

Uchwała Nr XXX/341/2004
Rady Miasta Nowego Sącza
z dnia 1 czerwca 2004r.

w sprawie Uproszczonego Programu Rewitalizacji Obszaru Starego Miasta w Nowym Sączu.

Na podstawie art.18 ust.2 pkt.6 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity: Dz. U. z 2001 r. Nr 142, poz.1591 z późniejszymi zmianami) na wniosek Prezydenta RADA MIASTA Nowego Sącza postanawia:

§ 1.

1. Uchwala się Uproszczony Program Rewitalizacji Obszaru Starego Miasta w Nowym Sączu, stanowiący załącznik nr 1 do niniejszej Uchwały.
2. Uproszczony Program Rewitalizacji Obszaru Starego Miasta w Nowym Sączu zawiera następujące elementy:
 - Zasięg terytorialny rewitalizowanego obszaru,
 - Planowane działania na rewitalizowanym obszarze,
 - Planowane wskaźniki produktów, rezultatów i oddziaływania,
 - Plan finansowy,
 - System okresowej aktualizacji we współpracy z lokalnymi partnerami społeczno-gospodarczymi,
 - Sposoby monitorowania, oceny i komunikacji społecznej.

§ 2.

Realizacja Uproszczonego Programu Rewitalizacji Obszaru Starego Miasta w Nowym Sączu nastąpi przy udziale środków finansowych Europejskiego Funduszu Rozwoju Regionalnego.

§ 3.

Wykonanie uchwały powierza się Prezydentowi Miasta.

§ 4.

Uchwała wchodzi w życie z dniem podjęcia.

Wiceprzewodniczący Rady Miasta
(-) Robert Sobol

Załącznik Nr 1 do Uchwały Rady Miasta Nowego Sącza
Nr XXX/341/2004 z dn.01.06.2004r.

Uproszczony Program Rewitalizacji Obszaru Starego Miasta w Nowym Sączu

Opracowany przez: Mariusz Unold

Nowy Sącz, kwiecień 2004

Wprowadzenie.	4
Cel opracowania.	5

I. Analiza otoczenia społeczno-gospodarczego obszaru starego Miasta w

Nowym Sączu.	8
1-1. Historia miasta.	8
1-2. Status miasta po reformie administracyjnej.	10
1-3. Położenie geograficzne.	11
1-4. Warunki naturalne.	12
1-5. Rynek nieruchomości.	16
1-6. Zasoby mieszkaniowe.	17
1-7. Substancja zabytkowa.	18
1-8. Potencjał demograficzny.	20
1-9. Przemysł.	25
1-10. Rolnictwo.	26
1-11. Infrastruktura.	27
1-12. Rynek pracy.	29
1-13. Turystyka i Sport.	32
1-14. Edukacja.	38
1-15. Identyfikacja problemów społeczno-gospodarczych Nowego Sącza	38

II. Stare Miasto – informacje dotyczące obszaru rewitalizacji.

2-1. Zasięg terytorialny obszaru objętego Programem Rewitalizacji.	45
2-2. Zagadnienia przestrzenne.	45
2-2,1. Strefa ochrony konserwatorskiej.	45
2-2,2. Rodzaje nieruchomości, typologia budynków, stan techniczny.	55
2-2,3. Struktura własności.	57
2-2,4. Zabytki- lokalizacja oraz ochrona.	59
2-2,5. Strefa ochrony archeologicznej.	61
2-2,6. Ruch kołowy, parkingi.	62
2-2,7. Zagospodarowanie wolnych przestrzeni.	66
2-2,8. Zamek kasztelański.	69
2-2,9. Główne problemy obszaru.	71

2-3. Sfera gospodarcza.	72
2-3,1. Działalność gospodarcza na opracowywanym terenie.	72
2-3,2. Oferta kulturalna.	74
2-3,2. Główne problemy obszaru.	76
2-4. Sfera społeczna.	77
2-4,1. Mieszkańcy – przekrój społeczny, wiekowy, stopień zamożności (czynsze, dodatki mieszkaniowe).	77
2-4,2. Mechanizmy motywacyjne dla sektora prywatnego.	79
2-4.3. Główne problemy obszaru.	81
2-4.4. Dzienny dom pobytu.	82
2-4,5. Działania na rzecz aktywizacja bezrobotnych .	83

III. Rewitalizacja budynków i infrastruktury technicznej starówki Miasta

Nowego Sącza przewidzianych na lata 2004-2006.	85
3-1. Wprowadzenie do projektu. – Przedstawienie inwestora	85
3-2. Planowane cele.	89
3-3. Charakterystyka obiektów przewidzianych do modernizacji.	92
3-3,1. Opisy budynków.	93
3-3,2. Opisy dróg.	99
3-3,3. Opis deptaka miejskiego.	100
3-3,4. Opis terenów zielonych.	101
3-3,5. Opis alternatywnych wariantów, analiza opcji.	102
3-3,6. Stopień przygotowania projektu do realizacji.	104
3-3,7. Ocena techniczna projektu – Budynki, Parki , Drogi , Deptak Miejski.	104
3-4. Nakłady inwestycyjne na realizację projektu.	109
3-5. Źródła finansowania projektu.	109
3-6. Prognoza kosztów eksploatacyjnych.	110
3-7. Analiza korzyści ekonomiczno-społecznych.	112
3-8. Ocena efektu ekologicznego.	113
3-9. Wnioski z analizy i podsumowanie.	114
Lista materiałów wykorzystanych przy wykonaniu opracowania.	116

Wprowadzenie.

Nowy Sącz jest miastem o ponad 700-letniej historii, która to sytuuje go pośród najstarszych miast Polski. Miasto lokowane zostało przez Wacława II Czeskiego na terenie wsi Kamienica. Dogodne położenie przy zbiegu ważnych szlaków handlowych spowodowało szybki rozwój miasta. Liczne przywileje nadawane przez władców, budowa przez Kazimierza Wielkiego zamku murowanego sprawiły, iż w XIV do XVI miasto przechodziło bujny okres rozkwitu. Kolejne stulecie przyniosły miastu upadek, który został zahamowany w końcu XIX wieku w związku z budową linii kolejowej. Okres powojenny to czas odbudowy, ale i czas szybkiego rozwoju (Eksperyment Sądecki). W 1975 r. miasto zostaje stolicą województwa, co powoduje bardzo dynamiczny i wszechstronny, dalszy rozwój. W tym okresie Nowy Sącz prawie podwaja liczbę ludności stając się blisko 90-cio tysięcznym miastem.

Reforma administracyjna (utrata statusu województwa) oraz problemy gospodarcze powodują znaczne spowolnienie rozwoju Nowego Sącza. Miasto w chwili obecnej znajduje się w sytuacji poszukiwania nowych możliwości oraz kierunków rozwoju. Musi także uporać się z problemem określenia własnej tożsamości. Obecnie Nowy Sącz nie jest już miastem małym, ale i nie można zaliczyć go do grupy miast wielkich. Pełniąc rolę ośrodka wojewódzkiego miał on charakter ponadlokalny. W chwili obecnej jako miasto powiatowe ten charakter z wolna traci. Wyzwaniem, jakie stanęło w obecnej chwili przed władzami samorządowymi jest zahamowanie tego niekorzystnego procesu, wytyczenie dalszych kierunków rozwoju. Istotnym elementem tych działań jest przygotowywany program Rewitalizacji Starego Miasta, będącego historycznym, kulturalnym i administracyjnym centrum Nowego Sącza. Opracowanie i wdrożenie tego programu obejmującego wielopłaszczyznowy zespół działań przewidzianych na okres najbliższych 12-15 lat powinno doprowadzić do pełnego ożywienia społeczno-gospodarczego Sądeckiej Starówki. Poniższe opracowanie stanowi początek prac nad realizacją tego celu. Rada Miasta w imieniu mieszkańców podejmując uchwałę o przystąpieniu do opracowania Programu Rewitalizacji dała wyraz oczekiwaniom społeczności Miasta Nowego Sącza. Wysoki stopień akceptacji społecznej oraz zrozumienie konieczności poprawy istniejącej sytuacji ze strony mieszkańców jest z pewnością dodatkowym elementem dopingującym do zintensyfikowania działań w kierunku poprawy istniejącej sytuacji.

Cel opracowania.

Sądecka starówka od zawsze pełniła rolę centrum handlowego, administracyjnego, kulturalnego, edukacyjnego i turystycznego. Miasto - historycznie ulokowane na skrzyżowaniu ważnych szlaków komunikacyjnych z północy na południe i ze wschodu na zachód przez wieki kultywowało i rozwijało istniejące funkcje.. Zachowany zespół staromiejski – chociaż przekształcony, z widocznymi nawarstwieniami historycznymi, ale o modelowym planie średniowiecznym i znakomitej ekspozycji w krajobrazie był od zawsze gwarantem trwania miasta i poczucia pewności jego mieszkańców. Ten atut był szeroko wykorzystywany dla rozwoju Nowego Sącza oraz eksponowania jego wartości na zewnątrz.

Trudności gospodarcze, z jakimi boryka się cały kraj, przyczyniły się również do znacznego wyhamowania tempa rozwoju gospodarczego Nowego Sącza. Pogorszenie się sytuacji w praktycznie wszystkich dziedzinach życia, spadek zainteresowania inwestorów zewnętrznym inwestowaniem na terenie miasta (utrata statusu miasta wojewódzkiego oraz słaba dostępność komunikacyjna), lawinowy wzrost bezrobocia, powodują znaczne obniżenie poziomu życia mieszkańców.

Jednocześnie obrzeża Nowego Sącza podobnie do innych miast w Polsce, wzbogaciły się w między czasie o sklepy wielko-powierzchniowe wyposażone nie tylko w doskonałą infrastrukturę parkingową, ale również bardzo atrakcyjną ofertę handlową. Ten stan doprowadził do zmiany charakteru oraz lokalizacji wielu placówek, a także likwidacji wielu punktów handlowych na terenie starego miasta.

Równocześnie w związku ze wzmożonym ruchem samochodowego „stare miasto” zaczęło borykać się z rosnącym problemem „korków” oraz jeszcze większym problemem dostępności miejsc parkingowych. Dodatkowo, gwałtownie zmieniała się struktura własności budynków na terenie starego miasta. Wiele kamienic powróciło do prawowitych właścicieli, istotnie ograniczając wpływ gminy na możliwość ich modernizacji i odnowy. Powyższe czynniki sprawiły, że „serce miasta”- nowosądecka starówka stała się obszarem zaniedbanym, opuszczonym przez mieszkańców i turystów, tracąc tym samym swe znaczenie gospodarcze. Stronami projektu bezpośrednio odczuwającymi negatywny wpływ opisanej sytuacji są mieszkańcy tego rejonu miasta, bezpośrednio doświadczający skutków niewydolnego układu komunikacyjnego, obniżonego poziomu bezpieczeństwa publicznego oraz pogarszających się warunków środowiskowych (hałas, spaliny samochodowe).

Z uwagi na niski poziom bezpieczeństwa publicznego, zły stan nawierzchni oraz obniżone walory estetyczne, turyści nie są w stanie w pełni korzystać z wartości

historycznych kompleksu staromiejskiego i są narażeni na wynikające stąd uciążliwości w trakcie zwiedzania. Niezadowolający stan Starego Miasta ma bezpośredni wpływ na obniżenie atrakcyjności turystycznej całego miasta.

Ograniczona dostępność wynikająca ze złego stanu nawierzchni i niskiego poziomu bezpieczeństwa publicznego ma także ujemny wpływ na liczbę klientów sklepów i usług. Ponadto możliwości adaptacji lokali na cele usługowe są utrudnione ze względu na ograniczony dostęp do sieci uzbrojenia.

Zły stan infrastruktury i ograniczona dostępność do nieruchomości ma wpływ na obniżenie wartości nieruchomości i wysokość wpływów z najmu lokali, których standard jest zaniżony. Ewentualne inwestycje renowacyjne są ograniczone z powodu słabej dostępności istniejącej sieci drogowej.

Degradacja zespołu staromiejskiego ma negatywny wpływ na poczucie tożsamości kulturowej i obniża możliwość promocji wewnętrznej i zewnętrznej miasta. Społeczność miasta nie jest w stanie w pełni korzystać z oferty kulturowej, którą ten obszar, z racji wartości historycznych, jest w stanie zaoferować. Dotychczasowe rosnące koszty eksploatacji infrastruktury Starego Miasta oraz koszty renowacji są w większości ponoszone z podatków mieszkańców – o ile panuje przyzwolenie publiczne na te inwestycje, to rośnie jednocześnie oczekiwanie zauważalnej poprawy w tym obszarze.

Miejski Zarząd Dróg (podległy Urzędowi Miasta) jako zarządca dróg i ulic ponosi odpowiedzialność za stan ulic na Starym Mieście i finansuje zwiększone koszty eksploatacji oraz usuwania awarii. Zły stan przestrzeni publicznych Starego Miasta zmniejsza atrakcyjność turystyczną Nowego Sącza, a zły stan uzbrojenia uniemożliwia określenie warunków zewnętrznych dla potencjalnych inwestycji renowacyjnych. Nie wykorzystanie potencjału rozwoju zespołu staromiejskiego obniża poziom dochodów budżetu miasta wynikających z lokalnych opłat i podatków. Miasto jako następca prawny administracji poprzedniego systemu scentralizowanego ponosi częściową odpowiedzialność za zaniedbania i degradację całego zespołu staromiejskiego.

W celu zapobieżenia dalszemu wyhamowywaniu tempa rozwoju miasta, a wręcz jego podupadaniu, koniecznym jest stworzenie programu rozwoju lokalnego, który doprowadziłby do ożywienia społeczno-gospodarczego Nowego Sącza. Jednym z kluczowych elementów takiego programu, jest program rewitalizacji sądeckiej starówki, stanowiącej historyczne serce miasta. Wiele dobrych przykładów korzystnego wpływu dobrze zrealizowanego programu rewitalizacji na rozwój gospodarczy miast, można znaleźć wśród miast zachodnioeuropejskich.

Nowy Sącz stanowi naturalne zaplecze dla całej Ziemi Sądeckiej gdzie , istnieje dosyć dobrze rozbudowana baza turystyczna, szczególnie jeśli chodzi o sporty zimowe (stacje narciarskie Krynica Z, Piwniczna Z, Wierchomla itp.). Program Rewitalizacja starego miasta oprócz rozwiązania całej masy problemów społeczno-ekonomicznych mieszkańców przyczyni się do uatrakcyjnienia turystycznego miasta . Goście przyjeżdżający tutaj, chętniej zatrzymaliby się w Nowym Sączu lub przyjechali do niego, przebywając w pobliskich kurortach, kuszeni atrakcyjną ofertą kulturalną (przeeglądy, festiwale, czy nawet kina, teatr), gastronomiczną (restauracje, bary), rozrywkową (koncerty, kabarety, itd.).

Celem poniższego opracowania jest przygotowanie i wdrożenie kompleksowego Programu Rewitalizacji Starego Miasta. Władze Nowego Sącza rozpoczęły już działania w tym kierunku. Powołano zespół ds. rewitalizacji, którego celem jest stworzenie koncepcji rewitalizacji starówki. Równocześnie miasto przystąpiło do Stowarzyszenia Forum Rewitalizacji, którego jest aktywnym członkiem do dziś. W 2003r. na starówce zainstalowano system kamer, poprzez które policja całodobowo monitoruje sytuację w najbardziej zagrożonych punktach. Równocześnie zakończono prace nad uporządkowaniem polityki parkowania w centrum; tj. miasto podzielone zostało na strefy oraz wprowadzono nowy system opłat za korzystanie z miejsc postojowych. Obecny etap prac nad przywróceniem starówce jej dawnej świetności, to proponowane w ramach niniejszego projektu roboty modernizacyjne, odtworzeniowe i rewaloryzacyjne, jak również te, dostosowujące obiekty do ich nowych lub rozszerzonych funkcji. Cechą wspólną wszystkich prac jest to, że będą one prowadzone na obiektach i terenach będących własnością gminy. W kolejnym etapie planuje się prace na obiektach będących w zarządzie wspólnot mieszkaniowych oraz indywidualnych właścicieli.

Program rewitalizacji tego obszaru zajmuje ważne miejsce w Strategii rozwoju miasta Nowego Sącza na lata 2004-2013, a niektóre działania planowane do wykonania na tym obszarze, ze względu na jego specyfikę mają charakter kluczowy dla rozwoju całego miasta a nawet sub-regionu.

I. Analiza otoczenia społeczno-gospodarczego obszaru Starego Miasta w Nowym Sączu.

1-1. Historia miasta.

Nowy Sącz powstał na miejscu wsi biskupów krakowskich – Kamienicy, lokowany na prawie magdeburskim w 1292 roku przez Wacława II. Dogodne położenie przy zbiegu szlaków handlowych na Węgry i Ruś spowodowało szybki rozwój miasta. Ponadto, jako ważny ośrodek handlu, Nowy Sącz otrzymał szereg przywilejów, jak np. przywilej wolności przewozu towarów, odbywania targów i jarmarków, bicia monety, prawo składu żelaza i miedzi węgierskiej oraz soli wiezionej z Polski na Spisz i Węgry.¹ Miasto przeżywało wtedy okres swojej największej świetności. Nowy Sącz skutecznie konkurował z Krakowem pod względem handlowym. Wiele również zawdzięcza Sącz ostatniemu z Piastów. Kazimierz Wielki, „który zastał Polskę drewnianą”- i w Nowym Sączu pozostawił po sobie murowane pamiątki. Doceniając strategiczne walory miasta, wznosił tu murowany zamek (ok. 1350-1360), nazwany później Jagiellońskim, a także otoczył miasto murami i częściowo ziemnymi wałami, których resztki zachowały się do dziś. Za panowania Kazimierza Wielkiego, Nowy Sącz był jednym z 6 miast w kraju, w których rajcy mianowani przez króla, stanowili najwyższą świecką władzę sądową, a sędęccy kasztelanowie zasiadali w senacie na pierwszych miejscach, tuż za kasztelanami „większymi”. Oprócz znaczenia politycznego i gospodarczego, zasłynął Nowy Sącz i ziemia sądecka jako znaczący ośrodek sztuki. Tu powstały m.in. stalle dla krakowskiej katedry, ołtarz dla słowackiego Bardiowa, „Piękne Madonny”, z których najpiękniejsza- Madonna z Kruźlowej – jest dziś ozdobą kolekcji krakowskiego Muzeum Narodowego. Daleko sięgała sława twórców ikon, których największy zbiór posiada Muzeum Okręgowe w Nowym Sączu.² Powolny upadek miasta następuje w XVII w. Na skutek ekspansji wschodniej, stracił na znaczeniu handel z Południem. W 1611 roku, miał miejsce pożar miasta, który dokonał ogromnych zniszczeń. Wkrótce nadeszły wojny szwedzkie i siedmiogrodzkie, przy okazji których dokonano na Sądecczyźnie krwawej rozprawy z arianami, kiedy to sfanatyzowany tłum palił ich dwory. W grudniu 1655 roku szlachta wraz z mieszczanami i chłopami z okolicznych wsi opanowali miasto, niszcząc doszczętnie załogę szwedzką i jako pierwsze miasto w Polsce zrzuciło jarzmo szwedzkie. Po wojnach, rabunkach i pożarach, miasto liczyło w drugiej połowie XVII wieku zaledwie 1300 mieszkańców. W 1772 roku Nowy Sącz wraz z Galicją wszedł w skład Cesarstwa Austriackiego, którego rządy dopełniły zniszczeń. Kasata klasztorów i konfiskata ich majątków spowodowała zniszczenie wielu bezcennych zabytków, a akcja kolonizacyjna

¹ Rypuszyński S., Województwo nowosądeckie, Krajowa Agencja Wydawnicza, Kraków 1988, s. 132

² Żak J. Judai M., Beskid sądecki Wydawnictwo Voyager, Warszawa 1997

skomplikowała sytuację osadniczą wsi sądeckich. Zamek królewski zamieniono na magazyny wojskowe, zszpecono przebudowaną kolegiatę. Do końca XIX wieku Nowy Sącz był siedzibą cyrkułu. Pewne ożywienie spowodowała budowa linii kolejowej z Tarnowa na Słowację(1876 r),a także powstanie warsztatów kolejowych. Pod koniec XIX wieku, rozpoczęto budowę tzw. „Starej Kolonii”, robotniczej dzielnicy mieszkaniowej, mającej na celu stworzenie godziwych warunków mieszkaniowych robotnikom zakładów kolejowych. W 1892 roku Nowy Sącz liczył 12 tysięcy mieszkańców, posiadał kanalizację, centralę telefoniczną, szeroko rozbudowane szkolnictwo, drukarnie i lokalną prasę. Szeroką działalność prowadziły Towarzystwo Gimnastyczne „Sokół” oraz Towarzystwo Szkoły Ludowej. W początkach XX wieku miasto otrzymało szpital, elektrownię i wodociągi. Na bazie warsztatów kolejowych powstały Zakłady Naprawcze Taboru Kolejowego nadające ton życiu gospodarczemu miasta. W 1939 roku Nowy Sącz liczył 34 tysiące mieszkańców. Okupacja zaczęła się 6 września 1939 roku. Początkowo miasto było ośrodkiem organizacji służby kurierskiej, a później oddziałów partyzanckich. Miasto przeżyło w odwecie za patriotyczną postawę mieszkańców szereg akcji pacyfikacyjnych i egzekucji. Wolność odzyskało 19 stycznia 1945 roku wyzwolone przez I Armię Gwardyjską IV Frontu Ukraińskiego. Za bohaterską postawę w czasie okupacji, Nowy Sącz został odznaczony Krzyżem Grunwaldzkim III klasy. Po wojnie w 1958 roku w oparciu o uchwałę Rady Ministrów o aktywizacji miasta i powiatu przystąpiono do rozbudowy wszystkich dziedzin życia gospodarczego i społecznego, bazując na lokalnych walorach przyrodniczych i miejscowej inicjatywie oraz aktywności mieszkańców. Uchwała ta zapoczątkowała tzw. eksperyment sądecki. Od dnia 28 maja Nowy Sącz był siedzibą województwa nowosądeckiego. Reforma administracyjna państwa wprowadzona w dniu 1 stycznia 1999 roku, zmieniła status Nowego Sącza na wydzielony powiat grodzki, będący również siedzibą powiatu ziemskiego. Jest żywym i ambitnym ośrodkiem kulturalnym regionu. Działa teatr w Domu Kultury Kolejarza, tradycje regionalne kultywowane są przez znane i cenione zespoły folklorystyczne „Lachy” i „Dolina Dunajca”, działa amatorski teatr im. Bolesława Barbackiego. Piękne tradycje ma Oddział Polskiego Towarzystwa Historycznego, wokół którego koncentrują się zainteresowania badawcze Sądecczyzny.³

1-2. Status miasta po reformie administracyjnej.

³ Almanach Sądecki, nr 1, Stowarzyszenie Civitis Christiana, Nowy Sącz 1994, str. 86

Nowy Sącz w latach 1975-1998 pełnił rolę ośrodka wojewódzkiego, co miało bardzo istotny wpływ na jego rozwój. W tym okresie niemal podwoił liczbę mieszkańców stając się z 40-sto kilku tysięcznego miasta blisko 90-cio tysięcznym prężnie rozwijającym się ośrodkiem. Reforma administracyjna państwa wprowadzona w dniu 1.01.1999r, zmieniła status miasta czyniąc je powiatem grodzkim, będącym również siedzibą powiatu ziemskiego. Zmiana ta miała ogromny wpływ na dalszy rozwój społeczno-gospodarczy miasta. Następstwem tej reformy była likwidacja jednostek wojewódzkich, co w konsekwencji pociągnęło likwidacje dużej jak na warunki Nowego Sącza ilości stanowisk pracy. Ograniczenie dostępu do pozyskiwania środków z budżetu państwa na realizację zadań publicznych o charakterze ponad lokalnym. Znaczne zmniejszenie zainteresowania inwestorów zewnętrznych spowodowane peryferyjnym charakterem położenia miasta oraz słabą dostępnością komunikacyjną. Cała ta sytuacja miała z pewnością wpływ na powstanie niekorzystnego zjawiska, jakim jest zanotowane w 1999 r. ujemne saldo migracyjne oraz zrównanie wielkości odpływu i przyływu w roku 2000 na tle lat poprzednich, co z pewnością jest zjawiskiem wysoce niepokojącym świadczącym o pogarszającej się kondycji społecznej i gospodarczej miasta. Wysoka stopa bezrobocia a w szczególności na terenie powiatu ziemskiego (najwyższa w Małopolsce) oraz brak zainteresowania inwestowaniem na tym terenie ze względu na słabą dostępność komunikacyjną (duże oddalenie od głównych szlaków komunikacyjnych) jest przyczyną stagnacji rozwojowej miasta oraz co za tym idzie, braku perspektyw dla ludzi młodych powodujący naturalną skłonność do emigrowania za granicę lub innych ośrodków w kraju.

Po analizie aktualnej sytuacji, w jakiej znalazł się Nowy Sącz nasuwa się wniosek, że będąc miastem średniej wielkości, Nowy Sącz traci powoli na znaczeniu a jego funkcje o charakterze ponadlokalnym odchodzą w przeszłość. Miasto w chwili obecnej, sprawia wrażenie ośrodka nie posiadającego koncepcji wyjścia z istniejącej sytuacji, czego jednym z wielu dowodów może być, brak opracowanej Strategii Rozwoju Miasta na kolejne lata.

1-3. Położenie geograficzne.

Nowy Sącz leży w południowo-wschodniej części województwa Małopolskiego w odległości ok. 120km w kierunku południowo-wschodnim od Krakowa. Miasto usytuowane jest w widłach rzek Dunajec i Kamienica Nawojowska, w Kotlinie Sądeckiej na wysokości około 300 m n.p.m. Jest blisko 90-cio tysięcznym ośrodkiem stanowiąc administracyjne, gospodarcze i kulturalne centrum, miastem o bogatych tradycjach historycznych i licznych

zabytkach. Pod względem fizyczno- geograficznym miasto usytuowane jest na granicy Beskidów i Pogórza Karpackiego. Obszar znajduje się w węźle hydrograficznym, u zbiegu czterech dużych rzek, co wpływa na zasób wód powierzchniowych. Obszar miasta stanowi wycinek karpackiej przestrzeni ekologicznej poprzez powiązania obszarów rolno- leśnych, układających się pierścieniowo w południowej i południowo- wschodniej części miasta z Beskidem Sądeckim i Beskidem Niskim.

Zasadnicza część miasta 63% zajmuje prawie równinny teren poziomów terasowych Dunajca, Kamienicy, Łubinki, a pozostałe tereny wzgórz otaczających miasto. Odmienność warunków przyrodniczych w obrębie tych dwóch stref przejawia się głównie w:⁴

1. Ukształtowaniu terenu, który w obrębie sterasowanego dna kotliny jest prawie równy z różnicą rzędnych sięgającą 50-ciu metrów i powiązany dolinami rzek. Wzgórza o budowie typowej dla pogórzy niskich i średnich i wysokościach 50-200 m nad dnem doliny są silnie rozdrobnione, o zróżnicowanych spadkach i podatne na procesy erozyjno-denudacyjne.

2. Budowie geologicznej, która w obrębie dna kotliny związana jest a występowaniem żwirowo-piaszczystych pokryw aluwialnych z towarzyszącymi im zasobami zbiornikami wód podziemnych wysokiej jakości. W obrębie tej strefy wzgórz znajdują się złoża surowców ilastych, skoncentrowanych w Dąbrówce.

3. Warunkach klimatycznych charakteryzujących się napływem i zaleganiem chłodnych mas powietrza w kotlinie, a także w dolnych partiach wzgórz, co wywołuje mgły, przymrozki oraz inwersje termiczne.

4. Stopień przekształcenia środowiska przyrodniczego na skutek działalności człowieka, który w obrębie kotliny posiada charakter krajobrazu kulturowego zurbanizowanego, a na wzgórzach rolniczo-leśnego z zabudową mieszkaniową zgrupowaną w zespołach lub rozproszoną.

Położenie Nowego Sącza na tle województwa Małopolskiego

⁴ Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Nowy Sącz, Tom I , Nowy Sącz 1999/2000 , str.20

funkcjonowania ekosystemu miejskiego, jak również zapewnienia odpowiednich warunków życia i wypoczynku, zarówno dla mieszkańców miasta Nowego Sącza, jak i przybywających do niego turystów.

Na terenie miasta Nowego Sącza występują liczne zasoby leśne jako pozostałości, których źródeł szukać należy w dawnej puszczy karpackiej. Piętro roślinności na wysokości Nowego Sącza sięga 300 m n.p.m. Charakteryzują ten obszar liczne zbiorowiska lasów mieszanych i pól uprawnych. Na obrzeżach miasta występują łąki pełne niezliczonych gatunków kwitnących ziół. Zbiorowiska leśne zlokalizowane na obrzeżach miasta Nowego Sącza są dość znaczne. Lasy w mieście posiadają cenne walory plastyczne ze względu na zróżnicowanie gatunkowe i wiekowe pięknego drzewostanu. Są one bogatym karpackim lasem wielogatunkowych, wyraźnym fragmentem puszczy karpackiej. Głównym składnikiem jest dąb, współpanującym gatunkiem jodła, buk, modrzew, jesion, jawor i wiąz. Gatunki pomocnicze natomiast stanowią w zalesieniach miejskich; lipa, grab, świerk oraz klon. W podszyciu lasów zajmujących tereny miasta krzewią się borówki, czernice kępowe i grupowe, jeżyny, maliny, szczawiki, poziomki, kopytniki, bluszcze, zawilce gajowe, starce. W miejscach podmokłych występują turzyce, skrzypy, sitowia i inne. Ta przebogata różnorodność gatunkowa brana jako wzorzec w nasadzeniach krajobrazowych, uzupełniana jest brzozą gruczalkowatą i omszoną, czeremchą, czereśnią, dębem czerwonym, gruszą, głogami, klonami, świerkami, topolą oraz niskimi krzewami barwnie kwitającymi. Na terenie miasta Nowego Sącza występują w szczególności charakterystyczne dla niskich położzeń karpackich - bory mieszane. Są to dość widne, wysokopienne lasy jodłowo - dębowo - bukowe.

Zasoby wodne

Woda jako jeden z podstawowych komponentów życia na ziemi zaspokaja bezpośrednio potrzeby wszystkich żyjących istot. Zasoby wód powierzchniowych ulegają daleko idącym zmianom na przestrzeni czasu. Przy dokładnej analizie zasobów wodnych na terenie miasta Nowego Sącza niezbędne jest skupienie uwagi na geologicznym pochodzeniu rzek w Nowym Sączu i dokładnym przyjrzeniu się bliżej warunkom hydrogeologicznym omawianego obszaru. W epoce mioceńskiej na wzmiankowanym obszarze zostało utworzone głębokie zapadlisko tektoniczne. Na liniach dyslokacyjno - tektonicznych; Dunajec - Poprad, wzdłuż rzeki Kamienicy oraz Dąbrówka Polska - Zawada, nastąpiło obniżenie obszaru. (J .Lach 1997) W budowie kotliny występują utwory miocenu i osady czwartorzędowe. (...) Najstarszymi skałami tworzącymi podłoże i obniżenie Kotliny Sądeckiej są utwory fliszowe serii magurskiej. Flisz magurski na tym terenie jest piaskowcowo - łupkowy o małej

porowatości i słabych zdolnościach retencyjnych. Wody podziemne we fliszu typu szczelinowego i szczelinowo - warstwowego nie mają większego znaczenia dla budowy ujęć wodnych (...). Podłoże skalne jest przykryte czwartorzędowymi pokrywami stokowymi i aluwialnymi o przeciętnej miąższości 10 m. Największe rozprzestrzenienie w obrębie dna kotliny mają osady rzeczne z okresu zlodowacenia bałtyckiego. (...) Główny poziom wodonośny występuje w utworach rzecznych - terasach i stożkach napływowych. W Dolinie Dunajca ma on największy zasięg. Warstwa wodonośna zbudowana jest z otoczków, żwiru i piasku o różnej granulacji. Lokalne utwory wodonośne zawierają domieszki glin i iłu (...). Czwartorzędowy poziom wodonośny w Kotlinie Sądeckiej jest zasobny w wodę i w nim bazują wszystkie większe ujęcia. Analizując warunki hydrologiczne Nowego Sącza nie sposób nie wspomnieć o jego położeniu w środkowej części Kotliny Sądeckiej na wysokości średnio ok. 300 m n.p.m. Miasto zlokalizowane jest w widłach dwóch głównych rzek Dunajca i Kamienicy Nawojowskiej. Hydrograficzną osią Kotliny Sądeckiej jest rzeka Dunajec. Na terenie Nowego Sącza przyjmuje do siebie wody Popradu, Kamienicy Nawojowskiej, Dąbrówki, Łubinki, Niskówki, Bieczyczanki. Generalnie przyjmuje się, iż rzeki sądeckie cechują się znaczną zmiennością przepływów i stanów wody. Na taki charakter rzek Nowego Sącza ma wpływ szereg czynników, z których główne opierają się na (J. Lach, 1997): częstych i obfitych opadach towarzyszących terenom górskim otaczających Kotlinę Sądecką; szybkim spływom powierzchniowym, koncentrycznym układzie rzek, małej przepuszczalności podłoża. Najwyższe wodostany obserwuje się po wiosennych roztopach oraz po gwałtownych nawalnych ulewach letnich. Długotrwałe niżówki występują zimą i spowodowane są występowaniem opadów stałych i długim zaleganiu pokrywy śnieżnej. Pojawiające się niżówki jesienne, a nawet letnie, świadczą o małej retencyjności Beskidów. Generalnie należy przyjąć, iż wszystkie rzeki Kotliny Sądeckiej charakteryzują się występowaniem w tym samym czasie wezbrań i niżówek oraz znacznym wahaniem stanów wody.⁵

1-5. Rynek nieruchomości.

Zasoby gruntów, wartość nieruchomości.

Według danych w 2001 roku w struktura własności gruntów na terenie miasta Nowego Sącza wyglądała następująco:

Własność Skarbu Państwa- 1323 ha tj. 23,0 % . Własność komunalna - 710 ha tj. 12,3 % .

Własność prywatna - 3728 ha tj. 64,7 % . Obecnie sposób użytkowania i zagospodarowania gruntów w wybranych grupach własności przedstawia się następująco:

Grunty Skarbu Państwa. Grunty Państwowego Gospodarstwa Leśnego - 52 ha, z tego 51 ha stanowią lasy. Grunty w trwałym zarządzie państwowych jednostek organizacyjnych - 579 ha, z tego: użytki rolne - 79 ha, lasy – 92 ha, grunty zabudowane i zurbanizowane - 137 ha, w tym drogi, kolej-106ha, wody i rowy - 188 ha, tereny różne, nieużytki – 83 ha.

Grunty Skarbu Państwa przekazane w wieczyste użytkowanie zajmują 247 ha, z tego: użytki rolne - 37 ha, lasy - 3 ha, tereny przemysłowe - 84 ha, tereny mieszkaniowe - 78 ha, inne tereny zabudowane i niezabudowane - 12 ha, tereny komunikacyjne - 21 ha, tereny różne – 9 ha. Grunty tworzące zasób gruntów komunalnych - 155 ha, z tego ; użytki rolne - 76 ha, lasy – 18 ha, tereny przemysłowe - 13 ha, tereny mieszkaniowe - 20 ha, inne tereny zabudowane i niezabudowane - 2 ha, tereny rekreacyjno - wypoczynkowe - 15 ha, użytki kopalne – 1 ha, tereny komunikacyjne - 3 ha, rowy - 2 ha, nieużytki, tereny różne - 5 ha.

Grunty komunalne w zarządzie lub posiadaniu jedn. org. gminy - 299 ha, z tego: użytki rolne - 63 ha, lasy - 18 ha, tereny mieszkaniowe - 24 ha, tereny przemysłowe - 1 ha, inne tereny zabudowane i niezabudowane - 4 ha , tereny rekreacyjno - wypoczynkowe - 15 ha, tereny komunikacyjne - 170 ha, wody, rowy - 2 ha, tereny różne - 2 ha.

Grunty gmin przekazane w użytkowanie wieczyste - 189 ha z tego: użytki rolne -76 ha, lasy - 1 ha, tereny mieszkaniowe - 91 ha, tereny przemysłowe - 8 ha, inne tereny zabudowane i niezabudowane - 6 ha, tereny rekreacyjno - wypoczynkowe - 3 ha, tereny komunikacyjne - 3 ha, nieużytki - 1 ha.

Grunty prywatne. Grunty osób fizycznych – 3631 ha, grunty spółdzielni – 30 ha, grunty kościołów i związków wyznaniowych – 83 ha, grunty wspólnot gruntowych – 32 ha, grunty osób prawnych – 164 ha.

W okresie od 1994 – 2001 roku w strukturze własności gruntów miasta, nastąpił wzrost własności prywatnej a zmniejszenie własności Skarbu Państwa. Ogólny stan mienia komunalnego, uległ niewielkim zmianom, natomiast w wyniku regulacji prawnych wynikających z ustaw, powierzchnie gruntów tworzących zasoby gruntów komunalnych, uległy radykalnemu zmniejszeniu z 229 ha w 1994 r. do 155 ha w 2001 roku. Procesy komunalizacji mienia Skarbu Państwa rozpoczęte na podstawie Ustawy z dnia 8 marca 1990r.

⁵ Studium uwarunkowań i zagospodarowania przestrzennego Miasta Nowy Sącz , Tom II

o samorządzie terytorialnym oraz późniejszych Ustaw są kontynuowane. Istnieją możliwości komunalizacji większych powierzchni gruntów Skarbu Państwa w osiedlach Gorzków, Falkowa, Biegonice. Reforma administracyjna państwa, wprowadzona w dniu 1.01.1999 r. zmieniła status Nowego Sącza, z ośrodka wojewódzkiego, na wydzielone miasto, na prawach powiatu oraz siedzibę Powiatu Nowosądeckiego, z czym również związane były zmiany struktury władania gruntów.

W przestrzeni miasta dominuje własność gruntów prywatnych. Charakteryzuje się dużym rozdrobnieniem własności i działek, co stwarza poważne problemy w rozwoju miasta. Niewielkie zasoby gruntów gminy możliwych do zainwestowania, w znacznym stopniu ograniczają realizację zadań publicznych oraz inwestycji mogących wpływać na rozwój miasta. W kontekście rozdrobnienia działek prywatnych i sprzeciwów właścicieli, procesy realizacji zadań wydłużają się oraz podrażają koszty inwestycji. Już na etapie opracowania planów zagospodarowania przestrzennego, wprowadzanie rezerw terenu z zakresu zadań publicznych, wywołuje liczne sprzeciwów ludności oraz przedłuża uchwalanie zmian planów zagospodarowania przestrzennego.

Ustawa o zagospodarowaniu przestrzennym z 1994 roku, wprowadziła zasadnicze zmiany do realizacji planów zagospodarowania przestrzennego w tym wykonania prawa własności nieruchomości, wynikające z art. 36 ustawy. Podjęcie uchwały o uchwaleniu planu zagospodarowania przestrzennego, jest równocześnie zobowiązaniem Władz Miasta, do realizacji roszczeń właścicieli lub użytkowników wieczystych nieruchomości, których korzystanie z nieruchomości w dotychczasowy sposób lub zgodny z dotychczasowym przeznaczeniem, stało się niemożliwe bądź istotnie ograniczone. Często, składający zarzuty i protesty, warunkują zgodę na utrzymanie rezerw terenowych w planie, potwierdzeniem zobowiązania Władz Miasta, co do sposobu i terminu realizacji roszczeń.

Ważnym zadaniem jest tworzenie zasobów gruntów na realizację zadań publicznych, szczególnie w zakresie komunikacji, infrastruktury technicznej, czy inwestycji decydujących o rozwoju miasta, gruntów niezbędnych na utrzymanie rezerw terenowych w planach zagospodarowania przestrzennego miasta, wynikających ze „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Nowego Sącza”. Miasto wykorzystując rolę monopolisty w zakresie informacji, poprzez udział w obrocie nieruchomościami może również wpływać na kształtowanie cen w obrocie nieruchomościami, powiększając środki finansowe na realizację zadań.

Należy podjąć negocjacje w celu pozyskania gruntów pod realizację inwestycji, które

będą realizowane w najbliższym okresie (cmentarz w Porębie, przedłużenie ulicy Mickiewicza i połączenie jej z ulicą Obrońców Narwiku, przedłużenie ulicy I Brygady) oraz przewidywać źródła pozyskiwania środków na rekompensaty za grunty na zadania, których realizacja warunkuje rozwój i prawidłowe funkcjonowanie miasta (urządzenia i sieci związane z zaopatrzeniem osiedli w wodę i odprowadzaniem ścieków, przedłużenie ul. Piłsudskiego do ul. Węgierskiej i dalej w kierunku doliny Dunajca z przeprawą mostową przez rzekę, cmentarz komunalny w dzielnicy Zabełcze i inne zawarte w Strategii Rozwoju Miasta).

1-6. Zasoby mieszkaniowe.

Nowy Sącz na koniec 2000 r posiadał łącznie **24684** mieszkania o łącznej powierzchni użytkowej 1501290 m², co daje 292,5 mieszkania na 1000 osób. W zasobach spółdzielni mieszkaniowych pozostawało **10416** mieszkań, z czego 6998 użytkowanych było na zasadzie własnościowego prawa do lokalu. Zasoby mieszkaniowe stanowiące własność gminy w tym czasie to **2137** mieszkań o łącznej powierzchni 93846 m², z czego tylko 68,17% było wyposażone w CO. Mieszkań socjalnych było zaledwie 55. Mieszkania stanowiące własność gminy usytuowane były w 162 budynkach, z czego 80 nieruchomości stanowiło wyłączna własność gminy. W 2000 r. 22 mieszkania w domach wielorodzinnych zostały sprzedane osobą fizycznym. **450** mieszkań stanowiło zasoby mieszkaniowe zakładów pracy z czego 6 mieszkań sprzedano osobom fizycznym . Zasoby mieszkaniowe w budynkach wspólnot mieszkaniowych to **1199** mieszkań, z czego 273 przypada na 7 budynków, którymi administrują inne jednostki. Dodatki mieszkaniowe wypłacone w tym okresie to 20196 świadczeń na łączną kwotę 3669032 zł (przeciętny dodatek 181,67 zł) , dodatki wypłacone użytkownikom lokali spółdzielczych to 2319642 zł (63,2%) , komunalnych 1062961 zł (29%) , pozostałych 286429 zł (7.8%)

Zasoby mieszkaniowe spółdzielni mieszkaniowych	10416 mieszkań
Zasoby mieszkaniowe wspólnot mieszkaniowych	1199 mieszkań
Zasoby mieszkaniowe zakładów pracy	450 mieszkań
Zasoby mieszkaniowe osób gminy	2137 mieszkań
Zasoby mieszkaniowe osób fizycznych	10482 mieszka

W ramach realizacji budownictwa mieszkaniowego w latach 1995 - 2001 wydano 1440 decyzji o pozwoleniu na budowę dla budownictwa mieszkaniowego, w tym od 1999 r – 629 decyzji. Budownictwo mieszkaniowe realizowane było głównie w formie

jednorodzinnego, indywidualnego. Jedyne 3 budynki o łącznej ilości 48 segmentów powstało na zasadzie zabudowy zorganizowanej.

Od 1995 r. wydano tylko 6 decyzji o pozwoleniu na budowę dla budownictwa mieszkaniowego wielorodzinnego, realizowanego przez: Grodzką Spółdzielnię Mieszkaniową, Spółdzielnię Beskid, developerów. Jak z tego zestawienia wynika udział realizowanych mieszkań w budynkach wielorodzinnych .⁶

1-7. Substancja zabytkowa.

Do dnia dzisiejszego zachował się w Nowym Sączu szachownicowy układ urbanistyczny średniowiecznego miasta, na który składa się prostokątny rynek (160x120m) i 10 ulicami opartymi na przedłużeniach pierzei wraz z przecznicami. Pod względem powierzchni jest on drugim po krakowskim placem miejskim w kraju. Niektóre kamienice posiadają gotyckie piwnice sklepione, renesansowe partery z przejazdowymi sieniami, charakterystyczne klatki schodowe ze świetlikami w formie latarń nad dachami. Do końca XVIII wieku miasto otoczone było linią potężnych fortyfikacji murowanych (8m wys., 13 baszt, 4 bramy), a także od południa głęboką fosą z wałami ziemnymi.

Na środku rynku znajduje się ratusz zbudowany w 1897 roku przez Jana Perosia wg projektu architekta krakowskiego Karola Knausa, utrzymany w stylu eklektycznym z interesującą klatką schodową i reprezentacyjną salą obrad. Zwraca w niej uwagę bogaty wystrój wnętrza, szczególnie kasetonowy sufit, oryginalne kafłowe piece oraz cztery obrazy F. L. Karwosieckiego, przedstawiające wybrane momenty z dziejów miasta: Kazimierza Wielkiego nadającego miastu przywilej, powitanie w Sączu królowej Jadwigi, Jana Długosza z synami Kazimierza Jagiellończyka oraz powitanie Jana III Sobieskiego. Na fasadzie ratusza znajdują się herby miast polskich, z którymi Nowy Sącz utrzymywał kontakty handlowe oraz figurą królowej Jadwigi. Obecnie ratusz jest siedzibą Urzędu Miejskiego.

Przy ulicy Lwowskiej znajduje się odnowiony, piękny Dom Gotycki. Zbudowany na przełomie XV i XVI wieku na planie litery L ze stromym dachem, służył niegdyś jako budynek mieszkalny dla kanoników sądeckiej kolegiaty. Zawiera dwa portale późnogotyckie-schodkowane z laskowaniem, obramowania okien renesansowe i barokowe oraz barokową bramę i portal. W budynku tym mieści się Muzeum Regionalne z bogatymi zbiorami historycznymi, etnograficznymi oraz jednym z największych zbiorów sztuki cerkiewnej (ikon). Według tradycji w tym obiekcie miał mieszkać i pisać swoją kronikę Jan Długosz.

W pobliżu stoi kościół parafialny kolegiacki Św. Małgorzaty wzniesiony w XIV wieku staraniem kardynała Zbigniewa Oleśnickiego na miejscu kościoła romańskiego. Gotycki charakter budowli zatarły liczne pożary i przebudowy. Trzynawowy kościół posiada prezbiterium sklepienie z przyporami, zamknięte wielobocznie oraz dwie wieże. Wieża północna z kamiennym fryzem jest jedną z najpiękniejszych wież średniowiecznych w Polsce. Niegdyś służyła jako wieża strażnicza i hejnałowa. Wieża południowa z 1631 roku (dzwonnica), w części górnej ośmioboczna, ozdobiona polichromowanym fryzem z rozet tworzących dekoracyjne zwieńczenie górnej kondygnacji. Wewnątrz znajdują się zabytki sztuki sakralnej oraz pozostałości średniowiecznej architektury (kaplica z XV wieku, fragmenty fresków oraz figura Madonny z XIV wieku, rzeźba ukrzyżowanego Chrystusa z 1608 roku, rokokowy ołtarz z 1760 roku, chrzcielnicę z 1557 roku oraz XVII wieczny obraz Veraicon).

Nieco dalej znajduje się klasztor i kościół Św. Ducha ufundowany przez Władysława Jagiełłę w początkach XV wieku, który początkowo był siedzibą Norbertanów. Od 1831 roku znajduje się on w posiadaniu OO. Jezuitów. Wewnątrz zachowało się gotyckie prezbiterium z sieciowym sklepieniem z końca XV wieku. Kaplica św. Anny z 1596 roku zawiera cenny obraz świętej z XVI wieku. W ołtarzu głównym szczególną cześć otaczany jest obraz Matki Bożej Pocieszenia z 1596 roku, koronowany przez kardynała Stefana Wyszyńskiego w 1963 roku. Na dziedzińcu kościoła znajduje się figura Matki Bożej a w podcieniach współczesne płaskorzeźby przedstawiające sceny z Nowego Testamentu autorstwa Roberta Deptały.

Jedynym ocalałym fragmentem miejskich fortyfikacji jest Baszta Kowalska odrestaurowana po wojnie. Mury otaczały miasto przebiegając obecną ulicą Wałową, Szwedzką, skarpą nad Dunajcem, łączyły się z zabudowaniami zamkowymi i dalej biegnęły skarpą nad Kamienicą. Na terenie ogrodu plebanii Św. Małgorzaty zachował się mur długości 25 metrów, natomiast fragment fosy i wał ziemny można zobaczyć przy Placu Słowackiego. Obecnie w Baszcie mieści się galeria Stowarzyszenia Twórców Nieprofesjonalnych.

Zamek Królewski wzniesiony w latach 1350-1360 przez Kazimierza Wielkiego stanowił ogniwo w łańcuchu zamków, strzegących południowej granicy Polski. Piętrowy budynek obwiedziony od strony północnej dodatkowym, murem stanowił całość wkomponowana w system obronnych murów całego miasta. W okresie renesansu przebudowany przez Lubomirskich, spłonął w 1768 roku. Ostatnim „panem na sądeckim zamku” był Stanisław Małachowski. Po upadku Rzeczypospolitej pomieszczenia zamkowe służyły zaborczym wojskom jako koszary i magazyny. Przed II wojną światową mieściło się

⁶ Rocznik statystyczny Województwa małopolskiego 2001

tu Muzeum utworzone staraniem Romana Szkaradka i Romana Reguły, gromadzące zabytki przeszłości Sądecczyzny. W styczniu 1945 roku zamek został wysadzony w powietrze. Zniszczeniu uległy zamkowe zabudowania i znaczna część muzealnych zbiorów.⁷

W niedalekim sąsiedztwie ruin zamku znajduje się kościół ewangelicki- pierwotnie franciszkański. Ufundowany został przez założyciela miasta Wacława II w 1297 roku. Po kolejnych pożarach, ostatecznie zostaje rozebrany w 1802 roku i przebudowany. Zachowała się jedynie kaplica Przemienienia Pańskiego z 1663 roku oraz XVII wieczny nagrobek Dobka Łowczowskiego-podstolego Zygmunta III Wazy, przeniesionego z dawnego kościoła i ustawiony pod arkadami wieży dzwonów.

Po lewej stronie od kościoła ewangelickiego, znajduje się kamienica Lubomirskich zwana Domem Mieszczańskim. Jest to późnorenesansowy budynek, dawna siedziba starostów sądeckich i spiskich. Do dziś zachowały się fragmenty architektonicznego wystroju wewnątrz oraz wspinałe piwnice, mieszczące galerię fotografii. Obecnie budynek jest użytkowany przez Bibliotekę Publiczną. Jej zbiory zapoczątkowała darowizna historyka, profesora UJ Józefa Szujskiego.

W obrębie starego miasta znajduje się również dawna synagoga, służąca obecnie jako Galeria Sztuki Muzeum Okręgowego. W wyniku pożarów i licznych remontów zatraciła dawny wygląd. Budynek pochodzi z 1746 roku.

Kapliczka szwedzka swoją potoczną nazwę zawdzięcza faktowi, że wzniesiono ją w miejscu, gdzie pochowano żołnierzy szwedzkich, poległych w trakcie wyzwolenia miasta 13 grudnia 1655 roku. Konstrukcja czworoboczna z dachem namiotowym i latarnią, mieści wspinałe rzeźby szkoły sądecko- spiskiej z końca XIV wieku, m.in. Madonny z Dzieciątkiem.⁸

1-8. Potencjał demograficzny.

Ludność miasta Nowego Sącza liczy ok. 85 tysięcy mieszkańców, z czego ok. 52% to kobiety (przy wskaźnikach dla kraju i województwa odpowiednio 51,4% i 51,3%). Miasto ma wyższy od średniej dla Polski i województwa odsetek osób młodych w wieku do 19 lat. Kształtuje się on na poziomie ok. 30% ogólnej populacji, gdy dla Małopolski wynosi on 28%.

⁷ ABC Nowego Sącza , Wojewódzki Ośrodek Informacji Turystycznej 1980

⁸ Centralny Ośrodek Informacji Turystycznej w Nowym Sączu , Biuletyn Informacyjny , 1989

a dla całego kraju 27,5%.⁹

Znacznie niższy od średniej krajowej i wojewódzkiej (kształtującej się na poziomie ok. 14,9%) jest odsetek mieszkańców w wieku poprodukcyjnym, który wynosi zaledwie 12,4%. Przy porównywalnych wielkościach wskaźnika osób w wieku produkcyjnym do ogółu populacji (cały kraj: 64,3%; województwo: 60,6%; Nowy Sącz: 61,7%) oraz osób w wieku przedprodukcyjnym do ogółu populacji (cały kraj: 23,2%; województwo: 24,4%; Nowy Sącz: 25,9%) powoduje to, iż społeczeństwo miasta Nowego Sącza jest społeczeństwem relatywnie młodym. Szczegółowe dane prezentują tabele: 3-1, 3-2 i 3-3.

Porównanie ludności Polski według płci i wieku znajduje się w poniższej tabeli:

Wyszczególnienie	Ogółem	Mężczyźni	Kobiety
Polska	38632483	18760788	19871665
CMI lata	1920361	987764	932597
5-9	2612834	1185724	1127110
10-14	2786145	1429519	1356626
15-19	3322382	1693547	1628835
20-24	3217761	1636340	1581421
25-29	2954406	1501551	1452855
30-34	2486796	1268039	1218757
35-39	2506952	1265212	1241740
40-44	3012557	1507395	1505162
45-49	3159386	1559312	1600074
50-54	2754919	1336080	1418839
55-59	1711153	803352	907801
60-64	1654725	744827	909898
65-69	1596380	682583	913797
70-74	1409574	561258	848316
75-79	1013965	349375	664590
80-84	472379	153645	318734
85 lat i więcej	339778	95265	244513
Wiek przedprodukcyjny	8970682	4598658	4372024
0-2 lata	1120201	576026	544175
3-6	1649544	848376	801168
7-14	4249595	2178605	2070990
15-17	1951342	995651	955691
Wiek produkcyjny	24829695	12320004	12509691
18-64 lata mężczyźni	X	12320004	X
18-59 lat kobiety	X	X	12509691
Wiek poprodukcyjny	5741974	1842126	3899848
65 lat i więcej	X	1842126	
60 lat i więcej kobiety	X	X	3899848
Kobiety w wieku	10228844	X	10228844

Źródło: Strategia Rozwoju Nowego Sącza na lata 2004-2013.

⁹ Strona internetowa <http://www.stat.gov.pl>

Analogiczne dane dla ludności województwa małopolskiego według płci i wieku :

Ludność	ogółem	Mężczyźni	Kobiety
Woj. Małopolskie	3240928	1578176	1662752
0-4 lata	176527	90528	85999
5-9	207785	106587	101198
10-14	244420	125475	118945
15-19	277266	141432	135834
20-24	274413	139957	134456
25-29	249578	125792	123786
30-34	220001	112810	107191
35-39	216103	109626	106477
40-44	239171	120293	118878
45-49	238713	118224	120489
50-54	207029	100036	106993
55-59	143173	67261	75912
60-64	139083	63083	76000
65-69	137390	59337	78053
70-74	117958	47648	70310
75-79	84272	29660	54612
80-84	39726	12796	26930
85 lat i więcej	28320	7631	20689
Wiek	792202	406332	385870
0-2 lata	103662	53206	50456
3-6	149240	76620	72620
7-14	375830	192764	183066
15-17	163470	83742	79728
Wiek produkcyjny	1965060	1014772	950288
18-64 lata mężczyźni	X	1014772	X
18-59 lat kobiety	X	X	950288
w tym mobilny	1313062	666168	646894
Wiek poprodukcyjny	483666	157072	326594
65 lat i więcej	X	157072	X
60 lat i więcej kobiety	X	X	326594
Kobiety w wieku	847111	X	847111

Źródło: Strategia Rozwoju Nowego Sącza na lata 2004-2013.

Celem porównania tabela prezentuje dane dla ludności Nowego Sącza według płci i wieku:

Wyszczególnienie	Ogółem	Mężczyźni	Kobiety
Nowy Sącz	84465	40521	43944
0-4 lata	4570	2357	2213
5-9	5440	2794	2646
10-14	6915	3524	3391
15-19	8425	4257	4168
20-24	7082	3587	3495

25-29	6358	3131	3227
30-34	5590	2775	2815
35-39	5731	2703	3028
40-44	6386	3128	3258
45-49	6368	2980	3388
50-54	5770	2630	3140
55-59	3818	1741	2077
60-64	3420	1521	1899
65-69	3053	1367	1686
70-74	2433	996	1437
75-79	1760	627	1133
80-84	790	242	548
85 lat i więcej	556	161	395
Wiek	21853	11 154	10699
0-2 lata	2640	1324	1316
3-6	3952	2032	1920
7-14	10333	5119	5014
15-17	4928	2479	2449
Wiek produkcyjny	52121	25974	26147
18-64 lata mężczyźni	X	25974	X
18-59 lat kobiety	X		26147
w tym mobilny	34644	17102	17542
Wiek poprodukcyjny	10491	3393	7098
65 lat i więcej	X	3393	
60 lat i więcej kobiety	X		7098
Kobiety w wieku	23379		23379

Źródło: Strategia Rozwoju Nowego Sącza na lata 2004-2013

Zmiany liczby ludności miasta wg kategorii wiekowych i płci w latach 1998-2002

Ludność w wieku	1998	1999	2000	2001	2002
Poprodukcyjny	9 766	9 970	10 266	10 491	10 889
Produkcyjny	49 649	50 360	51 286	52 121	52 920
Przedprodukcyjny	24 339	23 581	22 830	21 853	20 612
	1998	1999	2000	2001	2002
Kobiety	43 565	43 678	43 996	43 944	43 857
Mężczyźni	40 189	40 233	40 386	40 521	40 564
Ogółem	83 754	83 911	84 382	84 465	84 421

Źródło: Strony internetowe GUS.

Graficzna prezentacja danych statystycznych:

Zmiany liczby ludności miasta wg kategorii wiekowych w latach 1998-2002

Źródło: Strony internetowe GUS

Analizując powyższą problematykę należy zwrócić uwagę na korzystne wskaźniki określające prężność demograficzną, której wyrazem jest prawie dwukrotnie wyższa od średniej wojewódzkiej, a aż dwudziestokrotnie od średniej krajowej wielkość określająca przyrost naturalny ludności. Przy jednoczesnym wyższym od przeciętnego odsetku kobiet w wieku rozrodczym (53,2%), to kolejny pozytywny aspekt na mapie demograficznej miasta. Dane statystyczne pokazano w tabeli:

Przyrost naturalny w 2001 r. i I kwartale 2002 r.

Rok	miasto Nowy Sącz	Województw o	Polska	Miasto Nowy Sącz	Województw o małopolskie	Polska
	W liczbach bezwzględnych			na 1000 ludności		
2001	250	5183	4985	2,95	1,61	0.12
I kw. 2002	85	1114	X	4,01	1,38	X

Źródło: Strategia Rozwoju Nowego Sącza na lata 2004-2013

Natomiast do zjawisk o charakterze niepokojącym należy zaliczyć ruchy migracyjne w badanej jednostce przestrzennej. Ujemne saldo migracji w roku 2001 oraz w I kwartale 2002 na tle lat poprzednich jest zjawiskiem wysoce niepokojącym, świadczącym o pogarszającej się kondycji społecznej i gospodarczej miasta. Skalę zjawiska ilustrują poniższe dane.

Migracje stałe w latach 1997-2002

Lata	Napływ	Odpływ	Saldo
1997	662	591	+71
1998	812	712	+100
1999	787	891	-104
2000	747	742	5
2001	584	808	-224
I kwartał 2002	145	208	-63

Źródło: Strategia Rozwoju Nowego Sącza na lata 2004-2013

Reasumując sytuacja demograficzna miasta na tle całego kraju prezentuje się bardzo korzystnie. Pełne wykorzystanie potencjału demograficznego Nowego Sącza zależy od poprawy warunków ekonomicznych oraz zahamowania migracji ludzi młodych. Realizacja powyższych postulatów może w znaczący sposób wpłynąć na zwiększenie konkurencyjności miasta w najbliższej przyszłości.

Graficzna prezentacja danych statystycznych:

Krzywa ilości mieszkańców miasta w latach 1998-2002

Źródło: Strony internetowe GUS

1-9. Przemysł.

Położenie geograficzne oraz zasoby naturalne były ważnymi czynnikami wpływającymi na rozwój gospodarczy miasta i regionu. Do najważniejszych gałęzi przemysłu należą: Produkcja i rozlewnictwo wód mineralnych związane z naturalnym bogactwem ziemi sądeckiej - złożami wód mineralnych. Firmy zajmujące się produkcją i rozlewnictwem

naturalnych wód mineralnych zlokalizowane na terenie powiatu są znane i cenione w całym kraju, a znaki towarowe części z nich stanowią wręcz symbol zdrowia i najwyższej jakości. Bogactwo źródeł występujących zwłaszcza w dolinie Popradu sprawia, że wciąż istnieją możliwości tworzenia nowych przedsiębiorstw mogących z powodzeniem funkcjonować na rynku wód mineralnych (Uzdrowisko Krynica-Żegiestów S.A. posiada 23 ujęcia wody mineralnej i jest wyłącznym producentem „Kryniczanki”, „Jana”, „Zubera” i „Słotwinki”; Zakład Butelkowania Naturalnej Wody Mineralnej „PIWNICZANKA”; Spółdzielnia Pracy Przemysłu Spożywczego „POSTĘP” producent wody mineralnej „Muszynianka”; MULTICO Sp. z o.o. Joint Venture - Zakład Produkcji Wód Mineralnych ul. Wolności 8, 33-383 Tylicz producent wody mineralnej „Multi Vita”).

Przemysł drzewny rozwija się w oparciu o występujące licznie na Sądeckczyźnie lasy i surowce mineralne (Zakłady Stolarstwa Budowlanego „STOLBUD - GRYBÓW” Sp. z o.o. Jest największym zakładem w województwie małopolskim produkującym stolarstwo budowlane; FAKRO w Nowym Sączu – stolarstwo okienne). Przemysł spożywczy (KONSPOL HOLDING Sp. z o.o. - Zakład Przetwórstwa Kurczaka 33-300 Nowy Sącz, ul. Grottgera 40 znany jako jedyny w Polsce producent wyrobów w 100% z kurczaka oraz producent wędlin, garmazetki w postaci schłodzonej i mrożonej oraz całej grupy konserw; KORAL w Nowym Sączu – znany producent lodów). Przemysł „nowych technologii” (OPTIMUS S.A. – jedna z największych firm komputerowych w kraju). Przemysł budowlany (znane w całej Polsce zakłady ceramiki budowlanej – Biegonice – Nowy Sącz S.A.).¹⁰

1-10. Rolnictwo

Strukturę geologiczną ziemi sądeckiej stanowią trzeciorzędowe utwory: piaskowce, łupki i margle, które w tym okresie uległy wypiętrzeniu i sfałdowaniu. Doprowadziło do powstania płaszczowin: śląskiej (na terenie powiatu Pogórze Rożnowskie i Ciężkowickie) oraz magurskiej (pozostała część powiatu).

Gleby występujące na terenie powiatu to typowe utwory górskie i podgórskie (brunatne kwaśne i wylugowane, gliniaste i szkieletowe) i aluwialne (mady w dolinach rzecznych). Pod względem przydatności rolniczej 46% gleb posiada klasę IV, 30% klasę V, 12% - III, 10% - VI, a zaledwie 2% klasę II.

¹⁰ Studium wykonalności dla projektu „Rewitalizacja budynków i infrastruktury technicznej Starówki Miasta Nowego Sącza”

Rysunek -1 Klasa gleb

Źródło: Strony internetowe Starostwa powiatowego w Nowym Sączu

Większość mieszkańców to ludność zamieszkująca tereny wiejskie, a obszar powiatu w 45 % stanowią grunty rolne, w 46 % - lasy i nieużytki. Pozostałe 9 % to nieużytki i pozostałe grunty. Dlatego ważną rolę w gospodarce powiatu odgrywa rolnictwo, przeżywające ostatnio kryzys związany z koniecznością odejścia od tradycyjnych sposobów gospodarowania. W realiach gospodarki rynkowej szansą poprawy tej sytuacji jest rozwój gospodarstw specjalistycznych i agroturystyka. Dla poprawy stanu gospodarki na terenach wiejskich kluczowe znaczenie ma rozwój i wzrost przedsiębiorczości lokalnej, co zakłada realizowany przez powiat Program Rozwoju Gospodarczego Sądecczyzny.¹¹

1-11. Infrastruktura

Na stan infrastruktury technicznej powiatu mają wpływ różne czynniki, jak ukształtowanie terenu położenie geograficzne, zasobność gminy, czy ilość mieszkańców. Sprawiają one, iż infrastruktura w powiecie jest mocno zróżnicowana.

Wskaźnik telefonizacji (stacjonarnej) mierzony liczbą abonentów na 100 mieszkańców wzrasta z roku na rok. Wyniósł on dla całego powiatu w 2000 r. 18,46 abonentów, a roku 1999 15,57. Najlepiej w tej kwestii prezentują się gminy Krynica 20,09 abonentów/100 mieszkańców i Łososina Dolna 19,36 abonentów/100 mieszkańców, natomiast najniższy

¹¹ Studium wykonalności dla projektu „Rewitalizacja budynków i infrastruktury technicznej Starówki Miasta Nowego Sącza”

wskaźnik mają gminy: Nawojowa - 11,27 abonentów/100 mieszkańców, Kamionka Wielka 13,61 abonentów/100 mieszkańców i Korzenna 13,78 abonentów/100 mieszkańców. Obserwuje się stały przyrost abonentów przedsiębiorstw telekomunikacyjnych działających na terenie powiatu.

Dobrze rozwinięta jest infrastruktura drogowa. Na terenie powiatu istnieje charakterystyczna dla terenu górskiego i podgórskiego rozbudowana sieć dróg z licznymi odgałęzieniami. Stopień gęstości dróg powiatowych wynosi 33,8 km/ 100 km² (w całej Małopolsce - 48,87 km/100 km², średnia krajowa - 40,73 km/ 100 km²). Długość dróg powiatowych wynosi 524,826 km, w tym: 500,26 km drogi zamiejskie i 24,8 km drogi miejskie. Drogi gminne zamiejskie mają długość 2176 km, a drogi gminne w granicach administracyjnych miast 210 km. Osiągalność wyrażona średnim czasem dojazdu do Krakowa dla powiatu wynosi 2 godz.

Rysunek - Drogi krajowe

Źródło: Strony internetowe Starostwa powiatowego w Nowym Sączu

Na sieć dróg krajowych składają się:

Nr 28 Zator - Wadowice - Rabka - Limanowa - Nowy Sącz - Gorlice - Jasło – Krosno -Sanok - Kuźmina - Bircza - Przemyśl - Medyka - granica państwa

Nr 75 Branice - Niepołomice - droga 4 - Brzesko - Nowy Sącz - Krynica Zdrój

Nr 87 Nowy Sącz - Stary Sącz - Piwniczna Zdrój - granica państwa

W ostatnich latach obserwuje się stały wzrost przewozów osób i towarów indywidualną komunikacją samochodową i zmniejszający się przewozów komunikacją zbiorczą, zwłaszcza kolejną.

Sieć kolejowa na terenie powiatu składa się z dwóch linii:
 przebiegu równoleżnikowym Chabówka - Nowy Sącz – Gorlice
 przebiegu południkowym Tarnów - Grybów - Nowy Sącz - Muszyna z przejściem
 granicznym na Słowację.

Charakterystykę pozostałej infrastruktury technicznej przedstawia poniższa tabela:

Tabela - Infrastruktura techniczna powiatu

Kategoria	Rok 1999	Rok 2000
Gazowa sieć rozdzielcza w km	1 394,9	1 395,9
Odbiorcy gazu sieciowego	20500	21200
Wodociągowa sieć rozdzielcza w km	398,5	423,3
Wodociągowe połączenia prowadzące do budynków mieszkalnych	7881	8508
Kanalizacyjna sieć rozdzielcza w km	153,8	178,5
Kanalizacyjne połączenia prowadzące do budynków mieszkalnych	3533	4075

Źródło: Strony internetowe Starostwa Powiatowego w Nowym Sączu

Dalsze rozwijanie i modernizacja już istniejącej infrastruktury są niezbędnymi elementami przygotowanej „Strategii Rozwoju Nowego Sącza na lata 2004-2013”.

1-12. Rynek pracy

Najpoważniejszym problemem społecznym miasta (i powiatu) jest bezrobocie ludności. Stopa bezrobocia dla Nowego Sącza wynosi 17,2% i jest o 3,3 punktu wyższa od wskaźnika dla województwa małopolskiego. Jednocześnie jest o 0,9% niższa od średniej krajowej:¹²

Stopa bezrobocia w mieście na tle powiatu, województwa i kraju.

Miesiące	miasto Nowy Sącz		powiat nowosadecki		województwo małopolskie		Polska	
	2001	2002	2001	2002	2001	2002	2001	2002
Styczeń	14,0	17,3	20,3	23,1	12,7	14,5	15,7	18,1
Luty	14,2	17,5	20,8	23,1	12,9	14,6	15,9	18,2
Marzec	14,5	17,6	20,7	22,9	13,0	14,4	16,1	18,2
Kwiecień	14,4	17,2	20,7	22,2	13,0	14,1	16,0	17,9

¹² Powiatowy Urząd Pracy, Biuletyn Informacyjny 2002

Maj	14,2	16,8	20,3	21,3	12,8	13,4	15,9	17,3
Czerwiec	14,4	16,8	20,3	21,0	12,9	13,4	15,9	17,4
Lipiec	14,6	17,3	20,4	21,3	13,0	13,5	16,0	17,5
Sierpień	14,9	17,1	20,4	21,1	13,1	13,5	16,2	17,5
Wrzesień	15,0	17,2	20,6	21,3	13,2	13,5	16,3	17,6
Październik	15,0	16,8	20,9	21,3	13,2	13,5	16,4	17,5
Listopad	15,3	17,1	21,7	21,7	13,6	13,7	16,8	17,8
Grudzień	16,2	17,2	22,6	22,2	14,0	13,9	17,4	18,1

Źródło: Strategia Rozwoju Nowego Sącza na lata 2004-2013

Pomimo tych nie odbiegających od wielkości przeciętnych wskaźników, których wielkość i dynamika jest w znacznym stopniu warunkowana czynnikami ogólnogospodarczymi, niepokój budzi szczegółowa charakterystyka analizowanych zjawisk, a przede wszystkim:

struktura wiekowa bezrobotnych - ok. 55,9% ogółu bezrobotnych to ludzie młodzi do 34 roku życia, struktura płci wśród bezrobotnych - 55,5% to kobiety, struktura wykształcenia wśród osób pozostających bez pracy - ok. 54,7% legitymuje się jedynie wykształceniem podstawowym lub zasadniczym zawodowym, struktura bezrobotnych uprawnionych do pobierania zasiłku - tylko 20,4% posiada takie prawo, wysoki, sięgający ponad 53% ogółu bezrobotnych odsetek osób pozostających bez pracy powyżej 12 miesięcy, znacznie wyższy od przeciętnych wielkości dla kraju i województwa oraz cechujący się znacznie gorszą strukturą Jakościową" odsetek bezrobotnych w powiecie nowosądeckim ziemskim, co potęguje problematykę związaną z omawianym zjawiskiem w samym mieście (powyższe dane nie przytaczane w tabelach są opracowane na podstawie „Informacji o sytuacji na lokalnym rynku pracy” Powiatowego Urzędu Pracy w Nowym Sączu czerwiec 2003r).

Dodatkowymi niezwykle groźnymi z punktu widzenia społecznego tendencjami są: dynamika wzrostu bezrobocia w ujęciu rocznym pomiędzy grudniem 2001 roku i grudniem 2002 roku oraz utrzymujący się w 2002 r. (z wyjątkiem kwietnia i maja, co było spowodowane zatrudnieniem ankietników do Spisu Powszechnego) wskaźnik płynności rynku pracy.

Kształtowanie się stanu bezrobocia w okresie wrzesień 2000/2001 oraz grudzień 2001/2002

Jednostka	wrzesień 2000	wrzesień 2001	09/01:09/00 ilość osób	Dynamika w %
PUP	22 121	25 117	+ 2 996	113,5
Miasto Nowy Sącz	6 056	6 805	+ 749	112,4
Powiat	16 065	18312	+ 2 247	114,0
Jednostka	grudzień 2001	grudzień 2002	12/01:12/02 ilość osób	Dynamika w %
PUP	27875	27447	-428	98,5
Miasto Nowy Sącz	7364	7452	+88	101,2
Powiat	20511	19995	-516	97,5

Źródło: Strategia Rozwoju Nowego Sącza na lata 2004-2013

Rysunek - Płynność rynku pracy w Nowym Sączu 01-09.2003

Źródło: Strategia Rozwoju Nowego Sącza na lata 2004-2013

Płynność rynku pracy w Nowym Sączu 01-12.2004

Źródło: Strategia Rozwoju Nowego Sącza na lata 2004-2013

Wskaźnik płynności rynku pracy jest to wyrażony w procentach stosunek liczby bezrobotnych, którzy podjęli pracę w danym okresie sprawozdawczym, do liczby nowo zarejestrowanych bezrobotnych w tym okresie.

Powyższe dane wraz z pojawiającymi się informacjami o słabej kondycji finansowej niektórych dużych sądeckich zakładów pracy oraz dopiero rozpoczęta faza wzrostowa cyklu koniunkturalnego w Polsce (przewidywany przyrost PKB na koniec 2003 roku, kształtować się ma na poziomie ok. 3,5%), jak również spowolnienie tempa wzrostu PKB u naszych najważniejszych partnerów handlowych, zwłaszcza USA i Niemiec, może stać się przyczyną dalszego gwałtownego załamania lokalnego rynku pracy. Niewątpliwie problemem potęgującym powyższe niekorzystne tendencje jest także konieczność absorpcji przez rynek pracy absolwentów szkół wszystkich szczebli, których gwałtowny wzrost jest wynikiem wyżu demograficznego początku lat osiemdziesiątych

1-13. Turystyka i Sport

Termin turystyka obejmuje czynności osób podróżujących w celach innych niż podjęcie pracy zarobkowej, tj. głównie w celach wypoczynkowych, służbowych, religijnych itp. i pozostających poza swoim codziennym środowiskiem nie dłużej niż 1 rok.

Ustawa z dnia 29 sierpnia 1997 r. o usługach turystycznych (tekst jednolity: Dz.U. z 2001 r. I poz. 578) dla uczestników turystyki przyjmuje określenia „turysta” i „odwiedzający”. Pojęcie „turysta” oznacza osobę, która w odwiedzanej miejscowości korzysta z noclegu przynajmniej przez jedną noc, zaś „odwiedzający” - osobę nie korzystającą z noclegu.

Ziemia sądecka już przed wojną przyciągała swoim urokiem rzesze turystów z całego kraju, a także zza granicy, stanowiąc poważne źródło dochodów tutejszej ludności.

Wydarzenia polityczne ostatniego 15-lecia doprowadziły do dużych zmian w sferze gospodarczej całego państwa. Upadek tradycyjnych gałęzi przemysłu doprowadził do drastycznego spadku ogółu zatrudnionych. Z tego powodu należy tworzyć nowe miejsca w pracy w innych sektorach, z których biorąc pod uwagę atrakcyjność Beskidu Sądeckiego, szeroko rozumiane usługi turystyczne zasługują na największą uwagę.

Turystyka ma szansę stać się motorem rozwoju Sądecczyzny. Przemysł turystyczny jest w stanie stworzyć nowe miejsca pracy, generując popyt na usługi i handel oraz napędzając koniunkturę w innych dziedzinach gospodarki.

„Strategia Rozwoju Nowego Sącza na lata 2004-2013” w obszarze III – Turystyka, Sport, Rekreacja i Kultura zakłada poszerzenie oferty turystycznej i rekreacyjnej dla społeczności lokalnej, młodzieży podejmującej naukę w Nowym Sączu oraz turystów krajowych i zagranicznych odwiedzających region sądecki, która będzie jednocześnie najważniejszym elementem promocji miasta - budowa wizerunku miejsca „zielonego”, „czystego” i „przyjaznego”, które można nie tylko odwiedzić, lecz warto w nim zamieszkać.

Kolejnym atutem miasta w „walce o turystę” jest baza sportowo-rekreacyjna, na którą składają się:¹³

Stadiony (KKS Sandecja, KS Dunajec, SKS Start, LKS Zawada), boiska do gier wielkich (KKS Sandecja, LKS Zawada, OKS Biegoniczanka, OKS Helena, LKS Jedność), boiska do gier zespołowych (piłka ręczna – KS Dunajec), korty tenisowe (LKS Zawada, Park Strzelecki, MUKS Młodzik, Sądeckie Towarzystwo Tenisowe), sale sportowe (KKS Sandecja, KS Dunajec, LKS Zawada), sale specjalistyczne (SKS Start, LKS Jedność, KSSSW Kick-Boxer), pływalnie kryte (pływalnia nad Kamienicą), pływalnie otwarte („Korex”), strzelnice (pneumatyczna i małokalibrowa – ROS LOK), hala sportowa w kompleksie nad Kamienicą, sztuczna ściana wspinaczkowa (najwyższa w kraju), obiekty sportowe w szkołach.

Na bazę noclegową w Nowym Sączu składa się 8 obiektów dysponujących 513 miejscami. Przy ogólnym spadku ilości oddanych do dyspozycji turystów miejsc w kraju o 4,7%, w Nowym Sączu i powiecie nowosądeckim w 2002 roku zanotowano zmniejszenie liczby miejsc noclegowych odpowiednio o 7,6% i 6,8%, natomiast w województwie małopolskim nastąpił ich wzrost o 7,7%.

¹³ Studium wykonalności dla projektu „Rewitalizacja budynków i infrastruktury technicznej Starówki Miasta Nowego Sącza”

W Nowym Sączu na 10 tys. mieszkańców przypada 60,77 miejsc noclegowych, co na tle powiatu nowosądeckiego (713,70/10 tys. mieszkańców), województwa małopolskiego (217,88) i kraju (170,75) stanowi najniższy wskaźnik. Powyższe dane przedstawione zostały w tabeli:

Obiekty noclegowe w Nowym Sączu na tle powiatu, województwa i kraju.

Wyszczególnienie	rok	Ogółem liczba obiektów	Liczba obiektów noclegowy	Ogółem miejsca noclegowe	Miejsca noclegowe na 10 tys.	Miejsca noclegowe całoroczne	Miejsca noclegowe
Polska	2000	8626	2,23	659862	170,75	323050	83,60
	2001	8686	2,25	641172	165,97	332908	86,17
	2002	7948	2,08	610914	159,85	334983	87,65
Województwo	2000	1055	3,26	66602	205,96	53501	165,44
	2001	1057	3,26	65484	202,05	53248	164,30
	2002	963	2,97	70531	217,88	60970	188,34
Powiat	2000	231	11,96	16069	832,14	12319	637,95
	2001	218	11,20	14815	761,33	11745	603,56
	2002	205	10,59	13813	713,70	11140	575,59
Nowy Sącz	2000	10	1,19	822	97,41	370	43,85
	2001	8	0,95	555	65,71	353	41,79
	2002	8	0,95	513	60,77	343	40,63

Źródło: Strategia Rozwoju Nowego Sącza na lata 2004-2013

W 2001 roku w Nowym Sączu zanotowano spadek liczby osób korzystających z noclegów w Nowym Sączu o prawie 19% w porównaniu z rokiem 2000. Niepokojące jest znaczne zmniejszenie się liczby udzielonych noclegów, aż o 35%, przy kilkuprocentowym spadku w pozostałych porównywanych jednostkach :

Korzystający z noclegów i noclegi udzielone w Nowym Sączu na tle powiatu, województwa i kraju.

Wyszczególnienie	Miejsca noclegowe ogółem	Korzystający w tys.		Udzielone noclegi w tys.	
		2000	2001	2000	2001
Polska	641172	14560,1	14304,9	49078,8	46284,8
Województw	65484	1968,6	1900,0	6710,0	6354,5
Powiat	14815	237,0	217,7	1674,2	1560,2
Nowy Sącz	555	19,2	15,6	39,0	25,4

Źródło: Strategia Rozwoju Nowego Sącza na lata 2004-2013

Również stopień wykorzystania pokoi w obiektach noclegowych znajdujących się na terenie

Nowego Sącza nie jest zadawalający. Wskaźnik ten mierzony stosunkiem liczby udzielonych noclegów do nominalnej liczby miejsc noclegowych, ukształtował się na poziomie 33,1%.

Stopień wykorzystania pokoi w obiektach noclegowych turystyki w województwie małopolskim według powiatów w 2001r.

Źródło: Strategia Rozwoju Nowego Sącza na lata 2004-2013

Dane dotyczące liczby miejsc noclegowych w mieście w latach 1998-2002 zebrano w tabeli. Z jej analizy wynika, że liczba zarówno obiektów jak i ilość miejsc noclegowych w ciągu 4 lat zmniejszyła się ogółem prawie o połowę. Porównanie liczby miejsc noclegowych całorocznych i sezonowych w Nowym Sączu wyraźnie odzwierciedla tendencję utraty tych ostatnich na korzyść innych miejscowości regionu (Krynica, Szczawnica, Muszyna, Piwniczna itd.):

Liczba miejsc noclegowych w Nowym Sączu w latach 1998-2002

	1998)	1999)	2000)	2001)	2002)
Liczba obiektów noclegowych ogółem	14	16	10	8	8
Miejsca noclegowe całoroczne	385	392	370	353	343
Miejsca noclegowe ogółem	975	1 023	822	555	513
1) Dane dla okresu I-IX					
2) Dane dla okresu VII-IX					

Źródło: Strony internetowe GUS.

Ostatnia tabela prezentuje informacje o ilości miejsc noclegowych, osób korzystających z noclegów oraz udzielonych noclegach (podział według rodzajów obiektów noclegowych). Druga część tabeli prezentuje statystykę odnośnie noclegów turystów zagranicznych w mieście.

Z analizy danych zawartych w tabeli można wysnuć kilka ciekawych wniosków. Spadek liczby miejsc noclegowych i osób z nich korzystających ogółem jest faktem i wpisuje się w trend ogólnopolski. Pewnym atutem miasta może być wzrastająca liczba osób korzystających z miejsc noclegowych w domach wycieczkowych i schroniskach młodzieżowych. Wydaje się więc, że rośnie zapotrzebowanie młodych turystów na tanie kwatery bez wygód. Biorąc pod uwagę atrakcyjne położenie historycznych budynków szkolnych w centrum miasta, możemy mówić o dużym potencjale sezonowych miejsc noclegowych, działających na zasadach zachodnich „hostels”. O ile młodych turystów można zaliczyć do grupy turystów niezorganizowanych, o tyle grupy dzieci i młodzieży szkolnej mogłyby korzystać z takich obiektów w zorganizowanej formie np. „zielonych szkół” bądź kolonii.

Analiza drugiej części tabeli dotyczącej turystów zagranicznych również wskazuje na duży potencjał taniej bazy noclegowej. Poziom turystów o dużych wymaganiach odnośnie bazy noclegowej jest wyraźnie ustabilizowany i nie wykazuje tendencji wzrostowej.

Miejsca noclegowe oraz korzystający wg. rodzajów obiektów oraz turyści zagraniczni

	Ogółem	Hotele	Motele	Domy wycieczkowe	Schroniska młodzieżowe	Kempingi	Inne obiekty wykorzystywane dla turystyki
Miejsca noclegowe w obiektach noclegowych turystyki według rodzajów							
2000	822	255	65	–	120	120	262
2001	555	183	50	70	80	120	52
Korzystający z noclegów w obiektach noclegowych turystyki według rodzajów							
2000	19238	14018	1367	1082	2148	331	292
2001	15573	10535	1758	1732	1444	104	–
Udzielone noclegi w obiektach noclegowych turystyki według rodzajów							
2000	39016	25217	4514	1407	4489	423	2966
2001	25426	16582	2786	2824	3093	141	
Wynajęte pokoje w hotelach, motelach i pensjonatach							
2000	20526	19205	1321				
2001	15453	14069	1384				
Turyści zagraniczni korzystający z noclegów w obiektach noclegowych turystyki							
2000	3723	3243	38	121	35	200	86
2001	2882	2511	15	249	52	55	
Udzielone noclegi turystom zagranicznym korzystającym z noclegów w obiektach noclegowych turystyki							
2000	7905	6123	60	205	63	250	1204
2001	5176	4621	15	344	126	70	
Wynajęte pokoje turystom zagranicznym w hotelach, motelach i pensjonatach							
2000	4481	4458	23				
2001	3716	3707	9				

Źródło: Urząd Statystyczny w Krakowie „Turystyka w województwie małopolskim w latach 2000-2001”

1-14. Edukacja

Nowy Sącz dysponuje dosyć dobrze rozwiniętym systemem szkolnictwa zarówno na poziomie średnim, pomaturalnym jak i wyższym. Od 1991r. w Nowym Sączu działa prężnie jedna z najlepszych uczelni niepublicznych w Polsce – Wyższa Szkoła Biznesu - National Louis University mająca obecnie blisko 4000 studentów. Działa również od 1998r Państwowa Wyższa Szkoła Zawodowa , kształcąca obecnie w swoich pięciu instytutach ponad 3000 studentów. Przyszli studenci mogą również studiować w czterech filiach krakowskich uczelni tj: Akademii Pedagogicznej, Politechniki Krakowskiej, Akademii Ekonomicznej, Akademii Górniczo-Hutniczej. Od roku 2003 nabór na trzech kierunkach rozpoczęła Sądecka Wyższa Szkoła Zawodowa. Być może wzorem wielu amerykańskich miast Nowy Sącz stanie się w przyszłości uniwersyteckim miastem-campusem.

1-15. Identyfikacja problemów społeczno-gospodarczych Nowego Sącza.

Pomimo niekorzystnych czynników makroekonomicznych, analiza sytuacji gospodarczej miasta Nowego Sącza i powiatu nowosądeckiego wskazuje, że cały region posiada niewykorzystane rezerwy, które mogą wzmocnić konkurencyjność dawnego województwa na mapie gospodarczej naszego kraju.

Zmiany liczby zarejestrowanych podmiotów gospodarczych w latach 1996-2001 przedstawia poniższy rysunek:

Źródło: Strony internetowe Urzędu Miasta Nowego Sącza

Porównanie zmian liczby podmiotów gospodarczych miasta i powiatu w latach 2000-2001

Źródło: Strony internetowe Urzędu Miasta Nowego Sącza

Korzystnym zjawiskiem jest wzrost liczby firm zarówno w mieście, jak i powiecie. Przy prognozowanym wzroście całej gospodarki utrzymanie tej tendencji może mieć charakter stały.

Zmiany liczby zarejestrowanych podmiotów gospodarczych w Nowym Sączu w latach 1997-2002 według sektorów pokazuje tabela :

Podmioty gospodarcze zarejestrowane w rejestrze KRUPGN - REGON wg. sektorów - stan w końcu roku 2002

Wyszczególnienie	1997	1998	1999	2000	2001	2002
Ogółem	7533	6994	7363	7520	7744	7857
Sektor publiczny	148	152	157	156	221	237
w tym:						
Jednostki budżetowe państwowe i	124	117	115	112	107	124
Przedsiębiorstwa państwowe	9	7	7	5	4	5
Spółki prawa handlowego	8	11	11	13	13	13
Spółki z udziałem kapitału zagranicznego	1	1	1	1	1	1
Sektor prywatny	7385	6842	7206	7364	7523	7620
W tym:						
Osoby fizyczne	6006	5418	5679	5724	5868	5913
Spółki prawa handlowego	263	270	296	317	357	425
Spółki z udziałem kapitału zagranicznego	39	44	54	56	58	57
Spółdzielnie	45	45	42	39	38	38
Fundacje	13	13	14	13	15	17
Stowarzyszenia i organizacje społeczne	109	124	155	227	250	255

Źródło: Strategia Rozwoju Nowego Sącza na lata 2004-201

Zmiany liczby zarejestrowanych podmiotów gospodarczych w Nowym Sączu w latach 1997-2002 według wybranych sekcji.

Podmioty gospodarcze zarejestrowane w rejestrze KRUPGN - REGON wg. wybranych sekcji - stan w końcu roku 2002

Wyszczególnienie	Ogółem	Rolnictwo i leśnictwo	Przemysłowe	Przetwórstwo	Budownictwo	handel hurtowy i detaliczny, naprawy	magazynowa	gospodarka ubezpieczenia	narodowa, edukacja	opieka społeczna	Ochrona zdrowia i
Nowy Sącz											
1997	7533	42	936	686	2917	694	35	156	302		
1998	6994	40	791	627	2707	595	38	180	266		
1999	7363	39	816	659	2697	658	36	191	318		
2000	7520	45	776	659	2665	639	35	191	338		
2001	7744	57	762	640	2604	632	34	193	380		
2002	7857	71	759	628	2620	620	30	196	400		
Sektor publiczny											
1997	148	-	7	4	3	4	34	35	31		
1998	152	-	3	3	2	4	38	38	28		
1999	157	-	3	4	2	4	36	42	31		
2000	156	-	3	3	2	6	35	41	33		
2001	221		3	3	2	6	33	42	33		
2002	237	-	3	2	2	5	29	45	34		
Sektor prywatny											
1997	7385	42	929	682	2914	690	1	121	271		
1998	6842	40	788	624	2705	591	-	142	238		
1999	7206	39	813	655	2695	654	-	149	287		
2000	7364	45	773	656	2663	633	-	150	305		
2001	7523	57	759	638	2602	626	1	151	347		
2002	7620	71	756	626	2618	615	1	151	366		

Źródło: Strategia Rozwoju Nowego Sącza na lata 2004-2013

Prezentowane powyżej dane zostały opracowane w dwóch ujęciach podmiotowych: według ujęcia sektorowego (form organizacyjno - prawnych podmiotów) oraz z podziałem na poszczególne branże (rodzaju prowadzonej działalności gospodarczej).

W pierwszym ujęciu można zauważyć następujące tendencje:

Pozostająca na zbliżonym poziomie ogólna liczba podmiotów gospodarczych funkcjonujących w mieście, wzrost liczby prywatnych spółek prawa handlowego, co należy uznać za zjawisko korzystne dla lokalnej gospodarki, spadek o 1,5% liczby jednoosobowych podmiotów prowadzących działalność gospodarczą, zakładów rzemieślniczych i spółek cywilnych, spadek w analizowanym okresie o ok. 15% liczby spółdzielni, gwałtowny, sięgający prawie 134% przyrost liczby stowarzyszeń, co świadczy o rosnącej aktywności (partycypacji społecznej) lokalnej społeczności. Charakteryzując gospodarkę miasta ze względu na rodzaje prowadzonej przez podmioty gospodarcze działalności można stwierdzić, że nastąpił: relatywnie wysoki spadek liczby podmiotów przetwórstwa przemysłowego - o ok. 19%, spadek liczby podmiotów w sektorze handlu detalicznego i hurtowego oraz transportu i łączności w granicach 10%, spadek liczby podmiotów branży budowlanej o ok. 8,5%, spadek liczby podmiotów administracji publicznej, obrony narodowej, ubezpieczeń społecznych i zdrowotnych, wzrost o ponad 25% liczby placówek oświatowych zarówno w sektorze publicznym (o 28,5%), jak i prywatnym (o 24,8%), wzrost o 32,4% liczby placówek zajmujących się ochroną zdrowia i opieką społeczną głównie w sektorze prywatnym.

Przedstawiona analiza nie byłaby kompleksowa bez uzupełnienia powyższych danych o informacje na temat stanu zatrudnienia w lokalnej gospodarce zarówno według branż, jak i sektorów (rodzajów prowadzonej działalności) w ujęciu dynamicznym:

Pracujący w gospodarce narodowej wg wybranych sekcji - stan w dniu 31.XII.2002

		OGLEM	Rolnictwo łowiectwo i leśnictwo	Przetwórstwo przemysłowe	Budownictwo	Handel i naprawy	Transport, składowanie i łączność	Administracja, publiczna i obrona narodowa, ubezpieczenia społeczne i zdrowotne	Edukacja	Ochrona zdrowia i opieka socjalna
1997	A – ogółem	33771	76	10328	2500	4220	3235	2117	2509	4143
	B – sektor publiczny	18958	27	3871	650	341	2959	2109	2246	4016
	C – sektor prywatny	14813	49	6457	1850	3879	276	8	263	127

1998	A	34170	54	9882	2363	4715	3298	2144	2629	4056
	B	15190	18	112	636	225	3012	2144	2357	3925
	C	18980	36	9770	1727	4490	286	-	272	131
1999	A	33088	55	9738	2052	4631	3032	2090	2632	3865
	B	14009	29	55	484	188	2601	2090	2361	3706
	C	19079	26	9683	1568	4443	431	-	271	159
2000	A	30001	51	8245	1773	4282	3202	2780	2694	3223
	B	13433	16	90	424	186	2960	2780	2417	2962
	C	16568	35	8155	1349	4096	242	-	277	261
2001	A	28125	43	7135	1830	4212	3018	2980	2690	2627
	B	12120	12	68	172	163	2401	2980	2373	2368
	C	16005	31	7067	1658	4049	617	-	317	259
2002	A	28090	41	7859	1762	3769	2942	2949	2542	2532
	B	11841	13	52	202	138	2244	2949	2232	2285
	C	16249	28	7807	1560	3631	698	-	310	247

Źródło: Strategia Rozwoju Nowego Sącza na lata 2004-2013

Wnioski płynące z analizy danych zawartych w tabeli są następujące: narasta zjawisko ubywania miejsc pracy - ogólnie w analizowanym okresie liczba zatrudnionych zmniejszyła się o ok. 16,8%, w tym aż o 37,5% w sektorze publicznym. Wzrost o 9,7% miejsc pracy w sektorze prywatnym nie zaabsorbował niekorzystnych tendencji, pomimo malejącego odsetka osób pracujących w sektorze publicznym, zatrudnionych jest w nim w dalszym ciągu ok. 42% ogółu zatrudnionych, największy spadek zatrudnienia odnotowano w budownictwie (o 29,5%) i przetwórstwie przemysłowym (o 23,9%). Silny spadek zatrudnionych w tej ostatniej branży w odniesieniu do sektora publicznego jest między innymi wynikiem postępujących przekształceń własnościowych, niewielkie wahania występują w zatrudnieniu w handlu, transporcie i łączności, jak również w edukacji. Pomimo silnego wzrostu liczby funkcjonujących podmiotów w tej ostatniej gałęzi gospodarki nie odnotowano zjawiska korelacyjnego ze stanem zatrudnionych, co świadczy o narastającej silnej tendencji dwuetatowości w zawodzie nauczycielskim, nastąpił spadek zatrudnienia w ochronie zdrowia i opiece społecznej w analizowanym okresie o 38,9%. Jednocześnie głębokiemu spadkowi liczby zatrudnionych w sektorze publicznej służby zdrowia towarzyszy zjawisko wzrostu zatrudnienia w sektorze prywatnym (o prawie 100%), jedyny obszar zatrudnienia odnotowujący wzrost liczby pracowników w latach 1997-2002 to administracja publiczna oraz ubezpieczenia społeczne i zdrowotne. Silny wzrost (na poziomie 39%) świadczy, iż pomimo likwidacji po 1998 roku większości instytucji i urzędów szczebla wojewódzkiego ten sektor gospodarki narodowej odgrywa nadal istotną rolę na mapie gospodarczej miasta.

Problemy społeczne.

Dochody ludności pracującej

W roku 2000 wskaźnik pracujących przypadający na 1000 osób był stosunkowo wysoki i wynosił 464,5:

Dane na temat liczby pracujących, wynagrodzeń i stopy bezrobocia w Nowym Sączu w roku 2000:

Miasto	Pracujący			przeciętne miesięczne wynagrodzenie brutto		stopa bezrobocia rejestr. w %
	w liczbach bezwzględnych	na 1000 ludności	Udział pracujących w ogólnej liczbie ludności	w PLN	polska=100%	
Nowy Sącz	39198	464,5	46,45%	1731,14	86,8	13,6

Źródło: Strategia Rozwoju Nowego Sącza na lata 2004-2013

Niestety w roku kolejnym nastąpił gwałtowny spadek tego wskaźnika do wartości 333,0. Zatem liczba osób pracujących w liczbach bezwzględnych zmniejszyła się z 39198 do 28125. Sytuacja w kraju w analogicznym okresie była bardzo podobna.

Wysokość zarobków w Nowym Sączu jest niższa od średniej krajowej, tym samym standard życia mieszkańców jest mniejszy. Tradycyjne, zagraniczne wyjazdy do pracy, poprawiają ogólną sytuację mieszkańców regionu.

Kultura i nauka.

Nowy Sącz od wieków był centrum kulturalnym i naukowym dla całej Sądeckizny. Obecnie również jest miejscem o kluczowym znaczeniu dla całego powiatu.

W mieście funkcjonuje wiele instytucji kultury: 3 placówki muzealne (Muzeum Okręgowe-Dom Gotycki, Galeria Marii Ritter, Galeria Sztuki Dawna Synagoga), 7 bibliotek i filii (księgozbiór i łącznej liczbie 281,1 tys. woluminów), Małopolskie Centrum Kultury „Sokół”, Sądecki Park Etnograficzny, 2 kina, galerie sztuki (Galeria BWA, Galeria Bolesława Barbackiego, Galeria Sztuki i Rzemiosła pp. Skowronków), ośrodki i domy kultury (Dom Kultury Kolejarza, Młodzieżowy Dom Kultury, Centrum Kultury Europejskiej), 58 obiektów miasta jest wpisanych do rejestru zabytków.

Imprez stałych imprez kulturalnych jest wygląda następująco:

Festiwal Żartu Muzycznego (luty), Ogólnopolski Turniej Tańca Towarzyskiego (marzec),

Wiosenny Festiwal Kabaretowy im. Wojtki Dębickiego(kwiecień), Festiwal Muzyczny – Dni i Konkurs Sztuki Wokalnej im. Ady Sari(maj), Święto Dzieci Gór(lipiec), Jesienny Festiwal Teatralny(październik), Sądecki Festiwal Muzyczny Jubilai Cantus(listopad), Festiwal Małych Form Artystycznych(wrzesień/październik)

Bogata ofertę uzupełnia działalność wielu zespołów i grup artystycznych(zalącznik nr 7 Kultura Miasta), która jest atrakcją tak dla mieszkańców, jak i turystów.¹⁴

¹⁴ Strony internetowe Miasta Nowego Sącza

II. Stare Miasto- Informacje dotyczące obszaru rewitalizacji.

2-1. Zasięg terytorialny obszaru objętego programem rewitalizacji.

Obszar Starego Miasta w Nowym Sączu jest najcenniejszym historycznie i kulturowo obszarem zajmującym powierzchnię około 40ha w samym centrum miasta. Do dzisiaj zachował się układ urbanistyczny średniowiecznego miasta z rynkiem i wychodzącymi z niego uliczkami. Sam rynek (120x160m) jest drugim, co do wielkości tego typu placem po Krakowskim. Obszar starego miasta, objęty programem rewitalizacji w dużym stopniu nasycony jest obiektami o olbrzymiej wartości zabytkowej, jak chociażby Bazylika Św. Małgorzaty, fragmenty murów obronnych wraz z basztą kowalską oraz wiele innych nie mniej cennych obiektów o charakterze sakralnym i świeckim. Jeżeli chodzi o strukturę własności nieruchomości, to zdecydowana większość kamienic znajduje się w rękach prywatnych lub stanowi własność wspólnot mieszkaniowych. Dodatkowym problemem, przy podjęciu konstruowania programu rewitalizacji może być fakt, że część nieruchomości do dzisiaj nie posiada uregulowanego do końca statusu własnościowego.¹⁵

Rejon objęty programem rewitalizacji od strony południowej południowo-zachodniej zamykałyby się ulicą Mickiewicza, następnie od zachodu wzdłuż brzegu Dunajca aż do skrzyżowania ulic Legionów, Tarnowskiej, Bulwary Narwiku. Od strony wschodniej obszar zamyka ulica Bulwary Narwiku a powyżej ulicy Matejki. Całość tego obszaru stanowi najcenniejszy historycznie i kulturowo fragment Nowego Sącza, który w przyszłości powinien ponownie stanowić centrum kulturalno-turystyczne dla mieszkańców miasta i całej Sądecczyzny. Ze względu na jego charakter program rewitalizacji uzupełniony musi być o elementy mające decydujący wpływ na tożsamość Nowego Sącza. Są nimi, poza wymienionym zespołem historycznym, Aleje Wolności i Aleje Batorego stanowiące główną oś komunikacyjną łączącą Stare Miasto z zespołem Dworca Kolejowego i związanego z nim osiedla zwanego „Starą Kolonią”. Wzdłuż Alei zachowały się liczne zespoły i obiekty użyteczności publicznej z okresu intensywnego rozwoju miasta na przestrzeni XX w.

¹⁵ Wytyczne konserwatorskie zagospodarowania zespołu staromiejskiego Miasta Nowego Sącza

2-2. Zagospodarowanie przestrzenne.

2-2,1. Strefa ochrony konserwatorskiej.

W ramach strefy ochrony konserwatorskiej zespołu staromiejskiego określono szczegółowe wytyczne dla poszczególnych kwartałów miejskich:¹⁶

1. Teren przy ujściu rzeki Kamienicy do rzeki Dunajec, zamknięty od południa ul. Legionów. Historycznie obszar zabudowany budynkami gospodarczymi (browar, młyny), związanymi z obsługą zaplecza rolniczego miasta. Obecnie zainwestowany obiektami produkcyjno – usługowymi Firmy „Koral” o skali i formie dominującej w krajobrazie. Stanowią one niekorzystną konkurencję dla sylwety starówki w obrębie rozległego wnętrza krajobrazowego doliny Dunajca. Wskazana analiza minimalizacji skutków lokalizacji tej inwestycji, przy zastosowaniu zieleni parawanowej od strony rzeki i grup zieleni od ulicy Legionów i Tarnowskiej
2. Teren dawnego Zamku Królewskiego z zachowaną Basztą Kowalską i fragmentem murów obronnych oraz pozostałościami skrzydła zachodniego zamku w postaci trwałej ruiny (relikty zamku wpisane do rejestru zabytków KS.A.92/76). Niezabudowane otoczenie budowli, zagospodarowane zielenią w sposób przypadkowy. Obowiązuje zachowanie istniejących fragmentów założenia, konieczność przeprowadzenia systemowych badań archeologicznych. Zagospodarowanie terenu z możliwością uzupełnienia zabudowy, możliwe wyłącznie w oparciu o kompleksowy program funkcjonalno – przestrzenny, poprzedzony badaniami historyczno – architektonicznymi i akceptowany przez służby konserwatorskie.
3. Kwartał między ulicami Piotra Skargi, Bożniczą, Kazimierza Wielkiego stanowi teren nieistniejących budowli (bramy miejskie), ważnych dla systemu obronnego historycznego miasta. Usytuowany przy wjeździe do Starego Miasta jest eksponowany w sylwecie miasta. Wymagane uporządkowanie terenu, zagospodarowania zielenią w sposób przemyślany, wskazane założenie zieleni parawanowej, celem przesłonięcia naziemnego urządzenia infrastruktury technicznej. Dopuszcza się przejście podziemne drogi wjazdowej do miasta w kierunku obrzeża rzeki Dunajec. Wszelkie przedsięwzięcia na tym terenie wymagają uprzednio wykonanych, kompleksowych badań archeologicznych.

¹⁶ Wytyczne konserwatorskie zagospodarowania zespołu staromiejskiego Miasta Nowego Sącza

4. Kwartał zamknięty ulicami: Bożniczą, Berka Joselewicza, Piotra Skargi i Placem 3-go Maja. Wszystkie obiekty na czele z dawną synagogą (dziś muzeum) znajdują się pod ochroną konserwatorską. Do rejestru zabytków wpisana kamienica przy ul Piotra Skargi 13 – KS. A. 739. Dopuszcza się uzupełnienie pierzei ul. Piotra Skargi budynkiem o szerokości nie większej niż szerokość budynku sąsiedniego i wysokości nie przekraczającej wysokości tego budynku. Forma nowego obiektu, musi zyskać akceptację służb konserwatorskich. Wymagany nadzór archeologiczny przy jakichkolwiek pracach ziemnych.
5. Przedpole synagogi z istniejącym parkingiem i pojedynczym budynkiem – fragmentem dawnej zabudowy kwartału. Możliwa dobudowa do tego obiektu budynku o funkcji związanej z obsługą turystyki i kubaturze nie większej niż kubatura istniejącego. Dopuszcza się realizację parkingów podziemnych pod istniejącym parkingiem. Wszelkie przedsięwzięcia wymagają wyprzedzającego przeprowadzenia kompleksowych badań archeologicznych.
6. Kwartał zamknięty ulicami: Kazimierza Wielkiego, Bożniczą, Pijarską i Tymowskiego, zabudowany współczesnymi budynkami mieszkalnymi wielorodzinnymi, utrzymanymi w skali zabudowy staromiejskiej. Adaptacja zabudowy bez możliwości jej rozbudowy i nadbudowy. Wymagane uporządkowanie wnętrza kwartału, poprzez usunięcie budynków tymczasowych. Konieczne zachowanie zieleni.
7. Teren między ulicą Pijarską, Romanowskiego i skarpą w kierunku Dunajca, z Zespołem Franciszkańskim, wpisanym do rejestru zabytków KS.A. 688 i KS.A. 689. Obowiązek ochrony dawnych budynków klasztoru i kaplicy (dziś miejsce kultu zboru ewangelickiego) oraz budynku narożnego przy ul. Romanowskiego. Pozostałe obiekty do adaptacji bez możliwości nadbudowy. Wskazana zmiana formy budynku Izby Skarbowej oraz restauracji „Panorama” (dach, detal). Skarpa miejska chroniona przed zabudową i przypadkowym zadrzewianiem. Wszelkie prace ziemne na tym obszarze wymagają nadzoru archeologicznego. Zagospodarowanie otoczenia zespołu Franciszkańskiego – nawierzchnie, zieleń - wymagają przeprowadzenia analiz i akceptacji służb konserwatorskich.
8. Kwartał między ulicami: Pijarską, Franciszkańską, Kazimierza Wielkiego i Tymowskiego - istniejąca zabudowa do utrzymania. Zakaz nadbudowy obiektów oraz zabudowy wnętrza kwartału. Konieczne zachowanie istniejącej zieleni.
9. Kwartał między ulicami: Kazimierza Wielkiego, Franciszkańską, Berka Joselewicza i Tymowskiego – zabudowa do utrzymania, budynki zabytkowe pod ochroną

konserwatorską Wymagane uporządkowanie wnętrza bloku, zagospodarowanie zielenią dekoracyjną.

10. Plac 3- go Maja - plac z zielenią. Wymagana rewaloryzacja wnętrza – odtworzenie istniejącej tu fontanny, wprowadzenie małej architektury (ławki, kosze) w charakterze wnętrza. Konieczne rozważenie trafności usytuowania istniejącego kiosku. Urządzenie zieleni w oparciu o opracowany projekt uwzględniający tradycje miejsca.
11. Kwartal między ulicami: Piotra Skargi, Berka Joselewica, Franciszkańską i Placem 3-go Maja – obowiązek ochrony obiektów zabytkowych, utrzymanie istniejącej zabudowy bez możliwości jej nadbudowy. Wskazane uporządkowanie i estetyzacja podwórzy, możliwość zaadaptowania oficyn dla funkcji usługowych.
12. Teren zespołu kościoła i klasztoru OO Jezuitów, wpisany do rejestru zabytków – KS.A. 90/76 oraz zabudowy wzdłuż ulicy Piotra Skargi. Zespół klasztorny podlega ścisłym rygorom konserwatorskim. Istniejącą zabudowę mieszkalno – usługową wzdłuż ulicy utrzymuje się, bez możliwości jej nadbudowy i rozbudowy w kierunku skarpy. Obowiązuje ochrona pozostałości murów miejskich.
13. Wschodnia skarpa i podskarpie. Skarpa niezabudowana, zagospodarowana zielenią, w części urządzoną. Zakaz realizacji wszelkich nowych obiektów i urządzeń, za wyjątkiem schodów z podskarpia na poziom terasy miejskiej prowadzonych zgodnie z ukształtowaniem tej skarpy. Dopuszcza się również wprowadzenie oświetlenia w poziomie terenu. Wprowadzanie zieleni możliwe wyłącznie na podstawie koncepcji obejmującej całą skarpe (od wjazdu do miasta do mostu w ulicy Lwowskiej), akceptowanej przez służby konserwatorskie. Zakaz realizacji nowych obiektów na podskarpiu, oraz nadbudowy istniejących. Wymagane uporządkowanie zabudowy w północnej części obszaru, w rejonie młyna, z dopuszczeniem jej przebudowy. Działania te wymagają uwzględnienia szczegółowych wytycznych konserwatorskich. Młyn „Jezuicki” do utrzymania w obecnej formie, wymagana ochrona zabytkowych urządzeń młynarskich. Wskazane odtworzenie lub zaznaczenie w terenie przebiegu dawnych młynówek, tworzących niegdyś system zasilający dawny przemysł na podskarpiu.
14. Skarpa i podskarpie zachodnie i północne. Zakaz realizacji wszelkich nowych obiektów i urządzeń oraz przypadkowego zadrzewiania i nasadzenia krzewów. W terenach już zabudowanych dopuszcza się przebudowę i rozbudowę budynków (wykluczenie nadbudowy) na warunkach służb konserwatorskich. Wymagane usunięcie tymczasowych budynków związanych z obsługą rolnictwa. Ochronie podlega Miejsce Pamięci Narodowej znajdujące się w międzywalu.

15. Kwartal między ulicami: Romanowskiego, Pijarską, Franciszkańską i Kazimierza Wielkiego. Utrzymuje się istniejącą zabudowę mieszkalną i usługową bez możliwości rozbudowy i nadbudowy, z wyjątkiem budynku małej gastronomii dobudowanego do ściany szczytowej budynku w narożu ul. Romanowskiego i Kazimierza Wielkiego, w którym dopuszcza się nadbudowę na warunkach konserwatorskich. Obowiązek ochrony dawnego „domu mieszczańskiego”(obecnie biblioteka publiczna), wpisanego do rejestru zabytków KS.A. 93/76 oraz zabytkowych budynków wzdłuż ulicy Romanowskiego. Wymagane uporządkowanie wnętrza kwartału poprzez likwidację nietrwałych obiektów handlowych, wskazana zmiana lokalizacji przystanku autobusowego, celem uzyskania wymaganej ekspozycji domu mieszczańskiego.
16. Blok zabudowy zamknięty ulicami: Kazimierza Wielkiego, Franciszkańską Piotra Skargi i Rynkiem. Utrzymuje się istniejącą zabudowę, bez możliwości jej nadbudowy. Ochronie konserwatorskiej podlegają budynki w pierzei Rynku i przy ul. Piotra Skargi. Dopuszcza się uzupełnienie pierzei wzdłuż ulicy Franciszkańskiej pod warunkiem dostosowania gabarytów i formy obiektu do form zabudowy istniejącej i zapewnienia nadzoru archeologicznego w trakcie wykonywania prac ziemnych. W całym kwartale wymagana estetyzacja części oficynowych i podwórz, wskazane wykorzystanie ich dla funkcji usługowych.
17. Kwartal między ulicami: Wąską, Św. Ducha, Piotra Skargi i kościołem OO Jezuitów. Ochrona obiektów zabytkowych, możliwa przebudowa wewnątrz obiektów na warunkach konserwatorskich, obowiązek zachowania i rewaloryzacji elewacji. Od strony ulicy św. Ducha możliwe uzupełnienie zabudowy z obowiązkiem dostosowania gabarytów i form do cech zabudowy dominującej w kwartale. Wymagane wyburzenia zruderowanych obiektów gospodarczych wewnątrz bloku, zakaz realizacji nowych obiektów gospodarczych, garażowych i innych. Uporządkowania i estetyzacji wymaga zwłaszcza sąsiedztwo zespołu OO Jezuitów od strony ul. Św. Ducha.
18. Teren zamknięty ulicami: Św. Ducha, Kolegiatą i skarpią miejską. Utrzymuje się istniejącą zabudowę, obowiązuje ochrona obiektów zabytkowych. Zakaz realizacji jakichkolwiek obiektów i naziemnych urządzeń infrastruktury technicznej w sąsiedztwie korony skarpy oraz zachowanego muru miejskiego.
19. Kwartal: Rynek, ulice: Wąska, Św. Ducha, Kard. Wyszyńskiego. Utrzymuje się istniejącą zabudowę bez możliwości jej nadbudowy. Możliwa przebudowa wewnątrz obiektów na warunkach konserwatorskich, z obowiązkiem zachowania elewacji. Dopuszcza się zamknięcie pierzei wzdłuż ulicy św. Ducha, pod warunkiem dostosowania architektury do

cech zabudowy staromiejskiej. Realizacja wymaga uwzględnienia szczegółowych wytycznych konserwatorskich i zabezpieczenia nadzoru archeologicznego w trakcie wykonywania prac ziemnych. Obowiązuje zakaz nadwieszania reklam nad chodnikami.

20. Zespół Kolegiaty i zabudowa do ul. Lwowskiej. Znajdują się tu obiekty zabytkowe najwyższej wartości w skali miasta – kościół wpisany do rejestru zabytków KS. A. 89/76, „Dom Gotycki” (Muzeum Okręgowe) rejestr KS. A. 776, dom przy Placu Kolegiackim 2 – rejestr KS. A. 285. Ochronie podlegają również zabytkowe kamienice wzdłuż ulicy Lwowskiej, a zwłaszcza budynek flankujący, wraz z obiektem po przeciwległej stronie ulicy, wlot do miasta od przedmieścia Załubincze. Obowiązuje zakaz realizacji nowych obiektów oraz nadbudowy budynków parterowych od strony placu Kolegiackiego, wymagana likwidacja zabudowy o charakterze tymczasowym. Zmiany w zagospodarowaniu wnętrza urbanistyczno – architektonicznego placu, w tym zmiany nawierzchni, wprowadzania elementów małej architektury, wymagają zgody służb konserwatorskich.
21. Kwartał: Rynek, ulice: Kard. Wyszyńskiego, Lwowska, Plac Kolegiacki. Utrzymanie istniejącej zabudowy, ochrona obiektów zabytkowych. Do rejestru zabytków wpisana kamienica Rynek 27 – KS. A. 699, Rynek 28 – KS. A. 768, Rynek 29 – KS. A.850. Zakaz nadbudowy budynku w narożniku ulicy Lwowskiej i Placu Kolegiackiego z uwagi na ochronę interesującej, wieloplanowej panoramy z wieżą kościoła w tle.
22. Rynek. Ochrona zabytkowego ratusza, wpisanego do rejestru zabytków – KS. A. 363 oraz uczytelnionego rzutu ratusza wcześniejszego. Zakaz wprowadzania w obrębie płyty rynku jakichkolwiek trwałych obiektów i naziemnych urządzeń infrastruktury technicznej. Dopuszcza się zagospodarowanie rynku sezonowymi elementami małej architektury, pod warunkiem zastosowania form estetycznych i akceptacji ich przez służby konserwatorskie.
23. Kwartał: Rynek, ulice: Piastowska, Pijarska, Romanowskiego. Utrzymanie istniejącej zabudowy, rewaloryzacja budynków zabytkowych, zakaz nadbudowy obiektów. Wymagana estetyzacja wnętrza kwartału
24. Teren między ulicami: Romanowskiego, Pijarską, Piastowską oraz skarpą miejską. Utrzymanie istniejącej zabudowy, ochrona obiektów zabytkowych, zakaz realizacji nowych obiektów. Wymagane uporządkowanie wnętrza bloku, likwidacja wyeksploatowanych budynków gospodarczych. Konieczna estetyzacja zabudowy od strony skarpy.

25. Kwartał: Rynek, ulice: Hoffmanowej, Pijarska i Piastowska. Ochrona obiektów zabytkowych, pierzei, zwłaszcza rynkowej. Kamienica Rynek 9 w rejestrze zabytków – KS. A. 640. Konieczne zachowanie niezabudowanego zieleńca na terenie posesji w narożniku ulicy Pijarskiej i Hoffmanowej.
26. Teren między ulicami: Piastowską, Pijarską, Szwedzką i skarpą miejską. Ochrona zabytkowej zabudowy, zwłaszcza kompleksu dawnego zespołu Pijarów (dawnego Dworu Biskupiego - obecnie więzienie, sąd) oraz fragmentu murów miejskich. Wymagane uporządkowanie zabudowy w obrębie całego zespołu – wyburzenie obiektów zruderowanych i tymczasowych, przebudowa budynków degradujących przestrzeń, zwłaszcza zlokalizowanych wzdłuż korony skarpy. Konieczne opracowanie programu rewaloryzacji obejmującego cały obszar, wraz z budynkami mieszkalnymi przy ul. Szwedzkiej. Wymagane przeprowadzenie systemowych badań archeologicznych.
27. Teren ograniczony ulicami: Hoffmanowej, Dunajewskiego, Szwedzką, Pijarską. Utrzymanie istniejącej zabudowy, ochrona obiektów zabytkowych. Zakaz nadbudowy budynków, wskazane uporządkowanie wnętrza kwartału.
28. Kwartał między ulicami: Jagiellońska, Wazów, Dunajewskiego i Rynkiem. Utrzymanie istniejącej zabudowy bez możliwości nadbudowy, ochrona zabytkowych kamienic. Zachowanie Galerii Marii Ritter w kamienicy Rynek 2, wpisanej do rejestru zabytków KS. A. 289. Wymagana estetyzacja zabudowy oficynowej i podwórzy wewnątrz bloku. Konieczne zachowanie pozostałości dawnego ogrodu miejskiego od strony ul. Wazów.
29. Kwartał: Jagiellońska, Szwedzka, Dunajewskiego i Wazów. Ochrona obiektów zabytkowych. Konieczne uporządkowanie zabudowy wzdłuż ulicy Wazów w oparciu o koncepcję obejmującą cały ciąg ulicy, akceptowaną przez służby konserwatorskie.
30. Kwartał między ulicami: Jagiellońską, Lwowską, Sobieskiego, Wałową. Ochrona obiektów zabytkowych, do rejestru zabytków wpisane kamienice przy ul. Lwowskiej 2 i 4 – KS.A. 492/87 i Jagiellońskiej 5 – KS. A. 709, utrzymanie pozostałych budynków bez możliwości ich nadbudowy. Wymagana zmiana form zabudowy od ul. Wałowej z dostosowaniem jej do cech zabudowy staromiejskiej i warunkiem poprzedzenia zamierzenia badaniami archeologicznymi, historyczno – architektonicznymi oraz akceptacją służb konserwatorskich.
31. Teren zawarty między ulicami: Sobieskiego, Lwowską, Wałową. Ochrona przebiegu ulicy Wałowej, obiektów zabytkowych. Wymagane kompleksowe opracowanie rewaloryzacji ciągu ulicy Wałowej z wprowadzeniem funkcji dostosowanej do reprezentacyjnego charakteru zabytkowego centrum. Opracowanie winno być poprzedzone badaniami

- archeologicznymi i historyczno – architektonicznymi (rejon dawnych obwarowań miasta). Wskazane uzupełnienie pierzei ul. Sobieskiego z warunkiem zachowania wykształconej linii zabudowy i zastosowaniem formy w charakterze pierzei (gabaryty, rytm podziałów)
32. Blok zabudowy Szwedzka, Wąsowiczów, Kościuszki, skarpa miejska. Ochrona przebiegu ul. Szwedzkiej, ochrona obiektów zabytkowych - budynek przy ul. Wąsowiczów 4 wpisany do rejestru zabytków – KS. A. 825, utrzymanie pozostałej zabudowy z zakazem jej nadbudowy. Zakaz realizacji obiektów w sąsiedztwie korony skarpy. Konieczne uporządkowanie zagospodarowania od strony ulicy Czarnieckiego i utrzymanie ich jako terenów zielonych, zwłaszcza wzdłuż ul. Czarnieckiego, gdzie prawdopodobnie znajdowały się elementy dawnego systemu obronnego miasta. Miejsce to wymaga przeprowadzenia systemowych badań archeologicznych, podobnie teren wzdłuż przebiegu ul. Kościuszki przez skarpe miejską.
33. Kwartal: ulice: Wąsowiczów, Szwedzka, Jagiellońska, Kościuszki. Ochrona budynków zabytkowych, utrzymanie pozostałej zabudowy z zakazem nadbudowy. W rejestrze zabytków kapliczka „Szwedzka” KS. A. 91/76 i dom modlitwy rodziny żydowskiej (posesja Jagiellońska 50 b) – KS. A. 786. Wskazana korekta formy budynku Spółdzielni Ogrodniczej przy ul. Kościuszki mająca na celu dostosowanie go do charakteru zabudowy sąsiedniej, zwłaszcza, że budynek ten stanowi tło dla kapliczki „Szwedzkiej”. Wymagane utrzymanie funkcji i przywrócenie tradycyjnej formy restauracji „Imperial”.
34. Kwartal zamknięty ulicami: Jagiellońską, Wałową, Sobieskiego i Kościuszki. Ochrona obiektów zabytkowych, pozostałości dawnych murów miejskich. Do rejestru zabytków wpisana kamienica przy ul. Jagiellońskiej 25 – KS. A.726. Wymagane kompleksowe uporządkowanie pasażu handlowego z ulicy Jagiellońskiej w kierunku tzw. „maślanego rynku”, poprzedzone opracowaniem koncepcji programowo – przestrzennej dla całego przedsięwzięcia, akceptowanej przez służby konserwatorskie. Analizie winna być poddana funkcja terenu. Teren wymaga przeprowadzenia badań archeologicznych. Celowe przeprowadzenie prac studialnych dotyczących minimalizacji degradacji przestrzennej wywołanej bryłą dawnego domu handlowego „Merkury”.
35. Teren między ulicą Wałową, Sobieskiego i wałem ziemnym. Ochrona przebiegu ul. Wałowej i wałów miejskich, zakaz dokonywania jakichkolwiek korekt wysokości wału i jego nachylenia. Zakaz zabudowy terenu między ciągiem zabudowy ulicznej a wałem. Wymagana kompleksowa rewaloryzacja zabudowy ulicy Wałowej w oparciu o koncepcję sporządzoną dla całego zespołu. Zamierzenie wymaga analizy funkcji terenu, przeprowadzenia badań archeologicznych i historyczno – architektonicznych. Forma

zabudowy ulicy powinna akcentować wyjątkowe położenie wzdłuż średniowiecznych umocnień miasta.

36. Plac Słowackiego, dawne obwałowania, ul. Matejki, ul. Kościuszki. Utrzymanie placu targowego z możliwością urządzenia podziemnych parkingów. Wskazane wyznaczenie w nawierzchni placu przebiegu nieistniejącej ulicy Grybowskiej. Zakaz zabudowy terenu między dworkiem miejskim (PP. Jeżowskich) a domem handlowym, konieczna likwidacja tymczasowych kiosków. Możliwe urządzenie w tym miejscu zieleńca. Docelowo wymagana likwidacja bazy Straży Pożarnej i przebudowa istniejących zabudowań dla funkcji odpowiadających usytuowaniu terenu w strukturze miasta i randze obiektów sąsiednich (centrum kultury „Sokół” i kościół św. Kazimierza).
37. Teren zamknięty ulicami: Długosza, Kościuszki, Kopernika, skarpą wschodnią. Ochrona obiektów zabytkowych: budynek „Sokoła” wpisany do rejestru zabytków KS. A. 691, budynek liceum, zabudowa w formie dworków miejskich wzdłuż ulicy Matejki. Pozostałe budynki do utrzymania z możliwością przebudowy uwzględniającej charakter poszczególnych wnętrz urbanistyczno – architektonicznych, z zakazem nadbudowy. Na terenie podskarpia i na skarpie wschodniej obowiązuje zakaz realizacji obiektów i naziemnych urządzeń infrastruktury technicznej. Utrzymuje się istniejący parking z możliwością jego poszerzenia.
38. Plac św. Kazimierza - teren zabytkowego kościoła ujętego w rejestrze zabytków KS. A. 821. Wszelkie działania w obiekcie i jego otoczeniu wymagają zezwoleń Wojewódzkiego Konserwatora Zabytków.
39. Kwartał zamknięty placem św. Kazimierza i ulicami: Narutowicza, Jagiellońskiej, Kościuszki. Ochrona obiektów zabytkowych, pozostałe do utrzymania bez możliwości nadbudowy. Do rejestru zabytków wpisana kamienica Rodziny Remi przy Placu Kazimierza 2 – KS. A. 697. Zakaz uzupełnienia zabudowy wzdłuż ulicy Kościuszki celem ekspozycji krużgankowej oficyny budynku przy ul. Jagiellońskiej 29. Możliwa zabudowa narożnika ulicy Narutowicza i ul. Jagiellońskiej z warunkiem dostosowania architektury do zabudowy tych ulic. Konieczne uzyskanie akceptacji rozwiązania przez służby konserwatorskie.
40. Blok zabudowy między ulicami: Narutowicza, Długosza, Konarskiego, Jagiellońską. Ochrona obiektów zabytkowych: szkoła im. A. Mickiewicza, kamienice wzdłuż ulicy Konarskiego, budynek Starostwa. W rejestrze zabytków budynek przy ul. Narutowicza 5 z atelier fotograficznym – KS. A. 354. Możliwa rozbudowa budynku przy ul. Narutowicza, graniczącego z działką szkolną pod warunkiem dostosowania gabarytów i formy do

sąsiadujących kamienic oraz zachowania przejścia pieszego z placu św. Kazimierza w kierunku plant.

41. Zabudowa zamknięta ulicami: Jagiellońską, Narutowicza, Sygańskiego, Kościuszki. Utrzymanie zabudowy, zakaz jej nadbudowy, ochrona obiektów zabytkowych. Wykluczenie z zabudowy zieleńca w narożniku ul. Jagiellońskiej i Narutowicza.
42. Zabudowa między ulicami: Sygańskiego, Narutowicza, Kościuszki i skarpą od zachodu. Utrzymanie istniejących budynków z zakazem ich nadbudowy. Dopuszcza się uzupełnienie zabudowy w oparciu o szczegółowe wytyczne konserwatorskie. Wyklucza się zainwestowanie w sąsiedztwie korony skarpy.
43. Kwartal między ulicami: Narutowicza, Jagiellońską, Mickiewicza i skarpą miejską. Utrzymanie istniejącej zabudowy z zakazem nadbudowy, ochrona obiektów zabytkowych. Do rejestru zabytków wpisany obiekt przy ul. Jagiellońskiej 36 – KS. A. 463. Południowa część obszaru wymaga uporządkowania w oparciu o kompleksowe rozwiązanie, które powinno uwzględniać: utrzymanie dworku miejskiego z ogrodem zlokalizowanego w sąsiedztwie skarpy, wyburzenie tymczasowych obiektów gospodarczych, składowych, rozwiązanie sposobu użytkowania i rewaloryzację budynku modlitw Żydów (posesja ul. Jagiellońska 50). Zakaz zabudowy terenu w sąsiedztwie korony skarpy
44. Planty miejskie, chroniony zespół zieleni komponowanej wraz z obiektami zabytkowymi na obrzeżu. Likwidacji wymagają obiekty tymczasowe, degradujące zespół – szalety miejskie, bar. Obowiązuje zakaz zabudowy plant, możliwe odtworzenie altanki w alejce przy drodze do liceum. Obowiązek pielęgnacji drzewostanu i niskiej zieleni dekoracyjnej
45. Teren między ulicami: Długosza, Kopernika, Matejki i Mickiewicza alejami Narwiku i linią wyznaczoną na przedłużeniu ulicy Mickiewicza. Ochrona obiektów zabytkowych, wymagane uporządkowanie wnętrza kwartału poprzez likwidację obiektów tymczasowych. Możliwe uzupełnienie ciągu zabudowy ul. Matejki obiektami w charakterze dworców miejskich. Ochrona istniejących ogrodów.
46. Skarpa i podskarpie wschodnie. Zakaz zabudowy skarpy, wymagana estetyzacja terenu podskarpia. Wskazane zagospodarowanie zielenią urządzoną w oparciu o kompleksową koncepcję uzgodnioną ze służbami konserwatorskimi.

2-2.2. Rodzaje nieruchomości, typologia budynków, stan techniczny.

Obecna zabudowa zespołu staromiejskiego w swojej zasadniczej części stanowi efekt porządkowania i odbudowy miasta po pożarach w I połowie XIX w. Bardzo duży zakres spowodowanych przez te pożary zniszczeń oraz stosunkowo krótki i nowocześnie regulowany proces odbudowy uczynił ze Starówki dość jednolity stylistycznie i architektonicznie zespół. W tym okresie na terenie miasta działało wielu zdolnych rodzimych (Peroś, Remi) oraz znanych przyjezdnych (Eliasz – Radzikowski, Talowski, Knauss) architektów i budowniczych, którzy przysporzyli miastu wielu dobrych obiektów eklektycznej i secesyjnej architektury miejskiej i willowej. Także bardzo dynamiczna i dalekowzroczna polityka inwestycyjna ówczesnych władz doprowadziła do powstania obiektów i rozwiązań, służących miastu w prawie niezminionej formie do dziś.

Na terenie Starówki zlokalizowanych jest też kilkanaście obiektów i zespołów o wcześniejszym rodowodzie, spośród których kilka (m. in. bazylika z reliktem murów obronnych, kościół i klasztor jezuicki, kaplica i wieża bramna zespołu popijarskiego, ruiny Zamku czy przebudowany zespół dawnego dworu biskupiego w obrębie zakładu karnego) stanowi do dziś zasadnicze wyznaczniki sylwety i panoram miasta oraz są głównymi atrakcjami turystycznymi .

Zespół staromiejski z oczywistych względów jest zespołem mało podatnym na rewolucyjne przekształcenia czy przebudowy. Jednak uważny przegląd stanu istniejącego pozwala na następujące wnioski:

W zdecydowanej większości stan zabudowy można oceniać jako zadawalający lub dobry. W najgorszym stanie technicznym znajdują się obiekty po zachodniej stronie ul.Ducha pomiędzy kościołem Jezuitów a ul. Kard. Wyszyńskiego, część obiektów przy ul. Wałowej niektóre obiekty w pasażach pomiędzy ul. Sobieskiego a Jagiellońską a także pojedyncze obiekty przy ul. Pijarskiej, Wazów oraz pomiędzy skarpą zachodnią a ul. Jagiellońską przy jej zbiegu z ul. Mickiewicza – i te rejony można kwalifikować jako najbardziej podatne na działania inwestycyjne w formie przebudowy bądź nowych kubatur.

W strukturze funkcjonalnej miasta można zaobserwować pewien rodzaj zgrupowań funkcjonalnych, gdyż np. obiekty administracji lokalizują się głównie po zachodniej stronie zespołu, natomiast zabytki i instytucje kultury w większości po stronie wschodniej, szkoły wokół Plant, banki (oprócz nowego obiektu BOŚ) przy ciągach ul. Jagiellońskiej i Kościuszki stosunkowo duża część obiektów mieści funkcje mieszkaniowe o relatywnie niskim standardzie technicznym i wyposażenia, co jest bezpośrednim efektem struktury prawno–

własnościowej okresu powojennego (publiczna gospodarka lokalami) oraz niedofinansowania remontów i modernizacji a nawet bieżącej konserwacji.¹⁷

Spora część społeczności, zamieszkującej na obszarze Starówki, żyje w trudnych warunkach materialnych, wynikających z różnych przyczyn, lecz skutkujących z jednej strony istnieniem sporej grupy mieszkańców w podeszłym wieku, o często ograniczonej zdolności do sprawnego poruszania się i nikłej zdolności do zachowań rynkowych, a także istnieniem grup subkulturowych, wpływających na standardy odbioru i bezpieczeństwa korzystania z programu funkcjonującego na tym terenie. Nie oceniając tego zjawiska jako szczególnie groźnego – należy go zauważać przy ocenie stanu i konstruowaniu programu przekształceń w obszarze opracowania.

Istniejąca w niedawnej przeszłości oraz w części również dzisiaj wielokulturowość etniczna (Żydzi, Romowie) skłania do brania pod uwagę tworzenia zachęt do uaktywnienia odpowiednich tradycji tych kultur w sferze usług turystycznych czy kulturalnych oraz dążenia do ograniczenia czy wręcz likwidacji istniejących uprzedzeń. Problem należy ocenić jako trudny, jednak zdecydowana atrakcyjność takiej wielokulturowej oferty powinna skłaniać do jego podjęcia.

Aby dokonać dokładnej charakterystyki pod względem rodzaju oraz przede wszystkim stanu technicznego nieruchomości zlokalizowanych na obszarze objętym programem rewitalizacji niezbędnym staje się przeprowadzenie szczegółowego spisu wszystkich nieruchomości tam się znajdujących. W chwili obecnej prowadzone są prace w tym temacie. Uaktualnia się dokumentacje zawierającą informacje nie tylko dotyczące stanu technicznego nieruchomości, ale i struktury własności, co w wypadku rozpoczęcia prac nad programem rewitalizacji stanowi bardzo ważny materiał. Podstawowymi rodzajami nieruchomości zlokalizowanymi na opracowywanym terenie są dwu lub trzy kondygnacyjne kamienice mieszczańskie pochodzące z końca XIX-tego wieku oraz przełomu XIX-tego i XX wieku. Ponieważ miasto w swojej historii dotknięte było przez różne klęski żywiołowe, nie ominęły go również pożary. Wiele spośród kamienic po zniszczeniu, odbudowywanych było na starych gotyckich fundamentach, stąd posiadają gotyckie piwnice sklepione. Duża część budynków posiada renesansowe partery z charakterystycznymi przejazdowymi sieniami, a klatki schodowe doświetlone są świetlikami w formie latarń nad dachami. W zwartą zabudowę złożoną z poszczególnych kamienic wplecione są budynki, które, ‘miały więcej szczęścia’ opierając się pożarom, jakie nawiedziły Nowy Sącz. Ze względu na swój wiek stanowią obecnie cenne zabytki będące chlubą miasta. Obiekty te, objęte są ochroną konserwatorską i

¹⁷ Założenia programowe rewitalizacji i koncepcja urbanistyczna Śródmieścia- praca konkursowa nr 491104

powinny stanowić osobny specjalny temat w programie rewitalizacji. Część nieruchomości znajdujących się w zwartej zabudowie, pochodzi z okresu późniejszego, to jest z okresu po II wojnie światowej. Obiekty te, pomimo iż są w dobrym stanie technicznym, nienajlepiej stylistycznie pasują do otoczenia i wymagają dopasowania estetycznego do otaczającego je sąsiedztwa.

Stan techniczny nieruchomości zlokalizowanych na obszarze objętym programem rewitalizacji jest bardzo zróżnicowany. Od nieruchomości wzorcowych, po takie, które nie nadają się do zamieszkania a nawet grożą zawaleniem. Źródłem najrzetelniejszych informacji na temat stanu technicznego poszczególnych budynków są:¹⁸ zarządcy, pracownicy Miejskiego Ośrodka Pomocy Społecznej, pracujący na tym obszarze, mieszkańcy. Prawie wszystkie nieruchomości posiadają przyłącz gazowy. Niestety, tylko niewielka część lokali posiada centralne ogrzewanie. Dominującym rozwiązaniem w tym zakresie są piece węglowe, bardzo uciążliwe w eksploatacji oraz szkodliwe ze względu na niską emisję. Jeżeli generalnie wszystkie budynki posiadają instalację wodociągową i kanalizacyjną, to instalacje ciepłej wody można spotkać tylko w dużych nieruchomościach, posiadających własne kotłownie z reguły olejowe. Większość kamienic przed rozwiązaniem problemu CO, wymaga wymiany okien na spełniające współczesne normy cieplne oraz docieplenia ścian i poddaszy. Kompleksowemu rozwiązaniu poddana powinna być również sprawa rodzaju oraz kolorystyki pokrycia dachowego. Większość budynków przykryta jest typowymi dwuspadowymi dachami o kącie nachylenia pomiędzy 30 a 45 stopni, które są widoczne z ulicy, stąd konieczność ujednolicenia pokrycia. Wykonanie instalacji centralnego ogrzewania w poszczególnych kamienicach / zasilanie w ciepło z zewnątrz, raczej nie wchodzi w rachubę, ze względu na brak zainteresowania prywatnych właścicieli, którzy stanowią większość / wymagać będzie przebudowy systemów kominowych oraz wentylacyjnych, które nie są w stanie sprostać wymaganiom nowoczesnych kotłów. W chwili obecnej żadna z nieruchomości o charakterze mieszkalnym nie jest wyposażona w windę osobową, bo też żadna nie przekracza normy wysokościowej, obligującej do zainstalowania takiego urządzenia.

2-2,3 Struktura własności.

Opierając się na materiałach uzyskanych w Wydziale Geodezji Urzędu Miasta w obecnym czasie, na terenie przewidzianym do programu rewitalizacji wydzielonych jest około 900 działek gruntowych. Zestawienie to obejmuje wszystkie tego typu nieruchomości,

również tereny niezabudowane, takie jak: place, drogi, skwery, tereny zielone. Na podstawie analizy w/w materiałów można było ustalić w miarę dokładną liczbę nieruchomości gruntowych zurbanizowanych w liczbie około 800.¹⁹

Z ogólnej liczby 800 budynków, 60% znajduje się w rękach prywatnych, co z pewnością dobrze prognozuje szanse skutecznego przeprowadzenia procesu rewitalizacji. Duży udział w zasobach własnościowych posiada również gmina Nowy Sącz – około 14% jako wyłączny właściciel oraz 5%, w których jest współdziałowcem z osobami fizycznymi. 8% zasobów pozostaje w dyspozycji skarbu państwa. Nieruchomości te, głównie wykorzystywane są jako obiekty użyteczności publicznej, generalnie nie posiadają substancji mieszkaniowej i znajdują się w stosunkowo dobrej kondycji technicznej /sąd okręgowy, zakład karny, urząd skarbowy, poczta główna, komenda policji itp./. Osoby prawne, a więc różnego rodzaju duże firmy, banki, instytucje finansowe dysponują 7%-owym udziałem w strukturze nieruchomości na sądeckiej starówce. Zasoby nieruchomości znajdujące się w posiadaniu tych instytucji charakteryzują się dobrą kondycją techniczną i oprócz może „drobnej kosmetyki” nie wymagają prawie żadnych nakładów finansowych. W podobnej sytuacji znajdują się nieruchomości będące własnością Kościoła Katolickiego oraz innych związków wyznaniowych, które stanowią ok. 4% całości zasobów. Pozostałe 2% to inne formy własności.

Po przeanalizowaniu struktury własności na obszarze przewidzianym do rewitalizacji widocznym jest fakt, że największym uczestnikiem tego programu będzie sektor prywatnych właścicieli nieruchomości oraz gmina ze swoimi zasobami oraz zasobami, w których jest udziałowcem. Jeżeli chodzi o gminę Nowy Sącz, to należy zwrócić uwagę na fakt, że praktycznie cały Urząd Miasta, a z pewnością znaczna większość jego wydziałów zlokalizowana jest na terenie objętym programem rewitalizacji. Skutkuje to tym, iż w pozornie dużym, blisko 14% udziale zasobów nieruchomości gminy w całej strukturze zasobów, znaczną część stanowią budynki o charakterze biurowym a niemieszkalnym.

Sytuacja własnościowa sądeckiej starówki nie jest do końca tak klarowna jak by się mogło wydawać po przeprowadzonej wstępnie analizie. Wiele z pośród nieruchomości stanowi własność kilku, a czasem nawet kilkunastu osób, co w znacznym stopniu utrudnia rozmowy na tematy partycypacji w kosztach związanych z przeprowadzeniem prac remontowych. Istnieją również, na szczęście, nieliczne przypadki, kiedy to do dnia dzisiejszego, nie można ustalić wszystkich osób mających prawo do danej nieruchomości.

¹⁸ Informacje uzyskane w MOPS w Nowym Sączu

¹⁹ Opracowanie własne na podstawie danych uzyskanych w Wydziale Geodezji Urzędu Miasta w Nowym Sączu

Kolejnym poważnym problem, z jakim przyjdzie się zmierzyć to kwestie związane z dosyć sporą grupą osób zajmujących mieszkania „z kwaterunku” w prywatnych kamienicach. Są to głównie ludzie w podeszłym wieku o bardzo niskich dochodach, nieposiadający żadnych praw własnościowych do zajmowanych lokali, ani do żadnych innych nieruchomości. Właściciele budynków, w których znajdują się tacy lokatorzy mogą nie być zainteresowani podnoszeniem za własne pieniądze standardu mieszkań zajmowanych przez lokatorów, których nie można usunąć, a którzy i tak nie są w stanie płacić czynszów o wysokości adekwatnej do podniesionego standardu mieszkania. Zapewnienie tym osobom lokalu zastępczego na stałe, a nie tylko na okres remontu, powoduje znaczne podniesienie kosztów całej inwestycji, czyniąc ją z reguły nieopłacalną.

2-2,4. Zabytki; lokalizacja oraz ochrona.

Ochroną prawną na obszarze miasta objęte są zespoły i obiekty najcenniejsze, posiadające cechy pomników urbanistyki i architektury, w tym obiekty posiadające status placówek muzealnych. Obok nich zachowało się jeszcze szereg innych obiektów, stanowiących dobra kultury narodowej, które jako zabytki oczywiście objęte zostały ewidencją konserwatorską i podlegają ochronie. Wykaz tych obiektów i usytuowanie, a także wytyczne konserwatorskie odnoszące się do zakresu ochrony, zawarte są w materiałach do obowiązującego MPO Nowego Sącza.²⁰

Zespoły i obiekty wpisane do rejestru zabytków

L p	NAZWA OBIEKTU	NR KS. A	NR DECYZJI
1	Kościół kolegiacki pw. św. Małgorzaty	89/76	209/76
2	Kościół i klasztor o.o. Jezuitów	90/76	210/76
3	Kapliczka „Szwedzka”	91/76	207/76
4	Zamek królewski (ruiny)	92/76	92/76
5	Dom „Franciszkański” (biblioteka)	93/76	203/76
6	Dom ul. Jagiellońska 76	204/76	4/76
7	Kamienica Rynek 2	289	89/80
8	Budynek ul. Narutowicza 5 (atelier foto)	354	154/84
9	Ratusz Rynek 1	362	162/84
10	Kamienica ul. Jagiellońska 36	463	263/86
11	Kamienica ul. Lwowska 2 i 4	492/87	492/87
12	Kamienica Rynek 2 (bud. z galerią Marii)	519	319/87
13	Kamienica Rynek 9	640	440/91
14	Kino „Sokół” ul. Długosza 3	691	491/92
15	Budynek d. młyna	692	492/92

²⁰ Wytyczne konserwatorskie zagospodarowania zespołu staromiejskiego Nowego Sącza

16	Kamienica Rynek 27	699	499/93
17	Kamienica ul. Jagiellońska 5	709	509/93
18	Kamienica ul. Piotra Skargi 13	739	539/94
19	Kościół Ewangelicki ul. Pijarska	688	488/94
20	Zabudowa d. Klasztoru Franciszkanów ul.Pijarska 21	689	489/94
21	Kamienica z bramą (portalem) Ul. Jagiellońska 25 róg ul. Kościuszki	726	526/94
22	Kamienica Rynek 28	768	768/95
23	„Dom Gotycki” (Muzeum Okręgowe)	776	576/95
24	Kościół parafialny pw. Św. Kazimierza	821	621/96
25	Kamienica Rynek 29	850	650/96

Strefy ścisłej ochrony konserwatorskiej obejmują bezpośrednie otoczenie obiektów najwyższej wartości wpisanych do rejestru zabytków, zazwyczaj zamykające się w obrębie nieruchomości, na której usytuowany jest zespół lub obiekt posiadający decyzję o wpisie do rejestru zabytków. W obrębie wyznaczonych stref wszelkie działania w obiektach i ich otoczeniu wymagają zezwolenia konserwatorskiego.

1. Teren dawnego Zamku Królewskiego z zachowaną Basztą Kowalską i fragmentem murów obronnych oraz pozostałościami skrzydła zachodniego zamku w postaci trwałej ruiny (relikty zamku wpisane do rejestru zabytków KS.A. 92/76) – strefa obejmuje obszar między ulicami Kazimierza Wielkiego, Berka Joselewicza oraz skarpe miejską od północy i zachodu

2. Zespół Kolegiaty – kościół wpisany do rejestru zabytków KS. A. 89/76, „Dom Gotycki” (Muzeum Okręgowe) rejestr KS. A. 776, dom przy Placu Kolegiackim 2 – rejestr KS. A. 285. Strefa ścisłej ochrony konserwatorskiej obejmuje Plac Kolegiacki z kościołem, zabudowaniami plebanii, murem stanowiącym pozostałość dawnych umocnień miasta, teren Muzeum Okręgowego, nieruchomość domu przy Pl. Kolegiackim 2 (dawny dom dziecka), oraz skarpe i podskarpie.

3. Zespół Franciszkański, wpisany do rejestru zabytków KS.A. 688 i KS.A. 689 ze strefą wzdłuż ul Pijarskiej, granicami własności od południa i północy i skarpe od zachodu

4. Zespół kościoła i klasztoru OO Jezuitów, wpisany do rejestru zabytków – KS.A. 90/76 - strefa wzdłuż ul. Piotra Skargi, granicą nieruchomości od południa oraz skarpa miejska i podskarpie od północy i wschodu

5. Kościół p.w. św. Kazimierza ujęty w rejestrze zabytków KS. A. 821 – strefa obejmuje teren placu

6. Dawny „dom mieszczański”(obecnie biblioteka publiczna), wpisany do rejestru zabytków KS.A. 93/76 – strefa wzdłuż ulicy Franciszkańskiej, Kazimierza Wielkiego wraz z terenem stanowiącym własność Skarbu Państwa od południa i zachodu

7. Ratusz wpisany do rejestru zabytków – KS. A. 363, strefa obejmuje teren rynku
8. Budynek „Sokoła” wpisany do rejestru zabytków KS. A. 691 – strefa obejmuje teren nieruchomości
9. Kapliczka „Szwedzka” KS. A. 91/76 – strefa obejmuje teren narożnika do ulicy Kościuszki i Jagiellońskiej oraz teren do ściany budynku Spółdzielni Ogrodniczej przy ul. Kościuszki
10. Dom modlitwy rodziny żydowskiej (posesja Jagiellońska 50 b) – KS. A. 786. – strefa w granicach nieruchomości
11. Kamienice: Rynek 2 (Galeria Marii Ritter) wpisana do rejestru zabytków KS. A. 289, Rynek 9 – KS. A. 640, Rynek 27 – KS. A. 699, Rynek 28 – KS. A. 768, Rynek 29 – KS. A. 850, ul. Piotra Skargi 13 – KS. A. 739, ul. Lwowska 2 i 4 – KS.A. 492/87, ul. Jagiellońska 5 – KS. A. 709, ul. Jagiellońska 25 – KS. A. 726, ul. Jagiellońska 36 – KS. A. 463, Plac Kazimierza 2 – KS. A. 697, ul. Narutowicza 5 z atelier fotograficznym – KS. A. 354 ul. Wąsowiczów 4– KS. A. 825 - ze strefami w granicy nieruchomości.,

2-2,5. Strefa ochrony archeologicznej.

Strefa ochrony archeologicznej obejmuje cały obszar miasta lokacyjnego i jego bezpośrednie otoczenie - wzdłuż podnóża skarpy miejskiej od północy, wschodu i zachodu do ul. Kościuszki od południa.²¹ W granicach tego terenu wszelka działalność inwestycyjna winna być prowadzona pod nadzorem archeologicznym. Obszary wymagające systemowych badań archeologicznych, określono w wytycznych dla obszarów miasta objętych strefą ochrony zespołu staromiejskiego.

Z uwagi na to, że programem rewitalizacji objęta jest część miasta, obejmująca zespół staromiejski, opracowanie to nie odnosi się do stref ekspozycji, których zadaniem jest zapewnienie ekspozycji sylwet miasta w krajobrazie, a więc dotyczą sposobu zagospodarowania terenu na zewnątrz obszaru chronionego.

Ze względu na dotychczasowe znaleziska archeologiczne a także duży stopień prawdopodobieństwa wystąpienia zabytków archeologicznych w terenach dotąd nie przebadanych ustala się na terenie miasta następujące strefy:

²¹ Wytyczne konserwatorskie zagospodarowania zespołu staromiejskiego Nowego Sącza

strefy ochrony archeologicznej, w których przed podjęciem wszelkich prac inwestycyjnych i związanych z nimi prac ziemnych zakres wyprzedzających badań archeologicznych lub nadzoru archeologicznego ustali Wojewódzki Konserwator Zabytków. Strefy obejmują :

obszar dawnego założenia Zamku Kasztelańskiego wraz z placem przed synagogą w granicach wyznaczonych krawędzią korony skarpy od północy i zachodu, ulicą Kazimierza Wielkiego, Bożniczą, Berka Joselewicza, Tymowskiego i linią zabudowy mieszkaniowej wielorodzinnej

teren Rynku w granicach wyznaczonych pierzejami kamienic rynkowych

teren Załubincza zamknięty ul. Lwowską Gwardyjską, Za Kamienicą i rzeką Kamienicą

tereny objęte strefami ścisłej ochrony konserwatorskiej określone w pkt. II.1 nin “Wytycznych” w obrębie układu średniowiecznego i jego otoczenia (do ulicy Kościuszki)

strefa nadzoru archeologicznego, w której konieczność zapewnienia nadzoru archeologa przy pracach ziemnych ustalona zostanie przez Wojewódzkiego Konserwatora Zabytków. W przypadku odkrycia relikwów archeologicznych prace muszą być wstrzymane do czasu udokumentowania i wyeksploatowania warstw i obiektów archeologicznych. Strefa obejmuje obszar miasta lokacyjnego i jego obwarowań w widłach rzeki Dunajec i Kamienicy zamknięty od południa ul. Kościuszki i linią stanowiącą jej przedłużenie w kierunku rzeki Kamienicy.

Na pozostałym obszarze miasta obowiązuje ochrona znalezisk archeologicznych, tj. w przypadku pojawienia się zabytków w trakcie wykonywania prac ziemnych lub innych robót, prace te należy niezwłocznie przerwać, zgłosić fakt do Wojewódzkiego Konserwatora Zabytków celem ustalenia szczegółowego zakresu i rodzaju badań

2-2,6. Ruch kołowy, parkingi.

Nowy Sącz jak wiele miast podobnej wielkości w Polsce nie posiada kompleksowego rozwiązania systemu obwodnic drogowych, wyprowadzających ruch kołowy poza teren starówki. Rozpatrując kolejno główne kierunki ruchu tranzytowego, przebiegające przez miasto Nowy Sącz, rysuje się następujący obraz sytuacji. Z kierunku Krakowa, Tarnowa w stronę Gorlic oraz Krynicy sytuacja jest stosunkowo poprawna, można przejechać omijając całkowicie stare miasto, systemem dróg przebiegających obrzeżami osiedli mieszkaniowych, ulicami Witosa, Sucharskiego, Piłsudzkiego. Z kierunku Limanowej w stronę Gorlic i Krynicy przejazd jest możliwy ul. Bulwary Obrońców Narwiku, co prawda biegnącą w bezpośredniej bliskości starego miasta, ale w sumie omijając je. Najgorsza sytuacja jest z

kierunków Krakowa, Tarnowa, Limanowej w stronę Starego Sącza, a dalej do granicy państwa na przejście w Mniszku nad Popradem lub w kierunku Szczawnicy, Nowego Targu. Na tym kierunku Nowy Sącz nie posiada żadnego sensownego systemu obejścia drogowego. Ponieważ na terenie starego miasta obowiązuje zakaz wjazdu samochodów powyżej 2,5t, samochody ciężarowe jadące na tym kierunku szukają przejazdu przez inne rejony miasta, natomiast cały ruch tranzytowy samochodów osobowych wybiera najkrótszą drogę, która wiedzie przez samo centrum przewidzianego do rewitalizacji obszaru. Ruch tranzytowy połączony z komunikacją lokalną biegnący przez starówkę wręcz uniemożliwia przeprowadzenie jakichkolwiek sensownych działań rewitalizacyjnych.

Zarówno istniejący układ komunikacyjny jak i system organizacji ruchu stanowią jedną z najistotniejszych barier dla przekształceń i uatrakcyjnienia zespołu. Układ komunikacyjny, wykształcony ostatecznie w czasach galicyjskich, którego zasadniczy kościec stanowi historyczny układ lokacyjny – jest bardzo „sztywny” z powodów topograficznych. Stosunkowo wysokie i strome skarpy, okalające zespół staromiejski od wschodu, północy i zachodu oraz obie rzeki istotnie utrudniały i do dziś stanowią istotny problem techniczny i ekonomiczny w próbach bardziej swobodnego przekształcania tego układu. Pomimo wybudowania trasy średnicowej w postaci Bulwaru Obrońców Narwiku, która miała przejąć większość ruchu kołowego – w dalszym ciągu zbyt duża część tego ruchu prowadzona jest poprzez Rynek i ulice z niego wybiegające. Również słabo rozwinięta sieć uliczna po zachodniej stronie miasta - szczególnie w rejonie Starówki – powoduje niewielkie powodzenie prób rozładowania tego ruchu poprzez przejazdy na kierunku równoleżnikowym. Z kolei naciski społeczne i lobbing zainteresowanych skutecznie dotychczas hamowały prawie wszystkie próby wyprowadzenia ruchu z bezpośredniego obszaru Starego Miasta czy takiej jego organizacji, która spowodowałaby jego istotne uspokojenie na tym obszarze.²²

Lawinowo rosnący ruch samochodowy, któremu towarzyszy wzmożone zapotrzebowanie na postoje, nałożony na ograniczoną powierzchniowo przestrzeń komunikacyjną, wypiera z tego obszaru lub istotnie ogranicza inne rodzaje ruchu: pieszy i coraz popularniejszy rowerowy. Parametry techniczne chodników – pomimo coraz większej ilości wymienianych nawierzchni – nie są w stanie zaspakajać współczesnych standardów poruszania się w obrębie historycznego centrum, często utrwalają bariery funkcjonalne dla użytkowników niepełnosprawnych oraz ruchu rowerowego, a także konfliktują ten ruch z ruchem pieszym na skutek braku koniecznej segregacji. Pomimo całkowitego wyłączenia z

²² Założenia programowe rewitalizacji i koncepcja urbanistyczna Śródmieścia- praca konkursowa nr 491104

ruchu samochodowego odcinka ul. Jagiellońskiej od Rynku do ul. Kościuszki, odcinka ul. Szwedzkiej od ul. Wąsowiczów do ul. Jagiellońskiej, ul. Wałowej, ul. Wazów oraz ograniczenia go w obrębie ulic św. Ducha, kard. Wyszyńskiego, Zakościelnej, Piastowskiej i częściowo Sobieskiego – odczuwalne skutki tych działań są zbyt małe, głównie z powodów organizacyjnych i nikłej skuteczności respektowania i wymuszania tych ograniczeń. Również selektywne stosowanie opłat postojowych w obrębie Starówki powoduje naturalne zagęszczanie postojów w miejscach „darmowych”, często z negatywnymi skutkami dla płynności ruchu dojazdowego, zaopatrzenia i służb.

Swoisty „konserwatyzm” w technicznych standardach zarządzania przestrzenią komunikacyjną – pozornie pożądanym w obszarach historycznych – powoduje jednak powielanie rozwiązań, które pomimo chęci zreorganizowania systemu w rzeczywistości go utrwalają. System „chodnik – jezdnia – chodnik” utrwała dotychczasowe przyzwyczajenia funkcjonalne i ogranicza próby zmian mentalnych w społeczności lokalnej i percepcji sytuacji wśród przyjezdnych. Usztywnia także możliwości zreorganizowania i segregacji różnych rodzajów ruchu – co w przyszłości stanie się kosztowną do pokonania barierą dla koniecznych w tym zakresie działań.

Z oczywistych względów przebudowie układu komunikacyjnego towarzyszyć musi kosztowny proces przebudowy i modernizacji infrastruktury podziemnej. Systemy te w omawianym obszarze nie ulegną zapewne istotnym modyfikacjom pod względem ich wydajności z uwagi na naturalne ograniczenia ilościowe odbiorców i niewielkie możliwości inwestycyjne w zakresie nowych kubatur na tym terenie – jednak koniecznym jest rozważenie ich modernizacji technicznej i technologicznej oraz dostępności eksploatacyjnej ciągów podziemnych dla konserwacji i remontów. Konieczność rozkopywania nawierzchni w wypadku każdej awarii sieci podziemnych oraz finansowe, organizacyjne i społeczne tego skutki skłaniają do rozważania możliwości – a nawet konieczności - kompleksowego działania przy każdej przebudowie ciągu komunikacyjnego na omawianym obszarze.²³

Zaproponowane przez zespół specjalistów rozwiązanie systemu komunikacji na terenie Starego Miasta, oparte na analizie stanu istniejącego, przyjętej koncepcji zmian funkcjonalnych na obszarze oraz przykładach sprawdzonych, skutecznych rozwiązań w tym zakresie – zbudowane zostało na następujących założeniach:

- Konieczności przeniesienia kołowego ruchu tranzytowego poza obszar objęty opracowaniem.
- Ograniczeniu i „skanalizowaniu” tras przejazdowych i dojazdowych powszechnie

dostępnych.

-Wyłączeniu z ruchu kołowego szczególnie cennych funkcjonalnie i turystycznie obszarów i ciągów.

-Próbie zdefiniowania systemu obszarów i ciągów pieszych, umożliwiających aktywizację turystyczną i handlową najcenniejszych i najbardziej atrakcyjnych rejonów Starówki.

-Typowaniu tras i ciągów rowerowych z uwzględnieniem walorów rekreacyjnych i turystycznych obszaru.

-Zdefiniowaniu systemów i lokalizacji miejsc postojowych i parkingów, zarówno w strefach uspokojonego ruchu kołowego jak i parkingów „zaporowych” dla ruchu dojazdowego i turystycznego.

-Koniecznej reorganizacji komunikacji publicznej i dopuszczenie przejazdów przez Rynek z likwidacją przystanku na ul. Kazimierza Wielkiego koło biblioteki.

Najistotniejszym elementem opracowanego rozwiązania jest **konieczność budowy nowej trasy pod zachodnią skarpą Starówki**, biegnącej od istniejącego węzła przy moście w ciągu ul. Tarnowskiej do ul. Kościuszki, z przedłużeniem w istniejącym i postulowanym do modernizacji ciągu ul. Żeglarskiej. Proponowana trasa nieznacznie odbiega od rozwiązań zawartych w do niedawna obowiązującym planie zagospodarowania przestrzennego, głównie w rejonie skrzyżowania z linią kolejową Nowy Sącz – Chabówka. Trasa taka determinuje w istniejących warunkach topograficznych możliwość stworzenia alternatywy dla ruchu tranzytowego - przebiegającego dzisiaj zachodnią stroną Rynku i przecinającego układ urbanistyczny Starówki oraz tworzącego z Rynku swoiste rondo komunikacyjne. Jednocześnie jego budowa jest warunkiem niezbędnym do skutecznego strefowania i uspokojenia ruchu na tym terenie, z możliwością ominięcia - dziś koniecznych - przejazdów przez centrum w ruchu wewnętrznym w mieście.

Drugim koniecznym elementem powinno stać się zrealizowanie połączenia ciągu ul. Mickiewicza z Bulwarem Obrońców Narwiku pomiędzy dzisiejszym Bazarem „Centrum” a szpitalem. Domknie to możliwość objazdu zespołu staromiejskiego zewnętrznym pierścieniem komunikacyjnym z jednoczesnym istotnym osłabieniem konieczności tranzytu przez ul. Długosza w rejonie Plant.

W procesie - bo tak trzeba widzieć pakiet przedsięwzięć służących przebudowie i reorganizacji ruchu – jako ważny rodzaj dostępu z punktu widzenia turystycznego a jednocześnie akceptowalny i kultywowany rodzaj dostępu dla społeczności lokalnej należy traktować ruch rowerowy i system szlaków dla tego ruchu. W zaproponowanym rozwiązaniu

²³ Założenia programowe rewitalizacji i koncepcja urbanistyczna Śródmieścia- praca konkursowa nr 491104

system ścieżek rowerowych ma spełniać dwa założenia: wewnętrznej komunikacji uzupełniającej na obszarze zespołu oraz turystyczno – rekreacyjnego szlaku, przebiegającego generalnie po trasie dawnych murów obronnych. W system takich ścieżek wbudowane muszą być odpowiednie stojaki na rowery, sygnalizacja i zabezpieczenia skrzyżowań z ruchem samochodowym, a jednocześnie niezbędnym wydaje się równoczesne stworzenie alternatywy dla rowerzystów preferujących „ostrą” cross’ową jazdę w bezpośrednim sąsiedztwie, pozwalającą na pożądane w takiej sytuacji rozdzielenie sposobów użytkowania ścieżek.

Koniecznym uzupełnieniem proponowanej przebudowy systemu komunikacji musi stać się system parkingów „zaporowych” w bezpośrednim sąsiedztwie zespołu. Rozwiązanie zaproponowane przez zespół wykorzystuje istniejące na podskarpiu wschodnim urządzone parkingi, proponując jednocześnie uzupełnienie systemu o kolejne zespoły, także u podnóża Zamku oraz na podskarpiu zachodnim. Proponuje się również lokalizację parkingu podziemnego pod terenem tzw. „rynku maślanego” z wjazdem od ul. Matejki oraz zlokalizowanie wzdłuż Bulwaru Obrońców Narwiku na odcinku od budynku młyna do wjazdu na istniejący parking – parking krytego, z obniżonym poziomem dojazdu i postoju, nieingerującego w przedpole i sylwetę skarpy. Podobnie parking od Zamkiem powinien być zlokalizowany na poziomie, umożliwiającym jego przekrycie „zieloną” płytą z urządzeniami rekreacyjnymi, uzupełniającymi program przyszłej zabudowy terenu w obrębie Zamku. Ze względu na znaczną różnicę poziomów i konieczność **zapewnienia dostępności dla osób z ograniczoną zdolnością poruszania się** proponuje się przy podskarpiu wschodnim zlokalizowanie dwóch wind osobowych, łączących poziom parkingów i terenów na podskarpiu z dziedzińcami przy bazylice św. Małgorzaty oraz w obrębie klasztoru Jezuitów, wyprowadzających ruch pieszcy na proponowany system ciągów pieszych na poziomie Starówki. Również parking pod Zamkiem oraz parking pod płytą „maślanego rynku” powinny być wyposażone w takie windy jako składnik komunikacji pionowej. Parkingi na podskarpiu zachodnim, proponowane jako terenowe, nie będą wymagać takich urządzeń, gdyż w tym wypadku możliwe jest zastosowanie odpowiednich ramp i pochylni o parametrach dostosowanych do użytku przez osoby niepełnosprawne.²⁴

2-2,7. Zagospodarowanie wolnych przestrzeni.

Stare miasto charakteryzuje się zwartą zabudową, w związku z tym nie ma zbyt wielu wolnych przestrzeni możliwych do zagospodarowania. Zabudowa ta, częściowo zniszczona

²⁴ Założenia programowe rewitalizacji i koncepcja urbanistyczna Śródmieścia- praca konkursowa nr 491104

podczas działań wojennych do chwili obecnej, została w zasadzie uzupełniona poprzez nowe budynki, niestety często niezbyt harmonizujące z otoczeniem. Wolna przestrzeń istnieje w okolicy ruin zamku, ale co do tych terenów istnieją już koncepcje zagospodarowania związane z zamiarem rekonstrukcji Zamku Jagiellonów oraz budową "Trasy pod Zamkiem". Droga ta, przebiegać ma wzdłuż brzegu rzeki Dunajec, co powoduje konieczność zagospodarowania terenu pomiędzy skarpią, drogą a brzegiem. Zagospodarowanie tego obszaru w formie bulwarów z ścieżkami spacerowymi, ławeczkami jest jedną z koncepcji dla tej części starówki, dającą możliwość wypoczynku w kontakcie z naturą w bezpośredniej bliskości miejsca zamieszkania. Plac 3-go Maja może pełnić rolę miejsca, w którym można przysiąść na ławeczce i odpocząć w ładnym otoczeniu np. fontanny. Sposób zagospodarowania tego niewielkiego skweru, można by wyłonić w formie konkursu architektonicznego rozpisanego przez miasto. Kolejnym obszarem stanowiącym wolną przestrzeń jest teren pomiędzy Placem Słowackiego a domem handlowym Merkury przy skrzyżowaniu ulic Sobieskiego i Kościuszki.

Miejsce to wymaga podobnego rozwiązania jak Plac 3-go Maja i powinno pełnić podobną rolę. Innego typu wolne przestrzenie występują w rejonie ul. Wałowej na odcinku od ulicy Sobieskiego w stronę ul. Lwowskiej oraz ulicy Pijarskiej są to niezabudowane działki, tworzące przerwy w ciągłej zabudowie ulic. Te nieruchomości gruntowe, powinny w przyszłości zostać zabudowane tzw. "plombami" w ten sposób, aby ich elewacje frontowe współgrały stylistycznie z sąsiednimi budynkami. Płyta rynku wymaga wypracowania nowej formuły estetycznej tak jak i ulica Jagiellońska, w części zamkniętej dla ruchu kołowego. Generalnie, cały obszar starego miasta objęty programem rewitalizacji wymaga wypracowania nowej formuły estetycznej: sposób oświetlenia, mała architektura. Konieczne jest, wypracowanie własnego stylu architektoniczno-estetycznego jednolitego dla całego obszaru podkreślającego tożsamość miasta, jego charakter i piękno.

Wykształcone poprzez lokację i stosunkowo czyste w nawarstwieniach historycznych położenie zespołu Starego Miasta na skarpię oraz ciekawa sylweta o formie nieznieształconej pozwala na kreowanie różnorodnych przedsięwzięć przestrzennych, wykorzystujących ten stan do podnoszenia estetycznej jakości przestrzeni zarówno przez społeczność lokalną, jak i przyjezdnych i turystów. Zatem oczywisty i na szczęście w generalnym wymiarze respektowany dotychczas postulat ochrony widokowej i krajobrazowej sylwety i skarpy miasta oraz walorów widokowych ciągów wewnętrznych można wzbogacić o postulaty działań takich jak: przebudowa systemu istniejącej zieleni z odsłonięciem wartościowych kubaturowych elementów sylwety, zagospodarowanie podskarpi

wschodniego, prowadzenie dalszej zabudowy oraz zagospodarowania podnóża i korony skarpy w oparciu o analizę skutków dla sylwety oraz z koniecznymi zabiegami formalnymi i kompozycyjnymi wobec koniecznych lecz ingerujących w panoramę elementów zagospodarowania, „Domknięcie” sylwety zabudową na terenie po Zamku z niewielką dominantą w postaci wieży widokowej, wkomponowanej w tą zabudowę.

„Wypełnienie” nową zabudową o dobranej formie i gabarytach terenu po wschodniej stronie Zamku dla uzyskania czytelnej i pełnej sylwety z kierunku ul. Tarnowskiej oraz zapewnienia „wyrwy” po zniszczeniach wojennych i wyburzeniach, „wyposażenie” zespołu w punkty widokowe (wieże) pozwalające na publiczny do nich dostęp oraz możliwość oglądania miasta „z góry” od północy i południa, uporządkowanie pierzei i narożników ulic poprzez zabudowę plombową nawiązującą do tych wnętrz.²⁵

Zarówno historyczna rola miasta jako ośrodka handlowego na „szlaku węgierskim”, jak i współczesne potrzeby (duża ilość małych, lokalnych gospodarstw rolno-ogrodniczych i podaży ich produktów, istniejące skłonności do zakupów „na rynku”, atrakcja tego typu handlu dla konsumentów z uwagi na niższe z reguły ceny), a także atrakcyjność zjawiska „bazarowania” dla klimatu i kolorytu miasta – pozwalają na wniosek, że utrzymanie takiej tradycji z jej dostosowaniem do współczesnych wymogów organizacyjnych, sanitarnych i gospodarczych jest ważnym elementem funkcjonalnym i przestrzennym obszaru, będącego przedmiotem opracowania. Jednocześnie prognozowana, węzłowa rola miasta jako ośrodka obsługowego dla ruchu turystycznego w regionie oraz uznanie tego ruchu jako kierunkowego czynnika rozwoju gospodarczego miasta powoduje, że szeroki program usługowy i handlowy powinien znaleźć swoje przestrzenne i programowe wzbogacenie również na terenie Starego Miasta.

Jedną z propozycji zagospodarowania tego rejonu miasta jest utrzymanie i wzbogacenie funkcji „maślanego rynku” wraz z pasażami i zespołami handlowymi, wprowadzenie na podskarpie wschodnie programu kiermaszy i wystaw, umożliwianie dostępu do wybranych wnętrz wewnątrz kwartałów dla celów komercyjnych – stanowić może (i jak można wnioskować z wielu przykładów podobnych przedsięwzięć w kraju i za granicą) decydujący czynnik gospodarczy, ożywiający najbardziej atrakcyjny i wartościowy kulturowo i funkcjonalnie obszar miasta. Jak przed wiekami – handel i usługi będą stanowić o szansach rozwojowych miasta w bardzo znaczącym stopniu i tworzenie warunków przestrzennych dla rozwoju tych dziedzin działalności gospodarczej, z nastawieniem na obsługę turystów i wczasowiczów stanowić winno priorytet w polityce przestrzennej i gospodarczej

²⁵ Założenia programowe rewitalizacji i koncepcja urbanistyczna Śródmieścia- praca konkursowa nr 491104

samorządu.²⁶ Uzupełnienie tej oferty o program kulturalny, bazujący na tradycjach i folklorze oraz kontynuujący udane dotychczas przedsięwzięcia typu Festiwalu Arii i Pieśni, Święta Dzieci Gór czy przeglądu teatralnego, z tworzeniem dla tych wydarzeń odpowiednich warunków przestrzennych w przekształcanej atrakcyjnie tkance miejskiej – to jeden z wielu pomysłów na rewitalizację Starówki.

2-2,8. Zamek kasztelański

Kolejne podjęcie idei odbudowy nowosądeckiego Zamku wymaga - dla jego skuteczności i szansy na sukces – zarówno wyciągnięcia wniosków z poprzednio zaniechanych działań jak i realnego i elastycznego scenariusza, który mógłby stwarzać szansę na zrealizowanie koniecznej rekonstrukcji tego fragmentu miasta.

Istotnymi dla powodzenia przedsięwzięcia będą zapewne następujące czynniki: akceptacja idei w społeczności lokalnej miasta, zgromadzenie możliwie pełnej faktografii historycznej, technicznej i ikonograficznej, wypracowanie założeń funkcjonalno – programowych zagospodarowania terenu i powiązań z miastem, dokonanie we właściwym czasie odpowiednich zmian w prawie miejscowym, stworzenie i rozpropagowanie oferty dla przyszłych inwestorów (inwestora), znalezienie wspomagających funduszy na przeprowadzenie realizacji zadań inwestycyjnych, do których zobowiązany będzie samorząd (infrastruktura techniczna, komunikacja, obsługa komunalna).

W pakiecie działań, koniecznych dla stworzenia realnej szansy realizacji idei zagospodarowania terenu Zamku, należy przewidzieć następujące ich rodzaje:

a/ uzyskanie akceptacji idei w społeczności lokalnej, rozłożona w czasie kampania dyskusji i informacji medialnej na temat historii Zamku, sposobu zagospodarowania terenu, oczekiwań społeczności i możliwości materialnych realizacji określonego programu zagospodarowania, przyciągania realnej pomocy organizacyjnej i merytorycznej, budowanie zainteresowania mieszkańców i odwiedzających tematem, opracowanie i wydanie monografii Zamku w formie książkowej z jak najbogatszą ikonografią, opracowanie materiału dydaktycznego dla nauczycieli szkół ponadpodstawowych do przeprowadzenia cyklu lekcji na temat historii Zamku na tle historii Nowego Sącza, zamieszczanie na stronie internetowej Związku Sądectzan informacji o kolejnych dokonaniach czy zamiarach związanych z dochodzeniem do celu idei zagospodarowania wzgórza zamkowego, zorganizowanie we współpracy z BWA wystawy ikonografii zamkowej oraz dokumentów historycznych na temat Zamku

²⁶ Założenia programowe rewitalizacji i koncepcja urbanistyczna Śródmieścia- praca konkursowa nr 491104

b/ zgromadzenie faktografii historycznej, technicznej i ikonograficznej, skompletowanie posiadanej i istniejącej w zidentyfikowanych źródłach dokumentacji historycznej i ikonografii na temat Zamku, wykonanie koniecznych kopii i wypisów ze źródeł, skatalogowanie i przechowywanie w ustalonym, właściwym miejscu, dotarcie do możliwie pełnego zestawu dotychczasowych koncepcji i projektów odbudowy czy sanacji Zamku i jego otoczenia (Mescharosch, Loebzeltern, Świszczowski, Wzorek) oraz – ewentualnie – prac dyplomowych studentów wydziałów architektury na ten temat, uzyskanie możliwie pełnej dokumentacji archeologicznej, geologicznej i geodezyjnej obszaru wzgórza zamkowego wraz z wynikającymi z niej wnioskami merytorycznymi, zorganizowanie we współpracy z samorządem miasta i ZPAP lub Stow. Pastelistów Polskich pleneru malarskiego w Nowym Sączu z naciskiem na tematykę Zamku.

c/ wypracowanie założeń funkcjonalno-programowych, wyniki dyskusji medialnej, wyniki konkursu na „sanację” Starówki, wyniki wstępnej akcji ofertowej w mieście i poza jego obszarem (internet, media, zapytania do organizacji biznesowych czy dużych firm), wnioski z badań archeologicznych, geologicznych i możliwości infrastrukturalnych, opracowanie projektów zmian lub uzupełnień prawa miejscowego na podstawie tych wyników i wniosków opracowanie we współpracy z samorządem oferty na zagospodarowanie wzgórza zamkowego z określeniem granic terenu, formy władania, programu podstawowego, zasad obsługi infrastrukturalnej, komunikacyjnej, granic ochrony substancji kulturowej i krajobrazu, podstawowych ograniczeń użytkowania i innych, wynikających z interesu miasta i dobrze rozumianego interesu inwestora uprawnień i ograniczeń

d/ możliwości sfinansowania zadań „miejskich”, pozyskanie cesji współfinansowania ze strony dostępnych funduszy UE, pozyskanie dotacji na opracowania i badania ze strony odpowiednich agend rządowych, funduszy i fundacji, zgromadzenie z możliwych źródeł funduszy na opracowania dokumentacyjne, wydawnictwa, koszty konkursów i plenerów oraz akcje medialne, opracowanie akceptowalnego przez samorząd wieloletniego programu działań mających na celu poprawę stanu infrastruktury komunalnej, komunikacji, substancji historycznej i obsługi komunalnej terenu wzgórza zamkowego dla przyszłego zagospodarowania docelowego, wraz z propozycjami pomocy w staraniach o środki na ten cel.

Sukces podjętej idei zależy w dużym stopniu od ludzi, którzy podejmą współpracę w jej realizacji. Wydaje się niezbędnym sięgnięcie po pomoc do grupy umownie nazwanej „Zasłużeni Sądca” – ludzi 3-go wieku, dysponujących zarówno doświadczeniem jak i czasem na pracę w zespole realizującym zadania, a z drugiej strony –

zorganizowanie grupy młodych Sądectzan, przejawiających zainteresowania społecznikowskie w pracy w różnego rodzaju organizacjach celu publicznego a chcących podjąć się pomocy w pracy organizacyjnej oraz współpracy ze środowiskami młodzieżowymi w propagowaniu idei i celu działania. Stanowiłoby to sprawdzone rozwiązanie organizacyjne, rokujące szansę na możliwość skutecznego działania. Przy dobrej, merytorycznej pracy zespołów „sztabowego” i „doradczego” – współpraca z „grupą działania i wsparcia” powinna rokować stosowne postępy w drodze do założonego celu. Dlatego problem doprowadzenia do skutecznej organizacji struktury, powołanej do realizacji (nawet długotrwałej w czasie) podjętej idei wydaje się równie ważny, jak dyskusja nad celem i formami jego zmaterializowania.

2-2,9. Główne problemy obszaru.

Konieczność i uwarunkowania uspokojenia ruchu kołowego w obszarze Starego Miasta, relacje między „ożywieniem” obszaru a ograniczeniem dostępu, ilość, rodzaj i lokalizacja postojów „zaporowych” z uwzględnieniem potrzeb osób niepełnosprawnych (skarpa!), możliwe ułatwienia dla penetracji turystycznej i handlowej, dostęp do urzędów i instytucji (ratusz, sąd, banki, kościoły), szanse na dostęp „obustronny” (również od Dunajca), zaopatrzenie i rozładunek, ruch i postoje mieszkańców, komunikacja zbiorowa (autobusy i taxi), pasaże piesze, ścieżki rowerowe.²⁷

Waloryzacja techniczna, architektoniczna i kulturowa substancji budowlanej na terenie Starego Miasta, typowanie obiektów do likwidacji, sanacji i restauracji, stan użytkowania i obecne funkcje, ocena możliwości czy konieczności zachowania stanu istniejącego w zakresie socjalnym, funkcjonalnym i sposobu użytkowania, program inwestycyjny i funkcjonalny mogący wpłynąć na intensywność i efektywność użytkowania obszaru, bariery takiego programu (skala i charakter przestrzenny, klimat kulturowy i społeczny, historia i tradycje, walory kulturowe i estetyczne, topografia, komunikacja i infrastruktura podziemna, kierunki rozwoju gospodarczego).

Typowanie i ocena najistotniejszych z istniejących oraz proponowanie możliwych do realizacji „atraktorów”, mogących pozytywnie wpłynąć na przyciągnięcie inwestorów i użytkowników do obszaru, istniejące i spodziewane bariery hamujące taki proces, proponowane metody stymulacji pozytywów i likwidacji bądź ograniczenia negatywów w takich przekształceniach.

²⁷ Założenia programowe rewitalizacji i koncepcja urbanistyczna Śródmieścia- praca konkursowa nr 491104

Aspekty krajobrazowe i widokowe Starego Miasta, relacje osiowe i punktowe ze- i na Stare Miasto, sylweta, skarpa, woda (Kamienica), zieleń krajobrazowa.

Problem odbudowy Zamku Starościńskiego – korzyści i zagrożenia z takiej decyzji, uwarunkowania historyczne, urbanistyczne, architektoniczne i infrastrukturalne, ew. program użytkowy i ekonomiczne aspekty jego realizacji i utrzymania (eksploatacji), zagospodarowanie wzgórze w wypadku nie podjęcia odbudowy.

Place handlowe i ich zagospodarowanie, imprezy masowe – w tym nastawione na turystów, rozrywka i rekreacja codzienna i świąteczna (okazjonalna), pasaże handlowe i usługowe.

Zieleń i woda jako uporządkowane i funkcjonalne składniki kompozycyjne zespołu.²⁸

2-3. Sfera gospodarcza

2-3,1. Działalność gospodarcza na opracowywanym terenie.

Rejon Starego Miasta stanowi naturalne centrum administracyjno- kulturalne oraz po części handlowo- usługowe. Teren ten charakteryzuje się dużym nasyceniem różnego rodzaju firm i instytucji obsługujących obszar całego miasta a nawet regionu. Część nieruchomości wykorzystywana jest w całości głównie przez instytucje na cele biurowe, niektóre kamienice mają charakter handlowo- biurowy, inne zaś charakter handlowo- mieszkalny. Stosunkowo niewielką liczbę z pośród wszystkich nieruchomości stanowią budynki o charakterze typowo mieszkalnym.

Zespół przedsięwzięć, które mogłyby pełnić rolę wielopłaszczyznowych działań stymulujących ożywienie i zwiększanie atrakcyjności zespołu urbanistycznego Starego Miasta, powinien między innymi uwzględnić następujące elementy:

Stworzenie kompleksowej oferty inwestycyjnej dla potencjalnych inwestorów komercyjnych i developer'ów mieszkań o wysokim standardzie dla inwestowania na terenie Starówki, z jasną sytuacją odnośnie stosunków własnościowych, precyzyjnymi warunkami w zakresie gabarytów, formy architektonicznej materiałów, wymogiem realizacji parkingów podziemnych, zieleni i małej architektury. Oferta powinna być ciągle aktualizowana i dostępna w internecie oraz czasopismach branżowych.

²⁸ Założenia programowe rewitalizacji i koncepcja urbanistyczna Śródmieścia- praca konkursowa nr 491104

Oferta dla menager'ów dużych sieci handlowych odnośnie możliwości stworzenia na bazie istniejącej zabudowy oraz niezbędnych jej uzupełnień niewielkich, prestiżowych i reklamowych obiektów handlowych pod marką ich sieci. Oferta powinna być otwarta na negocjacje i wystarczająco elastyczna w zakresie warunków finansowych i podatkowych, lecz jednocześnie precyzyjnie określona odnośnie warunków budowlano - architektonicznych i urbanistycznych. Tego typu działania sprawdziły się w wielu ośrodkach staromiejskich.

Stworzenie zachęt podatkowych czy kapitałowych dla powstawania małych lokali gastronomicznych, handlowych czy usługowych, połączonych z ofertą kulturalną czy rozrywkową, dających szansę na ożywienie zespołu w godzinach popołudniowych i wieczornych.²⁹

W miarę realizacji programu „uspokojenia ruchu” – dopuszczanie do stworzenia jakiejś formy wolnobieżnego, atrakcyjnego turystycznie transportu osobowego wewnątrz Starówki, np. nawiązującego do tradycji dorożek.

Zorganizowanie łatwo dostępnego systemu informacji medialnej i elektronicznej o mieście i jego ofercie turystycznej, kulturalnej i handlowej oraz grupy wykwalifikowanych przewodników, zarówno dla grup jak i turystów indywidualnych.

Na opisywanym obszarze zlokalizowana jest większość wydziałów Urzędu Miasta, Starostwo Powiatowe, Miejska Komenda Policji, Wojskowa Komenda Uzupełnień, Zakład Karny, Sąd Rejonowy, Sąd Okręgowy, Stacja sanitarno- Epidemiologiczna, Poczta Główna, Urząd Skarbowy. Instytucje te z reguły zajmują osobne kamienice, których są właścicielami.

Właścicielem znacznej części nieruchomości jest Kościół rzymsko- katolicki. Na terenie przewidzianym do programu rewitalizacji posiada on trzy kościoły tj.: Bazylikę św. Małgorzaty wraz z Placem Kolegiackim, budynkami plebani, parkingiem oraz osobnym budynkiem będącym obecnie siedzibą Liceum Katolickiego, Kościół św. Ducha wraz budynkami klasztorными oraz Kościół św. Kazimierza wraz z Placem św. Kazimierza, budynkami plebani. Przy ulicy Pijarskiej mieści się kościół wraz z kilkoma innymi nieruchomościami, które stanowią własność parafii Ewangelicko- augsburskiej. Ponadto, przy ulicy Bożniczej mieści się budynek dawnej synagogi, obecnie użytkowanej przez miasto jako galeria sztuki. W najbliższej przyszłości przewidziany jest zwrot tej nieruchomości dawnemu właścicielowi- Gminie Żydowskiej.

Kolejną grupę użytkowników stanowią instytucje związane z kulturą, oświatą oraz ochroną zdrowia. W dziedzinie kultury to: Małopolskie Centrum Kultury „Sokół” wraz z

²⁹ Założenia programowe rewitalizacji i koncepcja urbanistyczna Śródmieścia- praca konkursowa nr 491104

kinem, Młodzieżowy Dom Kultury, Muzeum Okręgowe, Galeria Marii Ritter, Biuro Wystaw Artystycznych. Placówki oświatowe na tym terenie to: Szkoła Podstawowa nr1 i nr2, Zespół Szkół Ogólnokształcących, Zespół Szkół Budowlanych, Zespół Szkół Kolejowych, Miejska Biblioteka Publiczna oraz Biblioteka Pedagogiczna. Dwa duże obiekty na omawianym terenie zajmują publiczne placówki ochrony zdrowia –przychodnia rejonowa oraz przychodnia specjalistyczna.

Działalność komercyjną na starówce prowadzą następujące banki: Bank Przemysłowo- handlowy S.A., Bank Śląski S.A., Bank Unii Gospodarczej S.A., Deutsche Bank S.A., Incest Bank S.A., Lukas Bank S.A., Millenium Bank S.A., Powszechny Bank Kredytowy S.A., Bank Ochrony Środowiska S.A., dwa kantory wymiany walut. Salony swoje mają operatorzy sieci komórkowej „ERA”, „PLUS”, „IDEA”. Jest również kilka oddziałów redakcji gazet oraz studio i siedziba radia „ECHO”. Przy ulicy Romanowskiego mieści się hotel „Panorama”. Działalność gastronomiczną prowadzi 8 barów i 11 restauracji, 5 kawiarni oraz 6 pizzerii oraz 3 puby. 10 biur turystycznych, 6 kancelarii adwokackich, 5 kancelarii notarialnych, 9 biur pośrednictwa obrotu nieruchomościami oraz 3 pracownie projektowe, 2 biura doradztwa finansowego oferuje swoje usługi. Również w branży usługowej funkcjonuje 6 salonów fryzjerskich, 6 pracowni złotniczych oraz 2 pracownie zegarmistrzowskie, 7 pracowni krawieckich, 10 zakładów fotograficznych, 3 zakłady optyczne, 2 zakłady usług poligraficznych, 5 kserograficznych. Zakupów można dokonać w 7 aptekach, 9 sklepach kosmetycznych, 35 sklepach z odzieżą, 12 obuwniczych, 28 spożywczych, 17 sklepach AGD i TV, 3 papierniczych, 8 sklepach z materiałami budowlanymi i elektrycznymi, 2 biura leasingowi.

Na opracowywanym terenie funkcjonuje również szereg innych, drobnych podmiotów prowadzących działalność gospodarczą o charakterze handlowym oraz usługowym. Ze względu na dużą różnorodność i szybko zmieniający się profil prowadzonej działalności oraz mało istotny dla procesu rewitalizacji charakter teje działalności, podmioty te, na tym poziomie opracowania, nie zostały poddane szczegółowej charakterystyce.

2-3,2. Oferta kulturalna.

Modernizacja i przystosowanie do nowych wymagań bazy lokalowej instytucji kultury, położonych na Starówce, są niezbędnymi warunkami do realizacji zadań zaspokajających potrzeby sfery kulturalnej.

Od wielu lat większość budynków w granicach nowosądeckiej Starówki nie była poddawana

renowacjom, a przez to nie spełniała określonych współczesnych norm, co wiąże się z blokadą realizacji nowych atrakcyjnych zadań w dziedzinie kultury i sztuki. Rewitalizacja może to gruntownie zmienić.

Odnowienie i zarazem odzyskanie dawnego blasku elewacji budynków na Rynku Starego Miasta, trakcie ulicy Jagiellońskiej i Al. Wolności, przyczyni się do podniesienia atrakcyjności tej części miasta dla turystów, którzy także stanowią znaczny procent odbiorców dóbr kultury. W ramach konstruowanego programu Rewitalizacji planuje się liczne imprezy kulturalne, które przyczyniły by się do znacznego ożywienia tego obszaru.³⁰

Światowy Dzień Poezji - impreza plenerowa promująca poezję przeprowadzona w formie indywidualnych prezentacji, bloków, maratonów kilkugodzinnych w których poezję czytaliby zaproszeni goście, młodzież szkolna, laureaci konkursów recytatorskich. Poszczególne szkoły albo grupy teatralne mogą przygotować programy. Uświetnieniem imprezy może być zaproszony gość – aktor, który recytuje lub śpiewa poezje. Miejsce organizacji – płyta Rynku.

Ogólnopolski Tydzień Czytania Dzieciom - impreza polegająca na głośnym czytaniu bajek dzieciom przez aktorów, uczniów, zaproszonych gości - połączona z występem dziecięcych zespołów muzycznych, kiermaszem książek dla dzieci, konkursami na stroje bajkowych postaci. Miejsce organizacji – płyta Rynku.

Powitanie i Pożegnanie Wakacji- koncerty zespołów dziecięcych i młodzieżowych na rozpoczęcie wakacji przygotowane przez poszczególne szkoły, a na zakończenie przez poszczególne osiedla lub instytucje, które biorą udział w akcji „Wakacje w mieście”. Miejsce organizacji – płyta Rynku .

Przy okazji Festiwalu Muzyki Dawnej w Starym Sączu, Festiwalu Arii i Pieśni w Krynicy, Festiwalu Kultury Żydowskiej w Krakowie – organizować koncerty na płycie Rynku. Organizować Dni np. szkół wyższych działających w Sączu czy poszczególnych szkół średnich, gimnazjów, szkół podstawowych.

Imprezy „Z wizytą u nas” – zapraszać sąsiednie powiaty np. Limanowa, Gorlice, Nowy Targ, Brzesko i prosić o rewizytę Sącza u nich.

Organizować występy: zespołów regionalnych, orkiestr dętych, Big bandu, zespołów młodzieżowych czy laureatów Konkursów Młodych Talentów z I i II Liceum Ogólnokształcącego. Pokazy: tańca towarzyskiego, różnych walk, gry na rogu myśliwskim.

³⁰ Opracowanie na podstawie materiałów dostarczonych przez Wydział Spraw Społecznych Urzędu Miasta Nowego Sącza

Miejsce organizacji – płyta Rynku, ul. Jagiellońska, plac zamkowy.

Urodziny Miasta – dwudniowy blok imprez i działań artystycznych – najlepiej sobota i niedziela (lipiec). Udział wszystkich placówek, stowarzyszeń i grup twórczych z terenu miasta. Finał obchodów urodzin wieczorem w niedzielę z udziałem zaproszonych artystów – Sądectan z Polski.

Impreza realizowana równocześnie na płycie Rynku, w sali ratuszowej, na ul. Jagiellońskiej, placu zamkowym i Plantach.

Święto konkretnej potrawy lub napoju wywodzącej się z Sądecczyzny np. Święto śliwowicy, święto kapuśniary, święto placka sądeckiego połączone z całonocnym blokiem imprez plenerowych: konkursów kulinarnych na potrawę regionalną, targami kolekcjonerskimi, staroci, kiermaszami ogrodniczymi, cukierniczymi, pieczywa oraz koncertem kapel ludowych lub kapel podwórkowych. Ustalić stałe terminy i cyklicznie organizować. Miejsce organizacji – płyta Rynku, ul. Jagiellońska.

Powitanie lata - „Sądecka Noc Świętojańska” - koncerty orkiestr połączone z puszczaniem wianków. Miejsce organizacji płyta Rynku i obrzeża Dunajca.

Kino letnie, koncerty kameralne, spektakle światło-dźwięk-ruch, noce poetów i inne. Miejsce organizacji – Planty.

Jesienne Festiwale Teatralne, Wiosenne Festiwale Kabaretowe (każdorazowo z udziałem największych gwiazd polskiego teatru, kina i estrady), czy Sądeckie Dziecięce Wiosny Artystyczne (z udziałem kilkuset młodych wykonawców). Miejsce Organizacji – sala widowiskowa Miejskiego Ośrodka Kultury.³¹

2-3,3. Główne problemy obszaru.

Pomimo tak dużego nagromadzenia różnego rodzaju instytucji oraz podmiotów prowadzących działalność gospodarczą, teren ten ostatnimi laty zamiast rozwijać się dynamicznie, stopniowo podupada. Ogromnym wyzwaniem stojącym przed władzami miasta jest powstrzymanie tego niekorzystnego procesu i doprowadzenie do odzyskania przez starówkę dawnego znaczenia jako centrum historyczno- kulturalnego oraz handlowo-usługowego o znaczeniu ponadlokalnym. W ostatnich latach, w związku z ogólną, trudną

³¹ Opracowanie na podstawie materiałów dostarczonych przez Wydział Spraw Społecznych Urzędu Miasta Nowego Sącza

sytuacją społeczno- gospodarczą w kraju oraz utratą przez Nowy Sącz statusu miasta wojewódzkiego, teren ten jak i całe miasto straciło na znaczeniu. Rozpoczął się proces powolnej likwidacji wielu firm, jeszcze do niedawna z powodzeniem radzących sobie na rynku. Wiele spośród tych, którym udaje się do tej pory przetrwać ze względu na konieczność obniżenia kosztów, zmuszonych jest przenieść się w inne, mniej atrakcyjne, ale i mniej kosztowne punkty miasta. Powstały kilka lat temu duży obiekt handlowy „EUROPA II”, w stosunkowo niewielkiej odległości od centrum, ma istotny wpływ na przeniesienie się z terenu starego miasta wielu placówek handlowych poszukujących dobrej i tańszej lokalizacji dla swojej działalności. Likwidacja instytucji związanych z wojewódzką funkcją miasta, spowodowała zwolnienie części powierzchni biurowych, które niewykorzystane, nie przynoszą dochodu. Brak dogodnych miejsc parkingowych w centrum, z pewnością nie sprzyja zainteresowaniu potencjalnych klientów zakupami w rejonie starówki.

2-4. Sfera społeczna.

2-4,1. Mieszkańcy – przekrój społeczny, wiekowy, stopień zamożności (czynsze, dodatki mieszkaniowe).

Obszar starego miasta objęty programem rewitalizacji zamieszkiwany jest przez około 3600-3700 osób będących stałymi mieszkańcami tego rejonu.³² Zajmują oni z reguły górne kondygnacje kamienic, na których zlokalizowane są mieszkania. Partery prawie w 100% -ach wykorzystane są na działalność gospodarczą.

Według danych jakimi dysponuje Miejski Ośrodek Pomocy Społecznej rozmieszczenie ludności dla tego rejonu kształtuje się następująco; ul. Bożnicza 69 osób, ul. Czarneckiego 82 osób, ul. Ducha 27 osób, ul. Dunajewskiego 77 osób, ul. Długosza od ulicy Kościuszki do ulicy Mickiewicza 165 osób, ul. Franciszkańska 136 osób, ul. Hofmanowej 8 osoby, ul. Joselewicza 70 osób, ul. Jagiellońska od Rynku do ulicy Mickiewicza 526 osób, Plac kolegiacki 16 osób ul. Kazimierza Wielkiego 131 osób, Plac Kazimierza Wielkiego 10 osób, ul. Konarskiego 32 osób, ul. Kopernika 8 osób, ul. Kościuszki od torów kolejowych do ulicy Matejki 51 osób, ul. Lwowska od Rynku do mostu na rzece Kamienicy 164 osoby, Plac 3-go Maja 6 osób, ul. Matejki od ulicy Lwowskiej do ul. Mickiewicza 335 osób, ul. Narutowicza 23 osoby, ul. Piastowska 13 osób, ul. Pijarska 163 osoby, ul. Romanowskiego

³² Dane uzyskane w Wydziale Ewidencji Ludności Urzędu Miasta Nowego Sącza 2003

189 osób, Rynek 344 osób, ul. Piotra Skargi 268 osób, ul. Sobieskiego 204 osoby, ul. Cygańskiego 24 osoby, ul. Szwedzka 55 osób, ul. Tymowskiego 68 osób, ul. Wąska 4 osoby, ul. Wałowa 110 osób, ul. Wazów 14 osób, ul. Wąsowiczów 104 osoby. Podsumowując liczbę mieszkańców ulicami daje nam to wynik 3640 osób.³³ Dane te oczywiście podlegają ciągłym zmianom, ale zmiany te są na tyle niewielkie iż można przyjąć liczbę 3600 do 3700 mieszkańców za obowiązującą.

W chwili obecnej prowadzone są prace mające na celu zebranie oraz opracowanie informacji dotyczących przekroju społecznego, wiekowego oraz stopnia zamożności mieszkańców. Przystępując do opracowania pełnego programu rewitalizacji, dokładne informacje będą konieczne i planuje się je zgromadzić. Obecnie na podstawie informacji uzyskanych od pracowników Miejskiego Ośrodka Pomocy Społecznej oraz zarządcami nieruchomości, jak również osobami z zrzeczenia właścicieli prywatnych nieruchomości, można stwierdzić, że zdecydowana większość mieszkańców to ludzie niezamożni a nawet osoby ubogie o bardzo niskich dochodach, w większości korzystające z pomocy opieki społecznej. Dużą liczbę wśród mieszkańców stanowią osoby starsze, dla których mieszkanie w lokalach o niskim standardzie np. brak CO, jest szczególnie uciążliwe. Generalnie osoby zamieszkujące opisywany obszar, legitymują się niższym niż przeciętna miejska wykształceniem, a co generalnie za tym idzie, większą liczbą bezrobotnych oraz niższymi dochodami. Mieszka tam również stosunkowo duża liczba rodzin zagrożonych patologią społeczną, lub wręcz patologicznych. Struktura społeczna mieszkańców sądeckiej starówki nie będzie ułatwieniem dla przeprowadzenia programu rewitalizacji, ale z drugiej strony może stanowić szansę dla tych ludzi, poprzez włączenie się w program na poprawę własnej sytuacji nie tylko mieszkaniowej, ale i ekonomicznej.

Temat dodatków mieszkaniowych zdaje się potwierdzać dotychczasową ocenę, jaką jest dodatek mieszkaniowy, objętych jest blisko 200 rodzin co stanowi około 22% wszystkich mieszkańców tego obszaru. Średnia wysokość dodatku mieszkaniowego to około 170zł miesięcznie. Biorąc pod uwagę fakt, że znaczna część mieszkańców korzysta również z innych form pomocy materialnej i pozamaterialnej nasuwa się wniosek, że blisko ¼ mieszkańców dotknięta jest problemem ubóstwa. Jeżeli chodzi o rozmieszczenie rodzin objętych pomocą w postaci dodatku mieszkaniowego, to wygląda ono następująco; ul. Bożnicza 4 rodziny, ul. Czarneckiego 2 rodziny, ul. Ducha 2 rodziny, ul. Dunajewskiego 4 rodziny, ul. Długosza 22 rodziny, ul. Franciszkanska 5 rodzin, ul. Joselewicza 4 rodziny, ul. Jagiellońska 19 rodzin, ul. Kazimierza Wielkiego 4 rodziny, ul. Konarskiego 1 rodzina, ul.

³³ Dane uzyskane w MOPS w Nowym Sączu 2003

Kościuszki 3 rodziny, ul. Lwowska 24 rodziny, ul. Matejki 14 rodzin, ul. Mickiewicza 1 rodzina, ul. Narutowicza 1 rodzina, ul. Piotra Skargi 10 rodzin, ul. Pijarska 6 rodzin ul. Romanowskiego 10 rodzin, Rynek 23 rodziny, ul. Sobieskiego 7 rodzin, ul. Szwedzka 3 rodziny, ul. Tymowskiego 4 rodziny, ul. Wałowa 6 rodzin, ul. Wazów 1 rodzina, ul. Wąsowiczów 10 rodzin.³⁴

2-4.2. Mechanizmy motywacyjne dla sektora prywatnego.

Z zebranych materiałów dotyczących statusu własności nieruchomości zlokalizowanych na terenie objętym programem rewitalizacji wynika, że zdecydowana większość substancji mieszkaniowej jest w rękach prywatnych. Sytuacja ta jest pozytywną prognozą zwiększającą w znacznym stopniu szanse powodzenia procesu rewitalizacji sądeckiej starówki. Sektor właścicieli prywatnych, widząc bezpośrednią korzyść płynącą z przystąpienia do programu, w postaci podniesienia standardu własnych nieruchomości, a co za tym idzie ich wartości oraz ewentualnych korzyści płynących z wynajmu lokali o wysokim standardzie, w sposób dynamiczny są w stanie zaangażować się w ten proces. Ważnym czynnikiem mogącym przyczynić się do powodzenia programu jest fakt, że sądecka starówka jest w chwili obecnej zagospodarowana przez sektor drobnych handlowców oraz właścicieli punktów usługowych oraz rzemieślniczych, którzy to są żywotnie zainteresowani przejęciem na własność lub remontem nie tylko lokali, przez siebie zajmowanych, ale i całych kamienic. Natomiast niekorzystnym zjawiskiem mogącym utrudniać i spowalniać realizację programu jest fakt, że właścicielami sporej części nieruchomości są ludzie starsi, o niskim poziomie dochodów, nie będący w stanie samodzielnie uczestniczyć w procesie rewitalizacji.

Miasto przystępując do programu musi liczyć się z faktem, że w niektórych przypadkach będzie musiało udzielić pomocy finansowej niektórym z podmiotów biorących udział w programie. Dla pozostałej części należałoby zaoferować kilka instrumentów finansowych, ułatwiających sfinansowanie prac remontowo – budowlanych koniecznych do wykonania. Jednym z takich instrumentów może być wykup przez budżet miasta odsetek od kredytów zaciągniętych na w/w cele. Kolejną formą pomocy może być obniżenie /lub zwolnienie / stawek podatkowych od nieruchomości aktualnie remontowanych. W przypadku, gdy nieruchomość stanowi własność mieszaną / prywatno- gminną / i jest częściowo

³⁴ Dane uzyskane w MOPS w Nowym Sączu 2003

zamieszkała przez lokatorów /mieszkania kwaterunkowe/ można w wypadku chęci przystąpienia do programu i zainwestowania własnych środków w remont zajmowanego lokalu, zwolnić te osoby z płacenia czynszu przez jakiś czas. Inną formą pomocy może być częściowa refundacja kosztów poniesionych w związku z remontem lokalu. Ponadto, w ramach struktury któregoś z wydziałów Urzędu Miasta, można by utworzyć grupę ekspertów / w rozwiniętych systemach rewitalizacji w krajach UE, rolę tę spełnia biuro operatora/, doradców w dziedzinie kosztorysowania robót budowlanych oraz finansowania tego typu przedsięwzięć. Ludzie ci, nieodpłatnie służyliby fachową pomocą właścicielom nieruchomości oraz lokali, zainteresowanym udziałem w programie rewitalizacji. Taka pomoc z pewnością zachęciłaby wielu niezdecydowanych oraz pomogła innym w prawidłowym określeniu obszaru koniecznych do wykonania robót i związanych z nimi kosztów. Niezbędnym elementem było by również unaocznienie korzyści płynących z przeprowadzenia tych inwestycji niekiedy samym właścicielom, którzy będąc czasami osobami w podeszłym wieku nie widzą takiej potrzeby, a za razem boją się ogromu problemów i niebezpieczeństw związanych z takim przedsięwzięciem.

Znaczna część inwestycji związanych z programem rewitalizacji finansowana będzie z pożyczek bankowych. Rolą miasta w tym przypadku będzie przeprowadzenie licznych rozmów i negocjacji z instytucjami finansowymi, głównie z bankami w celu uzyskania jak najlepszych warunków finansowania ze względu na kompleksowość tego przedsięwzięcia. Pomimo, iż kredyty byłyby udzielane poszczególnym podmiotom programu, bank powinien traktować je jako elementy większej całości oferując korzystne warunki spłat. Gwarancję bankowa stanowić będzie wpis pożyczki na hipotekę nieruchomości jako wierzyciela z pierwszeństwem egzekucji.

Na dzień dzisiejszy polski system prawny nie oferuje zbyt wielu instrumentów finansowych będących pomocnymi w realizacji programów rewitalizacji. Być może ustawa o rewitalizacji, która jest obecnie przedmiotem prac parlamentu doczeka się szczęśliwego finału w postaci uchwalenia tego aktu prawnego, a co za tym idzie stworzy nowe możliwości do skutecznego realizowania programów. Podsumowując, w chwili obecnej zespół instrumentów finansowych, pomimo iż bardzo wąski, powinien być dostosowany do życiowych potrzeb i możliwości uczestników programu rewitalizacji i w jak najszerszy sposób zachęcać ich do włączenia się w ten trudny, kosztowny i długotrwały proces.³⁵

2-4,3. Główne problemy obszaru.

Program rewitalizacji przeprowadzany na tym terenie będzie musiał mieć charakter wielowątkowy. Oprócz podniesienia standardu nieruchomości oraz ożywienia gospodarczego tego obszaru, główny nacisk należy położyć na rozwiązanie wielu bardzo trudnych i nabrzmiałych problemów społecznych trapiących mieszkańców starego miasta. Problemy z jakimi trzeba się uporać to: wysokie bezrobocie, niski poziom wykształcenia, duży odsetek rodzin patologicznych, wysoki odsetek ludzi nieczynnych zawodowo (renciści, emeryci, niepełnosprawni.), generalnie niski poziom dochodów lub często ich brak w zderzeniu z wysokimi kosztami utrzymania mieszkań (stare budownictwo o niskim standardzie często bez CO, docieplenia) powoduje dodatkowe utrudnienia w procesie współuczestnictwa mieszkańców w pracach remontowych. Trudna sytuacja gospodarcza kraju szczególnie mocne piętno odciska na najsłabszych grupach społecznych. Ludzie o niskim poziomie wykształcenia, rodziny wielodzietne, renciści, emeryci, niepełnosprawni, bezrobotni są najbardziej narażeni na zepchnięcie na margines społeczny. Niekorzystnym zjawiskiem jest między innymi tworzenia się „enklaw biedy”. Sąddecka Starówka jest rejonem szczególnie zagrożonym tym procesem. Ze względu na specyfikę, stosunkowo dużą liczbę mieszkań kwaterunkowych, których użytkownicy nie należą z pewnością do elity finansowej społeczeństwa oraz wiele innych czynników powyżej wymienionych, skala problemu z jakim miasto musi się uporać jest olbrzymia . Opracowanie i wdrożenie wielopłaszczyznowego programu rewitalizacji wydaje się być na tym terenie szczególnie uzasadnione i nieodzowne. Miejski Ośrodek Pomocy Społecznej prowadząc swoją statutową działalność na terenie miasta ma doskonale rozeznanie, co do potrzeb socjalnych mieszkańców starego miasta. W obecnej chwili opracowywany jest przez ten wydział program długofalowy walki z zaistniałymi problemami. Opracowanie to z pewnością będzie stanowić jeden z podstawowych dokumentów wykorzystanych podczas prac nad kompleksowym programem rewitalizacji w jego najistotniejszej części jaką stanowią zagadnienia społeczne dotyczące aktywizacji mieszkańców.³⁶

³⁵ Skalski K. Rewitalizacja starych dzielnic miejskich /w: praca pod redakcją Ziobrowskiego Z. „Rwwitalizacja, Rehabilitacja, Restrukturyzacja, Odnowa miast, Instytut Gospodarki Przestrzennej i Komunalnej oddział w Krakowie , Kraków 2000 s. 71

³⁶ Informacje uzyskane z MOPS w Nowym Sączu 2004

2-4,4. Dzienny dom pobytu.

Jedną z istotnych form działania mających na celu poprawę aktualnej sytuacji starszych mieszkańców tego obszaru jest między innymi koncepcja uruchomienia Dziennego Domu Pobytu.³⁷ Ma to być jednostka pomocy społecznej przeznaczona dla mieszkańców zamieszkałych na starówce miasta Nowego Sącza. Dom byłby ogniwem oparcia społecznego dla osób w starszym wieku zwłaszcza samotnych, oraz niepełnosprawnych mających trudności w życiu codziennym, wymagających pomocy niezbędnej do życia w środowisku rodzinnym lub społecznym, której same te osoby, ani ich rodziny nie mogą zapewnić wykorzystując własne środki, możliwości i uprawnienia. Na terenie miasta Nowego Sącza jest znaczna ilość osób starszych nie posiadających możliwości zagospodarowania swojego wolnego czasu. Przebywają oni przeważnie w swoich domach, wychodząc jedynie na zakupy lub do kościoła, co grozi odizolowaniem ich od świata zewnętrznego, czyli wykluczeniem społecznym. Osoby starsze pozostając aktywne przez dłuższy okres swojego życia nie wymagają wsparcia ich usługami opiekuńczymi, co daje kolejne oszczędności w porównaniu z osobami przebywającymi w domu i wymagającymi świadczenia na ich rzecz usług opiekuńczych, co również obciąża budżet miasta.

Większość z nich wcześniej, czy później trafia do Domów Pomocy Społecznej, gdzie utrzymanie ich kosztuje średnio 1700 zł miesięcznie. Według wstępnego rozeznania, na dzień dzisiejszy chętnych do skorzystania z usług takiej placówki jest ok. 60 osób. Dodatkową wartością byłoby posiadanie przez miasto miejsca do praktycznego szkolenia wolontariuszy, którzy opiekowaliby się w tym czasie podopiecznymi, co znacznie obniżyłoby koszty prowadzenia jednostki.

Utworzenie Domu Dziennego Pobytu dla osób starszych i niepełnosprawnych wymagałoby podjęcia następujących czynności:

1. Pozyskania terenu pod lokalizację obiektu i jego budowę, lub adaptacja pomieszczeń przeznaczonych na ten cel z zasobów gminy,
2. Przystosowania do potrzeb osób starszych i niepełnosprawnych – architektura domu:
 - jedna sala ogólna / spotkań/ przeznaczona na spotkania wszystkich uczestników zajęć i ich rodzin,
 - pokój do indywidualnego poradnictwa (socjalnego, psychologicznego, pedagogicznego,
3. Wygospodarowanie wielofunkcyjnego pomieszczenia, w którym możliwe było by prowadzenie rehabilitacji w formie terapii zajęciowej i rehabilitacji ruchowej,

- pomieszczenie kuchenne z urządzeniami elektrycznymi i sprzętem gospodarczym pełniące funkcję pracowni kulinarniej,
 - jadalnia mogąca ponadto pełnić funkcję klubu lub sali terapii zajęciowej,
 - łazienka wyposażona w natrysk i toalety (w ilości zgodnie z wymogami sanitarnymi dla 35 osób w tym mężczyźni i kobiety),
 - pomieszczenie dla potrzeb administracyjnych,
 - szatnia,
4. Powierzchnia użytkowa obiektu nie mniej niż 6 metrów kwadratowych na jednego uczestnika,
5. Planowane zatrudnienie około pięć etatów.

Efektom działania było by przeciwdziałanie wykluczeniu społecznemu z powodu wieku lub niepełnosprawności. W ramach nowo utworzonej jednostki można by w szerszym zakresie podjąć realizację następujących działań:

- wspierająco – rehabilitacyjnych obejmujące trening umiejętności samoobsługi i zaradności życiowej i funkcjonowania w codziennym życiu.

Niewątpliwą zaletą realizacji tego zadania będzie umożliwienie pozostania mieszkańcom w własnym środowisku bez konieczności kierowania do form pomocy instytucjonalnej, oraz obniżenie kosztów związanych z opieką (koszt utrzymania w Dziennym Domu Pomocy ok. 600 zł/osobę/miesiąc natomiast w placówce całodobowej wyniósłby 1700 zł/ osobę/miesiąc.

2-4,5. Działania na rzecz aktywizacji bezrobotnych.

W ramach programu Rewitalizacji Powiatowy Urząd Pracy widzi konieczność utworzenia centrum kompleksowej informacji o lokalnym rynku pracy oraz promocji usług i zadań realizowanych przez PUP i inne instytucje rynku pracy.³⁸ Tego typu placówka zlokalizowana na obszarze starówki umożliwiłaby lepszą pracę na rzecz lokalnej społeczności oraz stanowiła centrum informacji o działaniach na lokalnym rynku pracy dla potrzeb poszukujących pracy i pracodawców.

W tym celu koniecznym było by pozyskanie lokalu w centrum miasta, gdzie można by było połączyć szeroko rozumianą informację o lokalnym rynku pracy z promocją zatrudnienia oraz prowadzeniem poradnictwa i pośrednictwa pracy, promocji kształcenia młodzieży i

³⁷ Informacje uzyskane z MOPS w Nowym Sączu 2004

³⁸ Materiał uzyskany z PUP w Nowym Sączu 2004

dorosłych, wspierania przedsiębiorczości. Umieścić tam należało by Centrum Informacji i Planowania Kariery Zawodowej (placówka WUP).

Obiekt o powierzchni 300 – 500 m²., koszt adaptacji (wg ewentualnego kosztorysu inwestorskiego), wyposażenia, infrastruktury informatycznej (internet, słupy informacyjne...) i utrzymania lokalu finansowany byłby z budżetu Miasta, Funduszu Pracy, EFS, ZPORR lub innych funduszy pomocowych. Efektem działania takiej placówki będzie :

Pomoc poszukującym pracy w aktywnym poszukiwaniu pracy, pracodawcom i ich organizacjom w uzyskaniu stosownego wsparcia, młodzieży uczącej się i studiującej we właściwym wyborze zawodu, kierunków kształcenia dostosowanych do wymogów rynku pracy, poradnictwo pracy, doradztwo i pośrednictwo dla wszystkich zainteresowanych podjęciem kształcenia, pracy bądź działalności gospodarczej w krajach UE, informacja o usługach różnych instytucji rynku pracy (nie tylko PUP) i właściwe kierowanie ich beneficjentów.

Lokalizacja właśnie w tym miejscu tego typu placówki miałaby istotny wpływ na szczególnie zagrożoną bezrobociem społeczność Starego Miasta, jej aktywizację oraz przyczyniłaby się do ożywienia tego obszaru świadcząc swoje usługi w tak bardzo istotnej sferze jaką jest zatrudnienie.

III. Rewitalizacja budynków i infrastruktury technicznej starówki Miasta Nowego Sącza przewidzianych na lata 2004-2006

3-1. Wprowadzenie do projektu - Przedstawienie inwestora

Instytucją odpowiedzialną za realizację projektu i beneficjentem projektu jest Gmina Miasto Nowy Sącz reprezentowana przez Urząd Miasta Nowego Sącza. Instytucją pośredniczącą w zarządzaniu programem jest Urząd Marszałkowski Województwa Małopolskiego. Instytucją właściwą ds. zarządzania programem jest Ministerstwo Gospodarki Pracy i Polityki Społecznej.³⁹

Nazwa Beneficjenta	Urząd Miasta Nowego Sącza
Forma prawna	Jednostka samorządu terytorialnego
Adres	Rynek 1 33-300 Nowy Sącz
Numer telefonu	(18) 443 53 08
Numer faksu	(18) 443 53 08
Adres poczty elektronicznej	Zpieczkowska@nowysacz.pl
NIP	7340016707
REGON	000640165
Osoba upoważniona do podpisania Umowy dofinansowania Projektu	Józef Antoni Wiktor
Miejsce pracy	Urząd Miasta Nowego Sącza
Stanowisko	Prezydent Miasta
Adres	Rynek 1 33-300 Nowy Sącz
Numer telefonu	(18) 443 53 08
Numer faksu	(18) 443 53 08
Adres poczty elektronicznej	Jwktor@nowysacz.pl

³⁹ Studium wykonalności dla projektu „Rewitalizacja budynków i infrastruktury technicznej starówki Miasta Nowego Sącza”

Osoba upoważniona do podpisania Umowy dofinansowania Projektu	Jadwiga Kusiak
Miejsce pracy	Urząd Miasta Nowego Sącza
Stanowisko	Skarbnik
Adres	Rynek 1 33-300 Nowy Sącz
Numer telefonu	(18) 443 72 40
Numer faksu	(18) 443 53 08
Adres poczty elektronicznej	Jkusiak@nowysacz.pl

Osoba do kontaktów w sprawie projektu	Lesław Boryś
Miejsce pracy	Urząd Miasta Nowego Sącza
Stanowisko	Kierownik Referatu Analiz i Prognoz Rozwoju Miasta
Adres	Rynek 1 33-300 Nowy Sącz
Numer telefonu	(18) 443 55 20
Numer faksu	(18) 443 55 20
Adres poczty elektronicznej	Lborys@nowysacz.pl

„Rewitalizacja budynków i infrastruktury technicznej starówki miasta Nowego Sącza”

Dofinansowanie ze środków Europejskiego Funduszu Rozwoju Regionalnego na projekt realizowany w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego, będzie wykorzystane na konstrukcyjne i instalacyjne prace drogowe, renowację budynków zabytkowych i historycznych, wymianę i modernizację oświetlenia oraz zagospodarowanie terenów zielonych w obszarze lokacyjnym miasta.

Zakres projektu i poszczególnych zadań.

Zakres prac w ramach projektu obejmuje: remonty i modernizacje budynków: 3 budynki o przeznaczeniu kulturalnym, 7 budynków o przeznaczeniu oświatowym, 4 budynki komunalne, 1 budynek Ratusza Miejskiego, zagospodarowanie 2 parków miejskich (37 700m²), wymiana i modernizacja oświetlenia ulic i placów miejskich: 16 ulic, 2 place, (482 punkty świetlne),remonty 75 194 m² nawierzchni jezdni i chodników, placów oraz deptaka: 21 ulic, 1 deptak.

Dodatkowo będą przeprowadzone badania ankietowe turystów i mieszkańców miasta celem

bieżącej obserwacji realizowanych wskaźników rezultatów.

Szczegółowe dane znajdują się w poniższych tabelach:

Wykaz ulic objętych rewitalizacją w pierwszym etapie

Lp.	Nazwa ulicy
1	Ul. Kazimierza Wielkiego
2	Ul. Tymowskiego
3	Ul. Franciszkańska
4	Ul. Piotra Skargi
5	Ul. Wąska
6	Ul. Wyszyńskiego
7	Ul. Długosza
8	Ul. Narutowicza
9	Ul. Sobieskiego
10	Ul. Szwedzka
11	Ul. Jagiellońska (Kościuszki-Mickiewicza)
12	Rynek
13	Aleja Wolności
14	Ul. Pijarska
15	Ul. Bożnicza
16	Ul. Berka Joselewicza
17	Ul. Romanowskiego
18	Ul. Ducha
19	Ul. Lwowska
20	Ul. Kościuszki
21	Ul. Kopernika (Długosza-Matejki)
22	Ul. Dunajewskiego
23	Ul. Wasowiczów
24	Ul. Czarnieckiego
25	Aleja Batorego

Źródło: MZD Nowy Sącz

Wykaz budynków objętych rewitalizacją w pierwszym etapie:

Lp.	Nazwa budynku	Adres
1	Ratusz Miejski	Ul.Rynek 1
2	Kamienica	Ul.Rynek 3
3	Kamienica	Ul.Narutowicza 6
4	Kamienica	Ul.Szwedzka 2
5	Szkoła Podstawowa nr 1 i Gimnazjum nr 11	Ul.Długosza 2
6	Szkoła Podstawowa nr 2	Ul.Jagiellońska 32
7	Zespół Szkół nr 4	Ul.Św.Ducha 6
8	Zespół Szkół Ogólnokształcących nr 1 (I LO)	Ul. Długosza 5
9	Szkoła Podstawowa nr 8	Al.Batorego 74
10	Zespół Szkół Ogólnokształcących nr 2 (II LO)	Ul.Żeromskiego 16
11	Zespół Placówek Oświatowo-Wychowawczych (MGOK)	Ul.Jagiellońska 37
12	Sądecka Biblioteka Publiczna	Ul.Franciszkańska 11
13	Nowosądecka Mała Galeria	Ul.Jagiellońska 35
14	Dom Kultury Kolejarza	Al .Wolności 23

Źródło: Urząd Miasta Nowego Sącza

Wykaz terenów zielonych objętych rewitalizacją

Lp.	Nazwa	Adres
1	Planty Miejskie	Pomiędzy ul.Długosza a ul.Jagiellońską
3	Plac 3-go Maja	U zbiegu ulic Piotra Skargi i Tymowskiego

Źródło: Urząd Miasta Nowego Sącza

3-2. Planowane cele

Na początku 2002 r władze miasta zdecydowały o podjęciu kroków w celu przywrócenia Staremu Miastu jego blasku i charakteru. Powołano zespół ds. rewitalizacji, którego celem było zebranie koncepcji rewitalizacji starówki. Równocześnie miasto

przystąpiło do Stowarzyszenia Forum Rewitalizacji, którego jest aktywnym członkiem do dziś. Obecny etap prac nad przywróceniem starówce jej dawnej świetności to przewidziane w ramach projektu rewitalizacji roboty modernizacyjne, jak również te, dostosowujące obiekty do ich nowych lub rozszerzonych funkcji. Cechą wspólną wszystkich prac jest to, że będą one prowadzone na obiektach i terenach będących własnością gminy. W kolejnym etapie planuje się prace na obiektach będących w zarządzie wspólnot mieszkaniowych oraz indywidualnych właścicieli.⁴⁰

Opis rozwiązań zidentyfikowanych problemów:

Modernizacja i remonty budynków historycznych, podnoszące znacząco wartość nieruchomości. Stworzenie szlaku historycznego: Dworzec PKP - Planty - Galeria Marii Ritter - Zamek Jagiellonów, nawiązującego do genezy miasta.

Modernizacja sieci oświetleniowych zasadniczo poprawi bezpieczeństwo publiczne i umożliwi ekspozycję walorów estetycznych zabudowy, co ma bezpośrednie znaczenie dla turystów, mieszkańców, podmiotów gospodarczych.

Modernizacja nawierzchni ulic i placów poprawi warunki dostępności pieszej i kołowej dla mieszkańców centrum i całego miasta oraz turystów. Będzie miała również wpływ na bezpieczeństwo korzystania z ulic i chodników.

Modernizacja parków miejskich w centrum miasta zwiększy jego ogólną atrakcyjność oraz przyczyni się do poprawy warunków wypoczynkowych dla mieszkańców oraz turystów. Całość projektu zmieni zasadniczo wizerunek centrum miasta, zwiększy jego potencjał inwestycyjny i turystyczny, przyczyni się również do poprawy warunków inwestowania w renowację zabytkowej części miasta.

Rozwiązanie w/w problemów przyczyni się do realizacji następujących celów projektu:

- wzrostu turystycznej atrakcyjności centrum miasta, wykorzystania potencjału turystycznego, sportowego, kulturowego, historycznego i przyrodniczego, poprzez rozwój i poprawę stanu infrastruktury turystycznej, wypoczynkowej, a także obiektów kulturowych, ożywienia inwestycyjnego Starego Miasta oraz wzrost komercyjnej atrakcyjności całego centrum miasta,
- poprawy warunków inwestowania w renowację zabytkowej części miasta, rozwoju nowych funkcji zdegradowanego obszaru starego miasta, oraz przywrócenie utraconych funkcji społeczno-gospodarczych tego obszaru oraz znajdujących się tam obiektów, promocja kultury

⁴⁰ Studium wykonalności dla projektu „Rewitalizacja budynków i infrastruktury technicznej starówki Miasta Nowego Sącza”

i tradycji, zachowanie dla przyszłych pokoleń obiektów o szczególnej wartości historycznej i kulturalnej.

Realizacja w całości projektu, stanowiącego etap wielopłaszczyznowego programu rewitalizacji zmieni zasadniczo wizerunek centrum miasta i przyczyni się do stymulowania jego życia społeczno-gospodarczego, w tym wzrostu potencjału turystycznego. Dzięki temu projekt będzie miał wpływ na aktywizację społeczną i gospodarczą obszaru miasta Nowy Sącz, zagrożonego marginalizacją i umożliwienie mu włączenie się w procesy rozwojowe kraju i Europy.

Wnioskowana inwestycja polegająca na rewitalizacji budynków i infrastruktury technicznej starówki Miasta Nowego Sącza, kwalifikuje się do współfinansowania z Europejskiego Funduszu Rozwoju Regionalnego w ramach Priorytetu 3, zdefiniowanego w Zintegrowanym Programie Operacyjnym Rozwoju Regionalnego: Rozwój Lokalny, którego celem jest aktywizacja społeczna i gospodarcza obszarów zagrożonych marginalizacją, w celu umożliwienia im włączenia się w procesy rozwojowe kraju i Europy.

Cele szczegółowe Priorytetu 3 obejmują: wsparcie lokalnych i regionalnych centrów, które w znaczący sposób wpływają na ekonomiczną i społeczną aktywność ich otoczenia; wykorzystanie możliwości związanych z realizacją inwestycji infrastrukturalnych i wsparcia dla zasobów ludzkich i przedsiębiorstw realizowanych w ramach priorytetu 1 oraz 2 ZPORR, jak również działań realizowanych w ramach Sektorowych Programów Operacyjnych; zwiększenie możliwości zatrudnienia, edukacji i ochrony zdrowia dla społeczności lokalnych, poprzez poprawę stanu infrastruktury; tworzenie przyjaznego środowiska rozwoju dla mikroprzedsiębiorstw; wykorzystanie potencjału turystycznego, sportowego, kulturowego, historycznego i przyrodniczego, poprzez rozwój i poprawę stanu infrastruktury turystycznej, wypoczynkowej, a także obiektów kulturowych; zwiększenie atrakcyjności obszarów wiejskich dla inwestorów lokalnych i inwestorów zewnętrznych; poprawa jakości środowiska; zapobieganie problemom społecznym.

Komplementarność z innymi programami

Projekt jest zgodny ze „Strategią Rozwoju Nowego Sącza na lata 2004-2013”, z IV obszarem „Jakość życia miasta”. Celem strategicznym tego obszaru jest: „Podniesienie standardu życia mieszkańców Nowego Sącza, poprzez dostosowanie i rozbudowę infrastruktury społecznej i technicznej w taki sposób, który gwarantuje stabilny i trwały rozwój społeczny, gospodarczy i przestrzenny miasta. V cel operacyjny w ramach obszaru ma za zadanie „zagospodarowanie niewykorzystanej przestrzeni miejskiej poprzez zabiegi

estetyzacyjne i wprowadzenie tzw. ładu przestrzennego. Cel operacyjny ma być realizowany przede wszystkim poprzez „Przeprowadzenie programu rewitalizacji Starego Miasta”. Projekt jest również zgodny z I celem operacyjnym obszaru: „Edukacja strategii miasta”, który to cel zakłada modernizację istniejącej infrastruktury przedszkoli, szkół podstawowych, gimnazjów, szkół ponadgimnazjalnych. Projekt jest zgodny z IV celem operacyjnym obszaru: „Turystyka, Sport, Rekreacja i Kultura” który zakłada stworzenie kompleksowej infrastruktury kulturalnej poprzez zagospodarowanie i adaptację budynków oraz innych obiektów, stanowiących zaplecze dla przedsięwzięć artystycznych i kulturalnych.

Projekt spełnia założenia „Miejscowego Planu Zagospodarowania Przestrzennego Miasta Nowy Sącz - wytyczne konserwatorskie” z 2003 roku.

Projekt jest doskonałym uzupełnieniem wcześniejszych przedsięwzięć zmierzających do wzrostu atrakcyjności miasta oraz regionu zarówno dla mieszkańców jak i turystów:

„Nowosądecki Inkubator Przedsiębiorczości” umowa nr 236/R w wysokości 400000zł ze środków z Kontraktu Wojewódzkiego na lata 2001-2003

„Dokapitalizowanie działalności Funduszu Poręczeń Kredytowych” w wysokości 504000zł nr umowy VIII/325/SS/1721/02 ze środków z Kontraktu Wojewódzkiego na lata 2001-2003

”Rozwój gospodarczy subregionu Nowego Sącza poprzez budowę infrastruktury komunalnej” umowa nr SS62002/00-605-06.05 ze środków programu PHARE 2002-2003 Spójność Społeczno-Gospodarcza

„Przełożenie ciepłociągu z kładki ciepłowniczej na konstrukcję mostu 700-lecia na rzece Kamienica”- PL..01.12.01.01.103 kwota 140700 Euro ze środków programu PHARE Odbudowa 2001

„Stabilizacja stopnia wodnego z kamienia łamanego w korycie rzeki Dunajec km 110+770 ażurową ścianką larsena”- PL.01.12.01.01.147 kwota 141 336 Euro ze środków programu PHARE Odbudowa 2001

Jednocześnie Urząd Miasta Nowego Sącza przygotowuje projekt „Rozwój infrastruktury komunalnej - kanalizacja sanitarna Dzielnicy Zawada w Nowym Sączu” w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego, Priorytet 1: Rozbudowa i modernizacja infrastruktury służącej wzmocnieniu konkurencyjności regionów, działanie 1.2: Infrastruktura ochrony środowiska.⁴¹

⁴¹ Studium wykonalności dla projektu „Rewitalizacja budynków i infrastruktury technicznej starówki Miasta Nowego Sącza”

3-3. Charakterystyka obiektów przewidzianych do modernizacji.

Wytypowane obiekty zlokalizowane są w strefie ochrony konserwatorskiej zespołu staromiejskiego.⁴² Strefa obejmuje historyczne założenie urbanistyczne złożone z wyodrębniających się przestrzeni fizjonomicznie jednorodnych, wyznaczających tożsamość miasta.

Są nimi:

- Stare Miasto w granicach lokacyjnego układu średniowiecznego wraz ze skarpami i podskarpem,
- historyczne przedmieścia koncentrujące się wzdłuż ulicy Jagiellońskiej, św. Kunegundy, Długosza („Węgierskie”), Lwowskiej („Załużbince”, „Piekło”), Grodzkiej, Nawojowskiej („Łany”),
- zespół tzw. „Starej Kolonii”: robotnicze osiedle mieszkaniowe z obiektami użyteczności publicznej (budynki administracyjne, kościół, Dom Robotniczy, szkoły, „Łazienki”) oraz dworzec kolejowy,
- Aleje Wolności i Aleje Batoiego stanowiące oś komunikacyjną spinającą w/w zabytkowe założenia z przyległymi do nich zabytkowymi założeniami i budynkami.

Strefa ochrony konserwatorskiej zespołu staromiejskiego obejmuje obszar zamknięty od północnego – wschodu rzeką Kamienicą do mostu w ciągu ulicy Lwowskiej, dalej północną pierzeję ulicy Lwowskiej do skrzyżowania tej ulicy z Barską, południową pierzeję ul. Lwowskiej do budynku przy skrzyżowaniu z ul. Gwardyjską. Od wlotu ul. Rzecznej do Gwardyjskiej, granica strefy biegnie ul. Za Kamienicą, brzegiem rzeki Kamienicy i na wysokości ul. Kopernika przekracza rzekę. Dalej prowadzi wzdłuż ulicy Kopernika w kierunku terenu szpitala. W obrębie działki szpitala wyznaczona jest wzdłuż krawędzi wyższej terasy zespołu szpitalnego do ulicy Młyńskiej, obejmując teren historycznego szpitala miejskiego, dalej ulicą Młyńską do granicy nieruchomości d. młyna i odcinka dawnej ulicy Młyńskiej. Omija teren oddziału szpitalnego, obejmuje Plac Kuźnice i przylegającą do niego i do „starej” ul. Stolarskiej zabudowę. Od wlotu tej ulicy do „nowej” Stolarskiej granica prowadzi w kierunku skarpy pod cmentarzem komunalnym i biegnie pod skarpią do ulicy Rejtana. Dalej wzdłuż tej ulicy do ul. Śniadeckich i granicą cmentarza w kierunku ul. Pierackiego. Obejmuje zabudowany narożnik ul. Pierackiego i Śniadeckich, przekracza

⁴² Studium wykonalności dla projektu „Rewitalizacja budynków i infrastruktury technicznej starówki Miasta Nowego Sącza”

ul.Śniadeckich i przechodzi w kierunku zielonego obrzeża d. potoku Łącznik. Dalej strefa biegnie wzdłuż koryta tego potoku w kierunku południowym do ul. Rejtana, obejmuje narożnik ul. Rejtana i Śniadeckich, potem zmierza w kierunku ul. Długosza, mijając działki ze współczesną zabudową usługową i mieszkaniową. Po przeciwległej stronie ulicy Długosza w obszar strefy ochrony konserwatorskiej włączona zostaje zabudowa mieszkaniowa sąsiadująca z ulicą oraz teren II Liceum przy ul. Żeromskiego do Alei Wolności. Wzdłuż Alei Wolności i Alei Batorego strefa prowadzi do dworca PKP wzdłuż fasad współczesnej zabudowy. W strefie pozostają tereny zieleni urządzonej wzdłuż ulicy. W rejonie dworca PKP granica strefy wyznaczona jest odcinkiem ulicy Kolejowej, obejmuje park obok dworca i dalej wzdłuż ul. Kolejowej prowadzi granicą tzw. „Starej Kolonii” do ul. Sienkiewicza, tą ulicą do ulicy Szujskiego, dalej w kierunku św. Kunegundy i na południe do przecięcia ze skarpą miejską., z wyłączeniem obszaru współczesnej zabudowy. Od tego miejsca strefa kieruje się na północ podskarpie do miejsca, w którym podskarpie schodzi do rzeki Dunajec.

3-3,1. Opisy budynków.

Wszystkie budynki przedstawione w Projekcie odznaczają się dużą wartością historyczną i są ściśle związane z dziejami miasta.

Ratusz Miejski - ul.Rynek 1: eklektyczna budowla w Ryнку, z wieżą zegarową, zbudowana w latach 1895-97 (po pożarze w kwietniu 1894 starego ratusza), z wystrojem w stylu neorenesansowym i neobarokowym. Projekt wykonał architekt miejski Jan Peroś, a robotami kierował Karol Knaus z Krakowa. Atlanty podtrzymujące balkon wieży oraz rzeźby są dziełem krakowskiego artysty Stanisława Wójcika. Kamień węgielny pod budowę poświęcił 27 lipca 1895 ks. infulat Alojzy Góralik. Ratusz poświęcono 8 marca 1914. Zegar ratuszowy z firmy Heinz sprowadzono w 1901 z Pragi; opiekuje się nim rodzina zegarmistrzów Dobrzańskich (Jan, Henryk i Jan). Zegar był pięć razy remontowany. W 1898 ratusz otoczono zielenią.

Fryz nadokienny tworzą herby 33 miast polskich, z którymi Nowy Sącz utrzymywał kontakty handlowe. Ganek obiegający wieżę ratuszową służył do 1960 jako punkt obserwacyjny zawodowej straży pożarnej. Wieża ma bogaty wystrój rzeźbiarski, u jej szczytu wzbijają się do lotu 4 kamienne orły, a niżej, przed frontem znajduje się figura królowej Jadwigi z berłem Akademii Krakowskiej i wieńcem laurowym ku pamięci kolonii akademickiej, prowadzonej

w XVIII w. w Nowym Sączu przez UJ. Wewnątrz budynku: reprezentacyjne schody prowadzą na wysoki parter i I piętro. W dolnej klatce schodowej po lewej stronie herb ziemi sądeckiej, po prawej - miasta, na półpiętrze - tablica pamiątkowa wmurowana z okazji 600-lecia lokalizacji miasta z 1892, ocalała z pożaru starego ratusza. Barwne malowidła w reprezentacyjnej sali, na ścianach podstropowych, przedstawiające ważne momenty z historii miasta, są autorstwa Piotra Sitzmana-Karwosieckiego(1911). Odrestaurowali je w 1956 sądecky artyści: Maria Ritter, Ewa Harsdorf, Zbigniew Borowski i Czesław Elster. Obrazy przedstawiają:

Króla Kazimierza Wielkiego wydającego akt erekcyjny w zamku „Sandecz”;

Powitanie (2 października 1384) 14-letniej Jadwigi w N. Sączu, podążającej Krakowa, aby objąć tron Piastów (małe pachole upadło i nie zdążyło wręczyć kwiatów Jadwidze);

Jana Długosza i Filipa Kallimacha jako wychowawców synów Kazimierza Jagiellończyka: Władysława, Jana Olbrachta, Kazimierza i Aleksandra przebywających na zamku w N. Sączu w latach 1469-70;

Powitanie Jana III Sobieskiego (w otoczeniu królowej Marii Kazimiery, syna Jakuba i panów polskich), powracającego spod Wiednia 16 grudnia 1683.

Strop kasetonowy, neorenesansowy, w dwóch kątach duże kafłowe piece, na kafelkach godło Orła Białego (w latach okupacji hitlerowskiej zatynkowane). Do 1940 w sali obrad wisiały portrety burmistrzów. W 1913 burmistrz Władysław Barbacki ofiarował ratuszowi kopię obrazu Matki Boskiej Sykstyńskiej z Galerii Drezdeńskiej, namalowaną przez Stanisława Janowskiego (1866-1942). Obraz ten znajduje się dziś w sali obrad jako tzw. Matka Boska Magistracka (zwrócony na początku lat 90. przez proboszcza fary).

W 1991 orzeł z iglicy otrzymał królewską koronę. Orzeł ma skrzydła szerokie na 1 m, jest wysoki na 1,1 m i waży 48kg. Pierwszy orzeł polski z koroną został założony na wierzchołku magistratu w 1897, stracili go Niemcy w 1939. Nowy wykonał w 1947 rzemieślnik - Leopold Cisoń.

Ratusz został wpisany do rejestru zabytków decyzją nr 162 z dnia 16. 02. 1984 r., KS. A. 362 **Kamienica - ul.Rynek 3** z czasów najdawniejszych zachowały się XV-wieczne kamienne portale. Od 1910 własność żydowskiej rodziny Żupników, od 1961 - mienie komunalne. Ostatnimi prywatnymi właścicielami byli Edward Żupnik (żona Róża, lekarka internistka, została zamordowana przez Niemców) i Karol Gogulski. Obecnie w budynku znajdują się: sklep „Mustang” z odzieżą dżinsową (wcześniej ciastkarnia Marty Bieleckiej), biuro podróży „Gromada” (wcześniej zakład sprzedaży trumien Władysława Gładkiego) oraz zakład szewski Józefa Maika.

Kamienica - ul.Narutowicza 6 została zbudowana w 1931 roku. W budynku mieścił się hotel „Polonia”. Obecnie Miasto Nowy Sącz wynajmuje w niej lokale użytkowe instytucjom związanym z życiem kulturalno-społecznym miasta i regionu. Aktualny spis najemców:

Wydawnictwo „JAGIELLONIA” S.A. - Dziennik Polski ,Biuro Poselskie,Komitet Osiedlowy „Stare Miasto” ,Fundacja na rzecz O.Z.P.,„Polskie Radio Kraków” S.A.,Centrum Kultury Europejskiej .

Kamienica - ul.Szwedzka 2 mieści się w gmachu dawnej Kasy Zaliczkowej zaprojektowanym w 1905 roku przez Zenona Remiego(zwanego „budowniczym miasta”). Budynek eklektyczny z formą wieżyczki w narożu ulicy Jagiellońskiej i Szwedzkiej. Narożnik ten ścięty na całej wysokości jest tłem dla umieszczonej powyżej gzymsu nad parterem rzeźby króla Władysława Jagiełły upamiętniającej 500-lecie bitwy pod Grunwaldem. Wieżyczka zdobiona ryzalitami zwieńczonymi schodkowymi szczytami z biforami. Ryzality obejmują trójdzielne okna 2-giej i 3-ciej kondygnacji połączone w podokienniku detalem o formie triforium. We wnętrzu budynku wieloprzestrzenne, czterobiegowa klatka schodowa z „duszą”. Elewacje gmachu zachowały autentyczną formę.

Jednym z użytkowników kamienicy jest Biuro Wystaw Artystycznych. Obecnie trwają prace projektowe związane z planami modernizacyjnymi dotyczącymi wnętrza salonu wystawienniczego MBWA . Z założenia nie zmieniają przeznaczenia i programu użytkowego lokalu. Mają na celu jedynie poprawę funkcjonalności, podniesienie komfortu użytkowników i warunków sanitarno-higienicznych oraz zwiększenie wartości estetycznej wnętrza co jest bardzo istotne z uwagi na charakter funkcji-galerii o powierzchni 167m².

Szkoła Podstawowa nr 1 i Gimnazjum nr 11- ul.Długosza 2 jest zlokalizowana w budynku wzniesionym w latach 1897 - 98 na miejscu targowicy drzewnej, jako szkoła powszechna męska. Autorstwo projektu przypisuje się architektowi miejskiemu Janowi Perosiowi - twórcy projektu nowosądeckiego ratusza.

Okazały ten neorenesansowy gmach wyróżnia się wśród innych w mieście bogatymi formami architektonicznymi i rzeźbiarskimi. Oddany został do użytku szkolnego 1 września 1898 r., w okresie patriotycznych obchodów 100-lecia urodzin Adama Mickiewicza, stąd rada miejska Nowego Sącza nadała szkole imię Wieszcza.

Kondygnacje dwóch fasad szkoły otrzymały podział szerokim fryzem sgraffitowym z motywami arabeskowymi i kandelabrowymi, z gryfami, smokami i główkami aniołków, przerwany wysuniętym ryzalitem wyznaczającym główną fasadę. W nim portal wejścia głównego zwieńczony jest trójkątnym szczytem, w którego polu widniejący herb miasta używany był do 1987 r. Ponad portalem na konsoli ustawione jest popiersie Adama

Mickiewicza - patrona szkoły.

Nad oknami pierwszego piętra w bogato ornamentowanych, przesklepionych konchą niszach umieszczone zostały popiersia znamienitych Polaków, których przykład winien formować świadomość o dawnej potędze Polski, walki o jej wolność, o kształcie polskiej kultury umysłowej.

Na prawo od ryzalitu widoczne są popiersia Władysława Jagiełły, Jana III Sobieskiego, Tadeusza Kościuszki, Kazimierza Pułaskiego, Jana Kilińskiego.

Na lewo - Bolesława Chrobrego, Kazimierza Wielkiego, Jana Długosza, Jana Kochanowskiego, Mikołaja Kopernika.

W elewacji południowej szereg popiersi rozpoczyna Jan Matejko. Po nim następują Aleksander Fredro, Józef Ignacy Kraszewski, Juliusz Słowacki, ks. Augustyn Kordecki, Zygmunt Krasiński, Joachim Lelewel, ks. Hugo Kołłątaj, Adam Naruszewicz.

Popiersia wykonał artysta-rzeźbiarz Stanisław Wójcik - twórca wielu dekoracji rzeźbiarskich w Nowym Sączu pod koniec XIX w.

Szkoła Podstawowa nr 2 - ul. Jagiellońska 32 mieści w XIX wiecznym budynku. Geneza powstania jest związana z ówczesnymi celami władz miejskich, wśród których kwestia budowy szkół, nigdy nie budziła wątpliwości i była uważana powszechnie za jedno z najważniejszych zadań. W 1876 roku Rada Miasta podjęła uchwałę o „projektowanej budowie szkoły żeńskiej względnie szkoły wydziałowej męskiej”. Już w 1877 roku Rada Szkolna otrzymała grunt na budowę szkoły na ówczesnym przedmieściu Węgierskim. Projekty żeńskiej, dziewięcioklasowej szkoły wydziałowej im. Królowej Jadwigi opracowane zostały w roku 1880 przez inż. Juliana Miszke. Gmach, wzniesiony w latach 1881—1882, odznaczał się symetryczną fasadą o surowym, historyzującym detalu, niepozbawionym klasycystycznych tradycji, z ryzalitem na osi. W 1887 roku budynek został przedłużony w kierunku południowym; dla utrzymania symetrii wprowadzono drugi ryzalit. W 1889 roku dokonano przebudowy wewnątrz.

Zespół Szkół nr 4 – ul. Św. Ducha 6 jest zlokalizowany w budynku pochodzącym z początku XX wieku, wybudowanym w formie historyzującej. Elewację frontową wydziela pionowo ryzalit wejściowy, zwieńczony arkadkowym szczytem. Podziały poziome uzyskane są poprzez zastosowanie gzymsów. Architektura jednorodna pod względem stylu nie została wtórnie zniekształcona.

Zespół Szkół Ogólnokształcących nr 1 (I LO) - ul. Długosza 5 mieści się w dwupiętrowym gmachu, zaprojektowanym w roku 1891 przez Juliana Miszke. Budowę zakończono już w dwa lata później, w roku 1893. Zgodnie z pierwotnym zamiarem miał on pomieścić męską

szkołę wydziałową, jednakże w związku z pożarem miasta, który w 1894 roku zniszczył m. in. gimnazjum w zespole Jezuitów — umieszczono tu I Gimnazjum (dzisiejsze Liceum Ogólnokształcące im. Jana Długosza).

Internat Zespołu Szkół Ogólnokształcących nr 1 (I LO) – ul. Długosza 17 jest zlokalizowany w budynku bursy męskiej pochodzącym z roku 1894. W całej swojej historii gmach spełniał rolę bursy (działalność Towarzystwa Wspierania Ubogiej i od 1950 - internatu. Wyjątkiem były obie wojny światowe, w czasie których był wykorzystywany jako szpital i koszary wojskowe. Styl architektoniczny nawiązuje do końca XIX i początku XX wieku.

Szkoła Podstawowa nr 8 - Al. Batorego 74 mieści się w budynku powstałym w związku z rozwojem miasta. Budowa pod koniec XIX w. Kolonii Kolejowej i szybki wzrost ludności w tej części miasta wymogły na austriackim ministerstwie kolei sfinansowanie budowy szkoły dla 320 uczniów. Okazały, piętrowy budynek szkoły - stylem swym nawiązujący do wyglądu pobliskiego kościoła - wznoszono od sierpnia 1896 r. do września 1897 r. Budynek szkolny okazał się za mały toteż rada miejska Nowego Sącza przystąpiła do jego rozbudowy już w 1898 r. powiększając go o dodatkowe skrzydło. Przez kolejne stulecie budynek służy szkolnictwu do dnia dzisiejszego.

Budynek szkoły przy ul. Batorego 74 został wpisany do rejestru zabytków decyzją nr 148 z dnia 4. 06. 1983 r. KS. A. 348.

Zespół Szkół Ogólnokształcących nr 2 (II LO) - ul. Żeromskiego 16 znajduje się w budynku nawiązującym do architektury modernizmu w wydaniu zbliżonym do szkoły krakowskiej. Budynek został wzniesiony w roku 1930 jako piętrowy dla potrzeb Prywatnego Miejskiego Seminarium Nauczycielskiego Żeńskiego im. M. Konopnickiej przy ul. Żeromskiego 16. W latach 1936—1938 został nadbudowany o kondygnacje dla nowo utworzonego Państwowego Liceum Pedagogicznego.

Zespół Placówek Oświatowo-Wychowawczych (MGOK) - ul. Jagiellońska 37 mieści się w budynku o formie skromnego dworku miejskiego. W zasadniczej części rozwiązany na rzucie wydłużonego prostokąta, parterowy, nakryty dachem dwuspadowym. Od ulicy Jagiellońskiej dobudowana oficynka o formie jednorodnej z formą budynku głównego. Budynek charakteryzuje się skromnym detałem w formie gzymsu pod okapem oraz gzymsików nadokiennych. Okna o ładnej formie dwudzielne ze ślimieniami objęte są opaskami. Szczyty dachu zdobią drewniane sterczynki i rozpory. Budynek zachował niemal w pełni swą pierwotną formę.

Sąddecka Biblioteka Publiczna – ul. Franciszkańska 11 dawna rezydencja Lubomirskich - dzisiaj mieści zbiory Biblioteki Wojewódzkiej im. Józefa Szujskiego.

Zabytkowy dom piętrowy zbudowany w pierwszej połowie XVII w. - w rejestrze z 1650 r. zapisany został jako „obejście marszałkowskie” (Lubomirskich). Zmieniał właścicieli. Zniszczony był przez pożar w 1769 r. W XVIII w. zwany był „biskupówką”.

Dom posiada pięknie ukształtowane elewacje, w których siedem okien piętra ujętych jest w kamienne, uszate, z belkowaniem obramowania. W sieni na parterze okna ukształtowane są półkoliście. Na parterze i piętrze - użytkowanym całe jako sala reprezentacyjna - odsłonięto kolumny tokańskie w czasie przeprowadzanej w latach 1965 - 70 r. restauracji zniszczonego domu, także wybuchem zamku(17.I.1945).

Dom nakrywa czterospadowy dach, a posadowiony jest na głębokich renesansowych piwnicach.

Przystosowany został, po dobudowaniu doń nowoczesnego pawilonu, na cele Biblioteki Wojewódzkiej noszącej imię Józefa Szujskiego (1835 – 1883). Historyk, rektor U.J. związany był z Sądecczyzną rodzinnie, także reprezentowaniem jej jako poseł przez 14 lat w sejmie galicyjskim. Zapisem testamentowym przekazał dla Nowego Sącza swój księgozbiór. Skatalogowany w 1891 r. zawierał 1797 dzieł w 2942 tomach - stał się fundamentem zbiorów bibliotecznych miasta Nowego Sącza.

Budynek biblioteki został wpisany do rejestru zabytków w granicach działki ewidencyjnej nr 25 obręb 28 decyzją nr 576/95 z 30. 05. 1995 r., rejestr KS. A. 776

Nowosądecka Mała Galeria - ul.Jagiellońska 35 po udostępnienie lokalu na Plantach Miejskich Nowosądeckiej Małej Galerii, stwarza się możliwość rozszerzenia działalności i wzbogacania jej o nowe formy artystyczne. Takie przeznaczenie jest zgodne z duchem dawnych fundatorów.

Z funkcjonowaniem Ogrodu Miejskiego w ubiegłym stuleciu związana była fundacja im. dr Onufrego Trembeckiego, ustanowiona staraniem jego wnuka Józefa Wieniawy Zubrzyckiego w r. 1896, a przyjęta przez Radę Miasta w r. 1900. Dotyczyła ona przekazania miastu — po śmierci spadkobierców — dworku przy dzisiejszej ul. Jagiellońskiej 35 „na urządzenie publicznej biblioteki i początkowego muzeum ogólnego dla miasta, z ogrodem do tegoż dworku należącego, który ma być z Ogrodem Miejskim połączony”. W ten sposób w obręb Ogrodu włączona została parterowa willa, romantyczna w swym wyrazie stylowym, o detalu częściowo jeszcze klasycyzującym.

Dom Kultury Kolejarza - Al .Wolności 23 poprzednio Dom Strzelecki im. gen. Bronisława Pierackiego przy al. Wolności w Nowym Sączu, wybudowany dla uczczenia pamięci zamordowanego ministra (w 1935 specjalny komitet zebrał 30 tys. zł na ten cel, resztę pozyskano ze składek społecznych). Kierownikiem technicznym budowy był inż. Walenty

Cyło. Poświęcenie kamienia węgielnego odbyło się we wrześniu 1935 przy okazji uroczystości żałobnych przeniesienia trumny Pierackiego do wybudowanego grobowca na Starym Cmentarzu. Obiekt oddano do użytku i poświęcono w 3. Rocznicę śmierci generała (w uroczystości wziął udział premier F. Sławoj-Składkowski). 10 listopada 1937 przekazany Związkowi Strzeleckiemu i Związkowi Legionistów Polskich. Podczas okupacji siedziba niemieckich władz partyjnych (Deutsches Haus). Po wojnie oddany we władanie Powiatowej Radzie Związków Zawodowych, a następnie kolejarzom - mającemu dużą siłę politycznego przebiecia ZZK. Do oficjalnego otwarcia DKK doszło 22 lipca 1953, a rozpoczęcie działalności (18 października 1953) połączono z 50-leciem Robotniczego Towarzystwa Śpiewaczego „Echo”.

DKK rozwinął szeroką działalność kulturalną: odczyty, wycieczki, koła zainteresowań, spotkania okolicznościowe i akademie, wieczory artystyczne, występy teatralne i ludowe. Jest siedzibą zespołu "regionalnego „Sądeczanie”, Teatru Robotniczego im. B. Barbackiego, klubów - fotograficznego i filatelistycznego, ośrodkiem życia kulturalnego i pracowni artystycznych. W skład DKK wchodziła też duża biblioteka zlokalizowana w starym Domu Robotniczym, licząca ponad 51,5 tys. książek. Rekordową liczbę imprez (140 z udziałem 37 tys. uczestników) zorganizowano w 1977. W następnych latach kryzys finansowy ograniczył zakres ofert kulturalnych, część pomieszczeń wynajęto na sklepy, biuro kursów nauki jazdy. W latach 1979-81 zmodernizowany (wnętrze - marmur, drewno, granit - zaprojektował Jan Okoński z Woj. Biura Projektów) za 14 mln zł. Zawiadywany przez Kolejowe Stowarzyszenie Animatorów Kultury(1991-1999). DKK przeszedł w 1999 na własność miasta.

Dom Kultury „ZZ Kolejarza” został wpisany do rejestru zabytków decyzją nr 152 z dnia 6. 06. 1983 r., KS. A. 352, w granicach dz. nr 27, obręb 89.

3-3,2. Opisy dróg

Ulice objęte opracowaniem zlokalizowane są w ścisłym centrum miasta Nowego Sącza i stanowią obszar Starego Miasta. Ulice objęte przebudową w ramach rewitalizacji Starego Miasta posiadają szerokości od 5,0m do 8,0m. Oprócz ulicy Lwowskiej, ulicy Kościuszki na odcinku od ul. Długosza do ul. Matejki i ulicy Romanowskiego, które są ulicami dwukierunkowymi, pozostałe są jednokierunkowe, na jezdniach których w większości wyznaczono stanowiska postojowe o ustawieniu równoległym lub skośnym, w zależności od szerokości danej ulicy i natężenia ruchu. Wyznaczone miejsca postojowe

stanowią zaplecze parkingowe dla obszaru Starego Miasta w związku ze ścisłą zabudową i brakiem możliwości terenowych dla budowy oddzielnych parkingów. W/w ulice zlokalizowane są w wyznaczonej strefie płatnego parkowania. Ulice objęte opracowaniem posiadają nawierzchnię z kostki kamiennej lub nawierzchnię bitumiczną ułożoną niejednokrotnie na starych warstwach jezdnych z kostki kamiennej lub też brukowca. W/w ulice były wykonywane i przebudowywane w latach 50-tych i 60-tych ubiegłego wieku, w związku z tym ich konstrukcja nawierzchni pod względem nośności jest niewystarczająca dla obecnie prowadzonego ruchu (dotyczy to zwłaszcza głównych ciągów komunikacyjnych jak ulica Piotra Skargi, Kazimierza Wielkiego, Dunajewskiego, Lwowska, Wąsowiczów i Jagiellońska) oraz w większości warstwy nośne podbudowy zamulone są na skutek penetracją wody przez nieszczelną warstwę jezdnią oraz podciąganie kapilarne wód gruntowych. Niedostateczna nośność konstrukcji nawierzchni powoduje degradację warstw jezdnych, co stwarza konieczność wykonywania częstych remontów bieżących i cząstkowych. Chodniki przyjęte do przebudowy posiadają nawierzchnie bitumiczne z asfaltu lanego lub z płyt betonowych. Są silnie zdegradowane, posiadają wiele ubytków, nierówności i zagłębień co powoduje tworzenie się kałuż po opadach deszczu spowodowany brakiem możliwości odpływu wody do istniejących studzienek ściekowych .

3-3,3. Opis deptaka miejskiego

Ogólny opis koncepcji projektowej jest przedstawiony poniżej. W projekcie zagospodarowania i przebudowy fragmentów ulic Jagiellońskiej, Szwedzkiej, Wałowej, głównym motywem było przywrócenie reprezentacyjnego charakteru tej części miasta. Koncepcja projektowa zawiera przywrócenie dawnego ciągu jezdno wraz z przylegającymi ciągami pieszych, (likwidując istniejący sztuczny podział ulicy Jagiellońskiej na dwie przestrzenie). Wyżej wymienione ulice stanowią dzisiaj deptak, więc niewłaściwe byłoby stosowanie wysokich krawężników. Efekt podziału ulicy na ich historyczne przestrzenie jezdni i chodników uzyskano za pomocą zróżnicowania kolorystyki oraz układu kostki granitowej i płyt kamiennych podkreślonych rytmem latarni i elementami małej architektury. Ciąg płyt z szarozółtego granitu odzwierciedla podział ulicy, który historycznie dzielony był przez kamienne krawężniki. Dwa skrajne ciągi piesze - dawne chodniki podkreślone zostały wzorem kolorystycznym wykonanym z naturalnej kostki granitowej biegnącym przez całość ulic Jagiellońskiej, Szwedzkiej i Wałowej. Na skrzyżowaniu ulic Jagiellońskiej z Szwedzką i Wałową zaprojektowano delikatny akcent architektoniczny w

postaci „zdroju do wody” (stylizowane żeliwne poidelko), zaakcentowane centrycznym sposobem układania kostki brukowej.

Na oświetlenie i detale małej architektury składają się następujące elementy:

Latarnie uliczne: ulica Jagiellońska - latarnie w wersji z zawieszeniem lamp na wysokości 3,5m i 4,5 m natomiast ulica Szwedzka i Wałowa - latarnie wersji z zawieszeniem lamp na wysokości 3,5m.

Ławki: proponuje się ławki spójne stylistycznie z latarniami.

Kosze: proponuje się kosze spójne stylistycznie z latarniami.

„Zdrój do wody”: proponuje się poidelko spójne stylistycznie z latarniami na skrzyżowaniu ulic Jagiellońskiej Szwedzką i Wałową.

Letnie ogródki: projektuje się ogródki letnie i miejsca do czasowej ekspozycji.

Cokoły budynków: Projektuje się remont cokołów budynków wzdłuż ulic Jagiellońskiej, Szwedzkiej i Wałowej polegający na przywróceniu dawnego wyglądu.

Wizualizacja projektu jest pokazana w załączniku nr 5: Perspektywa ulica Jagiellońska.

3-3,4. Opisy terenów zielonych.

W projekcie rewitalizacji znalazły się również tereny zielone: Planty Miejskie, Plac 3-go Maja

Planty miejskie znajdują się w centrum Nowego Sącza i zajmują obszar 3,6ha. Od strony Starówki ograniczone ul. Konarskiego z parkingiem, po dłuższych bokach Plant znajdują się dwie ulice, ul. Długosza i Jagiellońska. Od ul. Jagiellońskiej Planty oddzielone są murem z piaskowca, w którym wykonane są trzy kamienne ławy. Mur jest w trzech miejscach przerwany na dojścia. Obecnie na murku istnieją ślady po mocowaniu metalowych ogrodzeń. Ze zdjęć przedwojennych i pocztówek oraz zachowanego metalowego ogrodzenia przy ogródku kawiarni „Spóźniony słowik” można wnioskować, że całe Planty były ogrodzone takim lub niższym ogrodzeniem z poziomych prętów z niewielkim zdobnictwem.

Planty jako park miejski są obecnie dość zdewastowane, alejki asfaltowe nie posiadają krawężników, asfalt ma wybrzuszenia i ubytki. Przy głównych alejkach powstało mnóstwo ziemnych skrótów i dodatkowych alejek, a także zdeptanych trawników. W zieleni parkowej również przybyło wiele samosiejek i nasadzeń przypadkowych (np. obok Dębu Wolności). Na Plantach uległy również zużyciu ławki parkowe pamiętające lata sześćdziesiąte, kosze na śmieci, toaleta miejska także kwalifikuje się do przebudowy. Ważnym dla ukazania urody Plant jest zmiana oświetlenia oraz całkowita zmiana nawierzchni alejek, uporządkowania ich

w nawiązaniu do wykonanej nawierzchni placu przy pomniku Mickiewicza.

Projekt rewitalizacji Plant miejskich obejmuje uporządkowanie zieleni poprzez usunięcie niektórych drzew i krzewów, posiadających małą wartość estetyczną, bądź będących w złym stanie zdrowotnym. Nowe nasadzenia zostaną wprowadzone w miejscach, gdzie istnieją wolne przestrzenie lub powstaną one po usunięciu istniejącej roślinności. Dodatkowo projektem objęta została modernizacja i wymiana elementów małej architektury, obejmująca: Wykonanie ogrodzenia metalowego w nawiązaniu do starych zdjęć i części ogrodzenia przy kawiarni „Spóźniony Słowik” z wykonaniem bramy wejściowej jednej wychodzącej na Dąb Wolności. zamontowanie metalowych balustrad pomiędzy chodnikami i trawnikami, zamontowanie słupa z podświetlanym dwustronnym okrągłym zegarem, wymiana ławek na drewniane ustawiane pojedynczo i jako łączone pod kątem prostym, wykonanie toalet miejskich z architekturą nawiązującą do stylu architektury przedwojennej, wymiana koszy na śmieci na metalowe proste, zamykane z klapą, wandaloodporne.

Plac 3-go Maja obejmuje niewielki obszar o powierzchni 0,17ha u zbiegu ulic Piotra Skargi i Tymowskiego. Działka jest zagospodarowana, wyposażona w utwardzone place i chodniki. Na jej terenie znajduje się kiosk „RUCH”, słup ogłoszeniowy oraz studnia. Teren jest uzbrojony w podstawowe media publiczne (energetyka, teletechnika oraz wodociąg), do których będą podłączone projektowane obiekty.

Projektowane elementy zagospodarowania terenu: fontanna(przeniesienie z Rynku), linia ograniczająca byłe Getto, murki, kiosk do zamiany, istniejący słup ogłoszeniowy – do likwidacji, istniejące ogrodzenie studni – do likwidacji, istniejąca studnia – zmiana wyglądu, istniejące place – zmiana nawierzchni, ławki parkowe, kosze na odpadki.

Powyższe elementy zagospodarowania terenu mają uatrakcyjnić funkcjonujący obecnie plac publiczny. Powtórna lokalizacja studni w miejscu kiedyś istniejącej oraz zmiana kształtu kiosku na okrągły przywrócić pierwotny, historyczny charakter placu. Teren będzie służył zarówno jako miejsce wypoczynku(ogródek letni), jak i ekspozycję sztuki w bliskości Rynku(malarstwo, rzeźba, biżuteria).

3-3,5 Opis alternatywnych wariantów, analiza opcji.

Projekt „Rewitalizacja budynków i infrastruktury technicznej starówki miasta Nowego Sącza” jest początkiem pełnego odrodzenia historycznego centrum miasta. Wpisuje się w koncepcje urbanistyczne, które powstały w związku z ogłoszonym przez władze

samorządowe miasta konkurs: „Rewitalizacja Starówki”⁴³

Planuje się rozszerzenie zakresu prac objętych pierwszym etapem Programu Rewitalizacji o kolejne elementy. Rozpatrywana jest koncepcja oparta o jedną z prac konkursowych zakładająca dodatkowo m.in.:

Przeniesienie kołowego ruchu tranzytowego poza obszar najstarszej części miasta, wyłączenie z ruchu kołowego szczególnie cennych funkcjonalnie i turystycznie obszarów i ciągów. Do realizacji tego zamierzenia konieczna jest budowa nowej trasy tranzytowej, przy zachodniej skarpie oraz połączenie ciągu ul. Mickiewicza z Bulwarem Obrońców Narwiku.

Budowa systemu ścieżek rowerowych oraz parkingów w bezpośrednim sąsiedztwie zespołu staromiejskiego (częściowo pod powierzchnią terenu).

Przekształcenie niektórych obszarów starego miasta w zespoły funkcjonalne, jak: m.in: zespół gastronomiczno – turystyczny, zespół zieleni rekreacyjno-krajobrazowej, zespół pasaży handlowo – usługowych.

Wnioskowany projekt został przygotowany w oparciu o rozważane koncepcje urbanistyczne i jego zakres obejmuje te elementy koncepcji, których realizacja przyniesie największe efekty w stosunku do poniesionych nakładów. W przyszłości planowana jest kontynuacja działań związanych z realizacją tej koncepcji, która razem z wnioskowanym projektem stanowi kompleksowy program rewitalizacji.

Jako kolejną alternatywę można wziąć pod uwagę wariant bezinwestycyjny, który zakłada zaniechanie planowanej rewitalizacji starówki. Analiza rezultatów przyjęcia takiego wariantu prowadzi do następujących wniosków:

Brak modernizacji i remontów budynków historycznych spowoduje spadek ich wartości.

Brak modernizacji sieci oświetleniowych nie poprawi bezpieczeństwa publicznego i uniemożliwi ekspozycję walorów estetycznych zabudowy.

Brak modernizacji nawierzchni ulic i placów pogorszy warunki dostępności pieszej i kołowej dla mieszkańców centrum i całego miasta oraz turystów. Będzie miał również wpływ na bezpieczeństwo korzystania z ulic i chodników.

Brak modernizacji parków miejskich w centrum miasta zmniejszy jego ogólną atrakcyjność oraz przyczyni się do pogorszenia warunków wypoczynkowych dla mieszkańców oraz turystów.

Brak realizacji projektu wpłynie negatywnie na wizerunek centrum miasta, obniży jego potencjał inwestycyjny i turystyczny.

⁴³ Studium wykonalności dla projektu „Rewitalizacja budynków i infrastruktury technicznej starówki Miasta Nowego Sącza”

3-3,6. Stopień przygotowania projektu do realizacji.

Wnioskowany projekt jest w pełni przygotowany do realizacji, posiada dokumentację obejmującą projekty budowlano-wykonawcze wraz z kosztorysami inwestorskimi. Beneficjent posiada również dla wnioskowanego projektu wymagane pozwolenia na budowę, zgłoszenia na prace remontowe oraz uzyskał wszelkie wymagane zgody. Niezbędne dokumenty zawiera załącznik nr 2 do standardowego wniosku o przyznanie dofinansowania ze środków Europejskiego Funduszu Rozwoju Regionalnego na Projekt realizowany w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego. Projekt będzie realizowany w ramach trzech kontraktów na roboty budowlane.⁴⁴

3-3,7. Ocena techniczna projektu

Projekt „Rewitalizacja budynków i infrastruktury technicznej starówki miasta Nowego Sącza” obejmuje modernizację publicznych zespołu historycznego Nowego Sącza.

Budynki

Poniżej w poszczególnych tabelach przedstawiono zakres prac i koszty wykonawstwa:

Tabela - Zakres i koszt prac adaptacyjnych budynku żłobka na pomieszczenia Nowosądeckiej Małej Galerii

Adaptacja budynku żłobka na pomieszczenia Nowosądeckiej Małej Galerii	Kwota netto w PLN	VAT 22%	Kwota brutto w PLN
Ogółem	1 220 728	268 560	1 489 288

Źródło: Urząd Miasta Nowego Sącza

⁴⁴ Studium wykonalności dla projektu „Rewitalizacja budynków i infrastruktury technicznej starówki Miasta Nowego Sącza”

Zakres i koszt prac remontowych na obiekcie DKK

Roboty remontowe na obiekcie DKK - Al. Wolności 23	Kwota netto w PLN	VAT 22%	Kwota brutto w PLN
Ogółem	530 000	116 600	646 600

Źródło: Urząd Miasta Nowego Sącza

Zakres i koszt prac remontowych w kamienicy(Rynek 3)

Remont kamienicy - ul.Rynek 3	Kwota netto w PLN	VAT 22%	Kwota brutto w PLN
Ogółem	349 178	76 819	425 997

Źródło: Urząd Miasta Nowego Sącza

Zakres i koszt prac remontowych w kamienicy(Narutowicza 6)

Remont kamienicy - ul. Narutowicza 6	Kwota netto w PLN	VAT 22%	Kwota brutto w PLN
Ogółem	95 000	20 900	115 900

Źródło: Urząd Miasta Nowego Sącza

Zakres i koszt prac remontowych w kamienicy(Szwedzka 2)

Remont kamienicy wraz z Biurem Wystaw Artystycznych- ul. Szwedzka 2	Kwota netto w PLN	VAT 22%	Kwota brutto w PLN
Ogółem	1 503 459	229 020	1 834 220

Źródło: Urząd Miasta Nowego Sącza

Zakres i koszt prac remontowych w SP 2

Remont budynku Szkoły Podstawowej nr 2 - ul.Jagiellońska 32	Kwota netto w PLN	VAT 22%	Kwota brutto w PLN
Ogółem	1 900 000	418 000	2 318 000

Źródło: Urząd Miasta Nowego Sącza

Zakres i koszt prac remontowych w SP 8

Remont budynku Szkoły Podstawowej nr 8 - ul. Batorego 74	Kwota netto w PLN	VAT 22%	Kwota brutto w PLN
Ogółem	542 000	119 240	661 240

Źródło: Urząd Miasta Nowego Sącza

Zakres i koszt prac remontowych w ZS 4

Remont budynku Zespołu Szkół nr 4 – ul. Św. Ducha 6	Kwota netto w PLN	VAT 22%	Kwota brutto w PLN
Ogółem	559 891	123 176	683 067

Źródło: Urząd Miasta Nowego Sącza

Zakres i koszt prac remontowych w LO I wraz z internatem

Remont budynków Liceum nr 1 oraz Intrenatu ul. Długosza 5	Kwota netto w PLN	VAT 22%	Kwota brutto w PLN
Ogółem	1 681 000	369 820	2 050 820

Źródło: Urząd Miasta Nowego Sącza

Zakres i koszt prac remontowych w LO II

Remont budynku II LO – ul. Żeromskiego 16	Kwota netto w PLN	VAT 22%	Kwota brutto w PLN
Ogółem	858 000	188 760	1 046 760

Źródło: Urząd Miasta Nowego Sącza

Zakres i koszt prac remontowych w MGOK

Remont budynku Zespół Placówek Wychowawczych – ul. Jagiellońska 37	Kwota netto w PLN	VAT 22%	Kwota brutto w PLN
Ogółem	119 596	26 311	145 907

Źródło: Urząd Miasta Nowego Sącza

Zakres i koszt prac remontowych w SP 1

Remont budynku SP nr 1 i Gimnazjum nr 1 – ul. Długosza 2	Kwota netto w PLN	VAT 22%	Kwota brutto w PLN
Ogółem	1 265 000	278 300	1 543 300

Źródło: Urząd Miasta Nowego Sącza

Zakres i koszt prac remontowych w Bibliotece Publicznej

Remont budynku Biblioteki Publicznej – ul. Franciszkańska 11	Kwota netto w PLN	VAT 22%	Kwota brutto w PLN
Ogółem	438 876	96 553	535 429

Źródło: Urząd Miasta Nowego Sącza

Zakres i koszt prac remontowych w Ratuszu

Ratusz – ul.Rynek 1	Kwota netto w PLN	VAT 22%	Kwota brutto w PLN
Ogółem	729 171	160 418	889 588

Źródło: Urząd Miasta Nowego Sącza

Parki

Poniżej w poszczególnych tabelach przedstawiono zakres prac i koszty wykonawstwa:

Rewitalizacja Placu 3 Maja

Plac 3 Maja	Kwota netto w PLN	VAT 22%	Kwota brutto w PLN
Ogółem	250 000	55 000	305 000

Źródło: Urząd Miasta Nowego Sącza

Rewitalizacja Plant Miejskich

Planty Miejskie	Kwota netto w PLN	VAT 22%	Kwota brutto w PLN
Ogółem	566 400	124 608	691 008

Źródło: Urząd Miasta Nowego Sącza

Drogi

Projekt opracowano w oparciu o ustalenia przyjęte dla programu rewitalizacji Starego Miasta w Nowym Sączu, na podkładach map sytuacyjnych w skali 1:1000 i 1:500 oraz w oparciu o przeprowadzone uzgodnienia i konsultacje.

Wymiana i modernizacja oświetlenia ulic

Wymiana i modernizacja oświetlenia ulic	Kwota netto w PLN	VAT 22%	Kwota brutto w PLN
Ogółem	1 061 016	233 424	1 294 440

Źródło: Urząd Miasta Nowego Sącza

Remonty i modernizacja nawierzchni ulic na „Starówce”

Remonty nawierzchni ulic na „Starówce”	Kwota netto w PLN	VAT 22%	Kwota brutto w PLN
Ogółem	10 611 139	2 334 451	12 945 590

Źródło: Urząd Miasta Nowego Sącza

Deptak miejski

Uzyskanie efektu reprezentacyjnej ulicy miasta możliwe jest dzięki zastosowaniu naturalnych historycznych materiałów oraz elementów oświetlenia detali małej architektury o spójnej, jednorodnej, stylizowanej formie. Materiałem zastosowanym do pokrycia nawierzchni ulic Jagiellońskiej, Szwedzkiej i Wałowej jest w całości naturalny kamień - granit.

Rewitalizacja deptaka miejskiego

Deptaki miejskie	Kwota netto w PLN	VAT 22%	Kwota brutto w PLN
Ogółem	1 021 225	224 669	1 245 894

Źródło: Urząd Miasta Nowego Sącza

Sposób zarządzania i eksploatacji majątku powstałego w wyniku realizacji projektu

Po zakończeniu realizacji projekt będzie zarządzany i finansowany przez beneficjenta i

podległe mu jednostki organizacyjne w formie jednostek budżetowych oraz samorządowych instytucji kultury.

3-4. Nakłady inwestycyjne na realizację projektu.

Strukturę nakładów inwestycyjnych na realizację projektu zaprezentowano w poniższej tabeli:⁴⁵

Struktura nakładów inwestycyjnych

Źródło: Urząd Miasta Nowego Sącza

3-5. Źródła Finansowania projektu.

Strukturę finansowania realizowanego przedsięwzięcia zaprezentowano w poniższej tabeli:

Struktura finansowania projektu⁴⁶

Finansowanie	Ogółem PLN	Ogółem %	2004	2005	2006
RAZEM	31 825 504	100%	4 003 135	20 129 523	7 692 846
ERDF	23 869 128	75%	3 002 352	15 097 142	5 769 634
środki własne miasta	7 956 376	25%	1 000 784	5 032 381	1 923 211

Źródło: Urząd Miasta Nowego Sącza

⁴⁵ Studium wykonalności dla projektu „Rewitalizacja budynków i infrastruktury technicznej starówki Miasta Nowego Sącza”

⁴⁶ Studium wykonalności dla projektu „Rewitalizacja budynków i infrastruktury technicznej starówki Miasta Nowego Sącza”

Ogółem udział środków własnych budżetu miasta Nowy Sącz w finansowaniu projektu ma wynieść 25% (7 956 376 PLN), natomiast udział środków Europejskiego Funduszu Rozwoju Regionalnego 75% (23 869 128 PLN). Przy przekazywaniu środków z ERDF dla beneficjentów pomocy obowiązywała będzie zasada refundacji poniesionych wydatków. Z tego powodu dla potrzeb analizy finansowej założone zostało pokrycie bieżących wydatków (części przewidzianej do dofinansowanie z ERDF) z zaciągniętego na ten cel kredytu oraz spłatę kredytu w kolejnym roku, po zakończeniu realizacji projektu oraz otrzymaniu refundacji środków z ERDF. Założone zostało 5% oprocentowanie kredytu w skali roku oraz jednorazowa spłata całej kwoty kredytu.

3-6. Prognoza kosztów eksploatacyjnych.

Na koszty eksploatacyjne projektowanego przedsięwzięcia inwestycyjnego składają się:

Koszty operacyjne: koszty eksploatacji nieruchomości, koszty utrzymania parków, koszty oświetlenia, koszty utrzymania ulic, chodników i deptaka.

Koszt odsetek od kwoty kredytu na finansowanie wydatków przeznaczonych do refinansowania przez ERDF (spłata 2 311 211 PLN odsetek w 2007 roku).

Koszty eksploatacyjne zostały skalkulowane na podstawie wysokości obecnych oraz planowanych kosztów utrzymania na terenie Miasta Nowego Sącza.⁴⁷

Koszty operacyjne

OBIEKTY - koszty eksploatacji	2003
Nieruchomości, w tym:	1 899 828
Kamienica - ul.Rynek 3	9 795
Kamienica - ul.Narutowicza 6	7 074
Kamienica - ul.Szwedzka 2	14 990

⁴⁷ Studium wykonalności dla projektu „Rewitalizacja budynków i infrastruktury technicznej starówki Miasta Nowego Sącza”

Szkoła Podstawowa nr 1 i Gimnazjum nr 11- ul.Długosza 2	142 725
Szkoła Podstawowa nr 2 - ul.Jagiellońska 32	232 495
Szkoła Podstawowa nr 8 - ul.Batorego 74	219 821
Zespół Szkół nr 4 - ul.Św.Ducha 6	155 700
Zespół Szkół Ogólnokształcących nr 1 (I LO) - ul.Długosza 5	409 720
Zespół Szkół Ogólnokształcących nr 2 (II LO) - ul.Żeromskiego 16	235 484
Zespół Placówek Oświatowo-Wychowawczych (MGOK) ul.Jagiellońska 37	65 604
Ratusz Miejski - ul.Rynek 1	230 000
Sądecka Biblioteka Publiczna - ul.Franciszkańska 11	70 000
Nowosądecka Mała Galeria - ul.Jagiellońska 35*	21 920
Dom Kultury Kolejarza - Al .Wolności 23	84 500
Parki, w tym:	145 214
Planty Miejskie	141 714
Plac 3-go Maja	3 500
Oświetlenie	116 403
Drogi (ulice, chodniki, deptak), w tym:	509 661
Sprzątanie	440 000
utrzymanie kanalizacji	30 000
Odśnieżanie	39 661
* koszty oszacowano w oparciu o dane eksploatacyjne poprzedniej placówki(zlikwidowanej w X 2003)	
Ogółem	2 647 634

Źródło: Urząd Miasta Nowego Sącza

3-7. Analiza korzyści ekonomiczno-społecznych.

Na korzyści społeczne z tytułu projektu składają się następujące elementy:⁴⁸

Korzyści z tytułu wzrostu ilości imprez kulturalno-artystycznych na terenie Rynku.

Wzrost ceny gruntów terenów objętych rewitalizacją.

Korzyści z tytułu podatku od osób fizycznych w związku powstaniem nowych MSP.

Korzyści z tytułu oszczędności na niewypłaconych zasiłkach w związku z powstaniem nowych miejsc pracy.

W celu oszacowania korzyści społecznych projektu w wartościach liczbowych przyjęto następujące założenia:

Korzyści z tytułu wzrostu ilości imprez kulturalno-artystycznych

Obecnie na terenie Starego Miasta corocznie jest organizowanych około 6 imprez, w których uczestniczy średnio 800 osób. Średni koszt jednej imprezy został skalkulowany na 10tys. PLN. Dla potrzeb analizy korzyści przyjęto założenie, że 1 osoba uczestnicząca w imprezie wydaje w otoczeniu Rynku średnio 20 PLN. W wyniku realizacji projektu przewiduje się wzrost ilości corocznych imprez do 10.

Korzyści ze wzrostu cen gruntów

Teren objęty rewitalizacją zajmuje powierzchnię 232 ha, będące własnością prywatną oraz częściowo Miasta. Obecna cena 1 m² gruntu na tym terenie kształtuje się na poziomie 150 PLN/m². W wyniku realizacji projektu ceny gruntów na tym terenie wzrosną o około 10%. Wzrost wartości gruntów został rozłożony z analizie przepływów finansowych na lata 2007 – 2024.

Korzyści z tytułu podatku od osób fizycznych

Skalkulowano średni dochód brutto dla 1 MSP na 50 000 PLN, wartość ta została przyjęta na podstawie wykonywanych szacunków dla innych miast, w których były realizowane podobne projekty. Zakłada się również, że w latach 2004 – 2024 stawka podatku dochodowego od osób fizycznych wynosić będzie 19%. Udział Miasta Nowy Sącz w podatku dochodowym od osób fizycznych wynosi 35,7%. W wyniku realizacji projektu powstanie 10 nowych MSP.

Korzyści z tytułu oszczędności na zasiłkach

Zakłada się, że nowe MSP wygenerują wzrost zatrudnienia o 30 osób [3 – 2007 r.; 9 – 2008

⁴⁸ Studium wykonalności dla projektu „Rewitalizacja budynków i infrastruktury technicznej starówki Miasta Nowego Sącza”

r.; 9 – 2009 r. 9 – 2010 r.]. W wyniku powstania nowych miejsc pracy powstaną oszczędności z tytułu niewypłacalnych zasiłków w latach 2005-2007. Średnia wartość zasiłku na 1 bezrobotnego wynosi obecnie 503,20 PLN/miesiąc i jest on płacony przez okres 6 miesięcy. Zakłada się współczynnik wykorzystania zasiłków dla bezrobotnych, mających podjąć pracę, na poziomie 30%.

3-8. Ocena efektu ekologicznego.

Analiza wpływu wnioskowanego projektu na środowisko, wykazała, że jego realizacja przyniesie pozytywny efekt ekologiczny.⁴⁹ Jedyne negatywne oddziaływania mogą wystąpić bezpośrednio w czasie trwania prac lub przejściowo po zakończeniu prac budowlanych i mogą one być związane z utrudnieniami związanymi z procesem budowlanym.

W dłuższym okresie można wyróżnić następujące pozytywne oddziaływanie na środowisko: oddziaływanie na dobra materialne i na krajobraz (poprawa stanu infrastruktury oraz budynków o wartości historycznej)

poprawa ekspozycji widokowej zespołu staromiejskiego,

stworzenie nowych terenów poprawa stanu istniejących terenów rekreacji dla mieszkańców i turystów,

zmniejszenie zużycia energii spowodowane modernizacją budynków (wymiana stolarki, remonty elewacji) oraz modernizacją punktów oświetleniowych,

zwiększenie bezpieczeństwa mieszkańców i turystów dzięki poprawie stanu oświetlenia,

zwiększenie możliwości siedliskowych awifauny i innych gatunków synantropijnych dzięki nowym nasadzeniom na terenach zielonych objętych rewitalizacją,

odnowa drzewostanów na terenach zielonych objętych rewitalizacją, poprzez wycięcie zamierających sztuk oraz przeprowadzenie cięć pielęgnacyjnych,

ograniczenie emisji zanieczyszczeń do powietrza poprzez samochody dzięki zwiększeniu płynności jazdy.

⁴⁹ Studium wykonalności dla projektu „Rewitalizacja budynków i infrastruktury technicznej starówki Miasta Nowego Sącza”

3-9. Wnioski z analizy i podsumowanie.

Planowany projekt „Rewitalizacja budynków i infrastruktury technicznej starówki miasta Nowego Sącza” jest realizowany w ramach Zintegrowanego programu operacyjnego rozwoju regionalnego, Priorytet 3: Rozwój Lokalny, działanie 3.3: Zdegradowane obszary miejskie, przemysłowe i powojkowe.

Studium Wykonalności „Rewitalizacja budynków i infrastruktury technicznej starówki Miasta Nowego Sącza” zostało wykonane na zlecenie Urzędu Miasta w Nowym Sączu celem uzyskania dotacji z Europejskiego Funduszu Rozwoju Regionalnego (ERDF).⁵⁰

Projekt zlokalizowany jest w Nowym Sączu w obszarze Starego Miasta, które uważane jest za miejsce o najwyższych wartościach historycznych i kulturowych, o dużym potencjale ekonomicznym dla miasta.

Projekt obejmuje modernizację budynków zabytkowych, dróg, oświetlenia oraz parków miejskich. Celami realizacji projektu są: wzrost turystycznej atrakcyjności centrum miasta, wykorzystanie potencjału turystycznego, kulturowego, historycznego oraz przyrodniczego, poprzez rozwój i poprawę stanu infrastruktury turystycznej, wypoczynkowej, a także obiektów kulturowych, ożywienie inwestycyjne Starego Miasta oraz wzrost komercyjnej atrakcyjności całego centrum miasta, poprawa warunków inwestowania w renowację zabytkowej części miasta, rozwój nowych funkcji zdegradowanego obszaru starego miasta, oraz przywrócenie utraconych funkcji społeczno-gospodarczych tego obszaru oraz znajdujących się tam obiektów, promocja kultury i tradycji, zachowanie dla przyszłych pokoleń obiektów o szczególnej wartości historycznej i kulturalnej, Realizacja całości projektu, zmieni zasadniczo wizerunek centrum miasta i przyczyni się do stymulowania jego życia społeczno-gospodarczego, w tym wzrostu potencjału turystycznego. Dzięki temu projekt będzie miał wpływ na aktywizację społeczną i gospodarczą obszaru miasta Nowy Sącz, zagrożonego marginalizacją i umożliwienie mu włączenie się w procesy rozwojowe kraju i Europy.

Zaprezentowana analiza finansowa ukazuje, że generowane przepływy gotówki plasują inwestycję „Rewitalizacja budynków i infrastruktury technicznej starówki miasta Nowego Sącza” w obrębie projektów finansowanych przez Unię Europejską. Oznacza to, że możliwa

⁵⁰ Studium wykonalności dla projektu „Rewitalizacja budynków i infrastruktury technicznej starówki Miasta Nowego Sącza”

jest realizacja inwestycji, która jest uzasadniona finansowo i potwierdzona przez zaprezentowane proporcje NPV (Wartość Zaktualizowana Netto) =155 432 oraz IRR (Wewnętrzna Stopa Zwrotu)=3,74 %.

Z przedstawionych wyników analizy wynika, że wartość dodana projektu ENPV (Ekonomiczna Wartość Zaktualizowana Netto)=24 591 590 PLN i ERR(Ekonomiczna Stopa Zwrotu)=22,16%, szczególnie w aspekcie zwiększenia potencjału gospodarki lokalnej, jest dodatnia co jednoznacznie kwalifikuje projekt do realizacji. Ponadto wartości IRR(wewnętrzna stopa zwrotu) 3,74% i ERR (22,16%) plasują projekt w zakresie średnich wartości dla projektów europejskich.

Realizacja inwestycji korzystnie wpłynie na krajobraz głównej części miasta i środowisko w otoczeniu ulic.

Inwestycja została przygotowana zgodnie z polskim ustawodawstwem w zakresie ochrony środowiska w szczególności ustawy z dnia 27 kwietnia 2001 roku Prawo Ochrony Środowiska (Dz.U.Nr.62 poz. 627 z późniejszymi zmianami).

Materiały wykorzystane przy wykonaniu opracowania:

1. Strategia rozwoju Miasta Nowego Sącza na lata 2004-2013
2. Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Nowego Sącza Tom I i II.
3. Ocena zmian w zagospodarowaniu przestrzennym Nowego Sącza.
4. Wytyczne konserwatorskie zagospodarowania zespołu staromiejskiego Nowego Sącza.
5. Miejscowy plan zagospodarowania przestrzennego miasta Nowy Sącz.
6. Studium wykonalności dla projektu „Rewitalizacja budynków i infrastruktury technicznej starówki Miasta Nowego Sącza”.
7. Założenia programowe rewitalizacji i koncepcja urbanistyczna śródmieścia – Praca konkursowa Nr 491104
8. Rypuszyński S., Województwo nowosądeckie , Krajowa Agencja Wydawnicza, Kraków 1988,
9. Żak J. Judai M. , Beskid sadecki Wydawnictwo Voyager, Warszawa 1997
10. Almanach Sądecki, nr 1, Stowarzyszenie Civitis Christiana, Nowy Sącz 1994
11. ABC Nowego Sącza , Wojewódzki Ośrodek Informacji Turystycznej 1980
12. Centralny Ośrodek Informacji Turystycznej w Nowym Sączu ,
Biuletyn Informacyjny 1989
13. Strony internetowe Urzędu Miasta Nowego Sącza
13. Strony internetowe starostwa Powiatowego w Nowym Sączu