
STAROSTWO POWIATOWE

W MYŚLENICACH

RAPORT O STANIE GOSPODARKI LOKALNEJ

W POWIECIE MYŚLENICKIM
[image: image1.png]

Kraków sierpień 2003

Niniejsze opracowanie zostało przygotowane przez:

[image: image2.png]Fundacja Rozwoju
Demokracji Lokalnej

 FRDL - MAŁOPOLSKI INSTYTUT SAMORZĄDU TERYTORIALNEGO I ADMINISTRACJI
[image: image3.png]

Spis treści

51. Ogólna charakterystyka powiatu

a) Położenie fizyczno-geograficzne powiatu
5
b) Krótka historia powiatu
7
c) Liczba ludności
10
d) struktura ludności wg wybranych cech
15
e) Rynek pracy
20
f) Gospodarka powiatu
28
g) budownictwo
36
h) turystyka
39
PODSUMOWANIE ROZDZIAŁU 1.
45
2. Stan infrastruktury technicznej powiatu
46
a) Sieć drogowa
46
b) oczyszczalnie ścieków – sieć kanalizacyjna
47
c) Gospodarka odpadami
51
d) Wodociągi
52
e) Sieć gazowa
55
f) Telefonizacja
57
g) działania proekologiczne na terenie gmin powiatu
58
PODSUMOWANIE ROZDZIAŁU 2.
60
3. Infrastruktura społeczna
61
a) Oświata szczebla powiatowego
61
b) Służba zdrowia
69
c) Kultura
71
d) Komunikacja
72
e) Bezpieczeństwo
72
PODSUMOWANIE ROZDZIAŁU 3.
73
4. Rolnictwo i leśnictwo
74
a) Klasy gruntów i ich powierzchnia
74
b) Struktura użytkowania gruntów
77
c) Liczba, wielkość gospodarstw rolnych
80
d) produkcja roślinna i zwierzęca
80
e) liczba osób pracujących w rolnictwie i ich dodatkowe źródła przychodów poza rolnictwem
81
PODSUMOWANIE ROZDZIAŁU 4.
82
5. Gospodarka finansowa powiatu
83
a) dochody i wydatki
83
b) podatki lokalne
88
c) budżety gminne
97
PODSUMOWANIE ROZDZIAŁU 5.
99
6. Działalność instytucji otoczenia biznesu
100
7. Dokumenty dot. rozwoju społeczno-gospodarczego powiatu
105
a) analiza SWOT ze Strategii Rozwoju Powiatu Myślenickiego
105
b) ogólna strategia rozwoju powiatu
105
c) gminne strategie rozwoju
107
8. Uwarunkowania zewnętrzne rozwoju
110
a) Kierunki zagospodarowania przestrzennego województwa małopolskiego
110
b) Priorytety i działania realizowane w ramach programu operacyjnego rozwoju regionalnego województwa małopolskiego na lata 2004-2006
115
Literatura:
120

1. Ogólna charakterystyka powiatu

a) Położenie fizyczno-geograficzne powiatu

Powiat Myślenicki położony jest w południowej części Województwa Małopolskiego. Większość powiatu leży w malowniczej dolinie Raby okolonej górami Beskidu Średniego i Wyspowego, a północną jego część stanowią wzniesienia Pogórza Wielickiego oraz Dolina Skawinki. Okolice Dobczyc, Myślenic łączą w sobie cechy obszarów górskich i wyżynnych. Dodatkowym walorem stał się powstały w latach 1985-87 Zalew Dobczycki (1065 ha, śr. głębokość 11 m, max. głębokość ok. 28 m.) Największe góry : Strzebel 977 m, Lubomir 904 m, Łysina 891 m, Koskowa Góra 866 m, Kotoń 857 m, Zębalowa 857 m, Uklejna 677 m, Chełm 654 m. Dogodność połączeń, a przede wszystkim „zakopianka” - droga łącząca Kraków z Zakopanem zachęcają do korzystania z uroków Beskidu Średniego. Na Rys. 1 znajduje się mapa powiatu myślenickiego.

Rys. 1 Mapa powiatu myślenickiego

[image: image4.png]Raciechowice!

Tokarnia

- ojewbitvn
- poWiat
— -gnina
- miasto natererie gminy

Dobczyce

Dobczyce to gmina miejsko-wiejska, która leży w dolinie rzeki Raby, u podnóża Beskidu Średniego, 30 km na południe od Krakowa, na wysokości 255-300 m n.p.m. Miasto zajmuje powierzchnię 13 km2 i wraz z 13 sołectwami tworzy gminę o łącznej powierzchni 66,4 km2. W strukturze użytkowania terenu dominuje rolnictwo, a w dalszej kolejności kwiaciarstwo. Przez teren Dobczyc przepływają Raba i Krzyworzeka.

Lubień

Gmina Lubień leży w zachodniej części Beskidu Wyspowego. Posiada bardzo urozmaiconą rzeźbę terenu, różnice wysokości między dolinami rzecznymi a wierzchowinami gór wynoszą na terenie gminy 650 m. Tak znaczne zróżnicowanie terenu powoduje znaczne zróżnicowanie warunków klimatycznych. Doliny Raby i potoków (Lubieński, Krzeczowski) mają łagodniejszy klimat (średnia temperatura roku nie przekracza tu +6OC), natomiast na szczytach gór temperatura ta waha się w granicach od +4OC do +6OC. Opady są zróżnicowane w zależności od wysokości terenu, średnio wynoszą około 900 mm rocznie, czyli są na poziomie wysokim. Okres wegetacyjny wynosi średnio 200-210 dni, ale liczby te dotyczą obszarów dolin rzecznych. Gleby na obszarze gminy należą do gleb górskich, przeważają gleby brunatne, natomiast w dolinach rzek mady górskie. Wśród gruntów rolnych przeważają gleby klas najsłabszych V i VI, które stanowią ponad 55% powierzchni wszystkich gleb w gminie. Najlepsze gleby klas III (niewiele ponad 4% ogólnej powierzchni gruntów rolnych) występują jedynie w Lubniu i Krzeczowie. Ogólnie można stwierdzić, że warunki klimatyczno-glebowe w gminie są na poziomie co najwyżej średnim.

Ogólna powierzchnia gminy Lubień, wg wykazu gruntów w klasach bonitacyjnych wynosi 7501 ha. Udział użytków rolnych, będący jednym z głównych wskaźników natężenia produkcji rolniczej wynosi 49,1% powierzchni ogólnej gminy i jest niższy od wskaźnika krajowego (ok. 60%) i zbliżony do wskaźnika dla województwa małopolskiego (49,0%). Udział użytków rolnych w powierzchni ogólnej jest największy w Skomielnej Białej (53,2%), a najniższy w Tenczynie (46,1%). Drugą grupa użytków o powierzchni zbliżonej do powierzchni użytków rolnych są lasy. Lasy wraz z terenami zadrzewionymi i zakrzewionymi zajmują powierzchnię ponad 3400 ha, co stanowi prawie 46% powierzchni ogólnej gminy (wskaźnik lesistości gminy jest na stosunkowo wysokim poziomie). Dla całej Polski wskaźnik lesistości wynosi 28%, a dla województwa małopolskiego 42%. Procentowo najwięcej lasów jest w Tenczynie (prawie 50%), a najmniej w Skomielnej Białej (niecałe 42%). Pozostała powierzchnie gminy to tereny pod wodami (1,3% powierzchni ogólnej) oraz tereny pod zabudową, drogami i tereny nieużytków (ok. 4%).

Myślenice

Gmina Myślenice położona jest w południowej części województwa małopolskiego, 30 km od Krakowa na obszarze 153, 7 km2 (same Myślenice zajmują 30,1 km2). Miasto położone jest na wysokości 315 m. n.p.m. nad rzeką Rabą. Otoczone są wzniesieniami Dalinu, Chełmu i Uklejny. Na gminę składają się, obok Myślenic, miejscowości: Bęczarka, Borzęta. Bulina, Bysina, Chełm, Droginia, Głogoczów. Jasienica, Jawornik, Krzyszkowice, Łęki, Osieczany, Polanka, Poręba. Trzemeśnia, Zasań, Zawada. Administracyjnie w skład gminy wchodzi 17 sołectw.

Gminę otaczają wzniesienia Pogórza Wielickiego, które przechodzą w łagodne stoki opadające ku dolinie Raby. Od południa kotlinę zamyka pasmo Beskidu Makowskiego, o charakterystycznych wierzchołkach przypominających kształtem kopułę. Budowa geologiczna sprzyja powstawaniu licznych głęboko wyciętych dolin. Dorzecze Raby stanowi dziesiątki potoków spływających z północnych i północno - zachodnich zboczy Pasma Lubomira i Łysiny oraz południowych zboczy Pogórza Wielickiego. Północna część gminy, o łagodniejszej rzeźbie terenu, leży w zlewni rzeki Skawinki.

Przez gminę Myślenice przebiega droga E 77 popularnie zwana „Zakopianką”, o znaczeniu międzynarodowym. Prowadzi z Krakowa do przejść granicznych w Chyżnem i Łysej Polanie. Na odcinku Kraków – Myślenice jest droga dwupasmową.

Pcim

Gmina Pcim położona jest w Beskidzie Średnim, przy jego granicy z Beskidem /wyspowym. Pod względem administracyjnym Gmina Pcim znajduje się w powiecie myślenickim województwa małopolskiego. Graniczy z nią 7 innych gmin: Myślenice, Wiśniowa, Lubień, Tokarnia, Sułkowice (z powiatu myślenickiego), Mszana /Dolna (z powiatu limanowskiego) i Budzów (z powiatu suskiego). Dogodne położenie komunikacyjne czyni gminę łatwo dostępną dla turystów. Stolica gminy – Pcim – znajduje się przy trasie E77 (krajowa nr 7 – „Zakopianka”) w odległości 46 km od Krakowa i 61 km od Zakopanego. W Pcimiu odgałęzia się od „Zakopianki” lokalna droga do Jordanowa (20 km), do trasy nr 28 (Wadowice – Nowy Sącz). Inny wariant dojazdu do drogi nr 28 wiedzie ze Stróży przez Trzebunię do Budzowa.

W skład gminy wchodzą 3 miejscowości: Psim, Stróża i Trzebunia, liczące łącznie ponad 10 200 mieszkańców. Łączna ich powierzchnia wynosi 8905 ha. Największą miejscowością jest Pcim (4078 ha). Na drugim miejscu znajduje się Stróża (2439 ha), a na trzecim Trzebunia (2388 ha). 52% powierzchni gminy stanowią lasy, 31% grunty orne, 10% sady, łąki i pastwiska, 5,5% użytki techniczne, 1% wody i 0,5% nieużytki. Prze gminę przepływa rzeka Raba oraz jej dopływy: Suszanka, Kaczanka i Krzywiczanka.

Raciechowice

Obszar gminy Raciechowice leży na pograniczu dwóch regionów geograficznych. Północna część gminy należy do Pogórza Wielickiego i ma charakter wyżynny (340-450 m n.p.m.). Południowy fragment gminy stanowi zwarte wąskie pasmo z górą Grodzisko (618 m n.p.m.) zaliczające się do Beskidu Wyspowego. Obszar gminy należy do zlewni Raby i dwóch jej dopływów: Krzyworzeki i Stradomki. Rzeźba terenu jest urozmaicona. Charakteryzuje się wyrównanymi szerokimi garbami, rozciętymi przez sieć licznych dolin. Fauna i flora zdominowane są przez gatunki powszechnie występujące na tych terenach. Naturalną szatę roślinną gminy stanowią lasy i zadrzewienia przeważnie mieszane z przewagą takich gatunków jak jodła, sosna, dąb, jesion, lipa. Zwierzyna charakterystyczna dla tego typu kompleksów leśnych: sarna, jeleń, dzik, zając i lis. Obszar gminy wynosi 61 km2.

Siepraw

Teren gminy Siepraw rozciąga się na malowniczych wzgórzach Pogórza Wielickiego, w zlewni Raby i Skawinki, a konkretnie w jego części zwanej Grabiami Sieprawia. Krajobraz ten cechuje się licznymi wypukłymi i szerokimi wzniesieniami, których stoki porozcinane są głęboko wciętymi dolinami i parowami. Poszczególne wzniesienia oddzielone są od siebie biegnącymi w różnych kierunkach szerokimi dolinami (najwyższe wzniesienie w gminie sięga 375m. n.p.m., zaś najniższy punkt na wysokości 251m. n.p.m.). Gmina Siepraw położona jest w miejscu umożliwiającym łatwe i szybkie połączenie z Krakowem, Wieliczką, Dobczyczami i Myślenicami. Odległość do każdego z tych miast wynosi około 15 km. W pobliżu granic gminy przebiega międzynarodowa droga E77, łącząca Kraków z południową granicą Polski (przejścia graniczne w Cieszynie, Chyżnem i Łysej Polanie). Niedaleko także przebiega droga krajowa 967 łącząca popularną zakopiankę i krajową drogę Kraków - Tarnów - Przemyśl).

Sułkowice

Gmina Sułkowice leży w obrębie dwóch jednostek fizyczno – geograficznych: Pogórza Wielickiego i Beskidu Średniego. Decyduje to o urozmaiconej rzeźbie tego obszaru, który w znacznym stopniu porastają lasy. Potwierdza to fakt, że część obszaru gminy proponuje się objąć ochroną w formie parku krajobrazowego. Gmina leży 30 km od Krakowa, przy drodze krajowej nr 96 Kraków-Bielsko. Walory środowiska przyrodniczego wraz z dobrą dostępnością komunikacyjną gminy stanowią o jej dużej atrakcyjności turystycznej. Szczególnie sprzyja to rozwojowi wypoczynku weekendowego i świątecznego

Tokarnia

Gmina Tokarnia leży w powiecie myślenickim 55 km od Krakowa i 20 km od Myślenic. Gmina położona jest w obrębie Beskidu Makowskiego i wschodniej części Beskidu Średniego. Teren gminy rozciąga się nad rzeką Krzczonówką stanowiącą dopływ Raby. Najwyższe wzniesienia w tym rejonie to Koskowa Góra (866 m n.p.m.), Kotoń (858 m n.p.m.) i Stołowa Góra (841 m n.p.m.). Powierzchnia gminy wynosi 69 km2, z czego 47% stanowią lasy, 45% użytki rolne, 8% łąki i pozostałe grunty. Łączna długość rzek na terenie gminy wynosi około 10 km. Składają się na nią: potok Krzczonówka, potok Bogdanówka, potok Więciórka, potok Rusnaków i potok Ostojów.

Wiśniowa

Gmina Wiśniowa posiada dobre połączenie drogowe z drogą E4 biegnącą prze Kraków, Wieliczkę, Bochnię, Tarnów, Rzeszów i Przemyśl, będącą częścią międzynarodowej drogi z Niemiec do Ukrainy. Niedaleko stąd również do kurortów turystycznych takich jak Zakopane i Szczawnica. Wiśniowa leży 10 km na południe od Dobczyc, w Kotlinie Wiśniowej, która przypomina swym wyglądem obszerną misę otoczoną wokoło górami, wznoszącymi się na wysokość 400-500 m nad je dnem. Kotlinka Wiśniowej leży na pograniczu Beskidu Średniego i Beskidu Wyspowego. Ze szczytu Ciecienia (829 m n.p.m.), otaczającego Wiśniową od strony wschodniej, rysuje się panorama Beskidu Wyspowego i Gorców z wyniosłym Turbaczem. Podobnie piękne widoki można obserwować z Wierzbanowskiej Góry (778 m n.p.m.) znajdującej się na stronie południowej. Z Pasma Łysiny (891 m n.p.m.) i Lubomira (904 m n.p.m.)wraz z Kamiennikiem (818 m n.p.m.) od zachodu dostrzec można Podhale, Babią Górę oraz Tatry. Z okolicznych gór w dno Kotliny spływają liczne potoki, które łączą się, tworząc Krzyworzekę. Położenie w dnie Kotlinki decyduje o niepowtarzalnym mikroklimacie tego obszaru, porównywanym do Kotliny Rabczańskiej. Łagodny górski klimat stwarza szczególnie dogodne warunki dla wegetacji roślin a zwłaszcza drzew i krzewów owocowych.

b) Krótka historia powiatu

Dobczyce

Dobczyce należą do najstarszych osad w dolinie rzeki Raby. Wyniki badań archeologicznych dowodzą istnienia tutaj osady ludzkiej z okresu brązu, wczesnego żelaza, kultury rzymskiej i łużyckiej oraz wczesnego średniowiecza. W 1225 r. odnotowano pierwszą wzmiankę o parafii dobczyckiej. W 1311 r. Książe Władysław Łokietek uszedłszy z Krakowa w czasie buntu wójta Alberta schronił się w zamku dobczyckim, gdzie wydał dyplom konfiskujący dobra buntownika

W XIII - XIV wieku istniało dobrze rozwinięte osadnictwo wokół Dobczyc. W XIV w. utworzono starostwo niegrodowe, w skład którego wchodziły: Winiary, Rudnik, Kamyk, Brzączowice, Skrzynka, Brzozowa, Burletka, Kornatka, Poznachowice Górne, Wiśniowa, Wierzbanowa, Kobielnik. Od XIV - XVIII w. dzierżawcami starostwa i zamku byli m.in. Mikołaj Wierzynek, Lanckorońscy, Lubomirscy, Michał Jordan, Andrzej Moszczyński

W 1896 r. dokonano regulacji rzeki Raby i wybudowano na niej most drewniany. W latach 1968-72 utworzono na wzgórzu nieopodal zamku mini skansen budownictwa ludowego. 2 lata (1985-87) trwało wypełnianie wodą Jeziora Dobczyckiego

Lubień

Pierwsze wzmianki w źródłach historycznych pojawiają się w roku 1360 - Kazimierz Wielki wystawił wówczas przywilej lokacyjny Mikołajowi z Uścia. W ten sposób osadzono wieś Lubień. Nazwa tej wsi wg historyków pochodzi od nazwy łąk (Łąki Lubień wymieniane są w źródłach historycznych przy lokalizacji Pcimia; słowo "lub" w języku starosłowiańskim oznaczało - mokry, wilgotny). Według legendy – od faktu, iż Kazimierz Wielki bardzo lubił przyjeżdżać tu na polowania.

Początki Krzeczowa szacuje się na XV wiek, zaś Tenczyn źródła historyczne wymieniają w 1581 r., chociaż w tym czasie była to już rozległa wieś. To, oraz fakt, iż pierwotnie nazywała się Toporów – na pewno od herbu założycieli, Toporów – Tenczyńskich, świadczy o tym, iż początki Tenczyna nie są późniejsze niż początki Krzeczowa. To samo źródło przekazuje też wzmiankę o Skomielnej Białej, lokowanej przez ród Jordanów z Zakliczyna.

Wsie gminy, aż do roku 1772, należały do kasztelanii krakowskiej, ta zaś wchodziła w skład własności królewskiej. Za panowania Austriaków Lubień, Tenczyn i Krzeczów stanowiły część własności kameralnej (własności monarchy), jednak Tenczyn i Lubień przeszły później w prywatne ręce, sprzedane w 1777 roku księżnie Franciszce Krasińskiej.

Kolejne wzmianki o wsiach gminy pojawiają się dopiero po I wojnie światowej - dotyczyły one walk klasowych, prowadzonych przez ruch ludowy. Miał on bardzo lewicowy charakter, zwłaszcza po powstaniu w 1931 roku Stronnictwa Ludowego.

Myślenice

Miasto lokowane zostało w 1342 roku przez Kazimierza Wielkiego przy dawnym trakcie handlowym na Węgry (Via Regia), choć wzmianki o istniejącym tutaj grodzie sięgają lat 1253 – 1258. Trakt handlowy na Węgry strzeżony został na przełomie XIII i XIV wieku przez system umocnień o charakterze obronnym, zwanym broną myślenicką. Ruiny baszty obserwacyjnej, zwane "Zamczyskiem" zachowały się na prawym brzegu Raby, u stoku góry Uklejna.

W XV wieku Myślenice stały się dużym ośrodkiem rzemiosła i handlu - szczególnie dużo było szewców i sprzedawców soli. Pod koniec XV wieku, w czasie włodarzenia w Myślenicach rodu Jordanów miasto przeniosło się z dawnej osady Plebańskiej Górze na Stradom, na teren bardziej dogodny, w okolice obecnego Rynku. W wieku XVI utworzono cechy sukienników i bielaczy płótna.

W 1577 roku Spytek Jordan oddał wójtostwo Myślenice kasztelanii krakowskiej, co historycy określają mianem upadku Myślenic, pogłębiającego się w XVII wieku.

W czasie zaboru austriackiego Myślenice rozwinęły się jako ośrodek rolniczo - przemysłowy z drobnym przemysłem. Po wojnie rozwinął się przemysł, szczególnie w branży odzieżowej, metalowej i -galanteryjnej.

Początki turystyki na tym terenie datują się na początek XX wieku wraz z powstaniem Zarabia - rekreacyjnej dzielnicy miasta.

Pcim

Według miejscowego podania, pierwszych osadników sprowadził w te strony książę Leszek Biały na początku XIII w. W następnym stuleciu król Kazimierz Wielki założył parafię w Pcimiu (1338 r.), a niedługo potem przeniósł z prawa polskiego na niemieckie Stróżę (1348 r.) i Nedanową Wolę - Pcim (1351 r.). Na początku XV w. istniała również osada Trzebunia, której akt lokacyjny wydał król Aleksander Jagiellończyk w 1504 r. Na początku swych dziejów ziemie te należały do dóbr królewskich - Pcim i Stróża do kasztelani krakowskiej, Trzebunia do starostwa lanckorońskiego. W skutek I rozbioru, w 1772 r. cały teren obecnej gminy Pcim przeszedł pod władanie Austrii. Dawne dobra królewskie sprzedano w ręce prywatne, które finalnie nabyła w 1874 r. rodzina Lubomirskich. W latach okupacji hitlerowskiej w okolicy kwitła konspiracja, a w lasach operowały liczne oddziały partyzanckie, m. in. zgrupowania AK Kamiennik, Żelbet i Hardy. W okresie od września 1944 r. do stycznia 1945 r. stoczyły one bitwy z Niemcami w rejonie Poręby, Lipnika, Zawadki i Harbutowic.

Siepraw

Siepraw jest miejscowością powstałą przy starym węgierskim trakcie handlowym. Pierwsze wzmianki o Sieprawiu pochodzą z lat 1325-1327, lecz jeśli wówczas posiadał on już własny kościół parafialny, to powstanie miejscowości należy datować na około sto lat wcześniej. Pierwszymi dziedzicami Sieprawia byli Wielogłowscy. Pochodzili z najstarszych rodów małopolskich osiedlonych nad rzeką Dłubnią. W XIII wieku nabyli tzw. Klucz sieprawski w rejonie Myślenic:Siepraw, Kawęciny, Pogwizdów i Zawadę.

W pierwszej połowie XVI wieku klucz sieprawski został przyłączony do majątku Jordanów (herbu Trzy Trąby) z pobliskiego Zakliczyna. Byli oni właścicielami tych ziem aż do drugiej połowy XVIII wieku. Do majątku Jordanów należało również prócz Zakliczyna - wójtowstwo w Myślenicach. Byli także dzierżawcami Żup Krakowskich (Wieliczka, Bochnia). Siepraw od zarania był wsią targową. Świadczą o tym wtorkowe targi, zlikwidowane dopiero po drugiej wojnie światowej. O takim charakterze miejscowości zadecydowała lokalizacja tuż przy starym trakcie kupieckim. Za panowania Kazimierza Wielkiego Sieprawianie czerpali znaczne korzyści z handlu i opłat drogowych. Jednak późniejszy spadek zainteresowania handlem z Węgrami doprowadził do stopniowego upadku znaczenia traktu węgierskiego i sprawił, że Siepraw upodobnił się do wielu innych podkarpackich wiosek. Rolniczy charakter Sieprawia przetrwał aż do XX wieku.

Sułkowice

Pierwsze wzmianki o Sułkowicach pochodzą z 1325 r. O istnieniu zorganizowanego osadnictwa już od dłuższego czasu świadczy fakt, że już w 1326 r. Sułkowice posiadały parafię. Niestety brak jest danych na temat lokacji wsi. Pierwsze informacje o zaludnieniu Sułkowic pochodzą z 1340 r. i podają liczbę mieszkańców 150 osób. Pod koniec XVI w Sułkowice zamieszkiwało prawdopodobnie ok. 300 ludzi, a pod koniec wieku XVIII - już ok. 1700 (dla porównania - Myślenice liczyły wtedy ok. 1300 mieszkańców).

Ludność Sułkowic zajmowała się początkowo głównie rolnictwem i hodowlą. Początki kowalstwa wiążą się prawdopodobnie z budową Kalwarii w latach 1588 - 1632 przez Mikołaja Zebrzydowskiego i jego następców. Sprowadzono wtedy wielu rzemieślników rozmaitych narodowości, których po zakończeniu budowy osadzono między innymi w Sułkowicach. Pod koniec XVIII w Sułkowicach było ok. 60 samodzielnych kowali. Prawdziwy rozwój kowalstwa przypada na wiek XIX - w 1858 było ich już 700, a pod koniec XIX wieku - tysiąc. W 1887 roku powstało z inicjatywy proboszcza sułkowickiego Antoniego Opidowicza oraz starosty myślenickiego J. Beneschka w Sułkowicach Towarzystwo Kowali - organizację spółdzielczą zrzeszającą 150 kowali. Z jego inicjatywy w 1894 otwarto szkołę zawodową, przygotowującą uczniów do zawodu kowalskiego. Sułkowickie Towarzystwo Kowali upadło w 1906 roku. W 1908 roku w miejsce upadłego Towarzystwa Kowali powstała Spółka Kowalska, której głównym inicjatorem był ówczesny dyrektor szkoły zawodowej inż. Franciszek Smereczyński. Dzięki jego staraniom nastąpiło powiązanie nowo powstałej spółki z istniejącą szkołą zawodową, co umożliwiło korzystanie z nowoczesnego parku maszynowego szkoły. Spółka ta przyczyniła się znacznie do rozwoju techniki oraz podniesienia stopy życiowej sułkowickich kowali.

II Wojna Światowa dotarła do Sułkowic już w nocy z czwartego na piątego września 1939 roku. Od 1941 roku na terenie gminy Sułkowice zaczęły działać oddziały Związku Walki Zbrojnej (później Armii Krajowej) oraz Batalionów Chłopskich. W uznaniu zasług w walce z hitlerowskim okupantem Sułkowice zostały odznaczone Orderem Krzyża Grunwaldu III Klasy. Wojska Niemieckie zostały wyparte z Sułkowic w styczniu 1945r. W roku 1969 otrzymały Sułkowice prawa miejskie

Tokarnia

Teren dzisiejszej gminy Tokarnia do końca XIII w. był niezasiedlony. Początki trwałego osadnictwa przypadają na okres średniowiecza, kiedy to pojawiły się pierwsze wzmianki o wsiach dzisiejszej gminy: Tokarnia 1517 r.; Krzczonów 1498 r.; Skomielna Czarna 1581 r. Większość wsi stanowiła własność rycerską, a Tokarnia i Skomielna Czarna były własnością możnego rodu Jordanów herbu Trąby z Zakliczyna. Ok. 1570 r. ufundowano pierwszą kaplicę dworską, która rozbudowywana i remontowana w latach 1806 i 1877 zaczęła też pełnić funkcję kaplicy publicznej.

W 1780 r. w Tokarni było 494 mieszkańców, 90 rodzin i 71 domów, 8 koni i 54 woły. Przez wieki wieś była w posiadaniu Zebrzydowskich (XVI w.) Andrzeja Karnkowskiego i Krzysztofa Porębskiego (XVII w.) i Łodzińskich (XVII/XVIII w.) Na przełomie 1806-1807 obszar dworski w Tokarni stał się własnością adiutanta Kościuszki, Jana Kantego Targowskiego.

Na początku XIX w. wybudowano kolejny dwór, który przetrwał do naszych czasów, jakkolwiek w zmienionym kształcie. Przełom lat 1870 -1880 przynosi powstanie gościńca Pcim-Jordanów z inicjatywy Bolesława Targowskiego, oraz w latach 1907-1908 budowę murowanego dworu. Ostatni właściciel obszaru dworskiego w Tokarni dostał się do niewoli sowieckiej i w 1940r. został zamordowany przez NKWD w Charkowie.

5. września 1939 r. oddziały niemieckie zajmują Tokarnię. Dopiero 23.09.1945 przynosi kres okupacji niemieckiej, kiedy to odziały niemieckie zostają rozbrojone przez oddział AK z Tokarni. W 1973 r. pierwszego stycznia została utworzona gmina Tokarnia. W skład gminy weszły Bogdanówka, Krzczonów, Skomielna Czarna, Tokarnia, Więciórka i Zawadka.

Wiśniowa

Historia terenów obecnej gminy Wiśniowa sięga czasów bardzo odległych. Na pograniczu gmin Wiśniowa, Raciechowice i Szczyrzyc znajdują się ruiny wczesnosłowiańskiego grodziska, którego istnienie datuje się na VII lub VIII wiek. Przez te tereny przeszło kilka najazdów mongolskich. Po upadku Grodziska Wiśniowa została włączona do parafii Szczyrzyckiej. W 1349 roku biskup krakowski Bodzanda utworzył parafię Wiśniowa, która liczyła 192 osoby na obszarze 49 km2. Wiśniowa lokowana na prawie magdeburskim w 1365 roku była wsią królewską należącą do starostwa dobczyckiego aż do rozbiorów Polski. W 1855 roku utworzono powiat myślenicki oraz gminę Wiśniowa, która przeszła pod jego administrowanie. W latach siedemdziesiątych XIX wieku gmina powołała własny samorząd zwany radą gromadzką, która zarządzała majątkiem gminy oraz miejscową policją. Na początku XX wieku wieś Wiśniowa miała 244 domy i 402 mieszkańców.

W grudniu 1914 roku na wzgórzu zwanym "Dziadkówką" starły się oddziały wojsk austriackich i rosyjskich. Pozostałością po tym zdarzeniu są mogiły na cmentarzu na Dziadkówce. W okresie okupacji hitlerowskiej na terenie gminy działały oddziały partyzanckie. W 1944 roku Niemcy dokonali pacyfikacji Wiśniowej i Lipnika. Spalili około 164 gospodarstwa i rozstrzelali 89 osób. Był to odwet za straty poniesione w potyczce z partyzantami na moście w Glichowie. 19 stycznia 1945 roku oddziały armii radzieckiej wyzwoliły Wiśniową. Za bohaterską walkę oddziałów AK i B CH podczas II wojny światowej w 1985 roku Wiśniowa została odznaczona Krzyżem Grunwaldu II klasy.

c) Liczba ludności

Powiat myślenicki zamieszkuje ponad 114 tys. mieszkańców (stanowi to 3,5% ludności całego województwa małopolskiego). Strukturę przestrzennego rozkładu ludności, wyrażoną w liczbach bezwzględnych, w gminach powiatu myślenickiego na tle sąsiednich powiatów województwa małopolskiego oraz jej zmiany pokazuje Tab. 1 i Tab. 2.

Tab. 1 Stan ludności wg faktycznego miejsca zamieszkania ogółem – stan w dniu 31 XII 2003

JST
1997
1998
1999
2000
2001

Dobczyce
13 223
13 305
13 421
13 557
13 587

Lubień
8 708
8 756
8 854
8 944
9 011

Myślenice
38 513
38 892
38 977
39 372
39 638

Pcim
9 887
9 945
10 003
10 049
10 143

Raciechowice
5 993
6 005
6 045
6 014
6 018

Siepraw
7 281
7 358
7 435
7 535
7 589

Sułkowice
13 072
13 135
13 218
13 294
13 375

Tokarnia
7 736
7 811
7 855
7 909
8 000

Wiśniowa
6 535
6 561
6 595
6 625
6 644

POWIAT MYŚLENICKI
110 948
111 768
112 403
113 299
114 005

POWIAT WADOWICKI
153 106
153 793
154 511
155 054
155 529

POWIAT KRAKOWSKI
232 998
234 137
235 450
236 318
237 238

POWIAT WIELICKI
98 599
99 215
99 801
100 410
101 143

POWIAT BOCHEŃSKI
97 185
97 516
98 009
98 289
98 563

POWIAT LIMANOWSKI
116 218
116 965
117 772
118 593
119 575

POWIAT NOWOTARSKI
176 357
177 396
178 649
179 667
180 666

POWIAT SUSKI
80 394
80 826
81 050
81 181
81 552

WOJEWÓDZTWO MAŁOPOLSKIE
3 206 630
3 215 885
3 222 525
3 233 799
3 240 928

Tab. 2 Zmiana stanu ludności w latach 1997 - 2001

JST
1998/1997
1999/1998
2000/1999
2001/2000
2001/1997

Dobczyce
100,6%
100,9%
101,0%
100,2%
102,8%

Lubień
100,6%
101,1%
101,0%
100,7%
103,5%

Myślenice
101,0%
100,2%
101,0%
100,7%
102,9%

Pcim
100,6%
100,6%
100,5%
100,9%
102,6%

Raciechowice
100,2%
100,7%
99,5%
100,1%
100,4%

Siepraw
101,1%
101,0%
101,3%
100,7%
104,2%

Sułkowice
100,5%
100,6%
100,6%
100,6%
102,3%

Tokarnia
101,0%
100,6%
100,7%
101,2%
103,4%

Wiśniowa
100,4%
100,5%
100,5%
100,3%
101,7%

POWIAT MYŚLENICKI
100,7%
100,6%
100,8%
100,6%
102,8%

POWIAT WADOWICKI
100,4%
100,5%
100,4%
100,3%
101,6%

POWIAT KRAKOWSKI
100,5%
100,6%
100,4%
100,4%
101,8%

POWIAT WIELICKI
100,6%
100,6%
100,6%
100,7%
102,6%

POWIAT BOCHEŃSKI
100,3%
100,5%
100,3%
100,3%
101,4%

POWIAT LIMANOWSKI
100,6%
100,7%
100,7%
100,8%
102,9%

POWIAT NOWOTARSKI
100,6%
100,7%
100,6%
100,6%
102,4%

POWIAT SUSKI
100,5%
100,3%
100,2%
100,5%
101,4%

WOJEWÓDZTWO MAŁOPOLSKIE
100,3%
100,2%
100,3%
100,2%
101,1%

Tab. 3 pokazuje relacje ludności powiatu myślenickiego oraz powiatów sąsiednich i względny rozkład ludności wewnątrz powiatu.

Tab. 3 Wewnętrzne i zewnętrzne relacje ludności powiatu myślenickiego

JST
1997
1998
1999
2000
2001

Dobczyce
11,9%
11,9%
11,9%
12,0%
11,9%

Lubień
7,8%
7,8%
7,9%
7,9%
7,9%

Myślenice
34,7%
34,8%
34,7%
34,8%
34,8%

Pcim
8,9%
8,9%
8,9%
8,9%
8,9%

Raciechowice
5,4%
5,4%
5,4%
5,3%
5,3%

Siepraw
6,6%
6,6%
6,6%
6,7%
6,7%

Sułkowice
11,8%
11,8%
11,8%
11,7%
11,7%

Tokarnia
7,0%
7,0%
7,0%
7,0%
7,0%

Wiśniowa
5,9%
5,9%
5,9%
5,8%
5,8%

POWIAT MYŚLENICKI
100,0%
100,0%
100,0%
100,0%
100,0%

POWIAT WADOWICKI
138,0%
137,6%
137,5%
136,9%
136,4%

POWIAT KRAKOWSKI
210,0%
209,5%
209,5%
208,6%
208,1%

POWIAT WIELICKI
88,9%
88,8%
88,8%
88,6%
88,7%

POWIAT BOCHEŃSKI
87,6%
87,2%
87,2%
86,8%
86,5%

POWIAT LIMANOWSKI
104,7%
104,6%
104,8%
104,7%
104,9%

POWIAT NOWOTARSKI
159,0%
158,7%
158,9%
158,6%
158,5%

POWIAT SUSKI
72,5%
72,3%
72,1%
71,7%
71,5%

Analizując powyższe tabele można zauważyć, że Myślenice to najludniejsza gmina (mieszka tu prawie 35% mieszkańców powiatu). Drugą w kolejności są Dobczyce (11,9% ludności całego powiatu), a trzecią Sułkowice (11,7%). Porównując powiat myślenicki do powiatów sąsiednich łatwo zauważyć, że 4 powiaty mają większą liczbę ludności (wadowicki o 36,4%, krakowski o 108,1%, limanowski o 4,9% i nowotarski o 58,5%), a 3 mniejszą (wielicki o 11,3%, bocheński o 13,5% i suski o 28,5%).

Na wykresach (Wyk. 1 i Wyk. 2) zilustrowano zmianę liczby ludności w latach 1997 – 2001.

Wyk. 1 Zmiana liczby ludności w gminach powiatu myślenickiego w latach 1997 - 2001

[image: image5.wmf]13 223

13 305

13 421

13 557

13 587

8 708

8 756

8 854

8 944

9 011

38 513

38 892

38 977

39 372

39 638

9 887

9 945

10 003

10 049

10 143

5 993

6 005

6 045

6 014

6 018

7 281

7 358

7 435

7 535

7 589

13 072

13 135

13 218

13 294

13 375

7 736

7 811

7 855

7 909

8 000

6 535

6 561

6 595

6 625

6 644

1997

1998

1999

2000

2001

Dobczyce

Lubień

Myślenice

Pcim

Raciechowice

Siepraw

Sułkowice

Tokarnia

Wiśniowa

Wyk. 2 Zmiana liczby ludności w powiecie myślenickim i w powiatach sąsiednich w latach 1997 - 2001

[image: image6.wmf]110 948

111 768

112 403

113 299

114 005

153 106

153 793

154 511

155 054

155 529

232 998

234 137

235 450

236 318

237 238

98 599

99 215

99 801

100 410

101 143

97 185

97 516

98 009

98 289

98 563

116 218

116 965

117 772

118 593

119 575

176 357

177 396

178 649

179 667

180 666

80 394

80 826

81 050

81 181

81 552

1997

1998

1999

2000

2001

POWIAT MYŚLENICKI

POWIAT WADOWICKI

POWIAT KRAKOWSKI

POWIAT WIELICKI

POWIAT BOCHEŃSKI

POWIAT LIMANOWSKI

POWIAT NOWOTARSKI

POWIAT SUSKI

Jeśli chodzi o zmianę liczby ludności w latach 1997 – 2001, to szczegóły zilustrowano na Wyk. 3. W 2001 r. w powiecie myślenickim mieszkało o 2,8% ludzi więcej niż w 1997 r. (ten sam wskaźnik dla całego województwa wynosi 1,1%). Wszystkie gminy powiatu zanotowały przyrost liczby ludności. Najwyższym charakteryzuje się Siepraw (+4,2%), a najniższym Raciechowice (+0,4%). Analizując sytuację powiatu myślenickiego na tle powiatów sąsiednich, można zauważyć, że wyższym względnym przyrostem liczby ludności może pochwalić się jedynie powiat limanowski (+2,9%).

Wyk. 3 Zmiana liczby ludności w powiecie myślenickim (w 2001 r. względem 1997 r.)

[image: image7.wmf]3,50%

2,90%

2,60%

1,80%

1,40%

2,90%

2,40%

1,40%

1,10%

2,60%

1,60%

2,80%

3,40%

4,20%

2,80%

1,70%

2,30%

0,40%

Dobczyce

Pcim

Raciechowice

Siepraw

Tokarnia

 WADOWICKI

 KRAKOWSKI

 WIELICKI

 LIMANOWSKI

 NOWOTARSKI

 SUSKI

Informacje nt. przyrostu naturalnego w powiecie myślenickim zawiera kolejna tabela (Tab. 4). W analizowanych 5 latach zanotowano tam dodatni przyrost naturalny (+2735 osób). Większy przyrost naturalny wystąpił jedynie w powiecie nowotarskim (+5283 osób) i limanowskim (+4709 osób). Wśród gmin powiatu myślenickiego pierwsze miejsce zajmują Myślenice (+842 osoby), a ostatnie Raciechowice (+75 osób).

Tab. 4 Przyrost naturalny ogółem

JST
1997
1998
1999
2000
2001

Dobczyce
87
68
61
35
43

Lubień
77
50
42
81
42

Myślenice
173
175
136
200
158

Pcim
58
75
75
56
58

Raciechowice
22
28
10
-3
18

Siepraw
26
39
6
61
24

Sułkowice
84
80
63
49
37

Tokarnia
72
87
42
68
41

Wiśniowa
19
34
28
41
9

POWIAT MYŚLENICKI
618
636
463
588
430

POWIAT WADOWICKI
486
597
511
592
388

POWIAT KRAKOWSKI
71
308
111
142
164

POWIAT WIELICKI
117
87
24
150
89

POWIAT BOCHEŃSKI
355
254
293
337
259

POWIAT LIMANOWSKI
909
1015
906
954
925

POWIAT NOWOTARSKI
1 273
1 106
1 007
976
921

POWIAT SUSKI
322
278
212
280
252

WOJEWÓDZTWO MAŁOPOLSKIE
6 944
7 502
5 357
6 615
5 183

Liczba zawieranych małżeństw (
Tab. 5
) jest w analizowanym okresie względnie stabilna. Powiat myślenicki jest pod tym względem taki sam, jak powiaty sąsiednie i całe województwo. W liczbach absolutnych daje się co prawda zauważyć różnice, jednak proporcje dla wszystkich zestawionych w tabeli regionów są prawie takie same (1,0 – 1,2% mieszkańców zawiera związki małżeńskie). Analizując to zjawisko w ujęciu dynamicznym trzeba podkreślić, że w 2001 r. w powiecie myślenickim zawarto o 8,4% więcej małżeństw niż w 1997 r. Był to najwyższy wskaźnik wśród badanych regionów. Dla porównania: drugi w kolejności powiat bocheński (+2,2%) i ostatni w kolejności: powiat suski (-9,5%).

Tab. 5 Małżeństwa ogółem
JST
1997
1998
1999
2000
2001

Dobczyce
68
71
84
61
80

Lubień
50
44
58
59
46

Myślenice
186
231
243
288
251

Pcim
67
56
69
53
48

Raciechowice
37
42
40
36
32

Siepraw
37
35
46
34
40

Sułkowice
70
71
62
65
62

Tokarnia
44
47
51
46
57

Wiśniowa
46
38
46
50
40

POWIAT MYŚLENICKI
605
635
699
692
656

POWIAT WADOWICKI
859
897
934
833
858

POWIAT KRAKOWSKI
1 237
1 196
1 418
1 373
1 200

POWIAT WIELICKI
511
517
595
574
518

POWIAT BOCHEŃSKI
534
568
590
574
546

POWIAT LIMANOWSKI
805
725
795
737
770

POWIAT NOWOTARSKI
978
980
1 172
1 011
952

POWIAT SUSKI
464
458
486
465
420

WOJEWÓDZTWO MAŁOPOLSKIE
17 310
17 455
19 355
18 253
17 017

d) struktura ludności wg wybranych cech

W 2001 r. 28,5% mieszkańców powiatu myślenickiego było w wieku przedprodukcyjnym, 58,5% w wieku produkcyjnym a 13,0% w wieku poprodukcyjnym.

Tab. 6 Struktura ludności wg wieku (stan z 2001 r.)
JST
ludność
2001
Udział

Dobczyce
w wieku przedprodukcyjnym
3844
28,3%

w wieku produkcyjnym
8075
59,4%

w wieku poprodukcyjnym
1668
12,3%

Lubień
w wieku przedprodukcyjnym
2696
29,9%

w wieku produkcyjnym
5166
57,3%

w wieku poprodukcyjnym
1149
12,8%

Myślenice
w wieku przedprodukcyjnym
10877
27,4%

w wieku produkcyjnym
23541
59,4%

w wieku poprodukcyjnym
5220
13,2%

Pcim
w wieku przedprodukcyjnym
2937
29,0%

w wieku produkcyjnym
5865
57,8%

w wieku poprodukcyjnym
1341
13,2%

Raciechowice
w wieku przedprodukcyjnym
1669
27,7%

w wieku produkcyjnym
3375
56,1%

w wieku poprodukcyjnym
974
16,2%

Siepraw
w wieku przedprodukcyjnym
2132
28,1%

w wieku produkcyjnym
4437
58,5%

w wieku poprodukcyjnym
1020
13,4%

Sułkowice
w wieku przedprodukcyjnym
3830
28,6%

w wieku produkcyjnym
7897
59,0%

w wieku poprodukcyjnym
1648
12,3%

Tokarnia
w wieku przedprodukcyjnym
2518
31,5%

w wieku produkcyjnym
4528
56,6%

w wieku poprodukcyjnym
954
11,9%

Wiśniowa
w wieku przedprodukcyjnym
1940
29,2%

w wieku produkcyjnym
3773
56,8%

w wieku poprodukcyjnym
931
14,0%

POWIAT MYŚLENICKI
w wieku przedprodukcyjnym
32 443
28,5%

w wieku produkcyjnym
66 657
58,5%

w wieku poprodukcyjnym
14 905
13,1%

POWIAT WADOWICKI
w wieku przedprodukcyjnym
40 488
26,0%

w wieku produkcyjnym
93 341
60,0%

w wieku poprodukcyjnym
21 700
14,0%

POWIAT KRAKOWSKI
w wieku przedprodukcyjnym
57 622
24,3%

w wieku produkcyjnym
142 983
60,3%

w wieku poprodukcyjnym
36 633
15,4%

POWIAT WIELICKI
w wieku przedprodukcyjnym
25484
25,2%

w wieku produkcyjnym
60755
60,1%

w wieku poprodukcyjnym
14904
14,7%

POWIAT BOCHEŃSKI
w wieku przedprodukcyjnym
27048
27,4%

w wieku produkcyjnym
57679
58,5%

w wieku poprodukcyjnym
13836
14,0%

POWIAT LIMANOWSKI
w wieku przedprodukcyjnym
36613
30,6%

w wieku produkcyjnym
67010
56,0%

w wieku poprodukcyjnym
15952
13,3%

POWIAT NOWOTARSKI
w wieku przedprodukcyjnym
51 060
28,3%

w wieku produkcyjnym
106 082
58,7%

w wieku poprodukcyjnym
23 524
13,0%

POWIAT SUSKI
w wieku przedprodukcyjnym
22 128
27,1%

w wieku produkcyjnym
47 069
57,7%

w wieku poprodukcyjnym
12 355
15,1%

WOJEWÓDZTWO MAŁOPOLSKIE
w wieku przedprodukcyjnym
792 202
24,4%

w wieku produkcyjnym
1 965 060
60,6%

w wieku poprodukcyjnym
483 666
14,9%

Wśród gmin powiatu, najmniejszym odsetkiem osób młodych charakteryzują się Myślenice (27,4%) i Raciechowice (27,7%), a największym – Tokarnia (31,5%) i Lubień (29,9%). Sytuację tę obrazuje Wyk. 4
Wyk. 4 Struktura ludności wg grup wiekowych w gminach powiatu myślenickiego (stan z 2001)

[image: image8.wmf]0,00%

20,00%

40,00%

60,00%

Dobczyce

28,30%

59,40%

12,30%

Lubień

29,90%

57,30%

12,80%

Myślenice

27,40%

59,40%

13,20%

Pcim

29,00%

57,80%

13,20%

Raciechowice

27,70%

56,10%

16,20%

Siepraw

28,10%

58,50%

13,40%

Sułkowice

28,60%

59,00%

12,30%

Tokarnia

31,50%

56,60%

11,90%

Wiśniowa

29,20%

56,80%

14,00%

w wieku przedprodukcyjnym

w wieku produkcyjnym

w wieku poprodukcyjnym

Porównując proporcje myślenickie (28,5% - 58,5% - 13%) do proporcji powiatów sąsiednich (wadowickiego 26% - 60% - 40%, krakowskiego 24% - 60% - 16%, wielickiego 25% - 60% - 15%, bocheńskiego 27% - 59% - 14%, limanowskiego 31% - 56% - 13%, nowotarskiego 28% - 59% - 13% i suskiego 27% - 58% - 15%), można zauważyć, że są stosunkowo korzystne. Powiat posiada niewielki odsetek ludności poprodukcyjnej (jeden z 3 najniższych w analizowanej grupie) i znaczny odsetek ludności przedprodukcyjnej (jeden z 3 najwyższych w analizowanej grupie). Szczegóły znajdują się na Wyk. 5.

Wyk. 5 Struktura ludności wg grup wiekowych w powiecie myślenickim i powiatach sąsiednich (stan z 2001 r.)

[image: image9.wmf]0,00%

20,00%

40,00%

60,00%

 MYŚLENICKI

28,50%

58,50%

13,10%

 WADOWICKI

26,00%

60,00%

14,00%

 KRAKOWSKI

24,30%

60,30%

15,40%

 WIELICKI

25,20%

60,10%

14,70%

 BOCHEŃSKI

27,40%

58,50%

14,00%

 LIMANOWSKI

30,60%

56,00%

13,30%

 NOWOTARSKI

28,30%

58,70%

13,00%

 SUSKI

27,10%

57,70%

15,10%

w wieku

przedprodukcyjnym

w wieku produkcyjnym

w wieku

poprodukcyjnym

Interesujące będzie dynamiczne ujęcie struktury ludności wg wieku. Zilustrowano to Wyk. 6.

Wyk. 6 Względne zmiany ludności powiatu myślenickiego (2001/1997) w poszczególnych grupach wiekowych

[image: image10.wmf]-6,10%

6,90%

5,90%

2,80%

przedprodukcyjni

produkcyjni

poprodukcyjni

ogółem

W ciągu 5 lat, liczba ludności powiatu wzrosła o 2,8% (3057 osób), przy czym największy bezwzględny przyrost zanotowała grupa osób „produkcyjnych” (+6,9%, +4329 osób), a dalej „poprodukcyjnych” (+5,9%, +826 osób). Spadek zaobserwowano natomiast w grupie osób „przedprodukcyjnych” (-6,1%, -2098 osoby). Oznaczałoby to, że korzystna sytuacja z 2001 r., w ujęciu dynamicznym przestaje być tak optymistyczna. Tu należy jednak podkreślić, że sytuacja ta dotyczy wszystkich badanych powiatów i całego województwa małopolskiego. Spadek liczby osób w wieku przedprodukcyjnym wahał się od -1505 osób (w powiecie limanowskim) do -5033 osób (w powiecie krakowskim). Z kolei względny spadek liczby osób w tym wieku wahał się od –3,9% (w powiecie limanowskim) do –8,0% (w powiecie krakowskim).

Analizując strukturę ludności wg płci (Tab. 7) łatwo zauważyć, że nie było jakichś gwałtownych zmian w liczbie mieszkańców na przestrzeni analizowanych 5 lat – wszędzie występował przyrost ludności obu płci, a różnica między nimi nie była istotna. W powiecie myślenickim przybyło 2,6% kobiet i 2,9% mężczyzn, podczas gdy w całym województwie przybyło po 1,1% kobiet i mężczyzn.

Tab. 7 Struktura ludności wg płci w latach 1997 – 2001

1997
1998
1999
2000
2001
kobiety

na 100 mężczyzn

w 2001 r.

Dobczyce
mężczyźni
6 531
6 568
6 631
6 706
6 720
102,2

kobiety
6 692
6 737
6 790
6 851
6 867

Lubień
mężczyźni
4 333
4 361
4 411
4 437
4 487
100,8

kobiety
4 375
4 395
4 443
4 507
4 524

Myślenice
mężczyźni
19 052
19 232
19 343
19 516
19 644
101,8

kobiety
19 461
19 660
19 634
19 856
19 994

Pcim
mężczyźni
4 978
5 000
5 036
5 060
5 113
98,4

kobiety
4 909
4 945
4 967
4 989
5 030

Raciechowice
mężczyźni
3 015
3 025
3 047
3 033
3 031
98,5

kobiety
2 978
2 980
2 998
2 981
2 987

Siepraw
mężczyźni
3 640
3 669
3 702
3 773
3 806
99,4

kobiety
3 641
3 689
3 733
3 762
3 783

Sułkowice
mężczyźni
6 524
6 545
6 559
6 622
6 702
99,6

kobiety
6 548
6 590
6 659
6 672
6 673

Tokarnia
mężczyźni
3 995
4 035
4 066
4 083
4 126
93,9

kobiety
3 741
3 776
3 789
3 826
3 874

Wiśniowa
mężczyźni
3 291
3 301
3 321
3 334
3 336
99,2

kobiety
3 244
3 260
3 274
3 291
3 308

POWIAT MYŚLENICKI
mężczyźni
55 359
55 736
56 116
56 564
56 965
100,1

kobiety
55 589
56 032
56 287
56 735
57 040

POWIAT WADOWICKI
mężczyźni
75 207
75 595
75 896
76 223
76 397
103,6

kobiety
77 899
78 198
78 615
78 831
79 132

POWIAT KRAKOWSKI
mężczyźni
114 271
114 813
115 432
115 875
116 299
104,0

kobiety
118 727
119 324
120 018
120 443
120 939

POWIAT WIELICKI
mężczyźni
47 907
48 136
48 479
48 793
49 141
105,8

kobiety
50 692
51 079
51 322
51 617
52 002

POWIAT BOCHEŃSKI
mężczyźni
47 940
48 163
48 434
48 678
48 852
101,8

kobiety
49 245
49 353
49 575
49 611
49 711

POWIAT LIMANOWKSI
mężczyźni
58 326
58 665
59 051
59 438
59 967
99,4

kobiety
57 892
58 300
58 721
59 155
59 608

POWIAT NOWOTARSKI
mężczyźni
86 831
87 300
87 813
88 350
88 891
103,2

kobiety
89 526
90 096
90 836
91 317
91 775

POWIAT SUSKI
mężczyźni
39 687
39 974
40 149
40 222
40 400
101,9

kobiety
40 707
40 852
40 901
40 959
41 152

WOJEWÓDZTWO MAŁOPOLSKIE
mężczyźni
1 561 542
1 566 012
1 569 254
1 574 910
1 578 176
105,4

kobiety
1 645 088
1 649 873
1 653 271
1 658 889
1 662 752

Wskaźnik feminizacji dla powiatu myślenickiego wynosi 1,00, przy czym najwyższy jest w gminie Dobczyce (1,02), a najniższy w gminie Tokarnia (0,94). Co ciekawe, na 9 gmin powiatu aż w 5 istnieje przewaga liczby mężczyzn nad liczbą kobiet. Wartości tych wskaźników w powiatach sąsiednich są następujące: wadowicki (1,04), krakowski (1,04), wielicki (1,06), bocheński (1,02), limanowski (0,99), nowotarski (1,03), suski (1,02) oraz całe województwo (1,05). Szczegóły dotyczące wskaźników feminizacji w latach 1997 – 2001 zilustrowano dwoma wykresami (Wyk. 7 i Wyk. 8).

Wyk. 7 Wskaźniki feminizacji w gminach powiatu myślenickiego w latach 1997 - 2001

[image: image11.wmf]0,93

1

1,07

Dobczyce

1,02

1,03

1,02

1,02

1,02

Lubień

1,01

1,01

1,01

1,02

1,01

Myślenice

1,02

1,02

1,02

1,02

1,02

Pcim

0,99

0,99

0,99

0,99

0,98

Raciechowice

0,99

0,99

0,98

0,98

0,99

Siepraw

1

1,01

1,01

1

0,99

Sułkowice

1

1,01

1,02

1,01

1

Tokarnia

0,94

0,94

0,93

0,94

0,94

Wiśniowa

0,99

0,99

0,99

0,99

0,99

1997

1998

1999

2000

2001

Wyk. 8 Wskaźniki feminizacji w powiecie myślenickim i powiatach sąsiednich w latach 1997 - 2001

[image: image12.wmf]0,95

1

1,05

1,1

 MYŚLENICKI

1

1,01

1

1

1

 WADOWICKI

1,04

1,03

1,04

1,03

1,04

 KRAKOWSKI

1,04

1,04

1,04

1,04

1,04

 WIELICKI

1,06

1,06

1,06

1,06

1,06

 BOCHEŃSKI

1,03

1,02

1,02

1,02

1,02

 LIMANOWKSI

0,99

0,99

0,99

1

0,99

 NOWOTARSKI

1,03

1,03

1,03

1,03

1,03

 SUSKI

1,03

1,02

1,02

1,02

1,02

1997

1998

1999

2000

2001

e) Rynek pracy

Pracujący

Przyglądając się danym z Tab. 8, można zauważyć, że liczba pracujących
 mieszkańców wyszczególnionych gmin i powiatów sukcesywnie maleje. W całym powiecie myślenickim w 2001 r. pracowało o 8,0% osób mniej niż w 1997 r. (liczba pracujących kobiet zmalała w tym czasie o 7,8%).

Tab. 8 Pracujący ogółem i kobiety

1997
1998
1999
2000
2001
zmiana

2001/1997
udział kobiet

w 2001

Dobczyce
ogółem
1 942
1 995
1 793
1 646
1 780
-8,3%
49,9%

kobiety
948
1 037
921
834
889
-6,2%

Lubień
ogółem
437
374
421
349
331
-24,3%
68,9%

kobiety
255
236
249
236
228
-10,6%

Myślenice
ogółem
8 073
8 175
8 334
8 180
7 577
-6,1%
53,2%

kobiety
4 270
4 314
4 409
4 239
4 032
-5,6%

Pcim
ogółem
870
979
937
927
1 014
16,6%
48,5%

kobiety
434
471
453
419
492
13,4%

Raciechowice
ogółem
493
459
422
419
358
-27,4%
55,0%

kobiety
265
252
225
205
197
-25,7%

Siepraw
ogółem
690
646
590
637
481
-30,3%
48,6%

kobiety
311
283
298
336
234
-24,8%

Sułkowice
ogółem
1 548
1 560
1 492
1 469
1 358
-12,3%
44,2%

kobiety
649
683
649
623
600
-7,6%

Tokarnia
ogółem
396
356
317
286
295
-25,5%
69,2%

kobiety
278
240
225
208
204
-26,6%

Wiśniowa
ogółem
424
377
380
349
484
14,2%
36,6%

kobiety
237
226
216
174
177
-25,3%

POWIAT MYŚLENICKI
ogółem
14 873
14 921
14 686
14 262
13 678
-8,0%
51,6%

kobiety
7 647
7 742
7 645
7 274
7 053
-7,8%

POWIAT WADOWICKI
ogółem
28 728
29 206
27 487
25 338
24 714
-14,0%
51,4%

kobiety
14 515
14 985
14 104
13 183
12 694
-12,5%

POWIAT KRAKOWSKI
ogółem
26 590
26 906
25 959
24 881
25 373
-4,6%
49,4%

kobiety
13 049
13 264
12 832
12 267
12 533
-4,0%

POWIAT WIELICKI
ogółem
11 334
11 554
11 933
11 129
11 446
1,0%
45,7%

kobiety
5 485
5 449
5 515
5 086
5 226
-4,7%

POWIAT BOCHEŃSKI
ogółem
14 593
14 451
13 914
13 461
13 049
-10,6%
50,5%

kobiety
6 979
6 968
6 879
6 745
6 587
-5,6%

POWIAT LIMANOWSKI
ogółem
14 454
14 486
13 435
12 240
12 218
-15,5%
53,6%

kobiety
8 003
7 960
7 530
6 837
6 545
-18,2%

POWIAT NOWOTARSKI
ogółem
24 745
23 983
22 041
20 280
20 446
-17,4%
57,3%

kobiety
14 015
13 747
12 792
11 800
11 722
-16,4%

POWIAT SUSKI
ogółem
12 333
12 343
11 587
11 007
10 462
-15,2%
52,7%

kobiety
6 177
6 448
6 120
5 817
5 510
-10,8%

WOJEWÓDZTWO MAŁOPOLSKIE
ogółem
729 246
722 142
691 805
634 758
613 042
-15,9%
49,3%

kobiety
347 466
347 075
338 036
309 879
302 093
-13,1%

Największy ubytek pracujących zaobserwowano w gminie Siepraw (o 30,3%) i Raciechowice (o 27,4%), natomiast najkorzystniejsza sytuacja występowała w gminach: Pcim (wzrost liczby pracujących o 16,6%) i Wiśniowa (wzrost ogółem o 14,2%, choć spadek pracujących kobiet o 25,3%). Porównując powiat myślenicki do powiatów sąsiednich łatwo zauważyć, że tylko 2 powiaty: krakowski i wielicki mogą pochwalić się mniejszym spadkiem (a nawet wzrostem) liczby zatrudnionych, o odpowiednio: -4,6% i +1,0%.

Tab. 9 pokazuje, w oparciu o dane statystyczne GUS, zatrudnienie
 i wynagrodzenia w gospodarce narodowej w 2001 r. w powiecie myślenickim i sąsiednich powiatach województwa małopolskiego.

Tab. 9 Zatrudnienie i wynagrodzenia w gospodarce narodowej w 2001 r.

Powiat
Przeciętne

zatrudnienie

w osobach
Przeciętne

miesięczne wynagrodzenie

brutto [zł]
Przeciętne

zatrudnienie - porównanie
Przeciętne

miesięczne wynagrodzenie

brutto

POWIAT MYŚLENICKI
12 193
1 839,67
100,0%
100,0%

POWIAT WADOWICKI
23 618
1 653,08
193,7%
89,9%

POWIAT KRAKOWSKI
21 874
1 951,66
179,4%
106,1%

POWIAT WIELICKI
9 546
1 983,48
78,3%
107,8%

POWIAT BOCHEŃSKI
11 608
1 800,31
95,2%
97,9%

POWIAT LIMANOWSKI
11 428
1 602,80
93,7%
87,1%

POWIAT NOWOTARSKI
17 076
1 636,28
140,0%
88,9%

POWIAT SUSKI
8 379
1 695,18
68,7%
92,1%

WOJEWÓDZTWO MAŁOPOLSKIE
590 961
1 966,74
xxx
106,9%

Z powyższego zestawienia wynika, iż powiat myślenicki jest 4. w kolejności, jeśli chodzi o przeciętne zatrudnienie. Większe przeciętne zatrudnienie zanotowano w powiatach: wadowickim (o 93,7%), krakowskim (o 79,4%) i nowotarskim (+40,0%). Znacznie korzystniej prezentuje się sytuacja powiatu, jeśli porówna się średnie miesięczne wynagrodzenie brutto. Tylko w dwóch powiatach przeciętny mieszkaniec zarabia więcej: w powiecie wielickim o 7,8% i w powiecie krakowskim o 6,1%.

Tab. 10 pokazuje porównanie pracujących i przeciętnego zatrudnienia w gospodarce narodowej w 2001 r. w powiecie myślenickim i sąsiednich powiatach województwa małopolskiego.

Tab. 10 Porównanie pracujących i przeciętnego zatrudnienia w 2001 r.

Powiat
Pracujący -stan w dniu 31.12.2001
Przeciętne zatrudnienie w osobach
2/1

1
2
3

POWIAT MYŚLENICKI
13 678
12 193
89,1%

POWIAT WADOWICKI
24 714
23 618
95,6%

POWIAT KRAKOWSKI
25 373
21 874
86,2%

POWIAT WIELICKI
11 446
9 546
83,4%

POWIAT BOCHEŃSKI
13 049
11 608
89,0%

POWIAT LIMANOWSKI
12 218
11 428
93,5%

POWIAT NOWOTARSKI
20 446
17 076
83,5%

POWIAT SUSKI
10 462
8 379
80,1%

WOJEWÓDZTWO MAŁOPOLSKIE
613 042
590 961
96,4%

Z powyższych danych wynika, że powiat myślenicki cechuje względna stabilność zatrudnienia. Różnica między liczbą pracujących w dniu 31.12.2001 a przeciętnym zatrudnieniem w całym 2001 r. jest większa od wskaźnika dla całego województwa małopolskiego. Na 8 analizowanych powiatów, tylko 2 cechuje większa stabilność zatrudnienia: wadowicki (95,6%) i limanowski (93,5%).

Tab. 11 pokazuje porównanie osób w wieku produkcyjnym i pracujących w gospodarce narodowej w 2001 r. w powiecie myślenickim i sąsiednich powiatach województwa małopolskiego.

Tab. 11 Porównanie osób w wieku produkcyjnym, pracujących i bezrobotnych – stan na 31.12.2001 r.

Powiat
Ludność w wieku produkcyjnym
Pracujący - stan w dniu 31.12.2001
Bezrobotni zarejestrowani - stan w dniu 31.12.2001
2/1
3/1
4 + 5

1
2
3
4
5
6

POWIAT MYŚLENICKI
66 657
13 678
7 361
20,5%
11,0%
31,6%

POWIAT WADOWICKI
93 341
24 714
10 880
26,5%
11,7%
38,1%

POWIAT KRAKOWSKI
142 983
25 373
12 465
17,7%
8,7%
26,5%

POWIAT WIELICKI
60 755
11 446
5 931
18,8%
9,8%
28,6%

POWIAT BOCHEŃSKI
57 679
13 049
6 217
22,6%
10,8%
33,4%

POWIAT LIMANOWSKI
67 010
12 218
11 894
18,2%
17,7%
36,0%

POWIAT NOWOTARSKI
106 082
20 446
10 930
19,3%
10,3%
29,6%

POWIAT SUSKI
47 069
10 462
4 853
22,2%
10,3%
32,5%

WOJEWÓDZTWO MAŁOPOLSKIE
1 965 060
613 042
213 093
31,2%
10,8%
42,0%

Z powyższego zestawienia widać, że pracujący w województwie małopolskim oraz w analizowanych powiatach stanowią maksymalnie nieco więcej niż 1/3 ogółu osób w wieku produkcyjnym. Oznacza to, uwzględniając poziom bezrobocia, że w przypadku powiatu myślenickiego 68,4% ludności utrzymuje się z pracy w gospodarstwach lub stanowi nie rejestrowaną składową bezrobocia. Na tym polu powiat myślenicki (31,6%) zajmuje czwartą lokatę, po powiecie wadowickim (38,1%), powiecie limanowskim (36,0%), powiecie bocheńskim (33,4%) i powiecie suskim (32,5%).

Poniższe 3 tabele (
Tab. 12
, Tab. 13 i Tab. 14) prezentują przestrzenną, wewnętrzną i zewnętrzną strukturę pracujących w gospodarce narodowej w powiecie myślenickim.

Tab. 12 Pracujący w gospodarce narodowej – stan w dniu 31.12.2001 r.

JST
ogółem
w tym kobiety
Rolnictwo, łowiectwo i leśnictwo
Przemysł i budownictwo
Usługi rynkowe
Usługi nierynkowe

Dobczyce
1 780
889
10
908
330
532

Lubień
331
228
2
73
43
213

Myślenice
7 577
4 032
39
3 120
1 830
2 588

Pcim
1 014
492
4
546
138
326

Raciechowice
358
197
25
71
80
182

Siepraw
481
234
10
180
122
169

Sułkowice
1 358
600
6
638
251
463

Tokarnia
295
204
7
13
76
199

Wiśniowa
484
177
8
41
280
155

POWIAT MYŚLENICKI
13 678
7 053
111
5 590
3 150
4 827

POWIAT WADOWICKI
24 714
12 694
215
12 882
5 378
6 239

POWIAT KRAKOWSKI
25 373
12 533
915
10 917
6 538
7 003

POWIAT WIELICKI
11 446
5 226
170
5 621
2 672
2 983

POWIAT BOCHEŃSKI
13 049
6 587
131
5 450
2 970
4 498

POWIAT LIMANOWSKI
12 218
6 545
158
4 074
3 012
4 974

POWIAT NOWOTARSKI
20 446
11 722
275
5 632
5 703
8 836

POWIAT SUSKI
10 462
5 510
117
3 379
3 029
3 937

WOJEWÓDZTWO MAŁOPOLSKIE
613 042
302 093
5 683
224 429
195 706
187 224

Tab. 13 Względne relacje pracujących w powiecie myślenickim z otoczeniem – stan w dniu 31.12.2001 r.

JST
ogółem
w tym kobiety
Rolnictwo, łowiectwo i leśnictwo
Przemysł i budownictwo
Usługi rynkowe
Usługi nierynkowe

Dobczyce
13,0%
12,6%
9,0%
16,2%
10,5%
11,0%

Lubień
2,4%
3,2%
1,8%
1,3%
1,4%
4,4%

Myślenice
55,4%
57,2%
35,1%
55,8%
58,1%
53,6%

Pcim
7,4%
7,0%
3,6%
9,8%
4,4%
6,8%

Raciechowice
2,6%
2,8%
22,5%
1,3%
2,5%
3,8%

Siepraw
3,5%
3,3%
9,0%
3,2%
3,9%
3,5%

Sułkowice
9,9%
8,5%
5,4%
11,4%
8,0%
9,6%

Tokarnia
2,2%
2,9%
6,3%
0,2%
2,4%
4,1%

Wiśniowa
3,5%
2,5%
7,2%
0,7%
8,9%
3,2%

POWIAT MYŚLENICKI
100,0%
100,0%
100,0%
100,0%
100,0%
100,0%

POWIAT WADOWICKI
180,7%
180,0%
193,7%
230,4%
170,7%
129,3%

POWIAT KRAKOWSKI
185,5%
177,7%
824,3%
195,3%
207,6%
145,1%

POWIAT WIELICKI
83,7%
74,1%
153,2%
100,6%
84,8%
61,8%

POWIAT BOCHEŃSKI
95,4%
93,4%
118,0%
97,5%
94,3%
93,2%

POWIAT LIMANOWSKI
89,3%
92,8%
142,3%
72,9%
95,6%
103,0%

POWIAT NOWOTARSKI
149,5%
166,2%
247,7%
100,8%
181,0%
183,1%

POWIAT SUSKI
76,5%
78,1%
105,4%
60,4%
96,2%
81,6%

POWIAT MYŚLENICKI / WOJEWÓDZTWO MAŁOPOLSKIE
2,2%
2,3%
2,0%
2,5%
1,6%
2,6%

Pracujący w powiecie myślenickim stanowią 2,2% pracujących w województwie małopolskim. Największy udział wśród poszczególnych grup mają pracujący „Usług nierynkowych” (2,6%), a najmniejszy „Usług rynkowych” (1,6%). Największy udział wśród pracujących w powiecie myślenickim ma gmina Myślenice (55,4%), a dalej: gmina Dobczyce (13,0%) i gmina Sułkowice (9,9%). Największy udział w grupie „Rolnictwo, łowiectwo i leśnictwo” (38,1%) mają gminy: Myślenice (35,1%) i Raciechowice (22,5%). W pozostałych grupach widać wyraźną dominację gminy Myślenice: w grupie „Przemysł i budownictwo” 55,8%, w grupie „Usługi rynkowe” 58,1% i w grupie „Usługi nierynkowe” 53,6%.

Tab. 14 Struktura pracujących w gospodarce narodowej – stan w dniu 31.12.2001 r.

ogółem
w tym kobiety
Rolnictwo, łowiectwo i leśnictwo
Przemysł i budownictwo
Usługi rynkowe
Usługi nierynkowe

Dobczyce
100,0%
49,9%
0,6%
51,0%
18,5%
29,9%

Lubień
100,0%
68,9%
0,6%
22,1%
13,0%
64,4%

Myślenice
100,0%
53,2%
0,5%
41,2%
24,2%
34,2%

Pcim
100,0%
48,5%
0,4%
53,8%
13,6%
32,1%

Raciechowice
100,0%
55,0%
7,0%
19,8%
22,3%
50,8%

Siepraw
100,0%
48,6%
2,1%
37,4%
25,4%
35,1%

Sułkowice
100,0%
44,2%
0,4%
47,0%
18,5%
34,1%

Tokarnia
100,0%
69,2%
2,4%
4,4%
25,8%
67,5%

Wiśniowa
100,0%
36,6%
1,7%
8,5%
57,9%
32,0%

POWIAT MYŚLENICKI
100,0%
51,6%
0,8%
40,9%
23,0%
35,3%

POWIAT WADOWICKI
100,0%
51,4%
0,9%
52,1%
21,8%
25,2%

POWIAT KRAKOWSKI
100,0%
49,4%
3,6%
43,0%
25,8%
27,6%

POWIAT WIELICKI
100,0%
45,7%
1,5%
49,1%
23,3%
26,1%

POWIAT BOCHEŃSKI
100,0%
50,5%
1,0%
41,8%
22,8%
34,5%

POWIAT LIMANOWSKI
100,0%
53,6%
1,3%
33,3%
24,7%
40,7%

POWIAT NOWOTARSKI
100,0%
57,3%
1,3%
27,5%
27,9%
43,2%

POWIAT SUSKI
100,0%
52,7%
1,1%
32,3%
29,0%
37,6%

WOJEWÓDZTWO MAŁOPOLSKIE
100,0%
49,3%
0,9%
36,6%
31,9%
30,5%

40,9% mieszkańców powiatu myślenickiego jest zatrudnionych w przemyśle i budownictwie, 35,3% w usługach nierynkowych, 23% w usługach rynkowych i 0,8% w rolnictwie. Z powiatów sąsiednich, największy odsetek zatrudnionych w rolnictwie ma powiat krakowski (3,6%), w przemyśle – powiat wadowicki (52,1%), w usługach rynkowych – powiat suski (29,%) i w usługach nierynkowych – powiat nowotarski (43,2%).

Przyglądając się gminom powiatu myślenickiego należy zwrócić uwagę, że najbardziej ukierunkowane na „Przemysł i budownictwo” są gminy: Myślenice (53,8%) i Dobczyce (51,0%), na „Usługi rynkowe” – gmina Wiśniowa (57,9%), a na „Usługi nierynkowe” gminy: Lubień (64,4%) i Tokarnia (67,5%).

Bezrobocie

Jeśli chodzi o stopę bezrobocia w powiecie, to jej zmiany w ciągu ostatnich kilku lat przedstawia Wyk. 9 .

Wyk. 9 Stopa bezrobocia w powiecie myślenickim w latach 1999 – 2002

[image: image13.wmf]10,10%

12,70%

14,10%

14,40%

1999

2000

2001

2002

Szczegółowe informacje dotyczące struktury bezrobocia zamieszczono w Tab. 15.

Tab. 15 Bezrobocie w powiecie myślenickim w latach 1999 – 2002

wyszczególnienie
1999
2000
2001
2002

stopa bezrobocia
10,10%
12,70%
14,10%
14,40%

liczba bezrobotnych
ogółem
5165
6580
7361
7468

w tym kobiety
2986
3640
3741
3624

wiek
do 24 lat
2096
2595
2718
2733

25 - 34
1460
1669
1868
1844

35 - 44
1181
1529
1730
1657

45 - 54
411
757
993
1141

55 - 59
13
26
48
87

60 - 64 lata
4
4
4
6

wykształcenie
wyższe
73
80
129
163

policealne i średnie zawodowe
1042
1418
1579
1603

średnie ogólnokształcące
303
401
396
405

zasadnicze zawodowe
2526
3113
3540
3473

podstawowe i niepełne podstawowe
1221
1568
1717
1824

Analizując strukturę bezrobotnych wg wieku, warto przyjrzeć się temu zjawisku w ujęciu dynamicznym. Wskaźniki dynamiki (2002/1999) dla poszczególnych przedziałów wiekowych prezentują się następująco:

· do 24 lat
+30,4%

· 25-34 lat
+26,3%

· 35-44 lat
+40,3%

· 45-54 lat
+177,6%

· 55-59 lat
+569,2%

· 60-64 lat
+50,0%

Jak widać, każda kategoria wiekowa cechuje się dodatnimi wartościami wskaźnika dynamiki. Zmianę liczby bezrobotnych mobilnych (od 25 do 44 roku życia) przedstawiono na Wyk. 10.

Wyk. 10 Liczba bezrobotnych mobilnych (od 25 do 44 roku życia) w latach 1999 – 2002

[image: image14.wmf]2641

3198

3598

3501

1999

2000

2001

2002

Aktualny udział każdej grupy wiekowej w ogólnej liczbie bezrobotnych zilustrowano na Wyk. 11.

Wyk. 11 Struktura bezrobotnych wg wieku (stan z końca 2002)

[image: image15.wmf]55 - 59

1,2%

60 - 64 lata

0,1%

do 24 lat

36,6%

25 - 34

24,7%

35 - 44

22,2%

45 - 54

15,3%

Ponad 61% ogółu bezrobotnych to osoby, które nie przekroczyły 34 roku życia.

Jeśli chodzi o strukturę bezrobocia wg wykształcenia, to temu zjawisku również należy przyjrzeć się w ujęciu dynamicznym. Poniżej zestawiono wskaźniki dynamiki (2003/1999) dla poszczególnych kategorii wykształcenia:

· wyższe
+123,3%

· policealne i średnie zawodowe
+53,8%

· średnie ogólnokształcące
+33,7%

· zasadnicze zawodowe
+37,5%

· gimnazjum i poniżej
+49,4%

Największy względny przyrost bezrobotnych zaobserwowano wśród osób z wykształceniem wyższym – ich liczba wzrosła ponad 2-krotnie. Aktualną (koniec 2002 r.) strukturę bezrobotnych ze względu na wykształcenie przedstawiono na Wyk. 12.

Wyk. 12 Struktura bezrobotnych wg wykształcenia (stan z końca 2002 r.)

[image: image16.wmf]wyższe

2,2%

policealne i

śr. zaw.

21,5%

śr. ogólne

5,4%

zas.zaw.

46,5%

gimnazjum i

poniżej

24,4%

Prawie 71% ogółu bezrobotnych stanowią osoby z wykształceniem zasadniczym zawodowym lub niższym.

W poniższej tabeli (Tab. 16) znajdują się informacje o skuteczności aktywizacji bezrobotnych przez Powiatowy Urząd Pracy w Myślenicach w latach 1998 – 2002.

Tab. 16 Skuteczność aktywizacji bezrobotnych przez PUP w Myślenicach (lata 1998 – 2002)

1998
1999
2000
2001
2002
zmiana

2002/1998

Liczba ofert pracy ogółem
1 106
1 233
1 106
803
789
-28,7%

w tym:

Praca subsydiowana
297
398
297
275
303
2,0%

Praca niesubsydiowana
809
835
809
528
486
-39,9%

Liczba osób uaktywnionych
1 231
1 293
1 146
835
862
-30,0%

w tym:

pośrednictwo zwykłe
606
756
716
483
441
-27,2%

prace interwencyjne
52
51
92
67
44
-15,4%

roboty publiczne
26
96
65
17
9
-65,4%

pilotaż
95
0
0
0
0
-100,0%

umowy absolwenckie
201
138
93
73
88
-56,2%

staż
49
54
49
61
143
191,8%

program specjalny
0
30
0
0
0
xxx

szkolenia
189
154
119
124
131
-30,7%

pożyczki dla bezrobotnych
13
14
12
10
6
-53,8%

kwota pożyczek
181 000
187 000
151 500
137 000
55 400
-69,4%

pożyczki dla pracodawców
0
0
0
0
0
xxx

kwota pożyczek
0
0
0
0
0
xxx

Poniżej zilustrowano udział poszczególnych form aktywizacji bezrobotnych w ujęciu statycznym w 2002 r. (Wyk. 13).

Wyk. 13 Formy aktywizacji bezrobotnych w 2002 r.

[image: image17.wmf]pośrednictwo zwykłe

52%

szkolenia

15%

staż

17%

umowy

absolwenckie

10%

roboty publiczne

1%

prace interwencyjne

5%

f) Gospodarka powiatu

Jednym z wyznaczników aktywności gospodarczej powiatu jest liczba jednostek zarejestrowanych w systemie REGON (Tab. 17). W 2001 r. w rejestrze powiatu myślenickiego było o 24,0% więcej podmiotów niż w 1997 r. Jest to jeden ze słabszych wskaźników dynamiki w analizowanych regionach. Tylko 2 powiaty charakteryzował mniejszy względny przyrost jednostek w systemie REGON: powiat limanowski (+4,5%) i powiat nowotarski (+2,8%). Największą dynamikę na tym polu zanotowano w powiatach: wadowickim (+47,0%) i suskim (+40,1%).

Tab. 17 Jednostki zarejestrowane w systemie REGON
JST
1997
1998
1999
2000
2001
udział

w 2001

Dobczyce
748
839
866
902
959
12,3%

Lubień
410
378
391
392
408
5,2%

Myślenice
2 694
2 913
3 097
3 114
3 260
41,7%

Pcim
454
481
505
529
552
7,1%

Raciechowice
195
222
235
255
271
3,5%

Siepraw
610
651
674
688
720
9,2%

Sułkowice
590
674
714
740
774
9,9%

Tokarnia
303
342
378
385
419
5,4%

Wiśniowa
293
355
391
403
448
5,7%

POWIAT MYŚLENICKI
6 297
6 855
7 251
7 408
7 811
100,0%

POWIAT WADOWICKI
9 281
11 221
12 021
12 917
13 640
174,6%

POWIAT KRAKOWSKI
13 575
15 098
15 945
16 228
17 808
228,0%

POWIAT WIELICKI
5 922
6 595
7 083
7 200
7 794
99,8%

POWIAT BOCHEŃSKI
4 783
5 248
5 586
5 989
6 380
81,7%

POWIAT LIMANOWSKI
5 579
5 653
5 776
5 799
5 829
74,6%

POWIAT NOWOTARSKI
11 347
11 161
11 549
11 656
11 660
149,3%

POWIAT SUSKI
4 660
5 235
5 656
6 106
6 529
83,6%

WOJEWÓDZTWO MAŁOPOLSKIE
209 828
228 085
242 795
251 821
265 987
-

MYŚLENICKI / WOJ. MAŁOPOLSKIE
3,0%
3,0%
3,0%
2,9%
2,9%
-

WADOWICKI / WOJ. MAŁOPOLSKIE
4,4%
4,9%
5,0%
5,1%
5,1%
-

KRAKOWSKI / WOJ. MAŁOPOLSKIE
6,5%
6,6%
6,6%
6,4%
6,7%
-

WIELICKI / WOJ. MAŁOPOLSKIE
2,8%
2,9%
2,9%
2,9%
2,9%
-

BOCHEŃSKI / WOJ. MAŁOPOLSKIE
2,3%
2,3%
2,3%
2,4%
2,4%
-

LIMANOWSKI / WOJ. MAŁOPOLSKIE
2,7%
2,5%
2,4%
2,3%
2,2%
-

NOWOTARSKI / WOJ. MAŁOPOLSKIE
5,4%
4,9%
4,8%
4,6%
4,4%
-

SUSKI / WOJ. MAŁOPOLSKIE
2,2%
2,3%
2,3%
2,4%
2,5%
-

Wśród gmin powiatu, najlepszy wskaźnik dynamiki osiągnęły Wiśniowa (+52,9%), Raciechowice (+39,0%) i Tokarnia (38,3%), zaś najgorszy – Lubień (-0,5%).

Poniżej oszacowano liczbę podmiotów gospodarczych na 1000 mieszkańców w 1997 r. i 2001 r.:

· powiat myślenicki
1997 r. (57)
2001 r. (69)
2001/1997 (+20,7%)

· powiat wadowicki
1997 r. (61)
2001 r. (88)
2001/1997 (+44,7%)

· powiat krakowski
1997 r. (58)
2001 r. (75)
2001/1997 (+28,8%)

· powiat wielicki
1997 r. (60)
2001 r. (77)
2001/1997 (+28,3%)

· powiat bocheński
1997 r. (49)
2001 r. (65)
2001/1997 (+31,5%)

· powiat limanowski
1997 r. (48)
2001 r. (49)
2001/1997 (+1,5%)

· powiat nowotarski
1997 r. (64)
2001 r. (65)
2001/1997 (+0,3%)

· powiat suski
1997 r. (58)
2001 r. (80)
2001/1997 (+38,1%)

· województwo małopolskie
1997 r. (65)
2001 r. (82)
2001/1997 (+25,4%)

Tylko 3 powiaty mają więcej zarejestrowanych podmiotów gospodarczych, niż powiat myślenicki: krakowski (o 128,0%), wadowicki (o74,6%) i nowotarski (o 49,3%). Jeśli chodzi o wskaźnik dynamiki w latach 1997-2001, to tu sytuacja powiatu myślenickiego jest jeszcze gorsza: 24% to wynik lepszy jedynie od wyniku powiatu limanowskiego (+4,5%) i nowotarskiego (+2,8%).

W kolejnych tabelach (Tab. 18 i Tab. 19 i Tab. 20) zamieszczono informacje o strukturze podmiotów gospodarczych według sektorów oraz wybranych form prawnych.

Tab. 18 Podmioty gospodarki narodowej według sektorów własności i wybranych szczególnych form prawnych (stan w dniu 31.12.2001 r.)

ogółem
sektor
spółki
spółdzielnie
osoby fizyczne

publiczny
prywatny
handlowe
cywilne

Dobczyce
960
25
935
19
92
6
783

Lubień
416
15
401
1
24
1
360

Myślenice
3 262
91
3 171
89
360
9
2 607

Pcim
552
18
534
7
35
2
475

Raciechowice
271
18
253
2
27
5
208

Siepraw
721
11
710
6
63
4
628

Sułkowice
774
20
754
6
47
3
681

Tokarnia
419
16
403
3
26
2
354

Wiśniowa
448
14
434
5
14
1
400

POWIAT MYŚLENICKI
7 823
228
7 595
138
688
33
6 496

POWIAT WADOWICKI
13 681
289
13 392
257
1 158
43
11 514

POWIAT KRAKOWSKI
17 840
465
17 375
466
1 648
63
14 671

POWIAT WIELICKI
7 796
158
7 638
208
787
24
6 345

POWIAT BOCHEŃSKI
8 187
268
7 919
125
454
29
7 081

POWIAT LIMANOWSKI
6 025
233
5 792
62
318
44
5 030

POWIAT NOWOTARSKI
11 866
353
11 513
185
856
44
9 923

POWIAT SUSKI
6 556
232
6 324
71
529
27
5 469

WOJEWÓDZTWO MAŁOPOLSKIE
270 695
7 281
263 414
11 679
27 488
1 211
212 416

Tab. 19 Podmioty gospodarki narodowej według sektorów własności i wybranych szczególnych form prawnych (stan z 31.12.2001 r.) – udział gmin powiatu myślenickiego i odniesienie powiatów sąsiednich do powiatu myślenickiego

ogółem
sektor
spółki
spółdzielnie
osoby fizyczne

publiczny
prywatny
handlowe
cywilne

Dobczyce
12,3%
11,0%
12,3%
13,8%
13,4%
18,2%
12,1%

Lubień
5,3%
6,6%
5,3%
0,7%
3,5%
3,0%
5,5%

Myślenice
41,7%
39,9%
41,8%
64,5%
52,3%
27,3%
40,1%

Pcim
7,1%
7,9%
7,0%
5,1%
5,1%
6,1%
7,3%

Raciechowice
3,5%
7,9%
3,3%
1,4%
3,9%
15,2%
3,2%

Siepraw
9,2%
4,8%
9,3%
4,3%
9,2%
12,1%
9,7%

Sułkowice
9,9%
8,8%
9,9%
4,3%
6,8%
9,1%
10,5%

Tokarnia
5,4%
7,0%
5,3%
2,2%
3,8%
6,1%
5,4%

Wiśniowa
5,7%
6,1%
5,7%
3,6%
2,0%
3,0%
6,2%

POWIAT MYŚLENICKI
100,0%
100,0%
100,0%
100,0%
100,0%
100,0%
100,0%

POWIAT WADOWICKI
174,9%
126,8%
176,3%
186,2%
168,3%
130,3%
177,2%

POWIAT KRAKOWSKI
228,0%
203,9%
228,8%
337,7%
239,5%
190,9%
225,8%

POWIAT WIELICKI
99,7%
69,3%
100,6%
150,7%
114,4%
72,7%
97,7%

POWIAT BOCHEŃSKI
104,7%
117,5%
104,3%
90,6%
66,0%
87,9%
109,0%

POWIAT LIMANOWSKI
77,0%
102,2%
76,3%
44,9%
46,2%
133,3%
77,4%

POWIAT NOWOTARSKI
151,7%
154,8%
151,6%
134,1%
124,4%
133,3%
152,8%

POWIAT SUSKI
83,8%
101,8%
83,3%
51,4%
76,9%
81,8%
84,2%

Najwięcej przedsiębiorstw z sektora publicznego znajduje się w gminach: Myślenice (39,9%), Dobczyce (11,0%) i Sułkowice (8,8%). Identyczna kolejność, choć inne odsetki, dotyczą sektora prywatnego: Myślenice (41,8%), Dobczyce (12,3%) i Sułkowice (9,9%). Analizując rozkład przedsiębiorstw według szczególnych form prawnych w powiecie myślenickim, każdorazowo pierwszą pozycję zajmują Myślenice, a drugą Dobczyce.

Porównując powiat myślenicki do powiatów sąsiednich należy zwrócić uwagę, że jedynie powiat suski ma mniej podmiotów gospodarczych w każdej z analizowanych grup (z punktu widzenia formy prawnej firmy).

Tab. 20 Podmioty gospodarki narodowej (stan z 31.12.2001 r.) – udział sektorów oraz wybranych form prawnych w całkowitej liczbie podmiotów gospodarczych

ogółem
sektor
spółki
spółdzielnie
osoby fizyczne

publiczny
prywatny
handlowe
cywilne

Dobczyce
100,0%
2,6%
97,4%
2,0%
9,6%
0,6%
81,6%

Lubień
100,0%
3,6%
96,4%
0,2%
5,8%
0,2%
86,5%

Myślenice
100,0%
2,8%
97,2%
2,7%
11,0%
0,3%
79,9%

Pcim
100,0%
3,3%
96,7%
1,3%
6,3%
0,4%
86,1%

Raciechowice
100,0%
6,6%
93,4%
0,7%
10,0%
1,8%
76,8%

Siepraw
100,0%
1,5%
98,5%
0,8%
8,7%
0,6%
87,1%

Sułkowice
100,0%
2,6%
97,4%
0,8%
6,1%
0,4%
88,0%

Tokarnia
100,0%
3,8%
96,2%
0,7%
6,2%
0,5%
84,5%

Wiśniowa
100,0%
3,1%
96,9%
1,1%
3,1%
0,2%
89,3%

POWIAT MYŚLENICKI
100,0%
2,9%
97,1%
1,8%
8,8%
0,4%
83,0%

POWIAT WADOWICKI
100,0%
2,1%
97,9%
1,9%
8,5%
0,3%
84,2%

POWIAT KRAKOWSKI
100,0%
2,6%
97,4%
2,6%
9,2%
0,4%
82,2%

POWIAT WIELICKI
100,0%
2,0%
98,0%
2,7%
10,1%
0,3%
81,4%

POWIAT BOCHEŃSKI
100,0%
3,3%
96,7%
1,5%
5,5%
0,4%
86,5%

POWIAT LIMANOWSKI
100,0%
3,9%
96,1%
1,0%
5,3%
0,7%
83,5%

POWIAT NOWOTARSKI
100,0%
3,0%
97,0%
1,6%
7,2%
0,4%
83,6%

POWIAT SUSKI
100,0%
3,5%
96,5%
1,1%
8,1%
0,4%
83,4%

WOJEWÓDZTWO MAŁOPOLSKIE
100,0%
2,7%
97,3%
4,3%
10,2%
0,4%
78,5%

Udział sektorów oraz wybranych form prawnych w całkowitej liczbie podmiotów gospodarczych w powiecie myślenickim i powiatach sąsiednich nie różni się istotnie. W żadnym z analizowanych powiatów udział sektora publicznego nie przekracza 4,0%. Z punktu widzenia formy prawnej przedsiębiorstwa, udział spółek handlowych zawiera się między 1,0% (suski) a 2,7% (wielicki), udział spółek cywilnych zawiera się między 5,3% (limanowski) a 10,1% (wielicki), udział spółdzielni waha się od 0,3% (wadowicki, wielicki) do 0,7% (limanowski), a udział osób fizycznych prowadzących działalność gospodarczą waha się od 81,4% (wielicki) do 86,5% (bocheński).

Trzy następne tabele (Tab. 21 i Tab. 22 i Tab. 23) zawierają informacje o podmiotach gospodarki narodowej według wybranych sekcji PKD.

Tab. 21 Podmioty gospodarki narodowej według wybranych sekcji PKD (stan w dniu 31.12.2001)

podmioty ogółem
rolnictwo, łowiectwo i leśnictwo
przetwórstwo przemysłowe
budownictwo
handel i naprawy
hotele i restauracje
transport, gospodarka magazynowa i łączność
obsługa nieruchomości i firm, nauka

Dobczyce
960
20
124
145
315
22
97
88

Lubień
416
7
63
93
103
15
55
15

Myślenice
3 262
57
511
460
1 098
116
222
265

Pcim
552
13
88
124
193
14
44
18

Raciechowice
271
24
35
35
82
10
35
8

Siepraw
721
14
361
59
185
9
18
24

Sułkowice
774
16
213
109
258
17
44
26

Tokarnia
419
14
54
117
93
9
59
15

Wiśniowa
448
23
45
130
124
9
36
23

POWIAT MYŚLENICKI
7 823
188
1 494
1 272
2 451
221
610
482

POWIAT WADOWICKI
13 681
386
3 887
1 397
4 223
336
717
985

POWIAT KRAKOWSKI
17 840
408
2 646
2 432
6 185
486
1 775
1 561

POWIAT WIELICKI
7 796
132
968
1 133
2 793
240
709
755

POWIAT BOCHEŃSKI
8 187
1 943
801
1 107
2 132
153
417
555

POWIAT LIMANOWSKI
6 025
347
669
1 183
1 715
205
526
346

POWIAT NOWOTARSKI
11 866
331
2 019
1 344
3 477
742
743
699

POWIAT SUSKI
6 556
145
1 949
769
1 812
267
366
340

WOJEWÓDZTWO MAŁOPOLSKIE
270 695
8 728
33 595
31 120
85 981
9 595
22 341
34 290

Tab. 22 Podmioty gospodarki narodowej według wybranych sekcji PKD (stan z 31.12.2001 r.) – udział gmin powiatu myślenickiego i odniesienie powiatów sąsiednich do powiatu myślenickiego.

Podmioty ogółem
rolnictwo, łowiectwo i leśnictwo
przetwórstwo przemysłowe
budownictwo
handel i naprawy
hotele i restauracje
transport, gospodarka magazynowa i łączność
obsługa nieruchomości i firm, nauka

Dobczyce
12,3%
10,6%
8,3%
11,4%
12,9%
10,0%
15,9%
18,3%

Lubień
5,3%
3,7%
4,2%
7,3%
4,2%
6,8%
9,0%
3,1%

Myślenice
41,7%
30,3%
34,2%
36,2%
44,8%
52,5%
36,4%
55,0%

Pcim
7,1%
6,9%
5,9%
9,7%
7,9%
6,3%
7,2%
3,7%

Raciechowice
3,5%
12,8%
2,3%
2,8%
3,3%
4,5%
5,7%
1,7%

Siepraw
9,2%
7,4%
24,2%
4,6%
7,5%
4,1%
3,0%
5,0%

Sułkowice
9,9%
8,5%
14,3%
8,6%
10,5%
7,7%
7,2%
5,4%

Tokarnia
5,4%
7,4%
3,6%
9,2%
3,8%
4,1%
9,7%
3,1%

Wiśniowa
5,7%
12,2%
3,0%
10,2%
5,1%
4,1%
5,9%
4,8%

POWIAT MYŚLENICKI
100,0%
100,0%
100,0%
100,0%
100,0%
100,0%
100,0%
100,0%

POWIAT WADOWICKI
174,9%
205,3%
260,2%
109,8%
172,3%
152,0%
117,5%
204,4%

POWIAT KRAKOWSKI
228,0%
217,0%
177,1%
191,2%
252,3%
219,9%
291,0%
323,9%

POWIAT WIELICKI
99,7%
70,2%
64,8%
89,1%
114,0%
108,6%
116,2%
156,6%

POWIAT BOCHEŃSKI
104,7%
1033,5%
53,6%
87,0%
87,0%
69,2%
68,4%
115,1%

POWIAT LIMANOWSKI
77,0%
184,6%
44,8%
93,0%
70,0%
92,8%
86,2%
71,8%

POWIAT NOWOTARSKI
151,7%
176,1%
135,1%
105,7%
141,9%
335,7%
121,8%
145,0%

POWIAT SUSKI
83,8%
77,1%
130,5%
60,5%
73,9%
120,8%
60,0%
70,5%

Wnioski z tej tabeli (Tab. 22) są następujące:

1. wśród firm zajmujących się rolnictwem 30,3% znajduje się w Myślenicach, 12,8% w Raciechowicach, a 12,2% w Wiśniowej;

2. wśród firm zajmujących się przetwórstwem przemysłowym 34,2% zlokalizowanych jest w Myślenicach, 24,2% w Sieprawiu, a 14,3% w Sułkowicach;

3. wśród firm budowlanych 36,2% znajduje się w Myślenicach, 11,4% w Dobczycach, a 10,2% w Wiśniowej;

4. wśród firm zajmujących się naprawami lub handlem 44,8% pochodzi z Myślenic, 12,9% z Dobczyc, a 10,5% z Sułkowic;

5. 52,5% hoteli i restauracji mieście się w Myślenicach, 10,0% w Dobczycach, a 7,7% w Sułkowicach;

6. 36,4% firm transportowych (+łączność + składowanie) jest zlokalizowanych w Myślenicach, 15,9% w Dobczycach, a 9,7% w Tokarni;

7. firmy zajmujące się obsługą nieruchomości występują przede wszystkim w Myślenicach (55,0%) i w Dobczycach (18,3%).

Oceniając pozycję powiatu myślenickiego na tle powiatów sąsiednich, trzeba analizować rozkład firm według sekcji PKD, i tak:

1. w sekcji „rolnictwo …” ponad 10-krotnie więcej podmiotów ma powiat bocheński, a o 30% mniej powiat wielicki;

2. w sekcji „przetwórstwo przemysłowe” ponad 2,5-krotnie więcej podmiotów ma powiat wadowicki, a 2-krotnie mniej powiat limanowski;

3. w sekcji „budownictwo” o 91% więcej podmiotów ma powiat krakowski, a o 40% mniej powiat suski;

4. w sekcji „handel i naprawy” 2,5-krotnie więcej podmiotów ma powiat krakowski, a o 30% mniej powiat limanowski;

5. w sekcji „hotele i restauracje” ponad 3-krotnie więcej podmiotów ma powiat nowotarski, a o 30% mniej powiat bocheński;

6. w sekcji „transport …” prawie 3-krotnie więcej podmiotów ma powiat krakowski, a o 40% mniej powiat suski;

7. w sekcji „obsługa nieruchomości…” ponad 3-krotnie więcej podmiotów występuje w powiecie krakowskim, a o 30% mniej w powicie suskim.

Tab. 23 Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON (stan z 31 XII 2001 r.) – udział wybranych sekcji PKD w całkowitej liczbie podmiotów gospodarczych

podmioty ogółem
rolnictwo, łowiectwo i leśnictwo
przetwórstwo przemysłowe
budownictwo
handel i naprawy
hotele i restauracje
transport, gospodarka magazynowa i łączność
obsługa nieruchomości i firm, nauka

Dobczyce
100,0%
2,1%
12,9%
15,1%
32,8%
2,3%
10,1%
9,2%

Lubień
100,0%
1,7%
15,1%
22,4%
24,8%
3,6%
13,2%
3,6%

Myślenice
100,0%
1,7%
15,7%
14,1%
33,7%
3,6%
6,8%
8,1%

Pcim
100,0%
2,4%
15,9%
22,5%
35,0%
2,5%
8,0%
3,3%

Raciechowice
100,0%
8,9%
12,9%
12,9%
30,3%
3,7%
12,9%
3,0%

Siepraw
100,0%
1,9%
50,1%
8,2%
25,7%
1,2%
2,5%
3,3%

Sułkowice
100,0%
2,1%
27,5%
14,1%
33,3%
2,2%
5,7%
3,4%

Tokarnia
100,0%
3,3%
12,9%
27,9%
22,2%
2,1%
14,1%
3,6%

Wiśniowa
100,0%
5,1%
10,0%
29,0%
27,7%
2,0%
8,0%
5,1%

POWIAT MYŚLENICKI
100,0%
2,4%
19,1%
16,3%
31,3%
2,8%
7,8%
6,2%

POWIAT WADOWICKI
100,0%
2,8%
28,4%
10,2%
30,9%
2,5%
5,2%
7,2%

POWIAT KRAKOWSKI
100,0%
2,3%
14,8%
13,6%
34,7%
2,7%
9,9%
8,8%

POWIAT WIELICKI
100,0%
1,7%
12,4%
14,5%
35,8%
3,1%
9,1%
9,7%

POWIAT BOCHEŃSKI
100,0%
23,7%
9,8%
13,5%
26,0%
1,9%
5,1%
6,8%

POWIAT LIMANOWSKI
100,0%
5,8%
11,1%
19,6%
28,5%
3,4%
8,7%
5,7%

POWIAT NOWOTARSKI
100,0%
2,8%
17,0%
11,3%
29,3%
6,3%
6,3%
5,9%

POWIAT SUSKI
100,0%
2,2%
29,7%
11,7%
27,6%
4,1%
5,6%
5,2%

Kolejna tabela (Tab. 23) pozwala na kolejne spostrzeżenia:

1. 1/3 firm powiatu myślenickiego trudni się handlem i naprawami, a 1/5 przetwórstwem przemysłowym,

2. wśród gmin powiatu na podkreślenie zasługują: Raciechowice (9% wszystkich firm zajmuje się „rolnictwem…” – wskaźnik powiatowy wynosi 2,4%), Siepraw (50% firm zajmuje się „przetwórstwem przemysłowym” – wskaźnik dla powiatu wynosi 19,1%), Wiśniowa i Tokarnia (odpowiednio: 29,0% i 27,9% firm zajmuje się „budownictwem” – wskaźnik dla powiatu wynosi 16,3%).

Na opublikowanej przez dziennik „Rzeczpospolita” liście 500 największych przedsiębiorstw działających w naszym kraju znajduje się tylko 1 firma z powiatu myślenickiego. Jest nią House of Prince S.A.. Przychody firmy w 2000 r. wynosiły 1 096 418 000 zł, co dało jej 103. pozycję w Polsce i 8. w woj. małopolskim.

Dobczyce

Największa liczba podmiotów gospodarczych działających na terenie gminy zajmuje się handlem detalicznym i hurtowym spożywczym oraz przemysłowym (36,38%). Drugą grupę stanowią firmy zajmujące się budownictwem (16,65%), Szczegóły znajdują się w poniższej tabeli (Tab. 24).

Tab. 24 Podmioty gospodarcze gminy Dobczyce

branża
liczba podmiotów
udział

edukacja
4
0,4%

rolnictwo, łowiectwo, leśnictwo
7
0,8%

pośrednictwo finansowe
21
2,3%

hotele i restauracje
27
3,0%

pozostała działalność usługowa, komunalna, społeczna i indywidualna
29
3,2%

ochrona zdrowia i opieka społeczna
38
4,2%

obsługa nieruchomości, wynajem, nauka i usługi związane z prowadzeniem działalności gospodarczej
97
10,7%

transport, gospodarka magazynowa, łączność
100
11,0%

przetwórstwo przemysłowe
103
11,4%

budownictwo
151
16,6%

handel hurtowy i detaliczny, naprawa pojazdów mechanicznych, motocykli oraz artykułów użytku osobistego
330
36,4%

Razem
907
100,0%

Na terenie gminy Dobczyce, a dokładniej w Strefie Przemysłowej Zielonych Dobczyc powstaną 2 zakłady przemysłu cukierniczego: firmy Wawel oraz firmy Lajkonik. Zamierzają one rozpocząć budowę w 2003 r. Zakończenie I etapu planowane jest na sierpień 2004 r. Przybliżona liczba zatrudnionych określona przez obydwa zakłady wynosi około 400 osób, z czego około 150 z terenu gminy Dobczyce.

Wolne tereny inwestycyjne będące własnością gminy zajmują 17 ha. Pozostałe są według Planu Zagospodarowania Przestrzennego przeznaczone na:

· tereny produkcyjne, przemysłowe, magazynowe, place składowe 72,0 ha,

· tereny usługowo-handlowe, biurowe 17,5 ha,

· tereny o charakterze sportowo-rekreacyjnym 80,0 ha,

· wysypisko śmieci 2,5 ha,

· ogrody działkowe 7,0 ha,

· letniskowe 8,60 ha,

· administracja (banki, policja) 0,16 ha

· OSP 2,80 ha,

· oświata 20,8 ha,

· kultura i kościoły 11,3 ha,

· cmentarze 4,65 ha,

· ośrodki zdrowia, uzdrowiska 2,00 ha.

Lubień

Podmioty gospodarcze gminy Lubień zajmują się przede wszystkim usługami i drobnym handlem. Liczba podmiotów wg branż przedstawia się następująco:

· usługi
267 podmiotów (65,3%),

· handel
94 podmioty (23,0%),

· rzemiosło, drobna wytwórczość
38 podmiotów (9,3%),

· gastronomia
10 podmiotów (2,4%).

Wolne tereny inwestycyjne na terenie gminy Lubień to działka o powierzchni 0,30ha zlokalizowana w Lubniu-Smugawie. Działka jest własnością gminy Lubień.

Myślenice

Na terenie gminy zarejestrowanych jest ponad 2700 podmiotów gospodarczych, w tym blisko 100 spółek z ograniczoną odpowiedzialnością i 25 spółek z udziałem kapitału zagranicznego. Dominującymi branżami wg EKD są handel hurtowy i detaliczny (ok. 35% wszystkich podmiotów), działalność usługowa (ok. 23%) i działalność produkcyjna (ok. 10%).

Większość planowanych na terenie gminy inwestycji związana jest z handlem. Zamierza się również wybudować 2 nowe stacje LPG, rozbudować salon samochodowy w Jaworniku i wybudować hotel z zapleczem gastronomicznym i rekreacyjnym w Porębie. Łącznie tereny inwestycyjne w gminie zajmują 181 ha: w Jaworniku 72 ha, w Myślenicach 98 ha i w Głogoczowie 11 ha

Pcim

Szczegóły dotycząc liczby podmiotów gospodarczych działających w gminie Pcim z podziałem na branże znajdują się w kolejnej tabeli (Tab. 25).

Tab. 25 Podmioty gospodarcze gminy Pcim

branża
liczba podmiotów
udział

usługi remontowo-budowlane
84
18,9%

handel
83
18,7%

handel obwoźny
53
11,9%

usługi transportowe
39
8,8%

usługi stolarskie i tartaczne
26
5,9%

usługi gastronomiczne i hotelarskie
22
5,0%

usługi pozostałe
15
3,4%

usługi motoryzacyjne, mechanika
11
2,5%

usługi elektroinstalacyjne i elektromechaniczne
10
2,3%

usługi medyczne
9
2,0%

usługi krawieckie i kuśnierskie
9
2,0%

produkcja spożywcza
8
1,8%

usługi RTV i teleinformatyczne
7
1,6%

usługi instalacyjne wod-kan, gaz i co.
7
1,6%

produkcja wyrobów z drewna
7
1,6%

usługi ślusarsko-tokarskie
6
1,4%

rękodzieło
6
1,4%

usługi fryzjerskie
5
1,1%

usługi – roboty leśne
5
1,1%

szczotkarstwo, miotlarstwo
5
1,1%

skup surowców wtórnych
4
0,9%

produkcja materiałów budowlanych
4
0,9%

usługi szewskie i pantoflarstwo
3
0,7%

usługi ciesielskie
3
0,7%

produkcja galanterii
3
0,7%

produkcja artykułów metalowych
3
0,7%

kowalstwo
3
0,7%

usługi kamieniarskie
2
0,5%

zduństwo
1
0,2%

działalność produkcyjna pozostała
1
0,2%

Razem
444
100,0%

W Planie Zagospodarowania Przestrzennego Gminy Pcim wydzielono sferę dla działalności produkcyjnej o niskiej intensywności, składów, magazynów i hurtowni o powierzchni 16 ha.

Raciechowice

Specyfiką gospodarczą gminy są handel i naprawy (28,6%), budownictwo (12,8%) i przetwórstwo przemysłowe (12,5%). Podział 297 działających na terenie gminy podmiotów gospodarczych wg sekcji PKD znajduje się w Tab. 26.

Tab. 26 Podmioty gospodarcze gminy Raciechowice

sekcja PKD
liczba podmiotów
udział

A - Rolnictwo, łowiectwo i leśnictwo
28
9,4%

C - Górnictwo i kopalnictwo
1
0,3%

D - Przetwórstwo przemysłowe
37
12,5%

F - Budownictwo
38
12,8%

G - Handel i naprawy
85
28,6%

H - Hotele i restauracje
11
3,7%

I - Transport , gospodarka magazynowa i łączność
35
11,8%

J - Pośrednictwo finansowe
4
1,3%

K - Obsługa nieruchomości i firm; nauka
14
4,7%

L - Administracja publiczna i obrona narodowa; obowiązkowe ubezpieczenia społeczne i zdrowotne
11
3,7%

M - Edukacja
8
2,7%

N - Ochrona zdrowia i opieka społeczna
12
4,0%

O - Pozostała działalność usługowa komunalna, społeczna i indywidualna
13
4,4%

Razem
297
100,0%

Siepraw

Gmina Siepraw ma charakter przemysłowo-rolniczy. Mieszkańcy gminy zajmują się przede wszystkim handlem, rzemiosłem, świadczeniem usług i w najmniejszym zakresie – rolnictwem. W zakładach rzemieślniczych wytwarza się wyroby szczotkarskie i artykuły metalowe. Na terenie gminy jest zarejestrowanych 735 podmiotów gospodarczych. Wolne tereny inwestycyjne w gminie zajmują powierzchnię 0,78 ha (obiekty usługowo-handlowe, biurowe itp.)

Sułkowice

Dominującymi branżami w gminie Sułkowice są: przemysł metalowy ślusarsko-kowalski, przemysł drzewny, a dalej rzemiosło i rolnictwo niskotowarowe rozdrobnione. w 2002 r. zarejestrowanych było 715 podmiotów gospodarczych, z czego:

· 194 (27,1%) zajmowało się produkcją ślusarko-kowalską,

· 283 (39,6%) zajmowało się usługami kowalsko-ślusarskimi, usługami meblowymi, budowlanymi, transportowymi

· 228 (31,9%) zajmowało się handlem stacjonarnymi oboźnym,

· 10 (1,4%) prowadziło inną działalność gospodarczą.

Do znaczących zakładów produkcyjnych w Sułkowicach należy zaliczyć:

· Fabrykę Narzędzi "KUŹNIA" S.A.,

· Zakłady STANLEY (narzędzia metalowe),

· Krak-pol, następca Cepelii,

· Juco (narzędzia ręczne),

· Polmet (narzędzia budowlane),

· Sułmet (narzędzia budowlane),

· Edex-Pol (galanteria metalowa).

Na trenie gminy prywatyzowana jest Fabryka Narzędzi „Kuźnia” S.A. zatrudniająca 450 osób. W najbliższym czasie planuje się szereg inwestycji, które zapewnią nowe miejsca pracy:

· budowa hali magazynowo-produkcyjnej (2003) – 70 osób,

· rozbudowa piekarni (2003) – 12 osób,

· budowa wiaty magazynowej (2003) – 10 osób,

· rozbudowa budynku handlowego (2003) – 10 osób,

· budowa hali magazynowej (2004) – 10 osób,

· budowa masarni (2004) – 10 osób,

· budowa budynku handlowo-usługowego (2004) – 8 osób,

· budowa sklepu spożywczo-przemysłowego (2004) – 30 osób.

Tokarnia

Tokarnia jest gminą rolniczą, na terenie której działają niewielkie zakłady usługowe głownie z branży: przetwórstwo drzewne i budownictwo. W 2002 r. zarejestrowanych było 336 podmiotów gospodarczych (niestety gmina nie dysponuje klasyfikacją tych podmiotów wg branż). Gmina posiada wolne tereny inwestycyjne:

· „Grunty na Pańskim” – działka niezabudowana w miejscowości Tokarnia o powierzchni 1,09 ha – teren przeznaczony pod zabudowę mieszkaniową, usługową i rekreacyjno-wypoczynkową.

· „Czarny Potok” – działka niezabudowana w miejscowości Bogdanówka o powierzchni 1,09 ha – działka przeznaczona pod zabudowę turystyczną i hotelarską.

· „Teren nadrzeczny w Tokarni” – działka niezabudowana w miejscowości Tokarnia o powierzchni 1,2 ha – teren przeznaczony pod obiekty sportowo-rekreacyjne o charakterze komercyjnym.

Wiśniowa
Wiśniowa jest gminą turystyczno-rolniczą. W 2002 r. zarejestrowanych było 380 podmiotów gospodarczych, w tym m.in.:

· 12 to sklepy (w tym 1 pawilon) Gminnej Spółdzielni S.Ch. w Wiśniowej,

· 33 sklepy prywatne,

· 5 stolarni,

· 1 zakład produkujący stolarkę,

· 2 piekarnie,

· 2 tartaki

· liczne rodzinne firmy budowlane (ok. 100).

g) budownictwo

Jednym z wyznaczników zamożności regionu jest liczba i powierzchnia mieszkań oddanych do użytku (szczegóły zaprezentowano w Tab. 27 i Tab. 28) W 2001 r., w powiecie myślenickim, oddano do użytku o 9,1% mieszkań mniej niż w 1997 r. Gorszą sytuację zanotowano w powiecie limanowskim (tam spadek wyniósł 19,7%) i myślenickim (tam również wystąpił spadek, choć nieco mniejszy, bo o 17,6%). W skali województwa, wartość wskaźnika dynamiki wynosi +37,8%.

Tab. 27 Mieszkania oddane do użytku ogółem – liczba mieszkań

JST
1997
1998
1999
2000
2001
2001/1997

POWIAT MYŚLENICKI
219
233
179
156
199
-9,1%

POWIAT WADOWICKI
416
411
284
344
458
10,1%

POWIAT KRAKOWSKI
515
586
497
508
643
24,9%

POWIAT WIELICKI
221
250
286
345
367
66,1%

POWIAT BOCHEŃSKI
245
191
195
182
202
-17,6%

POWIAT LIMANOWSKI
223
164
177
175
179
-19,7%

POWIAT NOWOTARSKI
363
377
406
356
421
16,0%

POWIAT SUSKI
165
268
148
156
171
3,6%

WOJEWÓDZTWO MAŁOPOLSKIE
7 638
8 614
8 792
8 002
10 525
37,8%

Zmiany tej zmiennej w czasie zilustrowano również wykresem (Wyk. 14).

Wyk. 14 Liczba mieszkań oddanych do użytku w powiecie myślenickim i powiatach sąsiednich w latach 1997 – 2001.

[image: image18.wmf]100

200

300

400

500

600

 MYŚLENICKI

219

233

179

156

199

 WADOWICKI

416

411

284

344

458

 KRAKOWSKI

515

586

497

508

643

 WIELICKI

221

250

286

345

367

 BOCHEŃSKI

245

191

195

182

202

 LIMANOWSKI

223

164

177

175

179

 NOWOTARSKI

363

377

406

356

421

 SUSKI

165

268

148

156

171

1997

1998

1999

2000

2001

Jeśli chodzi o powierzchnię użytkową mieszkań, to sytuacja jest następująca: powiat myślenicki zanotował spadek o 16,4% (2001/1997), powiat wadowicki spadek o 3,5%, powiat bocheński spadek o 24,8%, powiat limanowski spadek o 6,7%, zaś powiaty krakowski, wielicki, nowotarski i suski wzrost o odpowiednio: 34,7%, 69,7%, 19,6% i 16,8%. W skali województwa, powierzchnia mieszkań oddanych do użytku była w 2001 r. większa o 22,1% od powierzchni mieszkań oddanych do użytku 5 lat wcześniej.

Tab. 28 Mieszkania oddane do użytku ogółem – powierzchnia użytkowa
JST
1997
1998
1999
2000
2001
2001/1997

POWIAT MYŚLENICKI
24 566
28 875
21 218
19 550
20 545
-16,4%

POWIAT WADOWICKI
52 595
52 586
36 984
41 698
50 740
-3,5%

POWIAT KRAKOWSKI
66 119
86 702
74 259
72 118
89 070
34,7%

POWIAT WIELICKI
27 351
32 089
37 143
41 036
46 417
69,7%

POWIAT BOCHEŃSKI
29 794
24 815
22 829
21 754
22 416
-24,8%

POWIAT LIMANOWSKI
23 819
19 472
21 055
22 531
22 216
-6,7%

POWIAT NOWOTARSKI
43 726
46 922
49 237
46 561
52 313
19,6%

POWIAT SUSKI
19 732
33 228
17 961
20 960
23 053
16,8%

WOJEWÓDZTWO MAŁOPOLSKIE
756 164
881 719
819 105
800 193
923 447
22,1%

Zmiany tej cechy w czasie zilustrowano wykresem (Wyk. 15)

Wyk. 15 Powierzchnia mieszkań oddanych do użytku w powiecie myślenickim i w powiatach sąsiednich w latach 1997-2001

[image: image19.wmf]15 000

25 000

35 000

45 000

55 000

65 000

75 000

85 000

95 000

 MYŚLENICKI

24 566

28 875

21 218

19 550

20 545

 WADOWICKI

52 595

52 586

36 984

41 698

50 740

 KRAKOWSKI

66 119

86 702

74 259

72 118

89 070

 WIELICKI

27 351

32 089

37 143

41 036

46 417

 BOCHEŃSKI

29 794

24 815

22 829

21 754

22 416

 LIMANOWSKI

23 819

19 472

21 055

22 531

22 216

 NOWOTARSKI

43 726

46 922

49 237

46 561

52 313

 SUSKI

19 732

33 228

17 961

20 960

23 053

1997

1998

1999

2000

2001

Przeciętna powierzchnia mieszkań oddanych do użytku w 2001 r. była następująca:

· powiat myślenicki
103,24 m2 (o 8,93 m2 mniejsza niż w 1997 r.)

· powiat wadowicki
110,79 m2 (o 15,64 m2 mniejsza niż w 1997 r.)

· powiat krakowski
138,52 m2 (o 10,14 m2 większa niż w 1997 r.)

· powiat wielicki
126,48 m2 (o 2,72 m2 większa niż w 1997 r.)

· powiat bocheński
110,97 m2 (o 10,64 m2 mniejsza niż w 1997 r.)

· powiat limanowski
124,11 m2 (o 17,30 m2 większa niż w 1997 r.)

· powiat nowotarski
124,26 m2 (o 3,80 m2 większa niż w 1997 r.)

· powiat suski
134,81 m2 (o 15,22 m2 większa niż w 1997 r.)

· województwo małopolskie
87,74 m2 (o 11,26 m2 mniejsza niż w 1997 r.)

Dobczyce

W 2002 r. przekazano do użytku 41 mieszkań o łącznej powierzchni 4582 m2.

Lubień

W 2002 roku oddano do użytku 14 budynków mieszkalnych o powierzchni 1704 m2

Myślenice

W 2002 r. oddano do użytku 83 budynki mieszkalne

Pcim

W 2002 r. oddano do użytku 36 budynków mieszkalnych o łącznej powierzchni 5276 m2.

Raciechowice

W 2002 r. w gminie Raciechowice oddano do użytku 8 mieszkań

Siepraw

W 2002 r. w gminie Siepraw przekazano do użytku 23 budynki mieszkalne.

Sułkowice

W 2002 r. w Gminie Sułkowice oddano do użytku 27 mieszkań o łącznej powierzchni 7915 m2.

Tokarnia

W gminie Tokarnia oddano do użytku 16 mieszkań o łącznej powierzchni 1883 m2.

Wiśniowa

W latach 1998 – 2002 oddano do użytku 36 budynków mieszkalnych o łącznej powierzchni 3896 m2.

h) turystyka

Ze względu na ukształtowanie terenu, powiat myślenicki jest bardzo atrakcyjny turystycznie. Walory turystyczne poszczególnych gmin powiatu opisano poniżej.

Dobczyce

Głównymi zabytkami gminy są:

· częściowo odrestaurowane pozostałości warownego zamku obronnego z XIII w.

· mini skansen budownictwa ludowego z XIX-XX w. - karczma “Na Zbóju”(1830), spichlerz zbożowy(1863), piętrowy “Sernik”(1890), wozownia(1868)

· kościół p.w. św. J. Chrzciciela (1828-34), wybudowany w stylu klasycystycznym, wieża kościoła zwieńczona herbowym krzyżem Jagiellonów, na korpusie zegar słoneczny. Wnętrza zawierają m.in. 5 drewnianych ołtarzy (1851), stacje Drogi Krzyżowej(1849), prospekt organowy(1848), ambonę(1851), epitafium Sebastiana Lubomirskiego

· około 60 m. fragmenty XIV w. murów miejskich z zachowaną bramą wjazdową

· cmentarz Jeleniec - pomnik Konfederatów Barskich XVIII w.

· w kościele p.w. Matki Bożej Wspomożenia Wiernych w Rynku - Pieta z XV w. pochodząca z warsztatu Wita Stwosza, chrzcielnica z XIII wieku i druga z czerwonego marmuru, krucyfiks z XV w., współczesna polichromia w stylu wawelskich gobelinów

· liczne figury i kapliczki przydrożne, np. - św. Floriana w Rynku (1768), św. Jana Nepomucena(1782)

· romański kościół p.w. ś.ś. Marii Magdaleny i Mikołaja, najstarszy zabytek na terenie gminy, wg T. Rzebika kościół w Dziekanowicach prawdopodobnie pochodzi z lat 1150-1190., w XVII – XVIII w. rozbudowany, w barokowych wnętrzach zachowało się romańskie prezbiterium, rokokowe ołtarze i polichromia. Badania wewnętrznych ścian kościoła doprowadziły do odkrycia polichromii z XII w., przedstawiającej sceny z Nowego Testamentu związane z dzieciństwem Chrystusa: Zwiastowanie, Narodzenie, Hołd Trzech Króli oraz postacie Michała i Gabriela. Odkrycia polichromii porównywane z podobnymi malowidłami europejskimi datowane są na drugą połowę XII w., w Polsce znaleziono jeszcze trzy podobnie datowane

· obok kościoła XVIII wieczna drewniana dzwonnica , dzwon pw. św. Walentego z 1765 r. oraz cmentarz przykościelny pochodzący prawdopodobnie z tego samego okresu co kościół, do dziś zachowało się tam kilka grobów bogatych mieszkańców parafii, ostatni pochówek miał tutaj miejsce pod koniec XIX w.

· drewniana leśniczówka w Kornatce

· przysiółek Burletka - kurhany ciałopalne -cmentarzysko wczesnośredniowieczne, VII-IX w. w Kornatce

· Wyższe Seminarium Misyjne Księży Sercanów, mieści się tutaj unikalna Sala Misyjna gromadząca eksponaty z misji w Afryce i Azji” w Stadnikach

· zespoły dworski w Brzączowicach, Niezdowie(1830), Stadnikach, Stojowicach i zespół pałacowo parkowy w Sierakowie (1847)

Na terenie gminy Dobczyce występują też oznakowane szlaki turystyczne:

· szlak żółty z przystanku autobusowego w Dobczycach w kierunku północnym – Dziekanowice - Hucisko – zejście do Winiar;

· szlak żółty z przystanku autobusowego w Dobczycach w kierunku zachodnim Dobczyce (ok. 2 godz. do Pasma Ostrysza)– Kamiennik (818 m n.p.m.)– Przełęcz Sucha – Łysina (891 m n.p.m.) – Lubomir (904 m n.p.m.) zejście do Wierzbanowej;

· szlak żółty z Dobczyc w kierunku Pasma Ostrysza dalej szlak niebieski możliwość wędrówki w dwu kierunkach: w kierunku zachodnim - kurchany z VII wieku – Trupielec (476 m n. p. m.) – zejście do Trzemeśni lub przez Krowią Górę do Myślenic; druga możliwość to wędrówka w kierunku wschodnim - Ostrysz (523 m n.p.m.) zejście do Czasławia

Myślenice

Na terenie gminy znajduje się wiele zabytków m.in.:
· zespół rynkowy z dobrze widocznym średniowiecznym układem urbanistycznym, w tym kilka kamienic mieszczańskich z przełomu XVIII / XIX w.,

· Dom Grecki, dawny zajazd miejski z XVIII w., budynek z czterospadowym dachem z mansardą, obecnie Muzeum Regionalne. Stałe wystawy to trzy wnętrza: pokój w stylu biedermeier z ubiegłego wieku, a ponadto ekspozycja przedstawiająca kulturę krakowiaków i górali myślenickich czyli Kliszczaków,

· gotycki kościół parafialny z 1465 z wczesnobarokową kaplicą z 1642 roku o bogatym wystroju, z obrazem Matki Boskiej Myślenickiej z XVI w.,

· gotycki kościół na Stradomiu z połowy XV w. – w nim ostrołukowy portal gotycki oraz kaplica z freskiem i krucyfiksem z XVII w.,

· figura św. Floriana z 1776 na Rynku,

· fontanna Tereska z 1893 r, dwór z końca XVIII w. w stylu klasycystycznym przy ul. Żeromskiego,

· kaplica Matki Boskiej Śnieżnej, tzw. Studzienka z końca XVIII w,

· kaplica św. Mikołaja na polanie Mikołaj,

· młyn wodny, zbożowy w Myślenicach przy ul. Daszyńskiego 1855 r.,

· budynek Gimnazum nr 1 w Myślenicach fundowany przez księżną Augustę de Montleart w 1869 r.;

· kościół drewniany z 1910 r w Droginii, rozebrany w 1986 r i przeniesiony z terenu zalewu dobczyckiego, odtworzony w latach 1989-1992

· lamus podworski z końca XVIII w. w Głogoczowie

· murowany dwór z XIX w. w Głogoczowie, obecnie restauracja Nowina

· kościół pod wezwaniem św. Klemensa w Trzemeśni - drewniany, konstrukcji zrębowej z 1780 roku. W głównym ołtarzu obraz Matki Boskiej z Dzieciątkiem, dzieło renesansowe.

· pozostałość parku dworskiego oraz murowana obora z XVIII w, obecnie w parku znajduje się hotel "Pod Dębami",

· w Drogini-Banowicach usytuowano duży cmentarz z I wojny światowej

· pod Łysiną znajduje się cmentarzyk Armii Krajowej, na którym pochowano żołnierzy Obwodu Myślenickiego AK "Murawa", poległych podczas bitwy 12-18 września 1944 r., których następnie ekshumowano.

· przy wjeździe do Myślenic, u podnóży Szubiennej Góry zachował się cmentarz żydowski założony w 1874 r.

Gmina Myślenice posiada wiele rowerowych i pieszych oznakowanych szlaków turystycznych:

1. terenowe szlaki rowerowe (cyklocentrum na Chełmie to ponad 30 km tras rowerowych różnej skali trudności oraz słynna down-hillowa trasa zjazdowa, będąca jednym z etapów pucharu Polski, kolej jest przystosowana do wywożenia rowerów).

· szlak czerwony – okrężny (długość: 16,1 km, nawierzchnia: asfalt, żwir , grunt, beton, różnica wzniesień: ok. 348 m),

· szlak zielony - stokowy (długość: 7,6 km, nawierzchnia: grunt, asfalt, żwir, beton, różnica wzniesień: ok. 170 m),

· szlak czarny - łącznikowy (długość: 1,5 km, nawierzchnia: żwir, grunt, różnica wzniesień: ok. 60 m).

2. piesze szlaki rowerowe:

· szlak czerwony na zachód (Plebańska Góra (ok. 1,15 g.), Sularzówkę (2 g.), Babicę (4,30 g.), do Palczy (6 g.), połączenia ze szlakami do Jordanowa, Lanckorony i Kalwarii Zebrzydowskiej),

· szlak czerwony na wschód (Uklejna (2 g.), Śliwnik (2,45 g.) Działek (3,15 g.) Kudłacze (4 g.) Łysina (5,15 g.), Lubomir (6 g.) i przez Mszanę Dolną do schroniska na Luboniu Wielkim, połączenie ze szlakami do Pcimia, na Dobczyce i Lubień),

· szlak żółty na północny-zachód (Barnasiówka (1,30 g.) Sułkowice (3,45 g.) Lanckorona (6 g.), połączenie ze szlakiem do Kalwarii Zebrzydowskiej i Jordanowa),

· szlak zielony na południe (Chełm (1,30 g.), Wierch Stróży (1,45 g.), Działek (2,45 g.), połączenie ze szlakami do Mszany Dolnej i Lubonia Wielkiego, przez Łysinę i Lubomir, do Dobczyc, Lubnia oraz do Pcimia),

· szlak niebieski na wschód i południe (Przez Trzemeśnię na Ostrysz (ok. 4,30 g.) i Grodzisko w Poznachowicach (6 g.))

Innymi atrakcjami turystycznymi gminy są:
· najdłuższa w Polsce jednoodcinkowa, krzesełkowa kolej linowa na górę Chełm,

· łowisko pstrągowe dla muszkarzy,

· Zarabie – największe kąpielisko na terenie Myślenic (korty tenisowe, basen kąpielowy, tor kartingowy, mini golf, kręgielnia, kino letnie, boiska do siatkówki plażowej i koszykówki oraz zróżnicowana baza noclegowa i gastronomiczna).

Pcim

Na terenie Gminy znajduje się sporo obiektów zabytkowych. Większość z nich to zabytki budownictwa ludowego:

· chałupy kliszczackie (najstarsze z poł. XIX w.),

· budynki gospodarcze - stodoły, spichlerze, kuźnie oraz kamienne piwniczki,

choć są też kościoły:

· w Pcimiu kościół parafialny p. w. św. Mikołaja (1829 r.),

· w Stróży kościół parafialny p. w. Najświętszej Marii Panny Królowej Polski (1909 r.),

· w Trzebuni kościół parafialny p. w. św. Marii Magdaleny (1799 r.),

· duża ilość kapliczek kamiennych i drewnianych (najstarsza z 1638 r.).

Raciechowice

Na terenie gminy można obejrzeć zabytki:

· drewniany dwór z r. 1760,

· spichlerz dworski z r. 1774,

· barokowy, drewniany kościół parafialny św. Jakuba i Katarzyny Aleksandryjskiej z r. 1720.

Na terenie gminy istnieją także pomniki przyrody: Diabelski Kamień z pustelnią w Krzesławicach oraz Grzyb. Skalny na granicy Mierznia i Zegartowic.

Siepraw

Do najważniejszych zabytków gminy zalicza się:

· Kościół p.w. Św. Marcina w Sieprawiu przebudowany w XVIII w. ze starszej XIII - wiecznej świątyni (kamienne płyty nagrobne z XVI i XVII wieku),

· Ruiny kościoła p.w. Św. Michała Archanioła w Sieprawiu (zbudowanego w 1620 roku, spalonego w 1968, obecnie w odbudowie) – chrzcielnica kamienna z XVII wieku - miejsce chrztu Błogosławionej Anieli Salawy,

· Kościół parafialny p.w. Św. Michała Archanioła w Sieprawiu, zbudowany w latach 60 – 70-tych XX wieku,

· 3 kaplice z XIX wieku w Sieprawiu,

· Studzienka Błogosławionej Anieli Salawy – miejsce związane z jej dzieciństwem (Siepraw),

· Cmentarze parafialne w Sieprawiu (kolumna z 1712 roku, kamienne nagrobki z przełomu XIX i XX wieku, groby rodziców Błogosławionej Anieli Salawy),

· Skałka "Kopytko",

· Kościół parafialny p.w. Wszystkich Świętych z 1773 roku (Zakliczyn),

· Dwór z XIX wieku - dawne gniazdo rodowe rodziny Jordanów (Zakliczyn),

· Cmentarz parafialny z przełomu XIX i XX wieku (Zakliczyn),

· Kaplica na terenie dawnego zespołu dworskiego z obrazem Matki Boskiej Pocieszenia (Łyczanka).

Przez teren gminy przebiegają szlaki turystyczne:

· niebieski szlak „Świątnickich Ślusarzy” prowadzący z Krakowa przez Swoszowice do Myślenic,

· czarny szlak „garbów Sieprawia” prowadzący z Sieprawia do Lasu Bronaczowa pod Mogilanami,

· oraz nieoznakowany szlak turystyczny prowadzący z Dobczyc do Sieprawia (przez Zakliczyn).

Sułkowice

Do zabytków gminy Sułkowice zalicza się m.in.:

· zarys fundamentów XVII-wiecznego kościoła parafialnego w Sułkowicach, otoczonych zabytkowym murem z bramą wejściową;

· XVII-wieczny kościółek p.w. św. Zofii, w którym zachowały się drewniane drzwi z końca XVII w z wyrytą w nich stopką Matki Boskiej;

· kaplica p.w. Podwyższenia Krzyża Świętego wybudowana w 1825 r.;

· kościół parafialny w Harbutowicach p.w. Imienia NMP i św. Michała Archanioła, w którym znajduje się m.in. rzeźba Matki Boskiej z Dzieciątkiem z końca XIV w. oraz cudami słynący obraz Matki Boskiej Harbutowickiej;

· zabytkowe kaplice, figury i krzyże przydrożne;

· zespół dworsko - pałacowy w Krzywaczce (dwór, oficyna, stajnia, młyn wodny oraz park krajobrazowy). W tym kompleksie jest również zespół folwarczny i zespół karczmy (karczma, wozownia ze stajnią oraz ogrodzenie z dwoma bramami). Wszystkie obiekty pochodzą z pierwszej połowy XIX wieku;

· kompleks zabudowań podworskich wraz z parkiem z XIX wieku położony w Harbutowicach, w którym aktualnie znajduje się Dom Pomocy Społecznej;

Przez gminę przebiegają oznakowane szlaki turystyczne:

· szlak żółty: Chełm - Lanckorona - Jastrzębia - Sułkowice - Pisana - Dalin - Myślenice;

· szlak niebieski nr 1: Szlak Sułkowickich kowali: Sułkowice - Rudnik - Lisia Góra - Krzywaczka - Las Bronaczowa;

· szlak niebieski nr 2: Przełęcz Sanguszki - Końcówka - Bieńkowska Góra - Koskowa Góra – Bogdanówka;

· szlak czerwony: Myślenice - Sularzówka - Trzebońska Góra - Babica - Bieńkowska Góra - Końcówka – Palcza;

· szlak czarny: Bieńkowska Góra - Chodnikówka - Harbutowice

Innymi atrakcjami turystycznymi regionu są:

· Cisy Raciborskiego, których wiek szacuje się na 1200 - 2000 lat. Są to najstarsze cisy w Polsce;

· dwa zabytkowe platany i dąb Jan;

· „Diabelski Kamień” leżący w Paśmie Barnasiówka na terenie wsi Rudnik.

Tokarnia

Do zabytków gminy Tokarnia zalicza się:

· Zespół dworski w Skomielnej Czarnej (dwór drewniano-murowany z przełomu XIX i XX w., oficyna drewniano-murowana z II poł. przełomu XIX w., kaplica dworska drewniana z XVIII w., piwnica kamienna z XVIII w., kościółek parafialny kamienny z XX w.),

· Zespół dworski w Tokarni (budynek dworu z pocz. XX w. (parter drewniany późnoklasycystyczny, a piętro murowane dobudowane w XX w., park o charakterze krajobrazowym ze stawem i kopcem widokowym, kościół parafialny-rozbudowana dawna kaplica dworska, drewniana, z 1 poł. XVIII w., zespół drewnianych kaplic),

· Kalwaria Tokarska (zespół rzeźb plenerowych na północnym zboczu Urbaniej Góry – dzieło miejscowego rzeźbiarza Józefa Wrony)

Przez Tokarnię przebiegają oznakowane szlaki turystyczne:

· żółty nr 1: Pcim- Pękalówka (839 m. n.p.m.) – Kotoń (857 m. n.p.m.) – Jaworzyny – Balinka (708 m. n.p.m.) – Parszywka (848 m. n.p.m.) – Koskowa Góra (866 m. n.p.m.) – Bogdanówka;

· żółty nr 2: Maków Podhalański – Ostrysz – Przysłop Wierch – Koskowa Góra (866 m. n.p.m.) – Bogdanówka;

· zielony nr 1: Trzebunia – Kotoń Zachodni (773 m. n.p.m.) – Jaworzyny – Więcierza – Kokorzyk (644 m. n.p.m.) – Skomielna Czarna;

· zielony nr 2: Skomielna Czarna – Stołowa Góra – Polana Gronie (809 m. n.p.m.) – Osielec (stacja PKP);

· czarny nr 1: Tokarnia – Golec – Zembalowa (858 m. n.p.m.) – Tokarnia;

· czarny nr 2: Tokarnia – Jaworzyny – Zawadka.

Innymi atrakcjami turystycznymi gminy są:

· Zajazd Pod Solniskiem jest miejscem szczególnym wśród bazy turystycznej powiatu Myślenickiego (pole namiotowe, siatkówka plażowa, kąpielisko, łowiska pstrąga),

· dwa wyciągi narciarskie w Skomielnej Czarnej i Bogdanówce.

Wiśniowa

Przez gminę przebiega 5 pieszych szlaków turystycznych:

· szlak czerwony (Myślenice - Łysina - Lubomir - Wierzbanowa - Kasina Wielka),

· szlak zielony (Myślenice - Zarabie - Chełm - Kamiennik - Kudłacze - Łysina - Lubomir - Wierzbanowska Góra - Ciecień -Szczyrzyc – Jodłownik)

· szlak żółty (Dobczyce - Zasań - Kamiennik – Łysina)

· szlak niebieski (Myślenice - Trzemeśnia - Trupielec - Ostrysz – Czasław)

· szlak czarny (Pcim - Kudłacze - Łysina)

Istnieje tutaj również trasa rowerowa z miejscowości Pcim przez Kudłacze, Łysinę, Lubomir do Przełęczy Wierzbanowskiej.

Informacji turystycznej udzielają następujące instytucje:
· Serwis Turystyczno-Wczasowy (Miejska Biblioteka Publiczna) w Myślenicach,

· Informacja Turystyczna PTTK w Myślenicach,

· Biuro: Serwis Turystyczno-Wczasowy BORT "Lubomir" w Myślenicach,

· Polski Związek Motorowy - ekspozytura OBT w Myślenicach,

· "Radtur" w Myślenicach,

· Biuro Podróży "Raba" w Myślenicach,

· Oddział PTTK w Dobczycach,

· Gminny Ośrodek Kultury (Lubień),

· Urząd Gminy Pcim,

· Urząd Gminy Raciechowice,

· Urząd Gminy Siepraw,

· Urząd Miasta i Gminy Sułkowice,

· Urząd Gminy Tokarnia,

· Urząd Gminy Wiśniowa.

Na terenie powiatu działa wiele gospodarstw agroturystycznych:

· Dobczyce (8 gospodarstw),

· Lubień (8 gospodarstw),

· Myślenice (2 gospodarstwa),

· Pcim (3 gospodarstwa),

· Raciechowice (3 gospodarstwa),

· Siepraw (2 gospodarstwa),

· Sułkowice (1 gospodarstwo),

· Tokarnia (6 gospodarstw),

· Wiśniowa (10 gospodarstw).

 W Tab. 29 zamieszczono szczegóły dotyczące liczby całorocznych miejsc noclegowych w powiecie myślenickim i w powiatach sąsiednich. 780 całorocznych miejsc noclegowych powoduje, że za 8 analizowanych powiatów – myślenicki zajmuje 5. pozycję.

Tab. 29 Obiekty noclegowe ogółem – miejsca noclegowe całoroczne

JST
I - IX
I - IX
I - IX
VII - IX
VII - IX

1997
1998
1999
2000
2001

POWIAT MYŚLENICKI
1 041
1 030
1 033
551
780

POWIAT WADOWICKI
892
874
1 254
1 391
1 314

POWIAT KRAKOWSKI
578
604
693
410
753

POWIAT WIELICKI
102
223
137
234
270

POWIAT BOCHEŃSKI
340
342
429
517
690

POWIAT LIMANOWSKI
1 221
1 313
1 496
891
1 112

POWIAT NOWOTARSKI
5 309
7 686
8 448
5 807
5 832

POWIAT SUSKI
2 185
1 926
2 492
2 924
3 551

WOJEWÓDZTWO MAŁOPOLSKIE
56 940
63 553
65 900
53 501
53 248

Liczba miejsc noclegowych w powiecie myślenickim była w 2001 r. mniejsza o 25,1% niż w roku 1997. Dla porównania:

· w powiecie wadowickim wzrosła o 47,3% (+422 miejsca noclegowe),

· w powiecie krakowskim wzrosła o 30,3% (+175 miejsc noclegowych),

· w powiecie wielickim wzrosła o 164,7% (+168 miejsc noclegowych),

· w powiecie bocheńskim wzrosła o 102,9% (+350 miejsc noclegowych),

· w powiecie limanowskim zmalała o 8,9% (-109 miejsc noclegowych),

· w powiecie nowotarskim wzrosła o 9,9% (+523 miejsca noclegowe)

· w powiecie suskim wzrosła o 62,5% (+1366 miejsc noclegowych)

· w województwie małopolskim zmalała o 6,5% (-3692 miejsca noclegowe).

Zmiany liczby miejsc noclegowych zilustrowano wykresem (Wyk. 16).

Wyk. 16 Miejsca noclegowe całoroczne w powiecie myślenickim i powiatach sąsiednich w latach 1997 - 2001

[image: image20.wmf]0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

 MYŚLENICKI

1 041

1 030

1 033

551

780

 WADOWICKI

892

874

1 254

1 391

1 314

 KRAKOWSKI

578

604

693

410

753

 WIELICKI

102

223

137

234

270

 BOCHEŃSKI

340

342

429

517

690

 LIMANOWSKI

1 221

1 313

1 496

891

1 112

 NOWOTARSKI

5 309

7 686

8 448

5 807

5 832

 SUSKI

2185

1926

2492

2924

3551

1997

1998

1999

2000

2001

PODSUMOWANIE ROZDZIAŁU 1.

· w latach 1997-2001 liczba ludności powiatu myślenickiego wzrosła o 2,8% (wskaźnik dynamiki dla województwa małopolskiego wynosi +1,1%)

· w latach 1997-2001 przyrost naturalny powiatu myślenickiego wynosił +2735 osób (w powiecie wadowickim +2574 osoby, w powiecie krakowskim +796 osób, w powiecie wielickim +467 osób, w powiecie bocheńskim +1498 osób, w powicie limanowskim +4709 osób, w powiecie nowotarskim +5283 osób, w powiecie suskim +1344 osób)

· w 2001 r. 28,5% mieszkańców powiatu myślenickiego było w wieku przedprodukcyjnym, 58,5% w wieku produkcyjnym a 13% w wieku poprodukcyjnym, sytuacja w powiatach sąsiednich przedstawia się następująco: wadowicki 26% - 60% - 14%, krakowski 24% - 60% - 16%, wielicki 25% - 60% - 15%, bocheński 27% - 59% - 14%, limanowski 31% - 56% - 13%, nowotarski 28% - 59% - 13% i suski 27% - 58% - 15%

· w ciągu tych 5 lat (1997-2001) liczba ludności powiatu wzrosła o 2,8%, ubyło mieszkańców w wieku przedprodukcyjnym (-6,1%), przybyło natomiast tych w wieku produkcyjnym (+6,9%) i poprodukcyjnym (+5,9%), jest to przykład regresywnej struktury wieku (podobna sytuacja występuje też w powiatach sąsiednich)

· stopa bezrobocia na koniec 2002 r. wynosiła 14,4%

· prawie 71% bezrobotnych stanowią osoby w wykształceniem niepełnym podstawowym, podstawowym albo zasadniczym zawodowym

· ponad 61% bezrobotnych to osoby do 34 roku życia

· w 2001 r. liczba podmiotów gospodarczych na 1000 mieszkańców wynosiła w powiecie myślenickim 69 (powiat wadowicki 88, powiat krakowski 75, powiat wielicki 77, powiat bocheński 65, powiat limanowski 49, powiat nowotarski 65, powiat suski 80, województwo małopolskie 82)

· 2,4% myślenickich podmiotów gospodarczych zajmuje się rolnictwem i leśnictwem, 19,1% przetwórstwem przemysłowym, 16,3% budownictwem, 31,3% handlem i naprawami, 2,8% hotelarstwem i restauracjami, 7,8% transportem, a 6,2% obsługą nieruchomości i firm.

· w 2001 r., w powiecie myślenickim oddano do użytku o 9,1% mieszkań mniej niż w 1997 r. (w powiecie wadowickim o 10,1% więcej, w powiecie krakowskim o 24,9% więcej, w powiecie wielickim o 66,1% więcej, w powiecie bocheńskim o 17,6% mniej, w powiecie limanowskim o 19,7% mniej, w powiecie nowotarskim o 16,0% więcej, w powiecie suskim o 3,6% więcej, w skali województwa wartość wskaźnika dynamiki wynosi 37,8%)

· powiat myślenicki zajmuje 5.lokatę pod względem liczby miejsc noclegowych całorocznych (780 miejsc), w pozostałych powiatach rzecz ma się następująco: wadowicki 1314, krakowski 753, wielicki 270, bocheński 690, limanowski 1112, nowotarski 5832, suski 3551

2. Stan infrastruktury technicznej powiatu

a) Sieć drogowa

W 2000 r. w powiecie myślenickim było 362 km dróg gminnych. W Tab. 30 przedstawiono informacje dotyczące długości dróg gminnych w powiecie myślenickim oraz w powiatach sąsiednich i w całym województwie małopolskim. Dane dotyczą okresu 1997 – 2000.

Tab. 30 Drogi gminne ogółem w latach 1997 – 2000
JST
1997
1998
1999
2000

POWIAT MYŚLENICKI
360
361
362
362

POWIAT WADOWICKI
1 027
849
929
926

POWIAT KRAKOWSKI
1 796
1 829
1 833
1 837

POWIAT WIELICKI
630
630
630
630

POWIAT BOCHEŃSKI
368
440
441
441

POWIAT LIMANOWSKI
646
595
755
804

POWIAT NOWOTARSKI
1 395
1 609
1 626
2 047

POWIAT SUSKI
193
374
375
375

WOJEWÓDZTWO MAŁOPOLSKIE
13 813
14 577
15 372
15 918

Jeśli chodzi o dynamikę, to powiat myślenicki nie prezentuje się najlepiej. W 2000 r. długość dróg wzrosła o ledwie 0,6% w stosunku do 1997 r., podczas gdy w pozostałych analizowanych regionach sytuacja wyglądała następująco:

· powiat wadowicki
-9,8%,

· powiat krakowski
+2,3%,

· powiat wielicki
0,0%,

· powiat bocheński
+19,8%,

· powiat limanowski
+24,5%,

· powiat nowotarski
+46,7%,

· powiat suski
+94,3%,

· województwo małopolskie
+15,2%

Zmiany tej zmiennej w czasie zilustrowano wykresem(Wyk. 17).

Drogi powiatowe na terenie powiatu myślenickiego mają długość 323,22 km (w tym: 73,72 km drogi zamiejskie i 49,5 km drogi w granicach administracyjnych miast). Szczegóły zamieszczono w dwóch kolejnych tabelach (Tab. 31 i Tab. 32)

Tab. 31 Podział na klasy i rodzaje nawierzchni: w granicach adm. miast

KL
ogółem

km
bitum.
beton
kostka
bruk
tłuczeń
gruntowa

drogi główne (G)
9,7
9,7
-
-
-
-
-

drogi zbiorcze (Z)
22,0
21,5
0,23
0,09

0,1

drogi lokalne (L)
17,8
17,8

razem
49,5

Tab. 32 Podział na klasy i rodzaje nawierzchni: drogi zamiejskie

KL
ogółem

km
bitum.
beton
kostka
bruk
tłuczeń
gruntowa

drogi główne (G)
49,52
49,52
-
-
-
-
-

drogi zbiorcze (Z)
131,8
123,9
-
-
-
2,18
5,69

drogi lokalne (L)
92,4
78,0
-
-
-
3,8
10,6

razem
273,72

W ciągach ww. dróg powiatowych istnieje również 75 obiektów mostowych, które są także w utrzymaniu starostwa: 20 obiektów w granicach adm. miast i 55 obiektów poza granicami adm. miast

Ogólna ocena dróg:

· 50% stan zadawalający tzn. zachodzi potrzeba wykonania zabiegów utrzymaniowych do wielkości 10% powierzchni nawierzchni, właściwa równość ,nośność , bez kolein i deformacji;

· 50% stan niezadowalający tzn. zachodzi potrzeba wykonania zabiegów utrzymaniowych do wielkości 20 % powierzchni nawierzchni, istnieją odkształcenia ,spękania sygnalizujące zaniżoną nośność, wykruszenia, wyboje.

Na terenie powiatu znajdują się również drogi krajowe (Zakopianka 36 km i droga na Kalwarię 6,5 km), drogi wojewódzkie (60,2 km) oraz gminne (382 km).

Wyk. 17 Długość dróg gminnych ogółem w latach 1997 - 2000

[image: image21.wmf]0

300

600

900

1200

1500

1800

2100

 MYŚLENICKI

360

361

362

362

 WADOWICKI

1 027

849

929

926

 KRAKOWSKI

1 796

1 829

1 833

1 837

 WIELICKI

630

630

630

630

 BOCHEŃSKI

368

440

441

441

 LIMANOWSKI

646

595

755

804

 NOWOTARSKI

1 395

1 609

1 626

2 047

 SUSKI

193

374

375

375

1997

1998

1999

2000

b) oczyszczalnie ścieków – sieć kanalizacyjna

Na terenie powiatu znajduje się 6 oczyszczalni ścieków:

1. 2 w Myślenicach,

2. 1 w Dobczycach,

3. 1 w Sułkowicach,

4. 1 w Raciechowicach,

5. 1 w Wiśniowej

Ludność powiatów [w %] obsługiwaną przez oczyszczalnie ścieków zilustrowano rysunkiem Rys. 2
Rys. 2 Procent ludności obsługiwanej przez oczyszczalnie ścieków (stan na 31.12.2001)

[image: image22.png]281%

%

B odo
20d0 30
3 powyzei 30

22.7%

25.1%

22.7%

21.8%

22.0%

Jak widać, tylko 21,8% mieszkańców powiatu myślenickiego jest obsługiwanych przez oczyszczalnie ścieków. Gorsza sytuacja występuje w powiecie wielickim (19,8%), limanowskim (19,6%) i suskim (13,9%).

Długość sieci kanalizacyjnej na terenie powiatu wynosi 169 km. Dłuższą siecią mogą się pochwalić 3 powiaty: wadowicki (245,2 km), krakowski (319,4 km) i nowotarski (437,5 km) (szczegóły w Tab. 33).

Tab. 33 Kanalizacja – długość czynnej sieci kanalizacyjnej (w km)

1997
1998
1999
2000
2001

Dobczyce
13,4
13,4
13,4
13,4
20,7

Lubień
xxx
xxx
xxx
xxx
37,5

Myślenice
45,7
46,0
74,2
74,2
74,2

Pcim
xxx
xxx
xxx
xxx
xxx

Raciechowice
xxx
3,5
3,5
3,5
3,5

Siepraw
xxx
xxx
xxx
xxx
14,1

Sułkowice
2,5
2,5
2,7
2,8
4,0

Tokarnia
xxx
xxx
xxx
xxx
xxx

Wiśniowa
13,0
12,0
12,0
15,0
15,0

POWIAT MYŚLENICKI
74,6
77,4
105,8
108,9
169,0

POWIAT WADOWICKI
168,4
204,5
221,4
235,3
245,2

POWIAT KRAKOWSKI
128,3
164,7
200,8
271,4
319,4

POWIAT WIELICKI
73,9
88,1
109,5
125,3
150,2

POWIAT BOCHEŃSKI
86,2
101,9
113,5
127,0
131,6

POWIAT LIMANOWSKI
60,2
95,4
120,3
127,1
129,7

POWIAT NOWOTARSKI
218,4
301,0
360,1
421,7
437,5

POWIAT SUSKI
41,5
38,9
45,5
49,2
50,6

WOJEWÓDZTWO MAŁOPOLSKIE
2 966,3
3 387,1
3 830,1
4 306,8
4 715,6

Analizując wskaźniki dynamiki przyrostu sieci kanalizacyjnej (w 2001 r. względem 1997 r.), to są one następujące:

· powiat myślenicki
+126,5%,

· powiat wadowicki
+45,6%,

· powiat krakowski
+148,9%,

· powiat wielicki
+103,2%,

· powiat bocheński
+52,7%,

· powiat limanowski
+115,4%,

· powiat nowotarski
+100,3%

· powiat suski
+21,9%

· województwo małopolskie
+59,0%.

Długość sieci kanalizacyjnej w latach 1997 – 2001 przedstawiono również na dwóch poniższych wykresach (Wyk. 18 i Wyk. 19)

Wyk. 18 Długość czynnej sieci kanalizacyjnej w gminach powiatu myślenickiego (w latach 1997 – 2001)

[image: image23.wmf]13,4

13,4

13,4

13,4

20,7

37,5

45,7

46

74,2

74,2

74,2

3,5

3,5

3,5

3,5

14,1

2,5

2,5

2,7

2,8

4,0

13,0

12,0

12,0

15,0

15,0

1997

1998

1999

2000

2001

Dobczyce

Lubień

Myślenice

Raciechowice

Siepraw

Sułkowice

Wiśniowa

Wyk. 19 Długość czynnej sieci kanalizacyjnej w powiecie myślenickim i powiatach sąsiednich (w latach 1997 – 2001)

[image: image24.wmf]74,6

77,4

105,8

108,9

169

168,4

204,5

221,4

235,3

245,2

128,3

164,7

200,8

271,4

319,4

73,9

88,1

109,5

125,3

150,2

86,2

101,9

113,5

127

131,6

60,2

95,4

120,3

127,1

129,7

218,4

301

360,1

421,7

437,5

41,5

38,9

45,5

49,2

50,6

1997

1998

1999

2000

2001

 MYŚLENICKI

 WADOWICKI

 KRAKOWSKI

 WIELICKI

 BOCHEŃSKI

 LIMANOWSKI

 NOWOTARSKI

 SUSKI

Dobczyce

Długość sieci kanalizacyjnej wynosi 28,3 km. Siec ma 632 przyłącza (432 w Dobczycach, 193 w Brzączowicach i 7 w Stojowicach). Stopień skanalizowania miasta Dobczyce wynosi ok. 40%, natomiast stopień skanalizowania gminy 10%. W 2003 r. planuje się rozpocząć modernizację oczyszczalni ścieków w Dobczycach oraz budowę sieci kanalizacyjnej na terenie strefy przemysłowej. Przepustowość oczyszczalni po rozbudowie będzie wynosiła 2800 m3/dobę. Ponadto wspólnie ze Związkiem Gmin Dorzecza Górnej Raby i Krakowa planuje się dokończyć realizacje przyłączy w lewobrzeżnej części Dobczyc oraz opracować koncepcję i projekt sieci kanalizacyjnej prawe strony Zbiornika Dobczyckiego.

Lubień

Całkowita długość sieci kanalizacyjnej bez przykanalików wynosi 37,5 km. Gmina jest skanalizowana, orientacyjnie, w 30%, przy czym ok. 90% posesji w Skomielnej Białej (518 przyłączy). W innych miejscowościach nie ma sieci kanalizacyjnej. Jedyną oczyszczalnią ścieków działającą na terenie gminy jest prywatna oczyszczalnia Zakonu Ojców Kapucynów w Tenczynie.

Myślenice

Długość sieci kanalizacyjnej wynosiła w 2002 r. 146,88 km (99,76 km w mieście i 47,12 km na wsi). Gmina jest skanalizowana w 55%. Do sieci podłączonych jest 3202 gospodarstw (2481 w mieście i 721 na wsi): w Bysinie 218, w Porębie, Zasaniu i Trzemeśni 80, w Osieczanach 309 i w Drogini 114.

Pcim

Od 2002 r. w Pcimiu istnieje mechaniczno-biologiczno-chemiczna oczyszczalnia ścieków przepustowości 433 m3 na dobę oraz system kanalizacji obejmujący 120 gospodarstw (sumaryczna długość rurociągu 8746 m). W 2003 r. planuje się podwoić liczbę skanalizowanych gospodarstw (obecnie wskaźnik ten wynosi 5%)

Raciechowice

Podobnie jak w przypadku sieci wodociągowej, budowa sieci kanalizacyjnej rozpoczęła się w 1995 r. W 1998 r. wykonano 54 przyłączy do sieci. W 2002 r. do sieci podłączonych było zaledwie 59 budynków. Wolne tempo przyrostu długości sieci wynika z ograniczeń budżetowych oraz niekorzystnego ukształtowania terenu. Gmina Raciechowice posiada własną mechaniczno-biologiczną oczyszczalnię ścieków o przepustowości 250 dm3/dobę.

Siepraw

Na dzień 31.12.2002 gmina była skanalizowana w 17% (rok wcześniej tyko w 3%). Długość sieci kanalizacyjnej wynosi 24,6 km (w miejscowościach Zakliczyn i Siepraw), a liczba podłączonych do niej gospodarstw wynosi 308. W 2002 r została ukończona budowa kanalizacji sanitarnej (I etap) i budowa oczyszczalni mechaniczno-biologicznej o przepustowości 318 dm3/dobę.

Sułkowice

Całkowita długość sieci kanalizacyjnej w 2002 r. wynosiła 11,5 km (Sułkowice 3,7 km, Biertowice 6,8 km). Procent skanalizowania gminy wynosi 20% (liczba podłączonych do sieci – 2700). W chwili obecnej rozbudowuje się sieć kanalizacyjną w Sułkowicach i oczyszczalnię ścieków.

Tokarnia

Długość sieci kanalizacyjnej w gminie Tokarnia wynosiła w 2002 r zaledwie 400 m. Do sieci tej przyłączone są 24 gospodarstwa domowe, szkoła podstawowa, gimnazjum, przedszkole samorządowe i ośrodek zdrowia. Gmina należy do Związku Gmin Dorzecza Górnej Raby i Krakowa, i w ramach związku planowane są inwestycje dotyczące budowy sieci kanalizacyjnej i oczyszczalni ścieków na terenie gminy. W 2003 r. planowane jest rozpoczęcie budowy kanalizacji sanitarnej obejmującej część miejscowości Tokarnia i Skomielna Czarna (planowane przyłączenie 300 budynków). Docelowo skanalizowanie gminy planuje się zakończyć w 2005 r. Przy budynku szkoły podstawowej istnieje mechaniczno-biologiczna oczyszczalnia ścieków o przepustowości 20 dm3/dobę obsługująca sieć kanalizacyjną w Tokarni.

Wiśniowa

Całkowita długość sieci kanalizacyjnej w 2002 r. wynosiła 15,297 km, a przyłączonych do niej było 18,2% wszystkich posesji na terenie gminy (264 gospodarstwa). W najbliższym czasie planuje się następujące inwestycje:

· modernizacja istniejącej oczyszczalni mechaniczno-biologicznej poprzez zwiększenie jej przepustowości wraz z rozbudową infrastruktury technicznej – realizacja planowana jest na 2004 r.,

· budowa mechaniczno-biologicznej oczyszczalni ścieków w Poznachowicach Dolnych o przepustowości 800 m3/dobę

Istniejąca oczyszczalnia ścieków mająca przepustowość 120 m3/dobę jest wykorzystywana w 100%.

c) Gospodarka odpadami

Odpady składowane są na 3 składowiskach:

· składowisko Odpadów Komunalnych w Borzęcie (gmina Myślenice) – data rozpoczęcia eksploatacji – 1976 rok, data zakończenia eksploatacji – 2006;

· składowisko Odpadów Komunalnych w Skrzynce (gmina Dobczyce) – data rozpoczęcia eksploatacji – 1988 rok, data zakończenia eksploatacji: brak danych;

· składowisko Odpadów Komunalnych w Sułkowicach (gmina Sułkowice) – data rozpoczęcia eksploatacji – 1999 rok, data zakończenia eksploatacji: brak danych (stwierdzono szkody powodziowe);

Bilans odpadów według powiatów zilustrowano poniżej (Rys. 3)

Rys. 3 Bilans odpadów w oj. małopolskim wg powiatów w 2001 r.

[image: image25.jpg]o Granice wojewodztw Wojews
Odz
o YOG WO Swigtop,
na prawach powiatu malopolskie - Zyskie
9173 720 2415 44,53 19 |10
645 338 65
powiat \
olkuski “powict et <
o o s proszowickM—o daprowsk 1| 004 °.
- 2655 (3,08 ¢ ’ 52 %
g et | 258 i | 2 .
= 307 Krakowski S 3) °
») Z s
powiat P — 215 [1287 2
chrzanowski P %
2188
T e R ® [ots 2
i 13 | 019 194 QL
w7 [o1s o0 porist — [%
430 " adowick ™ | 278 bochenskit PO/ powiat 3
27 [o020 D bl tamowski 2
o 7 powiat 44 [248
2 272 : myslenicki 1% 904 %
= o] - 19,7
N \ e 10 |08 /N 128
‘g 132
z o v powiat
5 suski | 6 | 047 inaceneky B4, | 06 57 |05
H 12 27 | 0,06 S 28 5
\ 11,1 L
: powiat
Bilans odpadéw w roky 2001 . - gorlicki
powiat ey
! 001
wytworzone odpady Ry Ry nowotarski powiat 737
gospodarcze ogstem s 215 gowosadeck 7 o
Itye. ton] tys. ton]
9173 | 720
- 03 [0.08
166
powiat
skiadowane odpady iR Sk W AL J AR
kernunaine o ® » ® soim
Itys. ton] ;i

Mapa 7. Bilans odpadéw wwojewddzwie matopolskim wg powiatow w 2001 roku

d) Wodociągi

Dane dotyczące długości czynnej sieci wodociągowej powiatu myślenickiego i powiatów sąsiednich znajdują się w Tab. 34.

Tab. 34 Wodociągi – długość czynnej sieci rozdzielczej (w km)
JST
1997
1998
1999
2000
2001

Dobczyce
109,3
129,7
130,5
131,7
131,9

Lubień
42,0
42,0
42,0
42,0
42,0

Myślenice
107,7
114,8
158,9
158,9
158,9

Pcim
1,3
1,3
1,3
1,3
3,4

Raciechowice
xxx
37,4
44,9
49,7
64,7

Siepraw
98,0
100,6
100,7
100,7
100,7

Sułkowice
19,4
19,4
19,5
19,7
32,3

Tokarnia
xxx
xxx
xxx
xxx
xxx

Wiśniowa
21,8
24,9
24,9
26,4
26,5

POWIAT MYŚLENICKI
399,5
470,1
522,7
530,4
560,4

POWIAT WADOWICKI
750,3
843,4
893,4
929,7
957,3

POWIAT KRAKOWSKI
1 873,4
1 943,0
2 046,8
2 128,1
2 172,6

POWIAT WIELICKI
680,9
769,9
806,6
823,5
878,2

POWIAT BOCHEŃSKI
343,4
391,7
428,6
458,6
474,5

POWIAT LIMANOWSKI
292,3
300,7
304,2
304,0
336,7

POWIAT NOWOTARSKI
482,5
557,6
577,5
618,2
623,7

POWIAT SUSKI
146,2
156,9
163,2
164,1
168,6

WOJEWÓDZTWO MAŁOPOLSKIE
12 012,3
12 961,3
13 674,7
14 183,5
14 577,4

Analizując rozwój sieci wodociągowej w latach 1997-2001 trzeba zwrócić uwagę, że powiat myślenicki cechuje się największą dynamiką przyrostu długości sieci wynoszącą +40,3%. Wysokość tego wskaźnika dla innych powiatów wynosi: dla wadowickiego (+27,6%), dla krakowskiego (+16,0%), dla wielickiego (+29,0%), dla bocheńskiego (+38,2%), dla limanowskiego (+15,2%), dla nowotarskiego (+29,3%), dla suskiego (+15,3%) i dla województwa małopolskiego (+21,4%). Zmiany długości sieci w latach 1997 – 2001 zilustrowano dwoma wykresami (Wyk. 20 i Wyk. 21).

Wyk. 20 Długość czynnej sieci wodociągowej w gminach powiatu myślenickiego w latach 1997 – 2001

[image: image26.wmf]0

60

120

180

Dobczyce

109,3

129,7

130,5

131,7

131,9

Lubień

42

42

42

42

42

Myślenice

107,7

114,8

158,9

158,9

158,9

Pcim

1,3

1,3

1,3

1,3

3,4

Raciechowice

37,4

44,9

49,7

64,7

Siepraw

98

100,6

100,7

100,7

100,7

Sułkowice

19,4

19,4

19,5

19,7

32,3

Wiśniowa

21,8

24,9

24,9

26,4

26,5

1997

1998

1999

2000

2001

Wyk. 21 Długość czynnej sieci wodociągowej w powiecie myślenickim i powiatach sąsiednich w latach 1997 – 2001

[image: image27.wmf]0

500

1000

1500

2000

2500

 MYŚLENICKI

399,5

470,1

522,7

530,4

560,4

 WADOWICKI

750,3

843,4

893,4

929,7

957,3

 KRAKOWSKI

1 873,40

1 943,00

2 046,80

2 128,10

2 172,60

 WIELICKI

680,9

769,9

806,6

823,5

878,2

 BOCHEŃSKI

343,4

391,7

428,6

458,6

474,5

 LIMANOWSKI

292,3

300,7

304,2

304

336,7

 NOWOTARSKI

482,5

557,6

577,5

618,2

623,7

 SUSKI

146,2

156,9

163,2

164,1

168,6

1997

1998

1999

2000

2001

Dobczyce

Całkowita długość sieci wodociągowej w 2002 r. wynosiła 133,9 km. Do sieci tej przyłączonych było 2792 obiektów. Wszystkie miejscowości mają dostęp do sieci, a stopień zwodociągowania gminy wynosi 90%. W 2002 r. wykonano modernizację sieci wodociągowej na terenie miasta. Wykonano m.in.: 1542 m sieci wodociągowej dosilającej strefę przemysłową, wymieniono cześć starych zasuw i reduktorów, dokonano wymiany starych wodomierzy w ilości 1000 szt. (u indywidualnych mieszkańców). Prace te były finansowane z programu STRAWO (kontrakt wojewódzki).

Lubień

Na terenie gminy Lubień działają cztery wodociągi lokalne, wybudowane w ramach specjalnie do tego celu powołanych tzw. spółek wodociągowych o uregulowanym statusie prawnym, z dokonanym wpisem do księgi wodnej byłego województwa nowosądeckiego:

· Wodociąg „Wierchownia” w Lubniu, dla którego źródłem wody są dwa ujęcia: ujęcie wodne wraz ze zbiornikiem wyrównawczym oraz ujęcie na potoku bez nazwy, wypływającym spod góry Szczebel z chlorownią i zbiornikiem wyrównawczym. Wodociąg swym zasięgiem obsługuje około 50 zabudowań oraz szkołę i ośrodek zdrowia.

· Wodociąg „Rynek” w Lubniu pracujący w oparciu o ujęcie dwóch źródeł zstępujących o wydajności Q=27m3/h, określonej na podstawie pomiarów z 1978 r. Wodociąg zaopatruje w wodę 80 budynków mieszkalnych oraz Urząd Gminy, Restaurację „Tatry”, pocztę, posterunek policji, przedszkole, Technikum Rolnicze.

· Wodociąg „Rynek” w Skomielnej Białej oparty na ujęciu źródła, ze zbiornikiem początkowym na ujęciu oraz zbiornikiem wyrównawczym o pojemności V=50m3. Zaopatruje w wodę około 90 budynków oraz szkołę, przedszkole, ośrodek zdrowia, OSP, sklepy GS, zakład produkcji tarcz ścierniczych „UNIFAM”. Długość sieci wynosi ok. 4 km a długość przyłączy ok. 20 km.

· Wodociąg „Za Górą” w Skomielnej Białej, pracujący w oparciu o ujęcie dwóch źródeł o łącznych zasobach szacowanych na Q=5m3/h, długości sieci 9 km z przyłączami, zaopatrujący w wodę 111 budynków.

Całkowita długość sieci wodociągowej wynosiła w 2002 r: sieć magistralna 50 km, a sieć rozdzielcza 80 km.

Myślenice

Całkowita długość sieci wodociągowej w 2002 r. wynosi 326,75 km, w tym: w mieście 126,75 km i na wsi 200,43 km. Gmina jest zwodociągowana w 65%. Do sieci podłączonych jest 5560 gospodarstw (2892 w mieście i 2668 na wsi): w Krzyszkowicach 442, W Borzętach 264, w Polance 259, w Zawadzie 259, w Głogoczowie 549, w Jaworniku 425, w Bęczarce 172, w Osieczanach 248 i w Drogini 150. Główne ujęcia wody to Myślenice (powierzchniowe), Krzyszkowice (wody podziemne) i Droginia (powierzchniowe).

Pcim

W Pcimiu funkcjonuje jeden wodociąg komunalny o długości sieci 3,4 km, dostarczający wodę do kilku budynków użyteczności publicznej, piekarni, sklepów, a także indywidualnych odbiorców (35 gospodarstw). Dostarczanie wody do pozostałych gospodarstw opiera się na wodociągach prywatnych, bądź półkowych. Zwodociągowanie gminy szacuje się na 90%.

Raciechowice

Rozbudowa sieci wodociągowej w gminie miała początek w 1995 roku. Od tego czasu notuje się ciągły rozwój tej sieci. W 1996 r. powstało pierwsze 37,4 km sieci rozdzielczej. W tym samym czasie podłączonych zostało pierwsze 328 budynków. Oznacza to, że w tym roku prawie 22,7% mieszkań posiadało dostęp do wody bieżącej. W kolejnych latach sytuacja wciąż się poprawiała. W 2002 r. długość sieci wodociągowej wynosiła blisko 65 km. Wodociąg zasilany jest z ujęcia zlokalizowanego w tarasie rzeki Krzyworzeki (4 studnie infiltracyjne mające udokumentowane zasoby wody o łącznej wydajności 36m3/h i ustanowione strefy ochrony sanitarnej). Z ujęcia woda transportowana jest poprzez sieć bezpośrednich stacji (4 zbiorniki wyrównawcze z przepompowniami) do odbiorców. Liczba podłączeń do sieci wodociągowej w 2002 r. wzrosłą do 576, tj. 39,5% budynków w gminie posiadało do niej dostęp. Jednocześnie notuje się stały wzrost zużycia dostarczanej wody. Pobór z sieci w 1998 r. wynosił 25,5 dam3, a w roku 2002 wzrósł do 41,5 dam3, tj. o blisko 62%. Pomimo wzrostu ogólnego zużycia, gospodarstwa w Raciechowicach prowadziły oszczędną gospodarkę wodną. zużycie w 1998 r. wynosiło 77,7 m3 (spadając w następnym roku do poziomu 53,9 m3), natomiast w 2002 r. wynosiło 71,0 m3.

Siepraw

31.12.2002 gmina Siepraw była w 100% zwodociągowana. Długość sieci wodociągowej wynosiła wtedy 100,6 km, do sieci podłączonych było 1214 gospodarstw domowych. Główne ujęcia wody znajdują się w Myślenicach, Dobczycach, Wieliczce i Świątnikach Górnych.

Sułkowice

W 2002 r. gmina Sułkowice posiadała 76,5 km sieci wodociągowej (46,5 km w Sułkowicach, 16,0 km w Biertowicach i 14,5 km w Krzywaczce). Do siei podłączonych było 4230 gospodarstw domowych, co stanowiło 94% wszystkich gospodarstw domowych na terenie gminy. Ujęcie wody „Gościbia” znajduje się w Harbutowicach.

Tokarnia

Źródłem zaopatrzenia w wodę mieszkańców gminy Tokarnia są niewielkie wodociągi lokalne obsługujące od jednego do kilku lub rzadziej kilkunastu gospodarstw, wybudowane przez mieszkańców. Eksploatacją wodociągów zajmują się ich użytkownicy. Na terenie gminy pracuje ponad 130 takich wodociągów, które wg oświadczeń ludności pokrywają potrzeby mieszkańców.

Wiśniowa

W 2002 r. długość sieci wodociągowej w gminie Wiśniowa wynosiła: sieć magistralna 35,13 km i sieć rozdzielcza 14,83 km. Tylko 29% gminnych posesji było podłączonych do sieci (428 budynków, w tym: 278 w Wiśniowej i 204 w Lipniku). Na terenie gminy istnieją 3 ujęcia wód powierzchniowych „Lubomir” i „Łysina” w Lipniku. 28.12.2002 r. zakończono budowę trzeciego wodociągu „Między Górami” w Wiśniowej. Obecnie planuje się budowę wodociągu w Kobielniku – ujęcie drenażowe wody wraz ze zbiornikiem wyrównawczym, stacją uzdatniania, siecią rozdzielczą i przyłączami domowymi.

e) Sieć gazowa

Długość sieci gazowej (szczegóły w Tab. 35) to niezbyt mocna strona powiatu myślenickiego. Tylko powiat nowotarski i suki mają krótszą czynną sieć rozdzielczą.

Tab. 35 Sieć gazowa – długość czynnej sieci rozdzielczej (w km)
JST
1997
1998
1999
2000

Dobczyce
33,3
33,3
33,3
140,9

Lubień
xxx
xxx
xxx
78,2

Myślenice
57,8
57,8
57,8
243,4

Pcim
xxx
xxx
xxx
49,1

Raciechowice
xxx
xxx
xxx
xxx

Siepraw
xxx
xxx
xxx
133,4

Sułkowice
48,1
48,1
48,1
124,7

Tokarnia
xxx
xxx
xxx
49,3

Wiśniowa
xxx
xxx
xxx
12,4

POWIAT MYŚLENICKI
139,2
139,2
139,2
831,4

POWIAT WADOWICKI
146,9
147,4
149,4
1 535,6

POWIAT KRAKOWSKI
145,9
154,3
157,9
2 299,5

POWIAT WIELICKI
124,8
124,8
131,4
1 045,4

POWIAT BOCHEŃSKI
116,8
138,4
140,7
974,9

POWIAT LIMANOWSKI
177,2
179,7
191,3
1 189,4

POWIAT NOWOTARSKI
116,8
118,8
123,0
386,7

POWIAT SUSKI
4,2
4,2
8,6
68,5

WOJEWÓDZTWO MAŁOPOLSKIE
4 141,8
4 272,8
4 373,3
19 366,5

Drugim argumentem potwierdzającym ten stan rzeczy jest wskaźnik dynamiki (2000/1997) przyrostu długości sieci, który wynosi +497,3%. Tylko powiat nowotarski charakteryzował się mniejszym przyrostem długości sieci (+231,1%). W pozostałych powiatach był następujący: w powiecie wadowickim (+945,3%), w powiecie krakowskim (+1476,1%), w powiecie wielickim (+737,7%), w powiecie bocheńskim (+734,7%), w powiecie limanowskim (+571,2%) i w powiecie suskim (+1531,0%). Analizując bezwzględny przyrost długości sieci (+692,2 km) sytuacja nieco się poprawia: mniejszy przyrost wystąpił w powiecie nowotarskim (+269,9 km) i w powiecie suskim (+64,3 km).

Dobczyce

Długość sieci gazowej wynosi 34,423 m w mieście Dobczyce i 107,787 m na terenie gminy. Ilość przyłączy wynosi odpowiednio: 1014 sztuk i 1411 sztuk. Stopień zgazyfikowania całej gminy wynosi 90%. Jedyną miejscowością bez dostępu do sieci jest Brzezowa.

Lubień

Obecnie wszystkie miejscowości gminy korzystają z gazu. Źródłem zasilania wsi gminy (za wyjątkiem miejscowości Skomielna Biała) jest stacja redukcyjno-pomiarowa I stopnia zlokalizowana w Lubniu. Stacja ta oprócz miejscowości gminy Lubień zasila miejscowości gminy Pcim. Źródłem zasilania miejscowości Skomielna Biała jest stacja redukcyjno-pomiarowa I stopnia na terenie miejscowości Raba Niżna poprzez istniejące sieci gazowe średnioprężne na terenie gminy Rabka. Długość gazociągów średnioprężnych wynosiła w 2002 r. 77,52 km.

Myślenice

Długość sieci gazowej w gminie Myślenice, w 2002 r. była równa 114,77 km (długość przyłączy 73,84 km), a ilość przyłączy 2403 szt. Długość sieci w mieście Myślenice wynosiła natomiast 58,44 km (długość przyłączy 48,33 km), a liczba przyłączy 2815 szt. Procent zgazyfikowania gminy to w przybliżeniu 60%. Bez dostępu do sieci pozostają miejscowości: Poręba, Zasań, Chełm, Trzemeśnia.

Pcim

Sieć gazowa funkcjonuje we wszystkich miejscowościach gminy. Jej długość wynosiła w 2002 r. 98228 m (40554 m w Pcimiu, 32678 m w Stróży i 24996 m w Trzebuni).

Raciechowice

Na terenie gminy do sieci gazowej podłączonych jest 25 użytkowników. Ze względu na położenie rurociągu na pograniczu gminy występują trudności z podłączeniem większej liczby odbiorców. Konieczne są dalsze inwestycje w tym zakresie.

Siepraw

W 2002 r. do sieci gazowej podłączonych było 688 obiektów w miejscowości Siepraw (90% wszystkich tam występujących), 97 obiektów w miejscowości Zakliczyn (85%), 162 obiekty w miejscowości Czechówka (80%) i 267 obiektów w miejscowości Łyczanka (80%).

Sułkowice

Długość sieci gazowej gminy Sułkowice wynosiła w 2002 r. 150 km (Sułkowice 70 km, Rudnik 38 km, Harbutowice 36 km, Krzywaczka 12 km). Gmina jest zgazyfikowana w 80%. Jedyną miejscowością, która nie posiada sieci gazowej są Biertowice.

Tokarnia

Długość sieci gazowej wynosi 61,74 km (17,3 km w miejscowości Krzczonów, 16,21 km w miejscowości Tokarnia, 17,83 km w miejscowości Skomielna Czarna, 7,2 km w miejscowości Bogdanówka, 3,2 km w miejscowości Więcierża-Więciórka. Liczba przyłączy jest następująca: 289 w Krzczonowie, 250 w Tokarni, 173 w Skomielnej Czarnej, 77 w Bogdanówce i 103 w Więciórce.

Wiśniowa

Długość sieci gazowej wynosi około 19 km, a przyłączonych do niej jest 131 gospodarstw domowych (około 7% wszystkich gospodarstw na terenie gminy Wiśniowa). Jedynymi miejscowościami, które mają dostęp do sieci gazowej są Węglówka (127) i Wierzbanowa (4).

f) Telefonizacja

W Tab. 36 zamieszczono informacje o liczbie telefonów w powiecie myślenickim i w powiatach sąsiednich. Dane obejmują niestety wyłącznie lata 1997-1999, stąd wyliczone wskaźniki dynamiki dotyczą zmian w ciągu tych 3 lat.

Tab. 36 Abonenci telefoniczni – liczba abonentów TP S.A. ogółem (w 1999 r. – telefoniczne łącza główne TP S.A. razem, w ty, standardowe łącza główne, łącza w dostępach ISDN z aparatami ogólnodostępowymi)
JST
1997
1998
1999

Dobczyce
2 315
2 491
2 565

Lubień
743
1 286
1 765

Myślenice
6 403
6 612
8 214

Pcim
738
885
1 005

Raciechowice
798
1 009
1 072

Siepraw
918
965
977

Sułkowice
546
633
1 096

Tokarnia
940
949
958

Wiśniowa
956
955
954

POWIAT MYŚLENICKI
14 357
15 785
18 606

POWIAT WADOWICKI
17 379
22 705
27 158

POWIAT KRAKOWSKI
34 252
38 773
48 901

POWIAT WIELICKI
14 417
15 849
19 434

POWIAT BOCHEŃSKI
13 135
15 435
16 291

POWIAT LIMANOWSKI
14 820
16 295
17 735

POWIAT NOWOTARSKI
22 125
29 894
33 809

POWIAT SUSKI
8 041
10 149
11 817

WOJEWÓDZTWO MAŁOPOLSKIE
591 625
663 399
744 429

Przyrost liczby telefonów (łączy) był w latach 1999/1997 następujący:

· powiat myślenicki
+29,6%,

· powiat wadowicki
+56,3%,

· powiat krakowski
+42,8%,

· powiat wielicki
+34,8%,

· powiat bocheński
+24,0%,

· powiat limanowski
+19,7%,

· powiat nowotarski
+52,8%,

· powiat suski
+47,0%,

· województwo małopolskie
+25,8%.

Dobczyce

Liczba abonentów telefonicznych w przeliczeniu na liczbę mieszkańców w 2002 r. wynosiła 20 telefonów/100 mieszkańców.

Lubień

Liczba abonentów telefonicznych zbliżona do liczby gospodarstw domowych – około 2000. Gmina jest stelefonizowana prawie w 100%. Na jej terenie znajduje się ponadto 5 przekaźników cyfrowej telefonii komórkowej (2 w Lubniu, 1 w Tenczynie, 1 w Krzeczowie i 1 w Skomielnej Białej).

Pcim

Każda miejscowość gminy posiada cyfrową centralę telefoniczną. Liczba abonentów gminy była równa w 2002 r. 2237 (1165 w Pcimiu, 687 w Stróży i 370 w Trzebuni). Na terenie gminy znajdują się 3 przekaźniki telefonii komórkowej: 2 Ery GSM i 1 Plus GSM. W bezpośrednim sąsiedztwie gminy znajduje się również przekaźnik firmy Idea.

Raciechowice

Ostatnie dane o liczbie abonentów pochodzą niestety z 1999 r. – było ich wtedy 1072. Obszar gminy znajduje się również w zasięgu sieci telefonii komórkowych. Dzięki lokalizacji anten na terenie sąsiednich gmin, jakość połączeń sieci Era GSM i Plus GSM można ocenić jako dobrą.

Siepraw

Na dzień 31.12.2002 liczba abonentów telefonicznych w gminie Siepraw wynosiła 1380. Gmina jest stelefonizowana w 100%.

Sułkowice

Gmina jest stelefonizowana w 90%. Na terenie Sułkowic znajduje się również jeden przekaźnik telefonii komórkowej (3 operatorów)

Tokarnia

Gmina jest stelefonizowana w 60%. Na jej terenie znajduje się 1 przekaźnik telefonii komórkowej.

Wiśniowa

Gmina w 2002 r. posiadała 1126 łączy abonentów. Na jej terenie znajdują się również 2 przekaźniki telefonii komórkowej (Era GSM i Plus GSM).

g) działania proekologiczne na terenie gmin powiatu

Lubień

Na terenie gminy nie ma większych zakładów przemysłowych, które byłyby uciążliwe dla środowiska. Za największe zagrożenie uważa się za to bliskość „Zakopianki” i wysoki poziom emisji spalin. W gminie rozwija się rolnictwo ekologiczne. Szkoły gminne uczestniczą w akcji „Sprzątanie Świata”.

Myślenice

Na terenie gminy nie ma większych zakładów przemysłowych, których emisja zanieczyszczeń powietrza w decydujący sposób mogłaby pogorszyć warunki środowiska przyrodniczego. Podstawowe zagrożenie dla wód w gminie Myślenice stanowią zrzuty ścieków komunalnych bezpośrednio do wód. Obszarowym generatorem ścieków mającym istotny wpływ na stan czystości zasobów wodnych jest sieć komunikacji drogowej. Gmina realizuje program ochrony środowiska przyrodniczego w strefach polityki przestrzennej:

· strefa IV – wody otwarte. Celem jest ochrona zasobów wód pitnych (ochrona zlewni przez budowę kanalizacji, planowana rozbudowa i modernizacja oczyszczalni ścieków w Myślenicach, koncepcja gospodarki ściekowej dla terenów zlewni rzeki Skawinka).

· strefa III – przestrzeń leśna. Celem jest utrzymanie i wzbogacenie zasobów przyrodniczych obszarów leśnych, wzmocnienie funkcji ochronnych obszarów leśnych dla innych elementów środowiska.

· strefa II – przestrzeń rolnicza. Celem jest zachowanie i utrzymanie wartości produkcyjnej terenów rolnych przy jednoczesnym zapewnieniu utrzymania pożądanego i niezbędnego stanu innych elementów środowiska przyrodniczego.

· strefa I – przestrzeń osadnictwa. Celem jest zapewnienie optymalnych warunków życia mieszkańców gminy oraz zabezpieczenie i wzbogacenie wartości środowiska przyrodniczego terenów osadniczych.

Działania z zakresu ochrony środowiska w szkołach podstawowych, gimnazjach i szkołach średnich polegają na organizacji konkursów, spotkań, wymiany poglądów, uczestnictwa w akcji „Sprzątanie Świata” przy współudziale Nadleśnictwa Myślenice, Związku Dorzecza Górnej Raby i Krakowa oraz UmiG. Poprawę stanu środowiska niesie wdrażanie przez większe przedsiębiorstwa, systemu zarządzania środowiskowego, zawarte w normach ISO 9001 oraz ISO 14001.

Pcim

Na terenie gminy nie ma zakładów przemysłowych, które emitowałyby duże ilości pyłów i gazów do atmosfery. Ewentualne zanieczyszczenia pochodzą z zewnątrz: z Krakowa, Myślenic lub z „Zakopianki”. Opad pyłu dla stanowiska pomiarowego w Pcimiu wynosił 18,5% dopuszczalnej normy, 3% normy ołowiu i 6% normy kadmu. Stan sanitarny rzek na terenie gminy, podobnie jak powietrza, wykazuje stopniową tendencję w kierunku poprawy. Wynika to z jednej strony z zaprzestania działalności trucicieli, likwidacji dzikich wysypisk śmieci w dolinach rzecznych, z drugiej zaś z uruchomienia oczyszczalni oraz budowy kanalizacji w dorzeczu Raby

Sułkowice

Zakładami uciążliwymi dla środowiska są zakłady metalowe (9), stacja paliw (1) i gminne wysypisko śmieci. Gmina organizuje działania proekologiczne:

· wprowadzenie selektywnej zbiórki odpadów,

· zmianę sposobu ogrzewania placówek oświatowych z węgłowego na gazowe,

· akcję „Sprzątani Świata” – w akcji uczestniczy ponad 800 uczniów szkół gminnych,

· edukację ekologiczną w szkołach, konkurs „szperacz-zbieracz” polegający na zbiórce makulatury, opakowań aluminiowych (najlepsza klasa jest nagradzana wyjazdem na wycieczkę, której koszty są pokrywane z budżetu gminy),

· opracowanie programu edukacji ekologicznej w SP im Jana Pawła II w Harbutowicach pt. „By ziemia pozostawała piękna i zasobna”.

Programy edukacyjne zyskały uznanie w oczach Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW) w Warszawie, który przyznał szereg nagród za szerzenie edukacji ekologicznej wśród młodzieży. Otrzymane dotychczas nagrody i wyróżnienia dotycząc ochrony środowiska to:

· Nagroda NFOŚiGW za szerzenie edukacji ekologicznej wśród dzieci i młodzieży w ramach II edycji „Konkursu na zagospodarowanie odpadów wiejskich”.

· Nagroda Prezesa NFOŚiGW w II edycji „Konkursu na najlepiej rozwiniętą gospodarkę wodno-ściekową na terenach wiejskich”.

· Nagroda NFOŚiGW za najlepszą realizację zadań zgłoszonych do IV edycji „Konkursu na zagospodarowanie odpadów na terenach wiejskich”.

· Gmina Sułkowice za swoją działalność ekologiczną w 2002 r. została laureatem IV edycji konkursu ekologicznego „Przyjaźni Środowisku” pod patronatem honorowy, Aleksandra Kwaśniewskiego oraz Ministra Środowiska.

PODSUMOWANIE ROZDZIAŁU 2.

· długość dróg gminnych w powiecie myślenickim wynosi obecnie 362 km

· na terenie powiatu działa 6 oczyszczalni ścieków

· 21,8% mieszkańców powiatu myślenickiego jest obsługiwanych przez oczyszczalnie ścieków (w powiatach sąsiednich wygląda to tak: wadowicki (28,1%), krakowski (22,7%), wielicki (19,8%), bocheński (35,3%), limanowski (19,6%), nowotarski (42,0%), suski (13,9%)

· powiat myślenicki posiada 169 km czynnej sieci kanalizacyjnej, wadowicki (245,2 km), krakowski (319,4 km), wielicki (150,2 km), bocheński (131,6 km), limanowski (129,7 km), nowotarski (437,5 km), suski (50,6 km)

· na terenie powiatu działają 3 składowiska odpadów komunalnych: w Borzęcie, Skrzynce i Sułkowicach

· w 2001 r. powiat myślenicki posiadał 560,4 km sieci wodociągowej (o 40,3% więcej niż w 1997 r.), powiat wadowicki 957,3 km (o 27,6% więcej), powiat krakowski 2172,6 km (o 16% więcej), powiat wielicki 878,2 km (o 29,0% więcej), powiat bocheński 474,5 km (o 38,2% więcej), powiat limanowski 336,7 km (o 15,2% więcej), powiat nowotarski 623,7 km (o 29,3% więcej), powiat suski 168,6 km (o 15,3% więcej)

· sieć gazowa przebiegająca przez powiat myślenicki ma długość 831,4 km, w innych powiatach długość ta wynosi: wadowicki (1535,6 km), krakowski (2299,5 km), wielicki (1045,4 km), bocheński (974,9 km), limanowski (1189,4 km), nowotarski (386,7 km), suski (65,5 km)

· wskaźnik dynamiki przyrostu sieci gazowej (2000/1997) dla powiatu myślenickiego wynosi 497%, w sąsiednich powiatach wynosił: wadowicki (945%), krakowski (1476%), wielicki (738%), bocheński (735%), limanowski (571%), nowotarski (231%), suski (1531%)

· w 1999 r., w powiecie myślenickim, było 18606 telefonicznych łączy głównych TP S.A. (w wadowickim 27158, w krakowskim 48901, w wielickim 19434, w bocheńskim 16291, w limanowskim 17735, w nowotarskim 33809, w suskim 11817)

3. Infrastruktura społeczna

a) Oświata szczebla powiatowego

W 2001 r. w powiecie myślenickim były 62 szkoły podstawowe (szczegóły w Tab. 37), które kształciły 11565 uczniów. Nie ma tu sensu liczyć wskaźników dynamiki, gdyż spadek liczby uczniów związany jest z reformą szkolnictwa. Szkoły podstawowe liczą obecnie 6 klas, i dlatego w każdym powiecie liczba uczniów szkół podstawowych spadła o około 30%.

Tab. 37 Szkoły podstawowe (liczba szkół i liczba uczniów)

1997
1998
1999
2000
2001

Dobczyce
szkoły
8
8
8
7
7

uczniowie
1 979
1 915
1 669
1 416
1 389

Lubień
szkoły
6
6
5
5
4

uczniowie
1 235
1 242
1 074
928
918

Myślenice
szkoły
21
20
19
19
19

uczniowie
5 525
5 396
4 688
3 991
3 890

Pcim
szkoły
7
6
6
6
6

uczniowie
1 395
1 400
1 208
1 030
993

Raciechowice
szkoły
6
6
6
5
5

uczniowie
885
863
759
620
655

Siepraw
szkoły
4
4
4
4
4

uczniowie
1 067
1 039
888
718
709

Sułkowice
szkoły
5
5
5
5
5

uczniowie
1 976
1 964
1 689
1 397
1 374

Tokarnia
szkoły
7
7
7
7
7

uczniowie
1 240
1 216
1 054
921
903

Wiśniowa
szkoły
5
5
5
5
5

uczniowie
977
979
872
761
734

POWIAT

MYŚLENICKI
szkoły
69
67
65
63
62

uczniowie
16 279
16 014
13 901
11 782
11 565

POWIAT

WADOWICKI
szkoły
89
88
85
83
83

uczniowie
20 926
20 798
17 822
14 844
14 416

POWIAT

KRAKOWSKI
szkoły
161
158
152
145
142

uczniowie
29 154
28 543
24 406
20 099
19 534

POWIAT

WIELICKI
szkoły
62
61
57
57
55

uczniowie
13 380
13 053
11 129
9 267
9 089

POWIAT

BOCHEŃSKI
szkoły
70
68
67
63
62

uczniowie
14 191
13 799
11 704
9 815
9 568

POWIAT

LIMANOWSKI
szkoły
97
95
94
94
92

uczniowie
17 498
17 312
15 088
12 793
12 725

POWIAT

NOWOTARSKI
szkoły
133
126
125
119
116

uczniowie
26 211
24 227
20 906
17 725
17 537

POWIAT

SUSKI
szkoły
55
54
52
48
47

uczniowie
11 189
11 070
9 405
7 817
7 659

WOJEWÓDZTWO

MAŁOPOLSKIE
szkoły
1 746
1 698
1 647
1 595
1 558

uczniowie
416 496
402 149
340 558
280 569
272 769

Ciekawe natomiast będzie obliczenie średniej liczby uczniów na szkołę. W powiecie myślenickim szkoła podstawowa kształci średnio 187 uczniów, w powiecie wadowickim 174 uczniów, w powiecie krakowskim 138 uczniów, w powiecie wielickim 165 uczniów, w powiecie bocheńskim 154 uczniów , w powiecie limanowskim 138 uczniów, w powiecie nowotarskim 151 uczniów, w powiecie suskim 163 uczniów, w całym województwie małopolskim 175 uczniów. Najbardziej „obciążoną”, pod tym względem, gminą powiatu są Sułkowice (275 uczniów), zaś najmniej Tokarnia (129) i Raciechowice (131). Na wykresie (Wyk. 22) zilustrowano udział uczniów z poszczególnych gmin w całkowitej liczbie uczniów szkół podstawowych powiatu myślenickiego.

Wyk. 22 Udział uczniów z gmin powiatu myślenickiego w całkowitej liczbie uczniów szkół podstawowych w powiecie (1997 – 2001)

[image: image28.wmf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Wiśniowa

6,00%

6,10%

6,30%

6,50%

6,30%

Tokarnia

7,60%

7,60%

7,60%

7,80%

7,80%

Sułkowice

12,10%

12,30%

12,20%

11,90%

11,90%

Siepraw

6,60%

6,50%

6,40%

6,10%

6,10%

Raciechowice

5,40%

5,40%

5,50%

5,30%

5,70%

Pcim

8,60%

8,70%

8,70%

8,70%

8,60%

Myślenice

33,90%

33,70%

33,70%

33,90%

33,60%

Lubień

7,60%

7,80%

7,70%

7,90%

7,90%

Dobczyce

12,20%

12,00%

12,00%

12,00%

12,00%

1997

1998

1999

2000

2001

Sytuacja gimnazjów przedstawiona jest w Tab. 38. W 2001 r. powiat myślenicki miał 23 gimnazja, w których uczyło się 5845 uczniów.

Tab. 38 Gimnazja (liczba szkół i liczba uczniów)

1997
1998
1999
2000
2001

Dobczyce
szkoły
xxx
xxx
1
1
1

uczniowie
xxx
xxx
212
439
666

Lubień
szkoły
xxx
xxx
3
3
3

uczniowie
xxx
xxx
143
299
464

Myślenice
szkoły
xxx
xxx
4
7
7

uczniowie
xxx
xxx
673
1 306
2 005

Pcim
szkoły
xxx
xxx
3
3
3

uczniowie
xxx
xxx
180
352
516

Raciechowice
szkoły
xxx
xxx
2
2
2

uczniowie
xxx
xxx
95
222
303

Siepraw
szkoły
xxx
xxx
1
1
1

uczniowie
xxx
xxx
123
278
387

Sułkowice
szkoły
xxx
xxx
1
1
1

uczniowie
xxx
xxx
251
493
711

Tokarnia
szkoły
xxx
xxx
2
2
2

uczniowie
xxx
xxx
156
291
429

Wiśniowa
szkoły
xxx
xxx
3
3
3

uczniowie
xxx
xxx
112
235
364

POWIAT MYŚLENICKI
szkoły
xxx
xxx
20
23
23

uczniowie
xxx
xxx
1 945
3 915
5 845

POWIAT WADOWICKI
szkoły
xxx
xxx
27
29
29

uczniowie
xxx
xxx
2 521
5 018
7 467

POWIAT KRAKOWSKI
szkoły
xxx
xxx
32
36
39

uczniowie
xxx
xxx
3 517
6 976
10 423

POWIAT WIELICKI
szkoły
xxx
xxx
9
9
12

uczniowie
xxx
xxx
1 687
3 212
4 828

POWIAT BOCHEŃSKI
szkoły
xxx
xxx
19
19
19

uczniowie
xxx
xxx
1 812
3 485
5 161

POWIAT LIMANOWSKI
szkoły
xxx
xxx
28
31
31

uczniowie
xxx
xxx
2 137
4 269
6 347

POWIAT NOWOTARSKI
szkoły
xxx
xxx
35
33
37

uczniowie
xxx
xxx
2 981
5 803
8 619

POWIAT SUSKI
szkoły
xxx
xxx
19
18
18

uczniowie
xxx
xxx
1 399
2 703
4 024

WOJEWÓDZTWO MAŁOPOLSKIE
szkoły
xxx
xxx
480
504
532

uczniowie
xxx
xxx
51 186
99 616
147 391

Pogarszają się warunki kształcenia młodzieży w gimnazjach. Liczba szkół w powiecie myślenickim wzrosła wprawdzie o 2 obiekty, jednak liczba uczniów wzrosła o 3900. O ile w 1999 r. w jednym gimnazjum uczyło się średnio 97 uczniów, o tyle w 2001 r. już 254 uczniów. Na kolejnym wykresie (Wyk. 23) zamieszczono informacje o liczbie uczniów z poszczególnych gmin w całkowitej liczbie gimnazjalistów powiatu myślenickiego.

Wyk. 23 Udział uczniów z gmin powiatu myślenickiego w całkowitej liczbie gimnazjalistów w powiecie (1999 – 2001)

[image: image29.wmf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Wiśniowa

5,80%

6,00%

6,20%

Tokarnia

8,00%

7,40%

7,30%

Sułkowice

12,90%

12,60%

12,20%

Siepraw

6,30%

7,10%

6,60%

Raciechowice

4,90%

5,70%

5,20%

Pcim

9,30%

9,00%

8,80%

Myślenice

34,60%

33,40%

34,30%

Lubień

7,40%

7,60%

7,90%

Dobczyce

10,90%

11,20%

11,40%

1999

2000

2001

Na szkolnictwo średnie składają się w niniejszym opracowaniu 3 typy szkół: szkoły zasadnicze zawodowe, szkoły średnie zawodowe i licea ogólnokształcące.

Tab. 39 Szkoły zasadnicze zawodowe (liczba szkół i liczba uczniów)

1997
1998
1999
2000
2001

Dobczyce
szkoły
2
2
2
2
2

uczniowie
501
562
505
452
250

Lubień
szkoły
1
1
1
2
2

uczniowie
97
99
140
164
127

Myślenice
szkoły
3
3
3
2
1

uczniowie
1 183
1 214
1 282
1 248
767

Pcim
szkoły
xxx
xxx
xxx
xxx
xxx

uczniowie
xxx
xxx
xxx
xxx
xxx

Raciechowice
szkoły
xxx
xxx
xxx
xxx
xxx

uczniowie
xxx
xxx
xxx
xxx
xxx

Siepraw
szkoły
xxx
xxx
xxx
xxx
xxx

uczniowie
xxx
xxx
xxx
xxx
xxx

Sułkowice
szkoły
1
1
1
1
1

uczniowie
263
234
250
254
175

Tokarnia
szkoły
xxx
1
1
1
1

uczniowie
xxx
33
69
87
47

Wiśniowa
szkoły
1
xxx
xxx
xxx
xxx

uczniowie
12
xxx
xxx
xxx
xxx

POWIAT

MYŚLENICKI
szkoły
8
8
8
8
7

uczniowie
2 056
2 142
2 246
2 205
1 366

POWIAT

WADOWICKI
szkoły
10
10
9
9
9

uczniowie
3 595
3 427
3 165
2 989
1 924

POWIAT

KRAKOWSKI
szkoły
6
6
6
5
4

uczniowie
1 507
1 427
1 337
1 240
797

POWIAT

WIELICKI
szkoły
3
3
4
4
4

uczniowie
438
494
610
667
491

POWIAT

BOCHEŃSKI
szkoły
5
5
5
6
6

uczniowie
1 775
1 753
1 682
1 647
1 079

POWIAT

LIMANOWSKI
szkoły
8
8
7
7
7

uczniowie
2 011
1 910
1 812
1 756
1 171

POWIAT

NOWOTARSKI
szkoły
9
9
9
9
8

uczniowie
1 962
1 899
1 989
2 007
1 378

POWIAT

SUSKI
szkoły
5
5
5
4
5

uczniowie
1 416
1 438
1 426
1 395
908

WOJEWÓDZTWO

MAŁOPOLSKIE
szkoły
175
171
174
175
166

uczniowie
52 255
49 788
47 902
45 340
29 711

Spada liczba uczniów szkół zawodowych (Tab. 39). W powiecie myślenickim o 33,6% (2001/1997), zaś w powiatach sąsiednich o 46,5% w wadowickim, o 47,1% w krakowskim, o 39,2% w bocheńskim, o 41,8% w limanowskim, o 29,8% w nowotarskim i o 33,9%w suskim. W całym województwie małopolskim tendencja jest taka sama – liczba uczniów szkół zasadniczych zawodowych spada o 43,1%. Jedynym powiatem, który zanotował przyrost liczby uczniów szkół zasadniczych zawodowych, jest powiat wielicki (+12,1%)

Tab. 40 Szkoły średnie zawodowe (liczba szkół i liczba uczniów)

1997
1998
1999
2000
2001

Dobczyce
szkoły
5
5
7
7
7

uczniowie
763
884
947
1 067
869

Lubień
szkoły
1
1
2
2
2

uczniowie
129
126
147
173
136

Myślenice
szkoły
6
6
6
7
7

uczniowie
1 335
1 510
1 583
1 683
1 266

Pcim
szkoły
xxx
xxx
xxx
xxx
xxx

uczniowie
xxx
xxx
xxx
xxx
xxx

Raciechowice
szkoły
xxx
xxx
xxx
xxx
xxx

uczniowie
xxx
xxx
xxx
xxx
xxx

Siepraw
szkoły
xxx
xxx
xxx
xxx
xxx

uczniowie
xxx
xxx
xxx
xxx
xxx

Sułkowice
szkoły
3
3
3
3
3

uczniowie
541
582
572
600
441

Tokarnia
szkoły
xxx
xxx
xxx
xxx
xxx

uczniowie
xxx
xxx
xxx
xxx
xxx

Wiśniowa
szkoły
xxx
xxx
xxx
xxx
xxx

uczniowie
xxx
xxx
xxx
xxx
xxx

POWIAT

MYŚLENICKI
szkoły
15
15
18
19
19

uczniowie
2 768
3 102
3 249
3 523
2 712

POWIAT

WADOWICKI
szkoły
18
18
20
25
28

uczniowie
3 375
3 498
3 678
3 971
3 249

POWIAT

KRAKOWSKI
szkoły
14
14
15
18
16

uczniowie
2 163
2 207
2 152
2 217
1 696

POWIAT

WIELICKI
szkoły
5
5
5
5
5

uczniowie
785
801
786
787
566

POWIAT

BOCHEŃSKI
szkoły
15
16
17
19
18

uczniowie
3 029
3 126
3 190
3 144
2 354

POWIAT

LIMANOWSKI
szkoły
11
12
18
20
20

uczniowie
2 433
2 544
2 655
2 705
2 075

POWIAT

NOWOTARSKI
szkoły
12
12
19
21
21

uczniowie
2 337
2 538
2 672
2 737
2 076

POWIAT

SUSKI
szkoły
10
12
14
15
18

uczniowie
1 873
2 002
2 170
2 351
1 943

WOJEWÓDZTWO

MAŁOPOLSKIE
szkoły
361
377
450
474
475

uczniowie
76 688
80 202
81 021
81 871
64 752

Zmniejsza się również liczba uczniów szkół średnich zawodowych (Tab. 40). W 2001 r. w powiecie myślenickim uczyło się w takich szkołach o 2,0% uczniów mniej niż w 1997 r. Dla porównania wskaźniki dynamiki dla powiatów sąsiednich i województwa są następujące:

· powiat wadowicki
-3,7%

· powiat krakowski
-21,6%

· powiat wielicki
-27,9%

· powiat bocheński
-22,3%

· powiat limanowski
-14,7%

· powiat nowotarski
-11,2%

· powiat suski
+3,7%
· województwo małopolskie
-15,6%

Sytuację uczniów liceów ogólnokształcących obrazuje Tab. 41. Tendencja jest podobna, jak w przypadku poprzednich typów szkół, choć tu zanotowano dwa wyjątki: powiat myślenicki (+12,1%) i powiat bocheński (+2,6). W powiatach sąsiednich rzecz ma się tak: w wadowickim (-7,5%), w krakowskim (-22,2%), w wielickim (-15,1%), w limanowskim (-2,0%), w nowotarskim (-10,4%), w suskim (-9,9%)

Tab. 41 Licea ogólnokształcące (liczba szkół i liczba uczniów)

1997
1998
1999
2000
2001

Dobczyce
szkoły
1
1
1
1
1

uczniowie
151
185
213
248
205

Lubień
szkoły
xxx
xxx
xxx
xxx
xxx

uczniowie
xxx
xxx
xxx
xxx
xxx

Myślenice
szkoły
2
2
2
2
2

uczniowie
889
901
1 013
1 158
950

Pcim
szkoły
xxx
xxx
xxx
xxx
xxx

uczniowie
xxx
xxx
xxx
xxx
xxx

Raciechowice
szkoły
xxx
xxx
xxx
xxx
xxx

uczniowie
xxx
xxx
xxx
xxx
xxx

Siepraw
szkoły
xxx
xxx
xxx
xxx
xxx

uczniowie
xxx
xxx
xxx
xxx
xxx

Sułkowice
szkoły
1
1
1
1
1

uczniowie
64
98
127
116
83

Tokarnia
szkoły
xxx
xxx
xxx
xxx
xxx

uczniowie
xxx
xxx
xxx
xxx
xxx

Wiśniowa
szkoły
xxx
xxx
xxx
xxx
xxx

uczniowie
xxx
xxx
xxx
xxx
xxx

POWIAT

MYŚLENICKI
szkoły
4
4
4
4
4

uczniowie
1 104
1 184
1 353
1 522
1 238

POWIAT

WADOWICKI
szkoły
4
4
5
5
5

uczniowie
1 695
1 789
1 846
2 053
1 568

POWIAT

KRAKOWSKI
szkoły
5
5
6
6
6

uczniowie
1 677
1 671
1 705
1 721
1 305

POWIAT

WIELICKI
szkoły
4
4
4
4
4

uczniowie
1 218
1 288
1 246
1 351
1 034

POWIAT

BOCHEŃSKI
szkoły
2
2
5
6
6

uczniowie
1 527
1 624
1 730
1 961
1 566

POWIAT

LIMANOWSKI
szkoły
6
6
7
7
7

uczniowie
1 864
2 026
2 207
2 352
1 826

POWIAT

NOWOTARSKI
szkoły
10
11
11
10
10

uczniowie
2 760
3 021
3 210
3 355
2 472

POWIAT

SUSKI
szkoły
3
3
3
4
4

uczniowie
1 303
1 405
1 455
1 542
1 174

WOJEWÓDZTWO

MAŁOPOLSKIE
szkoły
143
150
178
187
188

uczniowie
61 574
66 148
70 699
76 127
59 196

Na poniższym wykresie (Wyk. 24) przedstawiono strukturę uczniów szkół ponadgimnazjalnych w latach 1997 – 2001.

Wyk. 24 Uczniowie szkół ponadgimnazjalnych w powiecie myślenickim

[image: image30.wmf]34,70%

33,30%

32,80%

30,40%

25,70%

46,70%

48,30%

47,40%

48,60%

51,00%

18,60%

18,40%

19,80%

21,00%

23,30%

1997

1998

1999

2000

2001

zasadnicze

średnie zawodowe

licea ogólnokształcące

W poniższej tabeli (Tab. 42) znajduje się aktualna (rok szkolny 2002/2003) lista szkół ponadgimnazjalnych powiatu myślenickiego.

Tab. 42 Szkoły ponadgimnazjalne w powiecie myślenickim (dane za rok szkolny 2002/2003)

szkoły średnie - profile
liczba uczniów
liczba nauczycieli

(w przeliczeniu na etaty)
liczba absolwentów

LO Myślenice:
1003
54
298

Liceum Ogólnokształcące
972
-
298

Liceum Profilowane
31
-
-

ZSTE Myślenice:
1560
83
367

Liceum Ogólnokształcące Ponadgimnazjalne
 35
-
-

Liceum Profilowane
108
-
-

Liceum Handlowe po Szkole Podstawowej
 64
-
-

Liceum Ekonomiczne po Szkole Podstawowej
251
-
-

Technikum Nr.1 po Gimnazjum
222
-
-

Technikum Handlowe Wieczorowe
62
-
-

Technikum Mechaniczne Wieczorowe po Szkole Zawodowej
97
-
23

Technikum Mechaniczne po Szkole Podstawowej
118
-
29

Zasadnicza Szkoła po Szkole Podstawowej
361
-
315

Zasadnicza Szkoła Zawodowa po Gimnazjum
242
-
-

ZSP Myślenice:
589
39
192

Liceum Profilowane
154
-
-

Liceum Techniczne po Szkole Podstawowej
379
-
161

Liceum Ogólnokształcące
56
-
31

ZS im. Andrzeja Średniawskiego Myślenice:
219
16
70

Liceum Techniczne po Szkole Podstawowej
22
-
52

Liceum Profilowane po Gimnazjum
23
-
-

Liceum Rolnicze po Szkole podstawowej
76
-
-

Policealne Studium Zawodowe i Zaoczne
75
-
18

Technikum po Gimnazjum
23
-
-

ZS Dobczyce:
987
66
284

Liceum Profilowane
32
-
-

Liceum Ogólnokształcące Ponadgimnazjalne
85
-
-

Liceum Ogólnokształcące po Szkole Podstawowej
136
-
63

Liceum Techniczne po Szkole Podstawowej
60
-
26

Technikum Nr.1 po Gimnazjum
126
-
-

Technikum Elektryczne po Szkole Podstawowej
234
-
76

Technikum Zawodowe Wieczorowe po Szkole Zasadniczej
81
-
-

Liceum Zawodowe po Szkole Podstawowej
101
-
32

Zasadnicza Szkoła Zawodowa po Gimnazjum
44
-
-

Zasadnicza Szkoła Zawodowa po Szkole Podstawowej
88
-
87

ZSR Dobczyce:
368
27
79

Liceum Ekonomiczne po Szkole Podstawowej
69
-
-

Liceum Agrobiznesu po Szkole Podstawowej
64
-
34

Technikum Mechaniczne po Szkole Zasadniczej Wieczorowe
61
-
-

Technikum po Gimnazjum
54
-
-

Technikum Rolnicze po Szkole Podstawowej
Brak
-
-

Liceum Zawodowe po Szkole Podstawowej
85
-
25

Zasadnicza Szkoła Zawodowa po Gimnazjum
15
-
-

Zasadnicza Szkoła Zawodowa po Szkole Podstawowej
20
-
20

ZSZ Sułkowice:
734
57
199

Liceum Ogólnokształcące po Gimnazjum
18
-
-

Liceum Ogólnokształcące po Szkole Podstawowej
51
-
26

Liceum Profilowane
26
-
-

Liceum Ekonomiczne po Szkole Podstawowej
119
-
-

Technikum po Gimnazjum
62
-
-

Technikum Mechaniczno–Rolnicze Wieczorowe
117
-
24

Technikum Mechaniczne po Szkole Podstawowej
77
-
35

Policealne Studium Zawodowe
66
-
31

Liceum Zawodowe
81
-
26

Zasadnicza Szkoła Zawodowa po Szkole Podstawowej
79
-
57

Zasadnicza Szkoła Zawodowa po Gimnazjum
38
-
-

ZSR Lubień:
364
21
82

Liceum Ogólnokształcące
25
-
-

Technikum Hotelarskie
62
-
-

Technikum Technologii Żywienia Wieczorowe
68
-
18

Technikum Żywienia i Gospodarstwa Domowego po Szkole Podstawowej
109
-
-

Liceum Zawodowe WGD po Szkole Podstawowej
Brak
-
-

Zasadnicza Szkoła Rolnicza po Szkole Podstawowej
28
-
28

Zasadnicza Szkoła Zawodowa po Gimnazjum
35
-
-

Zasadnicza Szkoła Zawodowa po Szkole Podstawowej
37
-
36

OGÓŁEM
5824
363
1571

b) Służba zdrowia

W powiecie myślenickim jest jeden szpital, w którym liczba łóżek w 2001 r. był niższa o 14,4% niż w 1997 r. (Tab. 43).

Tab. 43 Szpitale – liczba łóżek

1997
1998
1999
2000
2001

POWIAT MYŚLENICKI (1)
375
375
355
321
321

POWIAT WADOWICKI (1)
325
325
325
310
310

POWIAT KRAKOWSKI (od 1997 r. - 1,

od 1999 r - 2, od 2001 r. - 3)
231
231
237
237
237

POWIAT WIELICKI (od 199 r. - 1)
xxx
xxx
5
5
5

POWIAT BOCHEŃSKI (1)
234
234
234
234
234

POWIAT LIMANOWSKI (od 2000 r. - 2)
486
486
486
431
431

POWIAT NOWOTARSKI (3)
1 004
997
799
682
643

POWIAT SUSKI (2)
664
664
581
511
511

WOJEWÓDZTWO MAŁOPOLSKIE (od 1997 r. - 45,

w 1999 r. - 47, w 2000 r. - 50, w 2001 r. - 57)
17 235
17 070
15 705
14 924
14 708

Ta tendencja spadkowa utrzymuje się też w większości powiatów sąsiednich i w całym województwie małopolskim:

· powiat wadowicki
-4,6%

· powiat krakowski
+2,6%

· powiat bocheński
0,0%

· powiat limanowski
-11,3%

· powiat nowotarski
-36,0%

· powiat suski
-23,0%

· województwo małopolskie
-14,7%

Na Wyk. 25 przedstawiono liczbę łóżek na 1000 mieszkańców w latach 1997 – 2001. Oprócz powiatu krakowskiego wskaźnik ten sukcesywnie maleje.

Wyk. 25 Liczba łóżek na 1000 mieszkańców w latach 1997 – 2001

[image: image31.wmf]3,40

3,40

3,20

2,80

2,80

2,10

2,10

2,10

2,00

2,00

1,00

1,00

1,00

1,00

1,00

2,40

2,40

2,40

2,40

2,40

4,20

4,20

4,10

3,60

3,60

5,70

5,60

4,50

3,80

3,60

8,30

8,20

7,20

6,30

6,30

5,4

5,3

4,9

4,6

4,5

1997

1998

1999

2000

2001

 MYŚLENICKI

 WADOWICKI

 KRAKOWSKI

 BOCHEŃSKI

 LIMANOWSKI

 NOWOTARSKI

 SUSKI

WOJEWÓDZTWO

W 2002 r. szpital miał 355 łóżek (w tym 34 noworodkowe) i składał się z następujących oddziałów:

· Odział Chirurgiczny,

· Oddział Chorób Zakaźnych,

· Odział Ginekologiczno-Położniczy,

· Odział Neonatoliczny,

· Odział Neurologiczny,

· Oddział Pediatryczny,

· Oddział Pielęgnacyjno-Opiekuńczy,

· Oddział Pulmunologiczny,

· Oddział Wewnętrzny,

· Izba Przyjęć Szpitala,

· Stacja Dializ.

W szpitalu zatrudnionych było 66 lekarzy i 277 pielęgniarek (w tym położne)

Jeśli chodzi o liczbę przychodni i ośrodków zdrowia, to szczegóły zamieszczono w Tab. 44. Na jeden ośrodek zdrowia w powiecie myślenickim przypada 6706 mieszkańców. W sąsiednich powiatach i w całym województwie rzecz ma się tak:

· powiat wadowicki
5017 mieszkańców

· powiat krakowski
8787 mieszkańców

· powiat wielicki
7780 mieszkańców

· powiat bocheński
3791 mieszkańców

· powiat limanowski
3623 mieszkańców

· powiat nowotarski
4302 mieszkańców

· powiat suski
3883 mieszkańców

· województwo małopolskie
4571 mieszkańców

Tab. 44 Przychodnie i (ośrodki zdrowia lub gminne ośrodki zdrowia)
JST
1997
1998
1999
2000
2001

Dobczyce
1
1
1
1
1

Lubień
(3)
(3)
(2)
(2)
(1)

Myślenice
6 + (2)
6 + (2)
6 + (2)
9
12

Pcim
(3)
(3)
(2)
0
1

Raciechowice
(2)
(2)
(1)
0
0

Siepraw
(2)
0
0
0
0

Sułkowice
1
1
2
2
2

Tokarnia
(2)
(2)
(1)
0
0

Wiśniowa
(2)
(2)
(1)
0
0

POWIAT MYŚLENICKI
8 + (16)
8 + (14)
9 + (9)
12 + (2)
16 + (1)

POWIAT WADOWICKI
8 + (26)
8 + (26)
8 + (22)
10 + (21)
13 + (18)

POWIAT KRAKOWSKI
13 + (50)
14 + (46)
16 + (35)
13 + (18)
13 + (14)

POWIAT WIELICKI
6 + (14)
8 + (14)
6 + (10)
6 + (7)
5 + (8)

POWIAT BOCHEŃSKI
8 + (24)
5 + (25)
5 + (19)
4 + (19)
7 + (19)

POWIAT LIMANOWSKI
8 + (28)
11 + (30)
10 + (15)
12 + (21)
12 + (21)

POWIAT NOWOTARSKI
8 + (36)
9 + (39)
8 + (28)
11 + (25)
15 + (27)

POWIAT SUSKI
7 + (21)
8 + (21)
5 + (16)
6 + (16)
5 + (16)

WOJEWÓDZTWO MAŁOPOLSKIE
422 + (450)
435 + (450)
406 + (324)
422 + (297)
422 + (287)

Dostęp mieszkańców powiatu do leków można ocenić analizując liczbę aptek w regionie (Tab. 45)

Tab. 45 Apteki

JST
1997
1998
1999
2000
2001

Dobczyce
2
2
3
2
3

Lubień
1
1
1
0
0

Myślenice
7
8
8
8
13

Pcim
2
2
2
1
2

Raciechowice
1
1
0
1
1

Siepraw
1
1
1
1
1

Sułkowice
1
1
1
1
3

Tokarnia
0
0
1
1
1

Wiśniowa
1
1
1
1
1

POWIAT MYŚLENICKI
16
17
18
16
25

POWIAT WADOWICKI
26
28
29
31
35

POWIAT KRAKOWSKI
39
38
42
38
43

POWIAT WIELICKI
18
17
21
17
18

POWIAT BOCHEŃSKI
14
14
16
18
16

POWIAT LIMANOWSKI
21
23
24
25
24

POWIAT NOWOTARSKI
29
30
30
33
34

POWIAT SUSKI
14
14
14
14
15

WOJEWÓDZTWO MAŁOPOLSKIE
672
693
733
763
872

Średnio, jedna apteka w powiecie myślenickim przypada na 4560 osoby, podczas gdy w wadowickim na 4444 osoby, w krakowskim na 5517 osób, w wielickim na 5619 osób, w bocheńskim na 6160 osób, w limanowskim na 4982 osoby, w nowotarskim na 5314 osób, w suskim na 5437 osób. Zmiana liczby aptek w analizowanych 5 latach jest nieznaczna: w powiecie myślenickim przybyło 9 obiektów, w wadowickim 9 obiektów, w krakowskim 4, w wielickim bez zmian, w bocheńskim 2, w limanowskim 3, w nowotarskim 1, w suskim 5, a w całym województwie przybyło 200 aptek.

c) Kultura

Wyznacznikiem dostępności obiektów kulturalnych, jest tutaj liczba kin i muzeów. Dokładne dane liczbowe dotyczące liczby kin oraz liczby miejsc na widowni znajdują się w Tab. 46.

Tab. 46 Kina – liczba kin / miejsca na widowni
JST
1997
1998
1999
2000
2001

POWIAT MYŚLENICKI
1/384
1/300
1/300
1/384
1/384

POWIAT WADOWICKI
3/514
3/514
3/514
3/514
2/290

POWIAT KRAKOWSKI
2/384
2/418
2/378
2/373
2/378

POWIAT WIELICKI
0
0
0
0
0

POWIAT BOCHEŃSKI
1 / 332
1 / 332
1 / 332
1 / 332
1 / 332

POWIAT LIMANOWSKI
2 / 532
2 / 401
2 / 402
2 / 401
2 / 401

POWIAT NOWOTARSKI
4/624
4/662
4/632
4/613
4/613

POWIAT SUSKI
1/280
1/280
1/280
1/280
1/280

WOJEWÓDZTWO MAŁOPOLSKIE
59/15812
59/15538
57/14997
58/15545
57/18028

Wskaźniki dynamiki (2001/1997) dla liczby miejsc na widowni są następujące:

· powiat myślenicki
0,0%

· powiat wadowicki
-43,6%

· powiat krakowski
-1,6%

· powiat bocheński
-0,0%

· powiat limanowski
-24,6%

· powiat nowotarski
-1,8%

· powiat suski
0,0%

· województwo małopolskie
+14,0%

Tab. 47 Muzea – liczba muzeów łącznie z oddziałami

JST
1997
1998
1999
2000
2001

POWIAT MYŚLENICKI
2
2
2
2
2

POWIAT WADOWICKI
4
3
3
4
4

POWIAT KRAKOWSKI
4
4
4
5
5

POWIAT WIELICKI
1
1
1
1
1

POWIAT BOCHEŃSKI
2
2
2
2
2

POWIAT LIMANOWSKI
3
3
3
3
3

POWIAT NOWOTARSKI
6
6
6
6
7

POWIAT SUSKI
1
1
1
1
2

WOJEWÓDZTWO MAŁOPOLSKIE
91
90
91
100
107

Co do liczby muzeów (Tab. 47), to ich liczba w powiecie myślenickim nie zmieniła się. Nieznaczny przyrost placówek zanotowano w powiecie krakowskim (+1), w powiecie nowotarskim (+1) i w powiecie suskim (+1). W całym województwie małopolskim przybyło, w ciągu tych 5 lat, 16 muzeów.

d) Komunikacja

Na terenie powiatu myślenickiego zarejestrowane są 36 434 samochody osobowe, 6 726 samochodów ciężarowych, 426 autobusów (mikrobusów) i 4 370 ciągników rolniczych. Jeśli chodzi o komunikację zbiorową, to istnieje 16 połączeń PKS i 17 połączeń prywatnej komunikacji. Do połączeń PKS zalicza się:

1. Myślenice – Dobczyce – Łapanów,

2. Myślenice - Rudnik – Palcza,

3. Myślenice – Sułkowice,

4. Raciechowice – Dobczyce – Myślenice,

5. Myślenice – Wiśniowa – Kobielnik,

6. Myślenice – Dobczyce – Skrzynka – Stadniki – Dobczyce,

7. Myślenice – Raciechowice,

8. Myślenice – Wiśniowa – Wierzbanowa,

9. Myślenice – Lipnik,

10. Myślenice – Wierzbanowa,

11. Myślenice – Krzywaczka,

12. Myślenice – Pcim – Sucha,

13. Myślenice – Skomielna Biała,

14. Myślenice – Zawadka,

15. Myślenice – Siepraw,

16. Skomielna Biała – Tokarnia.

Połączeni prywatnej komunikacji ustalono na trasach:

1. Myślenice – Glichów – Raciechowice – Kawec,

2. Dobczyce – Łapanów,

3. Myślenice – Krzyszkowice,

4. Dobczyce – Szczyżyc,

5. Myślenice – Poręba,

6. Myślenice – Bogdanówka,

7. Myślenice – Trzebunia,

8. Dobczyce – Kornatka – Brzezowa – Myślenice,

9. Myślenice – Jasienica – Sułkowice,

10. Myślenice – Wierzbanowa,

11. Myślenice – Więciórka,

12. Myślenice – Krzyszkowice – Siepraw,

13. Myślenice – Siepraw,

14. Myślenice – Pcim – Sucha,

15. Więcierza – Czarny Potok – Myślenice,

16. Myślenice – Tenczyn,

17. Raciechowice – Mierzeń – Stadniki – Dobczyce – Myślenice.

e) Bezpieczeństwo

Na terenie powiatu ,myślenickiego odnotowano w 2002 r. 1419 zdarzeń drogowych, w tym: 236 wypadków drogowych (śmierć poniosły 24 osoby, obrażeń doznało 328 osób) i 1183 kolizje drogowe. W ubiegłym roku przeprowadzono 12 działań blokadowo-kontrolnych. Przeprowadzono również szereg działa ń prewencyjnych: „Pomiar” (11 razy), „Trzeźwość” (14), „Prędkość” (16), „Busy i Taxi” (13), „Drzewo” (38), „Kontrole przewozu zwierząt” (5), „Kontrole samochodów ciężarowych” (3), „Stan techniczny” (4), „Materiały niebezpieczne” (9), „Tir” (8), „Kabotaż” (8) oraz „Parkowanie” (8)

Jeśli chodzi o zagrożenie przestępstwami, to warto przytoczyć kilka statystyk. W 2002 r. wszczęto postępowania przygotowawcze w pięciu podstawowych kategoriach:

· kradzież rzeczy cudzej
274 (268 stwierdzonych),

· kradzież z włamaniem
447 (498 stwierdzonych),

· kradzież samochodu
26 (20 stwierdzonych),

· rozboje
37 (41 stwierdzonych),

· bójki i pobicia
20 (22 stwierdzone).

PODSUMOWANIE ROZDZIAŁU 3.

· w 2001 r. w powiecie myślenickim było 7 szkół zasadniczych zawodowych, które kształciły 1366 uczniów (powiat wadowicki 1924 uczniów, powiat krakowski 797 uczniów, powiat wielicki 491 uczniów, powiat bocheński 1079 uczniów, powiat limanowski 1171 uczniów, powiat nowotarski 1378 uczniów, powiat suski 908 uczniów)

· liczba uczniów zasadniczych szkół zawodowych była w 2001 r. o 33,6% mniejsza niż w 1997 r. (w wadowickim o 46,5% mniejsza, w krakowskim o 47,1% mniejsza, w wielickim o 12,1% większa, w bocheńskim o 39,2% mniejsza, w limanowskim o 41,8% mniejsza, w nowotarskim o 29,8% mniejsza, w suskim o 35,9% mniejsza)

· w 2001 r. w powiecie myślenickim było 19 szkół średnich zawodowych, które kształciły 2712 uczniów (powiat wadowicki 3249 uczniów, powiat krakowski 1696 uczniów, powiat wielicki 566 uczniów, powiat bocheński 2354 uczniów, powiat limanowski 2075 uczniów, powiat nowotarski 2076 uczniów, powiat suski 1943 uczniów)

· liczba uczniów średnich szkół zawodowych była w 2001 r. o 2,0% mniejsza niż w 1997 r. (w wadowickim o 3,7% mniejsza, w krakowskim o 21,6% mniejsza, w wielickim o 27,9% mniejsza, w bocheńskim o 22,3% mniejsza, w limanowskim o 14,7% mniejsza, w nowotarskim o 11,2% mniejsza, w suskim o 3,7% większa)

· w 2001 r. w powiecie myślenickim były 4 licea ogólnokształcące, które kształciły 1238 uczniów (powiat wadowicki 1568 uczniów, powiat krakowski 1305 uczniów, powiat wielicki 1034 uczniów, powiat bocheński 1566 uczniów, powiat limanowski 1826 uczniów, powiat nowotarski 2472 uczniów, powiat suski 1174 uczniów)

· liczba uczniów liceów ogólnokształcących była w 2001 r. o 12,1% większa niż w 1997 r. (w wadowickim o 7,5% mniejsza, w krakowskim o 22,2% mniejsza, w wielickim o 15,1% mniejsza, w bocheńskim o 2,6% większa, w limanowskim o 2,0% mniejsza, w nowotarskim o 10,4% mniejsza, w suskim o 9,9% mniejsza)

· wśród wszystkich uczniów szkół średnich w powiecie myślenickim (w 2001 r.) 25,7% wybrało szkoły zasadnicze zawodowe, 51,0% szkoły średnie zawodowe, a 23,3% licea ogólnokształcące, 5 lat wcześniej – w 1997 r. 34,7% uczniów wybrało szkoły zasadnicze zawodowe, 46,7% szkoły średnie zawodowe, a 18,6% licea ogólnokształcące

· w 2001 r. w powiecie myślenickim działał 1 szpital, który dysponował 321 łóżkami (wadowicki 1 szpital – 310 łóżek, krakowski 3 – 237, wielicki 1 – 5, bocheński 1 – 234 , limanowski 2 – 431, nowotarski 3 – 643, suski 2 – 511)

· w 2001 r. było o 14,4% mniej łóżek niż w 1997 r. (w wadowickim o 4,6% mniej, w krakowskim o 2,6% więcej, w bocheńskim bez zmian, w limanowskim o 11,3% mniej, w nowotarskim o 36,0% mniej, w suskim o 23,0% mniej)

· na jeden ośrodek zdrowia (przychodnię) w powiecie myślenickim przypadało w 2001 r. 6706 mieszkańców (powiat wadowicki 5017 mieszkańców, powiat krakowski 8787 mieszkańców, powiat wielicki 7780 mieszkańców, powiat bocheński 3791 mieszkańców, powiat limanowski 3623 mieszkańców, powiat nowotarski 4302 mieszkańców, powiat suski 3883 mieszkańców)

· w 2001 r. w powiecie myślenickim działało 25 aptek – o 9 więcej niż w 1997 r. (w wadowickim 35 aptek, w krakowskim 43 apteki, w wielickim 18 aptek, w bocheńskim 16 aptek, w limanowskim 24 apteki, w nowotarskim 34 apteki, w suskim 15 aptek)

· w 2001 r. w powiecie myślenickim był1 1 kino, które miało 384 miejsc na widowni (powiat wadowicki 2 kina – 290 miejsc, powiat krakowski 2 – 378, powiat wielicki 0 – 0, powiat bocheński 1 – 332, powiat limanowski 2 – 401, powiat nowotarski 4 – 613, powiat suski 1 – 280)

4. Rolnictwo i leśnictwo

a) Klasy gruntów i ich powierzchnia

Kolejne tabele (Tab. 48, Tab. 49, Tab. 50, Tab. 51, Tab. 52, Tab. 53, Tab. 54 i Tab. 55) zawierają dane o klasach gruntów i ich powierzchni w wybranych gminach powiatu myślenickiego. Zestawienie syntetycznej tabeli jest dość trudne, gdyż niektóre gminy dostarczyły informacji o gruntach ornych, a niektóre o całości użytków rolnych. Inną przyczyną jest różna klasyfikacja gruntów: niektóre gminy stosują kilka klas np. III a, III b i III, a niektóre tylko jedną np. III.

Tab. 48 Klasy gruntów użytków rolnych i ich powierzchnia w gminie Dobczyce

klasa gruntu
powierzchnia (w ha)
udział

R II
26,3316
0,8%

R III a
272,1372
7,9%

R III b
1 028,6140
29,9%

R IV a
799,6752
23,2%

R IV b
235,6025
6,8%

R V
128,4268
3,7%

R VI
31,6510
0,9%

Rz VI
0,0400
0,0%

Ps III
231,1290
6,7%

Ps IV
233,0780
6,8%

Ps V
89,3065
2,6%

Ps VI
12,4342
0,4%

Psz VI
4,8579
0,1%

Ł I
1,8000
0,1%

Ł II
4,7500
0,1%

Ł III
136,6437
4,0%

Ł IV
155,5540
4,5%

Ł V
39,8932
1,2%

Ł VI
12,7823
0,4%

niesklasyfikowane
0,1356
0,0%

Razem
3 444,8427
100,0%

Tab. 49 Klasy gruntów i ich powierzchnia w gminie Lubień

Klasa gruntu
Użytek
Ogółem (ha)

B
-
0,5621

Bi
-
0,8209

Bz
-
3,7430

Bz
Bp
0,2041

Dr
Wp
0,0039

Dr
N
0,0155

Dr
R
1,7718

Dr
-
196,4788

Ls
-
41,2659

LsIII
B
0,5665

LsIII
Ps
0,0295

LsIII
R
0,4712

LsIII
S
0,2906

LsIII
-
1836,9604

LsIV
B
0,6238

LsIV
Ps
0,1396

LsIV
R
0,1940

LsIV
-
1490,6117

LsV
B
0,0729

LsV
-
48,7182

LsVI
-
2,7603

Lz
-
0,2505

LzIV
-
5,8164

LzV
-
4,7923

ŁIII
B
0,4993

ŁIII
S
0,3938

ŁIII
-
8,5241

ŁIV
S
0,0410

ŁIV
Ls
0,0269

ŁIV
-
9,1474

ŁV
B
0,0340

ŁV
Ps
0,1029

ŁV
R
0,0494

ŁV
S
0,1541

ŁV
-
30,0146

ŁVI
B
0,0398

ŁVI
S
0,0314

ŁVI
-
1,8566

N
R
0,0247

N
-
5,2892

PsII
-
0,1320

PsIII
B
7,8377

PsIII
R
0,0219

PsIII
Ls
0,0223

PsIII
S
3,9622

PsIII
-
39,2801

PsIV
B
31,8155

PsIV
Bp
0,0407

PsIV
Ls
0,2565

PsIV
R
0,0567

PsIV
S
28,1994

PsIV
-
149,4430

PsV
B
3,5552

PsV
R
0,0327

PsV
S
5,2078

PsV
Ti
0,0874

PsV
-
53,5928

Ps
Lz
0,2593

PsVI
B
0,7277

PsVI
S
0,0890

PsVI
dr
0,0335

PsVI
-
9,5399

PsVIZ
Ps
6,1888

PsVIZ
R
0,0828

PsVIZ
-
11,7987

RIIIa
B
0,4715

RIIIa
S
1,1676

RIIIa
-
47,8701

RIIIb
B
1,8311

RIIIb
S
2,4196

RIIIb
-
48,4686

RIV
-
0,0032

RIVa
B
3,7764

RIVa
dr
0,0095

RIVa
Ls
0,0303

RIVa
S
2,8412

RIVa
-
322,4524

RIVb
B
9,1897

RIVb
S
10,7385

RIVb
-
953,8080

RV
B
5,4540

RV
Bi
0,5656

RV
dr
0,0115

RV
Ls
0,2466

RV
S
3,9481

RV
-
1414,5692

RVI
dr
0,0442

RVI
Lz
0,0569

RVI
B
0,5092

RVI
Ps
0,1228

RVI
S
0,0123

RVI
-
487,6811

RVIZ
Ps
0,0222

RVIZ
-
37,7686

Tr
-
0,7644

Wp
-
98,7404

Ws
-
0,0111

-
-
0,0000

Razem

7501,2626

Tab. 50 Klasy gruntów i ich powierzchnia w gminie Myślenice

klasa gruntu
powierzchnia (w ha)
udział

II
48
0,6%

III
1 200
14,6%

IV
4 100
50,0%

V
1 800
22,0%

VI
1 051
12,8%

Razem
8 199
100,0%

Tab. 51 Klasy gruntów i ich powierzchnia w gminie Pcim

klasa gruntu
powierzchnia (w ha)
udział

III b
48
1,3%

III
4
0,1%

IV a
142
3,9%

IV b
478
13,0%

IV
137
3,7%

V
1575
42,9%

VI
1232
33,5%

VI z
58
1,6%

Razem
3674
100,0%

Tab. 52 Klasy gruntów ornych i ich powierzchnia w gminie Siepraw

klasa gruntu
powierzchnia (w ha)
udział

III a
36,1200
2,0%

III b
519,0622
29,4%

IV a
856,1785
48,5%

IV b
297,4992
16,9%

V
51,4150
2,9%

VI
4,2600
0,2%

VI z
0,0330
0,0%

Razem
1 764,5679
100,0%

Tab. 53 Klasy gruntów i ich powierzchnia w gminie Sułkowice

klasa gruntu
powierzchnia (w ha)
udział

II
2
0,1%

III
1006
31,5%

IV
1657
51,9%

V
378
11,8%

VI
147
4,6%

Razem
3190
100,0%

Tab. 54 Klasy gruntów i ich powierzchnia w gminie Tokarnia

klasa gruntu
powierzchnia (w ha)
udział

III
262,0
4,4%

III b
1,1
0,02%

IV
2239,0
37,8%

IV a
64,0
1,1%

IV b
300,0
5,1%

V
1505,0
25,4%

VI
1546,0
26,1%

VI z
0,1
0,00%

Razem
5917,2
100,0%

Tab. 55 Klasy gruntów i ich powierzchnia w gminie Wiśniowa

klasa gruntu
powierzchnia (w ha)
udział

I
0,02
0,00%

III b
0,54
0,02%

IV a
235,24
10,8%

IV b
491,06
22,6%

V
905,2
41,7%

VI
535,43
24,7%

VI z
0,73
0,03%

Razem
2168,22
100,0%

b) Struktura użytkowania gruntów

Dwie kolejne tabele (Tab. 56 i Tab. 57) zawierają dane o strukturze gruntów w powiecie myślenickim i powiatach sąsiednich. Dane pochodzą z 31.05.2001.

Tab. 56 Użytkowanie gruntów w ha według granic administracyjnych (stan w dniu 31.05.2001)
JST
powierzchnia

ogólna
użytki rolne
lasy i grunty

leśne
pozostałe

grunty i nieużytki

razem
grunty

orne
sady
łąki
pastwiska

POWIAT

MYŚLENICKI
67 330
34 641
25 410
1 344
4 745
3 142
24 105
8 584

POWIAT

WADOWICKI
65 781
39 734
30 698
897
5 216
2 923
15 654
10 393

POWIAT

KRAKOWSKI
122 962
88 991
74 175
2 749
8 894
3 173
15 281
18 690

POWIAT

WIELICKI
42 778
27 588
17 741
1 001
7 386
1 460
7 993
7 197

POWIAT

BOCHEŃSKI
63 148
37 871
23 553
782
10 223
3 313
17 200
8 077

POWIAT

LIMANOWSKI
95 196
49 471
29 596
3 588
9 256
7 031
39 161
6 564

POWIAT

NOWOTARSKI
147 466
80 398
31 276
461
38 551
10 110
54 889
12 179

POWIAT

SUSKI
68 575
29 678
21 141
275
4 961
3 301
33 778
5 119

WOJEWÓDZTWO

MAŁOPOLSKIE
1 514 410
880 807
598 159
22 599
178 406
81 643
441 642
191 961

Tab. 57 Struktura użytkowania gruntów według rodzajów gruntów w granicach administracyjnych (stan w dniu 31.05.2001)
JST
powierzchnia

ogólna
użytki

rolne
lasy i grunty

leśne
pozostałe

grunty

i nieużytki
użytki

rolne
grunty

orne
sady
łąki
pastwiska

POWIAT MYŚLENICKI
100,0%
51,4%
35,8%
12,7%
100,0%
73,4%
3,9%
13,7%
9,1%

POWIAT WADOWICKI
100,0%
60,4%
23,8%
15,8%
100,0%
77,3%
2,3%
13,1%
7,4%

POWIAT KRAKOWSKI
100,0%
72,4%
12,4%
15,2%
100,0%
83,4%
3,1%
10,0%
3,6%

POWIAT WIELICKI
100,0%
64,5%
18,7%
16,8%
100,0%
64,3%
3,6%
26,8%
5,3%

POWIAT BOCHEŃSKI
100,0%
60,0%
27,2%
12,8%
100,0%
62,2%
2,1%
27,0%
8,7%

POWIAT LIMANOWSKI
100,0%
52,0%
41,1%
6,9%
100,0%
59,8%
7,3%
18,7%
14,2%

POWIAT NOWOTARSKI
100,0%
54,5%
37,2%
8,3%
100,0%
38,9%
0,6%
48,0%
12,6%

POWIAT SUSKI
100,0%
43,3%
49,3%
7,5%
100,0%
71,2%
0,9%
16,7%
11,1%

WOJEWÓDZTWO

MAŁOPOLSKIE
100,0%
58,2%
29,2%
12,7%
100,0%
67,9%
2,6%
20,3%
9,3%

Widać, że jeśli chodzi o strukturę powierzchni, to 51,4% zajmują użytki rolne, 35,8% lasy i grunty leśne, a 12,7% pozostałe grunty i nieużytki. Mniejszy udział użytków rolnych ma jedynie powiat suski (43,3%), natomiast większy udział lasów i gruntów leśnych mają powiaty: nowotarski (37,2%), limanowski (41,1%) i suski (49,3%). Szczegóły przedstawiono na Wyk. 26.

Jeśli chodzi o strukturę użytków rolnych, to powiat myślenicki ma trzeci najwyższy odsetek gruntów ornych – stanowią one 73,4% użytków rolnych. 13,7% zajmują łąki, 9,1% pastwiska, a 3,9% sady. Najwyższy udział gruntów ornych występuje w powiecie krakowskim (83,4%), najwyższy udział sadów w powiecie limanowskim (7,3%), najwyższy udział łąk w powiecie nowotarskim (48,0%), a najwyższy udział pastwisk w powiecie limanowskim (14,2%).

Wyk. 26 Struktura użytkowania gruntów w 2001 r.

[image: image32.wmf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

 MYŚLENICKI

 WADOWICKI

 KRAKOWSKI

 WIELICKI

 BOCHEŃSKI

 LIMANOWSKI

 NOWOTARSKI

 SUSKI

 MAŁOPOLSKIE

użytki rolne

lasy i grunty leśne

pozostałe grunty i nieużytki

W poniższej tabeli (Tab. 58) znajdują informacje o powierzchni gruntów leśnych w powiecie myślenickim i powiatach sąsiednich. Na 8 badanych powiatów, myślenicki z 23986 ha zajmuje 4. miejsce w ujęciu bezwzględnym i z 35,8% 4. miejsc w ujęciu względnym.

Tab. 58 Powierzchnia gruntów leśnych, lesistość i zalesienia
JST
powierzchnia gruntów leśnych
lesistość
zalesienia

gruntów

nieleśnych

(w ha)

ogółem
w tym lasy
z liczby ogółem

lasy

publiczne
lasy

prywatne

POWIAT MYŚLENICKI
23 986,0
23 909,3
7 048,0
16 938,0
35,5%
6,9

POWIAT WADOWICKI
15 253,3
15 111,4
7 809,3
7 444,0
23,0%
10,1

POWIAT KRAKOWSKI
15 564,8
15 336,3
12 170,8
3 394,0
12,5%
13,2

POWIAT WIELICKI
7 951,7
7 742,6
6 833,3
1 118,4
18,1%
13,7

POWIAT BOCHEŃSKI
17 458,3
17 154,7
9 950,5
7 507,8
27,2%
27,3

POWIAT LIMANOWSKI
36 925,4
36 689,2
14 776,4
22 149,0
38,5%
21

POWIAT NOWOTARSKI
54 565,2
54 311,8
17 855,7
36 709,5
36,8%
69,3

POWIAT SUSKI
33 353,7
33 068,0
14 295,4
19 058,3
48,2%
53,5

WOJEWÓDZTWO

MAŁOPOLSKIE
434 203,3
429 674,5
248 275,2
185 928,1
28,4%
739,6

c) Liczba, wielkość gospodarstw rolnych

Liczba i średnia powierzchnia gospodarstwa rolnego w gminach powiatu myślenickiego przedstawia się następująco:

· Dobczyce – 1413 gospodarstw rolnych o średniej powierzchni 2,34 ha,

· Lubień – 1604 gospodarstwa rolne o średniej powierzchni 2,50 ha,

· Myślenice – 2822 gospodarstwa rolne o średniej powierzchni 2,2 ha,

· Pcim – szczegóły w Tab. 59
· Raciechowice – 1109 gospodarstw rolnych o średniej powierzchni 3,31 ha,

· Siepraw – 2158 gospodarstw o powierzchni mniejszej niż 1 ha i 819 gospodarstw o powierzchni od 1 do 6 ha,

· Sułkowice – 1400 gospodarstw rolnych o średniej powierzchni 1,8 ha (bez lasu),

· Tokarnia – 1192 gospodarstwa rolne na łącznej powierzchni 5768 ha.

Tab. 59 Powierzchnia gospodarstw rolnych I ich liczba (gmina Pcim)

powierzchnia gospodarstwa (w ha)
liczba gospodarstw
udział

0-1
52
3,7%

1-2
560
39,9%

2-5
765
54,6%

5-7
23
1,6%

7-10
1
0,1%

10-15
0
0,0%

15 i więcej
1
0,1%

Razem
1402
100,0%

d) produkcja roślinna i zwierzęca

Dobczyce

Produkcja roślinna mieszana z przewagą roślin zbożowych i okopowych. Od pewnego czasu zauważa się wprowadzenie do produkcji uprawy kukurydzy na ziarno. Występują również gospodarstwa uprawiające kwiaty oraz warzywa. Wśród roślin zbożowych dominuje w znacznym stopniu uprawa pszenicy oraz mieszanek zbożowych, natomiast z roślin okopowych ziemniaki.

Jeśli chodzi o produkcję zwierzęcą, to na terenie gminy przeważają gospodarstwa prowadzące tradycyjną produkcję mieszaną. W mniejszym stopniu występują gospodarstwa rozwijające produkcję trzody chlewnej, jak również zajmujące się chowem krów mlecznych, bydła opasowego i kur niosek.

Lubień

Produkcja roślinna na terenie gminy obejmuje: uprawę zbóż (pszenica, żyto, owies, jęczmień), uprawę roślin okopowych (buraki pastewne, ziemniaki), strączkowe (koniczyna) i łąki. Produkcja i uprawy w większości wykorzystywane są do samozaopatrzenia, niewielkie ilości zbóż i roślin okopowych do sprzedaży. Najwięcej działek rolnych wykorzystywanych jest na produkcję siana dla zwierząt i ten areał będzie się powiększał. W ostatnim czasie zauważono spadek uprawianych gruntów ze względu na małą opłacalność.

Produkcja zwierzęca to przede wszystkim chów bydła mlecznego, niewielkiej ilości buhajów i świń. Produkty mleczne wykorzystywane są na konsumpcję we własnym gospodarstwie. Niewielka ilość bydła i trzody chlewnej przeznaczona jest na sprzedaż. Szacuje się, że produkcja zwierzęca będzie utrzymywać się na poziomie samozaopatrzenia.

Myślenice

Gospodarstwa gminy prowadzą zarówno produkcję roślinną (głównie zboża) jak i zwierzęcą (bydło, trzoda chlewna) z przeznaczeniem na własne potrzeby. Ze względu na niewielką powierzchnię gospodarstw i znaczną ilość osób je zamieszkujących, produkcja mogłaby zostać ukierunkowana na uprawę warzyw i owoców, pod warunkiem zapewnienia zbytu na te produkty (przetwórstwo)

Pcim

Produkcja roślinna to w głównej mierze pszenica, żyto, owiec i ziemniaki. Produkcja zwierzęca to z kolei przede wszystkim krowy, trzoda chlewna i w niewielkim zakresie owce.

Raciechowice

Na szczególną uwagę zasługują informacje dotyczące powierzchni sadów, gdyż jest to aż 49% sadów całego powiatu. Podstawowym kierunkiem sadowniczym jest produkcja jabłek (29472 ton rocznie), śliw (287 ton rocznie), gruszek (481 ton), porzeczek czarnych i czerwonych (215 ton), aronii (15 ton) oraz wiśni (161 ton). Gmina dysponuje doskonałym zapleczem technicznym dla tego rodzaju działalności, w postaci przechowalni i komór chłodniczych z kontrolowaną atmosferą (o pojemności 220 ton).Od 8 lat producenci jabłek są zrzeszeni w grupie producenckiej. Dzięki temu rolnicy zwiększyli swoją siłę przetargową na rynku.

Oprócz gospodarstw sadowniczych w gminie działają również inne gospodarstwa specjalistyczne.: gospodarstwa związane z produkcją zwierzęcą: 8 gospodarstwa specjalizujących się w chowie drobiu rzeźnego oraz produkcji jajek, 2 gospodarstwa, gdzie hoduje się trzodę chlewną i 10 gospodarstw ukierunkowanych na hodowlę bydła mlecznego. W gminie znajdują się też gospodarstwa o kierunku ogrodniczym: 3 gospodarstwa zajmujące się uprawą frezji, 1 – róż, 1 – strelicjami i asparagusem. Na około 80 ha uprawia się ogórki gruntowe.

Sułkowice

W produkcji roślinnej gminy przeważa pszenica (300 ha), owies (170 ha) i ziemniaki (200 ha). Pozostałe zasiewy zajmują 150 ha. Zauważ asie tendencje spadkowe, grunty coraz częściej są odłogowane z powodu nieopłacalności produkcji. Jeśli chodzi o produkcję zwierzęcą, to tu dominuje hodowla bydła (ok. 800 sztuk), trzody chlewnej (ok. 450 sztuk) i owiec (30 sztuk).

Tokarnia

W produkcji roślinnej dominują łąki i pastwiska oraz zboża i ziemniaki, zaś w produkcji zwierzęcej – hodowla bydła mlecznego.

Wiśniowa

Największy udział w produkcji roślinnej ma pszenica jara i ozima (413 ha z 1359 ha ogółem), ziemniaki (244 ha) i owies (215 ha). Jeśli chodzi o produkcję zwierzęcą, to prym wiedzie hodowla krów (1242 sztuk) i trzody chlewnej (1007 sztuk). Liczba owiec nie przekracza 150 sztuk.

e) liczba osób pracujących w rolnictwie i ich dodatkowe źródła przychodów poza rolnictwem

Lubień

W rolnictwie pracuje około 530 osób. Jednak znikomy procent utrzymuje się tylko z gospodarstwa. Ich głównym źródłem dochodów jest praca poza rolnictwem oraz sprzedaż drewna tartacznego, korzystanie z rent i emerytur rodziców czy praca dorywcza w budownictwie.

Myślenice

Ocenia się, że w rolnictwie gminy Myślenice pracuje około 6500 osób, z czego zdecydowana większość musi szukać dodatkowego źródła utrzymania (praca poza rolnictwem i na rachunek własny). Wielkość bezrobocia ukrytego w rolnictwie jest duża, szacuje się, że wynosi około 30%, czyli ok. 1950 osób.

Pcim

Praktycznie nikt nie utrzymuje się wyłącznie z pracy na roli. Powodem jest niska dochodowość tego typu prac, duże rozdrobnienie gospodarstw i niska klasa bonitacyjna gleb. Rolnicy mają dodatkowe dochody w postaci świadczeń socjalnych (rent i emerytur) bądź wynagrodzeń z pracy zarobkowej w zakładach Telefonika, House of Prince lub w którejś z firm krakowskich. Wiele osób wyjeżdża za granicę do prac sezonowych (USA, Niemcy, Austria,. Włochy).

Raciechowice

Według spisu rolnego z 1996 r., gminę Raciechowice zamieszkiwało 1317 użytkowników indywidualnych gospodarstw rolnych. Większość z nich mieściła się w przedziale wiekowym 30 – 59 lat oraz powyżej 65 roku życia. Ponadto zdecydowana większość stanowili mężczyźni. Dla 95% użytkowników (1255 osób) praca na swoim gospodarstwie rolnym stanowiła główne źródło utrzymania. Dane te znacznie odbiegają od trendu, który był reprezentowany przez gminy wiejskie w województwie, gdzie liczba użytkowników indywidualnych gospodarstw rolnych wynosiła 78924 osoby, przy czym tylko 51% tej grupy utrzymywało się z pracy na swoim gospodarstwie (40452 osoby). W 2002 r. w rolnictwie pracowało 357 osób, a w sektorze rolniczym działało 25 przedsiębiorstw.

Sułkowice

Szacuje się, że w gminie Sułkowice pracuje w rolnictwie około 1500 osób, przy czy w większości osoby te mają dodatkowe zatrudnienie poza rolnictwem.

PODSUMOWANIE ROZDZIAŁU 4.

· w analizowanych gminach powiatu myślenickiego gleby klasy I i II stanowią 1,0% w gminie Dobczyce, 0,6% w gminie Myślenice, 0,1% w gminie Sułkowice i 0,001% w gminie Wiśniowa

· w 2001 r. użytki rolne powiatu myślenickiego stanowiły 51,4% jego całkowitej powierzchni, lasy 35,8%, zaś pozostałe grunty 12,7% (powiat wadowicki użytki 60,4% - lasy i grunty leśne 23,8% - pozostałe 15,8%, powiat krakowski 72,4% - 12,4% - 15,2%, powiat wielicki 64,5% - 18,7% - 16,8%, powiat bocheński 60,0% - 27,2% - 12,8%, powiat limanowski 52,0% - 41,1% - 6,9%, powiat nowotarski 54,5% - 37,2% - 8,3%, powiat suski43,3% - 49,3% - 7,5%)

· wśród użytków rolnych 73,4% stanowiły grunty orne, 3,9% sady, 13,7% łąki, 9,1% pastwiska (powiat wadowicki 77,3% grunty orne – 2,3% sady – 13,1% łąki – 7,4% pastwiska, powiat krakowski 83,4% - 3,1% - 10,% - 3,6%, powiat wielicki 64,3% - 3,6% - 26,8% - 5,3%, powiat bocheński 62,2% - 2,1% - 27,0% - 8,7%, powiat limanowski 59,8% - 7,3% - 18,7% - 14,2%, powiat nowotarski 38,9% - 0,6% - 48,0% - 12,6%, powiat suski 71,2% - 0,9% - 16,7% - 11,1%)

· powierzchnia przeciętnego gospodarstwa w gminie Dobczyce wynosi 2,34 ha, w gminie Lubień 2,5 ha, w gminie Myślenice 2,2 ha, w gminie Sułkowice 1,8 ha

· jeśli chodzi o produkcję roślinną, to ta zdominowana jest przez zboża i ziemniaki, zaś produkcja zwierzęca przez hodowlę bydła i trzody chlewnej, poza ukierunkowanymi na sadownictwo Raciechowicami, gminy powiatu myślenickiego produkują żywność na własne potrzeby

5. Gospodarka finansowa powiatu

a) dochody i wydatki

W Tab. 60 zamieszczono dane o dochodach budżetowych gmin powiatu myślenickiego oraz informacje o dochodach budżetowych gmin powiatów sąsiednich i całego województwa małopolskiego.

Tab. 60 Dochody budżetów gmin

JST
1997
1998
1999
2000
2001

Dobczyce
11 719 696
14 024 480
13 425 368
15 828 210
16 998 240

Lubień
6 180 426
7 485 685
8 012 155
8 822 455
11 070 554

Myślenice
29 094 082
35 649 276
39 983 961
38 806 595
44 410 192

Pcim
7 760 080
8 339 786
10 009 610
10 945 569
11 045 589

Raciechowice
6 996 330
8 070 630
7 089 014
8 735 547
8 702 741

Siepraw
7 412 546
6 827 475
7 261 607
7 877 826
8 564 082

Sułkowice
9 191 883
11 120 029
13 139 111
14 382 887
16 144 855

Tokarnia
5 866 546
6 970 932
8 103 663
8 367 431
9 220 554

Wiśniowa
6 713 742
6 406 191
6 789 266
7 197 832
8 514 400

GMINY POWIATU

MYŚLENICKIEGO - Razem
90 935 331
104 894 484
113 813 755
120 964 352
134 671 207

GMINY POWIATU

WADOWICKIEGO - Razem
126 678 033
151 828 277
149 288 759
161 896 183
178 493 694

GMINY POWIATU

KRAKOWSKIEGO - Razem
204 066 681
222 688 060
241 351 641
253 519 131
278 055 490

GMINY POWIATU

WIELICKIEGO - Razem
94 039 392
110 026 182
111 661 319
120 094 399
123 740 481

GMINY POWIATU

BOCHEŃSKIEGO - Razem
82 319 114
101 742 151
100 515 549
109 270 818
121 465 917

GMINY POWIATU

LIMANOWSKIEGO - Razem
105 993 295
157 013 668
125 969 249
132 268 855
145 570 601

GMINY POWIATU

NOWOTARSKIEGO - Razem
152 566 750
181 939 351
182 411 546
200 904 191
213 005 869

GMINY POWIATU

SUSKIEGO - Razem
68 702 978
84 990 600
80 570 253
85 954 914
102 101 794

GMINY WOJEWÓDZTWA

MAŁOPOLSKIEGO - Razem
3 015 122 758
3 582 850 275
3 971 337 102
4 294 905 531
4 712 859 322

Ponieważ z końcem lat 90. zmienił się sposób finansowania jednostek samorządu terytorialnego, obliczone zostały dwa wskaźniki dynamiki: 1998/1997 i 2001/1999. Przyrost dochodów budżetowych w powiecie myślenickim (w 1998 r. względem 1997 r.) wynosił +15,4%, zaś przyrost w latach 2001/1999 +18,3% (chodzi tu o sumę dochodów budżetów gminnych). W innych powiatach wskaźniki dynamiki są następujące:

· gminy powiatu wadowickiego
+19,9% (1998/1997)
+19,6% (2001/1999)

· gminy powiatu krakowskiego
+9,1% (1998/1997)
+15,2% (2001/1999)

· gminy powiatu wielickiego
+17,0% (1998/1997)
+10,8% (2001/1999)

· gminy powiatu bocheńskiego
+23,6% (1998/1997)
+20,8% (2001/1999)

· gminy powiatu limanowskiego
+48,1% (1998/1997)
+15,6% (2001/1999)

· gminy powiatu nowotarskiego
+19,3% (1998/1997)
+16,8% (2001/1999)

· gminy powiatu suskiego
+23,7% (1998/1997)
+26,7% (2001/1999)

· gminy województwa małopolskiego
+18,8% (1998/1997)
+18,7% (2001/1999)

Dwa kolejne wykresy ilustrują zmiany dochodów poszczególnych gmin powiatu myślenickiego i sumy dochodów gminnych w powiecie myślenickim i powiatach sąsiednich (Wyk. 27 i Wyk. 28).

Wyk. 27 Zmiana dochodów poszczególnych gmin powiatu myślenickiego w latach 1997 - 2001

[image: image33.wmf]11 719 696

14 024 480

13 425 368

15 828 210

16 998 240

6 180 426

7 485 685

8 012 155

8 822 455

11 070 554

29 094 082

35 649 276

39 983 961

38 806 595

44 410 192

7 760 080

8 339 786

10 009 610

10 945 569

11 045 589

6 996 330

8 070 630

7 089 014

8 735 547

8 702 741

7 412 546

6 827 475

7 261 607

7 877 826

8 564 082

9 191 883

11 120 029

13 139 111

14 382 887

16 144 855

5 866 546

6 970 932

8 103 663

8 367 431

9 220 554

6 713 742

6 406 191

6 789 266

7 197 832

8 514 400

1997

1998

1999

2000

2001

Dobczyce

Lubień

Myślenice

Pcim

Raciechowice

Siepraw

Sułkowice

Tokarnia

Wiśniowa

Wyk. 28 Zmiana sumy dochodów gmin powiatu myślenickiego i powiatów sąsiednich w latach 1997 – 2001

[image: image34.wmf]90 935 331

104 894 484

113 813 755

120 964 352

134 671 207

126 678 033

151 828 277

149 288 759

161 896 183

178 493 694

204 066 681

222 688 060

241 351 641

253 519 131

278 055 490

94 039 392

110 026 182

111 661 319

120 094 399

123 740 481

82 319 114

101 742 151

100 515 549

109 270 818

121 465 917

105 993 295

157 013 668

125 969 249

132 268 855

145 570 601

152 566 750

181 939 351

182 411 546

200 904 191

213 005 869

68 702 978

84 990 600

80 570 253

85 954 914

102 101 794

1997

1998

1999

2000

2001

 MYŚLENICKI

 WADOWICKI

 KRAKOWSKI

 WIELICKI

 BOCHEŃSKI

 LIMANOWSKI

 NOWOTARSKI

 SUSKI

Spośród gmin powiatu, największym przyrostem dochodów charakteryzuje się Lubień (+79,1%), a dalej: Sułkowice (+75,6%), Tokarnia (+57,2%), Myślenice (+52,6%), Dobczyce (+45,0%), Pcim (+42,3%), Wiśniowa (+26,8%), Raciechowice (+24,4%), Siepraw (15,5%).

Dochody budżetowe gmin powiatu w przeliczeniu na 1 mieszkańca wynoszą:

· Dobczyce
886 PLN (1997 r.)
1251 PLN (2001 r.),

· Lubień
710 PLN (1997 r.)
1229 PLN (2001 r.),

· Myślenice
755 PLN (1997 r.)
1120 PLN (2001 r.),

· Pcim
785 PLN (1997 r.)
1089 PLN (2001 r.),

· Raciechowice
1167 PLN (1997 r.)
1446 PLN (2001 r.),

· Siepraw
1018 PLN (1997 r.)
1128 PLN (2001 r.),

· Sułkowice
703 PLN (1997 r.)
1207 PLN (2001 r.),

· Tokarnia
758 PLN (1997 r.)
1153 PLN (2001 r.),

· Wiśniowa
1027 PLN (1997 r.)
1282 PLN (2001 r.),

Interesujące dane znajdują się również w Tab. 61. Podano tam obliczenia dotyczące udziału dochodów własnych w dochodach gmin powiatu w 2001 r.

Tab. 61 Udział dochodów własnych w całkowitych dochodach gmin powiatu myślenickiego w 2001 r.

Dochody ogółem (tys. zł)
Dochody własne (w tys. zł)
Udział(%)

Dobczyce
16 998,2
8 251,8
48,5%

Lubień
11 070,6
2 068,6
18,7%

Myślenice
44 410,2
22 246,3
50,1%

Pcim
11 045,6
2 846,6
25,8%

Raciechowice
8 702,7
2 226,0
25,6%

Siepraw
8 564,1
3 080,2
36,0%

Sułkowice
16 144,9
5 267,7
32,6%

Tokarnia
9 220,6
2 016,3
21,9%

Wiśniowa
8 514,4
2 621,7
30,8%

Tabela (Tab. 62) zawiera natomiast informacje o udziale dochodów własnych w całkowitych dochodach powiatu myślenickiego i powiatów sąsiednich.

Tab. 62 Udział dochodów własnych w całkowitych dochodach powiatu myślenickiego i powiatów sąsiednich w 2001 r.

Dochody ogółem (tys. zł)
Dochody własne (w tys. zł)
Udział(%)

POWIAT MYŚLENICKI
50 810,4
4 236,5
8,3%

POWIAT WADOWICKI
75 475,6
6 887,5
9,1%

POWIAT KRAKOWSKI
84 738,6
10 692,8
12,6%

POWIAT WIELICKI
30 069,1
3 533,2
11,8%

POWIAT BOCHEŃSKI
47 258,9
2 833,8
6,0%

POWIAT LIMANOWSKI
63 576,0
11 675,5
18,4%

POWIAT NOWOTARSKI
96 871,1
6 052,3
6,2%

POWIAT SUSKI
43 756,9
3 545,2
8,1%

WOJEWÓDZTWO MAŁOPOLSKIE
2 954 587,1
954 355,8
32,3%

Jeśli chodzi o wydatki budżetów gmin, to ich zmiany w latach 1997 – 2001 zamieszczono w Tab. 63.

Tab. 63 Wydatki z budżetów gmin

JST
1997
1998
1999
2000
2001

Dobczyce
13 111 222
16 185 626
14 885 342
14 399 385
18 123 174

Lubień
6 119 633
7 406 019
8 083 605
8 912 095
14 371 553

Myślenice
28 541 449
36 596 407
42 735 878
44 206 271
44 324 103

Pcim
7 628 100
8 321 297
9 388 775
10 211 757
13 401 531

Raciechowice
7 818 544
7 995 212
7 491 015
10 722 902
9 232 841

Siepraw
7 475 687
6 797 884
7 524 212
9 344 720
9 251 051

Sułkowice
9 765 125
12 982 556
13 566 750
14 156 572
15 367 523

Tokarnia
6 251 405
6 657 661
8 350 641
8 010 113
9 601 385

Wiśniowa
7 073 582
6 333 442
6 716 468
7 032 921
8 677 676

GMINY POWIATU

MYŚLENICKIEGO - Razem
93 784 747
109 276 104
118 742 686
126 996 736
142 350 837

GMINY POWIATU

WADOWICKIEGO - Razem
127 290 658
151 721 369
148 258 659
164 611 154
180 544 577

GMINY POWIATU

KRAKOWSKIEGO - Razem
201 685 240
239 818 438
254 270 387
257 826 993
287 595 942

GMINY POWIATU

WIELICKIEGO - Razem
103 361 712
115 310 742
113 742 113
124 178 445
125 830 530

GMINY POWIATU

BOCHEŃSKIEGO - Razem
83 335 238
112 302 511
101 549 665
111 522 620
124 118 965

GMINY POWIATU

LIMANOWSKIEGO - Razem
106 647 902
157 732 795
131 997 941
135 795 117
150 852 938

GMINY POWIATU

NOWOTARSKIEGO - Razem
156 845 965
193 747 369
193 547 764
203 495 390
209 005 500

GMINY POWIATU

SUSKIEGO - Razem
69 915 232
83 212 588
82 536 971
88 266 663
104 476 317

GMINY WOJEWÓDZTWA

MAŁOPOLSKIEGO - Razem
3 093 092 316
3 717 960 865
4 165 785 064
4 554 202 564
5 068 505 629

W przypadku wydatków, gminy powiatu myślenickiego zanotowały następujące wskaźniki dynamiki przyrostu wydatków budżetowych +16,5% w latach 1998/1997 i 19,9% w latach 2001/1999. W innych powiatach sytuacja wygląda następująco:

· gminy powiatu wadowickiego
+19,2% (1998/1997)
+21,8% (2001/1999)

· gminy powiatu krakowskiego
+18,9% (1998/1997)
+13,1% (2001/1999)

· gminy powiatu wielickiego
+11,6% (1998/1997)
+10,6% (2001/1999)

· gminy powiatu bocheńskiego
+34,8% (1998/1997)
+22,2% (2001/1999)

· gminy powiatu limanowskiego
+47,9% (1998/1997)
+14,3% (2001/1999)

· gminy powiatu nowotarskiego
+23,5% (1998/1997)
+8,0% (2001/1999)

· gminy powiatu suskiego
+19,0% (1998/1997)
+26,6% (2001/1999)

· gminy województwa małopolskiego
+20,2% (1998/1997)
+21,7% (2001/1999)

Dwa kolejne wykresy ilustrują zmianę tej zmiennej w latach 1997 – 2001 (Wyk. 29 i Wyk. 30)

Wyk. 29 Zmiana wydatków poszczególnych gmin powiatu myślenickiego w latach 1997 – 2001

[image: image35.wmf]13 111 222

16 185 626

14 885 342

14 399 385

18 123 174

6 119 633

7 406 019

8 083 605

8 912 095

14 371 553

28 541 449

36 596 407

42 735 878

44 206 271

44 324 103

7 628 100

8 321 297

9 388 775

10 211 757

13 401 531

7 818 544

7 995 212

7 491 015

10 722 902

9 232 841

7 475 687

6 797 884

7 524 212

9 344 720

9 251 051

9 765 125

12 982 556

13 566 750

14 156 572

15 367 523

6 251 405

6 657 661

8 350 641

8 010 113

9 601 385

7 073 582

6 333 442

6 716 468

7 032 921

8 677 676

1997

1998

1999

2000

2001

Dobczyce

Lubień

Myślenice

Pcim

Raciechowice

Siepraw

Sułkowice

Tokarnia

Wiśniowa

Wyk. 30 Zmiana sumy wydatków gmin powiatu myślenickiego i powiatów sąsiednich w latach 1997 – 2001

[image: image36.wmf]93 784 747

109 276 104

118 742 686

126 996 736

142 350 837

127 290 658

151 721 369

148 258 659

164 611 154

180 544 577

201 685 240

239 818 438

254 270 387

257 826 993

287 595 942

103 361 712

115 310 742

113 742 113

124 178 445

125 830 530

83 335 238

112 302 511

101 549 665

111 522 620

124 118 965

106 647 902

157 732 795

131 997 941

135 795 117

150 852 938

156 845 965

193 747 369

193 547 764

203 495 390

209 005 500

69 915 232

83 212 588

82 536 971

88 266 663

104 476 317

1997

1998

1999

2000

2001

 MYŚLENICKI

 WADOWICKI

 KRAKOWSKI

 WIELICKI

 BOCHEŃSKI

 LIMANOWSKI

 NOWOTARSKI

 SUSKI

Wydatki poszczególnych gmin w przeliczeniu na jednego mieszkańca są następujące:

· Dobczyce
992 PLN (1997 r.)
1334 PLN (2001 r.),

· Lubień
703 PLN (1997 r.)
1595 PLN (2001 r.),

· Myślenice
741 PLN (1997 r.)
1118 PLN (2001 r.),

· Pcim
772 PLN (1997 r.)
1321 PLN (2001 r.),

· Raciechowice
1305 PLN (1997 r.)
1534 PLN (2001 r.),

· Siepraw
1027 PLN (1997 r.)
1219 PLN (2001 r.),

· Sułkowice
747 PLN (1997 r.)
1149 PLN (2001 r.),

· Tokarnia
808 PLN (1997 r.)
1200 PLN (2001 r.),

· Wiśniowa
1082 PLN (1997 r.)
1306 PLN (2001 r.),

W kolejnej tabeli zamieszczono dane o wydatkach inwestycyjnych poszczególnych gmin powiatu myślenickiego (Tab. 64).

Tab. 64 Udział wydatków inwestycyjnych w całkowitych wydatkach poszczególnych gmin powiatu myślenickiego (2001 r.)

Wydatki ogółem(w tys.)
Wydatki inwestycyjne (w tys.)
Udział (%)

Dobczyce
18 123,2
4 807,4
26,5%

Lubień
14 371,6
5 782,6
40,2%

Myślenice
44 324,1
5 406,2
12,2%

Pcim
13 401,5
3 717,1
27,7%

Raciechowice
9 232,8
1 376,9
14,9%

Siepraw
9 251,1
2 180,2
23,6%

Sułkowice
15 367,5
2 486,6
16,2%

Tokarnia
9 601,4
1 382,0
14,4%

Wiśniowa
8 677,7
1 123,5
12,9%

Operując wartościami absolutnymi – rzeczywistymi kwotami wydanymi na inwestycje – trzema najwięcej inwestującymi gminami są:

1. Lubień (5782,6 tys. PLN),

2. Myślenice (5406,2 tys. PLN),

3. Dobczyce (4807,4 PLN).

Operując wartościami względnymi, czyli udziałem wydatków inwestycyjnych w budżetach gminnych, pierwszą trójkę stanowią:

1. Lubień (40,2%),

2. Pcim (23,6%),

3. Dobczyce (26,5%).

b) podatki lokalne

Dobczyce

Szczegóły dotyczące podatków lokalnych od nieruchomości w gminie Dobczyce przedstawiono w Tab. 65
Tab. 65 Stawki podatków lokalnych od nieruchomości w gminie Dobczyce w latach 2000-2003 r.

Wyszczególnienie
2000
2001
2002
2003

Podstawa

opod.

w m2
stawka podatku
Podstawa

opod.

w m2
stawka podatku
Podstawa

opod.

w m2
stawka podatku
Podstawa

opod.

w m2
stawka podatku

wg R.M..
wg ustaw

wg R.M..
wg ustaw

wg R.M..
wg ustaw

wg R.M..
wg ustaw

budynki

mieszkalne
234,158
0,28
0,41
248,182
0,31
0,46
258,955
0,34
0,49
259,449
0,35
0,51

budynki na

dział. gosp.
64,773
13,00
14,36
66,749
13,00
15,86
101,866
13,50
16,83
98,545
15,00
17,31

dział g.

obrót mat. siew.
131
5.5
6.68
163
6,07
7,38
163
6,50
7,84
163
6,70
8,06

dział

usługi

medyczne

519
3,46
3,46

pozostałe

budynki
1,966
4,31
4,79
2,434
4,76
5,29
6,237
5,00
5,62
7,591
5,20
5,78

budynki

gospodarcze
zwoln.
zwoln.

zwoln.
zwoln.

22,027
zw.

36,772
zw.

letniskowe
5,677
4,79
4,79
5,465
5,29
5,29
4,776
5,62
5,62
4,813
5,78
5,78

garaże
4,989
3,63

5,357
4,01
5,29
5,173
4,20
5,62
4,992
4,40
5,78

grunty zw.

z dział. gosp.
1,255,999
0,50
0,50
1,345,120
0,50
0,56
1,433,741
0,52
0,60
1,410,382
0,60
0,62

grunty

pozostałe
1,861,831
0,07
0,07
1,860,233
0,08
0,08
1,649,319
0,09
0,09
452,257
0,10
0,30

grunty

na cele

rolnicze
7,963,459
0,02
0,04
8,593,935
0,03
0,05
8,752,645
0,03
0,06

budowle

0,02
0,02

0,02
0,02
83,539,560
0,02
0,02
81,679,206
0,02
0,02

grunty pod

jeziora

i zbiorniki
717ha
2,79
2,79
717ha
3,09
3,09
717ha
3,38
3,38
717ha
3,38
3,38

Lubień

Podatki od środków transportu
 kształtowały się w 2002 r. następująco:

Podatki od samochodów ciężarowych o dopuszczalnej masie całkowitej od 3,5 t i poniżej 12 t:

· Od 3,5 t do 5,5 t włącznie
500 zł (jeśli spełnia normę EURO
: 350 zł)

· Powyżej 5,5 t do 9 t włącznie
600 zł (jeśli spełnia normę EURO: 420 zł)

· Powyżej 9 t i poniżej 12 t
1000 zł (jeśli spełnia normę EURO: 700 zł)

Od samochodów ciężarowych o masie całkowitej równej lub wyższej niż 12 t:

· dwuosiowych
500 – 1100 zł

· trzyosiowych
500 – 1400 zł,

· cztero- i więcej osiowych
1450 – 2130 zł.

Od ciągnika siodłowego lub balastowego przystosowanego do używania łącznie z naczepą lub przyczepą o dopuszczalnej masie całkowitej zespołu pojazdów od 3,5 tony i poniżej 12 ton – 800 zł (jeśli spełnia normę EURO: 560 zł).

Od ciągnika siodłowego lub balastowego przystosowanego do używania łącznie z naczepą lub przyczepą o dopuszczalnej masie całkowitej zespołu pojazdów równej lub wyższej niż 12 ton.

· dwuosiowych
800 – 1700 zł

· trzyosiowych
1500 – 2210 zł.

Od przyczepy i naczepy, które łącznie z pojazdem silnikowym posiadają masę całkowitą od 7 ton i poniżej 12 ton, z wyjątkiem związanych wyłącznie z działalnością rolniczą prowadzoną przez podatnika podatku rolnego – 200 zł.

Od przyczep i naczep, które łącznie z pojazdem silnikowym posiadają dopuszczalną masę całkowitą równą lub wyższą niż 12 ton, z wyjątkiem związanych wyłącznie z działalnością rolniczą prowadzoną przez podatnika podatku rolnego:

· jednoosiowych
300 – 500 zł

· dwuosiowych
750 – 1480 zł

· trzyosiowych
820 – 1120 zł

Od autobusów:

· do 15 miejsc
400 zł (jeśli spełnia normę EURO: 280 zł)

· od 16 do 29 miejsc
700 zł (jeśli spełnia normę EURO: 490 zł)

· z 30 lub więcej miejscami
1100 zł (jeśli spełnia normę EURO: 770 zł)

Stawki podatku
 od nieruchomości od 1 m2 powierzchni użytkowej wynoszą rocznie:

1. od budynków mieszkalnych lub ich części – 0,33 zł;

2. od budynków lub ich części związanych z działalności gospodarczą inną niż rolnicza lub leśna z wyjątkiem budynków lub ich część przydzielonych na potrzeby bytowe osób zajmujących lokale mieszkalne, oraz od części budynków mieszkalnych zajętych na prowadzanie działalności gospodarczej – 12,10 zł;

3. od budynków lub ich części zajętych na prowadzenie działalności gospodarczej w zakresie obrotu kwalifikowanym materiałem siewnym – 3,94 zł;

4. od budynków pozostałych (garaży wolnostojących, budynków gospodarczych, domków letniskowych i innych) – 2,82 zł.

Stawka podatku od budowli lub ich części związanych z prowadzeniem działalności gospodarczej innej niż działalność rolnicza lub leśna wynosi 2% ich wartości określonej na podstawie art. 4 ust. 1 pkt. 2 oraz ust. 4-6 o podatkach i opłatach lokalnych.

Stawki podatku od powierzchni gruntów wynoszą rocznie:

1. od gruntów związanych z działalnością gospodarczą inną niż działalność rolnicza lub leśna z wyjątkiem gruntów związanych z budynkami mieszkalnymi – 0,47 zł od 1 m2;

2. od gruntów będących użytkami rolnymi nie wchodzącymi w skład gospodarstw rolnych, wykorzystywanych na cele rolnicze – 0,03 zł od 1m2;

3. od gruntów pozostałych – 0,05 zł od 1m2;

4. od gruntów pod jeziorami, zajętych na zbiorniki wodne retencyjne lub elektrowni wodnych – 3,28 zł od 1 ha.

Na mocy tejże uchwały wprowadzono również zwolnienia z podatku od nieruchomości. Dotyczy to gruntów, budynków lub ich części oraz budowli:

1. zajętych przez gminne jednostki organizacyjne działające w formie jednostek budżetowych;

2. będących w posiadaniu OSP;

3. zajętych przez gminne instytucje kultury;

4. nieruchomości lub ich części zajętych na potrzeby prowadzenia przez stowarzyszenia statutowej działalności w zakresie ochrony zdrowia, z wyjątkiem wykorzystywanych do prowadzenia działalności gospodarczej;

5. gruntów stanowiących mienie komunalne nie oddane w posiadanie zależne.

Myślenice

Stawki podatku od środków transportowych w 2002 r. przedstawiają się następująco:

Od samochodu ciężarowego o dopuszczalnej masie całkowitej:

1) od 3,5 tony do 5,5 włącznie - 614,oo zł

2) powyżej 5,5 tony do 9 ton włącznie – 716,00 zł

3) powyżej 9 ton i poniżej 12 ton – 818,00 zł

4) równej 12 ton i poniżej 17 ton – 1125,oo zł

5) równej 17 ton i poniżej 23 ton – 1279,00 zł

6) równej 23 ton i poniżej 27 ton – 1535,00 zł

7) równej 27 ton i poniżej 29 ton 1586,00 zł

8) równej lub wyższej niż 29 ton:

· z zawieszeniem pneumatycznym lub uznanym za równoważne – 1637,00 zł

· z innym systemem zawieszenia – 2173,00zł

Od ciągnika siodłowego lub balastowego przystosowanego do używania łącznie z naczepą lub przyczepą o dopuszczalnej masie całkowitej zespołu pojazdów:

1) od 3,5 tony i poniżej 12 ton – 1432,00 zł

2) równej 12 ton i poniżej 31ton 1535,00 zł

3) równej lub wyższej niż 31 ton o dwóch osiach jezdnych:

· z zawieszeniem pneumatycznym lub uznanym za równoważne 1535,00 zł

· z innym systemem zawieszenia – 1717,00 zł

4) równej 31 ton i poniżej 40 ton o trzech osiach jezdnych:

· z zawieszeniem pneumatycznym lub uznanym za równoważne – 1535,00 zł

· z innym systemem zawieszenia – 1717,00 zł

5) równej lub wyższej niż 40 ton o trzech osiach jezdnych – 2258,00 zł

Od przyczepy lub naczepy, która łącznie z pojazdem silnikowym posiada dopuszczalną masę całkowitą:

1) od 7 ton i poniżej 12 ton 409,00 zł

2) równej 12 ton i poniżej 18 ton – 512,00 zł

3) równej 18 ton i poniżej 25 ton – 614,00 zł

4) równej 25 ton i poniżej 28 ton – 716,00 zł

5) równej 28 ton i poniżej 33 ton – 818,00 zł

6) równej 33 tony i poniżej 38 ton 1144,00 zł

7) równej lub wyższej niż 38 ton o dwóch osiach jezdnych

· z zawieszeniem pneumatycznym lub uznanym za równoważne – 1228,00 zł

· z innym systemem zawieszenia 1506,00 zł

8) równej lub wyższej niż 38 ton o trzech osiach jezdnych

· z zawieszeniem pneumatycznym lub uznanym za równoważne 921,00 zł

· z innym systemem zawieszenia 1144,00 zł

Od autobusu o liczbie miejsc:

1) do 15 miejsc włącznie – 808,00 zł

2) od 16 do 30 miejsc włącznie – 1074,00 zł

3) powyżej 30 miejsc – 1391,00 zł

Stawki podatku od nieruchomości za 1 m² powierzchni użytkowej wynoszą rocznie:

1) od budynków mieszkalnych lub ich części- 0,49 zł

2) od budynków lub ich części związanych z działalnością gospodarczą inną niż rolnicza lub leśna z wyjątkiem budynków lub ich części przydzielonych na potrzeby bytowe osób zajmujących lokale mieszkalne oraz od części budynków mieszkalnych zajętych na prowadzenie działalności gospodarczej:

· zajętych na potrzeby banków – 16,80 zł

· w zakresie stolarstwa, tartacznictwa, wypału cegły, skupu i przetwórstwa płodów rolnych pochodzenia roślinnego (z wył. przemysłu tytoniowego), skupu makulatury i innych surowców wtórnych – 11,90 zł;

· zajętych na potrzeby publicznych zakładów opieki zdrowotnej oraz zakładów wodociągów i kanalizacji;

· z wyjątkiem powierzchni wynajmowanych osobom trzecim na prowadzenie działalności gospodarczej- 8,42 zł;

· w pozostałym zakresie – 15,70 zł.

3) od budynków lub ich części zajętych na prowadzenie działalności gospodarczej w zakresie obrotu kwalifikowanym materiałem siewnym – 7,60 zł

4) od budynków letniskowych oraz budynków znajdujących się na terenie pracowniczych ogrodów działkowych, których powierzchnia zabudowy przekracza normę ustaloną dla nich w Statucie Polskiego Związku Działkowców lub wydanym na jego podstawie regulaminie pracowniczych ogrodów działkowych – 5,40 zł

5) od wolnostojących garaży murowanych i blaszaków stanowiących własność osób fizycznych – 4,54 zł

6) od pozostałych budynków lub ich części znajdujących się w samoistnym posiadaniu lub użytkowaniu:

· osób prawnych i jednostek organizacyjnych nie mających osobowości prawnej nie zaliczonych do podmiotów działalności gospodarczej – 5,40 złL

· osób fizycznych – 3,24 zł.

Stawki podatku od nieruchomości, od budowli lub ich części związanych z prowadzeniem działalności gospodarczej innej niż działalność rolnicza lub leśna wynoszą rocznie:

1) od budowli lub ich części należących do zakładów wodociągów i kanalizacji, stanowiących rurociągi i przewody sieci rozdzielczej wody oraz budowli służących do odprowadzania i oczyszczania ścieków – 1% od wartości ustalonej dla celó amortyzacji na podstawie art.4 ust.1 pkt 2 oraz ust. 4-6 ustawy o podatkach i opłatach lokalnych.

2) od pozostałych budowli – 2% od wartości ustalonej jak w pkt 1 dla celów amortyzacji.

Stawki podatku od nieruchomości od powierzchni gruntów wynoszą rocznie:

1) od gruntów związanych z działalnością gospodarczą inną niż działalność rolnicza lub leśna z wyjątkiem gruntów związanych z budynkami mieszkalnymi – 0,60 zł. za 1m².

2) od gruntów zajętych na potrzeby publicznych zakładów opieki zdrowotnej oraz zakłądów wodociągów i kanalizacji – 0,30 zł za 1m².

3) od gruntów pod jeziorami, zajętych na zbiorniki wodne retencyjne lub elektrowni wodnych – 3,28 zł za 1 ha powierzchni.

4) od gruntów przeznaczonych pod budownictwo letniskowe lub użytkowanych na te cele oraz zajętych na potrzeby publicznych zakładów opieki zdrowotnej oraz zakładów wodociągów i kanalizacji – 0,09 zł za 1m².-od gruntów będących użytkami rolnymi nie wchodzącymi w skład gospodarstw rolnych w rozumieniu przepisów ustawy o podatku rolnym wykorzystywanych na cele rolnicze – 0,03 zł za 1m².

5) od gruntów pozostałych, w tym związanych z budynkami mieszkalnymi o łącznym obszarze:

· do 3000 m².- 0,07 zł za 1m².

· za każdy następny m² powyżej 3000 m² - 0,05 zł za 1m².

Stawka podatku rolnego z 1 ha przeliczeniowego – 92,98 zł

Stawka podatku z 1 ha lasu wg cen żyta – 11,16 zł (Wg cen drewna – 25,21 zł)

Pcim

Podatki od środków transportu kształtowały się w 2002 r. następująco:

Podatki od samochodów ciężarowych o dopuszczalnej masie całkowitej od 3,5 t i poniżej 12 t:

· Od 3,5 t do 5,5 t włącznie
425 zł

· Powyżej 5,5 t do 9 t włącznie
650 zł

· Powyżej 9 t i poniżej 12 t
950 zł

Od samochodów ciężarowych o masie całkowitej równej lub wyższej niż 12 t:

· dwuosiowych
1100 zł

· trzyosiowych
1300 – 1400 zł,

· cztero- i więcej osiowych
1700 – 1800 zł.

Od ciągnika siodłowego lub balastowego przystosowanego do używania łącznie z naczepą lub przyczepą o dopuszczalnej masie całkowitej zespołu pojazdów od 3,5 tony i poniżej 12 ton – 1000 zł.

Od ciągnika siodłowego lub balastowego przystosowanego do używania łącznie z naczepą lub przyczepą o dopuszczalnej masie całkowitej zespołu pojazdów równej lub wyższej niż 12 ton.

· dwuosiowych
1050 – 1350 zł

· trzyosiowych
1600 – 2250 zł.

Od przyczepy i naczepy, które łącznie z pojazdem silnikowym posiadają masę całkowitą od 7 ton i poniżej 12 ton, z wyjątkiem związanych wyłącznie z działalnością rolniczą prowadzoną przez podatnika podatku rolnego – 300 zł.

Od przyczep i naczep, które łącznie z pojazdem silnikowym posiadają dopuszczalną masę całkowitą równą lub wyższą niż 12 ton, z wyjątkiem związanych wyłącznie z działalnością rolniczą prowadzoną przez podatnika podatku rolnego:

· jednoosiowych
400 – 600 zł

· dwuosiowych
700 – 1472 zł

· trzyosiowych
600 – 1200 zł

Od autobusów:

· do 15 miejsc
500 zł

· od 16 do 29 miejsc
800 zł

· z 30 lub więcej miejscami
800 zł

Podatki od nieruchomości
 były w 2002 r. następujące:

1) od budynków mieszkalnych lub ich części – 0,40 zł za 1m2;

2) od budynków lub ich części związanych z działalności gospodarczą inną niż rolnicza lub leśna – 9,0 zł za 1m2;

3) od budynków lub ich części zajętych na prowadzenie działalności gospodarczej w zakresie obrotu kwalifikowanym materiałem siewnym – 4,30 zł za 1m2;

4) od budynków pozostałych (garaży wolnostojących, budynków gospodarczych, domków letniskowych, szop, obór i innych) – 4,50 zł;

5) od budowli 2% ich wartości;

6) od gruntów związanych z działalnością gospodarczą inną niż działalność rolnicza lub leśna z wyjątkiem gruntów związanych z budynkami mieszkalnymi – 0,50 zł od 1m2;

7) od gruntów będących użytkami rolnymi nie wchodzącymi w skład gospodarstw rolnych, wykorzystywanych na cele rolnicze – 0,03 zł od 1m2;

8) od gruntów pozostałych – 0,05 zł od 1m2;

9) od gruntów pod jeziorami, zajętych na zbiorniki wodne retencyjne lub elektrowni wodnych – 3,00 zł od 1 ha.

Podatek rolny wynosił w 2003 r.

83,63 zł za ha przeliczeniowy rocznie dla rolników;

167,25 zł za ha fizyczny rocznie dla pozostałych osób nie będących rolnikami.

Podatek leśny wynosił z kolei (stan na 2003 r.) 24,47 zł za 1 ha fizyczny lasu.

Raciechowice

Podatki od środków transportu
 kształtują się w 2003 r. następująco:

Podatki od samochodów ciężarowych o dopuszczalnej masie całkowitej od 3,5 t i poniżej 12 t:

· Od 3,5 t do 5,5 t włącznie
550 zł

· Powyżej 5,5 t do 9 t włącznie
720 zł

· Powyżej 9 t i poniżej 12 t
720 zł

Od samochodów ciężarowych o masie całkowitej równej lub wyższej niż 12 t:

· dwuosiowych
870 zł

· trzyosiowych
1320 – 1750 zł,

· cztero- i więcej osiowych
1750 – 2290 zł.

Od ciągnika siodłowego lub balastowego przystosowanego do używania łącznie z naczepą lub przyczepą o dopuszczalnej masie całkowitej zespołu pojazdów od 3,5 tony i poniżej 12 ton – 1320 zł.

Od ciągnika siodłowego lub balastowego przystosowanego do używania łącznie z naczepą lub przyczepą o dopuszczalnej masie całkowitej zespołu pojazdów równej lub wyższej niż 12 ton.

· dwuosiowych
1320 – 1680 zł

· trzyosiowych
1320 – 2207 zł.

Od przyczepy i naczepy, które łącznie z pojazdem silnikowym posiadają masę całkowitą od 7 ton i poniżej 12 ton, z wyjątkiem związanych wyłącznie z działalnością rolniczą prowadzoną przez podatnika podatku rolnego – 460 zł.

Od przyczep i naczep, które łącznie z pojazdem silnikowym posiadają dopuszczalną masę całkowitą równą lub wyższą niż 12 ton, z wyjątkiem związanych wyłącznie z działalnością rolniczą prowadzoną przez podatnika podatku rolnego:

· jednoosiowych
460 – 490 zł

· dwuosiowych
460 – 1472 zł

· trzyosiowych
586 – 1109 zł

Od autobusów – 1400 zł.

Podatki od nieruchomości
 są w 2003 r. następujące:

1) od budynków mieszkalnych lub ich części – 0,30 zł za 1m2;

2) od budynków lub ich części związanych z działalności gospodarczą inną niż rolnicza lub leśna – 16,0 zł za 1m2;

3) od budynków lub ich części zajętych na prowadzenie działalności gospodarczej w zakresie obrotu kwalifikowanym materiałem siewnym – 8,06 zł za 1m2;

4) od budynków zajętych na prowadzanie działalności gospodarczej w zakresie udzielania świadczeń zdrowotnych – 3,46 zł;

5) od budynków pozostałych (garaży wolnostojących, domków letniskowych) – 3,46 zł;

6) od budowli 2% ich wartości;

7) od gruntów związanych z działalnością gospodarczą inną niż działalność rolnicza lub leśna z wyjątkiem gruntów związanych z budynkami mieszkalnymi – 0,62 zł od 1m2;

8) od gruntów pod jeziorami, zajętych na zbiorniki wodne retencyjne lub elektrowni wodnych – 3,38 zł od 1 ha;

9) od gruntów pozostałych – 0,20 zł od 1m2.

Zwolnione z podatku są:

· budynki lub ich części będące własnością osób – płatników podatku od nieruchomości – przeznaczone na potrzeby własne podatnika i jego rodziny (magazyny pasz, płodów rolnych, pomieszczenia na hodowlę drobiu i chów zwierząt) z wyłączeniem garaży;

· budynki lub ich części oraz grunty zajęte przez OSP z wyjątkiem wykorzystywanych na prowadzenie działalności gospodarczej;

· budynki lub ich części zajęte na: biblioteki, kluby, świetlice finansowane bądź dofinansowane z budżetu gminy.

Siepraw

Podatki od środków transportu kształtowały się w 2002 r. następująco:

Podatki od samochodów ciężarowych o dopuszczalnej masie całkowitej od 3,5 t i poniżej 12 t:

· Od 3,5 t do 7 t włącznie
482 – 506 zł

· Powyżej 7 t do 10,5 t włącznie
656 – 689 zł

· Powyżej 10,5 t i poniżej 12 t
776 – 815 zł

Od samochodów ciężarowych o masie całkowitej równej lub wyższej niż 12 t:

· dwuosiowych
776 – 1203 zł

· trzyosiowych
1146 – 2112 zł,

· cztero- i więcej osiowych
2011 – 2124 zł.

Od ciągnika siodłowego lub balastowego przystosowanego do używania łącznie z naczepą lub przyczepą o dopuszczalnej masie całkowitej zespołu pojazdów od 3,5 tony i poniżej 12 ton: 482 – 815 zł.

Od ciągnika siodłowego lub balastowego przystosowanego do używania łącznie z naczepą lub przyczepą o dopuszczalnej masie całkowitej zespołu pojazdów równej lub wyższej niż 12 ton.

· dwuosiowych
776 – 2112 zł

· trzyosiowych
1680 – 2207 zł.

Od przyczepy i naczepy, które łącznie z pojazdem silnikowym posiadają masę całkowitą od 7 ton i poniżej 12 ton, z wyjątkiem związanych wyłącznie z działalnością rolniczą prowadzoną przez podatnika podatku rolnego – 330 zł.

· Od przyczep i naczep, które łącznie z pojazdem silnikowym posiadają dopuszczalną masę całkowitą równą lub wyższą niż 12 ton, z wyjątkiem związanych wyłącznie z działalnością rolniczą prowadzoną przez podatnika podatku rolnego: 330 – 1472 zł.

Od autobusów:

· do 15 miejsc
455 – 480 zł

· od 16 do 29 miejsc
602 – 632 zł

· z 30 lub więcej miejscami
1321 – 1387 zł

Podatki od nieruchomości są w 2002 r. są w gminie Siepraw następujące:

1) od budynków mieszkalnych lub ich części – 0,26 zł za 1m2;

2) od budynków lub ich części związanych z działalności gospodarczą inną niż rolnicza lub leśna:

· od lokali gastronomicznych, w których podawane są napoje alkoholowe, sklepów, w których sprzedawane są napoje alkoholowe z wyjątkiem sklepów sprzedających piwo lub napoje alkoholowe zawierające mniej niż 4,5 % zawartości alkoholu, -17,31 zł od 1m2;

· od budynków lub ich części związanych z prowadzeniem działalności gospodarczej wyłącznie w zakresie produkcji lub usług przez przedsiębiorcę podejmującego po raz pierwszy na terenie Gminy Siepraw działalność gospodarczą. Stawka obowiązuje w roku rozpoczęcia działalności gospodarczej - 3,46 zł za 1m2;

· od pozostałej działalności - 11,86 zł od l m2 powierzchni użytkowej

3) od budynków lub ich części zajętych na prowadzenie działalności gospodarczej w zakresie obrotu kwalifikowanym materiałem siewnym – 5,63 zł za 1m2;

4) od budynków zajętych na prowadzanie działalności gospodarczej w zakresie udzielania świadczeń zdrowotnych – 3,46 zł za 1m2;

5) od budynków pozostałych (garaży wolnostojących, domków letniskowych) – 3,08 zł;

6) od budowli 2% ich wartości;

7) od gruntów związanych z działalnością gospodarczą inną niż działalność rolnicza lub leśna z wyjątkiem gruntów związanych z budynkami mieszkalnymi – 0,56 zł od 1m2;

8) od gruntów pod jeziorami, zajętych na zbiorniki wodne retencyjne lub elektrowni wodnych – 3,38 zł od 1 ha;

9) od gruntów pozostałych – 0,06 zł od 1m2.

Podatek rolny wynosi:

· 83,625 zł za 1 ha przeliczeniowy
· 167,25 zł za 1 ha fizyczny
zaś podatek leśny 24,466 zł za 1 ha fizyczny.

Sułkowice

Podatki od środków transportu
 kształtowały się w 2002 r. następująco:

Podatki od samochodów ciężarowych o dopuszczalnej masie całkowitej od 3,5 t i poniżej 12 t:

· Od 3,5 t do 5,5 t włącznie
500 – 600 zł

· Powyżej 5,5 t do 9 t włącznie
700 – 800 zł

· Powyżej 9 t i poniżej 12 t
900 – 1000 zł

Od samochodów ciężarowych o masie całkowitej równej lub wyższej niż 12 t:

· dwuosiowych
1100 – 1300 zł

· trzyosiowych
1300 – 2000 zł,

· cztero- i więcej osiowych
1900 – 2290 zł.

Od ciągnika siodłowego lub balastowego przystosowanego do używania łącznie z naczepą lub przyczepą o dopuszczalnej masie całkowitej zespołu pojazdów od 3,5 tony i poniżej 12 ton: 1300 – 1400 zł.

Od ciągnika siodłowego lub balastowego przystosowanego do używania łącznie z naczepą lub przyczepą o dopuszczalnej masie całkowitej zespołu pojazdów równej lub wyższej niż 12 ton.

· dwuosiowych
1500 – 1770 zł

· trzyosiowych
1900 – 2290 zł.

Od przyczepy i naczepy, które łącznie z pojazdem silnikowym posiadają masę całkowitą od 7 ton i poniżej 12 ton, z wyjątkiem związanych wyłącznie z działalnością rolniczą prowadzoną przez podatnika podatku rolnego – 300 zł.

Od przyczep i naczep, które łącznie z pojazdem silnikowym posiadają dopuszczalną masę całkowitą równą lub wyższą niż 12 ton, z wyjątkiem związanych wyłącznie z działalnością rolniczą prowadzoną przez podatnika podatku rolnego:

· jednoosiowych
400 – 600 zł

· dwuosiowych
600 – 1500 zł

· trzyosiowych
500 – 1700 zł

Od autobusów:

· do 15 miejsc
400 – 500 zł

· od 16 do 29 miejsc
700 – 800 zł

· z 30 lub więcej miejscami
1500 – 1700 zł

Podatki od nieruchomości
 są w 2002 r. są następujące:

1) od budynków mieszkalnych lub ich części – 0,41 zł za 1m2;

2) od budynków lub ich części związanych z działalności gospodarczą inną niż rolnicza lub leśna:

· od handlu detalicznego i hurtowego wraz z napojami alkoholowymi –16,83 zł od 1m2;

· od handlu detalicznego i hurtowego bez napojów alkoholowych –15,34 zł od 1m2;

· od działalności produkcyjno-usługowej i pozostałej działalności – 13,36 zł od 1m2.

3) od budynków lub ich części zajętych na prowadzenie działalności gospodarczej w zakresie obrotu kwalifikowanym materiałem siewnym – 6,91 zł za 1m2;

4) od budynków pozostałych (garaży wolnostojących, domków letniskowych):

· garaży: 3,58 zł;

· budynków letniskowych: 5,62 zł;

· innych: 2,81 zł;

5) od budowli 2% ich wartości;

6) od gruntów związanych z działalnością gospodarczą inną niż działalność rolnicza lub leśna z wyjątkiem gruntów związanych z budynkami mieszkalnymi – 0,60 zł od 1m2;

7) od gruntów wykorzystywanych na cele rolnicze: 0,03 zł

8) od gruntów letniskowych: 0,09 zł

9) od gruntów pozostałych – 0,05 zł od 1m2.

Z podatku zwolnione są:

1) internaty przy szkołach i warsztaty szkolne z wyjątkiem powierzchni wydzierżawionych lub wynajętych,

2) biblioteki i inne placówki kulturalne i kultury fizycznej,

3) potrzeby gospodarcze związane z prowadzeniem gospodarstwa domowego i rolniczym użytkowaniem gruntów nie będących gospodarstwami rolnymi,

4) potrzeby stowarzyszeń działających na rzecz ochrony ludności i mienia.

Podatek rolny wynosi 92,98 zł z 1 ha przeliczeniowy, a leśny: 25,21 zł z 1 ha przeliczeniowy.

Tokarnia

Podatki od środków transportu
 kształtowały się w 2002 r. następująco:

Podatki od samochodów ciężarowych o dopuszczalnej masie całkowitej od 3,5 t i poniżej 12 t:

· Od 3,5 t do 5,5 t włącznie
400 – 430 zł

· Powyżej 5,5 t do 9 t włącznie
700 – 800 zł

· Powyżej 9 t i poniżej 12 t
900 – 1000 zł

Od samochodów ciężarowych o masie całkowitej równej lub wyższej niż 12 t:

· dwuosiowych
1100 – 1200zł

· trzyosiowych
1500 – 1700 zł,

· cztero- i więcej osiowych
1800 – 2124 zł.

Od ciągnika siodłowego lub balastowego przystosowanego do używania łącznie z naczepą lub przyczepą o dopuszczalnej masie całkowitej zespołu pojazdów od 3,5 tony i poniżej 12 ton: 1000 – 1200 zł.

Od ciągnika siodłowego lub balastowego przystosowanego do używania łącznie z naczepą lub przyczepą o dopuszczalnej masie całkowitej zespołu pojazdów równej lub wyższej niż 12 ton.

· dwuosiowych
1300 – 1678 zł

· trzyosiowych
1600 – 2207 zł.

Od przyczepy i naczepy, które łącznie z pojazdem silnikowym posiadają masę całkowitą od 7 ton i poniżej 12 ton, z wyjątkiem związanych wyłącznie z działalnością rolniczą prowadzoną przez podatnika podatku rolnego – 1000 zł.

Podatki od nieruchomości
 są w 2002 r. są następujące:

1) od budynków mieszkalnych lub ich części – 0,32 zł za 1m2;

2) od budynków lub ich części związanych z działalności gospodarczą inną niż rolnicza lub leśna: 10,00 zł.

3) od budynków lub ich części zajętych na prowadzenie działalności gospodarczej w zakresie obrotu kwalifikowanym materiałem siewnym – 6,00 zł za 1m2;

4) od budynków gospodarczych należących do osób fizycznych nie posiadających gospodarstwa rolnego, nie związanych z działalnością gospodarczą: 3,00 zł za 1m2;

5) od pozostałych budynków: 4,00 zł za 1m2;

6) od budowli 2% ich wartości;

7) od gruntów związanych z działalnością gospodarczą inną niż działalność rolnicza lub leśna z wyjątkiem gruntów związanych z budynkami mieszkalnymi – 0,35 zł od 1m2;

8) od gruntów wykorzystywanych na cele rolnicze: 0,03 zł za 1m2;

9) od gruntów pod jeziorami, zajętych na zbiorniki wodne retencyjne lub elektrowni wodnych: 1,64 zł za 1 ha;

10) od gruntów pozostałych – 0,05 zł od 1m2.

Z podatku zwolnione są grunty, budynki lub ich części oraz budowle:

1) zajęte na potrzeby finansowanych z budżetu gminy jednostek budżetowych i instytucji kultury i sportu,

2) stanowiące własność i wykorzystywane przez jednostki ratownictwa z wyjątkiem wykorzystywanych na prowadzenie działalności gospodarczej,

3) zajęte na potrzeby prowadzących skup mleka na terenie gminy,

4) stanowiące mienie komunalne nie oddane w posiadanie zależne.

Wiśniowa

Podatki od środków transportu kształtowały się w 2002 r. następująco:

Podatki od samochodów ciężarowych o dopuszczalnej masie całkowitej od 3,5 t i poniżej 12 t:

· Od 3,5 t do 5,5 t włącznie
504 – 540 zł

· Powyżej 5,5 t do 9 t włącznie
600 – 648 zł

· Powyżej 9 t i poniżej 12 t
696 – 756 zł

Od samochodów ciężarowych o masie całkowitej równej lub wyższej niż 12 t:

· dwuosiowych
504 – 1084 zł

· trzyosiowych
996 – 1596 zł,

· cztero- i więcej osiowych
1704 – 2280 zł.

Od ciągnika siodłowego lub balastowego przystosowanego do używania łącznie z naczepą lub przyczepą o dopuszczalnej masie całkowitej zespołu pojazdów od 3,5 tony i poniżej 12 ton: 648 - 696 zł.

Od ciągnika siodłowego lub balastowego przystosowanego do używania łącznie z naczepą lub przyczepą o dopuszczalnej masie całkowitej zespołu pojazdów równej lub wyższej niż 12 ton.

· dwuosiowych
1200 – 1680 zł

· trzyosiowych
1596 – 2280 zł.

Od przyczepy i naczepy, które łącznie z pojazdem silnikowym posiadają masę całkowitą od 7 ton i poniżej 12 ton, z wyjątkiem związanych wyłącznie z działalnością rolniczą prowadzoną przez podatnika podatku rolnego – 600 zł.

Od przyczep i naczep, które łącznie z pojazdem silnikowym posiadają dopuszczalną masę całkowitą równą lub wyższą niż 12 ton, z wyjątkiem związanych wyłącznie z działalnością rolniczą prowadzoną przez podatnika podatku rolnego:

· jednoosiowych
696 – 600 zł

· dwuosiowych
804 – 1476 zł

· trzyosiowych
996 – 1200 zł

Od autobusów:

· do 15 miejsc
360 – 420 zł

· od 16 do 29 miejsc
660 – 684 zł

· z 30 lub więcej miejscami
1200 – 1320 zł

Podatki od nieruchomości
 są w 2002 r. są następujące:

1) od budynków mieszkalnych lub ich części – 0,31 zł za 1m2;

2) od budynków lub ich części związanych z działalności gospodarczą inną niż rolnicza lub leśna: 9,61 zł.

3) od budynków lub ich części zajętych na prowadzenie działalności gospodarczej w zakresie obrotu kwalifikowanym materiałem siewnym – 6,47zł za 1m2;

4) od budynków letniskowych: 3,82 zł za 1m2;

5) od garaży: 3,31 zł;

6) od pozostałych budynków: 2,81 zł za 1m2;

7) od budowli 2% ich wartości;

8) od gruntów związanych z działalnością gospodarczą inną niż działalność rolnicza lub leśna z wyjątkiem gruntów związanych z budynkami mieszkalnymi – 0,40 zł od 1m2;

9) od gruntów wykorzystywanych na cele rolnicze: 0,03 zł za 1m2;

10) od gruntów pod jeziorami, zajętych na zbiorniki wodne retencyjne lub elektrowni wodnych: 3,28 zł za 1 ha;

11) od gruntów pozostałych – 0,05 zł od 1m2.

Stawka podatku rolnego za 1 ha przeliczeniowy wynosi 92,98 zł, zaś stawka podatku leśnego:

· 11,16 zł za 1 ha fizyczny lasu bez planu,

· 25,21 zł za 1 ha przeliczeniowy lasu z planem.

c) budżety gminne

Dobczyce

W tabeli poniżej (Tab. 66) zamieszczono wybrane pozycje z budżetu gminy Dobczyce. Obliczono udział dochodów własnych w dochodach ogółem oraz udział wydatków majątkowych i wydatków inwestycyjnych w wydatkach ogółem

Tab. 66 Wybrane kategorie z budżetu gminy Dobczyce.
Kategoria
2002
2003
udział

w 2002 r.
udział

w 2003 r.

DOCHODY OGÓŁEM, z tego:
17 692 867,00
17 971 142,00
100,0%
100,0%

Dochody własne, z tego:
6 689 711,00
7 224 050,00
37,8%
40,2%

podatki lokalne (G)
4 677 515,00
5 242 000,00

opłaty (G)
250 413,00
203 800,00

odsetki od pożyczek udzielonych i lokat
-
-
-
-

pozostałe, w tym:
1 761 783,00
1 778 250,00

wpływy z mienia komunalnego
1 003 028,00
1 231 550,00

WYDATKI z tego:
19 051 393,00
19 890 223,00
100,0%
100,0%

Wydatki majątkowe w tym:
4 253 908,00
4 978 918,00
22,3%
25,0%

wydatki inwestycyjne
4 121 717,00
4 920 285,00
21,6%
24,7%

Lubień

W 2002 r. dochody budżetowe gminy Lubień wynosiły 11 248 025 zł, z czego:

· dochody własne
2 092 162 zł (18,6% ogółu dochodów),

· subwencje
8 008 602 zł (71,2% ogółu dochodów),

· dotacje
1 147 261 zł (10,2% ogółu dochodów).

Myślenice

Dochody budżetowe gminy Myślenice wynosiły w 2002 r. 55 592 328 zł, z czego 31 286 598,00 zł to dochody własne (56,3%). Wydatki w tym samym roku równe były kwocie 52 842 290 zł, z czego 8 117 704 zł to wydatki majątkowe (15,4%).

Pcim

Udział dochodów własnych w całkowitych dochodach budżetowych gminy Pcim zamieszczono w Tab. 67. W tabeli tej znajdują się również informacje o udziale wydatków majątkowych w całkowitych wydatkach gminy.

Tab. 67 Wybrane kategorie z budżetu gminy Pcim (2000-2002)

Kategoria
2000
2001
2002

Dochody własne
3 145 563
2 846 570
4 435 719

udział dochodów własnych w dochodach ogółem
28,74 %
25,77 %
31,42 %

Udziały we wpływach z podatku dochodowego od osób fizycznych
1 176 814
967 713
884 433

Podatek od nieruchomości
585 865
830 694
1 173 530

Dochody z majątku gminy
221 899
45 351
1 200 380

Pozostałe dochody
659 756
481 991
647 886

Wydatki majątkowe
1 142 009
3 717 132
2 195 498

udział wydatków majątkowych w wydatkach ogółem
11,18 %
27,74 %
17,35 %

Raciechowice

Szczegóły dotyczące wybranych kategorii z budżetu gminy Raciechowice znajdują się w Tab. 68.

Tab. 68 Wybrane kategorie z budżetu gminy Raciechowice (1995-2002)

Kategoria
1995
1996
1997
1998
1999
2000
2001
2002

dochody ogółem
3 354 000
5 466 000
6 996 300
8 070 600
7 089 000
8 735 500
8 702 700
9 809 700

dochody własne
1 434 400
2 826 300
3 024 800
3 447 500
2 125 900
2 865 700
3 157 200
2 228 800

udział dochodów własnych w dochodach ogółem
42,8%
51,7%
43,2%
42,7%
30,0%
32,8%
36,3%
22,7%

wydatki ogółem
3 528 600
6 230 000
7 818 500
7 995 200
7 491 000
10 722 900
9 232 800
9 136 700

wydatki majątkowe
677 400
2 606 200
2 510 900
1 782 100
968 500
3 056 400
1 376 900
570 900

w tym inwestycyjne
674 900
2 604 700
2 510 900
1 782 100
968 500
3 056 400
1 376 900
570 900

udział wydatków inwestycyjnych w wydatkach ogółem
19,1%
41,8%
32,1%
22,3%
12,9%
28,5%
14,9%
6,2%

Siepraw

Dochody budżetu gminy Siepraw w 2002 r. wynosiły 9 693 249 zł, z czego:

· własne
3 240 985 zł (33,4% całkowitych dochodów budżetowych),

· subwencje
5 988 948 zł (61,8% całkowitych dochodów budżetowych),

· dotacje
463 316 zł (4,8% całkowitych dochodów budżetowych).

Sułkowice

Dochody gminy Sułkowice wynosiły w 2002 r. 18 735 106 zł, natomiast wydatki: 20 147 278 zł.

Tokarnia

W planie budżetu gminy Tokarnia na 2003 r. przewidziano dochody w wysokości: 10 270 122,00 zł, z czego dochody własne 9 570 215,00 zł (93,2%). Co do wydatków, to te kształtować się mają na poziomie 11 400 965,00 zł, w tym wydatki inwestycyjne 1 780 000,00 zł (15,6%).

Wiśniowa
Dochody budżetowe gminy Wiśniowa były w 2002 r. równe 9 341 821,00 zł, w tym:

· Dochody własne
2 446 784 (26,19%),

· Subwencje
5 627 962 (60,25%),

· Dotacje
1 267 075 (13,56%).

PODSUMOWANIE ROZDZIAŁU 5.

· wskaźnik dynamiki przyrostu dochodów budżetowych 2001/1997 dla gmin powiatu myślenickiego wynosi +48,1% (gminy powiatu wadowickiego +40,9%, gminy powiatu krakowskiego +36,3%, gminy powiatu wielickiego +31,6%, gminy powiatu bocheńskiego +47,6%, gminy powiatu limanowskiego +37,3%, gminy powiatu nowotarskiego +39,6%, gminy powiatu suskiego 48,6%, gminy województwa małopolskiego +56,3%)

· przeliczając dochody gmin na 1 mieszkańca gminy otrzymano wskaźniki:

·
Dobczyce
886 PLN (1997 r.)
1251 PLN (2001 r.),

·
Lubień
710 PLN (1997 r.)
1229 PLN (2001 r.),

·
Myślenice
755 PLN (1997 r.)
1120 PLN (2001 r.),

·
Pcim
785 PLN (1997 r.)
1089 PLN (2001 r.),

·
Raciechowice
1167 PLN (1997 r.)
1446 PLN (2001 r.),

·
Siepraw
1018 PLN (1997 r.)
1128 PLN (2001 r.),

·
Sułkowice
703 PLN (1997 r.)
1207 PLN (2001 r.),

·
Tokarnia
758 PLN (1997 r.)
1153 PLN (2001 r.),

·
Wiśniowa
1027 PLN (1997 r.)
1282 PLN (2001 r.),

· wskaźnik dynamiki przyrostu wydatków budżetowych 2001/1997 dla gmin powiatu myślenickiego wynosi +51,8% (gminy powiatu wadowickiego +41,8%, gminy powiatu krakowskiego +42,6%, gminy powiatu wielickiego +21,7%, gminy powiatu bocheńskiego +48,9%, gminy powiatu limanowskiego +41,4%, gminy powiatu nowotarskiego +33,3%, gminy powiatu suskiego 49,4%, gminy województwa małopolskiego +63,9%)

· przeliczając wydatki gmin na 1 mieszkańca gminy otrzymano wskaźniki:

Dobczyce
992 PLN (1997 r.)
1334 PLN (2001 r.),

·
Lubień
703 PLN (1997 r.)
1595 PLN (2001 r.),

·
Myślenice
741 PLN (1997 r.)
1118 PLN (2001 r.),

·
Pcim
772 PLN (1997 r.)
1321 PLN (2001 r.),

·
Raciechowice
1305 PLN (1997 r.)
1534 PLN (2001 r.),

·
Siepraw
1027 PLN (1997 r.)
1219 PLN (2001 r.),

·
Sułkowice
747 PLN (1997 r.)
1149 PLN (2001 r.),

·
Tokarnia
808 PLN (1997 r.)
1200 PLN (2001 r.),

·
Wiśniowa
1082 PLN (1997 r.)
1306 PLN (2001 r.),

6. Działalność instytucji otoczenia biznesu

Spośród lokalnych instytucji wspierających przedsiębiorczość wymienić należy:

· Myślenicką Izbę Pracodawców,

· Izbę Gospodarczą Dorzecza Raby,

· Małopolski Ośrodek Doradztwa Rolniczego w Krakowie – zespół powiatowy w Myślenicach,

· Krakowską Kongregację Kupiecką - oddział terenowy w Myślenicach,

· Cech Rzemiosł Różnych,

· Związek Gmin Dorzecza Górnej Raby i Krakowa,

· Informatyczne Centrum Edukacyjne Powiatu Myślenickiego,

· Stowarzyszenie Lokalna Organizacja Turystyczna „Zapomniany Raj”,

· Stowarzyszenie „Raciechowice 2005”,

· Małopolską Izbę Rolniczą – rada powiatowa w Myślenicach,

· Zrzeszenie kupieckie „Przyszłość”.

Powiatowi przedsiębiorcy mogą również liczyć na pomoc regionalnych instytucji okołobiznesowych, które krótko scharakteryzowano poniżej.

Małopolski Instytut Samorządu Terytorialnego i Administracji (MISTiA)

Cel działalności:

Wspieranie rozwoju demokracji, głównie poprzez wspomaganie samorządów terytorialnych i ich administracji, a także przedsiębiorców i organizacji pozarządowych.

Dziedziny działalności:

· Ogólne/ administracja/ zarządzanie (prowadzenie szkoleń i warsztatów rozwijających wiedzę i umiejętności administracji publicznej, małych przedsiębiorstw oraz organizacji pozarządowych / organizowanie forów branżowych pracowników administracji publicznej (skarbników, sekretarzy, wójtów, burmistrzów i prezydentów, gospodarki przestrzennej gmin, pomocy społecznej, oświaty samorządowej, ekologiczne, zarządzania kryzysowego) / analiza struktury zarządzania i opis stanowisk pracy dla administracji publicznej / wdrażanie systemu zarządzania jakością według norm ISO 9001: 2000 w administracji publicznej oraz małych i średnich przedsiębiorstwach / szkolenia w zakresie wdrażania systemu zarządzania jakością w administracji publicznej i MSP według norm ISO 9001: 2000 (akredytacja PARP „Wstęp do Jakości“)),

· Public Relations /partycypacja społeczna (tworzenie polityki informacyjnej w gminie oraz strategii komunikacji wewnętrznej i zarządzania informacją w gminie / tworzenie programów współpracy pomiędzy samorządem lokalnym, sektorem pozarządowym oraz prywatnym / prowadzenie punktu informacyjnego dla organizacji pozarządowych „Półka FIP (Forum Inicjatyw Pozarządowych) / opracowywanie strategii rozwoju gmin i powiatów z szerokim udziałem reprezentacji różnych środowisk lokalnych (władzy samorządowej, biznesu i organizacji pozarządowych) / szkolenia z zakresu realizacji ustawy o dostępie do informacji publicznej),

· Rozwój gospodarczy (opracowywanie strategii rozwoju lokalnego dla gmin i powiatów / opracowywanie programów rozwoju przedsiębiorczości w gminie / prowadzenie punktów konsultacyjno - doradczych dla małych i średnich przedsiębiorstw / przeprowadzanie badań w zakresie klimatu dla rozwoju lokalnej przedsiębiorczości / organizowanie konferencji dotyczących m.in. finansowania działalności MSP w Polsce / szkolenia z dziedziny zarządzania MSP / wdrażanie systemu zarządzania jakością według norm ISO 9001: 2000 w MSP / prowadzenie Klubu Rozwoju Przedsiębiorczości dla MSP / kształcenie młodzieży w zakresie przedsiębiorczości / tworzenie instytucji rozwoju przedsiębiorczości (centra wspierania przedsiębiorczości, inkubatory przedsiębiorczości, itp.) / seminaria dotyczące realizacji ustawy Prawo działalności gospodarczej, warsztaty z zakresu pozyskiwania inwestorów prywatnych i instytucjonalnych oraz poszerzenia lokalnych rynków pracy),

· Zarządzanie finansami (tworzenie wieloletnich planów inwestycyjnych gminy / opracowywanie budżetu zadaniowego gminy / tworzenie analiz porównawczych budżetu gminy / opracowywanie projektów w zakresie zwiększania udziału mieszkańców w procesie budżetowym i inwestycyjnym gminy / szkolenia z zakresu realizacji ustawy o finansach publicznych, rachunkowości, podatków i opłat lokalnych, planowania i wykonania budżetu, zamówień publicznych / organizowanie kursów księgowych zakładów i jednostek budżetowych),

· Mieszkalnictwo /gospodarka przestrzenna (opracowywanie lokalnych strategii mieszkaniowych oraz programów gospodarowania zasobem mieszkaniowym gminy / publikacja na temat opracowywania lokalnych strategii mieszkaniowych oraz programów gospodarowania zasobem mieszkaniowym gminy / szkolenia w zakresie lokalnych strategii mieszkaniowych oraz programów gospodarowania zasobem mieszkaniowym gminy / działalność Forum Gospodarki Przestrzennej Gmin / realizacja specjalistycznych kursów zarządców nieruchomości / szkolenia z zakresu realizacji prawa budowlanego, orzecznictwa SKO i NSA w sprawach wydawania decyzji o warunkach zabudowy i zagospodarowania terenu, podatku katastralnego, nowego prawa lokalowego, zasad funkcjonowania towarzystw i spółdzielni mieszkaniowych),

· Usługi komunalne i finansowanie infrastruktury komunalnej (konsultowanie założeń projektów realizowanych w oparciu o partnerstwo publiczno – prywatne / opracowanie raportu krajowego „Partnerstwo publiczno - prywatne w rozwoju urbanistycznym“ / seminaria dotyczące zadań jednostek samorządu terytorialnego w zakresie drogownictwa, komunikacji i transportu drogowego, gospodarowania odpadami, przekształceń własnościowych firm komunalnych),

· Usługi społeczne (nowoczesne modele zarządzania instytucjami kultury / analiza kondycji finansowej instytucji kultury / badania benchmarketingowe efektywności zarządzania instytucjami kultury / szkolenia w zakresie organizowania i prowadzenia działalności kulturalnej dla pracowników urzędów administracji samorządowej i kadry kierowniczej instytucji kultury / działalność Małopolskiego Forum Pomocy Społecznej / szkolenia dla pracowników ośrodków pomocy społecznej i powiatowych centrów pomocy rodzinie w Małopolsce z zakresu realizacji ustawy o pomocy społecznej, zarządzania finansami i dotacji na realizację zadań w pomocy społecznej, stosowania kodeksu postępowania administracyjnego, orzecznictwa SKO i NSA / warsztaty i treningi dla pracowników socjalnych kształtujące umiejętności postępowania z tzw. trudnymi klientami / kursy języka migowego dla pracowników administracji publicznej),

· Edukacja (szkolenia w zakresie pozyskiwania funduszy na realizację projektów i zarządzania projektami - skierowane do administracji publicznej i organizacji pozarządowych / działalność Forum Oświaty Samorządowej / realizacja seminariów z zakresu prawa oświatowego, zarządzania i finansów w oświacie, nadzoru i kontroli działalności oraz obsługi organizacyjnej placówek oświatowych / organizowanie treningów i warsztatów dla dyrektorów szkół, wychowawców i pedagogów szkolnych / opracowywanie polityk oświatowych),

· Ekologia - ochrona środowiska (działalność Forum Ekologicznego Samorządu Terytorialnego / szkolenia z zakresu realizacji ustawy Prawo ochrony środowiska, O ochronie przyrody, Prawo wodne, O utrzymaniu porządku i czystości w gminach, O odpadach dla pracowników administracji publicznej).

Małopolska Agencja Rozwoju Regionalnego

Cel działalności:

Małopolska Agencja Rozwoju Regionalnego Spółka Akcyjna będąc instytucją działającą w oparciu o zapisy Kodeksu Handlowego stawia sobie za cel podejmowanie działań przyczyniających się do wszechstronnego rozwoju Małopolski.

Dziedziny działalności:

· Ogólne/ administracja/ zarządzanie (administrowanie i koordynowanie - na terenie województwa małopolskiego - instrumentami wsparcia MSP, finansowanymi ze środków Unii Europejskiej Phare 2000 oraz ze środków Ministerstwa Gospodarki – status Regionalnej Instytucji Finansującej / zarządzanie projektami własnymi i realizowanymi na zlecenie innych instytucji / zarządzanie środkami Małopolskiego Funduszu Poręczeń Kredytowych (MFPK), działającego w ramach MARR S. A. / organizacja obsługi klientów / zarządzanie ogólnodostępnymi bazami danych ofert nieruchomości i projektów inwestycyjnych / administrowanie nieruchomościami własnymi),

· Public Relations /partycypacja społeczna (promocja regionu oraz możliwości inwestycyjnych w Małopolsce / stała współpraca z mediami / współpraca z samorządami wszystkich szczebli / współpraca z organizacjami rządowymi i pozarządowymi / współpraca z instytucjami wsparcia biznesu),

· Rozwój gospodarczy (realizacja programów wsparcia Małych i Średnich Przedsiębiorstw / przekształcenia strukturalne i własnościowe / inicjowanie i promowanie przedsiębiorczości / inicjowanie i wspieranie inicjatyw gospodarczych i organizacyjnych na rzecz tworzenia nowych miejsc pracy / uczestnictwo w programach współpracy europejskiej / działania na rzecz przygotowania regionu Małopolski do udziału w strukturach europejskich / podejmowanie wszelkich działań gospodarczych wpisanych w Strategię Rozwoju Województwa Małopolskiego na lata 2000-2006),

· Zarządzanie finansami (zarządzanie budżetem w ramach realizowanych projektów, zarządzanie środkami MFPK / prowadzenie długookresowych inwestycji własnych / ocena wniosków do konkursów grantowych w ramach Kontraktu Wojewódzkiego dla Województwa Małopolskiego na lata 2001 – 2002),

· Mieszkalnictwo/gospodarka przestrzenna (zagospodarowywanie nieruchomości własnych / restrukturyzacja terenów (ze szczególnym uwzględnieniem nieruchomości po-przemysłowych i po-wojskowych) / inwestorstwo zastępcze / poszukiwanie inwestorów dla nieruchomości promowanych przez Regionalne Centrum Obsług Inwestora (RCOI)),

· Usługi komunalne i finansowanie infrastruktury komunalnej (partnerstwo publiczno – prywatne / opracowywanie i realizacja projektów inwestycyjnych dotyczących infrastruktury technicznej terenów przemysłowych / szkolenia i konferencje w zakresie gospodarki komunalnej),

· Usługi społeczne (działania na styku kultury i gospodarki / wsparcie akcji charytatywnych),

· Edukacja (organizacja szkoleń oraz konferencji w rożnych dziedzinach dla firm, samorządów oraz innych instytucji / szkolenia specjalistyczne w ramach Przedstawicielstwa Prowincji Antwerpia: kurs dla polskich gemmologów / szkolenia nt. Funduszy Strukturalnych, Projektów Phare 2000, planowanie projektów),

· Ekologia - ochrona środowiska (rekultywacja terenów po-przemysłowych i po-wojskowych / organizowanie tematycznych wyjazdów studyjnych oraz szkoleń w tym zakresie),

· Informatyka (prowadzenie własnego interaktywnego serwisu internetowego / współpraca w opracowaniu projektu wojewódzkiego portalu „Wrota Małopolski“ / ogólnodostępne, bezpłatne bazy danych ofert nieruchomości i projektów inwestycyjnych).

Małopolska Izba Rzemiosła i Przedsiębiorczości

Cel działalności:

Małopolska Izba Rzemiosła i Przedsiębiorczości jest społeczno - zawodową organizacją samorządu rzemiosła, zrzeszającą na zasadzie dobrowolności cechy, spółdzielnie rzemieślnicze, osoby prawne oraz osoby fizyczne na zasadach zawartych w statucie.

Dziedziny działalności:

· Ogólne / administracja / zarządzanie (administrowanie własnych obiektów – nieruchomości / pomoc członkom w rozwiązywaniu problemów organizacyjnych i prawnych, związanych z prowadzoną przez nich działalnością / rozpatrywanie spraw związanych z organizacją sieci cechów i spółdzielni oraz prowadzenie ewidencji zrzeszonych w Izbie podmiotów / rozpatrywanie Skarg na działalność członków zrzeszonych w Izbie / prowadzenie informacji o zakładach rzemieślniczych oraz ich działalności / powoływanie rzeczoznawców oraz ich rekomendowanie osobom prawnym i fizycznym / udział w Wojewódzkiej Komisji Dialogu Społecznego),

· Public Relations /partycypacja społeczna (reprezentowanie zrzeszonych podmiotów wobec administracji rządowej, samorządu terytorialnego i instytucji / prowadzenie działalności promocyjnej na rzecz zrzeszonych podmiotów oraz pomoc w nawiązywaniu kontaktów z partnerami w kraju i zagranicą / organizowanie giełd, targów, wystaw i kiermaszy / organizowanie na bieżąco spotkań rzemieślników z właściwymi i kompetentnymi w danej sprawie przedstawicielami krajowych i lokalnych władz / wszechstronna współpraca z mediami elektronicznymi oraz prasą w sprawach znajdujących się w zakresie działania Izby i zrzeszonych w niej członków / organizowanie konferencji prasowych władz Izby / wydawanie czasopisma „Rzemieślnik Małopolski“),

· Rozwój gospodarczy (udzielanie rzemieślnikom pomocy prawnej, organizacyjnej oraz doradztwo podatkowe / pomoc zrzeszonym podmiotom w nawiązywaniu kontaktów z partnerami w kraju i zagranicą - głównie poprzez przekazywanie ofert handlowych i dotyczących współpracy oraz udzielanie porad w zakresie prowadzenia działalności eksportowej / prowadzenie działalności promocyjnej na rzecz wszystkich członków oraz prowadzenie współpracy zagranicznej, w tym w szczególności podejmowanie działań na rzecz pozyskiwania środków Unii Europejskiej oraz uczestnictwo w programach szkoleniowych Unii Europejskiej / badanie i ocena sytuacji rzemiosła, sporządzanie sprawozdań statystycznych oraz współpraca w tym zakresie z terenowymi organami administracji rządowej i samorządowej / współdziałanie z właściwymi organami państwowymi w zakresie realizacji polityki podatkowej / wspieranie działań na rzecz reprezentacji interesów gospodarczych rzemiosła oraz małych i średnich przedsiębiorców w regionie i na szczeblu ogólnokrajowym / podejmowanie działań na rzecz wdrażania w zakładach rzemieślniczych norm jakościowych),

· Usługi społeczne (organizacja bali charytatywnych i wystaw / pomoc dla domów dziecka / prowadzenie spraw dotyczących rzemiosł artystycznych - przy Izbie działa Komisja Rzemiosł Artystycznych),

· Edukacja (przeprowadzanie egzaminów kwalifikacyjnych, czeladniczych, mistrzowskich oraz wydawanie świadectw i dyplomów / pomoc i nadzór nad działalnością cechów w zakresie szkolenia uczniów w zakładach rzemieślniczych oraz propagowanie nauki zawodu i współpraca w tym zakresie z organami administracji rządowej i samorządowej / zakładanie, prowadzenie i popieranie we współpracy z władzami oświatowymi szkół zawodowych i dokształcających / organizowanie szkoleń instruktażowych oraz kursów szkoleniowych / doskonalenie kadr w Polsko - Niemieckim Centrum Szkolenia MIRiP, założonym w 1990 r. we współpracy z Izbą Rzemieślniczą z Munster - kursy komputerowe, BHP, spawania, instalacji sanitarnych, obsługi urządzeń elektroenergetycznych i elektromechanicznych oraz przygotowujące do egzaminu czeladniczego).

Małopolska Szkoła Administracji Publicznej Akademii Ekonomicznej w Krakowie

Cel działalności:

· Szkolenie menadżerów służb publicznych,

· Racjonalizowanie funkcjonowania administracji publicznej,

· Prowadzenie badań i analiz funkcjonowania jednostek administracji publicznej,

· Opracowywanie programów rozwoju lub restrukturyzacji oraz projektów przedsięwzięć dla jednostek,

· administracji publicznej,

· Prowadzenie działalności wydawniczej.

Dziedziny działalności:

· Public Relations/partycypacja społeczna (udzielanie pomocy eksperckiej dotyczącej opracowywania - wspólnie ze społecznością lokalną - strategii polityki informacyjnej i sprawnej wymiany informacji pomiędzy władzami gmin i powiatów a mieszkańcami / uczestnictwo w przedsięwzięciach mających na celu budowę współpracy trójstronnej między najważniejszymi podmiotami lokalnymi tj. administracją samorządową, środowiskiem biznesu oraz organizacjami pozarządowymi. Dotychczas w zakresie komunikacji i partycypacji społecznej zrealizowano projekty w następujących gminach: Namysłowie, Nowej Dębie i Kutnie),

· Rozwój gospodarczy (strategie rozwoju jednostek terytorialnych realizowane metodą partnerskiego planowania strategicznego - angażującą w proces dochodzenia do strategii rozwoju liderów różnych środowisk lokalnych. Oferta opracowania strategii rozwoju zawiera takie uzupełniające elementy jak badania ankietowe klimatu dla przedsiębiorczości (w fazie diagnostycznej) oraz szkolenia w zakresie pozyskiwania środków pomocowych (wraz z poradnikiem tego zakresu dla uczestników szkolenia) / w 1999 na zlecenie Zarządu województwa Małopolskiego eksperci Szkoły opracowali komponent gospodarczy, stanowiący podstawę do dyskusji o kształcie strategii rozwoju województwa w tym obszarze, zawierający zarówno diagnozę jak i część projekcyjną),

· Edukacja (studia podyplomowe Gospodarka Przestrzenna realizowane są wspólnie z Instytutem Gospodarki Przestrzennej i Komunalnej, oddział w Krakowie, obejmują całość zagadnień związanych z gospodarką przestrzenną, zarówno w ujęciu teoretycznym, jak i praktycznym / studia podyplomowe Akademia Dziedzictwa, we współpracy z Międzynarodowym Centrum Kultury, dostarczają wiedzy o wzajemnych relacjach ochrony dziedzictwa z dziedzinami prawa, administracji publicznej, samorządności lokalnej i zarządzania kulturą / międzynarodowe studia podyplomowe Master of Public Administration we współpracy z Copenhagen Business School realizowane od roku akademickiego 1997/98, dają możliwość wszechstronnego zapoznania z zasadami funkcjonowania sektora publicznego, jak również z organizacją i nowoczesnymi metodami jego zarządzania w krajach Europy Zachodniej / studia podyplomowe Zarządzanie w Administracji Publicznej, podstawowym celem studiów jest dostarczenie słuchaczom wiedzy w zakresie kompetentnego przygotowania i skutecznego wdrażania przedsięwzięć publicznych / działalność wydawnicza: EMERGO Journal of Transforming Economies and Societies, zeszyty seminaryjne, książki z serii „EU-monitoring“, opracowania, materiały dydaktyczne, poradniki).

Małopolskie Stowarzyszenie Doradztwa Rolniczego z siedzibą a Akademii Rolniczej w Krakowie

Cel działalności:

· Tworzenie sprzyjających warunków dla rozwoju doradztwa rolniczego i edukacji rolniczej,

· Wykorzystywanie potencjału intelektualnego i badawczego uczelni oraz jednostek naukowo- badawczych dla realizacji zadań na rzecz praktyki rolniczej,

· Rozwój doradztwa organizacyjnego, ekonomicznego, finansowego i prawnego,

· Inspirowanie i rozwijanie twórczych inicjatyw zmierzających do rozwoju środowisk lokalnych.

Dziedziny działalności:

· Ogólne/ administracja/zarządzanie (uczestnictwo w pracach badawczych i opracowywaniu raportów dla instytucji rządowych i samorządowych - np. opracowanie dla Ministerstwa Rolnictwa raportu dotyczącego „Programu przebudowy systemu intelektualnego wspierania rozwoju wsi i rolnictwa w Polsce“, „Projekt regulacji prawnych systemu doradztwa rolniczego w Polsce“ / opracowywanie ekspertyz i biznes planów dla małych i średnich przedsiębiorców / analizy potrzeb szkoleniowych dla wojewódzkich urzędów pracy),

· Public Relations /partycypacja społeczna (oddziaływanie na praktykę rolniczą oraz informacja publiczna poprzez kontakt z mediami oraz własne czasopismo (kwartalnik) „Wieś i Doradztwo“),

· Rozwój gospodarczy (przygotowywanie i współudział w budowaniu strategii rozwoju społeczno - gospodarczego środowisk lokalnych (strategie dla gmin, powiatów, województw i regionów)),

· Zarządzanie finansami (opracowywanie biznes planów (tym projektów finansowych i planów marketingowych)),

· Edukacja (organizacja i prowadzenie kursów, szkoleń oraz programów edukacyjnych z zakresu przedsiębiorczości, marketingu, badań rynku, zarządzania firmą, zarządzania finansami w firmie, metodyki doradztwa i budowania strategii rozwoju lokalnego, kształcenia umiejętności komunikowania, zunifikowanego systemu rachunkowości gospodarstw rolnych, poszerzania wiedzy o Unii Europejskiej itp. Kursy te kierowane są do nauczycieli przedmiotów ekonomicznych w średnich szkołach rolniczych, rolników prowadzących gospodarstwa i zajmujących się dodatkową działalnością pozarolniczą, liderów wiejskich, właścicieli małych firm, kadry zarządzającej średnimi i dużymi firmami, ośrodków doradztwa rolniczego i izb rolniczych, przedstawicieli samorządów lokalnych).

Stowarzyszenie Odnowy Obszarów Wiejskich „Wieś i Europa”

Cel działalności:

Pomoc dla mieszkańców wsi i małych miast w zakresie kreowania rozwoju przedsiębiorczości i przygotowania do integracji europejskiej - uczestniczenia w instrumentarium Wspólnej Polityki Rolnej i Funduszy Strukturalnych.

Dziedziny działalności:

· Ogólne/ administracja/ zarządzanie (zarządzanie przez jakość / analiza potrzeb szkoleniowych),

· Public Relations /partycypacja społeczna (wspieranie współpracy trzech sektorów: samorządowego, biznesu i pozarządowego),

· Rozwój gospodarczy (wspieranie rozwoju MSP / zdobywanie środków pozabudżetowych / restrukturyzacja),

· Zarządzanie finansami (planowanie finansowe / ocena zdolności kredytowej / zarządzanie przepływami finansowymi / analizy i opracowania),

· Edukacja (szkolenia).

Fundusz Mikro Sp. z o.o.

Cel działalności:

Finansowe i pozafinansowe wspieranie rozwoju mikroprzedsiębiorczości w Polsce

Dziedziny działalności:

· Public Relations/partycypacja społeczna (tworzenie strategii informacji i komunikacji / badania społeczne / wspieranie współpracy trzech sektorów: samorządowego, biznesu, pozarządowego itp.),

· Rozwój gospodarczy (udostępnianie kapitału mikro-przedsiębiorcom na rozwój w ramach stałej współpracy w formie pożyczek).

Inicjatywa Mikro

Cel działalności:

Udzielanie pożyczek na rozwój prywatnego sektora małych przedsiębiorstw.

Dziedziny działalności:

· Rozwój gospodarczy (prowadzenie funduszu pożyczek dla przedsiębiorców, którzy nie mogą uzyskać środków finansowych w sektorze bankowym).

Instytut Przedsiębiorczości „Prymus”

Cel działalności:

Rozwijanie i promowanie przedsiębiorczości.

Dziedziny działalności:

· Ogólne/ administracja/ zarządzanie (zarządzanie przez jakość, analiza potrzeb szkoleniowych, zamówienia publiczne),

· Public Relations /partycypacja społeczna (tworzenie strategii informacji i komunikacji, badania społeczne),

· Rozwój gospodarczy (rozwój MSP / zdobywanie środków pozabudżetowych / restrukturyzacja),

· Zarządzanie finansami (planowanie finansowe i ocena zdolności kredytowych / zarządzanie przepływami finansowymi / analizy i opracowania),

· Usługi komunalne i finansowanie infrastruktury komunalnej (partnerstwo publiczno – prywatne),

· Edukacja (szkolenia / kursy / treningi).

Krajowe Centrum Doradztwa Rozwoju Rolnictwa i Obszarów Wiejskich

Cel działalności:

Doradztwo rolnicze.

Dziedziny działalności:

· Public Relations /partycypacja społeczna (tworzenie systemu informacji, opracowywanie analiz i prognoz dla potrzeb rolnictwa i rozwoju obszarów wiejskich),

· Rozwój gospodarczy (organizowanie szkoleń, warsztatów, konferencji nt. planowania strategicznego rozwoju gmin / restrukturyzacja wsi i rolnictwa / Środki pomocowe krajowe i zagraniczne, dotacje, kredyty),

· Zarządzanie finansami (ocena w zakresie ekonomicznym i technologicznym wniosków o dofinansowanie z programu UE – SAPARD / szkolenia nt. planowania finansowego i oceny zdolności kredytowej),

· Edukacja (tworzenie systemu podwyższania kwalifikacji zawodowych doradców, rolników i mieszkańców wsi (szkolenia, kursy, studia podyplomowe)),

· Ekologia - ochrona środowiska (organizowanie szkoleń nt. ochrony środowiska, zadrzewiania terenów rolniczych).

7. Dokumenty dot. rozwoju społeczno-gospodarczego powiatu

a) analiza SWOT ze Strategii Rozwoju Powiatu Myślenickiego

W Strategii Rozwoju Powiatu Myślenickiego znajduje się analiza słabych i mocnych stron oraz szans i zagrożeń dla powiatu. Za mocne strony powiatu uznano:

· dogodne położenie geograficzne,

· położenie na ważnym szlaku komunikacyjnym,

· czystość środowiska naturalnego,

· sprzyjające warunki do rozwoju produkcji czystej ekologicznie żywności,

· walory turystyczne,

· duże potencjalne zasoby siły roboczej,

· programy związane z przygotowaniem Polski do integracji z UE.

Słabymi stronami powiatu są natomiast:

· trudne warunki i niedostateczny rozwój zaplecza dla rozwoju produkcji rolnej,

· rejestrowane oraz ukryte bezrobocie w małych gospodarstwach,

· słabo rozwinięta infrastruktura techniczna,

· niedostateczny rozwój bazy wypoczynkowo-rekreacyjnej.

W dokumencie zidentyfikowano następujące zagrożenia:

· brak środków finansowych na rozbudowę infrastruktury,

· brak kapitału dla rozwoju przedsiębiorczości,

· utrwalone tradycje i rozdrobnienie gospodarstw rolnych,

· konkurencyjność regionów sąsiednich.

Pojawiła się również lista szans dla powiatu myślenickiego:

· utworzenie samorządnego powiatu myślenickiego,

· podjęcie działań w kierunku gospodarczego wykorzystania zbiornika wody w Dobczycach,

· możliwość uruchomienia działalności produkcyjnej i usługowej,

· możliwość przekształcenia ziemi myślenickiej w ponadregionalny ośrodek rekreacyjno-sportowo-wypoczynkowy,

· wdrożenie projektów w ramach Małopolskiego Programu Rozwoju Wsi i Rolnictwa.

b) ogólna strategia rozwoju powiatu

Misja Powiatu Myślenickiego brzmi: „rozwój społeczno-gospodarczy powiatu myślenickiego, jako atrakcyjnego miejsca zamieszkania i nowoczesnego regionu turystyczno-wypoczynkowego z silnym zapleczem produkcyjno-usługowym w oparciu o politykę proekologiczną”.

W Strategii Rozwoju Powiatu Myślenickiego zawarto szereg priorytetowych celów strategicznych i odpowiadających im zadań. Poniżej znajduje się ich lista (wybrano po dwa cele z każdego obszaru uznane za najważniejsze).

W obszarze „Reguły gry i promocja powiatu”:

cel 1. Aktywna współpraca władz gmin w strategicznych działaniach samorządu powiatu, aby jego decyzje uczynić przejrzystymi, odpowiedzialnymi, sprawiedliwymi i gwarantującymi poszczególnym gminom autonomię w ramach powiatu. Zadanie w ramach tego celu polega na powołaniu zespołu do opracowania zadań priorytetowych w powiecie.

cel 2. Dążenie do zrównoważonego rozwoju lokalnych społeczności poprzez zapewnienie świadczeń (będących w kompetencjach powiatu) o konkretnych standardach lub zapewnienie świadczeń komplementarnych. Zadanie w ramach tego celu polega na utworzeniu sieci współpracy partnerskiej pomiędzy podmiotami gospodarczymi, instytucjami oraz organizacjami lokalnymi a administracją gmin i powiatów.

W obszarze „Bezpieczeństwo publiczne”

cel 1. Dostosowanie struktur jednostek Policji, Straży Pożarnej i innych jednostek administracji specjalnej adekwatnie do potrzeb likwidacji zagrożeń. W ramach tego celu zadaniem jest utworzenie komend Policji i Straży Pożarnej z podległymi jednostkami oraz powołanie struktur powiatowych pozostałych organów administracji specjalnej odpowiedzialnych za bezpieczeństwo w zakresie obrony cywilnej, komitetu przeciwpowodziowego i służb ekologicznych.

cel 2. Stworzenie systemu monitorowania zagrożeń, w tym przede wszystkim: komunikacyjnych, chemiczno-ekologicznych, powodziowych i pożarowych, patologii społecznej. Zadnie w ramach tego celu polega stworzeniu powiatowego systemu informacji koordynacji w zakresie wszelkich zagrożeń oraz opracowanie powiatowej mapy obszarów szczególnego zagrożenia.

W obszarze „Infrastruktura techniczna”

cel 1. Drogownictwo: a) rozdzielenie wykonawstwa od zarządzania, b) określenie kategorii dróg i oznakowanie dróg, c) inwentaryzacja sieci dróg, d) uregulowanie stanu prawnego dróg, e) program modernizacji dróg. Zadanie polega na opracowaniu i wdrożeniu wieloletniego programu modernizacji i rozbudowy infrastruktury drogowej z uwzględnieniem strategii rozwoju powiatu oraz rozdzielenie wykonawstwa od zarządzania środkami w zakresie drogownictwa.

cel 2. Gospodarka odpadami komunalnymi. Zadania polegają na prowadzeniu wspólnego systemu segregacji odpadów komunalnych, budowie i modernizacji istniejących wysypisk śmieci oraz budowa powiatowej spalarni śmieci.

W obszarze „Nowe miejsca pracy”

cel 1. Wskazanie strategicznych dla powiatu stref gospodarczych – Myślenice, Dobczyce, Sułkowice. W ramach tego celu zadaniami są: a) powołanie zespołu do przygotowania inwentaryzacji zasobów oraz przeprowadzenia analizy przydatności gospodarczej terenu, b) przygotowanie wspólnej profesjonalnej oferty inwestycyjnej i jej promocja, c) utworzenie stanowiska „serwisu inwestorskiego” na szczeblu powiatu i gmin, d) wspieranie drobnej i średniej przedsiębiorczości lokalnej (doradztwem, kursami i szkoleniami).

cel 2. Wskazanie w gminach terenów do rozwoju aktywności gospodarczej i ich ciągły rozwój. Zadania są następujące: a) powołanie zespołu do przygotowania inwentaryzacji zasobów oraz przeprowadzenia analizy przydatności gospodarczej terenu, b) przygotowanie wspólnej, profesjonalnej oferty inwestycyjnej i jej promocja, c) utworzenie stanowiska „serwisu inwestorskiego” na szczeblu powiatu i gmin, d) wspieranie drobnej i średniej przedsiębiorczości lokalnej (doradztwem, kursami i szkoleniami).

W obszarze „Ochrona środowiska”

cel 1. Realizacja programu ochrony środowiska. Zadaniami są a) realizacja kompleksowego programu ochrony wód zlewni Raby i współdziałanie w tym zakresie z innymi powiatami, b) opracowanie powiatowego programu gospodarki odpadami komunalnymi, c) inwentaryzacja istniejącego zagrożenia

cel 2. Programy przeciwdziałania skażeniu środowiska. Zadania dla tego celu brzmią następująco: a) w polityce inwestycyjnej powiatu preferowanie zakładów przyjaznych dla środowiska b) budowa nowoczesnego zakładu utylizacji odpadów komunalnych

W obszarze „Pomoc społeczna”

cel 1. Określenie kierunków działania. Zadania dotyczą: opracowania programu likwidacji barier, utrudniających życie osobom starszym i niepełnosprawnym w ich środowiskach oraz stworzenia systemu wymiany informacji dotyczących wszelkich form pomocy społecznej.

cel 2. Opracowanie modelu funkcjonowania placówek pomocy społecznej. Zadnia sformułowano następująco: a) zestawienie i analiza kosztów funkcjonowania obecnych form pomocy społecznej, opracowanie programu i przeprowadzenie restrukturyzacji domów pomocy społecznej – na podstawie wniosków wypływających z analizy kosztów funkcjonowania z uwzględnieniem warunków lokalizacyjnych, demograficznych, socjologicznych i społecznych b) opracowanie i wdrożenie mechanizmu wspomagającego powstanie lokalnych ośrodków dziennego pobytu.

W obszarze „Programy młodzieżowe”

cel 1. Udział i aktywność ludzi młodych w strukturach samorządowych w tym powołanie forum młodzieżowego np. „Młody Parlament Powiatu”. Zadania polegałyby na a) promocji idei samorządu na tereni szkół średnich b) opracowaniu ordynacji wyborczej do „Młodego Parlamentu Powiatu”

cel 2. Udział młodzieży w kulturze i sporcie dla integracji gmin powiatu. zadaniem dla tego celu byłoby organizowanie imprez kulturalnych i zawodów sportowych pod patronatem powiatu.

W obszarze „Przebudowa rolnictwa”

cel 1. Tworzenie „grup producenckich”, ekologicznych oraz zintegrowanie produkcji rolnej. Zadanie polegałoby na utworzeniu zespołu marketingowo-doradczego dla powiatu myślenickiego z jednoczesnym promowaniem wzorcowych rozwiązań w rolnictwie.

cel 2. Organizacja zbytu płodów rolnych. Zadaniem jest uruchomienie przetwórstwa rolno-spożywczego i jego dobra promocja, zabezpieczenie skupu w drodze kontraktacji, powrót do hodowli bydła rasy polskiej czerwonej i wspieranie szkolnictwa rolniczego przez samorząd powiatowy.

W obszarze „Służba zdrowia”

cel 1. Wprowadzenie menedżerskiego sposobu zarządzania publicznym placówkami służby zdrowia. Zadania w tym zakresie brzmią następująco: a) inwentaryzacja stanu istniejącego i potrzeb w zakresie ochrony zdrowia, b) restrukturyzacja placówek służby zdrowia, c) modernizacja i doposażenie szpitala powiatowego d) dopracowanie i przyjęcie zasad obsadzania stanowisk kierowniczych w służbie zdrowia w sposób gwarantujący rozdzielenie funkcji menedżerskich od medycznych e) budowa powiatowej stacji sanitarno-epidemiologicznej wraz z akredytacja laboratorium.

cel 2. Wypracowanie zasad współpracy z gminami w zakresie poprawy dostępności usług medycznych. Zadanie miałoby polegać na opracowaniu programu ochrony zdrowia w powiecie po konsultacji z gminami.

W obszarze „System oświaty”

cel 1. Finansowanie oświaty. Zadania: a) modernizacja i rozbudowa bazy materialnej w ośrodkach edukacji Dobczyc, Lubnia, Myślenic, Sułkowic wraz z inwentaryzacją i „odświeżeniem” zasobów pomocy dydaktycznej b) wdrożenie prac w celu stworzenia dualnego systemu szkolnictwa zawodowego.

cel 2. Zgodność kierunków kształcenia z potrzebami lokalnego rynku pracy. Zadnia sformułowano następująco: a) stworzenie mechanizmów analizy zapotrzebowania na poszczególne specjalności zawodowe b) utrzymanie oświaty rolniczej, unowocześnienie jej oferty oraz poszerzenie oferty służącej turystyce, jako strategicznie ważnej dziedziny rozwoju powiatu.

W obszarze „Turystyka”

cel 1. Poprawa efektywności wykorzystania zasobów naturalnych, materialnych, ludzkich i finansowych w sektorze turystyki. Zadania: a) podnoszenie jakości usług – profesjonalizacja b) tworzenie mechanizmów finansowania projektów wzbogacających lokalną infrastrukturę turystyczną c) przygotowanie programu wykorzystania Zbiornika Dobczyckiego w celach rekreacyjnych d) stworzenie systemu MOP-ów wzdłuż drogowych tras tranzytowych.

cel 2. Koncentracja działań i środków na rzecz rozwoju wiodących produktów turystycznych i opracowanie programu działań w celu wzbogacenia istniejących. Zadania: a) stworzenie systemu marketingu produktów turystycznych b) wzbogacenie gamy usług agroturystycznych i rozwój ilościowy c) rozwój turystyki specjalistycznej i aktywnej.

c) gminne strategie rozwoju

Dobczyce

Misja gminy jest następująca: „Gmina Dobczyce – regionem szans rozwojowych wszystkich jej mieszkańców, czerpiącym z bogactwa przyrodniczego i dziedzictwa kulturowego oraz nowoczesnej gospodarki”. Sformułowano następujące cele:

1. Ograniczenie bezrobocia poprzez rozwój przemysłu nieuciążliwego dla środowiska oraz szeroko rozumianych usług turystycznych.

2. Rozwój bazy oświatowej dla celów gimnazjum oraz poprawa bazy sportowej szkół podstawowych.

3. Rozbudowa infrastruktury komunikacyjnej i sanitarnej na obszarze całej gminy.

oraz plany inwestycyjne:

1. Pozyskiwanie nowych miejsc pracy w sektorze przemysłowym.

2. Pozyskiwanie nowych miejsc pracy poprzez rozwój oferty turystycznej.

3. Rozwój oferty kulturalnej kierowanej do młodzieży i odwiedzających turystów.

4. Inwestycje związane z infrastrukturą szkolną.

5. Rozbudowa systemu kanalizacji i oczyszczania ścieków oraz urządzeń ekologicznych.

6. Budowa i modernizacja dróg, ulic, placów, sieci komunikacyjnej i oświetlenia ulicznego.

7. Wypracowanie zachęt dla koncentracji zabudowy mieszkaniowej wokół centrów osadniczych.

8. Poprawa bezpieczeństwa publicznego i ochrony przeciwpożarowej.

9. Budownictwo ogólne i komunalne.

Lubień

Wybrane cele strategiczne gminy Lubień brzmią następująco:

· cel strategiczny nr 1. Zapewnienie bezpieczeństwa publicznego i drogowego, budowa chodników dla pieszych wzdłuż ciągów dróg.

· cel strategiczny nr 2. Utrzymanie wysokiego poziomu szkolnictwa podstawowego i średniego dostosowanego do wymogów reformy oświatowej.

· cel strategiczny nr 3. Rozwiązanie utylizacji śmieci i odprowadzenie ścieków.

· cel strategiczny nr 4. Nowoczesne rolnictwo dostosowane do struktur europejskich.

· cel strategiczny nr 10. Atrakcyjna infrastruktura rekreacyjno-usługowa i kulturalna dla turystyki i agroturystyki.

· cel strategiczny nr 11. Uregulowane rzeki, potoki i pozostałe cieki wodne.

· cel strategiczny nr 12. Restrukturyzacja sieci, dobra jakość i regulowany stan prawny dróg gminnych

Myślenice

W Planie Społeczno-Gospodarczego Rozwoju Gminy Myślenice na lata 2000-2010 znajduje się misja o następującym brzmieniu: „najatrakcyjniejsze w pobliżu Krakowa miejsce do inwestowania i pracy, z bogatą ofertą turystyczno-rekreacyjną i Myślenicami jako centrum społeczno-gospodarczym i administracyjnym”. W dokumencie tym zawarto również 6 celów strategicznych:

1. Przeciwdziałanie bezrobociu poprzez stwarzanie atrakcyjnych warunków do inwestowania i rozwój przedsiębiorczości.

2. Ochrona środowiska, w tym rozwój infrastruktury, ze szczególnym uwzględnieniem gospodarki odpadami i gospodarki wodno-ściekowej.

3. Rozwój budownictwa mieszkaniowego.

4. Restrukturyzacja rolnictwa.

5. Modernizacja bazy oświatowej i kulturalnej oraz jej dostosowanie do potrzeb lokalnego rynku. Poszerzenie oferty edukacyjnej o szkolnictwo wyższe.

6. Rozwój nowoczesnej bazy turystyczno-rekreacyjnej i agroturystyki

Pcim

Misja Gminy Pcim zawarta w projekcie „Strategii 2003” brzmi: „Pcim jako nowoczesna, bezpieczna gmina ze sprawną administracją, wykształconym, zdrowym i zintegrowanym społeczeństwem, przyciągająca krajowych oraz zagranicznych turystów i inwestorów naturalnym środowiskiem, odpowiednią infrastrukturą, bogatą kulturą oraz historią”. W projekcie tym zamieszczono również 8 celów strategicznych:

1. Poprawienie stanu środowiska naturalnego.

2. Wprowadzenie warunków dogodnych dla rozwoju turystyki, rekreacji i sportu.

3. Poprawianie infrastruktury technicznej.

4. Rozwijanie i unowocześnianie działania administracji publicznej.

5. Stwarzanie warunków dla rozwoju przedsiębiorczości lokalnej: obniżanie stopy bezrobocia i przeciwdziałanie ubóstwu.

6. Rozwijanie edukacji i kultury.

7. Poprawianie bezpieczeństwa mieszkańców.

8. Zwiększanie opieki nad osobami starszymi, niepełnosprawnymi, chorymi i ubogimi.

Raciechowice

W „Strategii Społeczno-Gospodarczego Rozwoju Gminy Raciechowice znajduje się misja gminy, która brzmi: „gmina zamożna poprzez rozwój sadownictwa z hodowlą bydła, przetwórstwem i agroturystyką”. W dokumencie tym znajdują się 3 cele pierwszoplanowe:

1. Poprawa i rozbudowa infrastruktury komunalnej i technicznej.

2. Stworzenie inkubatora przedsiębiorczości.

3. Rozwój nowoczesnego sadownictwa i związanego z nim przetwórstwa.

oraz 4 cele drugoplanowe:

1. Opracowanie i realizacja programu promocji gminy oraz powołanie instytucji rozwojowej.

2. Tworzenie warunków dla rozwoju agroturystyki.

3. Przygotowanie ofert inwestycyjnych dla usług, produkcji i budownictwa.

4. Podtrzymanie tradycji hodowli i rozwój związanego z nią przetwórstwa.

Siepraw

Misja gminy Siepraw jest następująca: „Gmina Siepraw – krajowe centrum szczotkarstwa, lider przedsiębiorczości regionu krakowskiego oraz atrakcyjne miejsce zamieszkania i rekreacji w czystym środowisku”. Główne cele to:

· Utrzymanie i rozwój działalności gospodarczej, między innymi poprze tworzenie forum współpracy przedsiębiorstw.

· Dbałość i dalszy rozwój infrastruktury technicznej, szczególnie w zakresie kanalizacji i energetyki.

· Modernizacja istniejących dróg lokalnych i stworzenie warunków dla sprawnej komunikacji z Krakowem.

· Rozwój rekreacji oraz obsługi pielgrzymkowej związanej z kultem Błogosławionej Anieli Salawy.

· Budowa bazy kulturalnej i sportowo-rekreacyjnej oraz stworzenie oferty kulturalno-oświatowej dla młodzieży.

· Stwarzanie warunków dla inwestycji gospodarczych i w zakresie budownictwa indywidualnego.

· Podejmowanie działań na rzecz samorządności, aktywnego udziału w społeczności lokalnej i współpracy z innymi gminami oraz instytucjami i organizacjami ponadregionalnymi.

Sułkowice

W Wieloletnim Planie Inwestycyjnym Gminy Sułkowice znalazły się następujące inwestycje:

· rozbudowa oczyszczalni ścieków,

· budowa następnych etapów kanalizacji,

· rozbudowa składowiska śmieci,

· budowa ostatniego odcinka gazyfikacji w Biertowicach,

· budowa sali gimnastycznej w Harbutowicach,

· budowa sieci wodociągowej w Rudniku.

Założenia rozwoju gminy wynikają również ze studium uwarunkowań i kierunków zagospodarowania przestrzennego. Są następujące:

· ożywienie gospodarcze,

· zwiększenie efektywności wykorzystania rolniczej przestrzeni produkcyjnej,

· utrzymanie i poprawa stanu środowiska przyrodniczego,

· ochrona wartości kulturowych,

· odczuwalna poprawa warunków życia mieszkańców,

· zabezpieczenie ponadlokalnych celów publicznych,

· zwiększenie efektywności gospodarowania terenami.

Wiśniowa

Misja gminy Wiśniowa brzmi: Gmina Wiśniowa – sama sobie i innym, biorąc z otoczenia to co służy zrównoważonemu wielofunkcyjnemu rozwojowi – osiągnie najwyższe standardy”. Cele strategiczne są następujące:

· Podniesienie standardów życia mieszkańców gminy z zachowaniem własnej tożsamości.

· Osiągnięcie parametrów infrastrukturalnych i organizacyjnych zabezpieczających potrzeby i gwarantujących rozwój gminy.

· Rozwinięta przedsiębiorczość lokalna w obszarze rolnictwa i poza rolnictwem dla podniesienia dochodów własnych ludności.

· Osiągnięcie i utrzymanie pozytywnego wizerunku gminy.

· Restrukturyzacja rolnictwa.

· Utworzenie z gminy Wiśniowa nowego charakterystycznego miejsca turystycznego województwa małopolskiego z racjonalnym rolnictwem okołoturystycznym.

· Aktywna ochrona środowiska naturalnego.

8. Uwarunkowania zewnętrzne rozwoju

a) Kierunki zagospodarowania przestrzennego województwa małopolskiego

Cel generalny zagospodarowania przestrzennego województwa małopolskiego sformułowany jest następująco: „Harmonijne gospodarowanie przestrzenią jako podstawa dynamicznego i zrównoważonego rozwoju województwa”

Poniżej zestawiono cele strategiczne i operacyjne stawiane poszczególnym komponentom polityki przestrzennej wraz ze wskazaniem odniesienia do celów „Strategii Rozwoju Województwa Małopolskiego”

1. ochrona i gospodarowanie kopalinami:

oszczędne i zrównoważone gospodarowanie kopalinami

· racjonalizacja gospodarki kopalinami

· ochrona środowiska w rejonie eksploatacji

· rozpoznanie i dokumentowanie zasobów nowych złóż

2. zasoby wód podziemnych i powierzchniowych:

zintegrowana ochrona zasobów wodnych przed zanieczyszczeniem oraz nadmiernym lub nieuzasadnionym zużyciem

· skuteczna ochrona prawna, minimalizacja zużycia i przeciwdziałanie zanieczyszczeniu wód podziemnych

· racjonalne wykorzystanie wód geotermalnych i mineralnych

· racjonalne kształtowanie zasobów wodnych oparte na korzystnym ekologicznie i gospodarczo zagospodarowaniu zlewniami rzek

3. ochrona przed powodzią:

zwiększenie bezpieczeństwa przeciwpowodziowego

· właściwe zagospodarowanie przestrzenne terenów zagrożonych zwiększenie rerencji powierzchniowej

· poprawa i rozbudowa systemu regulacji cieków i infrastruktury przeciwpowodziowej

4. zasoby glebowe:

wykorzystania zasobów glebowych przy uwzględnieniu warunków ekonomicznych i racjonalności ekologicznej

· ograniczenie zakresu zagospodarowywania gleb w sposób nie odpowiadający ich naturalnym walorom przyrodniczym,

· wprowadzenie fitomelioracji wzdłuż cieków wodnych, jezior, stawów,

· ścisłe przestrzeganie warunków wyłączania gruntów z produkcji rolnej podanych w ustawie z dnia 3 lutego 1995r. o ochronie gruntów rolnych i leśnych (Dz.U. z 1995 r. Nr 16, poz. 78).

5. zasoby leśne:

zapewnienie trwałości ekosystemów leśnych

· stałe powiększanie zasobów leśnych

· poprawa kondycji przyrodniczej lasów do stanu umożliwiającego optymalne warunki funkcjonowania lasów

· prowadzenie wielofunkcyjnego modelu gospodarowania

6. ochrona przyrody i bioróżnorodności:

ochrona przyrody i różnorodności biologicznej poprzez zachowanie, wzbogacanie i odtwarzanie zasobów przyrody

· kształtowanie spójnej przestrzennie małopolskiej sieci powiązań przyrodniczych uwzględniającej istniejące i projektowane obszary chronione, włączone w sieć krajową, opartej o założenia i koncepcję europejskich sieci ekologicznych,

· tworzenie warunków przestrzennych dla zapewnienia ochrony prawnej unikatowych i wybitnych walorów przyrodniczych w tym ochrona rzek z ich otoczeniem oraz innych ciągów obszarowych mających znaczenie dla zachowania różnorodności biologicznej

7. gospodarka odpadami:

uporządkowanie gospodarki odpadami

· racjonalizacja gospodarki odpadami

· ograniczenie negatywnego wpływu składowisk na środowisko

8. ochrona powietrza atmosferycznego, ochrona przed hałasem, wibracjami i promieniowaniem elektromagnetycznym:

likwidacja zagrożeń dla środowiska z tytułu zanieczyszczenia powietrza, hałasu, wibracji i promieniowania elektromagnetycznego

· ograniczenie emisji substancji zanieczyszczających powietrze do poziomu zapewniającego wysoką jakość środowiska atmosferycznego oraz odpowiadających funkcjom, uwarunkowaniom regionalnym i wymaganiom ogólnokrajowym

· systematyczna poprawa klimatu akustycznego, ochrona przed wibracjami i promieniowaniem przekraczającym normy krajowe bądź europejskie

9. dziedzictwo kulturowe:

dziedzictwo kulturowe trwałym elementem krajobrazu województwa małopolskiego
· ochrona i rewaloryzacja zasobów dziedzictwa kulturowego dla podniesienia poziomu wiedzy, świadomości historycznej oraz edukacji społeczeństwa, a także możliwości ich wykorzystania.

· wykorzystanie zasobów dziedzictwa kulturowego dla ochrony tożsamości regionalnej oraz promocji województwa i jego rozwoju gospodarczego,

· kształtowanie harmonijnego krajobrazu poprzez prawidłowe kształtowanie struktur przestrzennych od skali urbanistycznej po rozwiązania architektoniczne.

10. administracja publiczna:

administracja bliżej mieszkańca

· wysoki poziom dostępności usług z zakresu administracji publicznej poszczególnych szczebli samorządowych i szczebla rządowego dla wszystkich mieszkańców województwa,

· poprawa standardów obsługi mieszkańców województwa na każdym szczeblu administracji,

11. szkolnictwo wyższe i nauka:

elastyczny, łatwo dostępny system szkolnictwa, wysoka ranga nauki

· zapewnienie łatwego i równego dostępu do placówek szkolnictwa wyższego dla wszystkich mieszkańców województwa małopolskiego

· uzyskanie przez społeczeństwo Małopolski poziomu wykształcenia dostosowanego do aktualnych standardów w Unii Europejskiej oraz wprowadzenie standardów kwalifikacji zawodowych zgodnych ze standardami UE.

12. kultura:

zapewnienie mieszkańcom równego dostępu do kultury

· wyrównywanie dysproporcji w dostępie mieszkańców województwa małopolskiego do placówek kulturalnych różnych szczebli i o różnych źródłach finansowania,

· zwiększenie możliwości korzystania z placówek kulturalnych i udziału w przedsięwzięciach kulturalnych dla odwiedzających województwo małopolskie (turystów, ludzi biznesu itp.),

13. lecznictwo szpitalne, uzdrowiskowe i opieka społeczna:

zapewnienie mieszkańcom równego dostępu do lecznictwa

· poprawa dostępności mieszkańców do placówek szpitalnych, placówek opieki społecznej w województwie małopolskim

· rozwój miejscowości uzdrowiskowych.

14. sport i rekreacja:

rozwinięta infrastruktura sportowo-rekreacyjna

· zwiększenie dostępu mieszkańców regionu małopolskiego do bazy sportowej

· rozwój bazy dla turystyki, rekreacji kwalifikowanej i sportów wyczynowych

15. turystyka i agroturystyka

rozwój zagospodarowania turystycznego w harmonii z ochroną przyrody

· szersze wykorzystanie walorów przyrodniczych i krajobrazowych dla rozwoju rozmaitych współczesnych form turystyki i wypoczynku, m.in. tzw. agroturystyki.

· poprawa oferty turystycznej mniej uczęszczanych obszarów

· rozwiązania pozwalające na wprowadzenie infrastruktury turystycznej w obrzeża parków krajobrazowych

16. integracja przestrzenna

stworzenie warunków do identyfikacji mieszkańca z regionem

· stworzenie czytelnego systemu w miarę równomiernie rozmieszczonych ośrodków obsługi mieszkańców województwa małopolskiego w zakresie zaspokajania ich ponadlokalnych i lokalnych potrzeb

· utworzenie Krakowskiego Obszaru Metropolitalnego

· zmniejszenie roli granicy państwa jako bariery dla rozwiązywania problemów w zakresie środowiska przyrodniczego i gospodarki wodnej

· integracja poprzez rozwój powiązań komunikacyjnych

17. gospodarka

efektywne wykorzystanie stanu zainwestowania, pokonywanie barier i konfliktów, poprawa ładu przestrzennego

· efektywne wykorzystanie stanu zainwestowania

· tworzenie warunków do poprawy jakości życia i rozwoju zrównoważonego

· wykorzystanie możliwości i szans tkwiących w zagospodarowaniu przestrzennym

· dążenie do dalszej intensyfikacji rozwoju najbardziej aktywnych gospodarczo obszarów z równoczesnym przełamywaniem impasu gospodarczego obszarów wymagających aktywizacji

· ekologizacja produkcji rolnej,

18. transport

dobrze rozwinięty system transportowy pod względem technicznym, przestrzennym, gospodarczym, społecznym i środowiskowym:

· modernizacja i przebudowa układu dróg głównych w tym dróg dojazdowych do przejśc granicznych

· przebudowa regionalnego systemu transportu zbiorowego w tym optymalne wykorzystanie infrastruktury kolejowej poprzez tworzenie centrów logistycznych

· podwyższenie standardu kolejowych przewozów pasażerskich, powiązanie ruchu kolejowego z systemem szlaków kulturowych i turystycznych

· rozwój transportu lotniczego

· ożywienie transportu wodnego na odcinku górnej Wisły

19. zaopatrzenie w wodę i odprowadzanie ścieków

zapewnienie zaopatrzenia w wodę wysokiej jakości i odprowadzania ścieków

· zlikwidowanie ilościowego i jakościowego deficytu wody oraz wysoka sprawność odprowadzania ścieków

· ochrona zasobów wód powierzchniowych i podziemnych, ujmowanych w celach wodociągowych, ustanawianie ich stref ochronnych

20. zaopatrzenie w gaz sieciowy

zaspokojenie bieżącego i perspektywicznego zapotrzebowania na gaz odbiorców komunalnych i przemysłowych

· rozwój sieci gazowych w obszarach niedoboru zaopatrzenia w gaz

· doprowadzenie gazu sieciowego do miejscowości uzdrowiskowych w celu wyeliminowania palenisk węglowych

21. infrastruktura elektroenergetyczna

zaspokojenie bieżącego i perspektywicznego zapotrzebowania na energię elektryczną odbiorców komunalnych i przemysłowych

· zapewnienie wszystkim obecnym i przyszłym odbiorcom niezawodnych i możliwie najtańszych dostaw mocy i energii elektrycznej o wymaganym standardzie

· ograniczenie do minimum negatywnych skutków oddziaływania elektroenergetyki na środowisko przyrodnicze.

22. infrastruktura telekomunikacyjna i teleinformatyczna

powszechnie dostępne – na całym obszarze województwa i dla całej społeczności regionu – usługi telekomunikacyjne i teleinformatyczne o europejskich standardach

· liberalizacja rynku usług telekomunikacyjnych

· rozwój i poprawa przepustowości oraz jakości sieci telekomunikacyjnej i teleinformatycznej

23. transgraniczna integracja przestrzenna

harmonijna współpraca na terenach stykowych, wspólne rozwiązywanie problemów o znaczeniu ponadregionalnym

· realizowanie wspólnej polityki ochrony zasobów przyrodniczych

· rozwój infrastruktury turystycznej

· rozwój powiązań komunikacyjnych

· rozwój wspólnej infrastruktury technicznej

Powyższe cele operacyjne wynikają z pryncypialnych zasad zagospodarowania przestrzennego, które aplikowano w niniejszym opracowaniu. Jako najważniejsze z nich wymienia się:

a) Przełamywanie barier i ograniczeń rozwoju – zasadę uwzględnia liczna grupa spośród postawionych celów operacyjnych w tym wszystkie związane z zapewnieniem równego dostępu do infrastruktury społecznej, dziedzictwa kulturowego, gospodarczej i technicznej;

b) Zdefiniowanie obszarów w których obowiązują ograniczenia w swobodnym zagospodarowaniu przestrzeni – obszarami takimi są wszystkie obszary ochrony przyrody i krajobrazu, wód podziemnych, powierzchniowych, zasobów glebowych i leśnych; zakres ograniczeń regulują stosowne ustawy;

c) Redukcja napięć i konfliktów w funkcjonowaniu struktur przestrzennych – zasadę tę wyraża szereg celów które wyznaczają postępowanie na styku przyroda-antropopresja w tym rozwój infrastruktury środowiska przyrodniczego;

d) Efektywne wykorzystanie stanu zainwestowania - zgodnie z zasadą wyartykułowano szereg celów określających optymalne wykorzystanie istniejącej zabudowy i infrastruktury technicznej;

e) Wykorzystanie szans i możliwości tkwiących w zagospodarowaniu przestrzennym - zgodnie z zasadą określono szereg celów zmierzających do wykorzystania szans związanych z bogatym dziedzictwem kulturowym, potencjałem turystycznym Małopolski i znaczącą rolą Krakowa w skali kraju i Europy.

f) Poprawa ładu przestrzennego – dążenie do harmonijnego ukształtowanie przestrzeni zawierają cele związane z rozwojem gospodarki, transportu i sieci osadniczej.

Poprawa ładu przestrzennego jest jednym z priorytetów zagospodarowania przestrzennego województwa. Jednakże w planie województwa nie sposób zawrzeć skutecznych działań które zagwarantują poprawę ładu przestrzennego. Konieczne jest bowiem ścisłe przestrzeganie określonych zasad w planowaniu miejscowym. Jako najważniejsze postulaty do planów miejscowych zalicza się:

a) ograniczanie rozproszenia budownictwa, poprzez intensyfikację wykorzystania terenów mieszkaniowych w ramach istniejącego zainwestowania;

b) rozszerzanie terenów mieszkaniowych poza obszar zwartej zabudowy miejscowości w pierwszej kolejności na tereny już silnie obciążone zabudową rozproszoną oraz rezygnacja z wprowadzania nowej i utrwalania istniejącej zabudowy w terenach otwartych;

c) ograniczanie rozwoju terenów budowlanych liniowo wzdłuż ciągów komunikacyjnych, głównie dróg wyższych rangą w celu umożliwienia ich rozbudowy i modernizacji;

d) oznaczanie obszarów zalewowych i osuwiskowych, rezygnacja z wprowadzania nowej oraz utrwalania istniejącej zabudowy na terenach zagrożonych powodzią i osuwiskami;

e) chronienie dziedzictwa kulturowego, kształtowanie harmonijnego krajobrazu poprzez wykorzystanie walorów środowiska kulturowego i podniesienia atrakcyjności obszarów poprzez uwzględnienie ustaleń konserwatorskich i dostosowanie nowej architektury do tradycji i charakteru substancji zabytkowej;

f) nawiązywanie w nowej architekturze do lokalnych wzorów i materiałów, zachowywanie regionalnego krajobrazu kulturowego.

O powiecie myślenickim nadmienia się w kilku miejscach „Planu”.

Ochrona przyrody i krajobrazu

Ochrona georóżnorodności i geoparki

Ochrona georóżnorodności w woj. małopolskim obszary i obiekty proponowane do ochrony

Gmina obszary i obiekty proponowane do ochrony
Pcim
· Trzebunia, północny stok góry Parszywka. Ściany skalne i ambony pochodzenia osuwiskowego.

· Góra Kotoń. Skałka przyszczytowa.

Sułkowice
· Harbutowice. Odsłonięcie naturalne łupków i piaskowców.

Tokarnia
· Zawadka, południowy stok Kotonia. Rozległy rów rozpadlinowy pochodzenia osuwiskowego.

· Zawadka, południowy stok przełęczy pomiędzy Kotoniem i Pękalówką. Torfowisko niskie pochodzenia osuwiskowego.

Myślenice
· Głogoczów. Odsłonięcie utworów lodowcowych – morena.

Pcim
· Ziębówka. Odsłonięcie późnoglacjalnych osadów rzecznych i zastoiskowych w stożku napływowym potoku Ziębówka.

Proponowane parki i rezerwaty kulturowe

Wyodrębnionych zostało 47 obszarów, dla których proponuje się utworzenie ochrony w formie rezerwatu kulturowego. Propozycje lokalizacji rezerwatów kulturowych dotyczą najcenniejszych zachowanych zespołów zabudowy oraz układów urbanistycznych wraz z zabudową.

lp.
miejscowość
przedmiot ochrony

11.
Dobczyce,

gm. Dobczyce

powiat myślenicki
zamek wraz z obszarem starego miasta oraz tradycyjną zabudową nowego miasta

Zestawienie proponowanych parków kulturowych na terenie województwa małopolskiego

Wyodrębnionych zostało 165 obszarów, dla których proponuje się utworzenie ochrony w formie parku kulturowego.

lp.
miejscowość
gmina
powiat

24.
Dziekanowice
Dobczyce
myślenicki

57.
Krzywaczka
Sułkowice
myślenicki

84.
Myślenice
Myślenice
myślenicki

105.
Poznachowice
Wiśniowa
myślenicki

110.
Raciechowice
Raciechowice
myślenicki

129.
Stadniki
Dobczyce
myślenicki

133.
Sułkowice
Sułkowice
myślenicki

139.
Tokarnia
Tokarnia
myślenicki

151.
Wiśniowa – Grodzisko
Wiśniowa
myślenicki

Sport i rekreacja
Realizacja celów i kierunków działań związanych ze sportem i rekreacją odbywać się będzie poprzez działania w sferze przestrzennej (lokalizacyjnej) i pozaprzestrzennej (organizacyjnej).

W sferze przestrzennej będą to:

· lokalizacje wielofunkcyjnych hal sportowych dających możliwość uprawiania szerokiej gamy sportów halowych na terenie miast: Bochnia, Brzesko, Dąbrowa Tarnowska, Krynica, Limanowa, Miechów, Myślenice, Nowy Sącz, Nowy Targ, Olkusz, Oświęcim, Proszowice, Szczawnica, Trzebinia, Wadowice, Wieliczka i Zakopane,

· lokalizacja krytych pływalni na terenie miast: Andrychów, Brzesko, Chełmek, Chrzanów, Dąbrowa Tarnowska, Dobczyce, Grybów, Krzeszowice, Limanowa, Miechów, Nowy Sącz, Nowy Targ, Proszowice, Skała, Sucha Beskidzka, Tarnów, Wadowice i Trzebinia,

W sferze pozaprzestrzennej będą to:

· udostępnienie i zagospodarowanie Zbiornika Dobczyckiego do kontrolowanych funkcji rekreacyjnych (wędkarskich) i rejsów statkiem spacerowym oraz rekreacyjne zagospodarowanie Zatoki Zakliczyńskiej,

Turystyka i agroturystyka

Obszary szczególnie atrakcyjne dla rozwoju szerokiego spektrum usług agroturystycznych w województwie małopolskim to głównie jego część południowa, przede wszystkim tereny górskie i podgórskie. Jako najważniejsze można wskazać:

· w pow. wadowickim, obszary: − gminy: Stryszów, Mucharz, Kalwaria Zebrzydowska oraz Lanckorona

· w pow. myślenickim, obszary: − gminy: Tokarnia, Lubień, Wiśniowa, Dobczyce;

Sadownictwo i przetwórstwo rolno-spożywcze

Ważną formą gospodarczego wykorzystania przyrodniczego potencjału województwa jest optymalne zagospodarowanie plonów upraw krzewów owocowych i sadów w niektórych regionach województwa małopolskiego. Dotychczasowe sposoby wykorzystania zbiorów owoców dla potrzeb bieżących, przechowalnictwa i przetwórstwa wymagają kontynuowania, a jednocześnie niezbędne jest wypracowanie nowych form zbytu plonów surowych i przetworzonych. Dotyczy to przede wszystkim już istniejącej bazy surowcowej w rejonie Tymbarku i Nowego Sącza oraz gminy Raciechowice.

Drogi ruchu szybkiego

Strategiczny układ dróg ruchu szybkiego tworzy szkielet systemu drogowego województwa małopolskiego, w skład którego wchodzą autostrady i drogi ekspresowe (zgodnie z rozporządzeniem rady Ministrów z 29 września 2001r).

Droga ekspresowa S-7 (Kielce) – Kraków – Rabka – Chyżne – granica państwa (S) po stronie południowej Krakowa:

· odcinek Kraków – Myślenice – modernizacja istniejącej drogi do parametrów drogi ekspresowej,

· odcinek Myślenice – Lubień (wraz z obejściem Lubnia) – przebudowa drogi do parametrów drogi ekspresowej wraz z regulacją rzeki Raby, budową trzech węzłów w Lubniu, Pcimiu i Stróży, zadanie przygotowywane do realizacji w latach 2003–2005,

· odcinek Lubień – Skomielna Biała – Zabornia (Chabówka) – nowa droga o parametrach drogi ekspresowej według opracowanej Koncepcji,

· odcinek Zabornia – Chyżne – obejście Zaborni, obowiązujące przepisy nie uwzględniają tego odcinka drogi w sieci dróg ekspresowych, ale zgodnie z posiadanymi informacjami – jest to sytuacja przejściowa. Rozporządzenie Rady Ministrów, ustalające sieć dróg ekspresowych, będące obecnie w trakcie przygotowania, ma zmienić ten stan.

Drogi wojewódzkie

Cała sieć dróg wojewódzkich powinna być przewidziana do modernizacji, ponieważ żaden ciąg drogowy na całym swoim przebiegu nie posiada wymaganych parametrów. Przebudowy, przełożeń i modernizacji, budowy obejść miejscowości wymagają drogi:

· nr 968, Lubień – Mszana Dolna – Zabrzeż, częściowe przełożenie drogi,

· nr 968, modernizacja drogi, korekta parametrów technicznych na odcinku Lubień – Mszana Dolna,

· nr 964 – modernizacja drogi, obejście Dobczyc

Gospodarka odpadami

Ankietyzacja przeprowadzona dla potrzeb opracowania WPGO pozwala na wymienienie działań planowanych w najbliższych latach przez gminy:

· Planowana jest budowa ZUO w gminie Myślenice na bazie istniejącego składowiska, obejmującego gminy powiatu myślenickiego.

Systemy zaopatrzenia w wodę i odprowadzania ścieków

Działania na rzecz poprawy systemu zaopatrzenia w wodę i odprowadzanie ścieków:

· zmniejszyć dysproporcję pomiędzy stopniem zwodociągowania i skanalizowania w miastach, a szczególnie na wsiach. Stwierdzenie to dotyczy w pierwszym rzędzie miasta Żabno (brak kanalizacji) oraz Tuchowa, Piwnicznej i Dobczyc, a także wsi powiatów dąbrowskiego, miechowskiego, proszowickiego,

· rozbudowywać i modernizować istniejące oczyszczalnie ścieków, które nie spełniają wymogów jakim powinny odpowiadać ścieki z nich odprowadzane do wód powierzchniowych lub do ziemi, zgodnie z obowiązującym rozporządzeniem, a w przyszłości z dyrektywami unijnymi,

· modernizować istniejące sieci i urządzenia kanalizacji sanitarnej i deszczowej, szczególnie charakteryzujące się dużą awaryjnością,

· na terenach rozproszonej zabudowy realizować lokalne systemy kanalizacji sanitarnej, oparte o przydomowe oczyszczalnie ścieków.

b) Priorytety i działania realizowane w ramach programu operacyjnego rozwoju regionalnego województwa małopolskiego na lata 2004-2006

PRIORYTET 1. ROZBUDOWA I MODERNIZACJA INFRASTRUKTURY SŁUŻĄCEJ WZMACNIANIU KONKURENCYJNOŚCI REGIONÓW

Cel główny:

Wzmacnianie pozycji konkurencyjnej województwa poprzez rozbudowę i modernizację infrastruktury o znaczeniu regionalnym.

Cele szczegółowe:

· poprawa konkurencyjności regionu poprzez wzmocnienie infrastruktury transportowej oraz systemów komunikacji zbiorowej,
· podniesienie jakości środowiska przyrodniczego, a przez to podwyższenie standardu życia mieszkańców i zwiększenie możliwości inwestycyjnych,

· wzmocnienie roli szkół wyższych i ośrodków naukowo-badawczych działających na terenie województwa małopolskiego i przygotowanie ich do odgrywania kluczowej roli w procesach budowy siły konkurencyjnej gospodarki regionalnej,
· wzrost znaczenia kultury i dziedzictwa kulturowego jako czynnika wpływającego na rozwój społeczno-gospodarczy, w tym szczególnie na dywersyfikację i zwiększenie zatrudnienia oraz poziom życia mieszkańców,
· wspieranie rozwoju województwa małopolskiego poprzez rozbudowę regionalnej i lokalnej infrastruktury społeczeństwa informacyjnego, a także wyrównanie dysproporcji w zakresie dostępu i wykorzystania internetu oraz innych technik informatycznych pomiędzy województwem małopolskim a regionami Unii Europejskiej oraz w układzie wewnątrzregionalnym pomiędzy dużymi ośrodkami, a obszarami wiejskimi i małymi miastami.

Tab. 69 Działania w ramach PRIORYTETU I

działanie
cel główny działania
cele szczegółowe działania

1. Modernizacja i rozbudowa regionalnego układu transportowego
Poprawa konkurencyjności regionu poprzez wzmocnienie infrastruktury transportowej oraz systemów komunikacji zbiorowej
· modernizacja i rozbudowa dróg,

· odciążenie układów komunikacyjnych miast,

· modernizacja i rozbudowa regionalnych węzłów przesiadkowych,

· rozwój miejskich systemów transportu

2. Infrastruktura ochrony środowiska
Ograniczenie ilości zanieczyszczeń przedostających się do powietrza, wód i gleb, prowadzące do poprawy jakości środowiska naturalnego, a przez to podniesienia standardu życia mieszkańców i zwiększenie możliwości inwestycyjnych
· dostarczenie mieszkańcom odpowiedniej jakości wody do picia,

· ograniczenie ilości nieoczyszczonych ścieków komunalnych,

· podniesienie retencyjności dorzeczy i poprawa bezpieczeństwa przeciwpowodziowego,

· zmniejszenie ilości wprowadzanych do powietrza zanieczyszczeń pochodzących przede wszystkim z niskiej emisji,

· uporządkowanie gospodarki odpadami i zwiększenie recyklingu,

· zmniejszenie niekorzystnego wpływu składowanych odpadów na powietrze, wody i gleby,

· wspieranie systemów informacyjnych ochrony środowiska, leśnictwa i monitoringu,

· zwiększenie wykorzystania odnawialnych źródeł energii

3. Regionalna infrastruktura badawczo-edukacyjna
Wzmocnienie roli szkół wyższych i ośrodków naukowo-badawczych działających na terenie województwa małopolskiego i przygotowanie ich do odgrywania kluczowej roli w procesach budowy siły konkurencyjnej gospodarki regionalnej.
· rozwój infrastruktury społeczno-edukacyjnej w szkołach wyższych,

· wyposażenie istniejących jednostek badawczo-rozwojowych prowadzących działalność naukowo - badawczą,

· poprawa jakości prowadzenia zajęć dydaktycznych,

· zwiększenie zaangażowania uczelni w realizację międzynarodowych projektów badawczych i dydaktycznych,

· zwiększenie inwestycji innowacyjnych w regionie,

· zwiększenie dostępu do informacji o nowych technologiach poprzez instytucje pośredniczące między sferą B+R w regionie a przedsiębiorstwami (transfer technologii, usługi specjalistyczne, ocena technologii).

4. Zachowanie i odbudowa dziedzictwa kulturowego
Wzrost znaczenia kultury i dziedzictwa kulturowego jako czynnika wpływającego na rozwój społeczno-gospodarczy, w tym szczególnie na dywersyfikację i zwiększenie zatrudnienia oraz poziom życia mieszkańców.
· wsparcie dla rozbudowy, adaptacji, modernizacji i rewaloryzacji obiektów o podstawowym znaczeniu dla kultury narodowej i regionalnej, szczególnie dotyczy to rewaloryzacji obiektów i obszarów znajdujących się w rejestrach zabytków,

· ułatwienie dostępu do kultury poprzez poprawę infrastruktury oraz wykorzystanie nowoczesnych technologii

5. Infrastruktura społeczeństwa informacyjnego
Wspieranie rozwoju województwa małopolskiego poprzez rozbudowę regionalnej i lokalnej infrastruktury społeczeństwa informacyjnego, a także wyrównanie dysproporcji w zakresie dostępu i wykorzystania internetu oraz innych technik informatycznych pomiędzy naszym regionem a regionami Unii Europejskiej oraz w układzie wewnątrzregionalnym pomiędzy dużymi ośrodkami, a obszarami wiejskimi i małymi miastami.
· rozwój i poprawa przepustowości oraz jakości sieci teleinformatycznej,

· zapewnienie i poprawa dostępu do Internetu (w tym na obszarach wiejskich i małych miast) w placówkach użyteczności publicznej (z wyłączeniem publicznych szkół wyższych wchodzących w system e-learning rozwijany w ramach SPO Rozwój Zasobów Ludzkich),

· wyposażenie stref inwestycyjnych w infrastrukturę teleinformatyczną,

· udostępnienie usług publicznych w Internecie, w tym procedur administracyjnych,

· stworzenie standardów informacyjnych dla rozwiązań internetowych

PRIORYTET 2. WZMOCNIENIE REGIONALNEJ BAZY EKONOMICZNEJ I ZASOBÓW LUDZKICH.

Cel główny:

Wzrost konkurencyjności regionu Małopolski poprzez rozwój przedsiębiorczości i zasobów ludzkich.

Cele szczegółowe:

· zwiększenie mobilności zawodowej mieszkańców i ich możliwości zatrudnienia na regionalnym rynku pracy w warunkach członkostwa w Unii Europejskiej,

· wsparcie procesu przemian gospodarczych w regionie i ograniczenie społecznie negatywnych skutków tego procesu,

· wzrost umiejętności i przygotowanie kadr przedsiębiorstw oraz pracowników zatrudnionych w sektorach preferowanych przez Strategię Rozwoju Województwa Małopolskiego (tj. przemyśle kulturowym, wysokich technologii, organizacji czasu wolnego /turystyka, rekreacja/, ochronie środowiska i ochronie zdrowia),

· wzmocnienie i wykorzystanie potencjału regionalnego sektora akademickiego i naukowo-badawczego dla rozwoju przedsiębiorczości i wzmocnienia konkurencyjności przedsiębiorstw działających na lokalnym rynku,

· wzrost przedsiębiorczości w regionie Małopolski poprzez wsparcie inicjatyw sprzyjających powstawaniu i dalszemu rozwojowi przedsiębiorstw,

· zwiększenie zagranicznej turystyki przyjazdowej oraz turystyki krajowej poprzez promocję Małopolski jako atrakcyjnego obszaru turystycznego.

Tab. 70 Działania w ramach PRIORYTETU II

działanie
cel główny działania
cele szczegółowe działania

1. Rozwój zawodowy dostosowujący zasoby ludzkie do potrzeb regionalnego rynku pracy
Zwiększenie mobilności zawodowej mieszkańców i ich możliwości zatrudnienia na regionalnym rynku pracy w warunkach członkostwa w Unii Europejskiej.
· podniesienie poziomu wykształcenia mieszkańców Małopolski,

· rozwijanie umiejętności adaptacyjnych i zawodowych umożliwiających rozwój zawodowy zgodnie z profilem gospodarczym regionu,

· zapewnienie mieszkańcom województwa dostępu do kontynuowania nauki oraz zdobywania wiedzy zawodowej potrzebnej na rynku pracy,

· wspieranie lokalnych inicjatyw edukacyjnych sprzyjających rozwojowi zawodowemu jego mieszkańców regionu

2. Reorientacja zawodowa
Wsparcie procesu przemian gospodarczych w regionie i ograniczenie społecznie negatywnych skutków tego procesu
· zwiększenie potencjału zatrudnieniowego poprzez różne formy aktywizacji zawodowej mieszkańców Małopolski,

· zmiana kwalifikacji zawodowych mieszkańców na obszarach objętych restrukturyzacją branż i sektorów, w szczególności na obszarach wiejskich,

· zwiększenie dostępności usług poradnictwa i doradztwa zawodowego oraz pośrednictwa pracy.

3. Rozwój kadr regionalnej gospodarki
Wzrost umiejętności i przygotowanie kadr przedsiębiorstw oraz pracowników zatrudnionych w sektorach preferowanych przez Strategię Rozwoju Województwa Małopolskiego (tj. przemyśle kulturowym, wysokich technologii, organizacji czasu wolnego /turystyka, rekreacja/, ochronie środowiska i ochronie zdrowia).
· podniesienie poziomu wiedzy oraz kwalifikacji zawodowych kadr przedsiębiorstw

· rozwijanie wśród pracodawców potrzeby inwestowania w rozwój kadr

· dostosowanie kwalifikacji zawodowych kadr przedsiębiorstw do nowego profilu działalności oraz wdrażanych zmian technologicznych i organizacyjnych

· wspieranie inwestorów lokalizujących swoją działalność w regionie

4. Regionalne Strategie Innowacyjne
Wzmocnienie i wykorzystanie potencjału regionalnego sektora akademickiego i naukowo-badawczego dla rozwoju przedsiębiorczości i wzmocnienia konkurencyjności przedsiębiorstw działających na rynku lokalnym.
· zwiększenie nakładów na działalność naukowo-badawczą w przedsiębiorstwach

· budowa partnerstwa pomiędzy ośrodkami naukowymi i podmiotami gospodarczymi

· wykorzystanie potencjału regionalnych instytucji naukowo-badawczych i akademickich dla podniesienia innowacyjności gospodarki

· stworzenie regionalnych systemów kreowania, wdrażania i rozpowszechniania innowacji.

5. Mikroprzedsiębiorstwa
Wzrost przedsiębiorczości w regionie Małopolski poprzez wsparcie inicjatyw sprzyjających powstawaniu i dalszemu rozwojowi przedsiębiorstw.
· zwiększenie liczby przedsiębiorstw powstających poza sektorami tradycyjnymi

· umożliwienie podejmowania ryzyka działalności gospodarczej przez pracowników sektorów poddawanych restrukturyzacji, w szczególności wychodzących z rolnictwa

6. Rozwój turystyki
Zwiększenie zagranicznej turystyki przyjazdowej oraz turystyki krajowej poprzez promocję Małopolski jako obszaru atrakcyjnego turystycznie.
· podniesienie konkurencyjności markowych produktów turystycznych zarówno na rynkach zagranicznych, jak i na rynku krajowym

· tworzenie warunków dla rozwoju i wzrostu konkurencyjności przedsiębiorstw sektora turystycznego, w tym MSP

· podniesienie i wzbogacenie atrakcyjności turystycznej Małopolski oraz poprawa jej wizerunku poprzez właściwe wykorzystanie dziedzictwa kulturowego, jako ważnych produktów turystycznych

· utworzenie spójnego systemu informacji o wiodących produktach turystycznych i rekreacyjnych oraz ich promocja

· podnoszenie/ujednolicenie/standaryzacja jakości atrakcji turystycznych i usług „przemysłu czasu wolnego”

PRIORYTET 3. ROZWÓJ LOKALNY

Cel główny:

Harmonijny rozwój całej Małopolski, szczególnie będący wynikiem aktywizacji społeczno-gospodarczej obszarów zagrożonych marginalizacją.

Cele szczegółowe:

· rewitalizacja społeczno-gospodarcza obszarów zdegradowanych i występowania przemysłów tradycyjnych,

· poprawa ekonomicznych i społecznych warunków życia ludności na obszarach wiejskich i w małych miastach.

Tab. 71 Działania w ramach PRIORYTETU III

działanie
cel główny działania
cele szczegółowe działania

1. Infrastruktura lokalna
Poprawa ekonomicznych i społecznych warunków życia ludności na obszarach wiejskich i w małych miastach.
· Wzrost inwestycji w regionie,

· Rozwój małej i średniej przedsiębiorczości, w tym w turystyce,

· Poprawa wizerunku centrów i otoczenia obiektów użyteczności publicznej małych miast i miejscowości gminnych,

· Poprawa dostępności komunikacyjnej,

· Poprawa wyposażenia w podstawową infrastrukturę techniczną w tym głównie w infrastrukturę ochrony środowiska,

· Wzrost dostępności ludności z małych miast i wsi do usług publicznych

2. Rewitalizacja obszarów zdegradowanych
Rewitalizacja społeczno-gospodarcza obszarów zdegradowanych i występowania przemysłów tradycyjnych
· Rozwój infrastruktury technicznej związanej ze zwiększeniem możliwości dywersyfikacji działalności gospodarczej na obszarach restrukturyzacji przemysłu,

· Rozwój lokalnej infrastruktury społecznej związanej z przeobrażeniem funkcji obszaru / dzielnicy miasta,

· Rozwój alternatywnych form zagospodarowania i wykorzystania obszarów zdegradowanych i występowania przemysłów tradycyjnych (w tym także podniesienie jakości środowiska przyrodniczego).

Literatura:

1. materiały elektroniczne GUS

2. „Wybrane dane o powiatach i gminach województwa małopolskiego w 2001 r.”, Urząd Statystyczny w Krakowie, Kraków 2002

3. załączniki do projektu Wojewódzkiego Planu Gospodarki Odpadami

4. Informator Turystyczny Województwa Małopolskiego 2003 r.

5. witryny internetowe gmin powiatu

6. witryna internetowa Starostwa Powiatowego

7. materiały dostarczone przez Urzędy Gminne

8. materiały dostarczone przez PUP

9. Strategia Rozwoju Powiatu Myślenickiego

10. „Organizacje otoczenia samorządu i otoczenia biznesu w Małopolsce”, informator wydany przez Małopolską Agencję Rozwoju Regionalnego, Kraków, lipiec 2000

11. „Raport o stanie środowiska w województwie małopolskim w 2001 roku” – pobrano ze strony www.malopolskie.pl

12. „Kierunki zagospodarowania przestrzennego województwa małopolskiego”, załącznik do Uchwały Nr 369/03 ZWM, 17 czerwca 2003

13. „Program operacyjny rozwoju regionalnego województwa małopolskiego na lata 2004-2006”, projekt, Kraków, marzec 2003

wadowicki

suski

myślenicki

krakowski

wielicki

bocheński

nowotarski

limanowski

� Małopolski Instytut Samorządu Terytorialnego i Administracji

ul. Szlak 73a, 31-153 Kraków

Tel./Faks (0-12) 632 38 14, 633 51 54, 633 98 00, 632 93 36

E-mail � HYPERLINK mailto:mistia@mistia.org.pl ��mistia@mistia.org.pl�, � HYPERLINK http://www.mistia.org.pl ��http://www.mistia.org.pl�

� informacje z witryny internetowej gminy Dobczyce (http://www.dobczyce.um.pl)

� informacje z witryny internetowej gminy Lubień (http://www.lubien.pl/)

� informacje z witryny internetowej gminy Myślenice (http://www.myslenice.pl/historia.shtml)

� informacje z witryny internetowej gminy Pcim (http://www.pcim.ug.gov.pl/gmina.shtml)

� informacje z witryny internetowej gminy Siepraw (http://www.siepraw.pl/strony/historia.html)

� informacje ze strony http://www.sulkowice.isg.pl

� informacji z witryny internetowej Gminy Tokarnia (http://www.tokarnia.ug.pl)

� informacje ze strony internetowej http://www.republika.pl/gmina_wisniowa

� Pracownicy pełnozatrudnieni (łącznie z sezonowymi i zatrudnionymi dorywczo), niepełnozatrudnieni w głównym miejscu pracy, właściciele i współwłaściciele (z wyłączeniem spółek kapitałowych), którzy nie pracują, a wnoszą jedynie kapitał i pomagający członkowie rodziny , osoby wykonujące pracę nakładczą oraz agenci (łącznie z osobami współpracującymi oraz zatrudnionymi przez agentów ubezpieczeniowych w ZUS).

� Dane statystyczne GUS dotyczą podmiotów gospodarczych, w których liczba pracujących przekracza 9 osób oraz jednostek sfery budżetowej niezależnie od liczby osób

� Do obiektów noclegowych turystyki zaliczono hotele, motele, pensjonaty, domy wycieczkowe, schroniska, schroniska młodzieżowe, ośrodki wczasowe, ośrodki kolonijne, zespoły ogólnodostępnych domków turystycznych, pola biwakowe, pokoje gościnne (kwatery prywatne do 1999 r.) oraz inne obiekty wykorzystane dla turystyki.

� uchwała nr XXXVII/143/2001 Rady Gminy Lubień z dnia 14.12.2001

� chodzi o dokument poświadczający, że pojazd spełnia warunki normy czystości spalin EURO

� uchwała nr XXXVI / 135 / 2001 Rady Gminy Lubień z dnia 27.11.2001

� załącznik nr 1 do uchwały Rady Gminy Pcim nr XXXVII/196/01 z dnia 30.11.2001

� załącznik nr 2 do uchwały nr II/13/2002 Rady Gminy Raciechowice z dnia 02.12.2002

� załącznik nr 1 do uchwały nr II/13/2002 Rady Gminy Raciechowice z dnia 02.12.2002

� uchwała nr XXXIX/265/01 Rady Miejskiej w Sułkowicach z dnia 06.12.2001

� uchwała nr XXXVIII/278/2001 Radny Miejskiej w Sułkowicach z dnia 06.12.2001

� uchwała nr XXX/188/01 Rady Gminy Tokarnia z dnia 26.11.2001

� uchwała nr XXX/185/01 Rady Gminy Tokarnia z dnia 26.11.2001

� uchwała nr XXX/185/01 Rady Gminy Tokarnia z dnia 26.11.2001

� „Kierunki Zagospodarowania Przestrzennego Województwa Małopolskiego – Projekt”, załącznik do Uchwały Nr 369/03 ZWM, 17 czerwca 2003.

� „Program Operacyjny Rozwoju Regionalnego Województwa Małopolskiego na lata 2004 – 2006 – Projekt”, dokument z marca 2003

PAGE
1

_1123403226

_1123434273

_1123531315

_1123696745

_1123703155

_1123704079

_1125073949

_1123704165

_1123703245

_1123700945

_1123695301

_1123696260

_1123695043

_1123484438

_1123531147

_1123483515

_1123484437

_1123412531

_1123429846

_1123430025

_1123412821

_1123409249

_1123412491

_1123403367

_1123399690

_1123401697

_1123401794

_1123401244

_1123399453

_1123399514

_1000204101.doc
[image: image1.png]Fundacja Rozwoju
Demokracji Lokalnej

