

Projekt „KORONA PÓŁNOCNEGO KRAKOWA-Nowe wyzwania rozwojowe gmin wiejskich w obszarze metropolitalnym” współfinansowany jest ze środków Unii Europejskiej w ramach Europejskiego Funduszu Orientacji i Gwarancji Rolnej – Sekcja Orientacji oraz budżetu państwa w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich (2004 – 2006)” - Działanie 2.7 „Pilotażowy Program Leader+”

Informacja o projekcie:
**„KORONA PÓŁNOCNEGO
KRAKOWA - Nowe wyzwania
rozwojowe gmin wiejskich w obszarze
metropolitalnym”**

Obszar projektu:
teren gmin: Zabierzów, Liszki, Wielka Wieś,
Zielonki, Igołomia-Wawrzeńczyce,
Michałowice, Kocmyrzów-Luborzyca .

Projektodawca:

Gmina Zielonki w porozumieniu z Gminami: Igołomia-Wawrzeńczyce, Kocmyrzów-Luborzyca, Liszki, Michałowice, Wielka Wieś, Zabierzów

Organizacją szkoleń i wszelkich działań związanych z realizacją projektu zajmuje się Urząd Gminy Zielonki, przy współudziale Fundacji „Instytut Karpacki” z siedzibą w Starym Sączu, ul. Sobieskiego 13, tel. 018/446-02-49. Dodatkowych wyjaśnień i informacji udziela Pan Arnold Kuźniarski, Zastępca Wójta Gminy Zielonki, lub Pani Ewa Rudnicka, Urząd Gminy Zielonki tel. 012/285-08-50.

Projekt „KORONA PÓŁNOCNEGO KRAKOWA-Nowe wyzwania rozwojowe gmin wiejskich w obszarze metropolitalnym” współfinansowany jest ze środków Unii Europejskiej w ramach Europejskiego Funduszu Orientacji i Gwarancji Rolnej – Sekcja Orientacji oraz budżetu państwa w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich (2004 – 2006)” - Działanie 2.7 „Pilotażowy Program Leader+”

Projekt „**KORONA PÓŁNOCNEGO KRAKOWA - Nowe wyzwania rozwojowe gmin wiejskich w obszarze metropolitalnym**” współfinansowany jest ze środków Unii Europejskiej w ramach Europejskiego Funduszu Orientacji i Gwarancji Rolnej – Sekcja Orientacji oraz budżetu państwa w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich (2004 – 2006)” – Priorytetu 2 – Zrównoważony rozwój obszarów wiejskich - **Działania 2.7 „Pilotażowy Program Leader+”**

Informacja o projekcie

Finansowanie

Wkład **Sekcji Orientacji EFOiGR** (Europejskiego Funduszu Orientacji i Gwarancji Rolnej) – do 80% całkowitego kwalifikującego się kosztu projektu; 20% – współfinansowanie z budżetu państwa.

Cele programu

Realizacja programu ma na celu stymulowanie lokalnych inicjatyw na rzecz rozwoju obszarów wiejskich – tworzenie **Zintegrowanych Strategii Rozwoju Obszarów Wiejskich (ZSROW)**, budowanie **Lokalnych Grup Działania (LGD)** oraz podejmowanie przez nie działań na rzecz rozwoju i promocji regionu.

„**Pilotażowy Program Leader+**” sprzyjać będzie lepszemu wykorzystaniu potencjału rozwojowego terenów wiejskich, poprawie ich konkurencyjności jako miejsca aktywizacji oraz współpracy lokalnych środowisk.

„**Pilotażowy Program Leader+**” wdrażany będzie w ramach dwóch, następujących po sobie schematów (Schemat I i Schemat II), z których pierwszy przygotowuje uruchomienie drugiego.

Szczegółowe cele programu dla Schematu I:

- 1) wsparcie przygotowania strategii rozwoju obszarów wiejskich (**ZSROW**);
- 2) wsparcie procesu tworzenia **LGD**;
- 3) promocja obszarów wiejskich;
- 4) mobilizacja ludności do wzięcia aktywnego udziału w procesie rozwoju obszarów wiejskich.

Szczegółowe cele programu dla Schematu II:

- 1) wsparcie działalności **LGD** na rzecz realizacji strategii;
- 2) promocja obszarów wiejskich;
- 3) mobilizacja ludności do wzięcia aktywnego udziału w procesie rozwoju obszarów wiejskich;
- 4) upowszechnianie i wymiana informacji o inicjatywach związanych z aktywizacją ludności na obszarach wiejskich.

Projekt „KORONA PÓŁNOCNEGO KRAKOWA-Nowe wyzwania rozwojowe gmin wiejskich w obszarze metropolitalnym” współfinansowany jest ze środków Unii Europejskiej w ramach Europejskiego Funduszu Orientacji i Gwarancji Rolnej – Sekcja Orientacji oraz budżetu państwa w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich (2004 – 2006)” - Działanie 2.7 „Pilotażowy Program Leader+”

Opis programu

„Pilotażowy Program Leader+” ma na celu pobudzenie aktywności środowisk lokalnych i ich zaangażowanie w tworzenie oraz realizacji lokalnych strategii rozwoju obszarów wiejskich.

Celem **Schematu I** jest tworzenie **LGD** oraz dokonanie, z inicjatywy środowisk lokalnych, analizy możliwości rozwojowych terenów wiejskich i opracowanie na tej podstawie **ZSROW**. W tym celu, w ramach **Schematu I**, realizowane będą działania szkoleniowe, informacyjne oraz doradcze, służące zaangażowaniu mieszkańców w proces przygotowywania koncepcji rozwoju obszarów wiejskich i tworzenia partnerstw publiczno-prywatnych.

W ramach **Schematu II LGD**, posiadające odpowiednie doświadczenie i potencjał administracyjny, niezbędny dla zarządzania środkami publicznymi, wdrażać będą plany dotyczące realizacji strategii obejmujące promocję obszarów wiejskich i animowanie współpracy partnerów lokalnych.

Schemat II pozwoli na realizację kompleksowych projektów o charakterze wielosektorowym, uwzględniających w szczególności rozwój turystyki, ochronę oraz promocję środowiska naturalnego, krajobrazu i zasobów historyczno – kulturowych, popularyzację i rozwój produkcji wyrobów regionalnych, a także działania szkoleniowe.

ZSROW, przygotowywane z inicjatywy środowisk lokalnych w ramach **Schematu I** i wdrażane w ramach **Schematu II**, określać będą kierunki rozwoju objętych nimi obszarów.

Strategie te powinny uwzględniać co najmniej jedno z następujących zagadnień:

- 1) zastosowanie nowych informacji know-how i nowych technologii w celu podniesienia konkurencyjności produktów i usług terenów wiejskich;
- 2) poprawa jakości życia na obszarach wiejskich;
- 3) podnoszenie wartości lokalnych produktów zwłaszcza przez ułatwianie małym jednostkom produkcyjnym dostępu do rynków dzięki wspólnym działaniom;
- 4) wykorzystanie zasobów naturalnych i kulturowych, w tym potencjału obszarów należących do sieci Natura 2000.

Wszelkie usługi, w szczególności szkoleniowe i doradcze, na rzecz beneficjentów ostatecznych działania będą świadczone bezpłatnie.

Schematy I i II wdrażane będą odrębnie. Przyjmowanie wniosków dla **Schematu II** rozpocznie się mniej więcej rok po zatwierdzeniu Programu.

Zakres pomocy

Schemat I:

- 1) działania informacyjne, szkoleniowe i promocyjne związane ze stymulowaniem udziału mieszkańców i organizacji działających na obszarach wiejskich w procesie planowania strategii rozwoju;
- 2) opracowywanie strategii rozwoju obszarów wiejskich i wsparcie techniczne procesowi ich przygotowywania w szczególności analizy, ekspertyzy, wsparcie doradcze, prace studialne;
- 3) pomoc doradcza i ekspercka związana z tworzeniem **LGD**.

Projekt „KORONA PÓŁNOCNEGO KRAKOWA-Nowe wyzwania rozwojowe gmin wiejskich w obszarze metropolitalnym” współfinansowany jest ze środków Unii Europejskiej w ramach Europejskiego Funduszu Orientacji i Gwarancji Rolnej – Sekcja Orientacji oraz budżetu państwa w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich (2004 – 2006)” - Działanie 2.7 „Pilotażowy Program Leader+”

Schemat II:

- 1) działalność operacyjna **LGD**;
- 2) promocja i informacja dotycząca założeń i sposobu realizacji strategii rozwoju obszarów wiejskich;
- 3) pomoc szkoleniowa i doradcza w zakresie przygotowywania i realizacji projektów dotyczących strategii rozwoju obszarów wiejskich;
- 4) przygotowywanie opracowań, analiz, dokumentacji związanej ze szczegółowym planowaniem inwestycji oraz kreowaniem nowych produktów, usług zgodnie z założeniami strategii rozwoju obszarów wiejskich;
- 5) organizacja imprez promujących region w szczególności jego produkty, usługi, kulturę i sztukę;
- 6) współpraca i wymiana doświadczeń na poziomie krajowym i międzynarodowym pomiędzy **LGD** w zakresie wdrażania strategii oraz organizacji pracy **LGD**.

Beneficjenci (projektodawcy)

Schemat I - gminy wiejskie i miejsko – wiejskie związki międzygminne, osoby prawne: fundacje, stowarzyszenia, związki stowarzyszeń lub inne organizacje pozarządowe posiadające osobowość prawną.

Schemat II – LGD (Lokalne Grupy Działania).

Beneficjenci Ostateczni (osoby, instytucje lub grupy społeczne bezpośrednio korzystające z wdrażanej pomocy)

Schemat I – Mieszkańcy obszarów wiejskich.

Schemat II - Mieszkańcy obszarów wiejskich.

Informacja o projekcie: „KORONA PÓŁNOCNEGO KRAKOWA-Nowe wyzwania rozwojowe gmin wiejskich w obszarze metropolitalnym”

Opis projektu

Projekt dotyczy przygotowania Zintegrowanej Strategii Rozwoju Obszarów Wiejskich 7 gmin, graniczących z północnym Krakowem, przy udziale i uwzględnieniu potrzeb i oczekiwań mieszkańców. Zachowanie własnej tożsamości, ochrona unikalnego dziedzictwa przyrodniczego i kulturowego, przy nieuchronnych zmianach związanych z napływem nowych mieszkańców i „wielkomiejską” ekspansją, to zidentyfikowane problemy gmin podkrakowskich, które zawarły porozumienie mające na celu wspólne poszukiwanie najlepszych rozwiązań na przyszłość.

Projekt zakłada zbadanie oczekiwań mieszkańców, co do kierunków rozwoju tego obszaru oraz ekspercka analizę możliwości realizacji wykreowanych projektów. Dokument końcowy przygotowanej Zintegrowanej Strategii zostanie poddany szerokiej konsultacji społecznej za pomocą m.in. zbudowanej- w ramach projektu- bazy e-mailowej mieszkańców.

Projekt „KORONA PÓŁNOCNEGO KRAKOWA-Nowe wyzwania rozwojowe gmin wiejskich w obszarze metropolitalnym” współfinansowany jest ze środków Unii Europejskiej w ramach Europejskiego Funduszu Orientacji i Gwarancji Rolnej – Sekcja Orientacji oraz budżetu państwa w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich (2004 – 2006)” - Działanie 2.7 „Pilotażowy Program Leader+”

W trakcie realizacji projektu na zintegrowanym obszarze gmin realizujących projekt, będzie budowana Lokalna Grupa Działania.

Zasięg projektu

Projekt realizowany jest w województwie Małopolskim na terenie 7 gmin wiejskich, (Zabierzów, Liszki, Wielka Wieś, Zielonki, Igołomia-Wawrzeńczyce, Michałowice, Kocmyrzów-Luborzyca), leżących na północ od Wisły i graniczących z północnym Krakowem. W przeciwieństwie do rejonów leżących po południowej stronie Krakowa od północy nie wykształcił się żaden znaczący ośrodek miejski. Miasta takie jak: Krzeszowice, Skąpa, Słomniki czy Proszowice, leżące w „drugim pierścieniu” Krakowa, nie zdołały zmienić kierunku „miejskiego” oddziaływania na gminy objęte projektem. Dlatego pozostają one w swym zasadniczo typowo wiejskim charakterze, a miasto, w kierunku, którego „ciążą” to stołeczno-królewski Kraków.

Uzasadnienie wyboru obszaru realizacji projektu i jego charakterystyka

Spójność krajobrazowo-przyrodnicza

Piękne, jurajskie krajobrazy, dolinki otoczone skałami wapiennymi, malownicze ostańce pośród żyznych pól- to właśnie powód, dla którego teren ten jest wybierany przez mieszkańców Krakowa na miejsce wypoczynku. Ulokowane tu obszary ochrony przyrody: Zespół Jurajskich Parków Krajobrazowych i otulina Ojcowskiego Parku Narodowego nakładają wiele ograniczeń na rdzennych mieszkańców, ale jednocześnie są szansą rozwoju tego obszaru.

Spójność kulturowa

Należy podkreślić wyjątkowe znaczenie specyficznych i wyraźnie określonych cech kulturowo-etnograficznych tego regionu, jednego z najciekawszych pod tym względem w Polsce. Podkrakowska wieś wykształciła bogate tradycje i obyczajowości. Tradycje te, tak silnie wplecione w ogólną narodową kulturę Polski, już od czasów Kolberga oraz młodopolskich inspiracji literacko artystycznych, są skarbem i dziedzictwem tego regionu, pieczołowicie przechowywanym przez jego mieszkańców.

Świadomość i ze wzrastającą potrzebą samookreślenia własnych tradycji, kultywowane są tutaj odwieczne zwyczaje (Pucheroki, kołędniczy, dożynki), a w uroczystościach rodch (np. weselach) praktykuje się i utrzuca stare, miejscowe obyczaje i obrzędy. Tradycja jest dla mieszkańców ważnym czynnikiem integracji społecznej, zaś dla przyjezdnych atrakcją i elementem lokalnego kolorytu. Dzisiaj mieszkańcy tego obszaru są dumni że nie zdołało ich wchłonąć w swe granice miasto, tak jak się to stało z innymi, nie tak dawno jeszcze podkrakowskimi wsiami: Bronowicami, Krowodrzą czy Mogiła, które są dziś dzielnicami Krakowa.

Spójność zachodzących zmian

Podkrakowskie Gminy były także tradycyjnym zapleczem warzywniczo-ogrodniczym dla Krakowa. Tu także nastąpiły znaczące zmiany. Dzięki innowacjom w agrotechnice, nowym odmianom roślin i mechanizacji, w ogrodnictwie i sadownictwie nastąpiła intensyfikacja produkcji nawet w niewielkich gospodarstwach. Jednakże historyczna struktura własności

Projekt „KORONA PÓŁNOCNEGO KRAKOWA-Nowe wyzwania rozwojowe gmin wiejskich w obszarze metropolitalnym” współfinansowany jest ze środków Unii Europejskiej w ramach Europejskiego Funduszu Orientacji i Gwarancji Rolnej – Sekcja Orientacji oraz budżetu państwa w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich (2004 – 2006)” - Działanie 2.7 „Pilotażowy Program Leader+”

gruntów rolnych i typowe dla Galicji rozdrobnienie nie sprzyja np. poszerzaniu areałów produkcji rolnej na tym obszarze.

W przekroju ostatnich kilkunastu lat obserwuje się nowe zjawiska gospodarcze, społeczne i ogromne zmiany urbanistyczno przestrzenne. Rozwija się budownictwo indywidualne, napływają nowi mieszkańcy, lokują się firmy sektora usług i drobnej produkcji. Gminy się bogacą a ich mieszkańcy oczekują usług komunalnych na coraz wyższym poziomie. Rywalizują, więc między sobą w poszukiwaniu mitycznego inwestora „zewnątrznego”, co na ogół - ze względu na położenie obszaru i uwarunkowania infrastrukturalne – nie przynosi oczekiwanych rezultatów.

Cele projektu

Cel ogólny

Lepsze poinformowanie mieszkańców, pobudzenie ich świadomości i aktywnego uczestnictwa w lokalnym rozwoju.

Cele szczegółowe:

1. Uaktywnienie mieszkańców obszaru objętego projektem- opracowanie mu partycypacji mieszkańców w procesie podejmowania decyzji dotyczących obszaru ich zamieszkania.
2. Przygotowanie Zintegrowanej Strategii Rozwoju Obszarów Wiejskich gmin graniczących z północnym Krakowem i jej szeroka konsultacja społeczna.
3. Utworzenie Lokalnej Grupy Działania- reprezentacji mieszkańców i instytucji społecznych z obszaru realizacji projektu.
4. Promocja unikalnych walorów przyrodniczo-kulturowych obszaru podkrakowskich gmin wiejskich.

Projekt realizowany będzie w okresie od listopada 2005 do kwietnia 2006. Obejmuje m.in. rozesłanie do wszystkich mieszkańców gmin ulotki informacyjnej zawierającej kwestionariusz ankiety oraz przeprowadzenie cyklu szkoleń.

Jednocześnie w czasie trwania projektu prowadzone będą prace diagnostyczne: analiza dokumentów strategicznych gmin objętych projektem, szczegółowa analiza wyników ankiet i na podstawie wyników opracowanie Zintegrowanej Strategii Rozwoju Obszarów Wiejskich (strategii działania dla organizacji LGD). Przygotowane zostaną wszystkie dokumenty potrzebne do zarejestrowania i dalszego funkcjonowania LGD. Będą prowadzone również szczegółowe szkolenia dla osób deklarujących chęć zaangażowania się w prace LGD, osoby tę będą zapraszane imiennie.

Projekt zakłada zbadanie oczekiwań mieszkańców, co do kierunków rozwoju tego obszaru oraz ekspercką analizę możliwości realizacji wykreowanych projektów. Dokument końcowy przygotowanej Zintegrowanej Strategii zostanie poddany szerokiej konsultacji społecznej za pomocą m.in. zbudowanej - w ramach projektu – bazy e-mailowej mieszkańców.

Dodatkowo rozpocznie się budowanie innowacyjnego, modelowego systemu komunikacji z mieszkańcami.

Projekt „KORONA PÓŁNOCNEGO KRAKOWA-Nowe wyzwania rozwojowe gmin wiejskich w obszarze metropolitalnym” współfinansowany jest ze środków Unii Europejskiej w ramach Europejskiego Funduszu Orientacji i Gwarancji Rolnej – Sekcja Orientacji oraz budżetu państwa w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich (2004 – 2006)” - Działanie 2.7 „Pilotażowy Program Leader+”

Spis treści modułów szkoleniowych:

1	Wykorzystanie w rozwoju lokalnych walorów przyrodniczo-krajobrazowych obszaru, a ograniczenia wynikające z jego ochrony.	8
2	Intensyfikacja produkcji rolnej a utrzymanie walorów zdrowej żywności w małych gospodarstwach	9
3	Zasady planowania przestrzennego w obszarze metropolitalnym- próba unifikacji kryteriów planistycznych	10
4	Współpraca przedsiębiorców i rozwój instytucji otoczenia biznesu jako czynniki wzmacniające konkurencyjność obszaru	11
5	Lokalne produkty turystyczne jako alternatywa dla małych podkrakowskich gospodarstw.....	13
6	Budowanie społeczeństwa obywatelskiego poprzez tworzenie lokalnych organizacji pozarządowych.....	16
7	Kultywowanie tradycji i zachowanie obyczajów czynnikiem integracji mieszkańców.....	19

Projekt „KORONA PÓŁNOCNEGO KRAKOWA-Nowe wyzwania rozwojowe gmin wiejskich w obszarze metropolitalnym” współfinansowany jest ze środków Unii Europejskiej w ramach Europejskiego Funduszu Orientacji i Gwarancji Rolnej – Sekcja Orientacji oraz budżetu państwa w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich (2004 – 2006)” - Działanie 2.7 „Pilotażowy Program Leader+”

1 Wykorzystanie w rozwoju lokalnych walorów przyrodniczo-krajobrazowych obszaru, a ograniczenia wynikające z jego ochrony.

Gminy położone na północ od Krakowa ze względu na swoje walory przyrodniczo krajobrazowe posiadają wiele możliwości turystycznego wykorzystania tego atutu. Jednakże ze względu na charakter regionu jego wykorzystanie turystyczne powinno być ukierunkowane na ekoturystykę, agroturystykę, czy też turystykę aktywną.

- Ekoturystyka jest koncepcją turystyki zrównoważonej, godzącej z jednej strony interesy turystów, z drugiej interesy regionów odwiedzanych przez turystów oraz lokalnej przyrody. Jej ideą jest rozwój lokalnych społeczności w oparciu o turystykę, która ma na celu obcowanie z przyrodą i lokalną kulturą.
- Agroturystyka jest formą wypoczynku w warunkach zbliżonych do wiejskich. Może być połączona z pracą u osoby zapewniającej nocleg. Traktowana jako alternatywna do rolnictwa źródło dochodu mieszkańców wsi.
- Turystyka aktywna: wyjazdy, których celem jest aktywny wypoczynek np.: wspinaczka, wędrowki piesze, itp.

Wspomniane powyżej formy turystyki jak ekoturystyka a w szczególności turystyka aktywna wymagają stworzenia pewnej infrastruktury. Jej stworzenie jest konieczne do uzyskania korzyści ze zwiększenia ruchu turystycznego, ale wiąże się też z ingerencją w przyrodę i krajobraz. Biorąc pod uwagę rozwój infrastruktury turystycznej na tym obszarze należy jednak pamiętać o obszarach, na których przyroda i krajobraz podlegają prawnej ochronie. Na terenie gmin objętych projektem są to Zespół Jurajskich Parków Krajobrazowych i Ojcowski Park Narodowy a właściwie część jego otuliny leżąca w granicach administracyjnych gminy Zielonki. Oprócz wymienionych form ochrony położone są tu liczne rezerваты zarówno przyrody ożywionej jak i nieożywionej. Planując, więc działanie mające na celu poprawę atrakcyjności turystycznej regionu należy pamiętać o prawnych ograniczeniach działalności na terenach chronionych. Ograniczenia te zawarte są w ustawie o ochronie przyrody z 2004 roku natomiast szczegółowe wytyczne obowiązujące na danym obszarze chronionym zawierają „Plany ochrony” sporządzane dla każdego z nich. W związku ze wspomnianymi ograniczeniami każde działanie mające na celu wykorzystanie w turystyce walorów przyrodniczo krajobrazowych obszaru podlegającego ochronie powinno być poprzedzone wnikliwą analizą wpływu na krajobraz i przyrodę a także uzgodnieniami z jednostką administrującą obszarem chronionym.

Projekt „KORONA PÓŁNOCNEGO KRAKOWA-Nowe wyzwania rozwojowe gmin wiejskich w obszarze metropolitalnym” współfinansowany jest ze środków Unii Europejskiej w ramach Europejskiego Funduszu Orientacji i Gwarancji Rolnej – Sekcja Orientacji oraz budżetu państwa w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich (2004 – 2006)” - Działanie 2.7 „Pilotażowy Program Leader+”

2 Intensyfikacja produkcji rolnej a utrzymanie walorów zdrowej żywności w małych gospodarstwach

„Zdrowa żywność” jest terminem coraz częściej używanym i obecnym na rynku spożywczym. Należy jednak określić czym jest owa „zdrowa żywność”? Na właściwy sens tego określenia składa się naturalna wartość odżywcza danego produktu spożywczego i sposób, w jaki on został wyprodukowany, przechowywany i przetworzony, kulinarnie, a następnie wkomponowany w prawidłowy jadłospis. Warto też wiedzieć, że niektóre produkty spożywcze w swej naturze nie kwalifikują się do miana "zdrowa żywność". W odniesieniu do produkcji rolnej właściwym określeniem jest „żywność ekologiczna”, czyli żywność produkowana metodami rolnictwa ekologicznego. Produkcja ekologiczna cechuje się dbałością o wyeliminowanie używania nawozów sztucznych i pestycydów a w przypadku produkcji zwierzęcej oznacza produkcję w oparciu o pasze otrzymane metodami ekologicznymi, nie używanie antybiotyków paszowych i ograniczenie stosowania środków farmakologicznych innych niż ziołowe i dopuszczone do stosowania w rolnictwie ekologicznym. Ekologiczne metody produkcji żywności mają zapewniać ochronę zdrowia społeczeństwa i środowiska i stanowić system zrównoważony pod względem:

- Ekologicznym - nie obciąża środowiska w stopniu większym niż naturalne ekosystemy;
- Ekonomicznym - jest w dużym stopniu niezależny od nakładów zewnętrznych;
- Społecznym - umożliwia zachowanie oraz rozwój wsi i rolnictwa

Jako przeciwieństwo rolnictwa ekologicznego należy wskazać rolnictwo uprzemysłowione. Dąży ono do uzyskania z określonego areалу maksymalnych zysków przy pomocy wszelkich środków i możliwie najniższym nakładem pracy. Cele te realizuje rolnictwo konwencjonalne przez intensywne nawożenie, poza obornikiem - nawozami chemicznymi, a do zwalczania chorób, szkodników i chwastów stosuje pestycydy o szerokiej skali związków. Odbywa się to kosztem zasobów biologicznych gleby (mikroorganizmów), co pociąga za sobą "konieczność" stosowania pestycydów. Pestycydy wywołują w roślinach zmiany genetyczne, które można zaobserwować nieraz do szóstej generacji. Do hodowli i pielęgnacji zwierząt stosuje się, oprócz pasz treściwych, również środki syntetyczne w postaci hormonów wzrostowych, antybiotyków i leków profilaktycznych. Biorąc pod uwagę uwarunkowania rynkowe jak również charakterystykę obszaru należy wskazać na rolnictwo ekologiczne jako szansę dla małych gospodarstw. Wyniki krajowych gospodarstw ekologicznych wskazuje na ich wysoką opłacalność. Gospodarstwa ekologiczne mają wyniki na poziomie dobrych gospodarstw konwencjonalnych, natomiast znacznie niższe straty w okresie przechowywania dają im przewagę nad wydajnością gospodarstw konwencjonalnych.

Projekt „KORONA PÓŁNOCNEGO KRAKOWA-Nowe wyzwania rozwojowe gmin wiejskich w obszarze metropolitalnym” współfinansowany jest ze środków Unii Europejskiej w ramach Europejskiego Funduszu Orientacji i Gwarancji Rolnej – Sekcja Orientacji oraz budżetu państwa w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich (2004 – 2006)” - Działanie 2.7 „Pilotażowy Program Leader+”

3 Zasady planowania przestrzennego w obszarze metropolitalnym- próba unifikacji kryteriów planistycznych

Planowanie przestrzenne w obszarze metropolitalnym opiera się na ogólnych zasadach planowania przestrzennego określonych w *Ustawie o planowaniu i zagospodarowaniu przestrzennym* z dnia 27 marca 2003 r. (Dz. U. z dnia 10 maja 2003 r.). Ustawa określa: 1) zasady kształtowania polityki przestrzennej przez jednostki samorządu terytorialnego i organy administracji rządowej, 2) zakres i sposoby postępowania w sprawach przeznaczania terenów na określone cele oraz ustalania zasad ich zagospodarowania i zabudowy - przyjmując ład przestrzenny i zrównoważony rozwój za podstawę tych działań. W procesie planowania przestrzennego uwzględnia się następujące aspekty:

- wymagania ładu przestrzennego, w tym urbanistyki i architektury;
- walory architektoniczne i krajobrazowe;
- wymagania ochrony środowiska, w tym gospodarowania wodami i ochrony gruntów rolnych i leśnych;
- wymagania ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;
- wymagania ochrony zdrowia oraz bezpieczeństwa ludzi i mienia, a także potrzeby osób niepełnosprawnych;
- walory ekonomiczne przestrzeni;
- prawo własności;
- potrzeby obronności i bezpieczeństwa państwa;
- potrzeby interesu publicznego.

Ponieważ Plan Zagospodarowania Przestrzennego Obszaru Metropolitalnego stanowi część planu zagospodarowania przestrzennego województwa winien ze względów formalnych obejmować wszystkie elementy zawarte w art. 39 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym. Ze względu jednak na większy poziom jego uszczegółowienia oraz oczekiwane praktyczne efekty dla koordynacji realizacji polityki przestrzennej gmin wskazuje się na szczególne uwzględnienie takich elementów jak:

- Rozmieszczenie inwestycji celu publicznego o znaczeniu ponadlokalnym, a w szczególności obiektów infrastruktury społecznej, technicznej, transportu, turystyki, oraz gospodarki wodnej.
- Obszary problemowe wraz z zasadami ich zagospodarowania.
- Obszary wsparcia.
- Obszary narażone na niebezpieczeństwo powodzi.
- System obszarów chronionych w tym obszary ochrony środowiska, przyrody i krajobrazu kulturowego, ochrony uzdrowisk oraz dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.

A ponadto:

- Podstawowe elementy sieci osadniczej w obszarze metropolitalnym i ich powiązania komunikacyjne, infrastrukturalne.
- Granice terenów zamkniętych i stref ochronnych.
- Obszary występowania udokumentowanych złóż kopalin

Projekt „KORONA PÓŁNOCNEGO KRAKOWA-Nowe wyzwania rozwojowe gmin wiejskich w obszarze metropolitalnym” współfinansowany jest ze środków Unii Europejskiej w ramach Europejskiego Funduszu Orientacji i Gwarancji Rolnej – Sekcja Orientacji oraz budżetu państwa w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich (2004 – 2006)” - Działanie 2.7 „Pilotażowy Program Leader+”

4 Współpraca przedsiębiorców i rozwój instytucji otoczenia biznesu jako czynniki wzmacniające konkurencyjność obszaru

Główne czynniki konkurencyjności regionów:

- infrastruktura techniczna i społeczna
- sprawne zarządzanie strategiczne
- rozbudowana sieć powiązań zewnętrznych i wewnętrznych regionu

Kształtowanie się struktur sieciowych w gospodarce – jeden z najbardziej dynamicznych procesów w krajach rozwiniętych.

Kraje europejskie wspierają powiązania między firmami w regionach oraz tworzenie sieci współpracy w otoczeniu biznesu.

Korzyści ze współpracy firm:

- większa skala przedsięwzięć gospodarczych (np. uczestnictwo w przetargach)
- minimalizacja kosztów wytworzenia i promocji
- szybsza wymiana informacji, wiedzy, sposobów działania
- wchłanianie innowacji
- możliwość skutecznego lobbingu
- przejście od organizacji biurokratycznej do poziomej
- przedsiębiorstwa współzawodniczą ze sobą, ale współpracują nad rozwiązywaniem problemów

Platformy współpracy przedsiębiorstw:

- organizacje przedsiębiorców, np. Jurajska Izba Gospodarcza,
- kluby przedsiębiorców, np. Czysty Biznes
- konferencje
- imprezy targowe
- konsorcja
- inkubatory przedsiębiorczości
- spółdzielnie
- klastery – sektorowa i geograficzna koncentracja przedsiębiorstw

Sieci firm w Europie

Model „włoski” klastra (Terza Italia)

Konieczność konkurencyjności z wchodzącymi na rynek Włoch sieciami supermarketów zmusiła właścicieli drobnych sklepów i punktów usługowych do znalezienia skutecznych sposobów obniżenia kosztów działalności. Samoistnie powstające struktury, weryfikowane natychmiast przez rynek, stały się wzorcem dla większych organizacji obejmujących swym działaniem także sferę produkcyjną.

Cechy charakterystyczne:

- brak sformalizowania struktury;
- brak powiązań kapitałowych;

Projekt „KORONA PÓŁNOCNEGO KRAKOWA-Nowe wyzwania rozwojowe gmin wiejskich w obszarze metropolitalnym” współfinansowany jest ze środków Unii Europejskiej w ramach Europejskiego Funduszu Orientacji i Gwarancji Rolnej – Sekcja Orientacji oraz budżetu państwa w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich (2004 – 2006)” - Działanie 2.7 „Pilotażowy Program Leader+”

- brak wyodrębnionej struktury zarządzającej (koordynującej);
- związki pomiędzy firmami inicjowane przez właścicieli.

Duński program sieciowania - program rządowy realizowany w latach 1988-1993.

Głównym założeniem programu duńskiego było wspomaganie z zewnątrz procesu tworzenia więzów kooperacyjnych. Kluczową osobą jest broker sieciowy, który inicjuje i ułatwia kontakty między partnerami, pomaga identyfikować możliwe rozwiązania oraz doradza w jaki sposób wdrażać nowe idee.

Cechy charakterystyczne:

- program rządowy koordynujący działania na szczeblu krajowym;
- neutralny broker sieciowy inspirujący i koordynujący działania klastrera/sieci; rozwijanie umiejętności neutralnego koordynatora sieci;
- opracowanie podzielonego na etapy programu szkoleniowego;
- zapewnienie dostępności środków diagnostycznych i analitycznych;
- opracowanie jasno sprecyzowanej strategii dla klastrów/sieci kooperacyjnych.

Metoda z powodzeniem wdrożona w Danii, **w Holandii** została jeszcze dopracowana i ukierunkowana. Holenderski model klastrera zakłada ścisłą współpracę z placówką naukową (instytutem badawczo - rozwojowym) zapewniającym wsparcie w zakresie dostępu do nowych technik i technologii. Prowadzi to do zwiększenia dostępu do zasobów informacji, wiedzy i umiejętności oraz aparatury kontrolno - pomiarowej, którymi dysponuje placówka B-R. Struktura taka umożliwi znaczne obniżenie kosztów wdrożenia prototypowych urządzeń i technologii (podział kosztów pomiędzy uczestników klastrera/sieci), a tym samym podniesienia konkurencyjności oferowanych przez klastrer wyrobów.

Cechy charakterystyczne:

- nacisk na innowacje i technologie;
- aktywna polityka rządu;
- ścisła współpraca z ośrodkiem B+R

Instytucje otoczenia biznesu to:

instytucje non-profit, nie działające dla zysku lub przeznaczające zysk na cele statutowe zgodnie ze statutem lub równorzędnym dokumentem, posiadające bazę materialną, techniczną, zasoby ludzkie i kompetencyjne niezbędne do świadczenia usług na rzecz MSP.

Przykładowe instytucje otoczenia biznesu:

- ośrodki innowacji i przedsiębiorczości
- fundusze pożyczkowe
- ośrodki szkoleniowo – doradcze
- inkubatory przedsiębiorczości
- centra transferu technologii
- izby rzemieślnicze i gospodarcze
- Ośrodki Przekazu Informacji (www.transfer.edu.pl)
- Fundusze Rozwoju Przedsiębiorczości
- Krajowy System Usług (www.parp.gov.pl)
- Euro – Info (www.euroinfo.org.pl)

Projekt „KORONA PÓŁNOCNEGO KRAKOWA-Nowe wyzwania rozwojowe gmin wiejskich w obszarze metropolitalnym” współfinansowany jest ze środków Unii Europejskiej w ramach Europejskiego Funduszu Orientacji i Gwarancji Rolnej – Sekcja Orientacji oraz budżetu państwa w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich (2004 – 2006)” - Działanie 2.7 „Pilotażowy Program Leader+”

5 Lokalne produkty turystyczne jako alternatywa dla małych podkrakowskich gospodarstw

Produkt turystyczny – jest to wszystko co kupują turyści np. transport, nocleg czy wyżywienie. Elementy te mogą być nabywane osobno lub w pakietach. Produkt turystyczny stanowi kompozycję tego, co robią turyści oraz walorów urządzeń i usług, z których przy tym korzystają.

Na produkt turystyczny składają się:

- Dobra i urządzenia turystyczne
- Usługi turystyczne

Dobra i urządzenia turystyczne –podstawowe (walory turystyczne) i komplementarne (środki transportu, baza noclegowa, itp.).

Niezagospodarowane walory turystyczne nie przedstawiają z punktu widzenia rozwoju ruchu wraz z jego ekonomicznymi skutkami żadnej wartości. Dlatego też muszą istnieć urządzenia i dobra, które umożliwiają:

- Dojazd do walorów,
- Pobyt w rejonie ich występowania,
- Korzystanie z walorów,
- Spędzanie czasu wolnego wg upodobań.

Dobra i urządzenia turystyczne dostosowane do walorów nazwane są dobrami i urządzeniami komplementarnymi (infrastruktura turystyczna).

Usługi wchodzące w skład produktu turystycznego można podzielić na:

- Podstawowe,
- Uzupełniające (komplementarne).

Usługi podstawowe są to takie usługi, które umożliwiają dojazd, pobyt, powrót z miejsca czasowego pobytu. Są one świadczone przez komplementarne dobra i urządzenia turystyczne. Usługi komplementarne świadczone są w związku z podstawowymi dobrami turystycznymi (walorami) oraz czasem wolnym. Ułatwiają one dostęp do walorów: przewodnictwo, wypożyczalnie sprzętu, kolejki liniowe czy wyciągi oraz dostarczają usług, które można nazwać usługami rozrywkowymi.

Lokalne produkty turystyczne:

- agroturystyka
- imprezy propagujące turystykę w regionie, produkty regionalne, historię regionu
- zorganizowane wycieczki
- ścieżki rowerowe i dydaktyczno – turystyczne
- oferta turystyczna w Koronie Północnego Krakowa – przede wszystkim goście weekendowi

Przykłady zintegrowanych produktów regionalnych

- „Akademia Słońca” – Pobierów
- **Podlaski Szlak Bociani**

Projekt „KORONA PÓŁNOCNEGO KRAKOWA-Nowe wyzwania rozwojowe gmin wiejskich w obszarze metropolitalnym” współfinansowany jest ze środków Unii Europejskiej w ramach Europejskiego Funduszu Orientacji i Gwarancji Rolnej – Sekcja Orientacji oraz budżetu państwa w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich (2004 – 2006)” - Działanie 2.7 „Pilotażowy Program Leader+”

Podlaski Szlak Bociani to jeden z pierwszych markowych produktów turystycznych w Polsce i pierwszy na Podlasiu. Idea stworzenia szlaku była oryginalną inicjatywą Północnopodlaskiego Towarzystwa Ochrony Ptaków (PTOP) i EKOTON s.c., popartą logistycznie i finansowo przez Polską Agencję Rozwoju Turystyki S.A., Samorząd Województwa Podlaskiego, samorządy gminne, Polską Organizację Turystyczną, Ministerstwo Gospodarki, Duńską Agencję Ochrony Środowiska (DANCEE), branżę turystyczną i społeczności lokalne.

Jako szlak rowerowy, Podlaski Szlak Bociani łączy ze sobą 4 parki narodowe: Białowiecki, Narwiański, Biebrzański i Wigierski. Osnową, wokół której rozwinął się szlak jest Dolina Górnej Narwi i południowy fragment Kotliny Biebrzańskiej. Nadrzędnym walorem szlaku jest występowanie wielu skupisk bocianów, trwale wpisanych w krajobraz Podlasia. Szlak ma na celu propagowanie zasad zrównoważonego rozwoju gospodarczego, jest też narzędziem aktywizacji społeczności lokalnych w kreowaniu tożsamości „małych ojczyzn”. Szlak otrzymał od Polskiej Organizacji Turystycznej certyfikat turystycznego produktu roku 2003.

Na ponad 206 km oznakowanego szlaku rowerowego w kolorze czerwonym, od Białowieży do Goniądza turystę prowadzi sieć tablic informacyjnych, drogowskazów i znaków drogowych, opatrzonych rozpoznawalnym logo. Dzięki nim wycieczka rowerowa jest łatwa i przyjemna. W wielu punktach na szlaku można ponadto wypożyczyć kajaki, popływać tradycyjną łodzią „psychówką”, pojeździć konno, wynająć kwaterę agroturystyczną. O różnych porach roku każdy może uczestniczyć w atrakcyjnych imprezach cyklicznych. Turysta może poznać życie i zwyczaje Bociana białego, utrwalonego w świadomości turystów z kraju i z zagranicy jako najbardziej charakterystyczny element polskiego krajobrazu.

Przebieg szlaku: Białowieża (BPN) - Pogorzelce - „droga narewowska” - Gruszki - Narewka - Stare Lewkowo - Odryniki - Narew - Trześcianka - Puchły - Kaniuki - Wojszki - Doktorce - Zawyki - Suraż - Turość Dolna - Dobrowoda - Baciuty – Bokiny - Kurowo (NPN) - Pajewo - Radule - Leśniki - Tykocin - Tatary - Piaski - Łaziuki - Łazy Duże - Słomianka - Zajki - Laskowiec - Strękowa Góra - Gugny - Dobarz - Osowiec-Twierdza (BPN) - Goniądz.

Ponadto oznakowano około 3 km czarnego szlaku łącznikowego prowadzącego z centrum Tykocina do Europejskiej Wsi Bocianie Pentowo, w której można podziwiać zbiory zgromadzone w „Galerii bocianie”.

Rozpoczęto znakowanie kwater agroturystycznych i innych punktów usługowych. Na szlaku można też zakupić pamiątki.

Podlaski Szlak Bociani był kamyczkiem, który rozpoczął realizację innych pomysłów:

- wizualizacja wzdłuż trasy Via Baltica,
- Kanał Augustowski – modernizacja, integracja ze stroną białoruską
- strategia turystyczna Białegostoku.

Od momentu wprowadzenia spójnej strategii Podlaskiego Szlaku Bocianie, obroty w gospodarstwach agroturystycznych, restauracjach, na biletach wstępu itp. wzrosły o **300%!**

Projekt „KORONA PÓŁNOCNEGO KRAKOWA-Nowe wyzwania rozwojowe gmin wiejskich w obszarze metropolitalnym” współfinansowany jest ze środków Unii Europejskiej w ramach Europejskiego Funduszu Orientacji i Gwarancji Rolnej – Sekcja Orientacji oraz budżetu państwa w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich (2004 – 2006)” - Działanie 2.7 „Pilotażowy Program Leader+”

-„Szlak Naftowy” w Beskidzie Niskim

„Szlak Naftowy” pokazuje, że przemysł naftowy powstał nie w Teksasie ani Arabii Saudyjskiej, ale na Podkarpaciu. Starania o utworzenie szlaku zainicjował powiat krośnieński wspólnie z sąsiednimi samorządami i partnerami ukraińskimi. Ostatecznie przyjęto, że wnioskodawcą i autorem projektu zostanie LOT, a wkład własny pokryją częściowo samorządy przez tereny których przebiega ten szlak w tym powiat krośnieński. Koszt jego realizacji to 12 tys. euro, większość środków pozyskano z funduszu PHARE.

Szlak Naftowy łączy miejsca związane z **narodzinami i historią przemysłu naftowego**. Jego główna oś przecina południowe obszary Podkarpacia z zachodu na wschód, sięgając dalej za granicę ukraińską. Turysta, który zdecyduje się na przemierzenie Szlaku Naftowego ma do wyboru trasy dla zmotoryzowanych bądź pętle dla turystyki pieszej czy rowerowej.

W II poł. XIX w. ówczesna austrowęgierska prowincja **Galicja** przeżywała „gorączkę **naftową**”. Ślady fortun przedsiębiorców oraz pierwsze urządzenia wydobywcze i przetwórcze oleju skalnego znajdują się na trasie szlaku, podobnie jak miejsca związane z działalnością **Ignacego Łukasiewicza** - wynalazcy lampy naftowej. On to w 1854 r. w **Bóbrce koło Krosna** założył pierwszą na świecie kopalnię ropy naftowej, a także destylarnie i rafinerie w Ułaszowicach, Chorkówce i Polance. Szyby naftowe zaczęły też wyrastać w okolicach Sanoka, Leska i Ustrzyk Dolnych. Najważniejszym ośrodkiem przemysłowym stało się zagłębie borysławsko-drohobyckie, które znacząco wpłynęło na rozwój całego regionu.

Szlak wiedzie zarówno przez skanseny i muzea, w których zlokalizowano i urządzono ekspozycje poświęcone historii przemysłu naftowego, jak i miejsca, gdzie w czynnych jeszcze kopalniach napotyka się ocalałe, stare urządzenia naftowe.

Kolorytu zabytkowym obiektom naftowym przydają uroczy krajobraz, determinowany zasobami unikalnej przyrody na całej trasie szlaku, a także wspaniałe zabytki świeckie i sakralne przenikających się kultur, świadczące o bogactwie dziedzictwa kulturowego i złożonej historii tych ziem.

Przydatne strony www:

<http://www.mgip.gov.pl/Turystyka/>

www.pot.gov.pl

www.part.com.pl

Projekt „KORONA PÓŁNOCNEGO KRAKOWA-Nowe wyzwania rozwojowe gmin wiejskich w obszarze metropolitalnym” współfinansowany jest ze środków Unii Europejskiej w ramach Europejskiego Funduszu Orientacji i Gwarancji Rolnej – Sekcja Orientacji oraz budżetu państwa w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich (2004 – 2006)” - Działanie 2.7 „Pilotażowy Program Leader+”

6 Budowanie społeczeństwa obywatelskiego poprzez tworzenie lokalnych organizacji pozarządowych.

Społeczeństwo obywatelskie:

Społeczeństwo obywatelskie to rodzaj społeczeństwa, w którym zespół instytucji oraz różnego typu dobrowolnych, spontanicznych organizacji, związków i stowarzyszeń jest podstawą samodzielnego, wolnego od ingerencji państwa rozwoju obywateli, a zarazem stanowi wyraz ich własnej aktywności, inicjatyw i potrzeb.

Podstawową ideą społeczeństwa obywatelskiego jest samoorganizowanie się obywateli. Społeczeństwo rozumiane w ten sposób tworzy *most*, który stanowi kompromis między państwem a obywatelami.

Za prekursora idei społeczeństwa obywatelskiego uważa się **Arystotelesa** (koncepcja *polis*) – **model klasyczny**. Nawiązywali do niego m.in. Cicero, J.J Rousseau (teoria suwerenności ludu i woli powszechnej), E. Kant oraz H. Arendt (*polis* jako forma organizacji społeczeństwa, które wyklucza stosowanie przemocy i przymusu). We wszystkich tych koncepcjach dominuje pogląd, że życie publiczne zapewnia jednostce więcej możliwości niż życie prywatne.

Model socjologiczny (koncepcja A. de Tocqueville autora „O demokracji w Ameryce”) ujmuje społeczeństwo obywatelskie jako obszar wzajemnych relacji między obywatelami. A. de Tocqueville podkreślał, że cechą charakterystyczną życia publicznego w XIX-wiecznej Ameryce jest dynamiczny rozwój różnego typu dobrowolnych organizacji i stowarzyszeń powołanych do życia przez samych obywateli. Są one tworzone na podstawie prywatnych interesów (gł. ekonomicznych) obywateli, w przeciwieństwie do organizacji politycznych.

Cechy społeczeństwa obywatelskiego:

- Władza pochodzi od narodu, który sprawuje rządy bezpośrednio lub pośrednio
- Każdy rodzaj władzy ma zakres kompetencji określony przez prawo
- Konstytucja ma największą moc prawną w stosunku do innych ustaw/aktów prawnych
- Prawo jest jasne dla obywateli i uwzględnia ich interesy
- Istnieje system ochrony praw człowieka i wolności obywatelskich
- Jest tolerancyjne i otwarte na racjonalne argumenty i postawy odmienne światopoglądowo.

Do zaistnienia społeczeństwa obywatelskiego niezbędne są:

- mechanizmy zapewniające równowagę społeczną (regulacje prawne, jak i instytucje, organizacje uzgadniające interesy poszczególnych segmentów społeczeństwa)
- kultura/postawa obywatelska

Kultura/postawa obywatelska:

Postawa obywatelska zakłada zainteresowanie sprawami wspólnymi w zbiorowości ludzi; współpraca i wspólne działanie pozwalają realizować interes wszystkich obywateli, sprzyjają znalezieniu rozwiązań optymalnych oraz skutecznemu realizowaniu celów społecznych.

Jednostki w swych działaniach mogą reprezentować postawę obywatelską zwłaszcza w **społecznościach lokalnych – wspólnotach samorządowych**, w których mieszkańcy nie są sobie całkiem obcy i mają rozeznanie dotyczące problemów, które należy rozwiązać wspólnie.

Postawa/ kultura obywatelska obejmuje zespół wartości takich jak: gotowość i umiejętność współdziałania z innymi; szacunek dla prawa i świadomość doniosłości regulacji życia społecznego przez prawo; gotowość do dialogu i umiejętność jego prowadzenia w życiu społecznym.

Projekt „KORONA PÓŁNOCNEGO KRAKOWA-Nowe wyzwania rozwojowe gmin wiejskich w obszarze metropolitalnym” współfinansowany jest ze środków Unii Europejskiej w ramach Europejskiego Funduszu Orientacji i Gwarancji Rolnej – Sekcja Orientacji oraz budżetu państwa w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich (2004 – 2006)” - Działanie 2.7 „Pilotażowy Program Leader+”

Spółeczeństwo obywatelskie w polskich warunkach:

Art.58, ust.1 Konstytucji Rzeczypospolitej Polskiej każdemu 1997 roku stwierdza, iż *"każdemu zapewnia się wolność zrzeszania się"*. W oparciu o to konstytucyjne prawo powstaje w Polsce wiele organizacji o bardzo różnym charakterze, sposobie działania i celach. Są to m.in. kluby osiedlowe, grupy wsparcia, grupy rodzicielskie działające przy szkołach - a więc zespoły nie mające umocowania w przepisach szczegółowych. Nie podlegają one żadnym procedurom rejestracyjnym, często nie posiadają też trwałych struktur wewnętrznych (określa się je nieraz mianem "grup nieformalnych"). Nie oznacza to bynajmniej, iż grupy takie działają słabiej czy mniej skutecznie niż inne; przeciwnie - dzięki spontaniczności i silnemu zaangażowaniu osób je tworzących, wiele problemów lokalnych znajduje swoje szybkie i konkretne rozwiązanie.

Następnie należy wymienić organizacje posiadające osobowość prawną, a więc przede wszystkim: stowarzyszenia, związki oraz fundacje. Specjalną kategorią są organizacje powoływane oddzielnymi aktami prawnymi - do nich należą m.in. komitety społeczne, różnego rodzaju fundusze pomocy, czy też organizacje samorządów różnych grup zawodowych. Szczególnym przypadkiem są pojedyncze organizacje powoływane oddzielnymi aktami prawnymi, np. PCK, czy Polski Komitet Pomocy Społecznej. Odrębnymi ustawami regulowana jest także działalność organizacji kościelnych i związków wyznaniowych, jak również działalność partii politycznych.

Organizacje pozarządowe:

Określenie organizacje pozarządowe akcentuje niezależność tych organizacji od administracji (rządu). Inna nazwa stosowana wobec tych organizacji to organizacje społeczne lub organizacje użyteczności publicznej. Te sformułowania podkreślają, że aktywność tych organizacji jest najwyraźniejsza w dziedzinie ochrony zdrowia, szeroko rozumianej pomocy społecznej, akcji charytatywnych i edukacji, działaniu dla dobra publicznego.

Coraz popularniejsza staje się jeszcze inna, międzynarodowa nazwa określająca organizację pozarządową: NGO, będąca skrótem angielskiego non-governmental organization (w odniesieniu do ogółu organizacji NGOs).

Trzeci sektor to nazwa, której używa się wobec ogółu organizacji pozarządowych. Określenie to, przeniesione z języka angielskiego, nawiązuje do podziału dzielącego aktywność społeczno-gospodarczą nowoczesnych państw demokratycznych na trzy sektory. Według tej typologii pierwszy sektor to administracja publiczna, określana też niekiedy jako sektor państwowy. Drugi sektor to sfera biznesu, czyli wszelkie instytucje i organizacje, których działalność jest nastawiona na zysk, nazywany też sektorem prywatnym. Trzeci sektor to ogół prywatnych organizacji i stowarzyszeń, działających społecznie i nie dla zysku, czyli organizacje pozarządowe (organizacje non-profit).

Organizacje te określa się też czasem jako wolontarystyczne, gdyż ich działalność jest w znacznym stopniu oparta na działaniu ochotników, czyli na wolontariacie.

Lokalne organizacje pozarządowe – dobre praktyki:

- Stowarzyszenie Miłośników Wsi Rogi – mieszkańcy 2,5 tysięcznej wsi, leżącej na pograniczu Beskidu Niskiego i Kotliny Krościeńskiej, w 1999 roku założyli stowarzyszenie realizujące projekty na rzecz społeczności lokalnej – m.in. *"Szlakiem Rogowskiego Dziedzictwa"*. Celem projektu było zabezpieczenie, udokumentowanie oraz adaptowanie dla funkcji turystycznych dziedzictwa kulturowego i przyrodniczego wsi Rogi oraz wytyczenie na bazie tej spuścizny ścieżki rowerowej.

- Regionalne Towarzystwo Miłośników Kultury Ludowej działające w miejscowości Niedźwiedza w powiecie brzeskim. Misją organizacji jest działalność kulturalna, historyczna, wydawnicza, ekologiczna,

Projekt „KORONA PÓŁNOCNEGO KRAKOWA-Nowe wyzwania rozwojowe gmin wiejskich w obszarze metropolitalnym” współfinansowany jest ze środków Unii Europejskiej w ramach Europejskiego Funduszu Orientacji i Gwarancji Rolnej – Sekcja Orientacji oraz budżetu państwa w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich (2004 – 2006)” - Działanie 2.7 „Pilotażowy Program Leader+”

rozwój środowiska, współdziałanie z władzami administracyjnymi rządowej, szkołami, organizacjami społecznymi, zakładami pracy.

- Stowarzyszenie Nasz Region założone w Kamienicy (powiat limanowski) w 2000 roku. Celem stowarzyszenia jest przede wszystkim dbałość o rozwój kultury i oświaty na terenie gminy; popularyzowanie walorów turystyczno-rekreacyjnych; rozwijanie wśród społeczności lokalnej zainteresowania sportem, turystyką i rekreacją. Inicjatywa zrzeszenia wyszła od mieszkańców gminy Kamienicy, którzy w tej formie postanowili działać na rzecz rozwoju swojego miejsca zamieszkiwania. **poziomu**

- Związek Gmin Jurajskich jest dobrowolnym stowarzyszeniem gmin z województwa małopolskiego i śląskiego, leżących na Wyżynie Krakowsko-Częstochowskiej, działającym od końca 1991 r. Założycielami związku było 15 gmin, obecnie do związku należy 38 gmin, m.in.: Michałowice, Zielonki. Związek zajmuje się promocją turystyczną Wyżyny Krakowsko-Częstochowskiej poprzez różnego typu wydawnictwa, uczestnictwem w targach turystycznych, pomocą w nawiązywaniu kontaktów z partnerami krajowymi i zagranicznymi, chcącymi inwestować na terenie Wyżyny, rozwojem turystyki wiejskiej, ochroną walorów przyrodniczych i kulturowych Jury, dążeniem do gospodarczej i kulturalnej integracji gmin, opracowaniem i popularyzacją budownictwa dostosowanego do krajobrazu.

- Stowarzyszenie Przyjaciół Ziemi Michałowickiej „Nad Dłubią” zostało założone w 2003 roku przez mieszkańców Michałowic, którzy od lat działali na rzecz tutejszej społeczności. Jedną z inicjatyw Stowarzyszenia jest wydawanie własnego pisma „Naddłubiańskie pejzaże”, w którym ukazują się artykuły związane zarówno z historią ziemi michałowickiej jak i aktualnymi wydarzeniami.

Projekt „KORONA PÓŁNOCNEGO KRAKOWA-Nowe wyzwania rozwojowe gmin wiejskich w obszarze metropolitalnym” współfinansowany jest ze środków Unii Europejskiej w ramach Europejskiego Funduszu Orientacji i Gwarancji Rolnej – Sekcja Orientacji oraz budżetu państwa w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich (2004 – 2006)” - Działanie 2.7 „Pilotażowy Program Leader+”

7 Kultywowanie tradycji i zachowanie obyczajów czynnikiem integracji mieszkańców.

Tradycja i spójność kulturowa:

Tradycja - przekazywane z pokolenia na pokolenie (transmisja międzygeneracyjna) treści kultury (obyczaje, poglądy, wierzenia, sposoby myślenia i zachowania, normy postępowania), które dana zbiorowość wyróżnia jako szczególnie ważne i warte zachowania obecnie i w przyszłości.

K. Dobrowolski przez tradycję rozumie „(...) wszelką spuściznę, która ustępujące generacje przekazują pokoleniom wchodzącym w życie”.

Polska jest krajem szczególnym, posiadającym cenne bogactwo licznych regionów etnograficznych – regionów o silnych tradycjach. Tradycje regionalne wyróżniają odrębności kultury artystycznej (jak np. strój i jego ozdoby, tkaniny, wycinanki, ceramika), odmienności mowy (język, dialekt), obyczaju i architektury. Obecnie daje się zauważyć dążenie społeczności lokalnych do odbudowy tożsamości kulturowej. Dziedzictwo kultury materialnej i niematerialnej regionów jest jednym z istotniejszych elementów aktywności lokalnej, pozwalającym na odrodzenie i rozwój małych ojczyzn.

Tradycyjne rzemiosła, zawody, specjalizacje, specyficzne umiejętności wytwórcze żyją i są przekazywane z pokolenia na pokolenie tak długo, dopóki są użyteczne – służą społeczności, dlatego wiele wytworów lokalnych stało się produktem rynkowym, jak góralskie oscypki czy koronki z Koniakowa.

Rozróżnienie na tradycję „wielką” i „małą”:

Tradycja „wielka”, utrwalona w piśmie, utrzymywana przez elitę i przekazywana głównie przez system edukacji szkolnej. Kontrastuje z nią tradycja „mała”, związana z kulturą społeczności lokalnych, tworzona spontanicznie w toku życia codziennego.

Integracja poprzez wspólnotę kultury – funkcje tradycji:

- transmisja - dzięki niej społeczności nie muszą tworzyć wszystkich wzorów zachowań kulturowych od początku i mogą dysponować potencjałem stworzonych przez poprzednie pokolenia
- stabilizacja – tradycja stabilizuje system społeczno – kulturowy, w specyficzny sposób „konserwuje” go, czyniąc kulturę odporną na istotne zmiany
- integracja – kultura stanowi podstawę integracji, identyfikacji i poczucia wartości własnej grupy

Lokalne tradycje „Korony Północnego Krakowa” (przykłady):

Papiernie i papier znad Dłubni - w XVI wieku w Krakowie działało trzynaście młynów papierniczych o udokumentowanej historii. Młyny papierne powstawały licznie w obrębie czterech mil od Krakowa nad Rudawą, Prądnikiem i Dłubią i były zyskownymi przedsięwzięciami ze względu na duże zapotrzebowanie na papier. Kilka znanych naddłubniańskich papierni znajdowało się na terenie obecnej gminy Michałowice.

Święto Wikliny - impreza ta związana jest z długoletnią tradycją uprawy i przetwórstwa wikliny w południowym rejonie gminy (Jeziorany, Rączna, Sieciejowice) Wyroby wikliniarskie wykonane przez miejscowych rzemieślników można nabyć w krakowskich sklepach a przede wszystkim na krakowskich targowiskach.

Kołodnicy i Pucheroki – w gminie Zielonka Bibicach i gminach podwielickich kultywowany, z pełną dbałością o szczegóły, zwyczaj. W niedzielę palmową Pucherocy (miejscowi chłopcy) od wczesnego ranka wędrują od wsi do wsi, zbierając po drodze w specjalnym przebraniu, w zamian za specjalnie na tą okazję układane wierszyki, datki w naturze, głównie jajka i kiełbasę.

Projekt „KORONA PÓŁNOCNEGO KRAKOWA-Nowe wyzwania rozwojowe gmin wiejskich w obszarze metropolitalnym” współfinansowany jest ze środków Unii Europejskiej w ramach Europejskiego Funduszu Orientacji i Gwarancji Rolnej – Sekcja Orientacji oraz budżetu państwa w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich (2004 – 2006)” - Działanie 2.7 „Pilotażowy Program Leader+”

Zespoły regionalne gminy Wielka Wieś - zespół „Modliczanki” mający w swym repertuarze wiele pieśni czerpiących z tradycji ludowej; inscenizacje „dożynek wiejskich”, jasełek staropolskich, „skubanie pierza” łączące elementy przyśpiewek i opowiadań ludowych.

Pieczętniki i dymarki w rezerwacie archeologicznym w Zofipolu – w gminie Igołomia odsłonięte zostały pozostałości ośrodka produkcji żelaza i glinianych garnków, funkcjonującego w okresie kultury prowincjonalnorzymskiej. Wytwarzano wówczas doskonale naczynia ceramiczne, toczone na kole, a następnie wypalane w dwupoziomowych piecach. W trakcie badań archeologicznych odkryto ponad 90 takich pieców.

Projekty i przedsięwzięcia kultywujące tradycję lokalną (przykłady):

Wiejskie teatry - coroczne prezentacje, w których uczestniczą amatorskie teatry obrzędowe i dramatyczne wywodzące się ze środowiska wiejskiego. Prezentacje zachęcają do czerpania z dorobku kultury ludowej i kontynuowania tradycji, popularyzują też teatry wiejskie poza ich środowiskiem. W roku 2002 odbyły się one w Wiśniowej.

Komu śpiewa Turoń? - projekt realizowany przez Małopolski Instytut Kultury w Krakowie ma na celu stworzenie nowych sposobów przekazu tradycji kolędniczych, ożywiając formy ich prezentacji i propagując je w nowych środowiskach. W edycji pierwszej, pilotażowej (2002) przeprowadzono eksperyment interaktywnej wystawy szopek bożonarodzeniowych, warsztatów etnograficznych w krakowskich szkołach z udziałem autentycznych grup obrzędowych oraz seminarium dla nauczycieli. W edycji drugiej (2003) projekt został wprowadzony do trzech powiatów oraz zrealizowany został cykl szkoleń dla opiekunów grup obrzędowych. Edycja trzecia (2004) miała na celu usystematyzowanie, wzbogacenie i rozpropagowanie tej formy działania w skali regionu.

Nasza baśń. Mogiłańskie legendy - mieszkańcy gminy Mogilany zebrali, opracowali i przedstawili w formie widowiska ustne przekazy baśni, legend i podań, stanowiących dziedzictwo miejscowej kultury ludowej. Opublikowane również zostały „Legendy Mogiłańskie”, ilustrowane pracami konkursowymi na ten sam temat.

Szkołki rzeźbiarskie – organizowane w ostatnim dziesięcioleciu w Woli Gułowskiej, Łukowie (woj. lubelskie), w których uznani rzeźbiarze uczą dzieci i młodzież rzeźbienia w drewnie, zapoznają ich z umiejętnościami warsztatowymi, przekazując wiadomości o tradycyjnej rzeźbie ludowej.