

Załącznik nr 1 do Uchwały Nr XXV/253/2016
Rady Dzielnicy XIII Podgórze
z dnia 5 kwietnia 2016r.

WPROWADZENIE

Dzielnica XIII Podgórze (zwana dalej „Dzielnicą”) jest jednostką pomocniczą Miasta Krakowa w rozumieniu art. 5 ust. 1 z dnia 8 marca 1990 r. o samorządzie gminnym oraz par. 72 ust. 1 i 2 Statutu Miasta Krakowa, wyodrębnioną ze względu na układ przestrzenny Miasta, lokalne tradycje oraz więzi społeczne i gospodarcze. Miasto Kraków jest gminą o statusie miasta na prawach powiatu, czyli gminą miejską, która wykonuje równocześnie publiczne zadania gminne i powiatowe. W swoich zadaniach Dzielnica zajmuje się sprawami publicznymi o znaczeniu lokalnym, służącymi zaspokajaniu zbiorowych potrzeb i poprawie warunków życia swoich mieszkańców. Organy Miasta (Rada Miasta Krakowa oraz Prezydent Miasta Krakowa) powinny dążyć do rozwoju Miasta Krakowa oraz poprawy jakości życia wspólnoty samorządowej, którą stanowią wszyscy mieszkańcy Krakowa, zamieszkujący 18 dzielnic. Organy Dzielnicy (Rada Dzielnicy i Zarząd Dzielnicy) korzystając ze swoich statutowych kompetencji jako gospodarz Dzielnicy, są odpowiedzialne za wykorzystanie w optymalnym zakresie możliwości rozwoju Dzielnicy i czynników mogących wpływać na poprawę jakości życia mieszkańców Dzielnicy w istniejących uwarunkowaniach Miasta Krakowa.

GENEZA PLANU

Partycypacyjny Plan Rozwoju Dzielnicy (zwany dalej „Planem” lub „Planem Rozwoju”) został przygotowany jako dokument programowy dla Dzielnicy, wytyczający w perspektywie wieloletniej kierunki strategiczne dla działań w poszczególnych obszarach jej działalności. Celem Planu Rozwoju jest umożliwienie prowadzenia skutecznej polityki strategicznej Dzielnicy poprzez wyjście poza wyłącznie sprawne wykonywanie zadań bieżących i okres jednego roku budżetowego. Zastosowanie metod partycypacyjnych i włączenie mieszkańców w proces współtworzenia Planu już od etapu projektowania miało na celu zwiększenie jego responsywności na potrzeby społeczności lokalnej, co pozwoliło wzmocnić więzi mieszkańców z instytucją Dzielnicy i zwiększyć adekwatność alokacji środków będących w dyspozycji Rady Dzielnicy. Współpraca z Wydziałem Rozwoju Miasta Urzędu Miasta Krakowa w sprawie opracowania strategicznego Planu Rozwoju Dzielnicy gwarantuje jego spójność ze Strategią Rozwoju Krakowa 2030.

Plan Rozwoju Dzielnicy nie jest deklaracją zobowiązań samorządu, ale wyborem konkretnych, wyselekcjonowanych działań, które mają szczególne znaczenie rozwojowe. Zakres Planu odnosi się przede wszystkim do działań, które są możliwe do realizacji w ramach kompetencji Dzielnicy, ale również tych, które wymagają udziału władz miejskich – Prezydenta i Rady Miasta.

OPIS METODY PLANISTYCZNEJ ORAZ PROCESU POWSTAWANIA DOKUMENTU

Wstępem do opracowania Planu były badania przeprowadzone za pomocą analizy danych zastanych oraz metod jakościowych (częściowo skategoryzowane wywiady oparte na kwestionariuszach). Badania diagnozowały potrzeby i oczekiwania mieszkańców Dzielnicy. Badania zaprojektowano wspólnie z naukowcami Uniwersytetu Jagiellońskiego, którzy następnie odpowiadali również za ich przeprowadzenie (zespół badawczy: dr hab. Agnieszka Hess, dr hab. Ewa Bogacz-Wojtanowska, Małgorzata Lenzion, Krzysztof Nowak, Sylwia Wrona).

Następnie przystąpiono do sporządzania założeń Planu Rozwoju Dzielnicy. Założenia te opracowywała Grupa Robocza – Obywatelski Panel Dzielnicowy (zwany dalej Panelem), którą wyłonił Realizator Projektu – Stowarzyszenie Pracownia Obywatelska, przy doradczym udziale radnych dzielnicowych. Obywatelski Panel Dzielnicowy składał

się z reprezentantów instytucji działających na terenie Dzielnicy – takich jak Rada Dzielnicy, placówki kulturalne i społeczne, wspólnoty mieszkaniowe, szkoły, czy organizacje pozarządowe – oraz z niezrzeszonych w żadnych strukturach mieszkańców, liderów lokalnych, działających nieformalnie.

Spotkania Obywatelskiego Panelu Dzielnicowego odbywały się w formie spotkań warsztatowych, prowadzonych przez profesjonalnych moderatorów metodami adekwatnymi do poszczególnych etapów procesu. Prace Obywatelskiego Panelu Dzielnicowego podzielić można na trzy etapy:

- a) diagnostyka i planowanie,
- b) pogłębianie zagadnień obszarowych,
- c) doprecyzowanie i konsultacja zadań.

Podczas etapu (b) Panel pracował w podziale na tematyczne podgrupy robocze. Podgrupy skupiły się na pracy nad konkretnymi zagadnieniami obszarowymi. Po sprecyzowaniu zadań w konkretnych obszarach w Dzielnicy odbyły się otwarte spotkania konsultacyjne. Następnie Panel odnosił się do uwag zebranych podczas konsultacji społecznych, wprowadzając ostateczne zmiany do treści Planu.

DIAGNOZA SYTUACJI SPOŁECZNO-GOSPODARCZEJ

Diagnoza została zawarta w raporcie z badań diagnozujących potrzeby i oczekiwania mieszkańców Dzielnicy XIII Podgórze. Badania stanowiły istotny element projektu, w ramach którego powstał Plan Rozwoju Dzielnicy.

WIZJA DZIELNICY

Podgórze – dzielnica zrównoważonego rozwoju, zamieszkałą przez ludzi o silnie rozwiniętej tożsamości lokalnej.

Cel 1. Zapewnienie bezpieczeństwa przeciwpowodziowego na terenie Dzielnicy	
1.1 Remont i rozbudowa infrastruktury przeciwpowodziowej	1. Remont wałów od stopnia Dąbie do stopnia Przewóz wraz z poprowadzeniem ciągu pieszo-rowerowego.
	2. Udostępnianie informacji o badaniach stanu wałów przeciwpowodziowych.
	3. Budowa stanowiska pod przepompownię przy rowie Golikówka na osiedlu Rybitwy.
Cel 2. Zapewnienie zrównoważonego rozwoju sieci transportowej w Dzielnicy	
2.1. Poprawa funkcjonowania komunikacji miejskiej	1. Zwiększenie oferty przewozowej w godzinach porannych i wieczornych.
	2. Synchronizacja kursów linii autobusowych i tramwajowych.

na osiedlach Przewóz i Rybitwy	3. Dostosowanie oferty TeleBus(a) do potrzeb mieszkańców.
2.2. Stworzenie stref uspokojonego ruchu	<p>1. Przeprowadzenie konsultacji społecznych z mieszkańcami i ekspertami w przedmiocie sposobu uspokajania ruchu na obszarach:</p> <p>A. Starego Podgórza (z wyłączeniem ciągu Kalwaryjska-Limanowskiego)</p> <p>B. Zabłocia</p> <p>C. Płaszowa – rejon os. ks. Turka</p> <p>D. Płaszowa – rejon ul. Łanowej i Zalewu Bagry</p> <p>E. ul. Przewóz</p> <p>2. Wdrożenie stref uspokojonego ruchu w oparciu o ustalenia z konsultacji społecznych</p>
2.3. Usprawnienie polityki parkingowej	<p>1. Wypracowanie rozwiązań parkingowych dla obszaru Zabłocia z uwzględnieniem:</p> <p>A. potrzeb społeczności lokalnej</p> <p>B. możliwości wprowadzenia strefy płatnego parkowania (lobbing na rzecz wprowadzenia strefy płatnego parkowania)</p> <p>C. problematyki dróg wewnętrznych nienależących do Gminy Miejskiej Kraków</p> <p>2. Wyznaczenie miejsc parkingowych w okolicy Zalewu Bagry:</p> <p>A. od strony ul. Żołnierskiej obok estakady</p> <p>B. od strony ul. Bagrowej</p> <p>3. Lobbowanie na rzecz zróżnicowania stawek opłat parkingowych w zależności od odległości od centrum.</p> <p>4. Lobbowanie na rzecz budowy parkingów Park & Ride przy pętlach komunikacji miejskiej.</p>
2.4. Zniesienie barier	1. Wybudowanie chodników na ulicach:

utrudniających ruch pieszzy i rowerowy	<ul style="list-style-type: none">• Bagrowa - od ul. Koziej do kładki nad torami kolejowymi• Batki - od ul. Łanowej do ul. Żołnierskiej Łutnia - od ul. Wrobela do granic Miasta• Golikówka• Grochowa• Kacza - od ul. Batki do ul. Glinianej• Kiełkowskiego• Kozia• Lipska, do Smoczego Skweru i Orlika• Na Dołach• Niwy• Półtanka - od ul. Christo Botewa do skrzyżowania ul. Szparagowa/Rączna• Rączna - od ul. Targosza do u. Wrobela• Rybitwy• Szparagowa• Wrobela• Żołnierska• ul. Łutnia i ul. Ks. Targosza
	2. Stworzenie ciągu pieszego i rowerowego od Zalewu Bagry, poprzez ul. Bagrową do pętli Mały Płaszów, a następnie do Wisły.
	3. Połączenie rowerowe ul. Lipskiej i Myśliwskiej
	4. Połączenie placu Bohaterów Getta z wschodnią pierzeją ul. Na Zjeździe poprzez: A. Zwężenie jezdni ul. Na Zjeździe

	<p>B. Budowę naziemnego przejścia dla pieszych</p> <p>5. Przedłużenie Lipowej traktem pieszo-rowerowym na drugą stronę torów do ulicy Mydlarskiej.</p> <p>6. Budowa kładki pieszo-rowerowej Zabłocie-Galeria Kazimierz</p> <p>7. Zwiększenie bezpieczeństwa pieszych przy ul. Zabłocie i rezygnacja z jej prostowania</p> <p>8. Połączenie ciągiem pieszo-rowerowym ul. Przemysłowej z ul. Romanowicza.</p>
<p>2.5. Rozbudowa i modernizacja infrastruktury drogowej na terenie dzielnicy</p>	<p>1. Przebudowa ulicy Przewóz</p> <p>2. Przedłużenie ul. Prokocimskiej od pl. Braci Dudzińskich wzdłuż linii kolejowej do budynku UMK</p> <p>3. Remonty nakładkowe ulic:</p> <ul style="list-style-type: none"> • Brożka • Kiełkowskiego • Łutnia od S7 do posesji 56 • Na Dołach • Niwy • Nowohucka jezdnia południowa od rz. Wisła • Półanki od rz. Wilgi do Placu Targowego • Rączna od ul. Targosza do ul. Wrobela • Rybitwy od Botewa do Strażackiej • Saska obie jezdnie od Koszykarskiej do Stoszki • Wadowicka cała jezdnia wschodnia

	<ul style="list-style-type: none"> • Wielicka jezdnia wschodnia od ul. Dworcowej do wjazdu do UMK • ul. Golikówka
--	---

Cel 3. Ochrona i zwiększenie dostępności istniejących terenów zielonych cennych przyrodniczo oraz społecznie

3.1. Zagospodarowanie terenów nadrzecznych	1. Zagospodarowane Bulwaru Lotników Alianckich poprzez wyposażenie go w: A. oświetlenie B. ławki C. inne elementy małej architektury
	2. Utworzenie Parku Rzecznego Wilga obejmującego Lasek Kopty
	3. Stworzenie Parku Zabłockiego na obszarze pomiędzy rzeką Wisłą a ul. Zabłocie, prowadząc szerokie konsultacje z mieszkańcami
	4. Utworzenie ciągu pieszo-rowerowego wzdłuż Wisły od mostu Kotlarskiego do granicy dzielnicy wraz z budową oświetlenia, tam gdzie jest to technicznie możliwe.
	5. Naprawa i udostępnienie schodów z mostu Powstańców Śląskich na Bulwary od strony Zabłocia
3.2. Rewaloryzacja parku Bednarskiego	1. Wypracowanie konsensusu rewaloryzacyjnego - standardów, jakie mają obowiązywać przy planowaniu i przebiegu procesów rewitalizacyjnych z uwzględnieniem roli społeczności lokalnej
	2. Odnowa parku Bednarskiego
3.3. Zagospodarowanie terenu Krzemionek	1. Zagospodarowanie terenu lasu Bonarka
	2. Zagospodarowanie terenu byłego obozu Płaszów
	3. Zagospodarowanie kamieniołomu Liban z zachowaniem jego istniejących walorów przyrodniczych i historycznych.
	4. Objęcie ochroną wzgórza Lasoty
3.4. Zagospodarowanie terenów zalewów	1. Zagospodarowanie Stawu Płaszowskiego.
	2. Zagospodarowanie Zalewu Bagry.
3.5. Zagospodarowanie terenów cennych	1. Realizacja Parku Rzecznego Ogród Płaszów

przyrodniczo rejonu Płaszowa i Rybitw	2. Zainicjowanie działań zmierzających do powstania na terenie Rybitw parku miejskiego
3.6. Zagospodarowanie terenów zielonych	1. Skwer u zbiegu ulic Paproci i Płaszowskiej.
Cel 4. Rozwój infrastruktury rekreacyjnej	
4.1. Tworzenie nowej infrastruktury rekreacyjno-sportowej	1. Stworzenie wielofunkcyjnych boisk: A. przy ul. Redemptorystów B. na osiedlu Przewóz
	2. Tworzenie otwartych siłowni - na terenach wskazanych w drodze konsultacji społecznych
	3. Zagospodarowanie na tereny sportowo rekreacyjne terenów kopalni kruszywa Brzegi na terenie osiedla Przewóz
	4. Poprawa jakości rekreacyjnej terenów Zabłocia poprzez: A. Uzupełnienie obszaru Zabłocia o elementy małej architektury takie jak: kosze na śmieci, ławki. B. Uzupełnienie oznakowań prowadzących do MOCaKu i innych obiektów kulturalnych i historycznych.
	5. Budowa basenu na terenie Płaszowa.
	6. Zwiększenie liczby mebli miejskich na Zabłociu.
	7. Umożliwienie rekreacji, sportu i wypoczynku na rzece Wiśle.
4.2. Zwiększenie liczby placów zabaw	1. Budowa placów zabaw na terenie: A. Zabłocia – na bulwarach wiślanych B. Płaszowa C. Styku ulicy Dworcowej i Prokocimskiej
	2. Stworzenie listy nowych inwestycji (do bieżącego uaktualniania) jako narzędzia pomocnego przy sporządzaniu listy rankingowej nowych placów zabaw
4.3 Tworzenie wybiegów dla psów	1. Wygospodarowanie terenów dla psów na terenie dzielnicy:

	A. budowa wybiegów dla psów - w lokalizacjach wskazanych w drodze konsultacji społecznych B. prowadzenie działań edukacyjnych odnośnie korzystania z wybiegów dla psów
--	---

Cel 5. Zapewnienie różnicowanej oferty kulturalnej dostępnej dla najszerszych grup odbiorców

5.1. Przeprowadzenie szczegółowej diagnozy potrzeb mieszkańców i ewaluacji programów kulturalnych	1. Przeprowadzenie badań ewaluacyjnych dotychczasowych działań kulturalnych w dzielnicy Podgórze w celu identyfikacji grup wykluczonych lub niezainteresowanych obecną ofertą kulturalną <ul style="list-style-type: none"> • ankieta internetowa • wywiady z osobami uczestniczącymi w zajęciach w Domu Kultury Podgórze • nawiązanie współpracy z uniwersytetami, zorganizowanie badań w formie kursu dla studentów
	2. Cykliczna ewaluacja prowadzonych działań kulturalnych
5.2. Znoszenie barier dostępu do kultury	1. Stworzenie Domu Kultury dla Płaszowa
	2. Współpraca z Domem Kultury Podgórze: <ul style="list-style-type: none"> A. Działanie na rzecz zwiększenia dofinansowania na jego działalności B. Stworzenie programu bezpłatnych zajęć dla uczniów podgórskich szkół realizowanego przez DK Podgórze
	3. Nawiązanie współpracy z Punktem Aktywności Lokalnej, zorganizowanie tam miejsca otwartego dla wszystkich mieszkańców
	4. Organizacja zajęć kulturalnych w szkołach: <ul style="list-style-type: none"> A. Współpraca z dyrektorami szkół w pozyskiwaniu dodatkowych źródeł finansowania zajęć dla dzieci i młodzieży B. Stworzenie bazy danych i newslettera z informacjami na temat projektów dla szkół lub organizacji organizujących darmowe zajęcia/warsztaty w szkołach

Cel 6. Wzmacnianie poczucia tożsamości dzielnicowej poprzez działania na rzecz świadomości kulturalnej, społecznej i ekologicznej.

6.1. Wsparcie oddolnych inicjatyw kulturalnych i	1. Zorganizowanie forum inicjatyw kulturalnych i społecznych Podgórze
	2. Współpraca z Centrum Obywatelskim celem przeprowadzenia działań dedykowanych dzielnicowym instytucjom i inicjatywom
	3. Stworzenie bazy instytucji i inicjatyw dla mieszkańców Dzielnicy.

społecznych	4. Stworzenie Punktu Aktywności Obywatelskiej dla całej dzielnicy przy Radzie Dzielnicy Podgórze.
	5. Stworzenie ewidencji miejsc ogólnodostępnych dla mieszkańców w jednostkach gminnych.
6.2. Zwiększenie dostępności do informacji z zakresu polityk miejskich	1. Udostępnianie informacji z zakresu zagospodarowania przestrzennego i planowanych inwestycji na stronie internetowej Dzielnicy
	2. Zwiększenie liczby bezpłatnych tablic informacyjnych
	3. Popularyzacja istniejących miejskich narzędzi wizualizacji informacji przestrzennej typu MSIP.
6.3 Zadbanie o ważne dla lokalnej społeczności miejsca integracji społecznej.	1. Zabezpieczenie istnienia "Poziomkowej Polany"
	2. Włączenie Krakowskiego Ogrodu Społecznego w edukacyjne, kulturalne i ekologiczne działania dzielnicy
6.4. Zadbanie o ważne dla lokalnej społeczności zabytki architektoniczne	1. Rozpoczęcie starań o wpisanie do rejestru zabytków trzech domów przy ulicy Kiełkowskiego – interwencja Rady Dzielnicy w Zarządzie Budynku Komunalnych oraz u Konserwatora Zabytków.
	2. Działania na rzecz zwiększania dostępności atrakcyjnych zabytków Podgórza otwieranych dla zwiedzających jedynie przy specjalnych okazjach, takich jak wieża kościoła św. Józefa, kościół św. Benedykta, fort św. Benedykta.
6.5 Działania na rzecz zwiększenia świadomości ekologicznej mieszkańców Dzielnicy	1. Przeznaczenie środków na programy edukacyjne z zakresu ekologii dla dorosłych i dzieci.
6.6	Wymiana PCV a podłogach na korytarzach i salach lekcyjnych w placówkach oświatowych.

Przewodniczący
Rady i Zarządu Dzielnicy XIII Podgórze

Jacek Bednarz