzi, którzy noszą nazwisko o rdzeniu „Sącz” - np. Sądecki, Sondecki, Sandeckie itd. itp.
Sądeckie Rody <i>spotkania pokoleń</i>	Mogą to być: spotkania Sądeczan, potomków rodów sądeckich, spotkania innych rodów małopolskich które miały związek z historia miasta, spotkania „branżowe” - ludzi związanych z jakąś dziedziną aktywności, typu: Sądeczanie na morzach itp.
BódA ²⁵ <i>festiwal kultury i tradycji szkolnej</i>	Celem programu jest budowanie pozycji miasta, jako turystycznej destynacji ludzi młodych. Program składa się z dwóch zasadniczych elementów: <ul style="list-style-type: none"> • BódA - ogólnopolski festiwal kultury artystycznej szkół średnich • Kongres Jedynek Galicyjskich – spotkania i prezentacje kultury szkolnej gimnazjów (dzisiejszych LO) założonych w tzw. Galicji i noszących nr 1. • Kongres Jedynek Galicyjskich- organizacja stowarzyszenia gimnazjów galicyjskich, grupujących najstarsze szkoły małopolskie (z dawnej Galicji).

²⁵ Błąd ortograficzny - celowy.

Program JARMARK SADECKI *żywność zabawy*

Program	Organizacja – infrastruktura
<p>Międzynarodowy jarmark kultury regionalnej Małopolski i Europy Środkowej. Nawiązanie do historycznej roli Nowego Sącza, jako ważnego centrum europejskich szlaków kupieckich.</p>	<p>Cele strategiczne: Budowanie pozycji miasta Nowy Sącz, jako prestiżowego ośrodka kulturalnego, o randze międzynarodowej. Organizacja letniego karnawału kulturalnego. Jarmark Sądecki - impreza kulturalna - handlowa i wystawowa o randze – międzynarodowego targu/wystawy kultury artystycznej, rzemiosła artystycznego, żywnościowych i rękodzielniczych produktów regionalnych i tradycyjnych.</p>
	<p>Organizacja Jarmarku Sądeckiego - schemat: opracowanie harmonogramu projektu, scenariuszy poszczególnych widowisk i festynów handlowo/rekreacyjnych, opracowanie strategii marketingowej i promocyjnej - biznes planu, identyfikacja źródeł finansowania ze źródeł publicznych - przygotowanie wniosków do funduszy pomocowych, identyfikacja źródeł finansowania komercyjnego - pozyskanie sponsorów, partnerów medialnych, pozyskanie firmy turystycznej, która wprowadzi festiwal „Wesela Polskie” do oferty itd.</p>
<p>Program handlowy <i>Jarmarku Sądeckiego</i></p>	<ul style="list-style-type: none"> • Połączenie tradycyjnej formuły handlowej (kramy), z prezentacją rzemiosł artystycznych i użytkowych regionalnych (warsztaty rzemieślnicze) oraz wystawy kultury regionalnej zaproszonych do udziału państw, regionów, miast i miejscowości. • Dziedziny handlu: rzemiosło artystyczne - rękodzieło regionalne, • Wystawa Polskiej Sztuki Rzemieślniczej. Formuła: coroczna wystawa dokumentująca i prezentująca rękodzieło polskie w różnych dziedzinach twórczości. • Spotkania Miast z Wieżami Zegarowymi: prezentacje kultury miast posiadających wieże ratuszowe z czynnym zegarem, wystawy kopii (modeli) mechanizmów zegarów wieżowych, Spotkania Miłośników Zegarów Wieżowych (międzynarodowe) i wiele innych możliwości. • Lodowe Lato <i>festiwal lodów sądeckich</i> - impreza handlowo – rozrywkowa, z wykorzystaniem marki sądeckich lodów, produkowanych na naturalnych składnikach. Program: kiermasze lodowe. imprezy rozrywkowe- festynowe, typu: wybory Miss Lodów, Króla Lodów itd.
<p>Program kulturalny <i>Jarmarku Sądeckiego</i></p>	<p>Koncepcje programowe:</p> <ul style="list-style-type: none"> • Imprezy nawiązujące w formie i stylistyce do tekstów kulturowych miasta z różnych epok: od średniowiecza do XX wieku. • Święto Beskidu Sądeckiego - nawiązanie do świetnych tradycji Jesieni Popradzkiej, cykl imprez artystycznych, prezentujących kulturę Sądecką. • Prezentacja kultury ludycznej w atrakcyjnych formach, w dialogu kulturowym, pokazującym trwanie starych obyczajów we współczesnej kulturze itd. • <i>Zabawy Sądeczan...gminne i nie-winne</i> - widowiska, zabawy, akcje uliczne itd. prezentujące obyczaje i zabawy Sądeczan z różnych epok i warstw społecznych. • Formy sceniczne: teatr i balet. W tych dziedzinach istnieje mnóstwo inspiracji stylistycznych, z różnych epok, do tworzenia spektakli, widowisk, recitali, czy koncertów interdyscyplinarnych. • Formy sportowe i rekreacyjne.
<p><i>Siedem Dni Miasta</i> widowisko na rozpoczęcie (lub zakończenie) Jarmarku Sądeckiego</p>	<p>Widowisko w formule średniowiecznego teatru, z wykorzystaniem mansjonów, osobnych scen, przeznaczonych do prezentacji jednego zdarzenia, anegdoty z barwnego życia mieszczan.</p>

<p><i>Śpiennik Sądecki</i></p>	<p>Idea programowa: koncerty piosenki towarzyskiej-biesiadnej, turystycznej, rozrywkowej etc. inscenizowane w formie biesiady sądeckiej np. w amfiteatrze Parku Strzeleckiego lub w amfiteatrze Sądeckiego Parku Etnograficznego.</p>
<p>Wesela Polskie <i>festiwal obyczajowości weselnej</i></p>	<ul style="list-style-type: none"> • Prezentacja kultury regionalnej Beskidzkiej i Małopolskiej, na kanwie widowisk weselnych - impreza ludyczna – festyn. • Wariant A: festiwal ogólnopolski: obyczaje weselne z różnych regionów Polski • Wariant B: Europa się żeni...! <i>festiwal europejskiej kultury weselnej</i> - międzynarodowy festiwal kultury etnicznej, przedstawiający obyczaje weselne z różnych regionów i środowisk krajów Europy Środkowej - np. Ukrainy, Litwy, Białorusi, Słowacji, Czech, Węgier, Mołdawii, krajów Bałkańskich itd. Program komercyjny – schemat • Kiermasz produktów regionalnych, • Karczma Sądecka – miejsce degustacji i zakupu potraw regionalnych, trunków itd. • Festyn stroju ludowego - w programie m. in: pokazy mody, biżuterii inspirowanej wzornictwem regionalnym, pokazy mody weselnej itd. • Jarmark Cudów - „salon” gier „hazardowych”, opartych na tradycji ludycznej - jarmarcznej i regionalnej, w poetyce dawnych „wesolych miasteczek” itd.
<p>Jarmark Bursztynowego Szlaku <i>festiwal kultury najstarszych miast</i></p>	<p>Budowanie pozycji Nowego Sącza jako prestiżowego miejsca spotkań i prezentacji kultury najstarszych miast Polski i Europy. Wykorzystanie historycznej i współczesnej pozycji miasta, położonego na skrzyżowaniu ważnych szlaków - niegdyś kupieckich, a współcześnie turystycznych.</p> <ul style="list-style-type: none"> • Cykl imprez prezentujących miasta polskie, słowackie i węgierskie leżące na Szlaku Bursztynowym oraz innych, najstarszych traktach kupieckich. • Organizacja stowarzyszenia - Europejskie Miasta Szlaków Handlowych. Tu: partnerem może być Stowarzyszenie Bursztynowy Szlak z siedzibą w Lanckoronie. • Program: prezentacja kultury artystycznej i materialnej (np. rękodzieło, folklor itd.) miast europejskich Bursztynowego Szlaku. Forma spektakularna: koncerty, widowiska, wystawy artystyczne i muzealne, festyny rekreacyjne i zawody sportowe. • Można zbadać, czy da się wytyczyć „europejski wodny szlak bursztynowy” - i zorganizować spływ kajakowy na trasie: od Dunaju i Renu do Bałtyku, przez Nowy Sącz - sic! • Ponadto - do udziału w spotkaniach można zapraszać polskie miasta, które mają ulicę Nowosądecką. Taką ulicę mają - np. Poznań, Bydgoszcz, Częstochowa, Kraków, Wrocław, Warszawa itd.
<p>Programy turystyczne Jarmarku Sądeckiego</p>	<p>W programie Jarmarku Sądeckiego powinno się znaleźć wiele imprez typowo turystycznych: rajdy piesze i rowerowe, wycieczki do miejsc, gdzie powstają produkty regionalne, wizyty w warsztatach rękodzielniczych Sądecczyzny itd. Można też dowolnie włączać projekty sportowe - programy turystyki aktywnej – opis w rozdziale <i>Beskidzkie Ogrody</i>.</p>
<p>Trakty Kupieckie <i>międzynarodowe projekty turystyczne</i></p>	<p>Organizacja rajdów i podróży turystycznych dawnymi traktami handlowymi, przebiegającymi przez Nowy Sącz.</p> <ul style="list-style-type: none"> • Program: projekt polega na zbudowaniu produktów turystycznych o nazwie Europejskie Trakty Kupieckie, łączących dawne kupieckie miasta Europy Środkowej. Karawana Kupiecka - impreza carawaningowa - zorganizowana wspólnie z miejscowościami położonymi na europejskich szlakach kupieckich. • Sylwester z Sędziwojem Trzydniowy produkt turystyczny, zestawiony z atrakcji jakie w tym czasie

	<p>oferuje miasto (bal sylwestrowy) i ośrodki narciarskie Beskidu Sądeckiego.</p> <ul style="list-style-type: none">• Organizacja: wytyczenie dwóch traktów:<ul style="list-style-type: none">○ Traktu Południowego - przebiegającego częściowo Szlakiem Bursztynowym na linii: Kraków - Nowy Sącz - Bardejov - Budapeszt itd.○ Traktu Zachodniego- na linii zachodniej, do Niemiec, tu: miasta kupieckie nad rzeką Ren - Wrocław - Żywiec - Nowy Sącz - Biecz - Przemyśl -Lwów itd.• Podstawowe działania: opracowanie szlaku w aspekcie historycznym i pod kątem atrakcyjności turystycznej: odległości, transportu, noclegów, usługi rozrywkowych itd.
--	---

Koordinacja Strategii Turystycznej ze Strategią Rozwoju

Program *Żywność Kultury* realizuje następujące cele strategiczne i operacyjne Strategii Rozwoju:

Cel operacyjny 1:

„Zbudowanie i wdrożenie systemu promocji Miasta, którego zadaniem jest podniesienie konkurencyjności i atrakcyjności Nowego Sącza oraz regionu, jego markowych produktów, a także dziedzictwa kulturowego i potencjału turystycznego.

Działanie 3.1.

Podniesienie atrakcyjności wizualnej i turystycznej Miasta poprzez zmianę jego wizerunku

Działanie 3.1.1.

Podjęcie działań zwiększających wizualną estetykę miasta: oświetlenie ulic, oznakowanie i podświetlenie zabytków, uporządkowanie problematyki związanej z umieszczaniem reklam itp.

3.1.2. Oznakowanie turystyczne miasta.

3.1.3. Wypromowanie „Jesiennego Festiwalu Teatralnego” i „Święta Dzieci Gór” jako imprez o charakterze ogólnopolskim, na trwale wpisanych w kulturalny pejzaż Polski.

Cel operacyjny 2:

„Budowa infrastruktury służącej realizacji polityki „organizowania czasu wolnego”, wspierania aktywnej formy wypoczynku szczególnie wśród młodzieży szkolnej i inwestycji przystosowujących obiekty dziedzictwa kulturowego potrzebom rekreacyjno – turystycznym”.

Działanie 3.2

„Zagospodarowanie rzeki Kamienicy jako naturalnego zaplecza ciągu turystyczno – rekreacyjnego oraz zagospodarowanie obrzeży rzek Dunajec i Łubinka”

3.2.1 Opracowanie kompleksowego programu zagospodarowania obrzeży rzek Kamienicy, Łubinki i wybranych obszarów nadbrzeżnych Dunajca.

Cel operacyjny 4

Stworzenie kompleksowej infrastruktury kulturalnej poprzez zagospodarowanie i adaptacje budynków oraz innych obiektów, stanowiących zaplecze dla przedsięwzięć artystycznych i kulturalnych.

Działanie 3.7

Stworzenie szlaku historycznego: Dworzec PKP – Planty – Galeria Marii Ritter – Zamek Jagiellonów, uwzględniającego najważniejsze obiekty Miasta o walorach kulturalnych i historycznych.

3.7.1. Ożywienie kulturalne miejskiego założenia parkowego – Plant, poprzez zagospodarowanie obiektów zajmowanych obecnie przez żłobek i ZPOW w celu stworzenia bazy dla takich przedsięwzięć jak: koncerty kameralne, wystawy czasowe, galerie wystawowe.

3.7.3 Zagospodarowanie Zamku Jagiellonów.

9. Charakterystyka programów produktowych *Żywioty Kultury*

9.1. Program VII WIEKÓW MIASTA *żywioty historii*

Idea programowa:

Kulturowe szlaki miejskie, wkomponowane w system usług kulturalnych, istniejących i projektowanych.

Trakt VII Wieków Miasta

Przedstawiamy schemat programowy, który może być inspiracją dla organizatora, przy tworzeniu miejskich szlaków kulturowych.

Znaczenie programu:

Szlaki kulturowe miejskie - mogą stanowić istotny element oferty turystycznej, zintegrowanej z innymi usługami miejskimi: rozrywkowymi, gastronomicznymi i rekreacyjnymi na najlepszym poziomie. Ważnym elementem programu powinna być odpowiednia inscenizacja, oprawa szlaku, stylizacja teatralna, wzbogacająca koloryt miasta i obsługi turystów.

Postacie „przewodników” i „strażników murów miejskich” nie wyczerpują listy możliwości w tej dziedzinie, historia miasta i bogactwo obyczajów mieszczan i innych narodów zamieszkujących stary Nowy Sącz kryje wiele inspiracji, które można twórczo przekształcać do potrzeb rynku turystycznego i wzbogacenia współczesnego kolorytu miasta.

Program:

W programie szlaku, skomponowanego wg określonych wątków tematycznych powinny się znaleźć elementy: poznawcze i rozrywkowe (np. biesiadne), a także handlowe (np. galeria, antykwariat, rzemiosło artystyczne, rękodzieło regionalne itp.). Szlak może być podzielony na kilka wątków tematycznych i prezentowany w całości lub w wybranych fragmentach, w zależności od potrzeb. Przykłady wątków tematycznych:

- *Szlak Ratuszowy*
Szlak skupiony na Rynku i najbliższej okolicy, obejmuje: Rynek i Ratusz, kamienice mieszczkańskie, Galerię M. Ritter, zakończony jest koncertem muzyki dawnej i „biesiadą sądecką”, w którejś ze stylowych restauracji staromiejskich.
- *Szlak Architektów*
Prezentacja zabytkowych budowli, tworzonych przez architektów nowosądeckich, eksponowanie budowli i detali architektonicznych (kamiennych, kowalskich, stolarskich itd.). Program nie powinien ograniczać się do materii architektury, ale również opowiadać o jej twórcach, architektach, malarzach, sztukatorach, snycerzach (często - bezimiennych mistrzach, których dzieła zdobią scenografię Starego Miasta). Program powinien także opowiadać o ludziach, którzy w tych budynkach mieszkali, pracowali, tworzyli, o mecenasach architektury nowosądeckiej: księżach, biskupach, kupcach, szlachcicach, Polakach, Żydach, Niemcach itd. W tym programie można także organizować pokazy (wizyty w pracowniach) rzemiosł artystycznych i użytkowych, nawiązujących do tradycji rękodzielników sądeckich

z różnych epok itd.

Inne proponowane wątki tematyczne szlaku VII Wieków Miasta:

Mieszczanie Sądeccy - życie i obyczaje, Kultura chrześcijańska, Żydzi Sądeccy, Kultura Monastyczna (np. klasztor Jezuitów, Franciszkanów, „Biały Klasztor”) - i inne.

Model traktu: VII Wieków Miasta

- Organizacja szlaku: syntetyczna, kulturowa encyklopedia miasta, połączenie wędrówek ulicami i zwiedzaniem zabytkowych, oryginalnych wnętrz: sakralnych i świeckich z programami rozrywkowymi. Szlak - przeznaczony dla turystów indywidualnych i grup - obsługują przewodnicy, specjalnie przygotowani do tej roli.
- Przewodnik - pełni rolę kluczową na tym szlaku, powinien to być wysokiej klasy mówca i aktor - człowiek, który potrafi kompetentnie i barwnie *opowiadać miasto*, a nawet wcielić się w „role” postaci historycznych, cytować odpowiednie ustępy starych dokumentów, listów, czy opisy wydarzeń - ciekawych i mogących zafrapować turystę. Rolę takich przewodników mogą pełnić np. aktorzy Teatru Robotniczego. Przewodnik powinien być ubrany w odpowiedni kostium, nawiązujący do mieszczańskich tradycji miasta.
- Strażnik Murów Miasta - to nowa postać, którą wpisujemy w koloryt współczesnego miasta i w program szlaku. Strażnik Miejskich Murów pełni rolę „odźwiernego miasta”: wprowadza gości miasta przez furtę w murach miejskich na Placu Kolegiackim lub przy Zamku Starościńskim (przy „Mierze Sądeckiej” – opis dalej). Przyjmuje gości do wspólnoty miasta, „pełni straż” na murze obronnym, gdzie ma swoją „siedzibę” itd. Przyjmowania turystów „do wspólnoty miasta” może mieć charakter niewielkiej inscenizacji, podczas której Strażnik, wygłasza, stylizowane na średniowieczne kodeksy, żartobliwe powitanie, upstrzone różnymi zakazami, nakazami *pod karą miecza* itd. Tekst przygotowany w kilku językach, także dla turystów zagranicznych. Inscenizacja „przyjęcia do wspólnoty miasta” może odbywać na dziedzińcu Zamku Starościńskiego itd. Postacie Strażników mogą zostać na stałe wkomponowane w obyczaj współczesnego miasta – mogą pełnić warty honorowe podczas uroczystości miejskich, przy wejściu do Ratusza, mogą pilnować Zamku Starościńskiego i wszystkich miejsc, gdzie niegdyś mieściły się bramy w murach obronnych. Osoby pełniące te role, jak i Przewodnicy po szlakach VII Wieków Miasta, powinny być odziane w kostiumy nawiązujące do tradycyjnych strojów mieszczańskich, dostosowane do plenerowych warunków pracy.
- Spotkanie ze Strażnikiem Murów Miasta – „przyjęcie w poczet mieszczan sądeckich” w Zamku Starościńskim – skarpa staromiejska „Dunajecka” – ulice: Romanowskiego i Pijarska - Stara Synagoga - Plac Kolegiacki - Kolegiata Św. Małgorzaty - Dom Kanoników - encyklopedia kultury miasta, Rynek i Ratusz (Sala Ratuszowa – sala obrad Rady Miasta) - ul. Zakościelna - Wałowa - Jagiellońska - - Szwedzka - Park Strzelecki itd.
- Park Strzelecki - (po modernizacji) może stanowić ważną stację na szlaku. Właśnie tam, na zakończenie wędrówki może odbywać się „Biesiada Strzelecka” (biesiada regionalna), z odpowiednim scenariuszem (strawą, napojami, obsługą w stylowych strojach, opowieściami Przewodnika o dziejach miasta i mieszczan itd.
- Powrót do Starego Miasta: ul. Jadwigi Wolskiej, „Kocie Planty” (panorama Beskidu Sądeckiego), ul. Jagiellońska, Nowosądecka Mała Galeria - tu: kultura dworku mieszczańskiego i współczesna kultura artystyczna - Stary Cmentarz - willa „Marya” (jeżeli zostanie na stałe włączona do ekspozycji turystycznej) - Planty Miejskie, powrót do Rynku itd.
- Inne atrakcje szlaku - np.: lody rodziny Argasińskich, wizyta u zegarmistrza Dobrzańskiego na Jagiellońskiej, z opcją: oglądania mechanizmu zegarowego na wieży ratuszowej, kawa w „Kawiarnia Prowincjonalnej” i projekcja filmu o Nowy Sączu itd. itp.

Szlak kulturowy: Trakt Sądeckich Kolejarzy

Cel strategiczny:

Ekspozycja Kultury Kolejarskiej w ofercie turystycznej i organizacja ośrodka kultury i turystyki kolejarskiej o międzynarodowej skali, w oparciu o tradycje i zasoby materialne oraz dokonania zawodowe i pozazawodowe kolejarzy nowosądeckich.

Cele operacyjne - działania:

1. Organizacja Traktu Kolejarzy Sądeckich – w tym: wytyczenie, zagospodarowanie, opracowanie przewodnika itd.
2. Wpisanie zabytków materialnych i postaci wybitnych Kolejarzy Nowosądeckich w kulturowe programy.
3. Lobbing (parlamentarny, rządowy itd.) i wszelkie inne możliwe działania w celu: utrzymania, rewitalizacji i zagospodarowania turystycznego dwóch zabytkowych linii kolejowych. W tych działaniach konieczna jest współpraca zarządów miast i gmin: Nowego Sącza, Starego Sącza, Rytra, Piwnicznej, Muszyny i Krynicy i energiczna koncentracja sił w celu:
 - Powstrzymanie dalszej degradacji sądeckich szlaków kolejowych i odbudowania ich znaczenia w transporcie turystycznym przywozowym: z Krakowa do Nowego Sącza i w transporcie lokalnym.
 - Wpisanie Kolei Popradzkiej²⁶ na listę narodowego dziedzictwa kultury technicznej, na odcinku: Nowy Sącz - Muszyna (wg koncepcji zawartej w Strategii Rozwoju Zintegrowanego Produktu Turystycznego 6 Gmin *Perły Doliny Popradu*).
 - Ochrona i wpisanie Kolei Beskidzkiej²⁷ na listę narodowego dziedzictwa kultury technicznej, trasa: Chabówka - Nowy Sącz, wsparcie i rozwinięcie projektu „pociąg retro”, we współpracy z Ogólnopolskim Forum Rozwoju Kolejowych Szlaków Turystycznych.
 - Powołanie stowarzyszenia miast i gmin szlaku kolejowego Kolei Popradzkiej w celu strategicznym: ochrony i zagospodarowania turystycznego.
 - Organizacja Festiwalu Kultury Kolejarskiej - wg scenariusza zamieszczonego poniżej.

Inspiracje:

Kultura Kolejarska - to eufemistyczne określenie całej epoki w dziejach miasta, które od czasu posadowienia linii kolejowej i uruchomienia warsztatów kolejowych zaczęło odzyskiwać, przygasły po „potopie szwedzkim” dawny blask. Kupiecki przez wieki, w wieku XX stał się Nowy Sącz miastem kolejarzy, jak obecnie, w wieku XXI staje się miastem akademickim.

Najważniejsze inspiracje programów produktowych:

- Dworzec PKP, Kolonia Kolejowa i inne zabytki kultury kolejarskiej:
 - odcinek kolei Grybów - Ptaszkowa, zwany „polskim Semmeringiem” - atrakcyjna widokowo część trasy Tarnów - Nowy Sącz,
 - linia Chabówka - Nowy Sącz (16. 12. 1884²⁸) - zabytek kultury technicznej: 77 km długości, najwyższy w Polsce przystanek kolejowy - Skrzydlna 608 m n.p.m, 206 przepustów, 59 małych i 15 dużych mostów, most na Dunajcu w Nowym Sączu 314 m długości.
- Spośród wybitnych postaci Sądeckich Kolejarzy (zobacz: ES), których nie sposób wymienić w tym opracowaniu, wymienimy jedną: (źródło: „Gazeta Krakowska” 8-9 X 2005): Józef Lebda (ur. 1920), kolejarz w trzecim pokoleniu, przepracował na kolei 54 lata od 1940; zbudował

²⁶ Kolej Popradzka – proponujemy taką nazwę dla trasy kolejowej Nowy Sącz, Muszyna, Krynica.

²⁷ Kolej Beskidzka - proponujemy taką nazwę dla trasy kolejowej Nowy Sącz - Chabówka.

²⁸ Uwaga: wszędzie tam, gdzie wstawiamy dokładne daty, zawieramy równocześnie sugestię do organizowania, rocznic, dni i innych imprez upamiętniających ważne wydarzenia, osoby – w formie artystycznej, atrakcyjnej widowiskowo i nasyconej elementami ludycznymi. Mogą to być również formy trwale – tablice, popiersia, pomniki, instalacje artystyczne itp.

model ulubionej lokomotywy, który chce przekazać postawić w miejscu publicznym; w wieku 85 lat zachowuje krzepkie zdrowie i pogodę ducha, codziennie na rowerze, a zimą jeździ na nartach: "Nigdy nie chorowałem. I zdrowie mam pewnie z biedy, którą w młodości przeżyłem".

- Ilość i jakość zasobów kultury kolejarskiej nagromadzonych przez blisko 140 lat trwania w Nowym Sączu i regionie Sądeckich (Stróże - Grybów - Nowy Sącz - Muszyna itd.) - daje asumpt do tworzenia wielu atrakcji kulturowych.

Elementy trwale Traktu Sądeckich Kolejarzy:

1. **Trakt Sądeckich Kolejarzy**

Ten szlak – kolejny z wątków tematycznych szlaku *VII Wieków Miasta* - można opracować w podobnej formule, z wykorzystaniem elementów teatralnych: np. Przewodnicy powinni występować wyłącznie w mundurach kolejarskich, powinni mówić barwnym, potoczystym językiem z regionalizmami, z opowieściami z życia i anegdotami kolejarskimi itd.

Model trasy:

Lokomotywnia - Dworzec PKP - Kolonia Kolejarska - Dom Robotniczy - Kościół Św. Elżbiety Wdowy - DK „Kolejarza”. Scenariusz szlaku można oprzeć zarówno na geografii kultury kolejarskiej w mieście, na zabytkach kultury materialnej, jak i biografiami Niezwykłych Kolejarzy. W działania organizacyjne szlaku wchodzi także prace związane z rewitalizacją i ochroną tekstów kultury kolejarskiej wpisanych w *genius loci* Przedmieść Staromiejskich.

2. **Poczet Kolejarzy Nowosądeckich**

Program:

Przynajmniej kilkadziesiąt osób (ibidem: ES) stanowi poczet wybitnych Kolejarzy, Sądeczan, patriotów, sportowców, artystów, działaczy itd. Zaslugują więc na to, żeby ich uwiecznić na portretach i stworzyć poczet kolejarzy sądeckich - galerię portretu zasłużonych. Poczet kolejarski proponujemy umieścić w budynku Dworca PKP. Umieszczenie pocztu we wnętrzu zniszczonego w latach 80. XX wieku zabytku pozwoli odzyskać to miejsce, tak ważne w dziejach Nowego Sącza i dla współczesnej kultury miasta. Każdy portret powinien być dziełem innego sądeckiego artysty. Portrety powinny zawierać realistycznie malowane elementy kultury kolejarskiej - np. lokomotywy, wagony - atrybuty aktywności zawodowej sportretowanego.

3. **Europejski Park Kolei Górskich**

Idea programowa – działanie:

Zbudowanie największej w Europie (na świecie?) makiety, ilustrującej wszystkie europejskie szlaki kolei górskich.

Inspiracje:

Tradycje i zasoby kadry modelarskiej Nowego Sącza - zwłaszcza w dziedzinie modelarstwa technicznego. Józef Lebda i jego autorski model ulubionej lokomotywy.

Lokalizacja:

Duża hala, odpowiednio wyposażona, najlepiej - jeżeli to możliwe - w kompleksie kolejowym w pobliżu Dworca PKP. (ZNTK?)

Program:

Makieta powinna zawierać zwierciadlane modele tras wszystkich europejskich tras górskich kolei: Polski, Słowacji, Austrii, Szwajcarii, Francji itd.

Urządzenia techniczne i pociągi powinny być odtworzone w najwierniejszych szczegółach - podobnie konfiguracja terenu, krajobraz, budynki wieś i miasteczka itd. itp. Makieta powinna być encyklopedią najnowszych i najlepszych technologii modelarskich, szczytem sztuki rękodzielniczego modelarstwa nowosądeckich, powinna być interaktywna: by każdy, po „kolejarskim przeszkoleniu” mógł „ręcznie” kierować jakimś pociągiem - np. przy pomocy pilota, wire-fire itd.

4. **Poczta gołębia - międzynarodowa**

Idea programowa:

Regularna (lub sezonowa) poczta gołębia docierająca do wszystkich regionów Polski i krajów Europy turysta może wysłać list/pozdrowienia z Nowego Sącza do dowolnego miejsca w Europie.

Inspiracje:

Hodowla gołębi, to popularne wśród kolejarzy hobby – np. Borkowski Stanisław, ur. 1934, hodowca, gołębi, pracownik PKP Lokomotywnia. Polski Związek Hodowców Gołębi - oddział Nowosądecki zrzesza - 850 członków. Tradycje hodowli gołębi sięgają roku 1926; rodzina Bialiców zaczęła hodowlę na użytek I Pułku Podhalańskiego.

Dom Gołębiarzy - osiedle Helena - ul. Pastwiska (sale wystawowe, pokoje gościnne).

Organizacja i znaczenie:

Projekt ma tyleż znaczenie dodatkowej atrakcji urozmaicającej pobyt w mieście, co promocyjne i może być wykorzystywany do reklamy oferty turystycznej miasta. Istotną częścią projektu będzie organizacja europejskiej sieci poczty gołębiej oraz urządzenie „poczty gołębiej”, z wystylizowanym wnętrzem, obsługą, obyczajem itd.

Festiwal Kultury Kolejarskiej - koncepty imprez

1. **Pociąg „retro” - Nowy Sącz - Chabówka**

Należy podjąć wszystkie możliwe starania o utrzymanie linii i pociągu „retro” oraz wsparcie projektów Ogólnopolskiego Forum Rozwoju Kolejowych Szlaków Turystycznych: „Adaptacja obiektów i zabytków techniki kolejowej dla potrzeb regionalnego produktu turystycznego” i „Turystyczna Trasa Kolei Retro Chabówka - Nowy Sącz”.

2. **Pociąg „retro” na trasie: Nowy Sącz - Piwniczna - Muszyna - Krynica**

Podobny projekt można realizować na trasie Kolei Popradzkiej. Widoczną przeszkodą jest brak podmiotu koordynującego prace w tym zakresie i brak obecnie skoordynowanych i efektywnych działań gmin, leżących przy tym szlaku w celu jego ochrony i zagospodarowania turystycznego. Takim organizatorem może więc być stowarzyszenie gmin szlaku Kolei Popradzkiej, które może również być organizatorem projektu.

3. **Międzynarodowe spotkania pociągów „retro”**

Uzasadnienie

Nie brakuje takich pociągów w Europie - można więc pokusić się o zaproszenie kilku do Nowego Sącza. Dogodne połączenie - od Słowackiej i Krakowskiej strony tworzy argumenty ułatwiające przekonanie partnerów w Europie do udziału w tym projekcie. Realizacja projektu stwarza szansę uzyskania pozycji miasta na europejskich turystycznych szlakach kolejowych, którą są bardzo popularną dziedziną turystyki.

Program

Impreza może być kluczowym wydarzeniem Festiwalu Kultury Kolejarskiej.

W programie: prezentacje kultury miast, które wzięły udział w projekcie „zjazd pociągów retro”, specjalne pokazy techniki kolejowej, widowiska, wystawy, sportowe imprezy i rekreacyjne, rajdy beskidzkie piesze i rowerowe wzdłuż szlaków kolejowych itd.

Stacja Nowy Sącz ma techniczne warunki do przyjmowania kilku pociągów, a stąd można urządzać jedno/dwudniowe wycieczki na szlaku Kolei Popradzkiej i Kolei Beskidzkiej, czy „wypad” do Grybowa i z powrotem - z ekspozycją widokową na odcinku do Ptaszkowej itd.

4. **Pod parą i z prądem... - widowisko muzyczne**

Inspiracje:

Bogactwo obyczajowości kolejarskiej, fakty i anegdoty, przygody na szlakach, dziwni pasażerowie itd. – wiele inspiracji do tworzenia scenariuszy widowisk plenerowych

i scenicznych, we wnętrzu sali widowiskowej. Możliwości artystyczne Teatru Robotniczego im. Barbackiego całego środowiska artystycznego miasta.

Program:

Widowisko muzyczno – taneczne (wodewil? musical?), podszyte dużą dawką humoru i barwnej obyczajowości kolejarskiej. Stały punkt programu Festiwalu Kultury Kolejarskiej.

5. **Mistrzostwa Europy w Piłce Nożnej Klubów Kolejarskich**

Idea programowa:

Międzynarodowa impreza futbolowa - część sportowa festiwalu kultury kolejarskiej.

Inspiracje:

Tradycje sportu kolejarskiego, kluby kolejarskie np. KS „Sandecja”, możliwości infrastrukturalne: stadion „Sandecji”, boiska „Dunajca” i „Startu”, baza treningowa, baza noclegowa itd. Kadra doświadczonych organizatorów imprez o skali międzynarodowej.

Program:

Projekt jest li tylko inspiracją programową - i hasło „mistrzostwa europy” należy traktować, jako wyzwanie promocyjne, a nie sformułowanie struktury imprezy.

Komercjalizacja sportu posunięta jest dalece, że trudno jest zorganizować imprezę prestiżową o skali międzynarodowej bez transmisji telewizyjnej i nagród o wartości milionowej.

Tak więc, choć niełatwo będzie zorganizować imprezę o skali europejskiej, to w jej nazwie przymiotnik „europejski” należy pozostawić, ze względów promocyjnych.

Możliwości programowe:

- Mistrzostwa Europy w Piłce Nożnej Kolejarzy Górskich - turniej piłkarski z udziałem reprezentacji miast leżących na europejskich szlakach górskich kolei. Mistrzostwa juniorów, czy trampkarzy- w podobnej formule.

Ponadto w - programie Festiwalu Kultury Kolejarskiej można organizować szereg imprez sportowych o charakterze wyczynowym lub rekreacyjnym, w różnych dyscyplinach sportu i turystyki.

6. W ramach festiwalu można organizować inne imprezy o zasięgu międzynarodowym, zwiększające ruch turystyczny w mieście.

Na przykład:

1. Spotkania Miłośników Starych Kolei
2. Spotkania Modelarzy Kolejowych
3. Targi Modeli Kolejowych itd. itp.

9.2. Program PRACOWNIA NARODÓW *ośrodek dziedzictwa europejskiego*

Cele strategiczne:

- Organizacja nowego ośrodka kulturalnego - ośrodek dokumentacji i ekspozycji nowosądeckiego dziedzictwa europejskich narodów, współtworzących historię i kulturę miasta.
- Centrum kulturalne: inspirujące i organizujące projekty na kanwie europejskich wątków historii i kultury wpisanych w dziedzictwo i współczesność miasta.
- Zagospodarowanie prawego bulwaru Kamienicy.

Cele operacyjne:

- Wpisanie w nurt kulturowy współczesnego miasta historycznej dzielnicy Zakamienicy - *miejsca gdzie narodziło się miasto*, zachowującej w układzie urbanistycznym i w niektórych zabytkach architektury wyrazisty tekst kulturowy.
- Wpisanie w obieg kulturowy miasta terenów nadrzecznych wzdłuż rzeki Kamienica na odcinku staromiejskim - projekt: Park Kamienica *Galeria Bulwarowa*.
- Projekt Pracownia Narodów - organizacja ośrodka kulturotwórczego w budynku dawnego szpitala żydowskiego przy ul. Kraszewskiego 44 lub w innym - możliwym - miejscu, na obszarze dzielnicy Zakamienica.
Można wykupić jeden budynek mieszkalny - np. przy ul. Na Rurach jest pięknie zachowany budynek mieszkalny, parterowy wraz z tzw. „obejściem” - z przeznaczeniem na realizację projektu Pracownia Narodów.

Obszar programu:

Przedmieścia Staromiejskie:

teren historycznej dzielnicy Zakamienica, zwłaszcza wzdłuż ulic: Kraszewskiego, Na Rurach, Zaleskiego, Gwardyjskiej, nabrzeże Kamienicy – nurt, wewnątrz koryta rzeki i prawy brzeg bulwarowy, na odcinku od Mostu Lwowskiego do Tarnowskiego, ul. Rybacka, Cmentarz Żydowski, miejsce męczeństwa Żydów i Polaków podczas okupacji hitlerowskiej, miejsce pochówku Chaima Halberstama.

Inspiracje - konteksty historyczne:

Przytoczone w tej rubryce zdarzenia i postacie należą do kultury miasta, do jego *genius loci*, trwają we współczesnych tekstach kulturowych (zabytkach, detalach ornamentach architektonicznych, w języku, w nagrobkach na cmentarzach miejskich, w pamięci Nowosądeczan itd.), stanowiąc źródło, inspirację, kanwę scenariuszy kulturalnych projektów, wzbogacających ofertę turystyki kulturowej.

- 1673 - wejście Żydów w granice miasta, w obręb murów staromiejskich - przywilej królewski Michała Korybuta Wiśniowieckiego: „Otwarcie bram miasta przed nowymi osiedleńcami miało na celu podźwignięcie go z upadku. Dzięki temu Nowy Sącz zyskiwał nie tylko nowych mieszkańców, ale również ich zasoby finansowe i zmysł handlowy”. A. B. Krupiński (ibidem: bibliografia)
- Chaim Halberstam (1793 - 1876), autor „Diwre Chaim”, cenionego dzieła talmudycznego, jeden z filarów chasydyzmu, postać czczona, w kręgach ortodoksyjnych Żydów, a jego grób na nowosądeckim kirkucie jest miejscem corocznych pielgrzymek z całego świata. W swoich naukach kładł szczególny nacisk na dobroczynność i modlitewną ekstazę.
- Budynek dawnego²⁹ szpitala żydowskiego przy ul. Kraszewskiego 44, wybudowano w latach 1908 - 1913, jako dzieło Fundacji im. Franciszka Józefa I. Zachował się, łącznie z budynkiem w oficynie, w stanie niemal nie zniekształconym. We wnętrzu częściowo zachowane

²⁹ E. Długosz Żydzi w Nowym Sączu, Muzeum Okręgowe w Nowym Sączu, Nowy Sącz 2000

oryginalne wyposażenie: kamienne posadzki z kolorowanych płytek, fragmenty stolarki drzwiowej, balustrady na klatce schodowej itd.

Należy do miejsc zabytkowych i powinien być chroniony, jako budynek o wartości kulturowej, „kryjący” w kamiennych ścianach dramatyczne ludzkie historie. Szpital Żydowski - uruchomiony 6 X 1940 (udzielono pomocy 4300 osobom), działał do lipca 1942. O jego roli w latach terroru niemieckiego pisze E. Długosz („Żydzi w Nowym Sączu”) - „Olbrzymi wysiłek i ofiarność ludzi zaangażowanych w tę działalność oraz bezpłatna praca lekarzy żydowskich jest tym bardziej godna podziwu, że zorganizowano pomoc ze znikomych środków finansowych, przy braku lekarstw i niezwykle skromnej bazy medycznej. Chorzy i personel szpitala podzielili los mieszkańców getta”.

Pracownia Narodów - model organizacyjny instytucji kultury

Może to być organizacja pozarządowa (fundacja lub stowarzyszenie)- niezależna od innych instytucji kulturalnych działających w mieście, finansowana ze środków pozabudżetowych i dotacji celowej rządowej i samorządowej. Jest wiele funduszy światowych, europejskich i krajowych wspierających takie działania. Modelowym przykładem może być Ośrodek Pogranicze w Sejnach, czy Ośrodek Brama Grodzka w Lublinie itd.

Pracownia Narodów – najważniejsze działania programowe:

- Ośrodek animacji kulturowej miasta - opracowanie i realizacja programów wzbogacających ofertę kulturalną.
- Dokumentacja europejskiego dziedzictwa miasta - dziedzictwa różnych narodów zamieszkujących i współtworzących Nowy Sącz w przeciągu siedmiu wieków.
- Ośrodek inicjatyw kulturalnych i prezentacji kultur europejskich, zwłaszcza tych narodów, które przez wieki wpisały się w dzieje Nowego Sącza - mieszkając w mieście, bądź wędrując kupieckimi szlakami dolinami Popradu i Kamienicy.
- Ośrodek projektów badawczych i artystycznych - organizacji kongresów i konferencji międzynarodowych poświęconych wspólnemu dziedzictwu kulturowemu tzw. Środkowej Europy.

9.2.1. Park rzeczny „Kamienica” - *Galeria Bulwarowa*

Obszar:

Prawy brzeg Kamienicy od Mostu Krańcowego do Mostu Tarnowskiego.

Idea programowa:

organizacja części kulturowej Parku Rzecznego Kamienica (zobacz: Park Kamienica - część sportowa - opis: rozdz. III *Beskidzkie Ogrody* - projekt: Parki rzeczne) - miejsca zdarzeń kulturalnych incydentalnych i stałych: np. widowisk, wystaw plenerowych, koncertów itd.

Uzasadnienie

Obok tradycyjnych plenerów imprez artystycznych: Rynek, Pląty Miejskie, przy pomniku Mickiewicza, przy Zamku Starościńskim – tworzymy nowe miejsce, posadowione w najstarszej części miasta. W ten sposób poszerzamy przestrzeń ekspozycji kultury miasta, w miejscu jego narodzin.

Działanie – urządzenie *Galerii Bulwarowej*:

Adaptacja prawobrzeżnego terenu nadrzecznego od Mostu Krańcowego do Mostu Tarnowskiego do funkcji: galerii plenerowej: np. trwale urządzenia ekspozycyjne, deptak miejski: ławki, organizacja zieleni, toalety publiczne itd.

Program artystyczny Galerii Bulwarowej:

- Plenerowe ekspozycje rzeźby, fotografii, instalacje artystyczne, koncerty muzyczne i akcje artystyczne - nawiązujące w stylistyce i treści do wielokulturowego i wieloreligijnego dziedzictwa miasta i tej dzielnicy.
- W stałej ekspozycji - w tym lub w innym miejscu miasta - można umieścić arcydzieła fotograficzne Migacza - powiększone do form plakatowych. Migacz Wojciech, fotograf sądeckiej wsi, snycerz, stolarz, rzeźbiarz, konstruktor, sam zrobił swój aparat fotograficzny. Stworzył kronikę sądeckiej wsi przełomu XIX i XX wieku, pozostawił 1200 szklanych negatywów, 800 odbitek z lat 1892 – 1944, które czekają na opracowanie. (za: ES)
- *Wieczory nad Kamienicą*
- koncerty, widowiska, artystyczne spotkania organizowane w naturalnym wnętrzu rynny górskiej rzeki - piosenki i poezja. Integracja z projektami: *Pali się Fajka Nocy* i *słowaNIEsłowne*. Elementem projektu może być też coroczne, interdyscyplinarne widowisko multimedialne upamiętniające i prezentujące kulturowy amalgamat dzielnicy. Widowisko ludyczne, lekkie, raczej wzruszające niż patetyczne. Wątki programowe widowiska, powinny ujmować wieloetniczny ryt Zakamienicy: polski (włościański, mieszczański, szlachecki, lumpen-proletariacki, plebejski, nieobyczajny/obyczajny, heroiczny i zwyczajny), wątki ariańskie, żydowskie itd.
- *Żywioly*
Program aranżacji Parku, inspirowany trzema otaczającymi miasto żywiołami: żywiołem wody, kamienia (budulca beskidzkich gór) i powietrza - wiatru i przestrzeni. Brakuje w pejzażu miasta charakterystycznych, współczesnych ornamentów, które by nawiązywały do bogactwa form i kolorów krajobrazu Beskidzkiego. Proponujemy, by taką inspiracją nowych form były żywioly beskidzkie: woda, kamień powietrze (wiatr). Fontanny, rzeźby (także pomniki) lub artystyczne formy małej architektury powinny być wzbogacane ornamentem nawiązującym do krajobrazu beskidzkiego.
Fontanny górskie
- strumieniowe fontanny - luki wodne ponad korytem rzeki w Parku rzeczonym „Kamienica”. Podświetlone w nocy wodne tęcze połączą oba brzegi Kamienicy, spajając symbolicznie najstarsze część miasta: *Zakamienicę* i *Sandec*.

Pomnik Kropli Wody

Nie ma w Polsce ani na świecie takiego pomnika.

Kropla wody - symbol geniuszu natury i siły tkwiącej w małym, cierpliwym „wodnym dłucie”, miękkiej i małej drobinie wody rzeźbiącej najtwardsze kamienie...

Pomnik może być symbolicznym hołdem złożonym twardy ludziom z Sącza- góralom i mieszczanom. Forma: - na położony na ziemi kamień (piaskowiec magurski) spada kropla wody, wypływająca ze szczeliny, rytmicznie, miarowo, niezmiennie...

9.3. Program MISTERIUM VERAICON *żywioty ducha*

Cele operacyjne

- Utworzenie całorocznego, skoordynowanego, cyklu imprez o najwyższym standardzie artystycznym (forma) i intelektualnym (treść), inspirowanych wielowiekowym, wieloreligijnym i wielonarodowym dziedzictwem kultury europejskiego miasta.
- Wpisanie nowych form kulturalnych w przestrzeń duchowego omphalos miasta: Plac Kolegiacki, Rynek i otoczenie najbliższe.

Znaczenie programu

Programy z dziedziny kultury duchowej powinny być stale obecne w ofercie kulturalnej miasta - bądź, jako samoistne projekty wyraźnie wyodrębnione i promowane, bądź jako uzupełnienie innych programów, o większym nasyceniu rozrywkowym, z którymi mogą tworzyć pakietowe propozycje uniwersalne, zaspokajające potrzeby wiele grup społecznych i turystów.

We współczesnym społeczeństwie wzrasta potrzeba duchowości, potrzeba udziału w kulturze pozbawianej nadmiaru komercyjnych treści. Wzrasta potrzeba obcowania z kulturą wyrafinowaną, czemu już podporządkowuje się programy turystyczne, np. adresowane do ludzi poszukujących w podróży oddalenia od cywilizacyjnego hałasu, szumu informacyjnego i konsumpcjonizmu. Organizacja takich programów, to nie tylko zaspokojenie podstawowych potrzeb mieszkańców, ale znaczące wzbogacenie oferty turystycznej. Program daje duże możliwości rozwijania współpracy międzynarodowej i pozyskiwania klientów turystycznych z rynków krajowych i zagranicznych – a jego efektywność zależy w dużej mierze od skali przedsięwzięcia, jakości artystycznej oraz marketingu.

Organizacja

Jak większość programów produktowych proponowanych w tym opracowaniu i ten powinien być skoordynowany przez jednego organizatora, a składać się z sumy programów różnych partnerów (instytucji publicznych i prywatnych) współtworzących współczesną kulturę miasta.

W Sądeckim Kalendarium Kulturalnym jest zróżnicowany zestaw imprez artystycznej próby, do których dołączamy kilka nowych propozycji - opis niżej. Niezbędne będzie odpowiednie skoordynowanie terminarzy kulturalnych z kalendarzem turystycznym, np. z kulminacjami sezonowymi, właściwymi dla obszaru miasta i regionu oraz kontaminacja nowych, proponowanych w tej Strategii programów z ofertą istniejącą.

Inspiracje:

- Dni Sztuki Wokalnej im. Ady Sari (biennale), Sądecki Festiwal Muzyki Organowej *L'arte organica*, Festiwal *Jubilaei Cantus*, Mały Festiwal Form Artystycznych, Międzynarodowy Kurs Interpretacji Muzycznej *Wakacje z muzyką*, Zespół Muzyki Dawnej, Sądecka Orkiestra Symfoniczna, Chóry np.: im. Jana Pawła II, Scherzo, Chór Kameralny Bazyliki, Chór Państwowej Szkoły Muzycznej, *Immaculata* i inne.
- Środowisko muzyczne, artyści, instytucje, stowarzyszenia i zespoły muzyczne, tradycje śpiewacze, chóralskie i oratoryjne - dawna i współczesna kultura muzyczna Nowego Sącza.
- Europejskie związki kulturowe miasta - historyczne i współczesne.
- Zabytki kultury materialnej i miejsca kultu: Bazylika Św. Małgorzaty, Plac Kolegiacki, kościół Św. Ducha – kultura Jezuitów sądeckich, Dom Kanoników i zbiory muzealne.
- Plac Kolegiacki - ma niezwykłą przestrzeń duchową i scenograficzną, tworzy idealne theatrum widowisk misteryjnych i koncertów plenerowych, spaja teksty kultury sacrum (Bazylika) i profanum (mur obronny).

Program:

Program festiwalu powinien mieć każdorazowo dominanty tematyczne, wpisane do wszystkich projektów - istniejących i planowanych - które będą stanowiły jego artystyczny wyróżnik, oryginalność.

Kanwą programu powinny być wielojęzyczne i wielonarodowe dzieła kultury duchowej, zakorzenione w siedmiowiekowych dziejach europejskiego miasta. Do imprez istniejących - spis wyżej - dopisujemy kilka nowych propozycji programowych – spis poniżej.

1. Misterium Veraicon *duchowa inauguracja festiwalu*

Idea programowa:

misteryjne widowisko religijne, odtwarzające wydarzenia historyczne i religijne związane z dziejami i kultem obrazu Przemienienia Pańskiego oraz nabożeństwo ekumeniczne na Placu Kolegiackim lub Rynku. Nabożeństwa ekumeniczne inauguruje np. międzynarodowy festiwal Święto Dzieci Gór. Nabożeństwo, oprócz części liturgicznej powinno być wzbogacone artystycznie, z użyciem stosownych form i treści.

Uzasadnienie:

- Veraicon - obraz przedstawiający twarz umęczonego Jezusa Chrystusa, jest najważniejszym znakiem kultury katolickiej miasta. Jego dramatyczne dzieje, ocalenie z pożaru, miejsce, jakie zajmuje w sercach Nowosądeczan oraz przypisywane mu działanie cudowne - stanowią inspirujący materiał na scenariusz i inscenizację widowiska misteryjnego.
- Widomym znakiem wieloreligijności dziedzictwa kulturowego miasta jest istniejący do dzisiaj trójkąt: Bazylika - Synagoga (bez funkcji religijnych) - Zbór Ewangelicki.
- ks. Sulma Paweł 1873 - 2.12.1928, prekursor ekumenizmu w Nowym Sączu, przez Żydów nazywany „dobry pan ksionc”, na jego lekcje religii (w latach 1914 - 1928) przychodzili uczniowie różnych wyznań: katolicy, ewangelicy i Łemkowie – grekokatolicy.
- ks. Machaczek Jan 1794 – 1882, ofiarny kapłan, oryginalny, kpiarz i sportsmen (codziennie rano chodził kapać się do Dunajca, także w zimie!), miał ekumeniczny pogrzeb, był lubiany przez wszystkich, upowszechnił kult obrazu Przemienienia Pańskiego, był opiekunem Szkoły dla Dziewcząt im. Św. Jadwigi, nie tracił humoru i dystansu: do siebie i do świata.
- Spis ludności Nowego Sącza z 1900 roku i przynależność religijna:

wyznania katolicko - rzymskiego	8 117
wyznania mojżeszowego	4 143
ewangelicy	249
grekokatolicy	208
mahometanie	2
bez wyznania	1

2. Festiwal Kultury Monastycznej

Idea programowa:

cykl imprez prezentujących kulturę monastyczną Europy i innych kontynentów, zwłaszcza Azji i Afryki (olbrzymie bogactwo inspiracji kulturowych!)

Koncepty programowe:

- Chorał gregoriański - koncerty gregoriańskie i muzyki współczesnej, czerpiącej inspirację z tej formy śpiewu - koncerty w formule dyskusyjnej: dialog artystów ponad czasem i przestrzenią.

- Ekspozycje dzieł klasztornej kultury artystycznej, rzemieślniczej – np. cykle wystaw prezentujących cymelia bibliotek klasztorów Europy, arcydzieła rzemiosła introligatorskiego: oprawy i zdobienia, warsztat introligatorów klasztornych, rzemiosło artystyczne liturgiczne, arcydzieła złotnictwa i zdobnictwa itd. itp. Takie ekspozycje nader trudno zorganizować, w Polsce są rzadkością: nie wszystkie klasztory są skore do ujawniania - w trosce o bezpieczeństwo - swoich zbiorów, a po drugie: wymagane są szczególne warunki ekspozycji i bezpieczeństwa.
- *Rozmowy w wirydarzu* - cykl spotkań z uczonymi i artystami, filozofami, teologami, znawcami kultury, historykami sztuk pięknych itd. - pochodzącymi z różnych formacji klasztornych w Polsce i w Europie.
- Wakacyjne warsztaty (kursy) muzyki monastycznej - adresowane do odbiorców międzynarodowych i krajowych.

Uzasadnienie

Warto zwrócić uwagę na wzrastającą popularność wakacyjnych kursów artystycznych i intelektualnych w Polsce i na świecie (tzw. turystyka wiedzy - podróżowanie w celu rozwoju intelektualnego). W wielu ośrodkach turystycznych do standardowej oferty wypoczynkowej i turystycznej dołącza się programy tego typu: warsztaty etniczne, artystyczne, rękodzielnicze, humanistyczne itd.

W samym Nowym Sączu, jak i w innych miejscowościach Beskidu Sądeckiego (Krynica, Stary Sącz) istnieją tradycje muzyczne, zasoby kadry pedagogicznej - artystycznej, tradycje festiwalowe (muzyki dawnej, operowej, oratoryjnej itd.)- kulturowy grunt do osadzania projektów warsztatowych adresowanych do różnych grup turystycznych: przyjezdnych i pobytowych.

Argumentem zwiększającym walor projektu będzie udział wybitnych wykonawców, czy teoretyków tych form kultury.

- *Klasztory Świata* - cykl edukacyjny: spotkania i wykłady, dyskusje i seminaria z udziałem duchownych różnych religii i zgromadzeń klasztornych - znawców i wyznawców: chrześcijaństwa - islamu – judaizmu – buddyzmu – religii protestanckich - religii afrykańskich itd. Programy w/w należą także do dziedziny turystyki edukacyjnej, opisanej w rozdz. IV Sandec Universitas.
- *Siódma Pieczęć - artyści czytają Apokalipsę*

Idea programowa:

prezentacja współczesnych form kultury interpretujących Apokalipsę- wątki apokaliptyczne w sztuce współczesnej.

Program:

Apokalipsa Św. Jana jest jednym najważniejszych odniesień kultury europejskiej. Wielu twórców prowadzi z nią dialog, korespondencję artystyczną, interpretuje poszczególne wątki, eksploruje symbole i labirynty interpretacji. Dość wymienić filmy Bergmana, dzieła Jana Lebensteina, teatr Leszka Mądzika, teatr Witkacego, poezję Miłosza, czy niezliczone nawiązania do Apokalipsy kompozytorów muzyki współczesnej. Wszystko to tworzy inspiracje programowe i inspiracje ułożenia dramaturgii festiwalu: koncertów, wystaw, seminariów międzynarodowych itd. w różnych dziedzinach twórczości: poezja - malarstwo - rzeźba - kino - teatr - muzyka - filozofia - itd.

3. *Siedem Dni Stworzenia pamięci Żydów Sądeckich.*

Idea programowa:

Projekt muzyczny zbudowany na kanwie historii stworzenia, kosmogonii opisanej w Biblii.

Inspiracje:

Biblia - wspólna święta księga Judaizmu i Chrześcijaństwa.

Niezwykłe brzmienie organów Kolegiaty Św. Małgorzaty i *genius loci* Placu Kolegiackiego.

Program:

Projekt może być cyklicznym (corocznym) jednorazowym zdarzeniem artystycznym, a może też, nawiązując do biblijnej alegorii stworzenia świata i człowieka - trwać przez siedem wieczorów (w formule festiwalu), podczas których prezentowane są różne formy artystyczne.

W programie: przegląd oratoryjnych form muzycznych, cykl koncertów kameralnych, wykorzystujących literaturę muzyczną, nawiązującą do tematyki kosmogonicznej. W tym projekcie można eksponować inne formy artystyczne, poza muzyką, w dziedzinie twórczości: Słowa - Obrazu - Tańca - Teatru - inspirowane tematem: stworzenia świata i człowieka.

4. alleluja hallelujaH *muzyka nieba i ziemi*

Idea programowa:

festiwal, koncert lub cykl koncertów oryginalnej muzyki i pieśni religijnej z różnych krajów świata - z udziałem oryginalnych wykonawców.

Program:

- cykl koncertów piosenki artystycznej, inspirowanej twórczością poetów religijnych: łacińskich, polskich, niemieckich, żydowskich - przedstawicieli kultury narodów przez wieki współtworzących miasto itd.
- koncerty muzyki kontemplacyjnej, modlitewnej, religijnej z różnych epok: Średniowiecza - Renesansu - Baroku – Romantyzmu – Modernizmu - XX Wieku,
- muzyka monastyczna z różnych kontynentów: z klasztorów bizantyjskich, buddyjskich, chrześcijańskich, greko- katolickich itp. muzyka żydowska – arabska – hinduska - obrzędowa muzyka afrykańska (jakie bogactwo!) – muzyka cerkiewna – muzyka południowo- amerykańska (niesłychanie bogata i zróżnicowana, a docierająca do nas w kilku standardowych przejawach) itd., muzyka organowa, chóralna literatura różnych religii świata itd.
- sacrum w różnych gatunkach i formach współczesnej muzyki świata: pop music - gospel - blues i sacro song Murzynów z delty Missisipi – reagge - rock - jazz etc.
- koncerty muzyki z epok minionych w dialogu artystycznym z twórcami muzyki współczesnej: dialog muzyków i kompozytorów różnych epok i konwencji.

5. słOwa NIE słOwne *czytanie świata w oryginale*

Idea programowa:

Projekty artystyczny polegający na czytaniu (śpiewaniu, inscenizowaniu itd.) wierszy poetów z różnych stron świata - w oryginalnych językach – sic!

Inspiracja:

Cykl artystyczny: *Pali się fajka nocy...*- spotkaniami poetyckie na Plantach Miejskich, org. Miejski Ośrodek Kultury

Program

Właściwie niewiele jest w Polsce miejsc (poza środowiskami akademickimi), gdzie kulturuje się recytowanie wierszy w języku oryginału, a rzadkością, o ile są, w przestrzeni publicznej. Program powinien być starannie przemyślany, naszpikowany wartościami artystycznymi (wybitnymi wykonawcami, scenografią, nastrojem itd.), by wzbudzał zainteresowanie szerszej publiczności. Nie brakuje na Starym Mieście miejsc magicznych o szczególnym nastroju i charakterze, gdzie można takie projekty realizować: np. Dworzec PKP, bulwary nad Kamienicą - *Galeria Bulwarowa*, czy „dziedziniec” Zamku Starościńskiego.

Propozycje programowe: poeci starożytnej Grecji i Rzymu, język: greka i klasyczna łacina, klasyka europejska i polska, satyra - od satyryków starożytnych po współczesnych, poezja rosyjska, niemiecka, żydowska, węgierska itd., poezja religijna – metafizyczna, wiersze biesiadne, krotochwilne i frywolne, poezja meliczna (melorecytowana) z różnych krajów świata, gdzie przetrwała...

Organizator może poszerzać projekt o: koncerty piosenki artystycznej, piosenki żartobliwej, spotkania autorskie w językach oryginalnych itd.

6. **sAcrUm i profanUm** w przestrzeni miasta

Inspiracje:

Projekty i akcje artystyczne prof. Andrzej Szarka wpisywania sztuki w przestrzeń miasta.

Program:

Projekt artystyczny skierowany do sądeckich i polskich twórców dzieł plastycznych.

Hasło programowe: sacrum i profanum w przestrzeni miasta.

Forma: dowolnie wybrana przez artystów np. plakat, inscenizacja plakatowa na billboardach (wg koncepcji „galerii zewnętrznej”), instalacje, obrazy, rzeźby, performance.

Organizacja:

Można zaprosić do projektu imiennie 10 wybitnych artystów spoza miasta i tyleż samo sądeckich; każdy może wybrać dla siebie miejsce stosowne do prezentacji swojego przekazu artystycznego. Gotowe dzieła, umieszczone w przestrzeni wybranej przez artystów trwają tam do czasu następnej akcji.

Znaczenie

Miasto zyskuje wyraziste znaki kulturowe, ulepsza promocyjny wizerunek, tak ważny w marketingu turystyki kulturowej. Powstaje *miasto - galeria*, z różnymi formami sztuki współczesnej wpisanymi w przestrzeń Nowego Sącza.

9.3.1. **Festiwal Św. Benedykta** *spotkania młodych Europejczyków*

Cele strategiczne:

Zbudowanie największej międzynarodowej imprezy kulturalnej i turystycznej, z ekumenicznymi wątkami religijnymi – na terenie miasta i Sądecczyzny. Stworzenia stałego miejsca spotkań młodych Europejczyków.

Znaczenie

W programie rozwoju turystyki powinna się znaleźć impreza masowa, która stanie się lokomotywą sezonu turystycznego. Analizy audytowe potencjału turystycznego miasta wykazały, że istnieje grunt kulturowy, zasoby organizacyjne i możliwości finansowe do budowania imprez międzynarodowych o dużej skali. Proponujemy model imprezy wspartej na gruncie kultury duchowej oraz szeregu możliwościach wynikających ze współpracy z pobliskim Starym Sączem, w którym znajduje się największy na terenie Beskid Sądeckiego plac masowych zgromadzeń religijnych – miejsce Papieskiej Mszy Kanonizacyjnej w 1999 r.

Projekt ma duży potencjał i szanse rozwoju do formuły imprezy masowej – międzynarodowej. Jeżeli zostanie profesjonalnie zorganizowany z wykorzystaniem wszystkich możliwości tkwiących w idei programowej może stać się największą imprezą, tego rodzaju, w Polsce i jedną z większych w Europie.

Termin rozpoczęcia: 11 lipca (wspomnienie Św. Benedykta w kalendarzu liturgicznym).

Program:

W programie Festiwalu Św. Benedykta powinny znajdować się elementy właściwe dużym zgromadzeniom, sformatowane w trzech dziedzinach: religia – kultura – turystyka. Dominantą powinno być łączenie elementów tradycji benedyktyńskiej: modlitwy (wymiar sacrum), pracy i nauki (wymiar profanum), tworzenia (wymiar artystyczny), rozrywki (wymiar homo ludens).

- Programy kongresowe – konferencje i spotkania młodych naukowców, twórców i studentów. Organizacja i inspirowanie projektów współpracy w różnych dziedzinach życia i twórczej aktywności młodych Europejczyków.
- Prezentacje kultury i nauki młodych ludzi z całej Europy, programy sportowe, rekreacyjne i turystyczne – z wykorzystaniem wszystkich atrakcji miasta i Beskidu Sądeckiego.

Organizacja:

- Podobne projekty, organizacji masowych zgromadzeń, są zawarte w Strategii *Perły Doliny Popradu* – ale, jak dotychczas, nic w tej materii nie zrobiono. Jednak obecność tych programów w dokumentach strategicznych Starego Sącza, Muszyny i Nowego Sącza daje formalny grunt do budowania współpracy, która w wypadku tego projektu jest niezbędna i korzystna dla wszystkich partnerów.
- Program organizacji projektu wymaga osobnego opracowania. Podstawowe działania, które rekomendujemy:
 1. Opracowanie szczegółowej strategii projektu: programowej, organizacyjnej i finansowej.
 2. Powołanie profesjonalnej struktury organizatora.
 3. Pozyskanie patronatu Papieża Benedykta XVI i Parlamentu Europejskiego.
 4. Pozyskanie partnerów europejskich - pozyskanie funduszy itd.

9.4. Program MIASTO ARTYSTÓW *żywioty sztuki*

9.4.1. Camera Obscura *festiwal filmowy im. Juliana Antonisza*

Inspiracja:

Antoniszczak Julian Józef - 8.11.1941 w Nowym Sączu - zm. 31.01.1987, Antonisz Julian, wybitny twórca filmu animowanego i autorskiej metody zwanej *non camera*, absolwent ASP i współzałożyciel Studia Filmów Animowanych w Krakowie. Stosował różnorodne techniki animacji, włącznie z rysowaniem bezpośrednio na taśmie filmowej. Jego filmy pełne surrealistycznego humoru, są wzbogacone przez specjalnie „kaleczoną” narrację słowną. Antonisz pozostaje jednym z najciekawszych artystów polskich XX wieku, jego dzieło wciąż jednak czeka na należne uznanie.

Uzasadnienie/znaczenie

Jednym z magnesów turystycznych jest jakość, oryginalność i „premierowość” wydarzenia kulturalnego. Im bardziej jest osobne, inne, ma twórczy charakter i znaczenie inspirujące dla kultury - tym bardziej można liczyć na zainteresowanie publiczności spoza miasta. W Polsce jest przynajmniej setka festiwali i przeglądów filmowych i większość ogranicza swój zasięg do publiczności w miejscu, gdzie powstały. Od organizatora projektu będzie zależało, jaki standard osiągnie ten projekt: lokalny, ogólnopolski, czy międzynarodowy.

Uzasadnienie tytułu:

Camera obscura - zamknięte pudło, z niewielkim otworem, przez który wpada światło, „wnosząc” do wnętrza odwrócony obraz przedmiotu umieszczonego przed owym otworem. Idea „pudelka” w dużej mierze oddaje sytuację współczesnego *everymana*, otoczonego niezliczoną ilością multimedialnych źródeł informacji i rozrywki, a w gruncie rzeczy wyalienowanej osoby w samotnym tłumie globalnej wioski.

Koncepty programowe:

- przegląd monograficzny dzieł Antonisza i przegląd filmów inspirowanych jego technikami,
- międzynarodowe sympozjum na temat twórczości Antonisza - z udziałem np. twórców wykorzystujących jego techniki i nawiązujących do jego stylu,
- międzynarodowy konkurs filmowy pod hasłem artystycznym *camera obscura* - w formułę konkursu może być wpisane każde artystyczne dzieło filmowe pokazujące rzeczywistość ludzką *à rebours*, a także filmy zrealizowane w technikach autorskich Antonisza.
- *Twarz*

Idea programowa:

międzynarodowy projekt realizacji etiud filmowych - temat: *twarz* - przez kilku autorów, o wybitnych dokonaniach artystycznych i kilku młodych, początkujących artystów. Formuła projektu jest sprawdzonym mechanizmem uruchamiania z jednej strony ciekawych dzieł artystycznych, a z drugiej promocji miasta, jako organizatora i mecenasu kultury o międzynarodowej skali, co przenosi się na wartości promocyjne oferty turystycznej, dynamizuje działania publiczno – prywatne, ułatwia dostęp do kapitału sponsorskiego, zainteresowanego mecenatem projektów o oddźwięku medialnym. Nowosądecka premiera

dziel zrealizowanych na zamówienie (odpowiednio zorganizowana, nagłośniona medialnie itd.) byłaby sama w sobie zdarzeniem tyleż kulturalnym i promocyjnym, co turystycznych właśnie.

uwaga

Można zainteresować projektem mistrzowską szkołę reżyserii filmowej Andrzeja Wajdy i Wojciecha Marczewskiego w Warszawie. Współpraca mogłaby odbywać się na zasadzie wzajemności: szkoła Wajdy może uzyskać atrakcyjne miejsce do lokowania letnich lub zimowych warsztatów filmowych w Nowym Sączu i Beskidzie Sądeckim, a organizator festiwalu może uzyskać prestiżowy patronat i partnera artystycznego.

- **Filmowe Życie** *festiwal filmów biograficznych*

Inspiracja:

Festiwal *Ludzie Kina* - org. MCK „Sokół”

Program:

Obecnie – 10 11 2005 - nie ma w Polsce osobnego festiwalu filmów biograficznych o wybitnych ludziach sztuki, nauki, polityki, sportu, czy ekonomii. Filmografia w tej dziedzinie jest bardzo zasobna - i w historii kina i w produkcji współczesnej.

Można też sięgać do twórczości pozakinowej i prezentować filmy dokumentalne, animowane, filmy telewizyjne, etiudy szkolne, „kroniki filmowe” itd. Co roku, inna postać (epoka?, nurt?, dzieło?) może być głównym bohaterem festiwalu (Szekspir, Chopin, Mozart, Dostojewski itd.). Możliwości programowe: przeglądy monograficzne np. Jan Paweł II- biografie filmowe, przeglądy tematyczne: np. biografie sportowe, biografie malarzy itd., premiery - najnowszych filmów biograficznych, premiery off - prezentacja filmów biograficznych lub monograficznych zrealizowanych poza przemysłem filmowym (etiudy szkolne, prace amatorskie, produkcje niezależne itd.), międzynarodowy konkurs biograficznych filmów krótkometrażowych, filmowych monografii dzieła lub twórcy: artyści, naukowiec, sportowiec...itd.

- *Festiwal Polskiej Kroniki Filmowej*

Koncept programowy - dla klubu festiwalowego np. w „Kawiarni Prowincjonalnej”.

Program:

cykliczna prezentacja Polskiej Kroniki Filmowej- od początku istnienia do zakończenia działalności.

Uzasadnienie

PKF to, z jednej strony była, tuba propagandowa PRL, lecz z drugiej, co dzisiaj szczególnie cenne, jest zapisem historii tamtych czasów, materiałem ilustracyjnym i inspirującym programy kulturalne.

projekt:

Można uruchomić Sądecką Kronikę Filmową - dokumentalny zapis życia miasta. SKF - byłaby prezentowana np. przed sensami filmowymi lub w wybranych kawiarniach.

Nota bene

Taka kronika, prezentowana na antenie TVP 3, istnieje (i cieszy się dużym powodzeniem) w Nowej Hucie - „Nowohucka Kronika Filmowa”, real. Jerzy Ridan.

9.4.2. hAsiOry galeria rzeźby dwupasmowej

Idea programowa:

Plenerowa galeria rzeźby przestrzennej i *przestrzeni w rzeźbie* posadowiona w przestrzeni miasta.

Cel strategiczny:

Zbudowanie współczesnego artystycznego symbolu Nowego Sącza, mocnego znaku kulturowego o znaczeniu międzynarodowym i wartościach promocyjnych, o najwyższej wartości artystycznej i walorach widowiskowych.

Uzasadnienie nazwy

Zaproponowana nazwa jest znakiem wywoławczym, odwołującym się do nazwiska Hasiora, wybitnego i kontrowersyjnego artysty, przez jednych odsądzanego od czci i wartości artystycznej, przez innych szanowanego. Jakkolwiek na to nie patrzeć Hasior jest zjawiskiem osobnym i nie zasługuje na obojętność.

Lokalizacja:

Zielony pas oddzielający dwie jezdnie Alej Batorego i Wolności, od Plant Miejskich do dworca PKP - ok. 1400 m długości.

Posadowienie galerii rzeźby w tej części miasta spowoduje „odznaczenie” jej przez współczesny, XXI- wieczny znak kulturowy, „otwierający” miasto od południa, od tej strony, w którą XIX - wieczny Nowy Sącz wybrał się (wraz z rozwojem kolei) w podróż w wiek XX. Tak jak symbole architektoniczne miasta średniowiecznego – Bazylika Św. Małgorzaty, dominująca we wschodniej sylwecie i Zbór Ewangelicki - Klasztor Franciszkański - symbole miasta barokowego, dominujące w sylwecie zachodniej, tak ten, współczesny znak kulturowy, zbudowany na *osi podróźniczej*, drodze łączącej Stare Miasto z dworcem kolejowym i dzielnicami kolejarskimi, może stać się symbolem miasta XXI wieku.

Uzasadnienie

Pięknie wytyczona, pośród nieistniejących pól i sadów podmiejskich, główna trasa komunikacyjna Stare Miasto - Dworzec PKP, zachowała linearny charakter. Zamknięta „bramami” Plant Miejskich od strony północnej i Dworca PKP od strony południowej tworzy oś komunikacyjną oraz prowokujące artystycznie miejsce - pozornie proste, eklektyczne, piękne (fasadami starych kamienic) i zarazem brzydkie (fasadami bloków z lat 70. XX wieku), kryje w sobie wiele tajemnic i piękna: np. Dom Kultury Kolejarza - siedziba Teatru Robotniczego - miejsce niezwykłych zdarzeń artystycznych, budynek na rogu ul. Staszica i Al. Wolności (z „ciuciubabką” - proj. seniora Remi) siedziba znacznych sądeckich „zakładów szkolnych” - szkół męskich im. im. Konarskiego i Staszica oraz żeńskich im. im. Klementyny z Tańskich Hoffmanowej i Św. Barbary, plac po magicznym stadionie „Sandecji”, gdzie odbywały się mecze, na których stawał się cały piłkarski Sącz oraz niezwykle ważny dla kultury miasta Kościół, zwany Kolejowym, pw. Św. Elżbiety Wdowy z Turyngii (proj. Talowskiego). Aleje są historycznym szlakiem, którym, od końca XIX wieku Sądeczanie ruszali w świat i zeń powracali. Były więc „świadkiem” dramatycznych pożegnań i najczulszych powitań. To szlak, w którego bruk, nakryty obecnie asfaltem, jest wpisana historia komunikacji miejskiej: od chłopskich wozów, bryczek mieszczkańskich, dorożek, aż po pierwsze automobile i współczesne samochody. Można więc konkludować, że: Aleje Wolności i Batorego zachowały ducha starego miasta, w kształcie wyzierającym spomiędzy bezstylowej zabudowy z lat 70. i 80. XX wieku. Galeria - usytuowana na pasie zieleni, pomiędzy jezdniami, nie zakłóca komunikacyjnych funkcji Alej.

Inspiracje:

- Rzeźba stanowi istotny wyróżnik środowiska artystycznego miasta i scenografii architektonicznej części staromiejskiej. W Nowym Sączu tworzyło i tworzy wielu znakomitych rzeźbiarzy, których lista przekracza ramy tej pracy.
- W tym projekcie szczególną inspiracją są dzieła Władysława Hasiora (ur. 14. 05. 1928

w Nowym Sączu - 14.07.1999) i Andrzeja Szarka (ur. 17.01.1958 r. w Nowym Sączu), rzeźbiarzy szczególnego rodzaju: twórców form przestrzennych i przestrzeni w formach. Szarek jest także autorem i reżyserem wielu akcji artystycznych i performance oraz dwóch szczególnych projektów, które stały się bezpośrednią inspiracją pomysłu *galerii dwupasmowej*: projektu przeniesienia lokomotywy, nieco zapomnianej i „martwej” sprzed budynku Dworca PKP na pas zieleni Alej Wolności, wpisanie jej w przestrzeń *drogi pożegnań i powitań Sądeczan* oraz drugiego projektu: przekształcenia wieżowców na osiedlu „Milenium” w monumentalne rzeźby architektoniczne, nakryte wielkimi ...czajnikami, opasane „wstęgami” wind zewnętrznych itd.

- Rzeźba jest od dwóch stuleci wkomponowana w przestrzeń Alej Wolności i Batorego: np. rzeźba sepulchralna Starego Cmentarza. Szczególne zestawienie - zamknięcie południowej perspektywy traktu - tworzą rzeźby architektoniczne budynku Kościoła Kolejowego (neogotyck) i budynku Dworca PKP (secesja) oraz widniejące nad nimi wzgórza Beskidu Sądeckiego. Ten kontredans: rzeźby - architektury i widniejącej w tle górskiej natury stanowi swoisty symbol traktu.

Program:

Program galerii i jej aranżacja - powinny być dziełem prof. Andrzeja Szarka, jeżeli zaakceptuje ten projekt. Dwie sugestie:

- w ekspozycji powinny się znaleźć przede wszystkim dzieła artystów o nowosądeckim rodowodzie - Bereś, Hasiór, Szarek - ale także, inni, wybitni polscy i zagraniczni twórcy, o podobnej filozofii „rozgarniania powietrza” formami rzeźbiarskimi, przekraczającymi konwencje i realistyczne standardy.
- Proponujemy - dołączyć (jeżeli się zgodził) do ekspozycji dzieła wybitnego polskiego artysty - projektanta Jana Sawki, który nie ma w Polsce stałej ekspozycji swoich rzeźb architektonicznych, chociaż ma już miejsce w historii światowej sztuki. Sawka Jan (grafik, malarz, rzeźbiarz, projektant, architekt, pisarz, rysownik itd.) - mieszkający od 1976 roku poza granicami Polski, należy do tej dużej grupy twórców, którzy mają zaszczyt być bardziej cenieni poza granicami rodzinnego kraju. Miasto, które zaoferuje mu przestrzeń wystawieniową, dla niezwykle projektów rzeźbiarskich i architektonicznych (www.jansawka.com) może: uzyskać wyrazisty znak kulturowy i atrakcję turystyczną wysokiej klasy.
- Galeria powinna być iluminowana na całej długości - z najwyższym kunsztem w tej dziedzinie dostępnym

Znaczenie

Zbudowanie współczesnego, oryginalnego znaku kulturowego jest równoznaczne z budowaniem kulturowej marki miasta, mającej bezpośredni wpływ na marketing oferty turystycznej. Polskie miasta nie mają ciekawych obiektów architektonicznych – form rzeźbiarskich tworzących współczesny znak promocyjny. O ile nie brak pięknych form gotyckich, renesansowych, barokowych, czy secesyjnych to formy współczesne, są przeważnie pozbawione oryginalności. Chodzi o znak tak mocny jak Wieża Eiffla i Centrum Pompidou w Paryżu, Millenium Dome w Londynie, Muzeum Guggenheima w Bilbao, czy Pomnik Holocaustu proj. Liebeskinda w Berlinie. Takie obiekty są inwestycjami kosztownymi, ale rentownymi, jeżeli policzyć zyski, wynikające z ich roli w promocji miasta i pobudzaniu ruchu turystycznego. Wystarczy przeanalizować przypadek miasta Bilbao (w Portugalii), które pędziło senny żywot, zamierającego gospodarczo portu do czasu, gdy zdecydowano o budowie Muzeum Guggenheima. Projekt stworzył, jeden z największych wizjonerów współczesności Frank Gehry (architekt i designer) i, choć nie obeszło się bez kontrowersji i oporów społecznych koncepcja się ostała – a miasto znacznie się ożywiło, stało się atrakcją turystyczną światowej klasy. Właśnie taki znak kulturowy, niosący pozytywne konsekwencje dla rozwoju miasta proponujemy stworzyć w Nowym Sączu. Zbudowanie tej galerii, da impuls (inspirację i kontekst kulturowy) do organizowania wielu działań artystycznych, rozrywkowych i rekreacyjnych wspierających ofertę turystyczną Nowego Sącza i argumenty promocyjne. Galeria rzeźb, projektów przestrzennych, przedmiotów twórczo przetworzonych - zbudowana

w tak niezwyklej przestrzeni - ciągu komunikacyjnego - może także:

- spowodować pożądane zmiany w estetyce otoczenia Alej Wolności i Batorego (np. przeniesienie dworca PKS do węzła komunikacyjnego, wymianę tzw. pomnika Mickiewicza, rekonstrukcję estetyczną niektórych „nowoczesnych” budowli bankowo - usługowych itd.),
- na miejscu - przeniesionego dworca PKS - może powstać centrum kongresowe,
- spowodować rozwój funkcji usługowych: zakładamy, że „zwiedzający” galerię o długości prawie półtora kilometra będą musieli, gdzieś odpocząć, coś zjeść, coś kupić...itd.

Taka przestrzeń ekspozycyjna jest niesłychanie inspirująca dla rzeźbiarzy projektantów - należy zatem liczyć się z tym, że po powstaniu galerii (przy założeniu, że będzie utrzymany najwyższy poziom artystyczny) będzie dużo artystów chętnych do wystawienia w tak prestiżowym miejscu.

Inne koncepty programowe Miasta Artystów:

- **Poczekalnia** *galeria sztuki we wnętrzu Dworca PKP*

Idea programowa

projekty artystyczne organizowane we wnętrzu Dworca PKP

Koncepty programowe:

Wystawy czasowe sztuki współczesnej.

- Poczet Kolejarzy Sądeckich – galeria portretów zasłużonych kolejarzy - opis w: Trakt Sądeckich Kolejarzy.
- Adaptacja wnętrza dworca do funkcji wystawienniczych może dać asumpt do uruchamiania w tej przestrzeni wydarzeń artystycznych – towarzyskich wzbogacających życie kulturalne i turystyczna ofertę miasta.

na przykład

Spektakle teatralne, koncerty muzyczne, imprezy towarzysko - rozrywkowe typu: Bale dworcowe - np. Bal Wiosenny na rozpoczęcie letniego sezonu kolejowego na turystycznych szlakach Kolei Popradzkiej i Kolei Beskidzkiej itd. Koordynacja z projektem: pociągi „retro” i innymi projektami Traktu Sądeckich Kolejarzy.

- *Kantata Sądecka*

Idea programowa:

Oratorium – dzieło zamówione u wybitnego kompozytora i poety, najlepiej mających związki z Sądecczyzną.

Inspiracja:

„Nieszpory Ludźmierskie”, które dzięki klasie kompozytorskiej Pawлуśkiewicza, tekstowi Moczulskiego oraz dobrym wykonawcom - przysporzyły mecenasom widowiska (m.in. miastu Nowy Targ) wiele zysków: promocyjnych i materialnych.

Program:

Kantata Sądecka - powinna być utworem oratoryjnym najwyższej klasy artystycznej. Może nawiązywać do formuły, w jakie proponujemy organizację *galerii rzeźby dwupasmowej* tj. muzyki i słowa w tekstach kulturowych miasta średniowiecznego, barokowego i współczesnego.

Organizacja:

Kompozytor - autor tekstu i wykonawcy - najwyższa klasa. Sponsor - wybitny i wrażliwy estetycznie mecenas sztuki. Prapremiera w Nowym Sączu, a następnie: cykl uroczystych premier, a przy tym promocji miasta w najważniejszych miastach Polski.

9.5. Program SADECKI MAGAZYN HUMORU *żywioty śmiechu*

Cel strategiczny:

Wzmocnienie kulturalnej oferty letniego sezonu turystycznego.

Inspiracje:

- Festiwal Wirtuozerii i Żartu Muzycznego, Memorial Kabaretowy im. Wojtka Dębickiego, Festiwal Ludzie Kina, Echo Trombity, Międzynarodowy Kurs Interpretacji Muzycznej „Wakacje z muzyką”, Mały Festiwal Form Artystycznych, Święto Tańca i Ogólnopolski Turniej Tańca Towarzyskiego, Jesienny Festiwal Teatralny - nurt komediowy.
- Tradycje teatralne i kabaretowe: teatry i kabarety nowosądeckie - środowisko artystów i organizatorów.
- Leszek Mazan, głosiciel galicyjskiego humoru i „stara pierdoła galicyjska”, Leszek Wójtowicz, Ola Maurer (Starosądeczanka) i zaprzyjaźnione z Nowym Sączem środowisko „Piwnicy pod Baranami” starej, niedawnej i obecnej.
- Środowisko i działania Nowosądeckiej Małej Galerii - w tym: groteskowe i nad-realne projekty p. Andrzeja Szarka, akcje artystyczne pastiszujące nadęte rytuały...etc.

Artyści MonoLogos *festiwal mistrzów humoru*

Program:

Festiwal składa się dwóch nurtów:

1. Nurt konkursowy - konkurs dla aktorów, studentów szkół teatralnych, amatorów, odbywa się w trzech formach scenicznych:
 - a. monolog teatralny (z rekwizytem, kostiumem, inscenizacją itd.),
 - b. monolog estradowy (bez rekwizytów, kostiumu, charakteryzacji),
 - c. monodram komediowy - konkurs spektakli komediowych.
2. Nurt mistrzowski – w którym występują mistrzowie monologu, wybitni artyści teatru i estrady. Można organizować mistrzowskie popisy (recitale, czy tzw. rewie - składanki z pomysłem i artystyczną reżyserią) wybitnych artystów teatru, kabaretu, czy estrady zadając im tematy lub formy zwykle przez nich nie używane lub całkiem przeciwne do ich sceniczne genre - np. Wojciech Młynarski w piosenkach ...mówionych, Magda Umer (przypisana piosence rzewnej i melancholijnej) ...w piosenkach żartobliwych (skądinąd świetne przez nią wykonywanych), Jerzy Trela, może zechce czytać frywolne wiersze Brzechwy itd.

Uzasadnienie

Na konkurencyjnym krajowym rynku festiwali teatralnych, kabaretowych i humorystycznych (ponad 100) podstawą wyróżnienia projektu - musi być oryginalny pomysł, obecność w mediach telewizyjnych, atrakcyjne nagrody i wybitni artyści, którzy podejmą wyzwanie, występowania w „nieswoich” rolach.

AnnaLeS Groteski międzynarodowy konkurs sztuki humoru

Idea programowa:

Konkurs międzynarodowy - w trzech dziedzinach:

- rysunek satyryczny - o wysokiej jakości formalnej i intelektualnej,
- groteska - formy dowolne: rzeźba - malarstwo - multimedia - grafika - fotografia itd.,
- etiudy humorystyczne - film i animacja.

Uzasadnienie

W Polsce jest jeden międzynarodowy konkurs rysunku satyrycznego i humorystycznego o ugruntowanej pozycji i zasłużonej sławie: *Satyrykon* w Legnicy (od 1977 r.). Istnieje zatem nisza programowa - którą organizator konkursu może wykorzystać. O sile konkursu międzynarodowego decydują przynajmniej cztery czynniki: autorytet jury, artystyczna klasa uczestników, wysokość nagród, promocja i marka imprezy. Powołanie konkursu i wystawy poświęconych tej dziedzinie twórczości może przynieść efekty: artystyczne, promocyjne i komercyjne.

Koncepty programowe:

- Wystawy pokonkursowe w Nowym Sączu i w innych miastach, gdzie po zakończeniu konkursu można ją ekspediować.
- Dzieje Karykatury Polskiej, Dzieje Karykatury Czeskiej, Niemieckiej, Rosyjskiej itd.
- wystawy monograficzne, autorskie itd. itp.
- Festiwal Karykatury Filmowej
 - przegląd humorystycznych filmów animowanych,
 - przegląd filmów groteskowych krótkiego metrażu,
 - etiudy filmowe studentów szkół filmowych itd. itp.

Cudoki festiwal artystów zwanych naiwnymi

Inspiracje:

- Haliniak Stanisław „Stasio” - lubiany sądecki dziwak, postać z pejzażu miasta - zachowywał nienaganne maniery, chodził z juchtowym workiem na plecach, nosząc w nim *rozmaitości ...wielce niepraktyczne* itd.
- Maria Wnęk (ur. 16 06 1922) - wybitna malarka zwana „naiwną”, odkryta przez Ewę Harsdorf, Iwańska Władysława - artystka osobna, zmarła w listopadzie 2005 r.
- Tokarczyk Wojciech - „cudak z Rytra”, na wielu uroczystościach publicznych w mieście Nowy Sącz (i w innych miejscowościach Beskidu Sądeckiego) pojawia się odziany w mundur, upstrzony różnymi medalami i orderami, które sobie przyznał.

Program:

Prezentacja współczesnej kultury artystów³⁰ zwanych „naiwnymi”:

- wystawy dzieł malarskich i rzeźbiarskich,
- międzynarodowy festiwal teatrów wędrownych,
- *światowy festiwal artystów ulicy*

Uzasadnienie

Niemal w każdym mieście turystycznym odbywa się latem festiwal artystów ulicy. Projekt niedrogi, a efektowny. Trudno znaleźć niszę w tej dziedzinie. Nie mniej, warto w formule festiwalu zawrzeć element wyróżniający, np. „poświęcić” festiwal jednej dziedzinie twórczości ulicznej (muzyce? plastyce? tańcowi?) lub skoncentrować działania organizacyjne na sprowadzenie artystów spoza Europy: z Afryki, Azji i Ameryki Południowej.

Taki festiwal, wypełniony sztuką egzotycznych artystów może stanowić wyjątkową atrakcję

³⁰ Warto pozyskać do projektu prof. Aleksandra Jackowskiego, wybitnego znawcę i nieustraszonego propagatora sztuki artystów „dnia ósmego”

sezonu kulturalnego i zarazem „magnes” turystyczny. Zwłaszcza, gdy uda się organizatorowi zbudować program z udziałem egzotycznych artystów z różnych kontynentów, gdzie sztuka ulicy, czy też szerzej, sztuka w przestrzeni publicznej ma wiele niezwykłych, a w Polsce niemal nieznanymi form i mistrzowskich realizacji.

Varius *dzień ludzi innych*

pamięci Staszka Haliniaka i Adama Walczyńskiego

Idea programowa:

Dzień poświęcony ludziom innym (łac. varius - inny), wrażliwym, niezrozumianym...

Inicjatywa o randze międzynarodowej lub ogólnopolskiej.

Inspiracja - argumenty:

Nowy Sącz od wieków dawał schronienie ludziom innym. Choć większość dziejopisów miasta skupia się na wizerunkach postaci pomnikowych, o życiorysach wykrochmalonych, jakby ludzie nie mieli krwi, uczuć i ciała - to jednak spod tych koturnowych wizerunków przeziiera prawdziwe życie ludzi, nierzadko nie wahających się wyrażać swojej inności. Przypomnijmy księdza Machaczka, który szarym świtem, w rozwianej sutannie żeglował przez sądecki rynek do Dunajca, by zażyć porannej kąpieli. Bez trudu można sobie wyobrazić złośliwe komentarze jemu współczesnych, zgorszonych *innym* zachowaniem kapłana.

Postacie Haliniaka i Walczyńskiego, pierwszy to clochard (za: ES) o manierach wytwornych i wielkopańskich, a drugi zdolny artysta, którego życie i sztukę złamały dramatyczne przeżycia podczas II wojny światowej.

Wieloreligijny i wielonarodowościowy wątek dziedzictwa miasta. W społeczności miasta zwykle dominowali katolicy, a mimo to inne religie znajdowały w mieście swoje miejsce: Arianie, Żydzi, Łemkowie (grekokatolicy) i Ewangelicy.

Działania:

Zbudowanie ogólnopolskiego lobby (rząd, parlament) w celu ustanowienia tego - święta - i wpisanie do oficjalnego kalendarza polskiej kultury. Ustanowienie dnia ludzi innych stanowi inspirację do organizacji różnych programów: od konferencji poświęconych *inności* w kulturze, po artystyczne prezentacje różnych form *varius*, odmiennych i dyskursywnych.

Pomnik Stasia Haliniaka - symboliczny lub w formie realistycznej, powinien być poświęcony wszystkim ludziom, którzy byli lub są dziwakami, wędrowcami, nierzadko obarczonymi *innością* umysłu i ciała. Może to być zatem pomnik *człowieka bez znaczenia* - a dla Boga tak samo ważnego, jak wszyscy *znaczący*.

Inne koncepty programowe programu *Sądecki Magazyn Humoru*:

- *Karnawał Jagielloński*

Artystyczne i rozrywkowe święto jednej z najstarszych i najpiękniejszych ulic miasta.

Program:

Impreza w konwencji średniowiecznego karnawału, festyn artystów ulicznych, karykaturzystów, happeningi i akcje plastyczne, spektakle teatrów ulicznych itd.

Balon Nadęcia i Pychy - specjalny pokaz i lot balonu wywożącego z ziemi *głupotę i pychę nie wiadomo dokąd*. Festyn jadła i napitku regionalnego, *Noc piosenki ponurej* itd.

- *Salon Błażnów*

spotkania z ludźmi humoru: badaczami i historykami humoru (np. Alosza Awdiejew - wybitny znawca semantyki humoru, dr nauk humanistycznych), artystami estradowymi, literatami – satyrykami, wieczory autorskie itd. (prowadzący: Leszek Mazan)

- *Bal Karykatur i Kreatur*

- bal kostiumowy, na który należy się przebrać w karykaturę wybitnej postaci - uwaga: żyjącej! lub w alegorię „sympatycznej” cechy człowieczej itd. Bal powinien odbywać się przy pełni księżyca i w nietypowym miejscu, w hallu Dworca PKP, w *Galerii Bulwarowej* itp.

9.6. Program SĄDECKIE ZAJAZDY I NAJAZDY *żywioty przyjaźni*

Cel strategiczny:

Nowy Sącz - miasto spotkań różnych pokoleń, rodów i ...Sądeczan.

Rozwijanie turystyki kongresowej - nie w dosłownym znaczeniu marketingowym tego określenia – ale w formie i w proporcjach dostosowanych do obecnych możliwości finansowych, organizacyjnych i bazy noclegowej miasta. Oferta turystyczna, adresowana do określonej grupy odbiorców, których integruje: wspólny cel spotkania (merkantylny), program spotkania (zjazdy rodów, zjazdy Sądeckich- osób o nazwisku wywodzącym się od nazwy miasta), wyjazdy integracyjne oraz powrót do miejsca rodzinnego (motyw sentymentalny).

Znaczenie – organizacja:

Taka forma turystyki – zorientowanej na cel spotkania - może stanowić istotny element gospodarki miasta, jeżeli będzie budowana zgodnie z prawami marketingu i z wykorzystaniem potencjałów miasta i Beskidu Sądeckiego (Rytra z „Perłą Południa”, czy Krynicy Zdroju). Organizator turystyki powinien też koordynować swoje plany z działaniami wyższych uczelni - WSB NLU i PWSZ, które mają największe możliwości rozwijania turystyki kongresowej. Poniżej kilka projektów, które mogą stanowić programową podstawę rozwoju tej dziedziny.

- *Zjazdy Nowosądeczan lub Sądeczan*

Idea programowa:

Organizacja zjazdów Nowosądeczan rozsianych po świecie - w Polsce i poza granicami. Lobbing na rzecz miasta na arenie ogólnopolskiej i międzynarodowej.

Inspiracja:

Działalność Klubu Sądeczan.

Program:

Organizacja Zjazdów Nowosądeczan (lub: Sądeczan, we współpracy ze Starym Sączem). Organizacja programów pobytowych typu: „Wróć do Sącza” (nieoficjalny hymn miasta pióra Andrzej Górszczyka) z programem zawierającym: imprezy turystyczne organizowane dla rodzin (przynajmniej jedna osoba musi mieć rodowód z Lachów) pochodzących z Nowego Sącza, na promocyjnych warunkach itp.

- *Sądeckie Rody *spotkania pokoleń**

Inspiracja:

Studiowanie „Encyklopedii Sądeckiej” uzmysławia jak wiele nowosądeckich rodzin tworzyło i tworzy historie i kulturę miasta i Polski. Kilka przykładów - za „Encyklopedią Sądecką”:

- *Barbaccy - artyści i politycy*
Władysław - Burmistrz Nowego Sącza (1854 - 1938), Leon Marian (1910 - 1991) – aktor Teatru Robotniczego, Bolesław (1891 - 1941) malarz i nauczyciel, Janina (1905 - 2000) - aktorka, legenda sądeckich scen,
- *Bednarkowie - patrioci i obymatele*
Spośród 16 dzieci, 6 - cioro zginęło podczas wojny, także ojciec rodu Jan, zastrzelony przez gestapowca na podwórku domostwa.
- *Dobrzańscy - strażnicy czasu miasta*
Jan (1878 – 1939), Henryk (1916 - 14 03 1990) - kustosz miasta, opiekun i badacz zabytków, Jan jr – ur. 1953,
- *Falowsky - rodzina strażacka*
Wojciech (1897 - 1964) - w straży 33 lata, Wojciech, ur. w 1963, w straży od 1981 roku, Paweł, ur. w 1967, w straży od 1988 roku, Tadeusz, ur. w 1973, w straży od 1995 rok, członek drużyny, która 1997 zdobyła w Danii Mistrzostwo Europy Strażaków,

- Mordarscy - *muzycy i śpiewacy*
Franciszek ur. w 1854 roku - grał na flecie w cesarsko - królewskiej orkiestrze w Wiedniu, Mieczysław ur. w 1888 roku - założyciel i pierwszy dyrygent orkiestry „Echo Podhala” etc. (ibidem ES)
- Nogi – *ekonomowie*
Adam ur. w 1955 roku - prof. SGH w Warszawie, Kazimierz ur. w 1959 roku - dyrektor banku w Nowym Sączu, Marian ur. w 1946 - prof. Akademii Ekonomicznej we Wrocławiu.
- ...i wielu innych.

Wyżej wymienione rody, to tylko kilka, spośród ponad setki (ES) przykładów zasłużonych rodzin, które w sposób szczególnie przyczyniły się do rozwoju jakiejś dziedziny kultury miasta i Polski. Pokazuje to, jakie możliwości programowe tkwią w tej dziedzinie.

- *Zjazdy Sądeckich lub Sandeckich*

Inspiracja: „Benefisy sądeckie” w reżyserii L. Bolanowskiego.

Idea programowa:

zjazdy i imprezy turystyczne adresowane do ludzi, którzy noszą nazwisko o rdzeniu „sącz” - np. Sądecki, Sondecki, Sandeck i t.d. itp. Zasada: każdy kto nosi takie nazwisko ma prawo do korzystania z oferty turystycznej miasta (np. noclegu, gastronomii, zakupów, usług rozrywkowych itd.) na preferencyjnych zasadach i po obniżonych cenach.

Można organizować: spotkania Sądeczan, potomków rodów, których kilka wyżej wymieniono, spotkania innych rodów, które miały związek z historią miasta.

Mogą to być spotkania „branżowe” - ludzi związanych z jakąś dziedziną aktywności: np.

Sądeczanie na morzach - inspiracje: tradycje żeglarskie w mieście i na Sądecczyźnie, Yacht Club PTTK w Znamierowicach, tradycje żeglarskie związane z jachtem pełnomorskim „Dunajec”.

W programie: Festiwal Filmów o Morzu, spotkania z żeglarzami itd.

- *Europejczycy... Spotkania w Drodze*

Idea programowa:

cykliczne spotkania Europejczyków, potomków narodów mieszkających w Nowym Sączu i potomków kupców, którzy przez wieki wędrowali kupieckimi szlakami dolin Popradu, czy Kamienicy.

Każda impreza może mieć swój oryginalny program, łączący atrakcje turystyczne, sportowe i rozrywkowe. Projekt może realizować: *Pracownia Narodów* – pkt. 9. 2.

Inspiracja

Miasto Nowy Sącz prowadzi ożywioną i wielokierunkową współpracę międzynarodową, podkreślając swoje miejsce we współczesnej Europie. Obecnie posiada dziewiętnaście miast i regionów partnerskich; stale i bliskie kontakty utrzymywane są z jedenastoma. Misją samorządu miasta jest inicjowanie partnerstwa poszczególnych instytucji: edukacyjnych i kulturalnych, publicznych i prywatnych, stowarzyszeń, podmiotów gospodarczych, klubów sportowych oraz: uczniów, nauczycieli, artystów i animatorów kultury.

Koncepty programowe:

- Adresatem projektu - powinni być przede wszystkim ludzie młodzi, a formuła programowa odpowiednio dobrana do potrzeb tej grupy społecznej.
- Spotkania przedstawicieli narodów, którym przyszło, w siedmiowiekowej historii miasta, walczyć przeciw sobie.

W historii miasta było wiele tragicznych wydarzeń wojennych, najazdów i waśni sąsiedzkich. Ideą projektu jest budowanie przyjaznych mostów pomiędzy narodami, których historia - nie tylko wojenna - splatała się w Nowym Sączu: Słowaków, Węgrów, Austriaków, Szwedów, Niemców, Żydów, Rosjan, Włochów itd.

9.6.1. **nAszA bódA**³¹ *festiwal kultury i tradycji szkolnej*

Cel strategiczny:

Celem programu jest budowanie pozycji miasta, jako centrum kultury młodych ludzi. Program powinien być skoordynowany z programami turystyki aktywnej i wszystkimi adresowanymi do ludzi młodych - ibidem: *Beskidzkie Ogrody* i *Sandecz Universitas*.

Inspiracje:

Tradycje średnich szkół nowosądeckich (obecnie zwanych: ponadgimnazjalnymi) i osiągnięcia artystyczne, naukowe, gospodarcze, sportowe ich absolwentów.

Program:

Tradycje szkolne i wielkość dokonań kulturalnych nowosądeckich szkół średnich, swoista obyczajowość życia szkolnego oraz ilość znakomitych osobowości profesorskich i uczniowskich, znanych i mniej znanych (ludzie do odkrycia) - stanowi kulturowy grunt programu. Program składa się z dwóch zasadniczych elementów:

- Bóda - ogólnopolski festiwalu kultury artystycznej szkół średnich,
- Kongres Jedynek Galicyjskich – spotkania twórcze liceów ogólnokształcących założonych w tzw. Galicji i noszących nr 1.

Program może być zorganizowany w formule imprezy cyklicznej, odbywającej się 2 razy w roku, w czasie ferii zimowych i wakacji.

- **Bóda** *ogólnopolski festiwal kultury artystycznej szkół średnich*

Idea programowa:

festiwal twórczości uczniów szkół średnich (poza szkołami artystycznymi: plastycznymi i muzycznymi³²) w różnych dziedzinach sztuki: Obrazu - Słowa - Sceny i Dźwięku.

Uzasadnienie

W wielu miastach Polski odbywają się lokalne lub regionalne festiwale twórczości artystycznej młodzieży szkolnej (tzw. szkół ponadgimnazjalnych) na których powstaje mnóstwo znakomitych spektakli, koncertów, czy wystaw plastycznych, które, często, nie mają dalszej kontynuacji. Nie ma natomiast festiwalu ogólnopolskiego, na którym byłyby prezentowane najlepsze formy artystyczne wybrane spośród laureatów festiwali lokalnych, festiwalu, który byłby, czymś w rodzaju, podsumowania danego roku. Tak, jako to się dzieje w przypadku słynnej FAMY, festiwalu kultury studenckiej, na którym są prezentowane najciekawsze formy artystyczne zrealizowane w ciągu ostatniego roku w środowisku akademickim.

Organizacja

- Ważnym zadaniem organizatora będzie uzyskanie dla imprezy prestiżowej pozycji i wybór najlepszych propozycji artystycznych z ogólnopolskiego repertuaru szkolnych festiwali artystycznych.
- Duże znaczenie będzie miała otwartość organizatorów na różne, czasem prowokacyjne i nieszablone eksplicacje artystyczne ludzi młodych, nierzadko ponad ich możliwościami warsztatowymi, ale szlachetne w intencji kontestowania skomercjalizowanych form kultury.
- Zakres propozycji i atrakcji towarzyszących - np. programy z dziedziny sportów naturalnych, turystyki aktywnej, koncerty, klub festiwalowy, miasteczko festiwalowe - wszystko to, co pozwoli organizatorowi rozbudowywać imprezę do formuły masowej.
- Pewnym wsparciem może być mecenat ministra kultury - hojność sponsorów (nagrody!) – promocja i obecność medium telewizyjnego.

³¹ Błąd ortograficzny - celowy.

³² Nota bene - w tej dziedzinie, organizacji festiwali szkół artystycznych średnich także istnieją duże możliwości, które można spożytkować, wzmacniając pozycję miasta na rynku turystyki ludzi młodych.

- **Kongres Jedynek Galicyjskich**

Idea programowa:

Spotkania i prezentacja kultury najstarszych średnich szkół Małopolski i tzw. Galicji, założonych w drugiej połowie XIX wieku w dawnej Galicji, obecnie położonych w miastach Małopolski, w województwie podkarpackim oraz na Ukrainie, w województwie lwowskim i we Lwowie – np. „pierwsze budy” z Bochni, Krakowa (II LO im. Sobieskiego), z Lwowa, z Nowego Sącza, Przemyśla, Tarnowa itd.

Inspiracja:

Maczuga Apolinary (ur. 10. 07. 1869 – 1948), polonista, filozof, historyk, nauczyciel w II LO. Pracował w gimnazjach: w Bochni, Jaśle, Tarnowie i Złoczowie, a w Nowym Sączu od 1902 r.

Koncepcje programowe:

Sądecki Rajd Jedynek - rajd turystyczny w Beskidzie Sądeckim - start i meta w Nowym Sączu, Mistrzostwa Jedynek Małopolskich - olimpiada sportowa, Olimpiada Naukowa Jedynek Galicyjskich itd. itp.

Działania

Organizacja Kongresu Jedynek Galicyjskich- stowarzyszenia najstarszych gimnazjów galicyjskich, małopolskich lub z całej Polski.

Cele:

- pielęgnowanie i upowszechnianiem tradycji gimnazjalnych - obyczajów profesorskich i uczniowskich,
- organizowanie zjazdów absolwentów współczesnych Jedynek,
- organizowanie spotkań artystycznych i turystycznych itd. itp.

9.7. Program JARMARK SĄDECKI *żywioty zabany*

Idea programowa:

Prezentacja kultury materialnej i artystycznej Polski i Europy Środkowej.

Jarmark Sądecki - impreza kulturalna - handlowa i wystawowa o randze międzynarodowego targu/wystawy kultury, rzemiosła i produktów regionalnych/tradycyjnych.

Cele strategiczne:

Budowanie pozycji miasta Nowy Sącz, jako prestiżowego ośrodka kulturalnego, o randze międzynarodowej. Organizacja letniego karnawału kulturalnego.

Inspiracje:

- Kultura kupiecka - od początku istnienia miasta handel dominował w zajęciach mieszczan, a od XVII wieku również Żydów Sądeckich. W Nowym Sączu krzyżowały się europejskie szlaki handlowe: m.in. ważna droga europejska łącząca Bałtyk i Dunaj tzw. szlak bursztynowy oraz szlak koszycko - krakowski i inne, o pomniejszym znaczeniu. Jako miasto królewskie Nowy Sącz otrzymał ponad 300 przywilejów handlowych i był drugim po Krakowie miastem w ilości posiadanych nadań: miał prawo bicia monety, poboru ceł, corocznych jarmarków i prawo miecza.
- Umowa kupców Nowosądeckich i Krakowskich z XV wieku, o ochronie wzajemnych interesów handlowych.
- Kultura współczesna: projekty artystyczne i turystyczne, sportowe i rekreacyjne wszystkich Partnerów programu rozwijania turystyki miasta: m.in.: *Echo Trombity*, Święto Dzieci Gór, Święto Tańca i Ogólnopolski Turniej Tańca Towarzyskiego, Sądecki Park Etnograficzny - oraz projektowane „Miasteczko Galicyjskie”, środowiska twórcze folklorystów i regionalne zespoły: „Sądeczanie”, „Lachy”, „Dolina Dunajca”, „Sądeczoki” i „Dunajcowe Dzieci”, środowiska twórcze i zespoły artystyczne, w dziedzinach: teatr - muzyka - taniec: m. in: Teatr Robotniczy im. B. Barbackiego, Teatr NSA, Kabaret Ergo, Sądecki Big Band, Orkiestra Reprezentacyjna Straży Granicznej, Sądecka Orkiestra Symfoniczna, taniec: zespoły: „Rytm”, „Alien”, „Akant”, klub „Axis”, balet „Adagio” i grupa break dance - „B-boys breakers”
- Sale koncertowe i tereny widowiskowe: sala widowiskowa MOK - 283 miejsc, sala widowiskowa im. L. Lipińskiego MCK „Sokół - miejsc 370, Hala Widowiskowa i Sportowa NORS - miejsc 809, Kino Krokus - miejsc: 270, Sala Ratuszowa, Ratusz - miejsc 100 i tereny do organizacji widowisk masowych.

Program handlowy Jarmarku Sądeckiego

Program

Na konkurencyjnym rynku polskich jarmarków, stylizowanych na „średniowieczne”, na czele ze Świętojańskim w Gdańsku i Świętomarcińskim w Poznaniu trudno budować program konkurencyjny, np. w dziedzinie handlu antykami. Dlatego proponujemy formułę nieco inną - formułę międzynarodowego jarmarku kultury regionalnej Małopolski i Europy Środkowej i nawiązanie do historycznej roli Nowego Sącza, jako ważnego centrum europejskich szlaków kupieckich.

Program jarmarku, to połączenie tradycyjnej formuły handlowej, z prezentacją rzemiosł artystycznych i użytkowych regionalnych (warsztaty rzemieślnicze) oraz wystaw kultury regionalnej zaproszonych do udziału państw, regionów, miast i miejscowości.

Uczestnicy:

Małopolska: najważniejsze miasta i regiony etnicznej kultury: np. Wieliczka - Bochnia, Biecz, Grybów, Ciężkowice, Wadowice, Lanckorona, Tarnów, Stary Sącz i miejscowości Beskidu Sądeckiego, produkty regionalne Beskidów, Pienin, Gorców, Bobowej itd.

Europa Środkowa: miasta i regiony europejskie związane przez wieki ze szlakami kupieckimi przebiegającymi przez Nowy Sącz i Małopolskę. Miasta i regiony partnerskie Nowego Sącza.

Dziedziny handlowe:

Rzemiosło artystyczne - rękodzieło regionalne, jedło i napitek regionalny: soki, wina i gorzalki, produkty regionów i miast partnerskich Nowego Sącza, produkty rzemiosła artystycznego, „sztuka użytkowa” itd. itp.

- *Wystawy Kultury Rzemieślniczej*

Cel operacyjny:

organizacja wystaw rzemiosł tradycyjnych, artystycznych i regionalnych - o randze ogólnopolskiej i środkowoeuropejskiej-ożywienie rzemiosł nowosądeckich.

Inspiracje:

Bogactwo tradycji rzemieślniczych Nowego Sącza i Sądecczyzny.

Obrona baszt nowosądeckich murów obronnych była przypisana poszczególnym cechom sądeckim; pod koniec XVII wieku było 13 baszt, nazwanych, od broniących je cechów i stanów: *Krawiecką, Tkacką, Pivowarską, Sukienniczą, Rzeźniczą, Kramarską, Zamkową, Kowalską, Szlachecką, Bednarską, Garncarską, Szewską, Szpitalną.*

Koncepty programowe:

- *Wystawa Polskiej Sztuki Rzemieślniczej:*

Formuła: impreza coroczna, wystawa dokumentująca i prezentująca rękodzieło polskie w dziedzinach: rzemiosła tradycyjne, np. meble artystyczne, rzemiosła tkackie (np. żakard), rzemiosła ceramiczne, rzemiosła artystyczne: malarstwo realistyczne i zdobnicze, rzeźba itp.

- *Spotkania Miast z Wieżami Zegarowymi*

Inspiracje:

Zegar Ratuszowy

Ród zegarmistrzów Dobrzańskich, opiekunów zegara ratuszowego - strażnicy czasu miasta: Jan (1878 – 1939), Henryk (1916 – 14. 03. 1990)- społecznik i regionalista, badacz historii miasta, Jan jr – ur. 1953. W starym ratuszu zegar wybijał godziny, a hejnalista potwierdzał je grając na surmie, a kiedy go brakło wybijano godziny na bębnach. W wiekach XVI i XVII przyjął się zwyczaj, że trębacz ratuszowy trzykrotnie oznajmiał pory dnia: świt - południe i zmierzch.

Program:

Spotkania i prezentacje kultury miast posiadających wieże ratuszowe z czynnym zegarem, wystawy kopii (modeli) mechanizmów zegarów wieżowych (czy istnieją kopie - trzeba zbadać), Spotkania Miłośników Zegarów Wieżowych itd..

- *Lodowe Lato festiwal lodów sądeckich*

Program:

Impreza handlowo – rozrywkowa, z wykorzystaniem marki sądeckich lodów, produkowanych na naturalnych składnikach. Kiermasze lodowe, promocyjne sprzedaże oraz imprezy rozrywkowe- festynowe, typu: wybory Miss Lodów, Króla Lodów, Mistrzostwa w Najwytworniejszym Lizaniu Lodów, koncerty rozrywkowe, kabaretowe - inspirowane tematyką *lodów i lodziarzy*, konkurs na skomponowanie „Ody do lodów” itd.

Program kulturalny *Jarmarku Sądeckiego*

Koncepcje programowe:

- Imprezy nawiązujące w formie i stylistyce do tekstów kulturowych miasta z różnych epok: od średniowiecza do XX wieku.
- W trakcie jarmarku odbywają się specjalne „dni” i „tygodnie” przeznaczone na prezentację kultury regionalnej miast i regionów małopolskich i środkowoeuropejskich oraz specjalne „Dni miast...” - przeznaczone na prezentację kultury i oferty handlowej miast i regionów partnerskich Nowego Sącza.
- *Święto Beskidu Sądeckiego* - nawiązanie do tradycji Jesieni Popradzkiej, cykl imprez artystycznych, prezentujących kulturę Sądecką.
- Rozrywkowa część Jarmarku Sądeckiego: prezentacja form ludycznych w atrakcyjnych formach, dialogu kulturowego ilustrującego trwanie starych obyczajów we współczesnej kulturze, na przykład: spektakle teatrów ulicznych nawiązujących do średniowiecznej formuły karnawału, błazenady i intermediiów itd. (np. Teatr Strefa Ciszy z Poznania), inscenizacje plenerowe komedii staropolskich - np. w realizacji Teatru Robotniczego im. Barbackiego,
- *Zabawy Sądeczan...gminne i nie-winne* - widowiska, zabawy, akcje uliczne itd. prezentujące obyczaje i zabawy Sądeczan z różnych epok i warstw społecznych: np. zabawy starościńskie (królewskie), zabawy mieszczańskie, hulanki plebejskie itd. Zdarzenia artystyczne i rozrywkowe inspirowane anegdotycznymi, romansowymi, awanturczymi faktami z historii (niesłychane bogactwo inspiracji - np. romans Kallimacha z Anna Świetochówną etc.)
- Inspiracją dla twórców widowiska (widowisk?) odtwarzającego ludyczny koloryt miasta mogą być stare fotografie, ikonograficzne zapisy malarskie, które można używać, jako kanwę „żywych obrazów”, z wykorzystaniem nowoczesnych technologii wizualnych.
- Formy sceniczne: teatr i balet. W tych dziedzinach istnieje mnóstwo inspiracji stylistycznych, z różnych epok, do tworzenia spektakli, widowisk, recitali, czy koncertów złożonych z różnych form, odtwarzających styl epoki, czy też twórczo transponowanych do stylistyk współczesnych – np. opera komiczna, opera buffo, commedia dell'arte itd.
- Formy sportowe i rekreacyjne:
Równie ważną częścią Jarmarku Sądeckiego powinny być programy sportowe i zabawy rekreacyjne, inspirowane pomysłami z dawnych epok, np. z użyciem stylizowanych sprzętów (zrekonstruowanych lub oryginalnych).
W takich projektach Dunajec może pełnić rolę theatrum, na którym można organizować: np. wyścigi starych łodzi pływających w przeszłości po Dunajcu i „Wenecji”, wyścigi konne jeźdźców w rynsztunkach żołnierskich z różnych epok: od średniowiecznych rycerzy do Legionistów Piłsudskiego, z Bitwy pod Marcinkowicami, zabawy plenerowe Sądeczan z różnych epok itd.
- *Siedem Dni Miasta*
widowisko na rozpoczęcie (lub zakończenie) Jarmarku Sądeckiego

Inspiracja:

Widowisko *Siedem Wieków Miasta* – scen. i reż. L. Bolanowski

Miejsce:

Rynek - Ratusz - ul. Jagiellońska: deptak do Wałowej, ul. Piotra Skargi - Plac 3 Maja

Program:

Widowisko w formule średniowiecznego teatru, z wykorzystaniem mansjonów, osobnych scen, przeznaczonych do prezentacji jednego zdarzenia, anegdota itd. Powinny to być sceny obrazujące życie ludzi, sprawy codzienne, obyczajne i nieobyczajne - odtwarzające koloryt i puls życia w różnych epokach. Widowisko powinno nawiązywać do ludycznych form właściwych poszczególnym epokom kultury, może odtwarzać dzieje kupieckich obyczajów,

historie romansowe (na przykład: dzieje miłości Kallimacha i pięknej Anny Świętochówny), przywoływać postacie bohemy sądeckiej itd. Mansjon³³ - niewielka scena, o syntetycznej, symbolicznej scenografii, porozstawiana w różnych miejscach Starego Miasta. Współczesne, technologiczne możliwości realizacji tego typu widowisk dają szanse osiągnięcia wyjątkowej atrakcyjności spektaklu - wpisanego w scenografię miasta.

- *Śpiewnik Sądecki*

Inspiracje:

W historii miasta, zapisanej dziejami różnych narodów, powstało wiele pieśni i piosenek rozrywkowych, z których można złożyć „Sądecki Śpiewnik” - w wersji lekkiej i przyjemnej. Wspomnieć trzeba dzieła piosenkarskie sądeckich kabaretów: *Lach, Ergo, Za*.

Zasoby środowiska muzycznego: chóry, zespoły, soliści, instrumentalści, pedagodzy, organizatorzy życia muzycznego... i zespoły: Sądecki Big-Band, Orkiestra Wojskowa, zespół „Romantyczni” itd.

Program:

Koncerty piosenki towarzyskiej-biesiadnej, turystycznej, rozrywkowej etc. inscenizowane w formie biesiady sądeckiej np. w amfiteatrze Parku Strzeleckiego lub Sądeckiego Parku Etnograficznego. Propozycja o formule otwartej, może to być koncert, cykl koncertów, festiwal, biesiady itd. Program powinien być, nacechowany kulturą regionalną, stylem C.K. *Galicji i Lodomerii*, melancholijnym zaśpiewem *Mittel Europe* - na przykład: koncerty biesiadnej piosenki słowackiej, czeskiej, węgierskiej, austriackiej - dawnej Galicji. Tu: rola dla Leszka Mazana „starej pierdoły galicyjskiej” i korespondencja programowa z budowanym „Miasteczkiem Galicyjskim”.

Inne możliwości

W ofercie kulturalnej miasta (ibidem: Sądeckie Kalendarium Kulturalne - część. I) zwraca uwagę brak festiwalu piosenki popularnej lub tzw. muzyki młodzieżowej. W tych dziedzinach kultury nie brak w historii miasta znaczących nazwisk artystów, zespołów, organizatorów i imprez. W programie rozwoju turystyki kulturowej powinny się znaleźć propozycje poszerzając pasmo rozrywkowe o imprezy popularne adresowane do mieszkańców miasta i różnych grup klientów turystycznych. Ważne jest jednak, by program był oryginalny i wyróżniał się spośród setek imprez tego rodzaju, organizowanych podczas wakacyjnej dominanty sezonu turystycznego.

³³ Mansjon – forma popularna w średniowiecznym francuskim teatrze religijnym, skąd przeniknęła do polskiej kultury. W każdym mansjonie aktorzy odtwarzają jedną scenę przedstawienia: tyle jest zatem mansjonów ile scen.

Wesela Polskie *festiwal obyczajowości weselnej*

Idea programowa:

Prezentacja kultury regionalnej, na kanwie widowisk weselnych.

Wariant A: *Wesela Polskie* - obyczaje weselne z różnych regionów Polski

uwaga:

Program „Wesela Polskie” - wpisuje się w narodowy program ochrony dziedzictwa narodowego. Może więc być podstawą do: aplikacji o środki pomocowe nie tylko z funduszy europejskich, ale i Ministra Kultury i innych źródeł finansowania ochrony kultury etnicznej.

Nadto - jeżeli program zostanie odpowiednio zbudowany i wypełniony treścią artystyczną odpowiedniej klasy można występować o uzyskanie dla imprezy, statusu rangi narodowej.

Wariant B: Europa się żeni!!! *festiwal europejskiej kultury weselnej*

- międzynarodowy festiwal kultury etnicznej, przedstawiający obyczaje weselne z różnych regionów i środowisk, różnych narodów i krajów Europy Środkowej - np. Ukrainy, Litwy, Białorusi, Słowacji, Czech, Węgier, Mołdawii, krajów Bałkańskich itd.

Program w wersji międzynarodowej:

- Festiwal może być konkursem w trzech kategoriach: 1. wesela etniczne. 2. wesele dworskie (szlacheckie, królewskie itp.), 3. wesela środowiskowe (folklor podmiejski),
- Konkurs Europejskich Kuchni Regionalnych - kuchni weselnych, obrzędowych itd.
- Europejski Konkurs Stroju Weselnego – konkurs stroi tradycyjnych i wzornictwo współczesne, wykorzystujące inspiracje etniczne itd.
- Model programu w wersji weekendowej:
dzień I - wesele dworskie – wesele mieszczańskie- folklor miejski i środowiskowy
dzień II - wesele etniczne/zabawy ludowe (homo ludens)
dzień III – widowisko finałowe „Europa się żeni...!”
- Imprezy: widowiska weselne, koncerty muzyki, pokazy tańców, gry i zabawy ludowe itd.

Program w wersji krajowej:

- Prezentacja widowisk etnicznych (z udziałem zespołów folklorystycznych nowosądeckich i Beskidu Sądeckiego oraz z Małopolski i Polski) - oparta na istniejącym potencjale wykonawczym, organizacyjnym i finansowym: np. *Wesele Krakowskie*, *Wesele Góralskie*, *Wesele z Pinnicznej*, zespołu „Dolina Popradu”,
- Nowe widowiska, oparte na potencjale wykonawczym zespołów folklorystycznych Nowego Sącza i Beskidu Sądeckiego - przygotowywane specjalnie dla potrzeb Jarmarku Sądeckiego: np. Wesele Mieszczańskie, Wesele Żydowskie, Wesele Starościńskie (szlacheckie), Wesele na Zabelczu wg scenariusza Edwarda Fydy (1890 - 1961) itd.
- Widowiska oparte na elementach kultury regionalnej, kiermasze sztuki i rzemiosła ludowego, warsztat rzemiosł artystycznych i kuchni regionalnej, zabawy ludowe - zabawy sportowe – konkursy sprawnościowe – rodzinne- indywidualne itd.
- Widowiska nawiązujące do tradycji gusiel, czarów, czarownic, wróżbiarstwa, ziołarstwa ludowego itd., widowiska z elementami folkloru miejskiego – tradycyjnego i współczesnego - np. widowisko *Niebo w naszym..., Piekło*” - pokazujące barwne dzieje i obyczajowość Zakamienicy, najstarszej dzielnicy miasta.

Program komercyjny – model

- Kiermasz produktów regionalnych: jadlo, napitek, produkty konserwowane, przyprawy, przetwory mleczne (Bryndza Sądecka), przetwory warzywno- owocowe itd.

uwaga

W Beskidzie Sądeckim jest słabo rozwinięty przemysł produktu regionalnego, w stosunku do istniejących możliwości. Poza „lącką śliwovicą” i kilkoma potrawami typu „kwaśnica”, „pierogi łomnickie” nie ma wypromowanych produktów regionalnych, na taką skalę, jaką mają na Podlasiu, Mazurach czy Kaszubach. Ta dziedzina powinna zatem być przedmiotem szczególnej troski organizatora turystyki.

- Karczma Sądecka – miejsce degustacji i zakupu potraw regionalnych, trunków itd.
– ze wszystkich regionów i miast uczestniczących w Jarmarku Sądeckim.
- Festyn stroju ludowego - w programie m. in: pokazy mody, biżuterii inspirowanej wzornictwem regionalnym, pokazy mody weselnej: suknie ślubne z różnych epok i krajów, suknie ślubne współczesne itd.
- Jarmark Cudów - „salon” gier i zabaw zręcznościowych w stylistyce dawnych „wesółych miasteczek”, w tradycji jarmarcznej i regionalnej.

Jarmark Bursztynowego Szlaku *festival kultury najstarszych miast*

Cel strategiczny:

Budowanie pozycji Nowego Sącza jako prestiżowego miejsca spotkań i prezentacji kultury najstarszych miast Polski i Europy. Wykorzystanie historycznej i współczesnej roli miasta, położonego na skrzyżowaniu szlaków - niegdyś kupieckich, a współcześnie turystycznych.

Cele operacyjne:

- Cykl imprez prezentujących miasta polskie, słowackie i węgierskie leżące na Szlaku Bursztynowym oraz innych starych traktach kupieckich.
- Organizacja stowarzyszenia - Europejskie Miasta Szlaków Handlowych. Cele: wzajemna promocja, organizacja wspólnych projektów kulturalnych, wspólne aplikacje do funduszy europejskich, rozwijanie współpracy komercyjnych organizatorów turystyki - budowanie wspólnych produktów turystycznych itd. Tu: partnerem może być Stowarzyszenie Bursztynowy Szlak z siedzibą w Lanckoronie.

Program:

- Prezentacja kultury artystycznej i materialnej (rękodzieło, folklor itd.) miast europejskich Bursztynowego Szlaku. Forma spektakularna: koncerty, widowiska, wystawy, festyny rekreacyjne i zawody sportowe.

uwaga

Można zbadać, czy uda się wytyczyć „wodny szlak bursztynowy” i zorganizować spływ kajakowy na trasie: od Dunaju i Renu do Bałtyku, przez Dunajec i Nowy Sącz- sic!

- Ponadto - do udziału w Jarmarku Bursztynowego Szlaku można zapraszać polskie miasta, w których jest wytyczona ulica Nowosądecka. Taką ulicę mają - np. Poznań, Bydgoszcz, Częstochowa, Kraków, Wrocław, Warszawa itd. Choć oferta kulturalna tych miast przekracza możliwości ekspozycyjne nowosądeckiej bazy materialnej kultury – można je prezentować w formie zestawów artystycznych, dostosowanych do możliwości organizatora.
- Festiwal Miast Nadrzecznych *nurty kultury*
Idea programowa:
wg podobnego schematu, co Jarmark Miast Bursztynowego Szlaku można organizować festiwal Miast Nadrzecznych - tj. miast wielkości Nowego Sącza, położonych nad górskimi rzekami: w Polsce i w europejskich regionach: alpejskich, skandynawskich, karpaccich, sudeckich itd.

Uzasadnienie

Koncepcje programowe wyżej przedstawione są wariantami projektu *Jarmark Sądecki*. Pokazują możliwości komercyjne i promocyjne, wpisane w program. Głównym celem jest ekspozycja miasta i budowanie letniego sezonu turystycznego, powodu zatrzymania turysty w mieście.

Programy turystyczne *Jarmarku Sądeckiego*

W programie Jarmarku Sądeckiego powinno się znaleźć wiele imprez typowo turystycznych: rajdy piesze i rowerowe, wycieczki do miejsc, gdzie powstają produkty regionalne, wizyty w warsztatach rękodzielniczych Sądeckizny itd. Można też dowolnie włączać projekty sportowe - programy turystyki aktywnej – opis w rozdziale *Beskidzkie Ogrody*.

Inspiracje programowe:

- Szlaki Owocowe Sądeckizny
Turystyczne imprezy weekendowe, zawierające w programie elementy: kultury etnicznej, kuchni regionalnej, zabaw i sportów naturalnych, sportów ekstremalnych itd., ułożone w atrakcyjną - dla każdego segmentu rynku turystycznego - sekwencję wydarzeń.

model szlaku:

Szlak Jabłkowy: Podegrodzie - Łącko - Łukawica – Kamienica. Można zachęcić partnerów z Łącka, organizatorów słynnej imprezy *Święto Kwitnącej Jabłoni*, do organizacji sierpniowej repliki imprezy o nazwie: *Święto Dojrzałej Jabłoni* - wpisanej w kalendarz i program Jarmarku Sądeckiego i program tego szlaku.

- Szlak Gruszkowy, Szlak Śliwkowy - szlaki o podobnym przebiegu i programie jak Szlak Jabłkowy.

Organizacja

Program szlaku owocowego powinien być inspirowany zarówno geografiami upraw owocowych, jak i zasobami kultury regionalnej- o dostatecznej turystycznie atrakcyjności. Szlaki powinny mieć charakter kolisty - powinny zaczynać się i kończyć w Nowym Sączu. Formy transportu: pieszo, rower, dorożka, wóz chłopski. Należy unikać transportu samochodowego.

Trakty Kupieckie międzynarodowe projekty turystyczne

Cele strategiczne:

Budowanie pozycji Nowego Sącza na międzynarodowym rynku turystyki rajdowej- wyczynowej i amatorskiej. Budowanie roli miasta, jako ośrodka spotkań i prezentacji kultury o międzynarodowej randze. Misja: *Nowy Sącz centrum europejskich szlaków kupieckich*

Program:

Projekt polega na zbudowaniu produktów turystycznych o nazwie Europejskie Trakty Kupieckie, łączących dawne kupieckie miasta Europy Środkowej, miasta małe i średnie o porównywalnym do Nowego Sącza potencjale kulturowym i atrakcyjności turystycznej.

W programie: krótkie wizyty w miastach położonych na szlakach dawnych traktów kupieckich i kulturowych (tzw. city breaks - popularna forma turystyki kulturowej - www.pot.gov.pl), podróże atrakcyjnymi krajobrazowo okolicami, noclegi i biesiady kupieckie w atrakcyjnych zajazdach, atrakcje handlowe: promocyjne zakupy produktów regionalnych, biżuterii itd.

Organizacja:

Podstawowe działania: opracowanie szlaku w aspekcie historycznym, pod kątem atrakcyjności turystycznej i mobilności: odległość, transport, nocleg, usługi rozrywkowe itd.

uwaga

Wytyczenie szlaku, wymaga współpracy wielu partnerów - zarządców miast oraz tour operatorów z różnych ośrodków miejskich, często o większym niż Nowy Sącz potencjale kulturowym

i atrakcyjności turystycznej. Można się liczyć z postawami wielkomocarstwowymi i grymasami potentatów turystycznych. Jednak warto próbować: bo kto ma pomysł i inicjatywę, wiele zyskuje w wyścigu do źródeł finansowania projektów kulturalnych.

Karawana Kupiecka

Idea Programowa:

Impreza caravaningowa - organizowana wspólnie np. z miejscowościami położonymi na europejskich szlakach kupieckich.

Uzasadnienie

Caravanning należy w Polsce do rozwojowych dziedzin turystyki (w Małopolsce specjalne pola caravaningowe mają m.in. Kraków i Zakopane). W wielu miejscach Polski powstają pola i specjalne usługi związane z obsługą tej dziedziny turystyki - zwłaszcza w pasie północnym i zachodnim Polski.

Działania

Organizacja takich imprez wymaga odpowiedniej infrastruktury. Pole campingowe nad Kamienicą nie ma dostatecznych warunków do przyjęcia np. 100 pojazdów caravaningowych jednocześnie. Zasadność tego projektu jest zatem uzależniona do oceny ekspertów - czy i gdzie takie pole można w Kotlinie Sądeckiej lokalizować.

Sylwester z Sędziwojem

Inspiracja:

Legenda o Sędziwoju: corocznie powraca na sądecki rynek w noc sylwestrową, odziany w profesorską togę (jak na obrazie Ewy Harsdorf), przechadza się mruczając pod nosem tajemne formuły i rozrzuca złote dukaty, monety padają bezgłośnie, ale lśnią prawdziwie, nawet gdy nie ma księżycy. Kto je podniesie – ma szczęście przez cały rok.

Idea programowa:

Trzydniowy produkt turystyczny, zestawiony z atrakcji jakie w tym czasie oferuje miasto (bal sylwestrowy) i ośrodki narciarskie Beskidu Sądeckiego. W programie: inscenizacja legendy o Sędziwoju wpleciona w program zabawy sylwestrowej.

Magiczny nastrój Starego Miasta i kilka rozsianych w pobliżu restauracji/piwnic organizujących bale sylwestrowe - tworzy theatrum do budowania ciekawej oferty.

Znaczenie Jarmarku Sądeckiego w programie rozwoju turystyki:

Program służy realizacji celu strategicznego: budowania pozycji miasta jako prestiżowego miejsca spotkań i prezentacji kultury o randze międzynarodowej.

Organizacja i odtwarzanie starych kupieckich szlaków europejskich, wzmacnia więzi kulturowe Europy Środkowej, wspomaga rewitalizację dziedzictwa kulturowego itd. To działanie, które ma szereg walorów i daje wiele możliwości:

- Tworzy szansę wpisania Nowego Sącza na listę miast obecnych na europejskim rynku turystycznym (city breaks).
- Opracowanie projektu np. „szlaki europejskie Europy Środkowej – rewitalizacja i zagospodarowanie turystyczne” - daje podstawę aplikacji do odpowiednich funduszy europejskich i krajowych wspierających ochronę i rewitalizację dziedzictwa kultury europejskiej.
- Realizacja programu poszerza możliwości pozyskania nowych kontaktów kulturalnych i gospodarczych miasta.
- Program ma duży potencjał promocyjny i możliwości komercyjne.

II Obszar: NATURA

ROZDZIAŁ III

Zintegrowany produkt turystyki aktywnej *BESKIDZKIE OGRODY*

ROZDZIAŁ III

Zintegrowany produkt turystyki aktywnej *BESKIDZKIE OGRODY*

10. Charakterystyka zintegrowanego produktu turystyki aktywnej *Beskidzkie Ogrody*

Obszar NATURA

Obejmuje: wszystkie urządzenia sportowe i rekreacyjne miasta - wg spisu zamieszczonego w cz. I oraz teren, który określamy promocyjną nazwą *Beskidzkie Ogrody*, obejmujący wzgórza okalające miasto, tereny rekreacyjne w dolinach Dunajca i Kamienicy oraz Kamionki, leśne tereny w mieście: Las Falkowski, Las Biegonicki itd. Ponadto - Łabowskie Doliny, obszar poza granicami miasta.

Cele strategiczne:

- Rozwój turystyki aktywnej, jako dziedziny uzupełniającej programy turystyki kulturowej.
- Wykorzystanie potencjału turystycznego Beskidu Sądeckiego do wzmocnienia i poszerzenia oferty turystycznej miasta.
- Uzupełnienie Strategii Rozwoju, pozycjonującej Nowy Sącz, jako silny ośrodek sportowy, o dwa cele strategiczne:
 - Nowy Sącz - Beskidzkie Centrum Sportów Naturalnych
 - Sądeckie Centrum Sportu Akademickiego

Miejsce w marketingu turystycznym: zintegrowany produkt turystyczny, złożony z różnorodnych programów, mogących funkcjonować, jako samodzielne atrakcje turystyczne, adresowane do różnych grup klientów turystycznych tzw. segmentów rynku.

Forma planistyczna: kierunki strategiczne i plany operacyjne = programy produktowe.

Dziedziny turystyki: turystyka aktywna (wyczynowa - specjalistyczna) - sporty naturalne.

Elementy - wartości unikalne - uzasadniające wyodrębnienie produktu:

- Atrakcyjny klimatycznie, przyrodniczo i krajobrazowo obszar *Beskidzkich Ogródów*:
 - a. górskie rzeki Dunajec i Poprad - naturalne tory wodnych sportów wyczynowych,
 - b. rekreacyjne tereny otaczających miasto Beskidów m.in. w dzielnicach (leżących w granicach, bądź na styku granic miasta): Zabelcze, Naściszowa, Grabowa, Chruślice, Piątkowa, Jamnica, Zawada, Poręba Mała, Las Falkowski, wzgórze Majdan, Las Biegonicki oraz teren leśny u ujścia Kamionki do Kamienicy Nawojowskiej, w granicach miasta,
 - c. atrakcyjny klimatycznie, przyrodniczo i krajobrazowo obszar Beskidu Sądeckiego obejmuje poza granicami miasta: Łabowskie Doliny - terytorium turystyczne w bezpośredniej bliskości miasta, doliny: Barnowiec, Czaczów, Uhryń i Łosie.

- Wybitne osiągnięcia sportowe, tradycje kultury fizycznej i turystyki aktywnej, zasoby kadrowe organizatorów sportu i rekreacji. Z Sadęcczyzny pochodzi 28 Olimpijczyków (od 1930 roku) oraz mistrzowie świata, Europy i Polski: w kajakarstwie górskim i saneczkarstwie.
- Sportowa baza - istniejąca i projektowana - Nowego Sącza (szczegółowy wykaz w części I) - podstawa materialna turystyki aktywnej, organizacji imprez sportowych wyczynowych i amatorskich - ogólnopolskich lub międzynarodowych oraz usług rekreacyjnych.

Koordinacja Strategii Rozwoju i Strategii Turystyki:

Specyfikacja planów operacyjnych zdefiniowanych w Strategii Rozwoju Miasta Nowy Sącz na lata 2004 - 2013 - z którymi produkt turystyczny *Beskidzkie Ogrody* jest zsynchronizowany:

Cel operacyjny 1:

„Zbudowanie i wdrożenie systemu promocji Miasta, którego zadaniem jest podniesienie konkurencyjności i atrakcyjności Nowego Sącza oraz regionu, jego markowych produktów, a także dziedzictwa kulturowego i potencjału turystycznego. Realizowany poprzez następujące działania:”

Cel operacyjny 2:

„Budowa infrastruktury służącej realizacji polityki „organizowania czasu wolnego”, wspierania aktywnej formy wypoczynku szczególnie wśród młodzieży szkolnej i inwestycji przystosowujących obiekty dziedzictwa kulturowego potrzebom rekreacyjno – turystycznym”.

Działanie 3.2

„Zagospodarowanie rzeki Kamienicy jako naturalnego zaplecza ciągu turystyczno – rekreacyjnego oraz zagospodarowanie obrzeży rzek Dunajec i Łubinka”

3.2.1 Opracowanie kompleksowego programu zagospodarowania obrzeży rzek Kamienicy, Łubinki i wybranych obszarów nadbrzeżnych Dunajca.

Prace inwestycyjne:

3.2.2 Podjęcie działań wspólnie z Klubem LKS „Zawada” w celu utworzenia pola carawaningowego wraz z infrastrukturą towarzyszącą.

3.2.3 Zagospodarowanie brzegów rzeki Kamienicy wzdłuż ul. Jamnickiej, poprzez budowę m.in. boiska do gry, placów zabaw dla dzieci, ścieżek konnych i rowerowych oraz innych budowli niezwiązanych trwale z gruntem, służących rekreacji i wypoczynkowi.

3.2.4 Budowa „Miasteczka Wodnego” w ciągu ul. Jamnickiej (przy Skalkach).

3.2.5 Realizacja ścieżek zdrowia na obrzeżach rzek Dunajec i Łubinka.

3.2.6 Budowa małej architektury na obrzeżach rzek Dunajec, Łubinka i Kamienica.

Działanie 3.3

Stworzenie i zagospodarowanie bazy rekreacyjnej w Lesie Falkowskim.

3.3.1 Budowa platformy widokowej w Lesie Falkowskim i na Górze Muzeń na osiedlu Chruślice.

3.3.2 Budowa toru saneczkowego typu „Rynna”.

3.3.3 Budowa obiektów tzw. małej architektury.

Działanie 3.4

Rozbudowa aktywnego centrum kulturalno – turystycznego – Sądeckiego Parku Etnograficznego, jako historycznego przewodnika po mieście i regionie.

3.4.1 Budowa parkingu oraz dostosowanie sieci połączeń komunikacyjnych z założeniem, że zapewniona będzie dostępność prezentowanych w Sądeckim Parku Etnograficznym (Skansenie) wystaw, usług i atrakcji osobom niepełnosprawnym.

3.4.2 Współudział w organizacji cyklicznych imprez o charakterze regionalnym: koncerty zespołów ludowych, pokazy rękodzieła, degustacje produktów regionalnych, konkursy itp.

3.4.3 Współudział w tworzeniu filii stadniny koni huculskich; wprowadzenie nowej formy zwiedzania Skansenu, oprócz tradycyjnie proponowanego zwiedzania pieszego z przewodnikiem – możliwość zwiedzania Parku dorożką.

3.4.4 Rozbudowa infrastruktury o charakterze historycznym, w tym: XIX wiecznej małomiasteczkowej zabudowy galicyjskiej, świątyń trzech różnych wyznań chrześcijańskich występujących lokalnie na obszarze Sądecczyzny; a także infrastruktury towarzyszącej, przede wszystkim zaplecza gastronomicznego m. in. „Karczmy Regionalnej”.

Cel operacyjny 3:

Adaptacja obszarów w Piątkowej, Parku Strzeleckim i Stadionie Miejskim im. Ojca W. Augustynka oraz stworzenie kompleksowej infrastruktury, służącej rozwojowi bazy sportowej, w celu zagospodarowania i wykorzystania potencjału sportowego.

Działanie 3.5

Rozbudowa infrastruktury sportowo - rekreacyjnej, na bazie istniejących obiektów w Piątkowej, celem rozwoju sportów górskich.

3.5.1. Tworzenie warunków dla rozwoju narciarstwa klasycznego i kolarstwa górskiego oraz odpowiednie zagospodarowanie terenów dla treningu letniego.

Działanie 3.6

Stworzenie kompleksowego programu zawodów sportowych dla młodzieży szkolnej, w oparciu o funkcjonującą infrastrukturę sportową.

3.6.1 Wspieranie przez miasto wybranych dyscyplin sportowych, przejawiające się we współorganizacji (także z miastami partnerskimi) cyklicznych imprez i projektów sportowych w celu wypromowania „zdrowego, sportowego trybu życia”, szczególnie w zakresie sportu dzieci i młodzieży.

3.6.2 Zagospodarowanie obszaru od Parku Strzeleckiego do ujścia rzeki Poprad do Dunajca, infrastrukturą służącą celom turystyki i rekreacji o charakterze ekologicznym: wędkarstwo, turystyka rowerowa, narciarska biegowa.

3.6.3 Budowa toru slalomowego do kajakarstwa górskiego w miejscu wskazanym przez kadre szkoleniową Polskiego Związku Kajakowego.

3.6.4 Organizacja spływu rzekami Poprad i Dunajec na trasie Stara Lubownia – Nowy Sącz z poszerzoną formułą o imprezy towarzyszące takiemu przedsięwzięciu, jak: jarmarki regionalne, giełdy handlowe, wymiana kulturalna, itp.

3.6.5 Organizacja (na bazie już istniejącej infrastruktury sportowej) „Spartakiady Studenckiej”.

3.6.6 Budowa lub adaptacja wytypowanego lokalu należącego do Miasta o powierzchni 100 – 200 m², z przeznaczeniem na modelarnię dla młodzieży zainteresowanej sportami technicznymi.

3.6.7 Modernizacja Stadionu Miejskiego im. Ojca W. Augustynka, w celu podniesienia standardu i atrakcyjności dla widzów; szkolenia młodzieży; zapewnienia wymogów nakładanych przez ustawę z dn. 22 sierpnia 1997 r. o bezpieczeństwie imprez masowych wraz z późniejszymi zmianami, poprzez: pokrycie jednej z płyt treningowych sztuczną nawierzchnią, dodatkowe ogrodzenie w celu poprawy bezpieczeństwa, poszerzenie szatni.

Znaczenie turystyki aktywnej w ofercie turystyki miejskiej:

Obszar NATURY - obok dziedzictwa kulturowego i współczesnej aktywności kulturalnej miasta – stanowi drugi filar potencjału turystycznego Nowego Sącza i wyznacza kierunek strategiczny: rozwój turystyki aktywnej.

Wszystkie zlokalizowane na tym obszarze urządzenia sportowe i rekreacyjne oraz tereny naturalne, o urozmaiconej konfiguracji i walorach przyrodniczych, tworzą warunki dogodne do organizowania programów sportowych, rekreacyjnych i turystycznych, wzbogacających i uzupełniających pakiet programów turystyki kulturowej miejskiej.

Do tego obszaru - położonego w granicach miasta lub na styku - proponujemy dołączyć kilka Łabowskich Dolin, w których są doskonale warunki do rozwijania sportów naturalnych.

Takie połączenie jest niezbędne przy budowaniu oferty turystycznej dla szerokiej grupy rynkowej: przede wszystkim dla ludzi młodych, ale też dla wszystkich poszukujących aktywnych form wypoczynku.

Gmina Łabowa, położona w dolinie Kamienicy, w odległości ok. 15 km od miasta posiada duży potencjał do organizacji sportów naturalnych, np. w dolinach: Barnowiec, Czaczów, Łosie i Uhryń. Ale, nie posiada odpowiedniej infrastruktury noclegowej, gastronomicznej i rozrywkowej. Połączenie potencjałów miejskich (kulturowych) i naturalnych (przyrodniczo-krajobrazowych) tworzy bazę do organizacji atrakcyjnych weekendowych produktów, dla szerokiej grupy turystów.

Podstawy funkcjonowania programu:

Za niezmiernie ważne dla prawidłowej realizacji tego programu należy uznać następujące działania, prace planistyczne i inwestycyjne:

1. Zmniejszenie negatywnego wpływu transportu samochodowego na środowisko, przez modernizację i integrację systemu transportowego.
2. Likwidacja barier technicznych dla ruchu rowerowego i pieszego, w komunikowaniu obszarów śródmiejskich z obszarami przyrodniczymi na obrzeżach miasta i w Beskidzie Sądeckim (zadanie regionalne).
3. Ochrona krajobrazu beskidzkiego na terenach położonych na obrzeżach miasta, w tym: ograniczenie żywiołowej zabudowy mieszkaniowej oraz racjonalne, wg najlepszych zasad architektury krajobrazu zaplanowanie funkcji turystycznych i rekreacyjnych.
4. Rozwój bazy sportowej i modernizacja istniejącej w celu uzyskania potencjału umożliwiającego organizację imprez rangi ogólnopolskiej i międzynarodowej, np. w kajakarstwie górskim, dyscyplinach halowych, narciarstwie klasycznym, kolarstwie górskim itd.
5. Budowanie pozycji miasta, jako ogólnopolskiego centrum sportu akademickiego, uzyskanie wiodącej pozycji w Polsce - projekt: Sądeckie Centrum Sportu Akademickiego.
6. Koordynacja polityki marketingowej organizatorów turystyki gmin Beskidu Sądeckiego i Nowego Sącza. Udział we wspólnych działaniach gmin Sądecczyzny, np. w budowie regionalnej infrastruktury obsługi szlaków turystyki aktywnej itd.
7. W sposób szczególny należy skoordynować działania organizatorów turystyki objętych programem planistycznym „Perły Doliny Popradu - strategia rozwoju zintegrowanego produktu turystycznego 6 gmin: Krynicy Zdroju, Łabowej, Muszyny, Piwnicznej Zdroju, Rytra i Starego Sącza” (opracowanej w grudniu 2003 r.). W tym programie zawartych jest kilkadziesiąt programów, w większości z dziedziny turystyki aktywnej. Niektóre z nich, w sensie wymogów organizacyjnych i finansowych, przekraczają możliwości realizacyjne gmin beskidzkich. Natomiast, wsparte potencjałem Nowego Sącza mogą uzyskać pełny kształt organizacyjny i marketingową efektywność.

10.1 Spis programów (planów operacyjnych) i wykaz podstawowych działań organizacyjnych

Program Parki rzeczne „Dunajec”, „Kamienica”, „Kamionka”

Program	Organizacja – infrastruktura - działania
<p>Park „Dunajec” <i>park natury i rekreacji</i></p>	<p>Parki rzeczne, zorganizowane na terenach przylegających do koryt trzech górskich rzek przepływających przez miasto: Dunajec, Kamienica i Kamionka.</p> <ul style="list-style-type: none"> • Cel strategiczny: Zachowanie wizerunku rzeki „dzikiej i pięknej”, utrzymanie obszarów chronionych, z przeznaczeniem dla turystyki mało ekspansywnej, ekologicznej i naturalnej. • Urządzenia projektowane w Strategii Rozwoju: Działanie 3.2 „Zagospodarowanie rzeki Kamienicy jako naturalnego zaplecza ciągu turystyczno – rekreacyjnego oraz zagospodarowanie obrzeży rzek Dunajec i Łubinka” 3.2.5 Realizacja ścieżek zdrowia na obrzeżach rzek Dunajec i Łubinka. 3.2.6 Budowa małej architektury na obrzeżach rzek Dunajec, Łubinka i Kamienica. • Działania planowane w Strategii Turystyki: 1. Harmonijny rozwój infrastruktury wzdłuż „miejskiego”, prawobrzeżnego odcinka rzeki, w tym rozwój małej architektury parkowej i najprostszych urządzeń sportowych - np. udroźnienie trasy rowerowej w ciągu ul. Węgierskiej od Mostu Legionów do mostu nad Popradem, wytyczenie tras narciarstwa biegowego, urządzenia gimnastyczne dla dorosłych i dzieci (z materiałów naturalnych: drewna, kamienia), stanowiska wędkarskie itp. • Proponujemy nowy element infrastruktury, wpisujący się w koloryt miejsca i usług parkowych: <i>tarasy zachodzącego słońca</i>. Kilka podestów drewnianych z ławkami rozstawionych w miejscach otwartych widokowo na Beskid, na zachody słońca nad Radziejową. • Mała gastronomia - jeżeli zostanie usytuowana w Parku - powinna oferować wyłącznie produkty regionalne: od ryb dunajeckich i popradzkich po sery, pieczywo i soki owocowe Sądeckizyny.
<p>Park rzeczny „Kamienica” <i>park kultury i sportu</i></p>	<p>Ten park składa się z dwóch części: parku kultury i parku sportowo - rekreacyjnego.</p> <p>Park kultury: <i>Galeria Bulwarowa</i>, sytuujemy w części staromiejsciej, po prawej stronie rzeki wzdłuż bulwaru nadrzecznego i ul. Kraszewskiego - na odcinku od mostu przy ul. Krańcowej do mostu przy ul. Tarnowskiej – opis pkt. 9.2.1</p> <p>Prace inwestycyjne niezbędne do realizacji programu: zabezpieczenie wałów przeciwpowodziowych rzeki Kamienica. Samorząd miasta opracował (zadanie własne gminy) program zagospodarowania obrzeży Kamienicy, w tym porządkowania nurtu i udroźnienia przepływu wody³⁴.</p> <p>Park sportowy Obszar: prawy brzeg rzeki Kamienica, na którym w Strategii Rozwoju wyznaczono działania: Działanie 3.2 „Zagospodarowanie rzeki Kamienicy jako naturalnego zaplecza ciągu turystyczno – rekreacyjnego oraz zagospodarowanie obrzeży rzek Dunajec i Łubinka” 3.2.1 Opracowanie kompleksowego programu zagospodarowania obrzeży rzek Kamienicy, Łubinki i wybranych obszarów nadbrzeżnych Dunajca.</p>

³⁴ Informacja Prezydenta Miasta Nowego Sącza - www.nowysacz.pl - 20 04 2005

	<p>Prace inwestycyjne:</p> <p>3.2.2 Podjęcie wspólnie z Klubem LKS „Zawada” działań w celu utworzenia pola carawaningowego wraz z infrastrukturą towarzyszącą.</p> <p>3.2.3 Zagospodarowanie brzegów rzeki Kamienicy wzdłuż ul. Jamnickiej, poprzez budowę m.in. boiska do gry, placów zabaw dla dzieci, ścieżek konnych i rowerowych oraz innych budowli niezwiązanych trwale z gruntem, służących rekreacji i wypoczynkowi.</p> <p>3.2.4 Budowa „Miasteczka Wodnego” w ciągu ul. Jamnickiej (przy Skalkach).</p> <p>3.2.6 Budowa małej architektury na obrzeżach rzek Dunajec, Łubinka i Kamienica.</p>
<p>Park rzeczny „Kamionka” <i>leśny park sportów wyczynowych</i></p>	<ul style="list-style-type: none"> • Obszar: górzysty teren leśny, atrakcyjny przyrodniczo i sportowo, położony w widłach górskich strumieni: Kamienicy Nawojowskiej i Kamionki – w granicach miasta. <p>Koncepcja zagospodarowania:</p> <ul style="list-style-type: none"> • Wydzielony teren należy do Zarządu Lasów Państwowych i podlega prawu leśnemu. Adaptacja terenu wymaga specjalistycznych analiz i planów, które przesądzą o ostatecznej formule zagospodarowania. • Park leśny zorganizowany w formule „szkoły przetrwania”, sportowego „poligonu” dla miłośników wytężonego wysiłku fizycznego i zabawy typu: trening komandosów itp. Podstawowa zasada urządzania parku - jak najmniej cywilizacji, jak najwięcej natury. • Podstawowe oprzyrządowanie parku: urządzenia gimnastyczne wymagające wysokiej sprawności, wzorowane na poligonach wojskowych lub tzw. szkołach przetrwania, wykonane z drewna, kamieni, lin konopnych i ziemi. • W parku można urządzić sztuczną ścianę wspinaczkową ...ulożoną w naturalnym otoczeniu, stromych zboczy opadających w doliny strumieni. • Wieża widokowa, konstrukcji drewnianej, który wyrasta ponad poziom drzew, z opcją wykorzystania do organizacji dyscypliny zwanej banjo, czyli skoki na linie. • Obszar do uprawiania zabawy strategicznej paintball, gry „wojskowej”. • Tor do zorbingu Zorbingu – zabawa polegająca na tym, że: amator przygody jest zamykany w specjalnej kuli, kapsule, która jest następnie puszczana z góry i toczy się bezwładem po wytycznym torze, lub gdzie jej droga wypadnie. Osoba w środku kuli, podobno, doznaje wielu wrażeń i „przyjemności” właściwych kosmonautom lub pilotom szybkich samolotów. • Tor zjazdowy „rynną” - postulat ze Strategii Rozwoju Proponujemy taką konstrukcję toru, która umożliwi wykorzystanie go w lecie i w zimie: do jazdy na tzw. rolkach, nartorolkach lub łyżworolkach oraz do zimowego saneczkarstwa. • Inny wariant Proponujemy przeanalizować możliwość wybudowania w Nowym Sączu najdłuższego w Polsce toru (rynnę) zjazdowego dla sanek kołowych. Obecnie, najdłuższy znajduje się w Karpaczu i ma 1060 m długości. • Tor Zjazdówka³⁵ (dyscyplina: downhill) Dyscyplina kolarstwa grawitacyjnego, polega na szybkim zjeździe górskimi zboczami.

³⁵ Proponujemy polską nazwę.

Program SADECIADA TRZECH ŻYWIÓŁÓW

Program	Organizacja – infrastruktura - działania
<p>Maraton Sądecki <i>projekt międzynarodowy</i></p>	<ul style="list-style-type: none"> • Trasa: po obwodzie granic miasta. Obwód miasta wynosi 42 300 m - o 104 metry więcej niż klasyczna trasa olimpijskiego maratonu. • Trasa powinna być wytyczona dokładnie granicami miasta (tam gdzie to możliwe) - ze zmienną konfiguracją i częstymi zmianami nawierzchni: im trudniej, tym lepiej. • Problem techniczny: to poprowadzenie trasy ponad nurtem Dunajca (dwukrotnie przecina granicę miasta) i Kamienicy. Można wytyczyć trasę z wykorzystaniem istniejących mostów, ale wówczas traci się walor trasy biegnącej dokładnie po obwodzie górskiego miasta. Innym rozwiązaniem, i wyzwaniem dla inżynierów jest przerzucanie mostów tymczasowych (wiszących?, pontonowych?), instalowanych na czas rozgrywania Maratonu Sądeckiego. • Trasa maratonu nie jest inwestycją zorganizowaną dla Maratonu Sądeckiego, ale stanowi całoroczną atrakcję, używaną do organizacji różnych imprez i zawodów na mniejszą skalę. Może służyć, jako trakt biegowy, rowerowy i pieszy szlak turystyczny wokół miasta.
<p>Maratony beskidzkie <i>kolarskie, taneczne i ...</i></p>	<ul style="list-style-type: none"> • Wyścig górski Niepołomice - Nowy Sącz 33 km/h Zbadanie możliwości wytyczenia trasy wiernej historycznemu wyścigowi (z 1903 roku) lub zbliżonej. • Kolarska Pętla maratony beskidzkie Układ dróg krajowych nr 75 i 87 i lokalnych tworzy „pętlę sądecką”, trasę wyścigów kolarskich po obwodzie zamkniętym. Konfiguracja terenu, daje możliwość wytyczania trasy: drogami asfaltowymi, wiejskimi oraz trasami leśnymi.
<p>Maratony Kurierskie</p>	<ul style="list-style-type: none"> • Cykl imprez sportowo - turystycznych inspirowanych działalnością, bohaterstwem Kurierów Sądeckich. Np. nocne rajdy piesze na trasach beskidzkich, w formule „szkoły przetrwania”. • Super Maraton Dunajcki - biegowy lub kolarski - na trasie równej długości rzeki Dunajec - 247,1 km. Trasa powinna przebiegać wszystkimi krainami geograficznymi, przez które przepływają Białe, Czarne i Dunajec. • Kurierski Triathlon Zimowy Specjalistyczna impreza dla wyjątkowo wytrzymałych turystów sportowców. Połączenie trzech dyscyplin: jazdy konnej szlakami beskidzkimi, biegu narciarskiego o dużym stopniu trudności (np. w nocy), zimowej jazdy na górskim rowerze itd. • Maratony kajakarskie
<p>Biegi Murarskie</p>	<p>Trasa: po obwodzie dawnych murów obronnych Nowego Sącza - ok. 1700 m długości.</p>
<p>Trójbój <i>Lachy Krzoki Ptoki</i></p>	<p>Trójbój Sądecki (tzw. triathlon) składa się z trzech konkurencji związanych z żywiołami: wody, gór i powietrza:</p> <ul style="list-style-type: none"> • <i>Lachy</i> - kajakarstwo górskie: spływ z Piwnicznej do Nowego Sącza - Popradem i Dunajcem, dystans ok. 20 km • <i>Krzoki</i> - kolarstwo górskie: potem jazda na rowerze trasami górskimi z Nowego Sącza, na lotnisko w Łososinie - ok. 50 - 60 km. Wytyczenie trasy. • <i>Ptoki</i> – sporty lotnicze, np. skoki spadochronowe na celność lądowania na lotnisko w Łososinie (w innej wersji, trudniejszej: do Jeziora

	<p>Rożnowskiego). Zamiast skoków spadochronowych, które ograniczają ilość uczestników, można proponować bardziej popularne dyscypliny lotnicze: lotniarstwo lub loty na paralotni.</p> <ul style="list-style-type: none"> • Inna wersja Trójboju Sądeckiego - konkurencja tylko dla najwytrwalszych: bieg Kamienicą pod prąd - 2 km, jazda rowerowa szlakami beskidzkimi do Piwnicznej i z Piwnicznej do Nowego Sącza sływ na kajaku górskim – Popradem i Dunajcem.
<p>Festiwal sportów stylowych <i>i nieco dziwnych</i></p>	<ul style="list-style-type: none"> • Mistrzostwa Świata w Palancie Organizacja dużej imprezy sportowo -festynowej, opartej na tradycyjnej zabawie. Adaptacja terenu do gry w palanta. • Mistrzostwa Europy w <i>Pilce Dunajcowej</i> albo <i>Pilce Popradzkiej</i> Organizacja rzeczno „boiska” – wyznaczenie terenu, przygotowanie widowni, opracowanie zasad gry, stroju, ilości zawodników, promocja, opracowanie zasad bezpieczeństwa uczestników zabawy itd. • Bieg kaskadowy - bieg pod prąd nurtem Kamienicy, rozgrywany bezpośrednio w korycie rzeki, okraszony pokonywaniem naturalnych przeszkód, kaskad i basenów, przecinających koryto rzeki. Trasa: od Mostu Tarnowskiego do Mostu Krańcowego. • <i>Sandeczkarstwo</i> - saneczkarstwo miejskie <i>Sandeczkarstwo</i> – może być dyscypliną uprawianą w każdym dogodnym terenie miasta, np. na skarpie staromiejskiej od strony Dunajca, czy na beskidzkich wzgórzach, okalających miasto. Dwie wersje: sandeczkarstwo letnie - zjazdy na sankach kółkowych na specjalnym rynnowym torze, sandeczkarstwo zimowe – uprawiane w warunkach naturalnych.
<p>Mistrzostwa Polski Prezydentów Miast</p>	<p>Ogólnopolska impreza sportowo -rozrywkowa, z udziałem prezydentów miast polskich. W programie: konkurencje sportowe i zabawowe, rekreacyjne - dostosowane do możliwości uczestników. Na przykład – zmagania w dyscyplinach sądeckich: kajakarstwo górskie - na sztucznym torze, wspinaczka górską - na sztucznej ścianie, bieg górski lub jazda na górskim rowerze. Ponadto w programie: popisy sprawnościowo zręcznościowe w konkurencjach wybranych przez uczestników, Bal Prezydencki na Ratuszu, prezentacje kultury miast itd.</p>
<p>Turniej Rycerski Nowy Sącz contra Stary Sącz</p>	<p>Konkurencje – inspiracje programowe:</p> <ul style="list-style-type: none"> • Bieg na trasie Nowy Sącz - Stary Sącz (w wersji terenowej, brzegami Dunajca i Popradu). • Konkurencja główna: przeciąganie liny, o długości od granic do granic miasta. • Mecz futbolowy Nowy Sącz - Stary Sącz. • Po zakończeniu zmagani rycerskich zabawa ludowa na koszt miasta przegranego, na rynku, z odpowiednim rytuałem, obyczajami itd.

Program SĄDECKIE CENTRUM SPORTU AKADEMICKIEGO

Program	Organizacja – infrastruktura - działania
	<p>Cel strategiczny: Uzyskanie wiodącej pozycji na rynku organizacji imprez sportowych i turystycznych adresowanych do środowiska akademickiego: ogólnopolskiego i nowosądeckiego.</p>
	<p>Podstawy programu: 1. Modernizacja i rozwój sportowej infrastruktury miejskiej - bazy sportowej i rekreacyjnej, struktur organizacyjnych itd. 2. Wykorzystanie walorów Beskidu Sądeckiego. 3. Współpraca regionalna - budowanie programów produktowych adresowanych na rynki ogólnopolskie i dla środowiska akademickiego Nowego Sącza.</p> <p>Koncepty programowe:</p> <ul style="list-style-type: none"> ○ Zimowisko – zimowa uniwersjada (impreza ogólnopolska) ○ Letnisko - letnie uniwersjada (impreza ogólnopolska). <p>W programie: konkurencje (wymagające obiektów lub terenów specjalnie urządzonych), dla których istnieje baza materialna w mieście i w Beskidzie (np. konkurencje narciarskie) oraz sporty naturalne i najdziwniejsze, często sezonowe formy turystyczne czy sportowe modne wśród studentów.</p> <ul style="list-style-type: none"> ○ Akademicka olimpiada szachowa - Nowy Sącz 2006 ○ Akademickie mistrzostwa w beskidzkich sportach lotniczych – lotnie, paralotnie i motolotnie. ○ Racketlon - mistrzostwa akademickie. Trójbój sportowy, który tworzą trzy dyscypliny tenisowe: tenis, tenis stołowy i squash. ○ Nocne rajdy Szlakami Kurierów Sądeckich - imprezy o charakterze wyczynowym, typu „szkoły przetrwania” (survival) - organizowane w przejściowych porach roku, np podczas przerw między-semestralnych. ○ Biegi na dez-orientację Zmiana tradycyjnej formuły: organizacja biegów na trasach wiodących pomiędzy blokami mieszkalnymi i pomiędzy osiedlami. ○ Sporty samochodowe Ta propozycja powinna mieć niestandardowy charakter: np. rajdy samochodów solarnych lub innych pojazdów napędzanych wszystkim co nieszkodliwe dla środowiska itp. .

Rozwój turystyki III wieku – możliwości

Program	Organizacja – infrastruktura - działania
	Cel strategiczny: Rozwój turystyki III wieku - dla ludzi starszych i seniorów
	Plan strategiczny: Turystyka III Wieku w Beskidzie Sądeckim Opracowanie Programu Turystyka III wieku w Beskidzie Sądeckim, podstawy planistycznej aplikacji do funduszy pozabudżetowych.
	Koncepty programowe: <ul style="list-style-type: none">○ Oprócz standardowych usług turystycznych - rajdów pieszych, sportów naturalnych, usług rekreacyjnych i rozrywkowych itp. - stałym elementem programu powinny być imprezy sportowe i turystyczne o randze ogólnopolskiej. W tej dziedzinie mieszczą się wszelkie imprezy typu „mistrzostwa weteranów” - np. w kajakarstwie górskim: Mistrzostwa Europy/Polski weteranów w kajakarstwie górskim itp.○ W porozumieniu z gminami Beskidu Sądeckiego, objętymi planem strategicznym („Perły Doliny Popradu”) można zorganizować imprezę o skali światowej - typu: igrzyska zimowe/letnie dla III wieku. Projekt tego programu został zawarty w cytowanej strategii i ulokowany w Krynicy Zdroju.

11. Charakterystyka programów produktowych *Żywioty Kultury*

11.1. Program PARKI RZECZNE „Dunajec”, „Kamienica” i „Kamionka”

Koncepcja programu:

Nawiązując do programu sformułowanego w Strategii Rozwoju proponujemy utworzyć parki rzeczne, zorganizowane na terenach przylegających do koryt trzech górskich rzek przepływających przez miasto: Dunajca, Kamienicy i Kamionki. Są to miejsca rangi korytarzy ekologicznych, włączone do systemu usług miejskich i atrakcyjne z punktu widzenia organizacji turystyki aktywnej - lokowanej w granicach miasta.

Każdy park rzeczny, ze względu na możliwości wynikające z konfiguracji terenu oraz połączenia z funkcjami miejskimi ma specyficzną dominantę programową:

- Park rzeczny „Dunajec” - park natury i rekreacji
- Park rzeczny „Kamienica” - składa się z dwóch części: kulturalnej – *Galeria Bulwarowa* (opis w rozdz. *Żywioty Kultury*) i sportowo – rekreacyjnej, zgodnie z działaniem zapisanym w Strategii Rozwoju: „Zagospodarowanie rzeki Kamienicy jako naturalnego zaplecza ciągu turystyczno – rekreacyjnego”.
- Park rzeczny „Kamionka” - leśny park sportów wyczynowych i naturalnych

- **Park „Dunajec”** *park natury i rekreacji*

Cel strategiczny:

Zachowanie wizerunku rzeki „dzikiej i pięknej”, utrzymanie obszarów chronionych, z przeznaczeniem dla turystyki naturalnej.

Inspiracja:

„Jordanówka” - park sportowy otwarty 14. 07. 1892, z inicjatywy Antoniego Kowalskiego, istniał do 1937 r. Miał za zadanie: „Bogu i Ojczyźnie przysposobić zdrowych obywateli pieśnią, zabawą i gimnastyką, ujętą w odpowiednią karność”. W parku były ścieżki biegowe, korty tenisowe i urządzenia gimnastyczne.

Obszar:

Park „Dunajec” obejmuje prawobrzeżny obszar nadrzeczny w granicach miasta, w tym: skarpe staromiejską na odcinku od mostu Legionów do hotelu „Panorama”, wszystkie obecne urządzenia sportowe i rekreacyjne (np. stadiony „Dunajca”, „Startu”, boisko ogólnodostępne, ścieżkę rowerową) oraz urządzenia projektowane w Strategii Rozwoju:

Działanie 3.2 „Zagospodarowanie rzeki Kamienicy jako naturalnego zaplecza ciągu turystyczno – rekreacyjnego oraz zagospodarowanie obrzeży rzek Dunajec i Łubinka”

3.2.5 Realizacja ścieżek zdrowia na obrzeżach rzek Dunajec i Łubinka.

3.2.6 Budowa małej architektury na obrzeżach rzek Dunajec, Łubinka i Kamienica.

Przeznaczenie

Park rzeczny „Dunajec” to jeden z ważniejszych obszarów miasta do realizacji funkcji, uzupełniających program turystyki miejskiej. Zgodnie ze Strategią Rozwoju - obszar rekreacyjny, z zachowaniem naturalnego charakteru i urządzeniami do sportów naturalnych.

Zakładamy dwoistą taktykę działania:

1. Harmonijny rozwój infrastruktury wzdłuż „miejskiego”, prawobrzeżnego odcinka rzeki, w tym rozwój małej architektury parkowej i najprostszych naturalnych urządzeń sportowych - np. udroźnienie trasy rowerowej od Mostu Legionów do mostu nad Popradem, w ciągu ul. Węgierskiej, wytyczenie tras narciarstwa biegowego, zainstalowanie urządzeń gimnastycznych dla dorosłych i dzieci (z materiałów naturalnych: drewna, kamienia), urządzenie stanowisk wędkarskich itp.
2. Proponujemy nowy element infrastruktury, wpisujący się w koloryt miejsca i usług parkowych: tarasy zachodzącego słońca. Kilka podestów drewnianych z ławkami, lub tylko same ławki, rozstawione w miejscach otwartych widokowo na Beskid, na zachody słońca nad Radziejową. Nawiasem mówiąc: to jeden z najczarowniejszych widoków dunajeckich: za plecami barokowa sylweta Zboru Ewangelickiego i dawnego Klasztoru Franciszkanów, a przed oczami podobna, w konturze rysunku sylweta „barokowych” Beskidów, oświetlonych topniejącym w śniegu słońcem...

uwaga

Mała gastronomia Parku powinna oferować wyłącznie produkty regionalne: od ryb dunajeckich i popradzkich po sery, pieczywo i soki owocowe Sądeckizny.

- **Park rzeczny „Kamienica”** *park kultury i sportu*

Ten park rzeczny składa się z dwóch części: parku kultury i parku sportowo- rekreacyjnego.

Park kultury:

Ten park sytuujemy w części staromiejskiej, po prawej stronie rzeki wzdłuż bulwaru nadrzecznego i ul. Kraszewskiego - na odcinku od mostu przy ul. Krańcowej do mostu przy ul. Tarnowskiej - opis: pkt. 9.2.1.

Park sportowy

Obszar: prawy brzeg rzeki Kamienica, na którym w Strategii Rozwoju wyznaczono działania: Działanie 3.2 „Zagospodarowanie rzeki Kamienicy jako naturalnego zaplecza ciągu turystyczno – rekreacyjnego oraz zagospodarowanie obrzeży rzek Dunajec i Łubinka”

3.2.1 Opracowanie kompleksowego programu zagospodarowania obrzeży rzek Kamienicy, Łubinki i wybranych obszarów nadbrzeżnych Dunajca.

Prace inwestycyjne:

3.2.2 Podjęcie działań wspólnie z Klubem LKS „Zawada” w celu utworzenia pola carawaningowego wraz z infrastrukturą towarzyszącą.

3.2.3 Zagospodarowanie brzegów rzeki Kamienicy wzdłuż ul. Jamnickiej, poprzez budowę m.in. boiska do gry, placów zabaw dla dzieci, ścieżek konnych i rowerowych oraz innych budowli niezwiązanych trwale z gruntem, służących rekreacji i wypoczynkowi.

3.2.4 Budowa „Miasteczka Wodnego” w ciągu ul. Jamnickiej (przy Skalkach).

3.2.6 Budowa małej architektury na obrzeżach rzek Dunajec, Łubinka i Kamienica.

- **Park rzeczny „Kamionka”** *leśny park sportów wyczynowych*

Idea programowa:

Leśny park dla miłośników sportów wyczynowych i naturalnych.

Obszar:

Górzysty teren leśny, atrakcyjny przyrodniczo i sportowo, w sensie urozmaiconej konfiguracji terenu, położony w widłach górskich strumieni: Kamienicy Nawojowskiej i Kamionki. Teren (widziany z lotu ptaka) ma kształt trójkąta, z wierzchołkiem u zbiegu rzek, a podstawą na południowej granicy miasta.

Koncepcja zagospodarowania parku rzecznoego „Kamienica”:

Wydzielony teren należy do Zarządu Lasów Państwowych i podlega prawu leśnemu. Adaptacja tak dużego terenu do formuły projektowanej wymaga specjalistycznych analiz i planów, które przesądzą o ostatecznej formule zagospodarowania.

- Park leśny zorganizowany w formule „szkoły przetrwania”, sportowego „poligonu” dla miłośników wyjątkowego wysiłku fizycznego i zabawy typu: trening komandosów itp.
- Podstawowa zasada w urządzeniu parku - jak najmniej cywilizacji, jak najwięcej natury. Park ma obszar trójkąta, którego dwa boki to rwące górskie strumienie. Ponad nimi powinny być zainstalowane tylko mosty linowe, by nie ułatwiać doń dostępu.
- Podstawowe oprzyrządowanie parku: urządzenia gimnastyczne wymagające wysokiej sprawności, wzorowane na poligonach wojskowych lub tzw. szkołach przetrwania wykonane z drewna, kamieni, lin konopnych itd.
- W parku można urządzić sztuczną ścianę wspinaczkową ...ulożoną w naturalnym otoczeniu, stromych zboczy opadających w doliny strumieni. Oprócz normalnych przeszkód wspinaczkowych, umieszczenie ściany w naturalnym otoczeniu tworzy szereg dodatkowych utrudnień, jak deszcz, śnieg, zimno i utrudnienia stymulowane ułożeniem tras wspinaczki, z wyrafinowanym splecieniem przeszkód naturalnych i urządzonych.
- Wieża widokowa, konstrukcji drewnianej, wyrastająca ponad poziom drzew, z opcją organizacji dyscypliny zwanej banjo.
- Obszar do uprawiania zabawy paintball, gry „wojskowej”.
- Tor do zorbingu
Zorbing - popularna forma sportowej rozrywki w różnych krajach, powstał w Nowej Zelandii. (W Polsce tory do zorbingu zbudowano m.in. w Bieszczadach). Zasada: człowiek jest zamknięty w specjalnej kuli, kapsule (średnica do 3 m), która jest puszczana z góry i toczy się bezwładnie po naturalnym lub sztucznym torze. W wersji łagodniejszej - człowiek w kapsule jest dokładnie przymocowany i obraca się wraz kulą, a w wersji ekstremalnej - nie. (<http://4risk.net/zorbing.php>)
- Tor zjazdowy „rynna” - postulat ze Strategii Rozwoju
Proponujemy taką konstrukcję toru, która umożliwi wykorzystanie go w lecie i w zimie: do jazdy na tzw. rolkach, nartorolkach lub łyżworolkach oraz do zimowego saneczkarstwa.
- Inny wariant
Proponujemy przeanalizować możliwość wybudowania w Nowym Sączu najdłuższego w Polsce toru (rynny) zjazdowego dla sanek kołowych. Obecnie, najdłuższy znajduje się w Karpaczu i ma 1060 m długości. Gdyby tor w Nowym Sączu miał np. 2 km (a warunki terenowe stwarzają takie możliwości) - byłaby to atrakcja turystyczna dużej skali.
- Tor Zjazdówka (dyscyplina: downhill)
Dyscyplina kolarstwa grawitacyjnego, polega na szybkiej zjeździe górkami z boczami. Bardzo popularna na świecie i coraz bardziej w Polsce. Tor zjazdowy nie wymaga wyrafinowanych urządzeń technicznych, natomiast wymaga solidnej dbałości o bezpieczeństwo uczestników.

11.2. Program SADECIADA TRZECH ŻYWIOŁÓW

Cele strategiczne:

Realizacja misji: Nowy Sącz - Beskidzkim Centrum Sportów Naturalnych.

Uzasadnienie nazwy:

Żywioł pierwszy WODA - górskie rzeki otaczające miasto, możliwości uprawiania różnych form turystyki aktywnej i sportów wyczynowych oraz pobliskie Jezioro Rożnowskie, gdzie można realizować uzupełniającą ofertę turystyki kulturowej programy rekreacyjne i sportowe, dzięki rozwiniętej infrastrukturze sportów wodnych: żaglowych i wiosłowych.

Żywioł drugi GÓRY - obszar Beskidu Sądeckiego i możliwości uprawiania różnych sportów naturalnych - turystyki aktywnej i wyczynowej.

Żywioł trzeci POWIETRZE - środowisko przyrodnicze (wiatry ryterskie) Beskidu Sądeckiego i warunki do uprawiania różnych sportów lotniczych - oferta Aeroklubu Podhalańskiego (lotnisko w Łososinie Dolnej).

Sądeciada - nazwa oparta na współbrzmieniu rzeczowników: Sącz i olimpiada.

Maraton Sądecki projekt międzynarodowy

Inspiracje:

- Obwód miasta - idąc jego granicami - wynosi 42 300 m - tylko o 104 metry więcej niż trasa olimpijskiego maratonu.
- Wawrzyniak Kazimierz ur. 5. 07. 1941, nauczyciel, germanista, przebiegł 22 maratony i wiele biegów długodystansowych w różnych krajach,
- Mróz Stanisław ur. 28. 09. 1950, w 1992 roku mistrz polski w biegu górskim, brał udział w 57 maratonach, mieszka w Łabowej, skąd codziennie biegnie do pracy w Nowym Sączu (!), rocznie przebiega ok. 4000 km, najlepszy czas maratoński: 2 godz. 39 minut (!).

Program - organizacja:

- Maraton Sądecki - powinien być najtrudniejszym maratonem górskim w Europie, jaki jest możliwy do urządzenia w tym terenie. Powinien być rozgrywany w najtrudniejszych warunkach pogodowych i przeznaczony dla najlepszych zawodników. Trasa powinna być wytyczona dokładnie granicami miasta (tam gdzie to możliwe) - ze zmienną konfiguracją i częstymi zmianami nawierzchni: im trudniej, tym lepiej.
- Maraton przeznaczony dla zawodowców i amatorów o najwyższych kwalifikacjach. Tu: ważny będzie system indywidualnych zaproszeń i eliminacji. W maratonie może brać udział określona liczba zawodników: ze względu na trasę, której szerokość nie pozwoli na bieganie w dużej grupie.
- Problem techniczny: to poprowadzenie trasy ponad nurtem Dunajca (dwukrotnie przecina granicę miasta) i Kamienicy. Można wytyczyć trasę z wykorzystaniem istniejących mostów, ale wówczas traci się walor trasy biegnącej dokładnie po obwodzie górskiego miasta, ze wszystkimi trudnościami. Innym rozwiązaniem, i wyzwaniem dla inżynierów jest przerzucenie mostów tymczasowych (wiszących? pontonowych?), na czas rozgrywania Maratonu Sądeckiego. Takie konstrukcje mostowe, zrealizowane podczas prestiżowej imprezy mogą być promocją nowosądeckich firm i inżynierów.
- Do rozważenia: termin. Trzeba zmieścić się w przeladowanym międzynarodowym kalendarzu utytułowanych maratonów.
- Kampania promocyjna i pozycjonująca Maraton Sądecki wśród międzynarodowej konkurencji powinna być wsparta na dwóch filarach:

- o oryginalności trasy i formą biegu, promowanego jako najtrudniejszy górski maraton w Europie
- o i wysokości nagrody: 1 milion EURO, przeznaczonej w całości tylko zwycięzcy Sąddeckiego Maratonu.
Zebranie takiej kwoty, przy założeniu, że maraton uzyska charakter prestiżowej imprezy międzynarodowej, nie jest zadaniem trudnym. Istotnym argumentem dla sponsora będzie zakres międzynarodowej promocji projektu i fundatora nagrody. Można to zrealizować np. poprzez nadanie nagrodzie nazwy sponsora, co, praktycznie uniemożliwia pomijanie jej w mediach. (Takich przykładów nie brakuje w skomercjalizowanym sporcie współczesnym).

Znaczenie:

- Organizacja prestiżowej imprezy daje asumpt do międzynarodowej kampanii medialnej, wyróżniającej i pozycjonującej miasto na rynku organizatorów dużej rangi imprez sportowych - co ma bezpośredni wpływ na marketing turystyki. Marka imprezy - wpływa bezpośrednio na markę miasta.
- Trasa maratonu nie jest inwestycją infrastrukturalną zorganizowaną tylko na potrzeby Maratonu Sąddeckiego, ale stanowi całoroczną atrakcję, używaną do organizacji różnych imprez i zawodów na mniejszą skalę. Może służyć, jako biegowy, rowerowy i pieszy szlak turystyczny wokół miasta.
- Zbudowanie unikalnej trasy maratonu po granicy miasta stanowi ważny argument tworzenia marki turystycznej miasta - *beskidzkiego centrum sportów naturalnych*.

Wyścig górski Niepołomice - Nowy Sącz 33 km/h

Inspiracje:

1894 - przy Nowosąddeckim „Sokole” powstał pierwszy Oddział Kolarzy, organizował naukę jazdy na rowerze i welocypedzie oraz zorganizował pierwsze zawody kolarskie w 1901 r.

1903 - odbył się wyścig kolarski na trasie Niepołomice - Nowy Sącz. Na kiepskich drogach i rowerach zawodnicy osiągnęli średnią prędkość 33 km na godzinę, co należy uznać za rezultat kosmiczny, zważywszy na jakiej drodze i sprzęcie osiągnięty. (ES)

Koncept programowy

Nawiązanie do wyczynu kolarzy z 1903 roku.

Zdarzenie sprzed ponad stu lat, może stanowić inspirację do organizacji corocznego wyścigu terenowego na podobnej trasie Niepołomice - Nowy Sącz. W wyścigu głównym kryterium sportowym powinno być osiągnięcie średniej powyżej 33 km/h, przekroczenie rekordu śmiałków z początku XX wieku. Organizator zawodów może próbować odtworzyć przebieg trasy sprzed 100 lat, o ile to jeszcze będzie możliwe.

Kolarska Pętla

Inspiracja:

Układ dróg krajowych nr 75 i 87 i lokalnych tworzy „pętlę sądecką”, atrakcyjną trasę wyścigów kolarskich po obwodzie zamkniętym, ze startem i metą w Nowym Sączu.

Program

Konfiguracja terenu, daje możliwość wytyczania trasy drogami asfaltowymi i wiejskimi, a także - co może być specyfiką tego wyścigu - trasami leśnymi. Maraton beskidzki przebiega na trasie wyznaczonej punktami: Nowy Sącz - Łabowa - Krynica - Muszyna - Piwniczna - Rytro - Nowy Sącz, ale wszędzie tam, gdzie to możliwe, zwłaszcza w Łabowskich Dolinach trasa przebiega najtrudniejszymi odcinkami dróg wiejskich i leśnych, po duktach wytyczanych jeszcze za hr. Stadnickiego, a i obecnie doskonale utrzymanych. Specyfiką wyścigów na „Kolarskiej

Pętli”- maratonów beskidzkich - byłoby zatem łączenie kolarstwa szosowego i górskiego.

Inne możliwości

Konfiguracja Łabowskich Dolin, położonych przeważnie równolegle wobec siebie i połączonych siecią dróg leśnych tworzy naturalny „labirynt rowerowy”, który można wykorzystywać do organizacji imprez turystycznych o różnym stopniu trudności.

Większość dróg leśnych jest położona na terenie Popradzkiego Parku Krajobrazowego, co wyznacza określony zakres wykorzystania tych terenów.

Maratony tańca ludowego

Impreza organizowana w korelacji z maratonami sportowymi - może stanowić rozrywkowe uzupełnienie programu.

Koncepcja tego maratonu tanecznego, nie różni się od znanych i popularnych imprez z tą tylko różnicą, że będzie to: maraton tańca ludowego. Uczestnicy mogą tańczyć przy muzyce ludowej różnych regionów i narodów – granej „na żywo” przez oryginalne kapele i instrumentalistów.

Projekt - może stanowić część programu Jarmarku Sądeckiego - opis rozdz. II

Maratony Kurierskie

Idea programowa

cykl imprez sportowo - turystycznych inspirowanych działalnością i bohaterskimi wyczynami Kurierów Sądeckich

Inspiracje:

- Wiele osób było zaangażowanych podczas II wojny światowej w największy na południowej granicy okupowanej Polski system przerzutu ludzi i przesylek, przez Słowację na Węgry (do Budapesztu) i z powrotem. Sądeccy Kurierzy, wielcy bohaterowie tej wojny są mało znani w Europie i na świecie. Wymienienie ich nazwisk przekracza ramy tej pracy (obszernie traktuje temat - ES).
- Kilka przykładów życiorysów niezwykłych:
Kwiatkowski Leopold 11. 11. 1906 - 11. 02. 1968, pilot szybowcowy, kurier, 102 przeprawy graniczne, w tym 16 do Budapesztu,
Ryś Zbigniew 1. 01. 1914 - 29. 09. 1990, harcerz, sportsmen, 108 razy prowadził ludzi na Węgry - „108 rajdów Rysia”,
Stramka Roman 13. 07. 1916 – 1. 09. 1965 - 69 razy przebył trasę Nowy Sącz - Budapeszt, 8 -krotnie uciekał z hitlerowskich aresztów i więzień (raz w noc poprzedzającą egzekucję!), sportowiec, narciarz, wicemistrz Polski w biegu na 50 km (1953 r.), motocyklista, trener narciarski i organizator sportowy.³⁶
- Memorial Zbigniewa Kmiecia i Romana Stramki - narciarska impreza organizowana w Nowym Sączu, dla upamiętnienia tych postaci.
- Droga na Przehybę - rekord trasy, szlakiem z Rytra - 1 godz. 27 min, należy do Z. Kmiecia A. Krzyształowicza i M. Chrzanowskiego (ustanowiony wiosną 1943 r.)
Z tym projektem można koordynować programy związane z Kurierami Sądeckimi wpisane w Strategię „Perły Doliny Popradu”.

³⁶ *Nota bene* Gdyby Stramka, człowiek o cechach heroicznych, był np. Amerykaninem, mieliśmy przynajmniej kilka filmów o światowym rozgłosie opowiadających jego i innych Kurierów przygody. W historiach Kurierów Sądeckich kryje się mnóstwo „hollywoodzkiego” materiału filmowego i choć, tematyka wojenna jest obecnie niemodna, warto zainteresować postacią Stramki krajowych lub zagranicznych filmowców. (Krzysztof Krauze?)

Super Maraton Dunajecki *biegony lub kolarski*

Inspiracje:

Rzeka Dunajec ma 247,1 km długości, łącznie z Czarnym Dunajcem.

Ma źródła w Tatrach Zachodnich, skąd wypływa Czarny Dunajec i płynie przez: Kotlinę Orawsko Nowotarską, Pieniny, Beskid Sądecki, Kotlinę Sądecką, by wpaść do Wisły już w Kotlinie Sandomierskiej. Na tatrzańskim odcinku Czarny Dunajec płynie po stromiznach nawet do 30%. Dunajec należy do najbardziej kapryśnych i gwałtownych w przyborach wody rzek w Polsce. Ma wszystkie cechy, inspirujące do organizacji imprez trudnych i ...pięknych krajobrazowo.

Program:

Można organizować super maratony biegowe i kolarskie - w kategorii rowerów górskich, na trasie 247, 1 km - o długości równej długości Dunajca z Czarnym Dunajcem, lub krótszej, ok. 200 km, tj. trasie odpowiadającej długości samego Dunajca.

Trasa powinna przebiegać wszystkimi krainami geograficznymi, przez które przepływają Białe, Czarny i Dunajec - z metą w Nowym Sączu.

Kurierski Triathlon Zimowy

Specjalistyczna impreza dla wyjątkowo wytrzymałych sportowców. Połączenie trzech dyscyplin: jazda konna szlakami beskidzkimi, bieg narciarski o dużym stopniu trudności (np. w nocy) i jazda na górskim rowerze, po zaśnieżonych i oblodzonych szlakach.

Maratony kajakarskie *pod prąd i z prądem*

Inspiracja:

Biskupski Stanisław (1911 - 1980), sędzia kajakowy, 34 razy w Międzynarodowym Spływie Kajakowym, opłynął na kajakach równik - ponad 45 tys. km.(ES)

Koncepty programowe:

- Maratony kajakarskie o dużej skali trudności: pod prąd nurtu Dunajca i Popradu w dwóch wersjach: Nowy Sącz - Szczawnica i Nowy Sącz -Piwniczna.
- *Maraton Kajakarski im. Stanisława Biskupskiego*
- impreza międzynarodowa dla kajakarzy górskich wyczynowych, którzy przepłynęli przynajmniej 45 tys. km (jak Biskupski) i w wersji amatorskiej - dla osób, które przepłynęły 1/10 tego dystansu, czyli 4,5 tys. km.
- Międzynarodowy Spływ Kajakowy na Dunajcu (organizowany od 1934 roku) należy do najstarszych i popularnych imprez wodniackich w Europie. Można zauważyć, że niezmiennie jest największą międzynarodową imprezą turystyczną regionu. Tradycyjnie, rozpoczyna się w Boże Ciało - na koniec maja lub na początku czerwca. Można zadać pytanie: czy nie warto zdyskontować tak dużego zainteresowania i marki imprezy do organizacji drugiej edycji, jesiennej, na zakończenie letniego sezonu wodniackiego na Dunajcu. W ten sposób, turystyczny sezon kajakarski byłby obramowany dwoma, dużymi imprezami, „lokomotywnymi” promocyjnymi innymi programów w tej dziedzinie sportu i turystyki.

Biegi Murarskie

Inspiracje:

- Mistrzostwa Polski Szkół Budowlanych org. przez Zespół Szkół Budowlanych, popularną „Budowlankę”, szkołę o dużych tradycjach sportowych i rzeszy absolwentów, mistrzów sportu.
- Mury obronne Nowego Sącza: od XIV stulecia miasto było opasane murami miejskimi, ich obwód, w czasach świetności wynosił 1700 m długości.

Idea programowa:

Cykl imprez biegowych miejskich, na trasie dawnych murów miejskich lub o długości ich obwodu. Ze względu na charakter szkoły - budowlany oraz inspirację pomysłu - proponujemy tę konkurencję nazywać *biegami murarskimi*.

Koncepty programowe:

- Mistrzostwa Polski w Biegach Murarskich Szkół Budowlanych
Proponujemy trzy formuły biegów murarskich, na trasie po obwodzie Starego Miasta i na Przedmieściach Staromiejskich. Biegi indywidualne i sztafetowe.
 - Bieg Murarski - bieg główny, na dystansie 1700 metrów, nazwijmy go: „klasyczny dystans murarski”, trasą dawnych murów obronnych. Nie wszędzie będzie można ją poprowadzić dokładnie w obrysie murów, ale najbliżej, jak to możliwe. Model trasy: start spod Zamku Starościńskiego, Bulwary Narwiku, Wałowa, Szwedzka, Pijarska, Romanowskiego, skarpa staromiejska od „Panoramy” do Zamku Starościńskiego - meta na podzamczu, pod Basztą Kowalską.
 - Bieg Jagielloński - trasa z Rynku, ul. Jagiellońską - Alejami Wolności i Batorego do Dworca PKP i powrót do Rynku - dystans ok. 3 400 m - ten bieg ma „podwójny dystans murarski”.
 - Bieg Staromiejski - bieg zlokalizowany na trasie pętli oplatającej Przedmieścia Staromiejskie - dystans 5 100 m („potrójny dystans murarski”) - bieg w wersji sztafetowej, drużynowe mistrzostwa Polski „budowlanek”.
- Inne możliwości
Trasy biegowe w/w mogą służyć w innych programach, na przykład festynowych, rekreacyjnych i związanych z programami ludycznymi np. Jarmarku Sądeckiego, Mistrzostw Polski Prezydentów Miast itd.

Festiwal sportów regionalnych

Uzasadnienie

W Europie i w Polsce trwa swoisty festiwal popularności gier i zabaw ludowych, wyrastających z tradycji i obyczajowości lokalnej. W ofercie turystyki kulturowej powinny się znaleźć programy, adresowane do miłośników sportów naturalnych i stylowych, w klasycznej konwencji i środowisku, połączone z atrakcyjnymi formami rozrywkowymi.

Koncepty programowe

- **Trójbój** *Lachy Krzoki Ptoki*

Inspiracja:

Kurcz Antoni (ur. 1932) - pionier kajakarstwa sądeckiego, szkolił skoczków narciarskich i kolarzy

Nazwa:

Podajemy przykład nazw regionalnych: *Lach* (albo *pnioł*) - rdzenny mieszkaniec, *Krzok* – osoba przesadzona, przyżeniona do rdzennej mieszkanki/mieszkańca, *Ptok* – przybysz.

Program:

Impreza letnia, uzupełnienie podobnej imprezy zimowej - Kurierski Triathlon Zimowy. Trójbój Sądecki (tzw. triathlon) składa się z trzech konkurencji związanych z żywiołami: wody, gór i powietrza:

- *Lachy* - kajakarstwo górskie - spływ kajakiem górskim z Piwnicznej do Nowego Sącza - Popradem i Dunajcem, dystans ok. 20 km
- *Krzaki* - kolarstwo górskie - jazda na rowerze trasami górskim z Nowego Sącza na lotnisko w Łososinie - ok. 50 - 60 km
- *Ptoki* - dyscypliny lotnicze: lotnia lub parolotnia.
Inna wersja Trójboju: bieg Kamienicą pod prąd - 2 km, jazda rowerem górskim do Piwnicznej - szlakami beskidzkimi, z Piwnicznej do Nowego Sącza spływ na kajaku górskim – Popradem i Dunajcem.

• **Mistrzostwa Świata w Palancie**

Idea programowa

Impreza sportowo -festynowa, oparta na tradycyjnej zabawie sportowej, niegdyś bardzo w Polsce popularnej.

Inny wariant: wyszukiwanie w zasobach dziedzictwa regionalnego zabawy lub gry sportowej typowo lokalnej i wypromowanie jej w ofercie turystycznej.

Uzasadnienie:

W Polsce są promowane różne gry (francuskie „kule”, angielski golf, amerykański baseball itd.), a palant, gra, bardzo atrakcyjna i zakorzeniona w polskiej tradycji, wciąż czeka na upowszechnienie na skale większą niż do tej pory. Niestety, od kiedy w kolokwialnym języku utrwalilo się dość wulgarnie znaczenie przymiotnika palant, organizatorzy turystyki wzdragają się przed umieszczeniem tej gry w programie. A warto pamiętać, że palant jest wg wszelkiego prawdopodobieństwa praprzodkiem baseballu (przez Amerykanów wypromowanego na skalę światową!) i, krewnym (nie ubogim) brytyjskiego krykieta. Mamy więc w polskich zasobach grę prastarą³⁷ i, co ważne, atrakcyjną z punktu widzenia sportowego, rozrywkowego i widowiskowego. Z drugiej strony wzrasta szacunek dla gier regionalnych, tradycyjnych, zabaw ludowych „wskrzeszanych” przy okazji festynów, „dni miast” itd. Można spotkać imprezy o buńczucznych i sympatycznych nazwach: „mistrzostwa świata w zośkę”, „mistrzostwa Polski w klipy”, w „kliczki” itd., a organizatorzy turystyki wciąż prześcigają się w wyszukiwaniu nowych inspiracji, pochodzących z obyczajowości regionalnej. Etnografowie sądeccy zapewne znajdą niemało zabaw ludowych regionalnych, które można odkurzyć i przysposobić do użytku w ofercie - turystycznej.

Znaczenie

Wytworzenie mody na jakiś rodzaj gry rekreacyjnej, regionalnej jest pracą nie tylko na rzecz uatrakcyjnienia oferty turystycznej, ale rentownym mechanizmem komercyjnym. I każdy, kto potrafi to wykorzystać, ma szansę osiągnięcia wymiernych korzyści ekonomicznych: zysków z produkcji odpowiedniego ubioru, sprzętu do gry, tzw. gadżetów itd.

• **Mistrzostwa Europy w *Pilce Dunajcowej* albo *Pilce Popradzkiej***

Pomysł stworzenia nowej konkurencji sportowej, której zasady, w jakimś sensie, można uzasadniać obyczajowością i kolorytem lokalnym. Na przykład takim oto, fikcyjnym wywodem, tworzącym rodowód zabawy: *Pilka Dunajcowa jest starsza od samych górali i trwa od*

³⁷ Tradycje gry sięgają ludowych zabaw średniowiecznych. Do Polski palant dotarł w czasach Zygmunta III Wazy. Był popularny w Niemczech i na Górnym Śląsku. Istnieje domniemanie, że przeniesiony przez polskich i niemieckich emigrantów do Ameryki, w połączeniu ze staroindiańską grą „chattaway” stał się przodkiem baseballu. Po 1918 roku w Polsce wprowadzono palant do programów szkolnych, a po roku 1945 na Śląsku odbywały się regularne rozgrywki ligowe.

siedmiu wieków w zwyczajach mieszczan starosądeckich i nowosądeckich, którzy raz w roku (8 listopada, w rocznicę lokacji Nowego Sącza) spotykają się na przeciwnych brzegach Popradu (rzeki granicznej) i wymieniają „uprzejmości werbalne”, okazjonalne uszczupliwości, wykrzykiwane chędogo ponad spienionym nurtem rzeki. To pamiątka po czasach, kiedy oba miasta rywalizowały na lukratywnych handlowych szlakach. etc. Tak spisana „motywacja”, nie ma, oczywiście, nic wspólnego z faktami historycznymi, lecz jest elementem promocyjnym, czymś, co buduje koloryt obyczajowy, zakorzenia w tradycji.

Piłka Dunajcowa - zasady:

zabawa polega na tym, żeby przenieść (nie przerzucić!) piłkę z jednego brzegu na drugi, walcząc i z nurtem rzeki i drużyną przeciwną, która temu zapobiega. Drużyny - poruszają się w jednym pasie rzeczno „boiska” o szerokości np. do 20 m, wytyczonego w poprzek nurtu Dunajca lub Popradu; gra na czas - 2 rundy po 15 minut. Wygrywa drużyna, która więcej razy przeniesie piłkę na brzeg przeciwnika, piłkę należy „przyłożyć” do ziemi (jak w rugby).

• **Mistrzostwa Świata w Biegu Kaskadowym**

Bieg kaskadowy - bieg pod prąd nurtu Kamienicy, rozgrywany bezpośrednio w korycie rzeki, okraszony pokonywaniem naturalnych przeszkód, kaskad i basenów. Trasa: od Mostu Tarnowskiego do Mostu Krańcowego.

• **Saneczkarstwo *saneczkarstwo miejskie***

Uzasadnienie nazwy:

W nazwie zostały połączone dwa słowa: saneczkarstwo i Sandec - starożytna nazwa miasta. W ten sposób został i zachowany koloryt lokalny i wyjaśniony cel zabawy.

Program:

Saneczkarstwo miejskie – może być dyscypliną uprawianą w każdym dogodnym terenie miasta, o tak atrakcyjnej konfiguracji terenu, np. na skarpie staromiejskiej od strony Dunajca, czy na beskidzkich wzgórzach, okalających miasto.

Dwie wersje:

- *saneczkarstwo letnie* - zjazdy na sankach kółkowych na specjalnym rynnowym torze

- *saneczkarstwo zimowe* - w warunkach naturalnych.

• **Mistrzostwa Polski Prezydentów Miast**

Idea programowa:

Ogólnopolska impreza sportowo -rozrywkowa, z udziałem prezydentów miast polskich.

Uzasadnienie

Ważnym elementem, tego typu projektów jest ich walor promocyjny, który pozwala na wywołanie rezonansu medialnego, reklamowanie miasta i jego turystycznej oferty.

Organizacja

Impreza powinna mieć charakter cykliczny – np. co dwa lata i stałe miejsce w programie - np. Jarmarku Sądeckiego.

Program:

W programie: prawdziwe konkurencje sportowe i zabawowe, rekreacyjne - dostosowane do możliwości uczestników – prezydentów miast. Na przykład: „triathlon sądecki”: kajakarstwo górskie, wspinaczka na sztucznej ścianie, bieg górski lub jazda na górskim rowerze.

Ponadto w programie: popisy sprawnościowo zręcznościowe w konkurencjach wybranych przez uczestników, Bal Prezydencki na Ratuszu, prezentacje kultury miast itd.

- **Sącz contra Sącz** *turniej miast bliźniaczych*

Inspiracje:

Wielowiekowa przyjazna rywalizacja mieszczan nowo i starosądeckich.

Anegdota historyczna: w XIV wójt Nowego Sącza (miasto miało prawo miecza) skazał na śmierć przez powieszenie pewnego nożownika. Kiedy okazało się, że nie ma szubienicy, posłano po nią do Starego Sącza, który tym narzędziem dysponował. Jednak rajcy starosądeckcy odmówili wypożyczenia pisząc: „Odmawiamy wypożyczenia szubienicy, albowiem onąż dla siebie i dla naszych dzieci mamy”

Organizacja:

Turniej odbywa się corocznie, na przemian - w Nowym i Starym Sączu. O zwycięstwie decyduje suma wyników czterech konkurencji: meczu piłkarskiego Nowy Sącz - Stary Sącz, przeciągania liny o długości równej dystansowi z Nowego Sącza do Starego Sącza, biegu z Nowego do Starego Sącza – z udziałem 100 mieszkańców z każdej strony i meczu w *Piłce Dunajcowej* lub *Popradzkiej* – opis wcześniej.

Przeegrany składa „wiernopoddańcze hołdy” i okup w postaci zabawy ludowej organizowanej w grodzie przegranego dla mieszczan grodu zwycięskiego. Zabawa z odpowiednim rytuałem, nastrojem itd.

Konkurencje – inspiracje programowe:

- Bieg na trasie Nowy Sącz - Stary Sącz (uliczny lub w wersji terenowej, brzegami Dunajca i Popradu). W biegu bierze udział po 100 przedstawicieli każdego miasta.
- Konkurencja główna: przeciąganie liny o długości od granic do granic miasta: taka długość pozwala zakładać, że z każdej strony może brać udział po 2 tys. mieszkańców. Uczestnicy występują w barwach swoich miast.
- Mecz futbolowy Nowy Sącz - Stary Sącz.
Ze względu na oczywiste przewagi futbolu nowosądeckiego, można ustanowić pewien handicap dla Starosądeczan: drużynę nowosądecką tworzą juniorzy (bo Nowy), a Starosądecką seniorzy (bo Stary).

11.3. Program BESKIDZKIE CENTRUM SPORTU AKADEMICKIEGO

Cel strategiczny:

Uzyskanie wiodącej pozycji na rynku organizacji imprez sportowych i turystycznych adresowanych do środowiska akademickiego: ogólnopolskiego i nowosądeckiego.

Uzasadnienie

Zakładamy, że nowosądecki ośrodek akademicki będzie się rozwijał i generował turystykę edukacyjną, że polskie społeczeństwo XXI wieku, postawione przed wysokimi wyzwaniem cywilizacyjnymi rozwinie aktywność sportowo - rekreacyjną do skali masowej, oraz, że strategiczni inwestorzy usług akademickich w mieście zespółą swoje potencjały i zbudują jeden, mocny, interdyscyplinarny ośrodek naukowo – dydaktyczny - Uniwersytet Sądecki. Zakładamy celowość rozwijania obu kierunków marketingu turystyki aktywnej dla środowiska akademickiego Nowego Sącza i dla środowisk akademickich spoza miasta.

Inspiracje:

- Pozycja WSB NLU na rynku usług akademickich stanowi „marketingowy grunt” do budowania oferty sportowej i turystycznej dla środowisk akademickich w Polsce.
- Tradycje sportowe i zasoby środowiska sportowego miasta: sportowcy, kluby, stowarzyszenia, trenerzy, organizatorzy oraz publiczny i prywatny mecenat sportu.
- Sportowa i rekreacyjna baza materialna - istniejące i projektowana, w tym: miejska hala widowiskowo - sportowa, hala WSB NLU i inne obiekty halowe, sztuczna ściana wspinaczkowa, tor kajakarstwa górskiego itd. - szczegółowy wykaz - część I.
- Obszary przyrodnicze w granicach miasta: potencjał turystyczny i sportowy Parków rzecznych „Dunajec”, „Kamienica” i „Kamionka”, Las Biegonicki, Las Falkowski.
- Beskid Sądecki - tereny przyrodnicze obiekty i ośrodki sportowe poza granicami miasta, w tym: Łabowskie Doliny.
- Ośrodki konferencyjne i wypoczynkowe wyższych uczelni krakowskich i warszawskich, zlokalizowane w regionie Beskidu Sądeckiego- adresaci oferty.

Program - organizacja

Ten program należy do jednego z trzech (filarów) kierunków strategicznych gospodarki turystycznej miasta - produktów adresowanych do środowiska akademickiego. To środowisko należy do najważniejszych segmentów rynku turystyki aktywnej - studenci, ludzie poszukujących niebanalnych form aktywności turystycznej i sportowej.

Można wyróżnić trzy podstawy programu:

1. Modernizacja i rozwój sportowej infrastruktury miejskiej - bazy sportowej i rekreacyjnej, struktur organizacyjnych itd.
2. Wykorzystanie walorów Beskidu Sądeckiego.

Wykorzystanie potencjału krajobrazowo -przyrodniczego Beskidu Sądeckiego do organizacji programów turystyki aktywnej (sportów naturalnych), nie wymagających skomplikowanej i kosztownej infrastruktury, ani agresywnych dla środowiska inwestycji. Ilość możliwości w tej dziedzinie turystyki jest wciąż niewyczerpana.

3. Współpraca regionalna.

Równoległe budowanie programów produktowych turystyki aktywnej adresowanych na rynki ogólnopolskie i dla środowiska akademickiego w Nowym Sączu. W tym przypadku organizator turystyki nowosądeckiej wchodzi na pole konkurencyjne z organizatorami turystyki w miejscowościach Beskidu Sądeckiego - np. w Rytrze, Piwnicznej, Muszynie, Krynicy, Starym Sączu i Łabowej - aspirującymi do podobnej roli, dla których 10 tys.

studentów w Nowym Sączu jest istotnym segmentem rynku regionalnego.

Wskazana jest zatem koordynacja programów i wspólne budowanie oferty o szerokim wachlarzu programów produktowych, krótkookresowych i sezonowych (wakacje, przerwy międzysemestralne), umożliwiających zaspokojenie potrzeb rynku lokalnego i ekspansję na rynek ogólnopolski.

W tej dziedzinie może powstać modelowe partnerstwo i komplementarne współdziałanie (np. poszerzające dostęp do pozabudżetowych źródeł finansowania rozwoju turystyki, czy, szerzej, zrównoważonego rozwoju) w marketingu turystycznym i wykorzystanie potencjałów miasta i regionu do budowania wspólnej oferty, wartościowszej od konkurencji najbliższej: Słowacji, Beskidu Żywieckiego, Bieszczad i Beskidu Niskiego (wzrasta popularność, do niedawna, tego zapomnianego, a jednego z najpiękniejszych, ogrodów natury w Polsce).

Modelowe przykłady współdziałania w dziedzinie turystyki aktywnej zawiera, opracowana Strategia „Perły Doliny Popradu” - w której zawarto szereg programów produktowych umożliwiających współdziałanie wszystkich partnerów tworzących gospodarkę turystyczną Sądecczyzny.

Koncepty programowe:

Dominantą programu mogą być dwie, ogólnopolskie imprezy akademickie, w randze krajowej uniwersjady: letniej i zimowej.

W programie uniwersjady można umieścić:

- wszystkie konkurencje (wymagające obiektów lub terenów specjalnie urządzonych), dla których istnieje baza materialna w mieście i w Beskidzie (np. konkurencje narciarskie)
- oraz sporty naturalne i najdziwniejsze, często sezonowe formy turystyczne czy sportowe modne wśród studentów. Im bardziej program będzie zróżnicowany i dostosowany do oczekiwań adresatów, tym większe szanse uzyskania rentowności.
- *Zimowisko* – zimowa uniwersjada (impreza ogólnopolska)
- *Letnisko* - letnia uniwersjada (impreza ogólnopolska)
- Imprezy, niżej wymienione, mogą istnieć samodzielnie lub należeć do programu *Zimowisko* lub *Letnisko*.
 - Akademicka olimpiada szachowa - Nowy Sącz 2006
 - Akademickie mistrzostwa w beskidzkich sportach lotniczych
O programie tej imprezy i możliwych do zrealizowania konkurencjach powinni decydować specjaliści. Intrygujące jest pytanie: na ile i do jakich konkurencji można wykorzystać wiatry ryterskie? Szczególną rolę w tym programie może spełnić Aeroklub Podhalański i lotnisko w Łososinie Dolnej.
 - Racketlon - mistrzostwa akademickie w tej, coraz popularniejszej i ciekawej dyscyplinie sportu, polegającej na połączeniu: tenisa ziemnego, stołowego i squash'a.
- Nocne rajdy Szlakami Kurierów Sądeckich

Uzasadnienie

Trasy Kurierów Sądeckich w paśmie Radziejowej należą do najciekawszych w Beskidzie Sądeckim. O ile nie są trudne w dzień, to w nocy, w porze przejściowej, np. zimowo - wiosennej są dość uciążliwe. Nadają się do organizowania imprez o charakterze wyczynowym typu „szkoły przetrwania” (survival). Imprezy w porach przejściowych mogą być organizowane w trakcie tzw. przerw międzysemestralnych. W zależności od pory roku, potrzeb i możliwości organizacyjnych rajdy szlakami Kurierów Sądeckich mogą odbywać się: pieszo, konno, na nartach, na rowerze lub na wodzie – kajakarstwo górskie.

- *Biegi na dez-orientację*

Idea programowa:

Zmiana tradycyjnej formuły: organizacja biegów na tzw. blokowiskach, na trasach wiodących pomiędzy blokami mieszkalnymi i pomiędzy osiedlami.

Uzasadnienie -program

Blokowiska, skupiska anonimowych budynków, są inspirującym i trudnym terenem do organizacji biegów na dez-orientację. Różnica polega na tym, że zamiast punktów orientacyjnych w terenach zielonych (leśnych), są „blokowiska”, a reszta zasad, podobna jak w klasycznych biegach na orientację. Dla zawodników może to być trudny sprawdzian umiejętności: bieganie z kompasem po zunifikowanych blokowiskach i znajdowanie drogi: do właściwych drzwi, właściwej klatki, windy - sić!

- Sporty samochodowe

Idea programowa:

Ta propozycja powinna mieć niestandardowy charakter: np. rajdy samochodów solarnych lub innych pojazdów napędzanych *wszystkim co nieszkodliwe dla środowiska* itp. .

W programie można wykorzystać modelarski tor samochodowy - np. do organizowania wyścigów modeli spalinowych i modeli samochodów solarnych. Częścią programu może być ogólnopolski konkurs na najlepszy model samochodowy napędzany ogniwem słonecznym lub innym, nieszkodliwym dla środowiska „paliwem”.

- Ponadto: oferta sportowa dla środowisk akademickich jest zawarta we wszystkich programach rozwoju turystyki aktywnej *Beskidzkie Ogrody*.

Wiele konceptów programowych adresowanych do środowiska akademickiego, zostało zaproponowanych w strategii „Perły Doliny Popradu”. Jeżeli właściciele tej strategii je realizują to warto podjąć z nimi współpracę, jeżeli nie, to warto, z nich skorzystać, bo zawierają szereg interesujących inspiracji, które twórczy organizator turystyki może zamienić w rentowe produkty turystyczne.

11.4 Rozwój turystyki III wieku – możliwości programowe

Cel strategiczny:

Rozwój turystyki III wieku - dla ludzi starszych i seniorów

Inspiracje:

Danielewicz Weronika „Babcia” (1890 – 2. 06. 1996), pochodziła ze Lwowa, kioskarka od 1955 - 1991, mając sto lat prowadziła kiosk „ruchu” przy al. Batorego, pracowała bez okularów.
Sądecki Uniwersytet III Wieku - działa od 2004, ok. 600 osób objętych programem.

Plan strategiczny: Turystyka III Wieku w Beskidzie Sądeckim

Proponujemy opracowanie planu strategicznego „Turystyka III wieku w Beskidzie Sądeckim”, który byłby podstawą planistyczną aplikacji do funduszy pozabudżetowych oraz znacząco wzmacniał pozycję regionu na rosnącym rynku tych usług.

Cele i zawartość programu

1. Uzyskanie pozycji lidera (miasta i regionu) na polskim rynku turystyki III wieku.
2. Zbudowanie programu operacyjnego, skoordynowanego z odpowiednimi strategiami europejskimi, narodowymi i wojewódzkimi w zakresie polityki społecznej wobec ludzi starszych (np. wynikającymi z Pola A, Strategii Rozwoju Woj. Małopolskiego na lata 2003 – 2006)- umożliwiającego aplikację do funduszy UE i krajowych wspierających rozwój tej dziedziny usług.
3. Uzyskanie dodatkowych środków na poprawę infrastruktury społecznej i technicznej służącej realizacji programu.
4. Określenie pól współpracy: administracji publicznej, organizacji pozarządowych i sektora prywatnego.
5. Określenie ról i pól współpracy partnerów z Nowego Sącza i regionu i zbudowanie skoordynowanego programu marketingu turystyki III wieku.
6. Tworzenie warunków do udziału ludzi starszych w organizacji form rekreacji i turystyki. Wsparcie rynku pracy osób starszych i reintegracji zawodowej - np. te osoby mogą pracować, jako przewodnicy, opiekunowie, animatorzy projektów rozrywkowych i rekreacyjnych itd.
7. Modernizacja Sądeckiego Uniwersytetu III Wieku do rangi ogólnopolskiej i formuły całorocznej. Na przykład: organizacja usług w ośrodkach sanatoryjnych, w których turyści III wieku mogą łączyć wypoczynek z usługami edukacyjnymi i turystycznymi.
8. Adaptacja bazy materialnej rekreacji i turystyki do potrzeb populacji III Wieku.
9. W ramach partnerstwa publiczno – prywatnego, inspirowanie tour-operatorów do udziału w tym programie.

Uzasadnienie

- Starość społeczna jest zjawiskiem znanym od ponad 30 lat, wyodrębnionym i otoczonym systemem usług publicznych, prywatnych oraz programami reintegracji społecznej i zawodowej. Według statystyk i analiz ONZ³⁸, co dziesiąty mieszkaniec Ziemi ma 60 i więcej lat. Prognoza ONZ - do roku 2050 - przewiduje przyrost populacji osób starszych do poziomu 1 osoba starsza na 5 pozostałych. Jeżeli te tendencje się utrzymają w roku 2050 populacja ludzi starszych będzie stanowiła 30% ludności świata.
- Turystyka senioralna należy do rozwojowych rynków turystycznych w Polsce. Dotyczy to

³⁸ World Population Ageing 1950 - 2050, United Nations, New York 2002

rynku krajowego i zagranicznego, przyjazdowego. Obecnie rynek krajowy jest jeszcze słabo rozwinięty, co wynika z trzech czynników:

- czynniki mentalne
Zaliczymy do nich np. niski stan potrzeb turystycznych, zwłaszcza wśród mieszkańców regionów słabych ekonomicznie, mieszkańców wsi i małych miasteczek oraz osoby najniżej wykształcone.
 - czynniki ekonomiczne
Niedostateczne dochody ludzi starszych, przewaga innych wydatków (np. zdrowotnych) nad wydatkami na organizację czasu wolnego.
 - czynniki organizacyjne
Niewielka ilość wyspecjalizowanych organizatorów turystyki senioralnej, poza rozwiniętym systemem sanatoryjnym.
- W tej chwili dominują na rynku organizatorzy turystyki religijnej (pielgrzymkowej), a celami podróży są miejsca kultu religijnego. Istotną rolę pełnią też prężne organizacje emerytów i związkowe - np. Związek Nauczycielstwa Polskiego, którego członkowie - emeryci należą do najruchliwszych turystycznie grup w swoim pokoleniu.
 - W przypadku tej dziedziny usług turystycznych korzystne dla wszystkich partnerów może być połączenie potencjałów Nowego Sącza i gmin Beskidu Sądeckiego - organizatorów usług, które można wkomponować w tę dziedzinę. Najbardziej rozwinięte usługi w zakresie turystyki uzdrowskiej ludzi starszych mają: Krynica Zdrój i Muszyna.

Zalety Nowe Sącza:

- rozwinięte usługi czasu wolnego: oferta instytucji i stowarzyszeń kulturalnych,
- rozwinięte usługi edukacyjne: Sądecki Uniwersytet III Wieku oraz oferta instytucji i stowarzyszeń kulturalnych oraz zasoby środowiska akademickiego,
- możliwość rozwoju rozmaitych usług rekreacyjnych w oparciu o zasoby bazy materialnej sportowej i rekreacyjnej,
- widoczna ruchliwość społeczna ludzi starszych - udział w różnych formach aktywności: intelektualnej, społecznej, ekonomicznej i turystycznej,
- rozwinięte usługi miejskie - beskidzki węzeł komunikacyjny.

Zalety gmin Beskidu Sądeckiego:

- klimat i walory przyrodnicze,
- rozwinięta sieć usług sanatoryjnych i rehabilitacyjnych,
- rozwinięta sieć hotelowa, dostosowana do potrzeb ludzi starszych,
- tradycje uzdrowskie i kultura obsługi ludzi starszych.

Koncepty programowe:

- Oprócz standardowych usług turystycznych - rajdów pieszych, sportów naturalnych, usług rekreacyjnych i rozrywkowych itp. - stałym elementem programu powinny być imprezy sportowe i turystyczne o randze ogólnopolskiej. Organizator usług może wybierać spośród wielu imprez zaprojektowanych w tej Strategii Turystycznej lub imprez istniejących, odpowiednio je adaptując do możliwości i potrzeb uczestników.
- Organizator może dokonywać ścisłej segmentacji i adresować programy turystyczne do określonych środowisk, czy grup zawodowych. W tej dziedzinie mieszczą się wszelkie imprezy typu „mistrzostwa weteranów”.
- W porozumieniu z gminami Beskidu Sądeckiego, objętymi planem strategicznym („Perły Doliny Popradu”) można zorganizować imprezę o skali międzynarodowej, typu: igrzyska zimowe/letnie dla sportowców III wieku. Projekt takiego programu został zawarty w cytowanej strategii i ulokowany w Krynicy Zdroju. Skrócony opis projektu: Olimpiada III Wieku - międzynarodowa impreza sportowo-rekreacyjna. Program oparty na wzorcu klasycznej olimpiady, z otwarciem, defiladą uczestników, wioską olimpijską itd. Szeroki zestaw imprez sportowych, dostosowanych do możliwości uczestników i imprez towarzyszących: rozrywkowych, rekreacyjnych, towarzyskich itp. Zbudowanie tej imprezy, może stanowić impuls do rozwoju innych programów turystyki III wieku.

III Obszar: NAUKA

ROZDZIAŁ IV

Program rozwoju turystyki edukacyjnej *SANDEC UNIVERSITAS*

ROZDZIAŁ IV Program rozwoju turystyki edukacyjnej SANDEC UNIVERSITAS

12. Charakterystyka programu rozwoju turystyki edukacyjnej *Sandec Universitas*

Obszar strategiczny: NAUKA

Dziedzina turystyki: turystyka edukacyjna (turystyka wiedzy, turystyka konferencyjna - kongresowa)

Forma marketingowa: zintegrowany produkt turystyczny funkcjonujący w powiązaniu z programami turystyki kulturowej i aktywnej obszarów KULTURY i NATURY.

Forma planistyczna: kierunek strategiczny i plany operacyjne - tzw. programy produktowe

Uzasadnienie

Turystyka edukacyjna, jedna z wielu specjalistycznych dziedzin turystyki, jest wyodrębniana ze względu na główny cel podróży - edukacyjny i system usług, które „wytwarza”. Bardzo często, ta forma turystyki, bywa mylona programami turystycznymi wypoczynkowymi, w których jest tylko jeden element poznawczy, włączany w program podróży, podczas realizacji innych celów turystycznych: np. pobytu sanatoryjnego.

W tym przypadku chodzi o usługi edukacyjne, jakie oferuje środowisko akademickie Nowego Sącza, a zwłaszcza dwie największe uczelnie: WSB NLU i PWSZ. Te ośrodki akademickie, oprócz sui generis działalności edukacyjnej i naukowej, należą do największych organizatorów turystyki edukacyjnej akademickiej w Nowym Sączu. Studiują na nich najwięcej studentów spoza miasta, którzy są ponad 8 –tysięczną grupą wytwarzającą popyt na odpowiednie usługi miejskie - noclegowe, gastronomiczne, rozrywkowe, rekreacyjne itd. Nie wszystkie wychodzą poza uczelnie, jak to jest w przypadku WSB NUL, szkoły, która posiada własne miasteczko studenckie, z siecią usług zaspokajających wiele potrzeb studentów. Na tych uczelniach, zwłaszcza na WSB NLU - odbywają się konferencje i seminaria z udziałem osób przyjezdnych (i nocujących w mieście), letnie szkoły specjalistyczne, także dla studentów zagranicznych³⁹.

Tak więc można skonstatować, że produkt *Sandec Universitas*, jako jedyny, spośród trzech projektowanych w tej Strategii Turystycznej, zintegrowanych produktów ma swoich profesjonalnych organizatorów, którzy mogą być partnerami organizatorów turystyki kulturowej, w zakresie projektowanym w tej strategii.

³⁹ Szkoła Letnia FUTURE, organizowana od roku 2001 przez WSB-NLU. W edycji 2005 r. uczestniczyło 40 studentów z całego świata.za: http://www.wsb-nlu.edu.pl/international/summer_index.html

Elementy kulturowe - wartości unikalne - uzasadniające wyodrębnienie produktu

- Środowisko akademickie, z wszystkimi wyznacznikami kulturowymi grupy, generujące niezbędne usługi, ponad 10 tys. studentów (w tym: ponad 8 tys. spoza miasta) oraz kilkuset naukowców różnych stopni, zasoby akademickiej bazy noclegowej i wyższe uczelnie – opis w części I:
 - Wyższa Szkoła Biznesu - National Louis University (WSB-NLU)
 - Państwowa Wyższa Szkoła Zawodowej (PWSZ)
 - Zamiejscowe ośrodki edukacyjne krakowskich uczelni: Akademii Ekonomicznej, Politechniki Krakowskiej, Akademii Pedagogicznej, Akademii Górniczo – Hutniczej i Sądecka Wyższa Szkoła Zawodowa.
- Zasoby współczesnej kultury miasta (materialne i organizacyjne) – środowisko inteligencji, środowisko artystyczne, oferta instytucji i stowarzyszeń kultury itd. Usługi miejskie: komunikacja, baza noclegowa, gastronomia, handel itd.
- Do tej dziedziny wliczamy także usługi edukacyjne, które oferują nowosądeckie szkoły średnie, ich bazę noclegową (internaty), a także ruch turystyczny, generowany przez Szkolne Schronisko Turystyczne.

Koordinacja Strategii Turystycznej ze Strategią Rozwoju

Plany i zadania zdefiniowane przez autorów Strategii Rozwoju bezpośrednio lub pośrednio dotyczące rozwijania turystyki edukacyjnej i skoordynowane z programem *Sandec Universitas*.

Obszar I – EDUKACJA

Cel strategiczny:

Podniesienie jakości oferty edukacyjnej na wszystkich poziomach nauczania, jak również budowa silnego – relatywnie do posiadanych zasobów – ośrodka akademickiego, który byłby realną alternatywą dla dużych, renomowanych ośrodków uniwersyteckich. Jest to oferta dla młodzieży pragnącej kontynuować naukę na poziomie wyższym w przyjaznym środowisku miasta, które umożliwi nie tylko rozwój naukowy, lecz także zapewni atrakcyjną ofertę pozaedukacyjną.

I. Cel operacyjny:

Działanie 1.1. „Rozbudowa, modernizacja i doposażenie istniejącej bazy infrastrukturalnej i dydaktycznej szkół”.

1.1.7 Utworzenie Centrum Sportowo - Rekreacyjnego na bazie istniejących placówek oświatowych.

1.1.10 Budowa stadionu lekkoatletycznego z bieżnią 400 m przy ul. Stramki.

II. Cel operacyjny:

Stworzenie optymalnych warunków do doskonalenia zawodowego nauczycieli wszystkich szczebli szkół oraz przedstawienie oferty edukacji ustawicznej dla osób dorosłych, poprzez wsparcie instytucjonalne i programowe.

Działanie 1.5. „Wzmocnienie systemu edukacji ustawicznej osób dorosłych w kontekście idei uczenia się przez całe życie”.

1.5.1 Opracowanie i wdrożenie lokalnego programu kształcenia ustawicznego dla dorosłych przy współpracy z administracją rządową, samorządową, szkołami wyższymi, partnerami społecznymi.

1.5.2 Promocja idei kształcenia ustawicznego.

III. Cel operacyjny:

Budowa konkurencyjnej, specjalistycznej i nowoczesnej oferty edukacyjnej dla studentów, stwarzającej warunki do rozwoju prężnego ośrodka akademickiego, podnoszenie renomy już istniejących uczelni, jak również otwieranie nowych placówek szkolnictwa wyższego.

Działanie 1.6. „Wzbogacanie i rozwijanie oferty edukacyjnej dla studentów”.

1.6.8 Wspieranie partnerstwa publiczno - prywatnego w zakresie uzupełnienia oferty edukacyjnej.

IV. Cel operacyjny:

Rozbudowa infrastruktury niezbędnej dla rozwoju ośrodka akademickiego poprzez utworzenie miasteczka studenckiego z odpowiednią bazą noclegową, jak również zapleczem kulturalnym i rekreacyjno – sportowym. Realizowany poprzez następujące działania:

Działanie 1.7. „Stworzenie atrakcyjnej oferty pozaedukacyjnej dla studentów”.

1.7.1 Inwentaryzacja mienia komunalnego oraz mienia Skarbu Państwa, które mogłoby służyć szeroko rozumianemu poszerzeniu oferty edukacyjnej miasta.

1.7.2 Przeprowadzenie prac koncepcyjnych związanych m.in. ze zmianami w planie przestrzennego zagospodarowania miasta, służących identyfikacji terenów i nieruchomości możliwych do adaptacji na rzecz szkolnictwa wyższego.

1.7.3 Podjęcie inicjatywy budowy kampusu studenckiego.

Jednocześnie implementacja działań w Obszarze „Edukacja”, szczególnie w zakresie budowy i modernizacji bazy „około” edukacyjnej jest komplementarna w stosunku do działań w zakresie Obszaru III „Turystyka, Sport, Rekreacja i Kultura”.

Ponieważ niektóre z przedstawionych propozycji zadań nie mieszczą się wprost w kompetencjach ustawowych samorządu terytorialnego szczebla gminnego i powiatowego, głównym zadaniem władz powinno stać się podejmowanie działań mających na celu stworzenie warunków do rozwoju tego obszaru strategicznego (udostępnianie terenów, poszukiwanie partnerów, wspieranie podmiotów gospodarczych działających „na rzecz studentów”, rozwój infrastruktury miejskiej, opracowanie strategii alternatywnych źródeł finansowania, itp.).

12.1. Spis programów (planów operacyjnych) i wykaz podstawowych działań organizacyjnych

Program rozwoju „białych” i „zielonych” szkół

Program	Organizacja – infrastruktura - działania
Cel strategiczny: Rozwój całorocznej oferty turystycznej dla dzieci i młodzieży - tzw. „zielonych” i „białych” szkół.	<ol style="list-style-type: none">1. Przygotowanie, zintegrowanych, programów pobytowych dzieci i młodzieży, zestawionych z najlepszymi atrakcjami: kulturalnymi, sportowymi i rekreacyjnymi miasta i otoczenia.2. Program pobytowy może obejmować wszystkie atrakcje zaprojektowane w programie <i>Żywioty kultury i Beskidzkie Ogrody</i> – skomponowane w zależności od potrzeb, skoordynowane z istniejącymi programami dla dzieci i młodzieży .3. Skoordinowanie oferty Nowego Sącza z potencjalnymi turystycznymi miejscowościami wypoczynkowymi Doliny Popradu, Łabowej i Krynicy Zdroju.

Program Sandec Universitas *akademia kultury*

Program	Organizacja – infrastruktura - działania
<p>Cel strategiczny: Zbudowanie programu o wszechstronnych walorach humanistycznych i artystycznych, uzupełniającego ofertę organizatorów usług edukacyjnych i turystyki edukacyjnej.</p>	<p>Organizacja: A: program może funkcjonować, jako uzupełnienie programów turystycznych, w formie kursów komponowanych z pakietami turystyki kulturowej i aktywnej, B: jako część oferty, którejś z nowosądeckich uczelni, C: jako projekt samodzielny, zbudowany na zasadach komercyjnych.</p>
<p>Pracownia humanisty.</p>	<p>Cykl kursów i pracowni z programem wszechstronnej edukacji humanistycznej</p>
<p>Pracownia kultury polskiej</p>	<p>Podstawą programową powinny być wykłady i zajęcia prowadzone przez najwybitniejszych twórców polskiej kultury</p>
<p>Pracownia organizatora kultury - <i>warsztat ekonomia</i>⁴⁰</p>	<p>Pracownia organizatora kultury - warsztat ekonomia: Dziedziny: ekonomia kultury - zarządzanie projektowe - partnerstwo publiczno - prywatne- mecenat prywatny - organizacje pozarządowe - marketing usług intelektualnych - podstawy prawne (w tym: prawo autorskie) – organizacja i finansowanie usług artystycznych - psychologia i socjologia PR - rynek instrumentów finansowych - podstawy bankowości kultury itd.</p>
<p>Pracownia sztuki <i>Szkola Sądecka</i></p>	<p>Akademia artystyczna - stacjonarna lub w formule warsztatów twórczych – fundowana na potencjale środowisk artystycznych miasta i zaproszonych artystów z Polski i Europy. Nawiązanie w nazwie do gotyckiej szkoły malarstwa zwanej „Sądecką” może inspirować organizatora szkoły do realizacji odpowiednich kierunków programowych: np. szkoła malarstwa gotyckiego i rzeźby gotyckiej itd.</p>

⁴⁰ To stare polskie określenie, o łacińskim rodowodzie oznacza gospodarza, ma, co prawda, negatywne konotacje związane z pańszczyzną, ale ma też blask bijący od osób i dzieł wybitnych polskich ekonomów (organizatorów i mecenasów) kultury.

Programy uzupełniające ofertę turystyki edukacyjnej

Program	Organizacja – infrastruktura - działania
Lingwistiada <i>spotkania poliglotów</i>	Akademia Języków Zapomnianych - kursy języków zapomnianych Akademia Języków Biblii - kursy języków biblijnych Światowy Kongres Poliglotów - powołanie organizacji i corocznych spotkań poliglotów, którzy opanowali przynajmniej 7 języków Festiwale kultur pozaeuropejskich
Piąty wymiar <i>centrum rozrywek umysłowych</i>	Stale miejsce realizacji spotkań miłośników intelektualnych rozrywek i gier. To nie musi być nowa inwestycja, ale zaadaptowane miejsce (np. camping nad Kamienicą), odpowiednio wyposażone, w tym w media komunikacyjne.
Planeta Lem <i>międzynarodowe konkursy wiedzy</i>	Międzynarodowe projekty inspirowane twórczością Stanisława Lema: na przykład: Międzynarodowy konkurs znajomości twórczości Lema, Konkurs dla projektantów - inspirowany dziełem i myślą Lema. Działanie: Stowarzyszenie Lemologiczne - ośrodka inspiracji i działań kulturowych oraz propagowania twórczości i myśli Lema.
Cyrusy <i>międzynarodowe konkursy oratorskie</i>	Konkursy oratorskie polsko-niemieckie: jedna część oracji jest wygłaszana po niemiecku, a druga po polsku. Tematyka: np. związki kulturowe polsko - niemieckie.
Debaty i Sofizmaty <i>słynne spory</i>	Koncepty programowe: <ul style="list-style-type: none"> • Konkursy negocjatorów, repliki historycznych procesów i sporów międzynarodowych (np. ostatnie spory UE z USA w sprawie wojny w Iraku itd.). • Pokazowe negocjacje lub strategie finansowe/gospodarcze, które wstrząsnęły historią gospodarczą świata: od starożytności do czasów nowożytnych. • Słynne konflikty personalne, inscenizowane przez ich uczestników lub zastępujących ich aktorów itp. Można odgrywać „pokazowe” kłótnie i spory, z udziałem postaci oryginalnych.
Kultura źródeł <i>- źródła kultury</i>	Projekt łączy dwie części: dyskusję intelektualną z artystyczną egzemplifikacją tematu spotkania.
Mistrzostwa Polski w Znajomości Dzieła Literackiego - np. „Trylogii” Sienkiewicza	Impreza w znanej formule - polegającej na spotkaniach i konkursach osób fascynujących się znajomością jakiegoś dzieła sztuki. W tym przypadku tematem może być Trylogia lub inne dzieło popularne wśród młodych ludzi - np. prace Tolkiena. Specjalne miejsce programie powinny mieć gry w formule RPG ⁴¹ (www.tawerna.rpg.pl) - dla których obszary przyrodnicze miasta (np. Las Falkowski, Parki rzeczne „Kamienica” czy „Dunajec”) tworzą wymarzoną, tajemniczą scenę.

⁴¹ Gry RPG (skrót od angielskiego: Role Playing Games) toczą się w wyobraźni graczy i polegają na wcielaniu się w role stworzonych, według określonych reguł, bohaterów.

Koncepcja rozwoju „białych” i „zielonych” szkół

Cel strategiczny:

Rozwój całorocznej oferty turystycznej dla dzieci i młodzieży - tzw. „zielonych” i „białych” szkół.

Inspiracje:

- Rozbudowane usługi kulturalne dla dzieci i młodzieży, m.in. oferta rozrywkowa i edukacyjna domów kultury - Miejskiego i Młodzieżowego oraz MCK „Sokół”, lekcje muzealne w Muzeum Okręgowym, warsztaty teatralne dla dzieci i młodzieży, festiwale piosenki, zespoły dziecięce: wokalne, taneczne i folklorystyczne. Konkurs piosenki dziecięcej „Tralalalalida”, międzynarodowy festiwal Dzieci Gór, środowiska twórcze folklorystów i regionalne zespoły pieśni i tańca: „Sądeczoki” i „Dunajcove Dzieci” (folklorystyczne zespoły dziecięce).
- Największy wernisaż świata rysunku i malarstwa dzieci - 100 000 prac, 600 m² powierzchni dzieła, org. Stanisław Szarek, stadion „Sandencji” 1. 06. 1998 (wpis do Księgi Rekordów „Guinness”).
- Sądecki Park Etnograficzny - program „Z wizytą u pradziadków na wsi”.

Uzasadnienie

Jednym z czynników decydujący o wyborze miejsca organizowania „białej” i „zielonej” szkoły są ceny usług noclegowo-żywnościowych oraz atrakcyjność otoczenia. Nowy Sącz ma dogodne warunki do rozwijania tego segmentu turystyki, w połączeniu z potencjałem przyrodniczym Beskidu Sądeckiego. Do najważniejszych walorów miasta należy zaliczyć:

- dziedzictwo historyczne i współczesną kulturę miasta - możliwość realizacji różnych celów edukacyjnych,
- bazę noclegową - Schronisko Szkolne, internaty szkolne, camping nad Kamienicą,
- materialną bazę kulturalną i edukacyjną oraz różnorodne projekty kulturalne, realizowane przez instytucje publiczne, prywatne lub organizacje pozarządowe adresowane do dzieci i młodzieży,
- bazę sportową i rekreacyjną miasta oraz walory przyrodnicze i krajobrazowe Beskidu Sądeckiego.

Szczególnym walorem miasta i Beskidu Sądeckiego jest korzystny klimat, sprzyjający wszelkim formom wypoczynku aktywnego, w sezonie letnim i zimowym, skondensowanie atrakcji na niewielkim i skomunikowanym obszarze, ich zróżnicowanie oraz rozbudowana baza sportowa i rekreacyjna.

Atutem organizatora tej formy turystyki może być skoordynowanie oferty Nowego Sącza z potencjałami turystycznymi miejscowości wypoczynkowych Doliny Popradu, Łabowej i Krynicy Zdroju. Dobrze przygotowane, zintegrowane, programy pobytowe dzieci i młodzieży złożone z najlepszych atrakcji regionu mogą stanowić ofertę nie tylko dla dzieci i młodzieży z Małopolski, ale również z innych części kraju.

Organizacja -program

Program pobytowy może obejmować wszystkie atrakcje zaprojektowane w programie *Żywioty kultury i Beskidzkie Ogrody* skoordynowane z istniejącymi programami dla dzieci i młodzieży. Istotnym wyróżnikiem programu sądeckich „białych i zielonych” szkół może być połączenie elementów turystyki aktywnej z formami rozrywkowymi i edukacyjnymi.

12.2. Program SANDEC UNIVERSITAS *akademia kultury*

Cele strategiczne:

Budowanie programów humanistycznych i artystycznych wspierających powstanie Uniwersytetu Sądeckiego i uzupełniających obecną ofertę edukacyjną miasta oraz ofertę turystyki kulturowej i aktywnej.

Uzasadnienie

Idea powołania Uniwersytetu Sądeckiego, od kilku lata rozważana, może nabrać realnych kształtów. Przemawia za tym wiele argumentów – wymieńmy trzy:

1. Wzrasta popyt na studia interdyscyplinarne, o podłożu kulturoznawczym, na których kierunki ekonomiczne są łączone z kształceniem humanistycznym, niezbędnym do zarządzania sferą ekonomiczną, społeczną. Dostęp do informacji staje się powszechny, natomiast zmniejsza się obszar wiedzy humanistycznej, wyobraźni, znajomości kultur pozaeuropejskich. Po dekadzie kształcenia „wysokiej klasy specjalistów marketingu i zarządzania” nadszedł moment zmiany. Widać to już na uczelniach ekonomicznych, „rozumiejących ducha czasu”, które włączają do programu kursy humanistyczne, pracownie artystyczne, spotkania i warsztaty z wybitnymi twórcami, kursy podstaw filozofii, kultur starożytnych, kultur azjatyckich, afrykańskich itd.

2. Idea universitas (wiedza o człowieku i jego kulturze we wszystkich przejawach aktywności: historii, filozofii, sztuce, nauce itd.) jest wpisana w globalny świat, równie mocno, jak potrzeba posiadania tożsamości kulturowej, zakorzenienia. Człowiek, w pewnym sensie, rodzi się w kulturze i nie może funkcjonować w pełni, nie znając jej, tym samym nie znając samego siebie. Staje się wówczas przedmiotem, a nie świadomą swojej podmiotowości osobą.

3. Nowy Sącz ma wszelkie warunki – intelektualne, materialne, organizacyjne i finansowe - do budowania średniej wielkości uniwersytetu wpisanego w potrzeby edukacyjne XXI wieku. Łatwo zauważyć, że niektóre polskie molochy uniwersyteckie mają kłopoty ze swoją tożsamością, nie zauważają zmian w otoczeniu, przegrywają konkurencję z małymi i średnimi uczelniami potrafiącymi szybko i skutecznie reagować na wyzwania rynku edukacji.

Budowanie oferty dla ludzi łączących wypoczynek z formami intelektualnymi jest jednym z ważnych czynników sprzyjających rozwojowi turystyki kulturowej.

Forma funkcjonowania:

A: program może funkcjonować, jako uzupełnienie programów turystycznych, w formie kursów komponowanych z pakietami turystyki kulturowej i aktywnej,

B: jako część oferty, którejś z nowosądeckich uczelni.

C: jako projekt samodzielny, zbudowany na zasadach komercyjnych.

Program - model

- Pracownia humanisty.

Cykl kursów i pracowni z programem wszechstronnej edukacji humanistycznej: np. kursy kultur i języków starożytnych, filozofia klasyczna (ontologia, epistemologia i metafizyka), Ojcowie Kościoła, kultura żydowska, kultura indyjska, chińska i japońska, kultury południowo-amerykańskie (przed inwazją Europejczyków w XVI wieku) - historia i filozofia kultury nowożytnej, socjologia sztuki, psychologia tworzenia, wyobraźnia – spotkania warsztatowe z wybitnymi artystami, czytanie zachowań społecznych - odczytywanie tekstów kultury itd.

- Pracownia kultury polskiej.

Podstawą programową powinny być wykłady i zajęcia prowadzone przez najwybitniejszych twórców polskiej kultury (np. Abakanowicz, Kilar, Mądzik, Lupa, Penderecki, Staniewski, Wajda i inni).

Wymienione osoby, to twórcy, których dzieła, są „przedmiotami wykładowymi” na wielu światowych uniwersytetach i uczelniach artystycznych. Gdyby udało się ich pozyskać do

współpracy można myśleć o internacjonalizacji projektu.

- Pracownia organizatora kultury - warsztat ekonoma:
Dziedziny: ekonomia kultury - zarządzanie projektowe - partnerstwo publiczno - prywatne - mecenat prywatny - organizacje pozarządowe - marketing usług intelektualnych - podstawy prawne (w tym: prawo autorskie) - organizacja i finansowanie usług artystycznych - psychologia i socjologia PR - rynek instrumentów finansowych - podstawy bankowości kultury itd.
- Pracownia sztuki *Szkoła Sądecka*
Inspiracje:
Szkoła Sądecka - szkoła malarstwa gotyckiego z XV wieku, nurt artystyczny, o znaczeniu dla rozwoju polskiej kultury artystycznej, który wyodrębniła Ewa Trajdos - Polak (1923 - 1974). Jakub z Sącza (Pictor de Nova Sandec) malarz, który tworzył w Krakowie, Sączu i Bardejowie oraz środowisko artystyczne współczesnego miasta.
Program:
Akademia artystyczna - stacjonarna lub w formule warsztatów twórczych – fundowana na potencjale środowisk artystycznych miasta i zaproszonych artystów z Polski i Europy. Nawiązanie w nazwie do gotyckiej szkoły malarstwa zwanej „Sądecką” może inspirować organizatora szkoły do realizacji odpowiednich kierunków programowych: np. szkoły malarstwa gotyckiego i rzeźby gotyckiej itd. Szkoła powinna mieć program dalece odbiegający od standardów tzw. akademii sztuk plastycznych (ASP).

12.3. Projekty uzupełniające program Sandec Universitas

Poniżej przedstawiamy kilka projektów stanowiących uzupełnienie zarówno dla „zielonych” i „białych” szkół jak i oferty kierowanej do środowisk akademickich. Mogą funkcjonować samodzielnie lub w pakietach, jako uzupełnienie programów turystyki kulturowej i aktywnej.

- **Lingwistiada *spotkania poliglotów***
Inspiracje
Postacie sądeckich poliglotów:
Furmanek Marian Bolesław 1896 - 1941, znany fotograf, Foto-Ars, był fotografem na statkach „Polonia” i „Batory”, władał 7 językami,
Dembicki Jerzy ur. 1931, poliglota anglista, znawca esperanto i Interlingua (przedstawiciel Światowej Unii Interlingua),
Chorzewski Stanisław 1907 - 1976, polonista, romanista, zwany przez uczniów „plecak”, władał 7 językami, w tym japońskim.
Koncepty programowe:
Akademia Języków Zapomnianych - kursy języków zapomnianych, *Wieża Babel* Akademia Języków Biblii - kursy języków biblijnych, Światowy Kongres Poliglotów - powołanie organizacji i corocznych spotkań poliglotów, którzy opanowali przynajmniej 7 języków itd.
- **Festiwale kultur pozaeuropejskich**
na przykład:
Festiwal Kultury Japońskiej (współpraca z Centrum Kultury i Techniki Japońskiej *manggha* w Krakowie), Festiwal Kultury Chińskiej, Festiwal Kultur Afrykańskich itd.
Uzasadnienie
Kraje azjatyckie, Indie, Chiny, Japonia, czy Korea należą obecnie do najważniejszych kultur świata, nie tylko w ekonomii, ale właśnie w kulturze, twórczości artystycznej, osiągnięciach intelektualnych, organizacji społecznej itd. Znajomość ich kultur i historii jest w Polsce znikoma, a znajomość sztuki – jeszcze mniejsza. Miasto, które pierwsze w Polsce zbuduje zasobne programowo festiwale poświęcone kulturom azjatyckim może zwiększyć zainteresowanie ofertą kulturalną, wzmocnić kulturę miasta – np. poszerzyć obszar otwartości

mieszkańców na inne kultury i pozyskać nowych partnerów, w tym gospodarczych.

- **Piąty wymiar** *centrum rozrywek umysłowych*

Idea programowa:

Stale miejsce realizacji spotkań miłośników intelektualnych rozrywek i gier. To nie musi być nowa inwestycja, ale zaadaptowane miejsce (np. camping nad Kamienicą), odpowiednio wyposażone, w tym w media komunikacyjne.

W programie: międzynarodowe i krajowe spotkania, konkursy, festiwale hobbystów szaradzystów, krzyżówkowiczów, miłośników różnych gier umysłowych itd. itp.

- **Planeta Lem** *międzynarodowe konkursy wiedzy*

Inspiracja:

Stanisław Lem⁴²

Idea programowa

Międzynarodowe projekty inspirowane twórczością Stanisława Lema: konkurs znajomości twórczości Lema: akcent na analizę zrealizowanych projektów/wynalazków/urządzeń/, zjawisk społecznych - globalnych lub lokalnych, zaprojektowanych lub przewidzianych przez Lema, zapisanych w jego książkach, publicystyce i eseistyce, rozsianej po periodykach całego świata.

Konkurs dla projektantów, inspirowany dziełem i myślą Lema. Zadanie konkursowe: skonstruować przedmiot, który wymyślił i opisał Lem.

Działanie:

Stowarzyszenie Lemologiczne.

W Polsce nie ma (według posiadanych informacji) stowarzyszenia zajmującego się badaniem i upowszechnianiem twórczości Lema. A to najbardziej znany, obok Kapuścińskiego, polski pisarz na świecie. Tego typu towarzystwa, działające w różnych krajach (np. The Dickens Fellowship w Londynie) są ośrodkami działań kulturowych o skali międzynarodowej, generują ruch turystyczny, organizując sympozja i konferencje poświęcone twórczości "swoich" pisarzy.

- **Cyrusy** *międzynarodowe konkursy oratorskie*

Inspiracja:

Mieszczka sądecka, Dorota Cyrusowa w 1469 roku ustanowiła fundusz prywatny na utrzymanie polskiego kaznodziei. Dzięki staraniom zacnej niewiasty język polski popłynął z kazalnicy. Do 1501 roku patrycjat miasta był niemiecki, czego dowodem księgi miejskie prowadzone w tym języku. Także w Kolegiacie Św. Małgorzaty kazania były głoszone po niemiecku.

Koncept programowy:

Konkurs oratorski polsko-niemiecki: jedną część oracji należy wygłosić po niemiecku, a drugą po polsku. Tematyka: np. związki kulturowe polsko - niemieckie. Dodatkowo: można wprowadzić konkurencją osadzaną w epoce Doroty Cytrusowej: i wówczas uczestnicy konkursu mieliby za zadanie wygłaszanie oracji w języku staroniemieckim i staropolskim.

- **Debaty i Sofizmaty** *słynne spory*

Inspiracja:

Słynne zdanie Lecha Wałęsy: *jestem za, a nawet przeciw.*

Koncepty programowe:

- Konkursy negocjatorów, odtwarzanie słynnych, przełomowych sporów międzynarodowych (np. spory UE z USA w sprawie wojny w Iraku itd.).
- Pokazowe procesy nad autorami strategii i projektów, które wstrząsnęły historią gospodarczą świata: od starożytności do czasów nowożytnych,

⁴² Lem jest zjawiskiem osobnym, planetą intelektualną, wymyka się klasyfikacjom: pisarz, filozof, futurolog, agnostyk. Obecnie Ksantypa(s), mędrzec, który olbrzymią wiedzę i inteligencję wykorzystuje na formułowanie podstawowych pytań: ważnych w wymiarze egzystencjalnym indywidualnym i w wymiarze organizacji społeczeństw.

- o Słynne konflikty personalne, inscenizowane przez aktorów itp. Można też odgrywać „pokazowe” kłótnie i spory, z udziałem postaci oryginalnych - np. ekspertów reprezentujących przeciwne opcje ekonomiczne, społeczne, adwersarzy intelektualnych, czy artystycznych np. spory artystów realistów i abstrakcjonistów.

Międzynarodowy charakter programu można uzyskać organizując debaty na temat międzynarodowych sporów z udziałem reprezentantów krajów pozostających w sporze.

- **Kultura źródeł - źródła kultury**

Idea programowa:

Projekt łączy dwie części: dyskusję intelektualną z artystyczną egzemplifikacją tematu spotkania:

część I - Verba et voces (słowa i nazwy): wykład - dyskusja - z udziałem znawcy tematu - artyści - twórcy nowatorskich idei itd.,

część II - Ex nihilo nihil (nic nie wynika z niczego...) - artystyczna egzemplifikacja tematu spotkania, w formie: koncertu, widowiska, akcji plastycznej, wystawy itd.

Tematyka:

WIOSNA Kultura źródeł - kultura celtycka:

verba et voces - „Ślady kultury Celtów- na ziemiach małopolskich ”

ex nihilo nihil - zespół muzyki celtyckiej.

LATO Źródła kultu

verba et voces - Jimmi Hendrix (prelegent np. Wojciech Mann)

ex nihilo nihil - koncert mistrza gitary elektrycznej

JESIEŃ Praga magiczna i Sędziwój z Sącza

verba et voces - „Praga magiczna - na skrzyżowaniu herezji i rozumu?” (prelegent np. prof. Jacek Balus, bohemista, UJ)

ex nihilo nihil - film pokazujący metafizykę Pragi.

ZIMA Dzieje przedmiotu na tle dziejów podmiotu

verba et voces - „Sukienka, suknia, kiecka - uniform i znak kulturowy”

ex nihilo nihil - recital „piosenki sukiennej” - np. Kora Jackowska *unplugged* (Kora - rzadki rodzaj artystki rockowej, występującej w sukience).

- **Mistrzostwa Polski w Znajomości Dzieła Literackiego...**

Idea programowa:

Spotkania miłośników i znawców określonego dzieła literackiego. Nie brakuje w Polsce osób, które znają niemal na pamięć słynne dzieła literackie lub ich treść w każdym szczególe.

Inspiracja:

I Mistrzostwa Polski w Znajomości „Misja” (filmu Bareji)- org. „Kawiarnia Prowincjonalna” (2004 r.)

Koncepty programowe:

Impreza w znanej formule - polegającej na konkursach lub spotkaniach osób fascynujących się znajomością jakiegoś dzieła sztuki. W tym przypadku tematem może być „Narnia” lub inne dzieło popularne wśród młodych ludzi – np. pisma Tolkiena.

W programie: nie tylko zabawy intelektualne, ale też formy turystyki aktywnej i gry sportowe, inspirowane przygodami bohaterów powieści. Specjalne miejsce w programie powinny mieć gry w formule RPG (www.tawerna.rpg.pl) - dla których obszary przyrodnicze miasta (Las Falkowski, Park rzeczny „Kamienica”, czy park rzeczny „Dunajec”) tworzą wymarzoną, tajemniczą scenę. (Centrum gier RPG -zaprojektowano także w strategii „Perły Doliny Popradu” – bez realizacji.)

APPENDIX:

- 13. Programy wspierające rozwój turystyki Nowego Sącza**
- 14. Koincydencja Strategii rozwoju turystyki Nowego Sącza z narodowymi i regionalnymi strategiami rozwoju**
- 15. Bibliografia**

13. Programy wspierające rozwój turystyki Nowego Sącza

Uzasadnienie

W tym punkcie przedstawiamy kilka programów i działań wspierających rozwój turystyki. Zawierają propozycje urządzania przestrzeni miejskiej, nowe formy architektoniczne i pomniki, wzbogacające scenografię wnętrz staromiejskich, theatrum turystycznego, a także propozycje nazw i nowych obyczajów, wpisujących się w historyczny i współczesny koloryt Nowego Sącza. Projekty są spójne ze Strategią Rozwoju, Studium zagospodarowania przestrzennego Śródmieścia i pragmatyką urządzania miasta, w kontekście turystyki kulturowej - miejskiej

Konkurs: Nowy Sącz 2006 +

Adresaci:

studenci sądeckich uczelni wyższych

Cele konkursu:

- wzmacnianie partycypacji społecznej i włączanie młodych ludzi do pracy przy organizacji gospodarki turystycznej miasta,
- poznanie oczekiwań wobec organizacji miasta, rozwoju społecznego i gospodarczego,
- uzyskanie oryginalnych projektów organizacji ład przestrzennego, estetyki oraz funkcji miasta.

Program konkursu - zadanie projektowe – schemat:

Zaplanuj rozwój miasta – uwzględniając dziedzictwo historyczne i przestrzeń kulturową:

- usługi kulturalne - funkcje miasta niezbędne do prawidłowej obsługi mieszkańców i turystów,
- rozwój społeczny - dominujące dziedziny ekonomii XXI wieku: w dziedzinie usług i produkcji,
- moje miejsce w Nowym Sączu 2006 +.

Program Zielony Sącz

Inspiracja:

Konkurs „Nowy Sącz - Miastem Kwiatów i Zieleni” - organizowany od 9 lat jest narzędziem podnoszenia estetyki miasta i upowszechniania działań niezbędnych do organizacji scenerii, atrakcyjnej dla mieszkańców i turystów. (www.nowysacz.pl)

Cele programu „Zielony Sącz”

- Poszerzenie partycypacji mieszkańców w dziele: estetycznego zagospodarowania obszarów zielonych miasta na terenach prywatnych: ogródkach działkowych, ogrodach przydomowych, polach uprawnych itd. Dotyczy także dbałości o ogrodzenia, zgodne ze stylistyką regionalną i zalecaną przez autorów Studium w obszarze staromiejskim.
- Edukacja ekologiczna - kształcenie postaw odpowiedzialności za stan środowiska miasta - podnoszenie kultury ekologicznej - włączanie mieszkańców do wspólnego budowania „zielonej scenografii” miasta.
- Ochrona i utrzymanie użytków zielonych kształtujących krajobrazy miejskie - ochrona obszarów zielonych w *Beskidzkich Ogrodach*.
- Odnowa kultury rzeźb kwiatowych.

Nowe pomniki - formy architektoniczne

- Pomnik Sądeckich Kolejarzy
- wg idei Andrzej Szarka – „Lokomotywa Nosorożec”
- Pomnik Kurierów Sądeckich

- **Omphalos... tu zaczęło się miasto**
Plac w centrum dawnej dzielnicy przedmiejskiej Zakamienica - przy ul. Gwardyjskiej – forma rzeźby architektonicznej najwyższej klasy (proj. Jana Sawki lub Andrzej Szarka) z funkcjami użytkowymi, nawiązującymi do wieloreligijnego i wielonarodowego *genius loci* najstarszej dzielnicy miasta - Zakamienicy, skąd zaczął się Nowy Sącz...

- **Makieta Zamku Starościńskiego**
Do czasu zrealizowania programu rewitalizacji Zamku i otoczenia można zbudować makietę Zamku, wykonaną, z tego samego piaskowca, z którego był zbudowany prawdziwy Zamek - np. w skali 1:10. Realizatorem kamiennego modelu Zamku Starościńskiego mogą być uczniowie Zespołu Szkół Budowlanych.

- **Poczet Zasłużonych Sądeczian galeria nakamieniczna**
Rzeźbiarski panteon zasłużonych Sądeczian. Projekt inspirowany obecnością rzeźby i detalu architektonicznego w przestrzeni Starego Miasta. Rzeźby powinny być lokowane na frontonach staromiejskich kamienic i innych budynków, nadających się do realizacji projektu. Od miejsca rozmieszczania rzeźb, wywodzimy nazwę projektu: *galeria nakamieniczna*.

Inspiracje:

Rzeźbiarz Stanisław Wójcik (1864 -1930), w latach 1895 - 97 wyrzeźbił w Nowym Sączu m.in.: pomnik Mickiewicza na Plantach Miejskich (zniszczony podczas II wojny światowej), poczet wybitnych Polaków na frontonie Szkoły Podstawowej im. Adama Mickiewicza, figurę króla Jagielly na budynku Kasy Zaliczkowej (za: ES)

Dwie rzeźby, o szczególnym znaczeniu dla pejzażu miasta: Św. Jadwiga - na Ratuszu i król Jagiello - na rogu ul. Szwedzkiej i ul. Jagiellońskiej - są umieszczone ponad ziemią, na frontonach budynków. Stanowią oryginalny znak kulturowy i mają wartość emocjonalną, kształtując wyobraźnię Sądeczian.

Program - uzasadnienie:

Proponujemy rozwinąć idee artystyczne Wójcika (wyrażone w panteonie zasłużonych Polaków na frontonie Szkoły im. Mickiewicza) do formuły rzeźbiarskiego Pocztu Zasłużonych Sądeczian, rzeźb umieszczonych na frontonach kamienic, w różnych miejscach Starego Miasta i Przedmieść Staromiejskich.

Powinny to być rzeźby kamienne, nawiązujące w stylistyce do architektury kamienic, na których będą usytuowane. Rzeźby realistyczne. Kilka propozycji osób do Pocztu Zasłużonych Sądeczian (biogramy w ES):

Ciągło Wojciech *ostatni dorożkarz*

Fox Franciszek *leczył i uczył*

Fyda Edward *nie wstydział się śmiechu*

Górski Mieczysław *wysławiał lepszy świat*

Halberstam Chaim *cadyk dobroci i miłości*

Harsdorf Ewa *malowała światło w ludziach*

Konieczny Tadeusz *legenda stadionu Sandecji*

ks. Machaczek Jan *skromny i wielki*

Migacz Wojciech *fotograf sądeckiej wsi*

Modrzejewska⁴³ Helena *z Nowego Sącza ruszyła po sławę*

uwaga:

Na pomnik Heleny Modrzejewskiej - nie ma swojego pomnika w Polsce - można ogłosić konkurs międzynarodowy, np. pod auspicjami Fundacji Ralphi Modjeskiego.

Nejad Devrim Bey Mehmed *malarz piątego wymiaru*

Pawłowski Jakub *zawsze w ruchu*

⁴³ Gwoli ścisłości: debiut sceniczny Modrzejewskiej miał miejsce na scenie w Bochni, w lipcu 1861 roku.

Rużańska Ewa *pierwsza dama tenisa*
Sędziwój Michał *przemienił miasto w obłok poezji*
Stramka Roman *uciekał w stronę wolności*
ks. Sulma Paweł *dobry kšionc jednego boga różnych religii*
ks. Sygański Jan *ocalił pamięć miasta*
Szwenk Leon *wujek Leos nasz przewodnik*
Trembecki Onufry *leczył ludzi uśmiechem*
Walczyński Adam *pasał swoje marzenia*
etc.

- **Nowe postacie**

- nowe postacie

- W system obsługi turystycznej są wpisane wszystkie osoby, które ją realizują, od specjalistycznych usług stricte turystycznych (np. przewodnicy, obsługa hotelowa, informacja turystyczna itd.) po standardowe usługi miejskie. Zbudowanie spójności wizualnej

- (np. w stroju, nawiązującym do stylistyki regionalnej itp.) pomiędzy różnymi osobami obsługującymi ruch turystyczny podnosi atrakcyjność oferty. Wzmacnia przekaz promocyjny.

- Oprócz obsługi, elementem wzmacniającym atrakcyjność oferty turystycznej mogą być zwyczaje, osadzone w tradycji lokalnej, które można odtwarzać i wpisywać we współczesny rytm życia miasta, budując koloryt i cechy szczególne, „osobowość miasta współczesnego”. To może być - na przykład: postać Sędziwoja, pojawiająca się w noc sylwestrową (i nie tylko) na rynku, to *Wędrowiec Boży* (postać stylizowana na Stasia Haliniaka) snujący się po świecie z dobytkiem na plecach, bez dachu nad głową i zmartwień. To mogą być postacie w strojach regionalnych wprowadzone do obsługi gastronomicznej, hotelowej, czy innych miejsc recepcji turystów. Postacie przemyślane w koncepcji stroju, formie zachowania i funkcji do spełnienia w programie turystycznym, przebywające w przestrzeni miasta, pełniące role przewodników lub tylko ozdobników przestrzeni miasta. W projekcie programu *Trakt VII Wieków Miasta* zostały zaproponowane dwie postacie, Przewodnika i Strażnika Murów Miejskich, które mogą stanowić modelowy przykład dla innych:

- Przewodnik - opis w: *Trakt VII Wieków Miasta*
Osoba oprowadzająca po szlakach miejskich, ubrana w specjalny kostium, zaprojektowany jako synteza stroju mieszczańskiego, staropolskiego. Podobnie przewodnik po Szlaku Kolejarzy Sądeckich powinien być ubrany w mundur kolejarski, z epoki początkującej kolejnictwo w Nowym Sączu. Te rozwiązania można stosować także we wnętrzach zabytkowych: np. przewodnik muzealny może mieć strój nawiązujący do stylistyki wnętrza i ekspozycji, którą prezentuje.
 - Strażnik Murów Miasta - opis w: *Trakt VII Wieków Miasta*
Pełni rolę „strażnika” murów miejskich i na stałe „urzęduje” przy furcie w murze przy Placu Kolegiackim oraz przy Zamku Starościńskim.
 - Proponujemy przywrócić postać Hejnalisty Miejskiego, jeżeli nie do obyczaju codziennego, to na czas najważniejszych wydarzeń miasta i sezonu turystycznego. Od 1561 roku hejnał miejski był grywany na surmie. Następnie na trąbce: Trębacz Miejski trzy razy dziennie oznajmiał: świt - południe i zmierzch. Informował też o nadzwyczajnych wydarzeniach, zbliżaniu się nieprzyjaciół, pożarach itd. Można przywrócić ten obyczaj i grać hejnał miejski: o świcie, w południe i o zmierzchu⁴⁴.

⁴⁴ Takiej roli nie spełnia obecny hejnał, odtwarzany mechanicznie, przy tym zagłuszany samochodami, rozjeżdżającymi Rynek.

Nowe obyczaje

Miara Sądecka

Podajemy przykład nowego obyczaju, który jest nie jest osadzony w tradycji (nie znaleźliśmy dlań inspiracji w materiałach o historii miasta), ale może być adaptowany do programu turystycznego, z odpowiednio dopisaną legendą. *Miara Sądecka* - to symboliczna miara kobiecej - „sądeckiej” figury i „lachowskiego” wzrostu mężczyzny. Za wzorzec miary może służyć przejście w murze zamkowym, nieopodal Baszty Kowalskiej. Wąskie i niewysokie - doskonale nadaje się do roli probierza. Obyczaj polega na przejściu przezeń i, tym samym, poddanie się próbie „Miary Sądeckiej”. Jeżeli kobieta, nadmiernie przez naturę obdarzona, nie przecisnie się przezeń (co, zapewniamy, nie grozi żadnej niewieście), a mężczyzna przejdzie przezeń wyprostowany - nie uzyskają „Miary Sądeckiej”.

Organizacja obyczaju:

Ibidem: projekt Trakt VII Wieków Miasta i postać Strażnika Murów Miejskich, który może ten obyczaj nadzorować i poddawać turystów próbie „Miary Sądeckiej”. Obyczaj, można odpowiednio opracować, dopisać legendę, opracować niewielką inscenizację, certyfikat uzyskania „Miary Sądeckiej” itd.

„Miara” może być inspiracją innych obyczajów miejskich: może służyć za wzorzec „przydatności” P.T Rajczyń i Rajców Miejskich do pełnienia publicznych urzędów, może obowiązywać w drzwiach wejściowych do Ratusza podczas uroczystości grodzkich, Święta Miasta itp. Obrzędowi „Miary Sądeckiej” mogą się poddawać nowożeńcy wraz z teściami itd.

Konkurs ołtarzy gotyckich

Inspiracje:

Kunstowne arcydzieła malarstwa, rzeźby drewnianej i snycerki - ołtarze i ołtarzyki z greko-katolickich cerkwi i katolickich drewnianych kościołów Sądecczyzny - zgromadzone i eksponowane w Domu Kanoniczym i w Sądeckim Parku Etnograficznym. Tradycje rzeźbiarskie i współczesne środowisko rzeźbiarskie Nowego Sącza.

Paszyn - pobliska wieś rzeźbiarzy, mistrzów formy i koloru drewnianego.

Program:

Zadanie konkursowe: wykonanie ołtarza drewnianego, polichromowanego w średniowiecznej formule *Biblia pauperum*, zrealizowanej w autorskiej koncepcji współczesnej. Ołtarz nie powinien być wyższy niż 2 metry i musi zawierać przynajmniej dwa otwierane skrzydła oraz dziewięć scen ewangelicznych i starotestamentowych.

Uzasadnienie

Proponujemy powołanie nowego zwyczaj, oryginalnego, wyrastającego z tradycji i wartości artystycznej rzeźbiarzy (amatorów, zawodowych, ludowych) miasta i Sądecczyzny. Konkurs powinien mieć charakter cykliczny i stały termin oraz stałe miejsce (np. Plac Kolegiacki) prezentacji ołtarzy w przestrzeni publicznej. Po zakończeniu konkursu, ołtarze mogą być eksponowane w różnych miejscach miasta.

Nazewnictwo

Nazewnictwo pełni ważną rolę w budowaniu oferty turystycznej i jej marketingu. Należy unikać długich nazw (administracyjnych) imprez, obiektów, zabytków, które będą włączone do programu turystycznego. Należy ujednoczyć nazewnictwo niektórych atrakcji turystycznych, czy zabytków: np. Zamek Starościński⁴⁵, nazywany w różnych materiałach:

⁴⁵ Nie wchodząc w zawile debaty historyków, lecz ujmując rzecz w aspekcie promocyjnym Zamek pełnił raczej incydentalne role w życiu i pracy królów polskich, trudno go zatem nazywać „królewskim” w znaczeniu- królewska siedziba. Natomiast był siedzibą starostów, a zatem nazwa „zamek starościński” wydaje się bardziej uprawniona, niż „zamek królewski”.

Zamkiem Królewskim, Sądeckim, Jagiellońskim lub Zamkiem Starostów Sądeckich. Nazwy powinny być krótkie, oparte na słownictwie regionalnym i łatwe do zapamiętania, bądź na tyle intrygujące i zapadające w pamięć, żeby utrwały komunikat promocyjny w świadomości, budowały dobre skojarzenia, pożyteczne przy budowaniu marki turystycznej Nowego Sącza. Metodę tworzenia nazw przedstawiliśmy, wraz z motywacją, w opisach programów produktowych.

na przykład

Stare Miasto - nazwa odwołuje się do pozytywnie postrzeganych - w kontekście turystyki kulturowej - treści i przekazuje komunikat o historycznej wartości i trwałości oraz zasobności dziedzictwa kulturowego Nowego Sącza.

Staromiejskie Przedmieście

Nazwa odzwierciedla historyczny rozwój przestrzenny miasta, nawiązuje do średniowiecznych podziałów funkcji miasta, sugeruje istnienie przestrzeni o oryginalnym *genius loci* - zachęca do odwiedzin, poznania, odkrycia.

W nazwach programów produktowych, projektów i działań zawarliśmy kilkadziesiąt propozycji, które zostały opracowane pod kątem atrakcyjności promocyjnej. Większość użytych nazw jest kwintesencją programu, a równocześnie stanowi impuls promocyjny. Zrezygnowaliśmy z określeń rodzaju imprezy (piszemy kursywą, jako uzupełnienie nazwy głównej) i działań, na rzecz nazw własnych, budujących pasmo komunikacji: pomiędzy organizatorem (sprzedawcą), a odbiorcą oferty.

Dlatego np. w nazwie festiwalu kultury szkolnej „Bóda” użyliśmy błędu ortograficznego, nie po to, żeby epatować nieznaną ortografią, ale żeby nawiązać do języka młodzieżowego gustującego w indywidualizacji i kolokwializmach, a też zachować, nieco patyną czasu pokryte słówko „buda”, tak miłe pokoleniom gimnazjalistów małopolskich i galicyjskich.

Spis nowych nazw użytych w tej Strategii Turystyki: (wybór)

- Szlaki:
 - Szlak kulturowy *VII Wieków Miasta* i wątki tematyczne: *Szlak Ratuszowy*, *Szlak Architektów*, *Mieszczanie Sądecy - życie i obyczaje*, *Kultura chrześcijańska*, *Żydzi Sądecy*, *Kultura Monastyczna*
 - Szlak kulturowy *Trakt Sądeckich Kolejarzy*
 - Szlaki Owocowe Sądeczyzny: *Szlak Jabłkowy*, *Święto (Szlak) Dojrzałej Jabłoni*, *Szlak Gruszkowy*, *Szlak Ślimkowy*
- Nowe instytucje – stowarzyszenia:
 - Pracownia Narodów *ośrodek dziedzictwa europejskiego*
 - Piąty wymiar *centrum rozrywek umysłowych*
 - Kongres Jedynek Galicyjskich – *stowarzyszenie najstarszych gimnazjów galicyjskich-małopolskich*
 - Europejskie Miasta Szlaków Handlowych – *stowarzyszenie*
 - Światowy Kongres Poliglotów - *stowarzyszenie poliglotów*
 - Stowarzyszenie Lemologiczne
- Galerie – rzeźby – pomniki:
 - Poczet Kolejarzy Nowosądeckich* – galeria portretu
 - Europejski Park Kolei Górskich* - makieta kolejowa
 - Galeria Bulwarowa* –plenerowa galeria nad rzeką Kamienica (dzielnica Zakamienica)
 - hAsiOry galeria rzeźby dwupasmowej* - plenerowa galeria rzeźby
 - Poczekalnia galeria sztuki we wnętrzu Dworca PKP*
 - Pomnik Sądeckich Kolejarzy*
 - Omphalos... tu zaczęło się miasto* - rzeźba architektoniczna

- Żywioty - Fontanny górskie - Pomnik Kropli Wody*
Galeria Zasłużonych Sądeczan galeria nakamiennicza
- Imprezy kulturalne:
 - Pod parą i z prądem...* - widowisko muzyczne
 - MISTERIUM VERAICON festiwal kultury duchowej*
 - Festiwal Kultury Monastycznej*
 - Klasztor Świata roczny cykl edukacyjny*
 - Siódma Pieczęć festiwal kultury apokaliptycznej*
 - Siedem Dni Stworzenia pro memoria*
 - allelujA hallelujAH muzyka nieba i ziemi*
 - słOwa NIE słOwne czytanie świata w oryginale*
 - sAcUm i profanUm w przestrzeni miasta*
 - Festiwal Św. Benedykta spotkania młodych europejczyków*
 - MIASTO ARTYSTÓW żywioty sztuki*
 - Camera Obscura festiwal filmowy im. Juliana Antonisza*
 - Filmowe Życie festiwal filmów biograficznych*
 - Kantata Sądecka*
 - SĄDECKI MAGAZYN HUMORU żywioty śmiechu*
 - Artyści MonoLogos festiwal mistrzów humoru*
 - AnnaLeS Groteski międzynarodowy konkurs sztuki humoru*
 - Festiwal Karykatury Filmowej*
 - Karnawał Jagielloński*
 - Salon Błaznów*
 - Bal Karykatur i Kreatur*
 - Cudoki festiwal artystów zwanych naiwnymi*
 - Varius dzień ludzi innych*
 - SĄDECKIE ZJAZDY I NAJAZDY żywioty przyjaźni*
 - Europejczycy... Spotkania w Drodze*
 - Zjazdy Sądeckich lub Sandeckich*
 - Sądeckie Rody spotkania pokoleń*
 - nAszA BódA festiwal kultury i tradycji szkolnej*
 - JARMARK SĄDECKI żywioty zabany*
 - Spotkania Miast z Wieżami Zegarowymi*
 - Lodowe Lato festiwal lodów sądeckich*
 - Zabany Sądeczan...gminne i nie-winne*
 - Śpiewnik Sądecki*
 - Wesela Polskie festiwal obyczajowości weselnej*
 - Europa się żeni...! festiwal europejskiej kultury weselnej*
 - Jarmark Cudów salon ludowych gier hazardowych*
 - Jarmark Bursztynowego Szlaku festiwal kultury najstarszych miast*
 - Festiwal Miast Nadzecznych nurty kultury*
 - Sylwester z Sędziwojem*
 - SANDEC UNIVERSITAS akademia kultury*
 - Pracownia sztuki Szkoła Sądecka*
 - Lingwistiada spotkania poliglotów*
 - Akademia Języków Zapomnianych*
 - Wieża Babel Akademia Języków Biblii kursy języków biblijnych*
 - Planeta Lem międzynarodowe konkursy wiedzy*
 - Cyrusy międzynarodowe konkursy oratorskie*
 - Debaty i Sofizmaty słynne spory*
 - Kultura źródeł - źródła kultury*
 - Imprezy sportowe i turystyczne – rajdowe:

Mistrzostwa Europy w Piłce Nożnej Klubów Kolejarskich
Trakty Kupieckie międzynarodowe projekty turystyczne
Karawana Kupiecka impreza caravaningowa
SADECIADA TRZECH ŻYWIOŁÓW
Maraton Sądecki projekt międzynarodowy
Maratony Beskidzkie
Kolarska Pętla maratony beskidzkie
Maratony Kurierskie
Super Maraton Dunajecki bieguny lub kolarski
Kurierski Triathlon Zimowy
Maratony kajakarskie pod prąd i z prądem
Maraton Kajakarski im. Stanisława Biskupskiego
Biegi Murarskie - Bieg Jagielloński - Bieg Staromiejski
Mistrzostw Polski Prezydentów Miast
Trójbój Lachy Krzoki Ptaki
Festiwal sportów regionalnych
Mistrzostwa Europy w Piłce Dunajcowej albo Piłce Popradzkiej
Mistrzostwa Świata w Biegu Kaskadowym
Sandeczkarstwo saneczkarstwo miejskie
Sącz contra Sącz sportowy turniej miast
program BESKIDZKIE CENTRUM SPORTU AKADEMICKIEGO
Zimowisko – zimowa uniwersjada (impreza ogólnopolska)
Letnisko - letnie uniwersjada (impreza ogólnopolska)
Biegi na dez-orientację

14. Koincydencja Strategii rozwoju turystyki Nowego Sącza z narodowymi i regionalnymi strategiami rozwoju

Umieszczenie gospodarki turystycznej w dokumentach strategicznych jest deklaracją wagi, jaką przykłada społeczność miasta do rozwoju tej dziedziny ekonomii. Analiza dokumentów strategicznych pozwala stwierdzić, że władze Nowego Sącza, powiatu nowosądeckiego, regionu (dawnego: województwa nowosądeckiego), z ośrodkami: w Rytrze, Piwnicznej Zdroju, Muszynie, Krynicy Zdroju, Łabowej i w Starym Sączu oraz województwa małopolskiego, uznają rozwój turystyki za jeden z filarów rozwoju społeczno – gospodarczego.

Strategia rozwoju turystyki kulturowej Nowego Sącza jest skoordynowana z programami strategicznymi dla miasta i regionu, województwa małopolskiego i strategiami narodowymi:

Programy regionalne i lokalne

- Strategia Rozwoju Miasta Nowy Sącz na lata 2004 - 2013
Strategia Turystyczna jest w całości spójna z kierunkami strategicznymi i planami operacyjnymi Strategii Rozwoju w dziedzinie rozwoju miasta w obszarach: Edukacja i Turystyka.
- W zakresie ład przestrzennego i estetyki miasta Strategia Turystyczna jest skoordynowana z:
 - Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Nowy Sącz - uchwała XLII/497/2005 Rady Miasta Nowego Sącza
 - Miejscowym planem zagospodarowania przestrzennego dzielnicy Śródmieście-uchwała XXXII Rady Miasta Nowego Sącza z 13 lipca 2004
 - Rozporządzeniem Wojewody Nowosądeckiego nr 27 Dz. U. Woj. Nowosądeckiego nr 43/97 z dnia 1. 10. 1997 r. o nadaniu Miastu Nowy Sącz statusu Obszaru Chronionego Krajobrazu
- Strategia rozwoju zintegrowanego produktu turystycznego Perły Doliny Popradu dla 6 Gmin: Krynicy Zdroju, Łabowej, Muszyny, Piwnicznej Zdroju, Rytra, Starego Sącza - opr. PART, grudzień 2003
Rola Nowego Sącza, jako miasta stołecznego dla obszaru Beskidu Sądeckiego oraz znaczenie współpracy wszystkich organizatorów turystyki Sądeckizny w kontekście wzrastającej konkurencji bliższej i dalszej, były inspiracją budowania spójności Strategii Turystycznej z kierunkami strategicznymi i programami operacyjnymi strategii *Perły Doliny Popradu*. Zakres i dynamika współpracy realizatorów obu strategii zależy od organizatorów turystyki, administracji publicznej i kapitału prywatnego.
- Ponadto, w kontekście realizacji Strategii Turystycznej uwzględniamy:
Program Rozwoju Gospodarczego Sądeckizny – 1999
Strategia Turystyczna realizuje kierunek strategiczny rozwoju gospodarczego Sądeckizny w oparciu o zasoby ludzkie, zasoby dziedzictwa kulturowego i walory przyrodnicze.

Programy wojewódzkie

Strategia Turystyki jest spójna z:

- Strategią Rozwoju Województwa Małopolskiego (uchwała XXIII/250/2000 Sejmiku Województwa Małopolskiego),
- Programem Operacyjnym Rozwoju Województwa Małopolskiego,
- Planem Zagospodarowania Województwa Małopolskiego (uchwała XV/174/03 Sejmiku Województwa Małopolskiego), który zawiera wykaz planowanych inwestycji bezpośrednio związanych z rozwojem oferty turystycznej Nowego Sącza.

Programy narodowe

Strategia Turystyki jest spójna z:

- Narodowym Planem Rozwoju 2004 - 2006 - uchwalonym przez Radę Ministrów 11.02. 2003 r.
Strategia Turystyczna realizuje cele strategiczne: wzrost gospodarczy, poprawę konkurencyjności regionu, rozwój zasobów ludzkich oraz wykorzystanie zasobów kulturowych miasta oraz regionu.
- Zintegrowanym Programem Operacyjnym Rozwoju Regionalnego (ZPORR) - przyjętym przez Komitet Integracji Europejskiej 14. 02. 2003 r.
Strategia Turystyczna realizuje priorytety ZPORR (w tym: priorytet 1, działanie 4 oraz priorytet 2, działanie 6) oraz Uzupełnienie Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego oraz Sektorowe Programy Operacyjne (WKP, ZRL) i Uzupełnienia Sektorowych Programów Operacyjnych.
- Strategia Rozwoju Turystyki 2001 – 2006 - rządowy program wsparcia rozwoju turystyki, opr. Departament Turystyki Ministerstwo Gospodarki Warszawa, czerwiec 2002
Strategia Turystyki realizuje cel główny: poprawę konkurencyjności polskiej oferty turystycznej na rynku międzynarodowym i krajowym i priorytet: rozwój turystyki z zachowaniem zasad zrównoważonego rozwoju, z poszanowaniem praw ochrony przyrody i środowiska.
- Ponadto, w kontekście realizacji Strategii Turystycznej uwzględniamy programy:
Narodowa strategia ochrony środowiska na lata 2000-2006
Narodowa Strategia Rozwoju Regionalnego 2001-2006 (Dz. U. Nr 43, poz. 851).

15. Bibliografia

Periodyki:

1. „Almanach Sądecki” R. X, R. XI, R. XII i XIII, nr 36, 39, 42, 43, 44, 45 48, 49 wyd. Katolickie Stowarzyszenie „Civitas Christiana”
2. „Echo Beskidu” – kwartalnik oddziału PTTK „Beskid” w Nowym Sączu
3. „Edukacja i Religia” nr 2/ 2001, rocznik Społecznego Katolickiego Liceum Ogólnokształcącego im. Piotra Jerzego Frassatiego w Nowym Sączu
4. „Gazeta Prowincjonalna” – nieregularnik, wydawnictwo prasowe „Kawiarni Prowincjonalnej”(2003-2005)
5. „Rocznik Sądecki”, wyd. Oddział Polskiego Stowarzyszenia Historycznego i Miejski Ośrodek Kultury w Nowym Sączu: T. XVIII – 1987, T.XIX 1988 - 1990, T. XX - 1992, T. XXVI – 1998, T. XXVIII – 2000,

Historia i kultura miasta:

6. Bolanowski Leszek *VII Wieków Nowego Sącza*, 1997
7. Buszek Maria - tekst i opracowanie: *50 lat Państwowej Szkoły Muzycznej im. Fryderyka Chopina w Nowym Sączu 1949 -1999*
8. Cebula Jerzy *Nowy Sącz w fotografii Jerzego Cebuli* (album) 2003
9. Cyganik Henryk *Z teatru ulepieni... 7 i 1/2 dekady teatru Robotniczego im. Bolesława Barbackiego 1922 – 1997*, Nowy Sącz 1997
10. Cyganik Henryk, Rzepecki Adam *Nowy Sącz*, 1992
11. *Detale architektoniczne Nowego Sącza* - konkurs fotograficzny wyd. Katolickie Centrum Młodzieży „Kana”, Wydawnictwo Fundacja 2004
12. Długosz Elżbieta *Żydzi w Nowym Sączu*, Muzeum Okręgowe w Nowym Sączu, Nowy Sącz 2000
13. Drożdżik Piotr, Leśniak Augustyn, Leśniak Jerzy - *Nowy Sącz Miasto Niezwykłe*. Wydawnictwo Fundacja, b.m.r
14. Dzieje miasta Nowego Sącza, red. Feliks Kiryk, 1992. T. 1-3,
15. Duda Tadeusz *Eksterminacja ludności żydowskiej Nowego Sącza w okresie II wojny światowej* w: Rocznik Sądecki t. XIX 1990
16. *Encyklopedia Sądecka* opr. Leśniak Augustyn i Jerzy, Nowy Sącz 2000
17. *Jezuici. Kościół św. Ducha w Nowym Sączu. Historia i teraźniejszość*. opr. Piotr Drożdżik, Robert A. Ślusarek, Marek Wcześny, Nowy Sącz 2004
18. Krupiński B. Andrzej *Dawna Synagoga Nowosądecka*, Muzeum Okręgowe, Nowy Sącz 1995
19. Kubal Grzegorz *Nowy Sącz i Ziemia Sądecka*, 2001
20. Kwieciński Ignacy *Zamek Królewski w Nowym Sączu* Wydawnictwo V.I.D.I 2001
21. *II Liceum Ogólnokształcące im. Marii Konopnickiej w Nowym Sączu – dzieje szkoły*, pod red. Marii Kruczek 1903 – 2003, Nowy Sącz 2003,
22. *Mała Galeria – działalność artystyczna od 1990 do 1997*, opr. Hebda Alicja i Szarek Andrzej,
23. Maszczak Teresa Maria *Dom Gołtycki w Nowym Sączu - przewodnik*, Muzeum Okręgowe w Nowym Sączu 2000
24. Maszczak Teresa Maria *Galeria Marii Ritter i stare wnętrza mieszczańskie* Muzeum Okręgowe w Nowym Sączu 1999
25. Migrała Leszek *Stowarzyszenie „Pax” i „Civitas Christiana” w Nowosądeckiem w latach 1990 - 1997* Nowy Sącz 1997

26. *Nowy Sącz, przewodnik po zabytkach*, pod red. Ireny Styczyńskiej, Anny Tutoń i Wiesława Piprka wyd. Koło Przewodników Oddziału PTTK „Beskid”, Nowy Sącz 2004
27. *Nowy Sącz - portret miasta, wybór grafik i rysunków ze zbiorów Muzeum Okręgowego...* wyd. Muzeum Okręgowe, Nowy Sącz 2002

Artyści...i stowarzyszenia:

28. Bogaczyk Mieczysław *Rzeźba - 60 lat pracy twórczej* - katalog
29. Kuliś Krzysztof *Emocje* - wystawa malarstwa -katalog
30. Olszak Jan 1948 – 2001, malarstwo i rysunek, wystawa 2003 - katalog
31. Rzeźba ludowa z Paszyna w zbiorach Muzeum Okręgowego w Nowym Sączu, 2005
32. Szafran Stanisław 1929 – 1997 – malarstwo, rysunek, 1998 – katalog,
33. Szarek Andrzej, wystawa rzeźby 2003, Górnośląskie Centrum Kultury 2003, katalog

Stowarzyszenie Pastelistów Polskich:

34. Laureaci Ogólnopolskich Wystaw i Biennale Pasteli w Nowym Sączu 1987 - 2002
35. IV Ogólnopolski plener SPP – Nowy Sącz 2003
36. Sympozjum na temat techniki i historii pasteli , listopad 2004

Towarzystwo Przyjaciół Sztuk Pięknych w Nowym Sączu:

37. *Z potrzeby serca*, XIX doroczna wystawa TPSP
38. *Jesteśmy – Przegląd 2004* XXV Jubileuszowa pokonkursowa wystawa
39. Zespoły Artystyczne Województwa Nowosądeckiego – informator 1998, Związek Polskich Artystów Plastyków:
40. 50 – wystawa jubileuszowa, X – XI 1995
41. „Salon Nowosądeckiego Oddziału ZPAP 1998”
42. „Salon Nowosądeckiego Oddziału ZPAP 2000”,
43. „Salon Nowosądeckiego Oddziału ZPAP 2002”

Programy imprez:

44. *Echo Trombity* - XXV Festiwal Orkiestr Dętych - program, Nowy Sącz 2002
45. *Jesienny Festiwal Teatralny* - program 2003, 2004, 2005
46. *Święto Dzieci Gór - międzynarodowy festiwal folklorystyczny* - informator i program

Turystyka i sport:

47. Aleksander Ryszard *Dzieje kultury fizycznej i turystyki w Nowym Sączu*, Nowy Sącz 1994
48. Mistrzostwa Świata Juniorów w Slalomie Kajakowym, Nowy Sącz 2002, program
49. Leśniak Jerzy, Weimer Daniel *Sandecja. Minęło 90 lat*, Nowy Sącz 2001
50. Zaremba Maciej *Polskie Towarzystwo Tatrzańskie Oddział „Beskid” w Nowym Sączu 1990 -2005* wyd. PTT „Beskid” w Nowym Sączu 2005

Informatory, przewodniki, varia:

51. Hotele – ulotki reklamowe:
Hotel „Beskid”, Hotel „Nad Kamienicą”, Szkolne Schronisko Młodzieżowe
52. *Informator miejski –Informator gospodarczy* - wydano na zlecenie Urzędu Miasta Nowy Sącz, 1998
53. *Nowy Sącz i Ziemia Sądecka zapraszają* - informator turystyczny, 2002
54. *Nowy Sącz, regionalny informator turystyczny*, Wydawca Fundacja
55. *Nowy Sącz* oprac. Alicja Stoch, Józef Kantor, Roman Kałyniuk, Jerzy Leśniak, Bogdan Sekuła, Wydawnictwo Fundacja, b.r
56. *Nowy Sącz*, opr. Jerzy Leśniak, wyd. Tekst, 1997
57. *Nowy Sącz* - oferta gospodarcza, folder promocyjny, opr. Signum, b.r.
58. *Nowy Sącz* 1 kwartał 2005 – wyd. Urząd Miasta Nowego Sącza i SARR

Turystyka – opracowania analityczne:

59. Cele, motywy i formy przyjazdów do Polski w 2003 i 2004, Instytut Turystyki Ministerstwa Gospodarki, Pracy i Polityki Społecznej (MGiP) Warszawa
60. Cele, motywy i formy przyjazdów turystów zagranicznych do Polski w 2003 i 2004, Instytut Turystyki Ministerstwa Gospodarki, Pracy i Polityki Społecznej (MGiP) Warszawa
61. Podróże Polaków w 2003 i 2004 roku, Instytut Turystyki Ministerstwa Gospodarki, Pracy i Polityki Społecznej (MGiP) Warszawa
62. Polski System Informacji Turystycznej, POT, Warszawa 2002
63. World Tourism Barometr, vol. 3 no.2 June 2005
64. Gaworecki Władysław W., Turystyka, Polskie Wydawnictwo Ekonomiczne, Warszawa 2003
65. MacCannel Dean, Turysta – nowa teoria klasy próżniaczej, MUZA, Warszawa 2002

Informacje i dokumenty uwzględnione w analitycznych pracach audytowych – opracowane i przygotowane przez Wydział Kultury, Sportu i Zdrowia, Wydział Inwestycji Miejskich oraz inne wydziały Urzędu Miasta, według właściwości:

- Strategia Rozwoju Miasta Nowy Sącz na lata 2004 – 2013
- Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Nowy Sącz - uchwała XLII/497/2005 Rady Miasta Nowego Sącza
- Miejskowy plan zagospodarowania przestrzennego dzielnicy Śródmieście - uchwała XXXII Rady Miasta Nowego Sącza z 13 lipca 2004
- Rozporządzenie Wojewody Nowosądeckiego nr 27 Dz. U. Woj. Nowosądeckiego nr 43/97 z dnia 1. 10. 1997 r. o nadaniu Miastu Nowy Sącz statusu Obszaru Chronionego Krajobrazu
- Wieloletni Program Inwestycyjny Miasta Nowy Sącz na lata 2005 - 2009 - uchwała Rady Miasta Nowego Sącza z 12 07 2005 r. nr XLVIII/605/2005
- Statystyka miasta:
 - statystyka gospodarcza - statystyka społeczna - statystyka turystyczna - infrastruktura techniczna,
 - oferta kulturalna - organizatorzy i twórcy - kalendarium kulturalne - instytucje i stowarzyszenia kultury - sale koncertowe i tereny widowiskowe,
 - informacje o ruchu turystycznym - imprezy turystyczne - szlaki turystyczne Nowego Sącza,
 - sport i rekreacja - organizatorzy i imprezy - urządzenia i tereny sportowe,
 - informacja o stanie bezpieczeństwa miasta,
 - informacja o bazie noclegowej i gastronomicznej,
 - statystyka środowiska akademickiego Nowego Sącza,
 - Centrum Informacji Turystycznej (wg informacji CIT i UM NS),
 - społeczeństwo i rynek pracy - podstawowe cechy demograficzne - rynek pracy - aktywność gospodarcza,
 - bezpieczne miasto - zagrożenia i programy przeciwdziałania,
 - współpraca międzynarodowa Nowego Sącza,
 - produkty regionalne - informacja Cechu Rzemiosł Różnych i Przedsiębiorczości w Nowym Sączu.

Strony internetowe:

www.nowysacz.pl, www.wsb-nlu.edu.pl, www.wns.pl, www.poland-tourism.pl, www.part.com.pl, www.pot.gov.pl