

Załącznik do uchwały nr XVIII/123/07 Rady Miejskiej
w Błoniu z dnia 3 grudnia 2007 r.

Lokalny Program Rewitalizacji

Miasta i Gminy Błonie

na lata 2007 - 2013

Błonie, 2007

UMiG Błonie

Spis treści:

1. WSTĘP.....	4
2. CHARAKTERYSTYKA OBECNEJ SYTUACJI W MIEŚCIE.....	4
2.1 ZAGOSPODAROWANIE PRZESTRZENNE.....	4
2.1.1 Granice stref ochrony konserwatorskiej.....	4
2.1.2 Uwarunkowania ochrony środowiska	5
2.1.2.1 Ochrona wód i gospodarka ściekowa.....	5
2.1.2.2 Gospodarka odpadami.....	6
2.1.2.3 Ochrona zieleni.....	7
2.1.2.4 Powietrze.....	8
2.1.2.5 Hałas.....	8
2.1.2.6 Własność gruntów i budynków	9
2.1.3 Infrastruktura techniczna.....	13
2.1.3.1 Drogi.....	13
2.1.3.2 Zaopatrzenie w wodę.....	15
2.1.3.3 Kanalizacja.....	15
2.1.3.4 Gospodarka odpadami.....	16
2.1.3.5 Zaopatrzenie w gaz.....	17
2.1.3.6 Zaopatrzenie w ciepło.....	17
2.1.3.7 Energetyka.....	18
2.1.4 Identyfikacja problemów w sferze infrastruktury.....	19
2.2 GOSPODARKA.....	20
2.2.1 Główni pracodawcy/ struktura i trendy.....	20
2.2.2 Struktura podstawowych branż gospodarki znajdujących się na terenie miasta/ trendy	20
2.2.3 Identyfikacja problemów.....	23
2.3 SFERA SPOŁECZNA.....	24
2.3.1 Struktura społeczna i demograficzna / trendy	24
2.3.2 Określenie grup społecznych wymagających wsparcia w ramach programu rewitalizacji	24
2.3.3 Bezrobocie.....	26
2.3.4 Przestępczość.....	28
2.3.5 Struktura organizacji pozarządowych	30
2.3.6 Identyfikacja problemów.....	32
2.4 TABELA Z PODSTAWOWYMI DANymi STATYSTYCZNYMI DOTYCZĄCYMI ZAGOSPODAROWANIA PRZESTRZENNEGO, SFERY GOSPODARCZEJ I SPOŁECZNEJ.....	33
2.5 ANALIZA SWOT.....	34
3. NAWIĄZANIE DO STRATEGICZNYCH DOKUMENTÓW DOTYCZĄCYCH ROZWOJU PRZESTRZENNO – GOSPODARCZEGO GMINY, POWIATU I WOJEWÓDZTWA.....	37
3.1 STRATEGIA ROZWOJU WOJEWÓDZTWA MAZOWIECKIEGO DO 2020 ROKU.....	37
3.2 STRATEGIA ROZWOJU MIASTA I GMINY BŁONIE DO 2020.....	39
3.3 STRATEGIA ROZWOJU POWIATU WARSZAWSKIEGO ZACHODNIEGO.....	39
3.4 STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA BŁONIE I GMINY BŁONIE.....	40
4. ZAŁOŻENIA PROGRAMU REWITALIZACJI.....	42
4.1 PODOKRES PROGRAMOWANIA: 2007-2013.....	42

<u>4.2 CELE PROGRAMU REWITALIZACJI.....</u>	<u>42</u>
<u>4.3 ZASIĘG TERYTORIALNY REWITALIZOWANEGO OBSZARU I UZASADNIENIE.....</u>	<u>42</u>
<u>5. PLANOWANE DZIAŁANIA W LATACH 2007-2013 NA OBSZARZE REWITALIZOWANYM</u>	<u>45</u>
<u>6. REWITALIZACJA W DOKUMENTACH PLANISTYCZNYCH 2007- 2013.....</u>	<u>50</u>
<u>7. PLAN FINANSOWY REALIZACJI PROGRAMU REWITALIZACJI NA LATA 2007-2013.....</u>	<u>52</u>
<u>8. OBSZARY WIEJSKIE A REWITALIZACJA.....</u>	<u>53</u>
<u>9. SYSTEM WDRAŻANIA PROGRAMU REWITALIZACJI.....</u>	<u>54</u>
<u>10. SPOSOBY MONITOROWANIA, OCENY I KOMUNIKACJI SPOŁECZNEJ.....</u>	<u>55</u>
<u>10.1 SYSTEM MONITOROWANIA, OCENY I AKTUALIZACJI PROGRAMU REWITALIZACJI. WSKAŹNIKI PRODUKTU, REZULTATU I ODDZIAŁYWANIA.....</u>	<u>55</u>
<u>10.2 SPOSOBY KOMUNIKACJI SPOŁECZNEJ.....</u>	<u>61</u>
<u>10.3 INFORMACJA I PROMOCJA PROGRAMU REWITALIZACJI.....</u>	<u>62</u>
<u>11. BIBLIOGRAFIA.....</u>	<u>62</u>

1. Wstęp

Niniejszy dokument to Lokalny Program Rewitalizacji wybranych obszarów Miasta i Gminy Błonie na lata 2007-2013. Program opisuje trzy podstawowe obszary podlegające procesowi rewitalizacji: sferę infrastruktury technicznej, gospodarki i sferę społeczną. W pierwszej części analizujemy problemy i potrzeby wyżej wymienionych obszarów Miasta Błonie, by następnie przedstawić działania niezbędne do ich rozwiązania. Prezentujemy też sposób wdrażania planu rewitalizacji oraz okresowego monitoringu, oceny i aktualizacji planu.

Lokalny Program Rewitalizacji został sporządzony zgodnie z wiedzą fachową na bazie danych empirycznych, dokumentów planistycznych udostępnionych przez adekwatne instytucje, wywiadów terenowych oraz spotkań z mieszkańcami.

2. Charakterystyka obecnej sytuacji w mieście

2.1 Zagospodarowanie przestrzenne.

2.1.1 Granice stref ochrony konserwatorskiej

Ochronie podlega część historyczna miasta, gdzie zachował się układ urbanistyczny sprzed ponad 5 wieków tj. ciągi, pierzeje i podział na bloki przyrynkowe pochodzenia średniowiecznego. Do tej części zalicza się także rynek.

Strefy ochrony konserwatorskiej zostały ustalone dla następujących terenów:

- wzdłuż ulicy 11-go Listopada i Warszawskiej, między Jana Pawła II i Narutowicza, do Kilińskiego i Armii Krajowej
- wzdłuż ulicy Nowej i Kościuszki do Piłsudskiego między ulicami Okrzei i 3-go Maja
- zabudowa obu stron ulicy Piłsudskiego
- blok południowy ulice: 11-go Listopada, Okrzei, Nowa, Rynek
- blok północny ulice: Warszawska, 3-go Maja, Kościuszki, rynek z wewnętrzną uliczką Piwną z XVIII wieku
- miasto w obszarze z początków XIX wieku w zakresie układu drożnego

2.1.2 Uwarunkowania ochrony środowiska

2.1.2.1 Ochrona wód i gospodarka ściekowa

A. Zaopatrzenie miasta w wodę

Wykorzystanie udokumentowanych zasobów czwartorzędowych przez gminę Błonie kształtuje się na poziomie około 50%. Ten niewysoki wskaźnik jest wynikiem niekorzystnych warunków hydrogeologicznego piętra czwartorzędowego, ponieważ woda głównie pobierana jest z poziomu oligoceniowego. W skali gminy jest to około 1,5 razy większy pobór niż z poziomu czwartorzędowego. Zasoby wód podziemnych w gminie Błonie przekraczają jej własne potrzeby o około 30%. Analizy dokonane na potrzeby Program Ochrony Środowiska dla Gminy Błonie wskazują, że mimo dobrej ochrony warstw wodonośnych przed dopływem zanieczyszczeń, należy zapewnić ochronę zbiorników wód podziemnych przed ich degradacją jakościową, jak też nadmierną eksploatacją.

Ogólny pobór wody przez miasto Błonie w roku 2006 wyniósł 492 700 m³. Całość poboru trafia do 4362 odbiorców indywidualnych na terenie miasta oraz części odbiorców instytucjonalnych, których ogólna ilość dla miasta i gminy Błonia równa się 16 634 podmiotom. Stopień zwodociągowania miasta wynosi 98,5%. Na terenie miasta działa jedna stacja uzdatniania wody, w której zapasy oceniane są na 25%.

Według danych Głównego Urzędu Statystycznego na terenie miasta w roku 2005 obecne były

3 zakłady zużywające 14 dm³ wody. Liczba ta w 2001 roku była ponad dziesięciokrotnie wyższa.

B. Gospodarka ściekowa

Miasto Błonie należy do zlewni rzeki Utraty, której odpływami są rzeki Rokitnica Nowa i Rokitnica Stara. Niestety Utrata została zaliczona przez Wojewódzki Inspektorat Ochrony Środowiska do jednej z najbardziej zanieczyszczonych rzek w województwie mazowieckim, której wody określono jako pozaklasowe, zarówno pod względem bakteriologicznym jak i fizykochemicznym.

Ścieki oczyszczane są w mechaniczno-biologicznej Miejskiej Oczyszczalni Ścieków w Błoniu. Proces ten obejmuje: wydzielenie zanieczyszczeń stałych, wydzielenie zanieczyszczeń mineralnych, zawiesin łatwo opadających oraz usuwanie związków organicznych. Do najważniejszych podmiotów gospodarczych obsługiwanych przez oczyszczalnię ścieków należą ZPOW Dawtona, OSM Błonie, TAB, FANEX oraz EJKO.

Oczyszczone ścieki z terenu miasta i gminy Błonie odprowadzane są do rzeki Utrata, Stara Rokitnica oraz Nowa Rokitnica, natomiast wód opadowych - ww. rzeki oraz rowy melioracyjne. W roku 2006 oczyszczalnia wyprodukowała 300 ton osadu, który po zagęszczeniu, fermentacji w Wydzielonych Komorach Fermentacji, odwodnieniu mechanicznemu oraz higienizacji wapniem wywożony jest na wysypisko.

W ostatnich latach obserwuje się zmniejszanie ładunków zanieczyszczeń odprowadzanych ze źródeł punktowych, jednakże nadal głównym źródłem zanieczyszczenia wód są ścieki komunalne i spływy obszarowe. Na pewno sytuację poprawi oddana do użytkowania w listopadzie 2005 roku zmodernizowana i rozbudowana oczyszczalnia ścieków. Poprawa jakości wód rzeki Utraty jest już zauważalna.

2.1.2.2 Gospodarka odpadami

Gmina Błonie posiada opracowany Plan Gospodarki Odpadami zgodnie z polityką ekologiczną państwa i przepisami ustawy o odpadach. Dane dostępne są dla całej gminy w roku 2006 wskazują, że wytworzono 7 517,29 Mg¹ odpadów komunalnych.

Tabela 1. Ilość odpadów komunalnych powstająca na terenie gminy w roku 2006

Odpady ogółem 2006	Papier i tektura	Szkło	Tworzywa sztuczne	Metale	Odpady niesegregowane
7 517,29 Mg	195,44 Mg	137,48 Mg	111,77 Mg	19,40 Mg	7 053,20 Mg

Źródło: Program Ochrony Środowiska dla Błonia, 2006.

Odpady komunalne są usuwane przez przedsiębiorców, którzy uzyskali zezwolenie udzielane przez burmistrza a następnie podpisali umowy z mieszkańcami. Przede wszystkim są to odpady niesegregowane składowane poza granicami gminy. Od 2002 roku Zakład Usług Komunalnych (ZUK) wprowadził segregację śmieci. Zaś po opracowaniu Programu ochrony środowiska i Planu gospodarki odpadami, w ramach realizacji zawartych w nim sugestii, wyłoniono w drodze przetargu odbiorcę odpadów zbieranych przez ZUK na terenie miasta. Odbiorcą tym został Miejski Zakład Oczyszczanie (MZO) w Pruszkowie. Udziałowcem MZO w Pruszkowie jest Związek Komunalny Brwinów, którego członkiem jest gmina i miasto Błonie. Zbierane odpady komunalne wysypywane są w stacji przeładunkowej i przeładowywane do kontenerów o pojemności 30 m³ i transportowane do MZO w

¹ Mg- milionów gramów, czyli tona.

Pruszkowie, który zajmuje się segregowaniem tychże odpadów. Zakład ten dysponuje nowoczesną segregownią odpadów, a także jest właścicielem składowiska odpadów.

2.1.2.3 Ochrona zieleni

Na terenie miasta występuje 5 drzew o charakterze pomnikowym, które zostały ujęte w rejestrze Wojewódzkiego Konserwatora Przyrody.

Tabela 2. Wykaz pomników przyrody na terenie miasta Błonie

Numer Rejestru	Lokalizacja	Ilość
602	dąb szypułkowy	1
603	kasztanowiec zwyczajny	1
604	wiąz szypułkowy	1
605	igliczna trójcierniowa	1
801	topola biała	1

Źródło: *Studium uwarunkowań i kierunków zagospodarowania przestrzennego 2003*

Poza pomnikami przyrody miasto dysponuje 24,2 ha terenów zielonych, do których zalicza się parki, zieleńce i tereny zieleni osiedlowej. Samorząd jest właścicielem jednego parku o powierzchni 3 ha, 6 zieleńców o łącznej powierzchni 11,5 ha. Obszar terenów zieleni osiedlowej wynosi 9,7 ha, z czego 5,5 ha leży w gestii samorządu. Na terenie miasta znajduje się też 3 ha zieleni ulicznej. Niestety zieleń w mieście jest zdewastowana, a jedyny park nie posiada niezbędnej infrastruktury, dlatego Zakład Usług Komunalnych opracował dokument Rewitalizacja Zieleni Miejskiej w Błoni.

Warto zauważyć, że od północno – wschodniej strony miasta w niedużej odległości znajdują się obszary objęte ochroną w ramach Rozporządzenia Wojewody z dnia 27.09.1997 roku, określane Warszawskim Obszarem Chronionego Krajobrazu. Jest to dolina rzeki Utraty stanowiąca ciąg ekologiczny o znaczeniu regionalnym. Łączy on Kampinoski Park Narodowy poprzez Lasy Sękocińskie, Magdalenkę, Chojnowski Park Krajobrazowy z Mazowieckim Parkiem Krajobrazowym. Warszawski Obszar Chronionego Krajobrazu zajmuje obszar o powierzchni 7.897,0 ha (w tym rezerwaty 430,72 ha). W jego granicach wyodrębniono:

- strefę szczególnej ochrony ekologicznej obejmującą tereny, które decydują o potencjale biotycznym obszarów, czyli: kompleksy leśne o powierzchni ponad 5 ha,
- ciągi ekologiczne (ponadlokalne powiązania przyrodnicze, szlaki migracji flory i fauny), oraz zespoły przyrodnicze o szczególnych walorach,
- strefę ochrony urbanistycznej obejmującą wybrane tereny miast i wsi oraz obszary o wzmożonym naporze urbanizacyjnym, posiadające szczególne walory przyrodnicze.

2.1.2.4 Powietrze

Wojewódzki Inspektorat Ochrony Środowiska pod względem czystości powietrza w roku 2006 zaliczył powiat warszawsko-zachodni, do którego należy miasto Błonie do klasy A co oznacza, że poziom stężeń niebezpiecznych substancji w powietrzu nie przekraczał poziomu dopuszczalnego.

Dla miasta głównym problemem jest tzw. niska emisja (emisja pyłów i szkodliwych gazów pochodząca z domowych pieców grzewczych i lokalnych kotłowni węglowych, w których spalanie węgla odbywa się w wysoce nieefektywny sposób) spowodowana stosowaniem paliw gorszej jakości w domowych czy zakładowych kotłowniach oraz stanem technicznym tych urządzeń, szczególnie na obszarach o zwartej zabudowie. Dlatego należy zadbać o to by używane urządzenia kotłownicze spełniały podstawowe wymogi dotyczące parametrów technicznych. Jak wskazuje Program Ochrony Środowiska dla Gminy Błonie (POŚ) rozwiązaniem tego problemu jest również zadbanie o odpowiednie przewietrzenie miasta, które rozproszy kumulujące się punktowo zanieczyszczenia. Oczywiście odpowiednia termoizolacja budynków oraz infrastruktury ciepłowniczej także przyczyni się do zmniejszenia powyższego zagrożenia.

Miasto ze względu na drogi krajowe i wojewódzkie oraz brak obwodnicy narażone jest także na zanieczyszczenia powietrza pochodzące ze spalin samochodowych. W celu ograniczenia tego zagrożenia prowadzone są prace nad wyeliminowaniem ruchu tranzytowego z centrum miasta. Planowana budowa autostrady A2 oraz przebudowa drogi 579 spowoduje poprawę w tej sferze.

2.1.2.5 Hałas

Mieszkańcy Błonia, ze względu na ruch tranzytowy przebiegający przez centrum miasta, są narażeni głównie na hałas związany z transportem drogowym, a przede wszystkim z ruchem pojazdów ciężkich. Dotyczy to głównie mieszkańców budynków położonych wzdłuż drogi krajowej 2 oraz obecnej drogi wojewódzkiej 579. Także w tym przypadku odciążenie centrum miasta dzięki planowanej budowie drogi 579 poza centrum oraz ukończenie położonego w pobliżu Błonia fragmentu autostrady A2 pozwoli na znaczące zmniejszenie uciążliwości tego problemu.

2.1.2.6 Własność gruntów i budynków

Według danych na koniec roku 2006 na terenie gminy Błonie liczba mieszkań wyniosła 7 157.

Stan zasobów mieszkaniowych na terenie gminy w roku 2006 przedstawiał się następująco:

- spółdzielcze – 1 782 lokali mieszkalnych,
- komunalne – 668 lokali mieszkalnych,
- własnościowe – 4 607 lokali mieszkalnych i budynków jednorodzinnych.

Mieszkania spółdzielcze są w pełni wyposażone technicznie (posiadają podłączenie do kanalizacji, wodociągu, energii elektrycznej i gazu), sytuacja gorzej wygląda w mieszkaniach komunalnych, ponieważ 318 mieszkań jest bez centralnego ogrzewania, a 282 jest częściowo wyposażone w instalację wodno-kanalizacyjną.

Według danych z urzędu miasta około 30% obecnej substancji mieszkaniowej wymaga kapitalnego remontu i modernizacji.

Tabela 3. Budynki komunalne na terenach wokół rynku miasta Błonie

Ulica	Charakter budynku
Rynek 6	Budynek UMIG Błonie, Ratusz
Rynek 13	Budynek mieszkalny
11 Listopada 4	Budynek mieszkalny
Piłsudskiego 2/4	Przychodnia Zdrowia
Sienkiewicza 7	Budynek mieszkalny
Traugutta 3a, 6, 8	Budynki mieszkalne
Poznańska 12	Budynki mieszkalne
Warszawska 4, 18, 31A, 37	Budynki mieszkalne

Tabela 4. Budynki komunalne w południowej części miasta

Ulica	Charakter budynku
Ul. Towarowa	teren oczyszczalni + budynki
Ul. Grodziska	budynek przedszkola na terenie dawnej "MERY
Ul. Grodziska 15E	budynek mieszkalno-usługowy (dawny biurowiec Mery)
Tereny dawnej "Mery"	budynek dawnego RTG w dzierżawie
Ul. Harcerska	budynki mieszkalne nr 20, 22, 24, 26, 28 ,Stadion "Błonianka"
Ul. Okrzei 10	budynek mieszkalny
Ul. Okrzei 3	budynek szkoły L.O + Gimnazjum
Ul. Sochaczewska 2	budynek
Ul Lesznowska	tereny Klubu Sportowego "OLYMP"
Ul. Nowakowskiego 4	budynek po kotłowni

Zabudowa wielorodzinna na terenie miasta zgrupowana jest w trzech osiedlach:

- osiedle Narutowicza – Sochaczewska;
- osiedle Traugutta;
- osiedle Błonie Wschód.

Powierzchnia użytków rolnych na terenie miasta jest jeszcze duża, gdyż wynosi 329 ha, stanowiąc 37% powierzchni miasta. Dokładniejszy udział poszczególnych rodzajów gruntów ornych przedstawia poniższy wykres. Pozostałe 63% powierzchni miasta, czyli 583 ha są to pozostałe grunty i nieużytki. Spośród nich 24,2 ha to parki, zieleńce i tereny zieleni osiedlowej. Zabudowa mieszkaniowa to 29,1 ha, z czego 2,7 ha jest własnością miasta.

Diagram 1. Użytkowanie terenów w mieście Błonie w 2006 r.

Źródło: Bank Danych Regionalnych, GUS.

Własność poszczególnych terenów i działek jest zróżnicowana. Zdecydowanie więcej terenów będących własnością gminy znajduje się w północnej części miasta.

Rysunek 1. Własność terenów w mieście Błonie

LEGENDA

-
 GMINA BŁONIE
-
 DYREKCJA OKRĘGOWA DRÓG PUBLICZNYCH
-
 DROGI WOJEWÓDZKIE
-
 DROGI POWIATOWE
-
 PKP
-
 AGENCJA WŁASNOŚCI ROLNEJ SKARBU PAŃSTWA
-
 IHAR RADZIKÓW
-
 INNE SKARBU PAŃSTWA
-
 KOŚCIOŁY, ZWIĄZKI WYZNANIOWE
-
 STRAŻ POŻARNA
-
 MOZG
-
 TERENY SPÓLDZIELCZE
-
 SPÓŁKI, ZAKŁADY I FIRMY
-
 OGRÓDKI DZIAŁKOWE
-
 WŁAŚCICIEL NIEZNANY

Źródło: Studium uwarunkowań i kierunków zagospodarowania przestrzennego 2003

2.1.3 Infrastruktura techniczna

2.1.3.1 Drogi

Przez teren miasta przebiegają cztery rodzaje dróg. Spośród dróg krajowych przez środkową część miasta przebiega droga krajowa nr 2 (Świecko – Poznań – Warszawa – Terespol), na którą składa się ciąg ulic Sochaczewska i Powstańców. Na terenie miasta jej długość wynosi 4,28 km. Zgodnie z sugestiami zawartymi w „Studium uwarunkowań i kierunków zagospodarowania przestrzennego 2003²” przewidywana jest jej modernizacja.

Łączna długość dróg wojewódzkich wynosi na terenie miasta 6,90 km. Planowana jest realizacja części drogi 579 łącznie z budową dwupoziomowego skrzyżowania z linią PKP jako obwodnica zachodnia centrum Błonia, oraz przeniesienie ruchu z drogi 720 (ulica Poniatowskiego, Nowakowskiego) na planowaną obwodnicę południową – tzw. „Paszkwiankę”.

Długość dróg powiatowych na terenie miasta wynosi 3,60 km, zaś dróg gminnych 49,09 km.

Tabela 5. Rodzaje nawierzchni dróg na terenie Miasta Błonie

Rodzaj nawierzchni	Długość drogi
Asfaltowe lub o asfaltowej warstwie	17,86
Betonowe, płyty MON, trylinka	0,26
Kostka	1,72
Prefabrykaty betonowe	1,23
Wzmocnione (żwir, żużel)	15,08
Gruntowe naturalne	12,94

Źródło: *Plan Rozwoju Lokalnego 2005*

²Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Błonie uchwalone zostało uchwałą Rady Miejskiej nr 41/X/2003 w dniu 30 czerwca 2003 r. Obecnie zgodnie z uchwałą Rady Miejskiej nr VI/36/07z dnia 14 marca 2007 r. trwają prace nad sporządzeniem zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Błonie.

Tabela 6. Rodzaje dróg w mieście Błonie

MIEJSCOWOŚCI	NUMER DROGI	STAN DRÓG	DŁUGOŚĆ NA TERENIE Miasta	PRZEWDYWANE ROBOTY
KRAJOWE				
Terespol – Warszawa – Świecko – Poznań	NR 2		4,28 km	modernizacja drogi krajowej nr 2 zgodnie ze Studium”
WOJEWÓDZKIE				
Kazuń Polski – Leszno – Błonie – Grodzisk Maz. - Radziejowice	579			przebudowa w aspekcie zachodniej obwodnicy Błonia; wiadukt nad torami PKP
Stacja kolej. Błonie – droga woj. 579	587		1357 m	
Droga nr 2 – stacja kolej. Płochocin – Józefów – Rokitno - Błonie	700			
Błonie – Brwinów – Otrębusy - Nadarzyn	720			przebudowa w aspekcie obwodnicy południowej
POWIATOWE				
Błonie - Bieniewice	01429	standard III, stan zły	1275 m – miasto ul. Bieniewicka od drogi woj. 579 do gr. m. Błonie	
Błonie – Miłecin - Brwinów	01430	standard VI, od granicy gminy do przejazdu kolejowego nawierzchnia dobra, pobocza – stan zły odcinek od przejazdu kolej. do rzeki Rokitnicy – potrzebna przebudowa) stan wymagający drobnych napraw	1000 m – miasto ul. Poniatowskiego od ul. Nowakowskiego	proponowana do przeklasyfikowania na gminną (w granicach miasta i gminy)

Źródło: Plan Rozwoju Lokalnego 2005

2.1.3.2 Zaopatrzenie w wodę.

Długość sieci wodociągowej na terenie miasta w 2006 roku wyniosła 50,4 km zaś liczba ludności korzystającej z wodociągów wyniosła 11957 osób. Średnie zużycie wody w gminie na jednego mieszkańca wynosi ok. 68,89 m³/rok. Stopień zwodociągowania miasta wynosi ponad 98,5%.

Część sieci wodociągowej jest wykonana z rur azbestowo-cementowych i powinna zostać wymieniona zgodnie z założeniami Krajowego programu usuwania azbestu do 2032 roku na rury wykonane z innego materiału.

2.1.3.3 Kanalizacja

Długość czynnej sieci kanalizacyjnej na terenie miasta wyniosła w 2006 roku 49,5 km, zaś liczba mieszkańców korzystających z tej sieci to 10 214 osoby. Wskaźnik skanalizowania miasta wynosi 86%. Miasto pokryte jest niemal w całości siecią grawitacyjną, ciśnieniową lub próżniową. Jak wynika z porównania z kilkoma miastami o podobnej liczbie ludności miasto Błonie osiągnęło dość wysoki stopień zwodociągowania jak i skanalizowania.

Wykres 1. Stopień skanalizowania i zwodociągowania w wybranych miastach Mazowsza

Źródło: Bank Danych Regionalnych, GUS

Tabela 7. Długość sieci wodociągowej i kanalizacyjnej w poszczególnych latach na terenie miasta Błonie

Rok	Wodociągi	Kanalizacja
2000	48,1	46,5
2001	48,1	47,5
2002	50,1	48,6
2003	50,2	48,7
2004	50,4	49,5
2005	50,4	49,5
2006	50,4	49,5

Źródło: Bank Danych Regionalnych, GUS

Gmina zmodernizowała mechaniczno-biologiczną oczyszczalnię ścieków w zakresie dostosowania jej parametrów pracy do norm europejskich. Budowane są również nowe odcinki kolektorów sanitarnych. Przepustowość oczyszczalni ścieków szacowana poprzez oczyszczanie z podwyższonym usuwaniem biogenów wynosi 7200 m³/dobę. Liczba ludności obsługiwanej przez oczyszczalnię to według danych GUS wyniosła 12 100 osób w roku 2006. Jednak faktyczna liczba osób obsługiwanych przez oczyszczalnię to 16 700 osób.

Ilość ścieków odprowadzanych ogółem w roku 2006 wyniosła 1320 dam³/rok³, z czego oczyszczonych zostało prawie 100 % czyli 1320 dam³/rok.

Wydzielony ze ścieków osad po poddaniu procesom zagęszczenia, fermentacji, odwodnienia oraz higienizacji wapniem wywożony jest na wysypisko.

Ilość ścieków dowożonych na oczyszczalnię to 45 dam³/rok.

2.1.3.4 Gospodarka odpadami.

Gmina Błonie należy do Związku Komunalnego Brwinów, który po wniesieniu udziału finansowego oraz nieruchomości gruntowych od 2005 roku jest udziałowcem Miejskiego Zakładu Oczyszczania w Pruszkowie. Zakład ten wybudował nowoczesną segregownię odpadów, a także jest właścicielem składowiska odpadów, które są wykorzystywane przez miasto w gospodarce odpadami. Segregacje śmieci (szkło, makulatura, tworzywa sztuczne) wprowadził od 2002 Zakład Usług Komunalny, który wystawił trzynaście pojemników do tego służących oraz planuje wystawienie następnych. Zgodnie z Programem Ochrony Środowiska i Planem Gospodarki Opadami, odpady nie segregowane oraz odpady zbierane selektywne są odbierane przez prywatnego odbiorcę, a następnie przewożone do MZO w Pruszkowie.

³ dam= 1 tys. m. ³

2.1.3.5 Zaopatrzenie w gaz.

Teren miasta jest w pełni zgazyfikowany. Długość sieci gazowej w 2006 roku wyniosła 55,1 km. Liczba czynnych przyłączy do budynków mieszkalnych wynosi 1769 szt., zaś liczba odbiorców gazu osiągnęła 4368 osób. Gmina zasilana jest z gazociągu wysokiego ciśnienia Ø 400 mm Mory-Błonie-Łódź, od którego gaz doprowadzany jest do stacji redukcyjno pomiarowej Rokitno o przepustowości 25 000Nm³/h. Zużycie gazu osiągnęło w wartość

4,80 hm³ z czego znaczna większość bo 4,1 hm³ zużywana jest na ogrzewanie mieszkań⁴. Średnio mieszkaniec miasta Błonie zużył 1990,5 m³ gazu. Jak wynika z poniższego wykresu, poziom zużycia osiąga wartości średnie.

Wykres 2. Średnie roczne zużycie gazu przez jedną osobą w wybranych miastach Mazowsza

Źródło: Bank Danych Regionalnych, GUS

2.1.3.6 Zaopatrzenie w ciepło.

Mieszkańcy miasta w większości ogrzewają swoje mieszkania i domy jednorodzinne we własnym zakresie za pomocą lokalni kotłowni przydomowych. Dla zabudowy wielorodzinnej źródłem ciepła najczęściej jest gaz sieciowy. Na terenie miasta obecnie funkcjonuje jedna kotłownia miejska. Jest to kotłownia gazowo-olejowa (przy ul. Kilińskiego) będąca własnością spółki Geotermia. W 2004 roku gmina Błonie stała się akcjonariuszem spółki akcyjnej Geotermia Mazowiecka (posiada 19,24% akcji). Na terenie miasta funkcjonuje obecnie jeden system ciepłowniczy, który powstał przez połączenie

⁴1 hm hektometr kwadratowy, czyli 1 hektar.

dwóch istniejących wcześniej odrębnych systemów. Kotłownia przystosowana jest do wykorzystania gazu sieciowego w procesie produkcji energii cieplnej. Kolejnym etapem rozwoju systemu ciepłowniczego jest stworzenie przez Geotermię przy współpracy z Urzędem Miasta Błonie oraz lokalną Spółdzielnią Mieszkaniową wspólnego projektu rozwoju sieci ciepłowniczej (systemu dystrybucji) oraz termomodernizacja zasobów komunalnych i spółdzielczych miasta.

W zabudowie mieszkaniowej jednorodzinnej i związanej z gospodarstwami rolnymi, źródłem ciepła są następujące źródła zasilania:

- gaz przewodowy około 25%,
- energia elektryczna około 15%,
- tradycyjne źródła zasilania (piece opalane paliwem stałym) około 55%,
- pozostałe źródła (gaz, olej opałowy itp.) około 5%.

2.1.3.7 Energetyka.

Sieć elektroenergetyczna na terenie miasta Błonie jest obsługiwana przez Zakład Energetyczny Warszawa Teren S.A. Rejon Energetyczny Pruszków. Zakład ten jest odpowiedzialny za podłączenia nowych odbiorców, remonty sieci rozdzielczych i budowę nowych. Główny Punkt Zasilający znajduje się na skrzyżowaniu ulic Grodziskiej i Żukówka i zasilany jest liniami napowietrznymi po 110 kV. Z GPZ wychodzą linie rozdzielcze średniego napięcia (SN) po 15 kV napowietrzne i kablowe.

Od stacji transformatorowej odchodzą linie abonenckie niskiego napięcia w większości napowietrzne. Obiekty o dużym poborze energii zasilane są liniami SN poprzez lokalne (zakładowe) stacje transformatorowe typu PZO (punktów zdawczo-odbiorczych).

Liczba odbiorców energii elektrycznej na niskim napięciu wyniosła w 2005 roku 4843 osób, zaś użycie osiągnęło wartość 9622 MW na godzinę. Średnie użycie energii elektrycznej na osobę wyniosło 1990,5 W/h w ciągu roku. Także tutaj w porównaniu z rokiem 2000 nastąpił nieznaczny wzrost o niecałe 3%. Porównując wybrane miasta o podobnej liczbie ludności zauważyć można, że zużycie to należy do średnich wartości.

Jak wskazuje Program Ochrony Środowiska dla Błonia na terenie gminy należy przewidzieć rezerwę dla projektowanych linii napowietrznych wysokich napięć 110 kV do Leszna i nowej stacji 110/15 kV, które wymagają również stref ochronnych.

Wykres 3. Zużycie energii elektrycznej w wybranych miastach Mazowsza (MW/h/osobę)

Źródło: Bank Danych Regionalnych, GUS

2.1.3.8 Telekomunikacja.

Zgodnie z ostatnimi dostępnymi danymi Telekomunikacji Polskiej za 2005 r. liczba abonentów na terenie gminy Błonie to 4708 osób.

2.1.4 Identyfikacja problemów w sferze infrastruktury

- zanieczyszczone rzeki Utrata, Rokitnica,
- duży udział budynków z elementami azbestowymi,
- zły stan techniczny niektórych budynków komunalnych i prywatnych
- ruch tranzytowy odbywający się przez miasto,
- niewystarczająca ilość mieszkań socjalnych i komunalnych,
- konieczność wymiany starej sieci wodociągowej i deszczowej,
- zły stan techniczny sieci energetycznej średniego i niskiego napięcia (brak mocy dla nowych terenów inwestycyjnych, nowych przedsiębiorstw),
- zły stan sieci ciepłej,
- obecność dzikich składowisk wymagających natychmiastowej likwidacji,

2.2 Gospodarka.

2.2.1 Główni pracodawcy/ struktura i trendy

Zatrudnienie na terenie miasta, po upadku dużych zakładów produkcyjnych w latach 90-tych rozłożone jest pomiędzy bardzo zróżnicowane podmioty gospodarcze. Jednym ze wskaźników, który pośrednio może dostarczyć informacji o strukturze zatrudnienia może być liczba podmiotów gospodarczych wg formy prawnej. W roku 2006 ponad 1500 osób prowadziło działalność gospodarczą jako osoby fizyczne. Badania wskazują (min. badania Instytutu nad Gospodarką Rynkową), że tego typu podmioty tworzą średnio około 1, 5 miejsca pracy. Zarejestrowanych było również 157 spółek handlowych oraz 50 spółek z udziałem kapitału zagranicznego. Widoczna jest potrzeba kontynuacji działań służących zachęcaniu inwestorów zagranicznych do zainteresowania inwestowaniem w mieście, gdyż ich obecność pociągnie za sobą wzrost dochodów budżetu miasta i gminy oraz przyczyni się do podniesienia ogólnej atrakcyjności Błonia.

2.2.2 Struktura podstawowych branż gospodarki znajdujących się na terenie miasta/ trendy

Liczba podmiotów gospodarczych na terenie miasta Błonie przedstawiona jest w tabeli poniżej. W ciągu ostatnich 11 lat nastąpił dynamiczny wzrost liczby podmiotów w mieście. W tym okresie liczba podmiotów niemalże się podwoiła. Trzeba jednak mieć na uwadze, że stało się to po okresie upadku kilku dużych zakładów na terenie miasta i okolic (min. Mera Błonie i Spółdzielnia Ogrodnicza). Mimo to perspektywy rozwoju gospodarczego miasta wydają się dobre.

Tabela 8. PODMIOTY GOSPODARKI NARODOWEJ ZAREJESTROWANE W REJESTRZE REGON

	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
ogółem	804	1 089	1 048	1 106	1 237	1 361	1 344	1 420	1 499	1 544	1 585
sektor publiczny	17	16	16	21	24	28	31	31	42	43	42
sektor prywatny	787	1 073	1 032	1 085	1 213	1 333	1 313	1 389	1 457	1 501	1 543

Źródło: Bank Danych Regionalnych

Wykres 1. Wzrost liczby podmiotów gospodarki narodowej dla Błonia w latach 1995 - 2005

Źródło: Bank Danych Regionalnych

Wśród branż dominuje handel hurtowy i detaliczny oraz naprawa, zarówno pojazdów jak i artykułów użytku osobistego i domowego. Nie są to branże, które wykorzystują najnowocześniejsze technologie, dominują w nich mikroprzedsiębiorstwa, dysponujące ograniczonym potencjałem zatrudnienia. Na drugiej pozycji znajdują się usługi dla firm: obsługa nieruchomości, wynajem i usługi związane z prowadzeniem działalności gospodarczej. Następne pod względem liczebności są podmioty zajmujące się transportem, gospodarką magazynową i łącznością. W tej kategorii zawarte są firmy logistyczne, dla których miasto i jego okolice są szczególnie atrakcyjne. Zajmują one już duże obszary na terenie gminy, wpływając na jej wizerunek. Mimo pewnego potencjału innowacyjnego, zapewniane przez ten sektor miejsca pracy nie należą do specjalnie atrakcyjnych zarówno pod względem finansowym jak i rozwoju nowoczesnych umiejętności u pracowników. Ponadto działalność tych firm wzmacnia obciążenie lokalnej infrastruktury drogowej i jest uciążliwa dla mieszkańców. Dlatego władze miasta dążą do zmiany struktury inwestycyjnej w kierunku bardziej nowoczesnych i zapewniających lepiej płatną pracę branż gospodarki.

Tabela 9. PODMIOTY GOSPODARKI NARODOWEJ ZAREJESTROWANE W REJESTRZE REGON WG SEKCJI PKD

	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
A. Rolnictwo, łowiectwo i leśnictwo	16	18	14	13	19	19	15	17	20	27	51
D. Przetwórstwo przemysłowe	103	144	134	140	151	152	142	145	147	145	225
E. Wytwarzanie i	1	1	1	1	1	1	2	2	2	2	0

zaopatrywanie w energię elektryczną, gaz, wodę											
F. Budownictwo	67	104	106	115	135	153	160	165	164	224	232
G. Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, motocykli oraz artykułów użytku osobistego i domowego	372	486	464	470	504	549	500	526	553	758	768
H. Hotele i restauracje	18	20	18	24	25	26	34	35	32	41	47
I. Transport, gospodarka magazynowa i łączność	74	111	116	123	140	160	171	177	187	189	256
J. Pośrednictwo finansowe	4	6	7	13	22	30	33	37	39	51	54
K. Obsługa nieruchomości, wynajem i usługi związane z prowadzeniem działalności gospodarczej	88	106	97	101	118	128	135	150	173	232	288
L. Administracja publiczna i obrona narodowa; obowiązkowe ubezpieczenia społeczne i powszechne ubezpieczenie zdrowotne	1	1	1	1	1	3	5	6	6	6	8
M. Edukacja	10	12	11	14	17	17	20	24	38	38	48
N. Ochrona zdrowia i pomoc społeczna	19	25	26	32	42	51	42	46	43	42	56
O. Działalność usługowa komunalna, społeczna i indywidualna, pozostała	31	55	53	59	62	72	85	90	95	97	131

Źródło: Bank Danych Regionalnych

Najszybciej rozwijającą się na terenie miasta działalnością są podmioty z branży Obsługa nieruchomości, wynajem i usługi związane z prowadzeniem działalności gospodarczej. Jest to jednocześnie dziedzina, gdzie wzrost jest najbardziej stabilny. Najslabiej rozwijającą się branżą jest budownictwo – w ostatnich latach mamy do czynienia z regresem liczebności podmiotów. Zahamowaniu uległ również wzrost najliczniejszej branży (m.in. handel). Prawdopodobnym powodem może być nasycenie podobną działalnością rynku lokalnego, ewentualnie większa konkurencyjność sklepów wielkopowierzchniowych. Z podobną sytuacją mamy do czynienia w przypadku branży transportowej i logistycznej. Stagnacja w obu branżach może świadczyć o malejącej atrakcyjności miasta dla inwestorów zewnętrznych. Przełamanie tego niekorzystnego trendu będzie możliwe m. in. poprzez działania związane z rewitalizacją.

Tabela 10. Pracujący wg płci (lata 1996 -2006)

	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
ogółem	3 663	3 762	4 447	3 782	4 607	4 377	4 231	5 046	4 852	5 557	5 569
mężczyźni	2 178	2 265	2 852	2 217	2 870	2 737	2 687	3 017	3 023	3 313	3 221
kobiety	1 485	1 497	1 595	1 565	1 737	1 640	1 544	2 029	1 829	2 244	2 348

Źródło: Bank Danych Regionalnych

2.2.3 Identyfikacja problemów

Miasto Błonie leży 28 km na zachód od Warszawy. Położone jest przy szlakach komunikacyjnych o znaczeniu krajowym i międzynarodowym (trasa krajowa nr 2 Poznań – Warszawa, magistrala kolejowa Warszawa – Berlin, droga wojewódzka nr 579 Radziejowice – Nowy Dwór Mazowiecki, planowana autostrada A2). Dostępność komunikacyjna oraz położenie w bezpośredniej bliskości aglomeracji warszawskiej są niewątpliwymi atutami przemawiającymi za inwestowaniem na terenie Błonia. Do czynników wpływających na podwyższanie poziomu atrakcyjności inwestycyjnej tych terenów należy również zaliczyć kapitał ludzki cechujący się dość wysokim poziomem wykształcenia oraz specjalistyczną wiedzą z zakresu mechaniki precyzyjnej i elektroniki będącej pozostałością po nieistniejącym już przedsiębiorstwie państwowym Zakłady Mechaniki Precyzyjnej Mera-Błonie. Najważniejsze, zdiagnozowane problemy dotyczące sfery gospodarczej na terenie miasta to:

1. Brak wizerunku miasta jako atrakcyjnego dla lokowania inwestycji w dziedzinie wysokich technologii (w odróżnieniu od sukcesów w dziedzinie przyciągania inwestycji logistycznych)
2. Brak prężnej organizacji reprezentującej biznes lokalny
3. Mała ilość zewnętrznych inwestycji
 - braki w dziedzinie polityki proinwestycyjnej polegającej na sformułowaniu oferty inwestycyjnej i systemu zachęt
4. Niewystarczająca ilość dużych, nowoczesnych i posiadających potencjał rozwojowy przedsiębiorstw

5. Gospodarka w znacznej części ukierunkowana na rynek wewnętrzny a nie zewnętrzny
6. Wyhamowywanie wzrostu liczby podmiotów gospodarczych
7. Trudności w procesie lokowania dużych inwestycji
 - brak planów miejscowych na znacznym obszarze Miasta i Gminy
 - potencjalne tereny pod inwestycje są we władaniu prywatnych właścicieli a nie gminy
8. Niewydolny i zniszczony układ drogowy dla ruchu ciężkiego, wydłużający czas dojazdu, a więc koszty działania przedsiębiorstw

2.3 Sfera społeczna.

2.3.1 Struktura społeczna i demograficzna / trendy

Według danych GUS na dzień 31 grudnia 2006 r. liczba ludności zameldowanej na pobyt stały w mieście Błonie wynosiła 12 229 osoby, z czego 5 725 osoby to mężczyźni, zaś 6 504 osób to kobiety. Natomiast zgodnie z faktycznym miejscem zamieszkania⁵ liczba mieszkańców miasta Błonie w 2006 r. wynosiła 12 293 osoby.

Dane dotyczące zmian liczby ludność w latach przedstawia tabela 11.

Tabela 11. Zmiany liczby ludności faktycznie zamieszkałej w latach 2000 – 2006 na terenie miasta Błonie

	2000	2001	2002	2003	2004	2005	2006
ogółem	12 088	12 172	12 244	12 159	12 191	12 242	12 293
mężczyźni	5 690	5 717	5 744	5 719	5 725	5 739	5 762
kobiety	6 398	6 455	6 500	6 440	6 466	6 503	6 531

Źródło: Bank Danych Regionalnych

2.3.2 Określenie grup społecznych wymagających wsparcia w ramach programu rewitalizacji

Zgodnie z danymi Miejskiego Ośrodka Pomocy Społecznej w Błoni, najpoważniejszym pod względem zasięgu społecznego problemem jest ubóstwo, dotykające

⁵ Zgodnie ze Słownikiem Pojęć Banku Danych Regionalnych jest to: "Ogół osób (ogółem lub według określonych cech) zameldowanych na pobyt stały w danej jednostce administracyjnej i faktycznie tam zamieszkałych oraz osób przebywających czasowo i zameldowanych w tej jednostce administracyjnej na pobyt czasowy ponad 2 miesiące." – www.stat.gov.pl

421 rodzin. Na kolejnych miejscach znajdują się: bezrobocie – 283 rodziny oraz niepełnosprawność – 214. Alkoholizm dotyczy 123 rodzin, bezdomność – 22 osób. Jeżeli chodzi o koncentrację terytorialną problemów, to ich ognisko znajduje się w okolicy ulicy Harcerskiej na południu miasta, zaś w przypadku alkoholizmu głównie na ulicy 11 Listopada, Warszawskiej i G. Narutowicza (okolice rynku).

Przedstawione statystyki wskazują, iż wbrew pozorom skala problemów społecznych na terenie miasta jest poważna. Mimo stosunkowo wysokiego średniego poziomu płac czy bliskości stolicy istnieją grupy społeczne, które nie radzą sobie w nowych warunkach gospodarczych. Pamiętać trzeba również o tym, iż na terenie miasta zostały zlikwidowane duże zakłady produkcyjne: Mera Błonie oraz Spółdzielnia Ogrodnicza. W obu zakładach pracę straciło około 2000 osób, ponadto na wzrost bezrobocia wpłynęła również likwidacja Fabryki Kabli w Ożarowie Mazowieckim, oraz mniejszych zakładów w okolicy miasta. Ponadto bezrobotni legitymują się niskim poziomem wykształcenia, co utrudnia im znalezienie pracy. Jest to główny czynnik wywołujący wzrost patologii społecznych takich jak ubóstwo, bezdomności, alkoholizmu.

Dzięki aktywności mieszkańców i władz miasta na jego terenie funkcjonują struktury zajmujące się pomocą zarówno alkoholikom, jak i ich rodzinom. Błońskie Stowarzyszenie Trzeźwościowe Klub Wzajemnej Pomocy "KRES" prowadzi m. in. warsztaty terapii zajęciowej dla osób uzależnionych. Działania Gminnej Komisji ds. Rozwiązywania Problemów Alkoholowych obejmują m. in. pomoc psychologiczną dla rodzin alkoholików oraz wyjazdy dla dzieci z takich rodzin.

Tabela 12. Dane dotyczące pomocy społecznej na terenie miasta (I – XII 2006)

Lp.	Powód trudnej sytuacji życiowej	Liczba rodzin
1	Ubóstwo	421
2	Sieroctwo	1
3	Bezdomność	22
4	Potrzeba ochrony macierzyństwa	44
5	W tym: wielodzietność	19
6	Bezrobocie	283
7	Niepełnosprawność	214
8	Długotrwała lub ciężka choroba	143

9	Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego – ogółem	170
10	W tym: rodziny niepełne	102
11	W tym: Rodziny wielodzietne	29
12	Przemoc w rodzinie	14
13	Alkoholizm	123
14	Narkomania	3
15	Trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego	7
16	Brak umiejętności w przystosowaniu do życia młodzieży opuszczającej placówki opiekuńczo-wychowawcze	1
17	Trudności w integracji osób, które otrzymały status uchodźcy	0
18	Zdarzenie losowe	0
19	Sytuacja kryzysowa	0
20	Kłęska żywiołowa lub ekologiczna	0

Źródło: Sprawozdanie Ośrodka Pomocy Społecznej w Błoniu dla Ministerstwa Pracy i Polityki 2006

Mimo bliskości warszawskiego rynku pracy, oraz lokalnych zasobów gospodarczych, duża grupa rodzin znajduje się w niekorzystnej sytuacji dochodowej, powodującej ubóstwo. Jest to głównie spowodowane długotrwałym pozostawaniem poza rynkiem pracy, niepełnosprawnością lub alkoholizmem. W tej sytuacji potrzeba jest różnorodnych programów motywujących bezrobotnych do podjęcia zatrudnienia, stopniowe (np. poprzez prace interwencyjne) włączanie do pracy. W przypadku osób niepełnosprawnych na pewno potrzebna jest ich aktywizacja, wstępnie np. poprzez stworzenie stowarzyszenia, reprezentującego ich interesy na forum lokalnym i krajowym. Do tego jest jednak niezbędna właściwa artykulacja ich problemów, pomysły, jak im zaradzić oraz odpowiednio sprawne struktury, mające na tyle znaczny potencjał, by sięgnąć po środki i zrealizować projekt pomocowy.

2.3.3 Bezrobocie

Wysokość bezrobocia w gminie Błonie w roku 2006 wynosiła około 5,1%. Sytuacja na tle powiatu warszawskiego zachodniego (wg danych na koniec lipca 2007 wysokość bezrobocia 6,5%) wygląda dobrze. Byłoby jeszcze lepiej gdyby nie związana z transformacją systemową upadłość Zakładów Mechaniczno-Precyzyjnych „Mera-Błonie” oraz likwidacja Fabryki Kabli na terenie Ożarowa Mazowieckiego, która spowodowała pogorszenie sytuacji na lokalnym rynku pracy.

Tabela 13. Bezrobotni zarejestrowani w gminie Błonie wg płci ogółem 2006

ogółem	osoba	707
mężczyźni	osoba	365
kobiety	osoba	342

Źródło: Sprawozdanie o rynku pracy Powiatowego Urzędu Pracy w Błoniu

Tabela 14. Bezrobotni zarejestrowani w gminie Błonie w szczególnej sytuacji na rynku pracy 2006

Do 25 roku życia	osoba	87
Które ukończyły szkołę wyższą, do 27 roku życia	osoba	1
Długotrwale bezrobotne	osoba	457
Powyżej 50 roku życia	osoba	209
Bez kwalifikacji zawodowych	osoba	254
Samotnie wychowujące co najmniej jedno dziecko do 7 roku życia	osoba	33
Niepełnosprawni	osoba	7

Źródło: Sprawozdanie o rynku pracy Powiatowego Urzędu Pracy w Błoniu

Ze względu na lokalną specyfikę bezrobocia, należałoby dążyć do wdrożenia długofalowych programów - które można sfinansować z Europejskiego Funduszu Społecznego - związanych z reintegracją społeczną oraz zapobieganiem wykluczeniu społecznemu. Dodatkowym atutem jest to, iż w Błoniu ma siedzibę Powiatowy Urząd Pracy, który na zasadzie partnerstwa wraz lokalnymi organizacjami i samorządem mógłby podjąć się takiego zadania. Inną kwestią jest przekwalifikowanie bezrobotnych w kierunku gwarantującym znalezienie zatrudnienia na lokalnym rynku pracy np. w związku z rozwijającym się kompleksem magazynowym pożądanym zawodem mógłby być operator wózków widłowych.

Szansą na zmniejszenie poziomu bezrobocia w skali lokalnej są potencjalne nowe inwestycje – zachęty inwestycyjne stosowane przez samorząd mogłyby przewidywać ulgi w zamian za gwarancję zatrudnienia dla lokalnych bezrobotnych.

2.3.4 Przystępczość

Kwestia bezpieczeństwa mieszkańców ma bardzo duże znaczenie dla pomyślnego przebiegu procesu rewitalizacji. Obszary nasilonej przystępczości są przez mieszkańców odbierane negatywnie, ponadto wpływają też na ogólną atrakcyjność miejscowości. Najczęściej notowane na terenie miasta Błonie przystępstwa to kradzież mienia, kradzież samochodu, kradzież z włamaniem. Ponadto występują uciążliwe dla mieszkańców przystępstwa z użyciem przemocy (pobicia, rozbój).

Zgodnie z opinią Komisariatu Policji w Błoniu na dzień 7 lipca 2005 r. następujące miejsca uznane zostały za szczególnie niebezpieczne:

1. Okolice dworca PKP/PKS w Błoniu – notuje się tu przystępstwa o charakterze rozbójniczym
2. Ulica Harcerska w Błoniu – awantury wszczynane przez nietrzeźwych, kradzieże z włamaniem do pojazdów, kradzieże mienia
3. Park Miejski – przystępstwa o charakterze rozbójniczym, awantury wszczynane przez nietrzeźwych sprawców, miejsce spotkań osób spożywających alkohol i zażywających narkotyki
4. Ulica Warszawska w Błoniu - miejsce spotkań osób spożywających alkohol, awantury wszczynane przez nietrzeźwych sprawców

5. Targowisko miejskie przy ul. Targowej w Błoniu – kradzieże mienia, kradzieże z włamaniem do zaparkowanych pojazdów
6. Cmentarz miejski u zbiegu ulic Towarowa/Bieniewicka w Błoniu – kradzieże i dewastacja mienia, kradzieże z włamaniem do pojazdów, przestępstwa o charakterze rozbójniczym.
7. Okolice sklepu Marc Pol przy ul. Wyszyńskiego / Traugutta – notuje się tam kradzieże z włamaniem do pojazdów, awantury wszczynane przez nietrzeźwych sprawców.

Jako główne przyczyny przestępczości podaje się: anonimowość sprawców spoza terenu miasta, nietrzeźwość powodująca zachowania patologiczne, niezagospodarowanie czasu wolnego młodzieży i związane z tym problemy z alkoholem i narkotykami.

Statystyki dotyczące przestępstw zamieszczone poniżej potwierdzają te dane i pozwalają na określenie ich skali.

Tabela 15. Przestępczość na terenie miasta Błonie, 2005 r.

Lp.	Rodzaj czynności	Ilość	Uwagi
1	Zatrzymano osób	181	Łączna liczba osób podejrzanych o popełnienie przestępstwa (bez osób nieletnich)
2	Zatrzymano osób do wytrzeźwienia	68	Osoby wywiezione do Izby Wytrzeźwień w Warszawie
3	Przeprowadzono interwencji	1576	Łączna liczba interwencji własnych Policji jak i zgłoszonych, zarówno w miejscach publicznych jak i prywatnych

4	Zatrzymano osób poszukiwanych	40	Łączna liczba osób zatrzymanych przez policjantów Komisariatu Policji w Błoniu, poszukiwanych zarówno przez Komisariat Policji w Błoniu jak i inne jednostki
---	-------------------------------	----	--

Źródło: Komisariat Policji w Błoniu

Jeżeli chodzi o wykrywalność przestępstw, to jest ona najniższa w kategorii: kradzież cudzej rzeczy – 18,9 %. Tylko ok. połowy sprawców udaje się wykryć w kategorii rozbój, kradzież rozbójnicza, wymuszenie rozbójnicze. Owe współczynniki nie odbiegają jednak generalnie od odpowiednich danych dla Powiatu Pruszkowskiego i Nowodworskiego.

Samo przesunięcie funkcjonariuszy policji w rejony zagrożone, czy też zainstalowanie na tych terenach monitoringu tylko częściowo wpłynie na spadek przestępczości. Głównym powodem są, bowiem społeczne źródła przestępczości. Biorąc pod uwagę, że na liście miejsc niebezpiecznych znalazły się również tereny wskazane przez OPS jako zamieszkałe w dużej mierze przez osoby uprawnione do pobierania świadczeń ze względu na różnego rodzaju problemy (ul. Harcerska, Warszawska, 11 listopada), niezbędna staje się kontynuacja już podjętych działań (działalność Gminnej Komisji Rozwiązywania Problemów Alkoholowych, Błońskiego Stowarzyszenia Trzeźwościowego Klub Wzajemnej Pomocy "KRES") w kierunku:

- Pomocy osobom uzależnionym od alkoholu z wyjścia z nałogu
- Pomocy rodzinom osób uzależnionych, szczególnie dzieciom, poprzez organizowanie im czasu wolnego poza domem w celu zapewnienia im szans na rozwój osobisty (świetlice i biblioteki jako spokojne miejsce do nauki)
- Pomocy osobom długotrwale bezrobotnym w powrocie na rynek pracy

Mimo to, działania prewencyjne są również potrzebne, chociażby ze względu na dużą mobilność osób przebywających na terenie miasta. Część przestępstw jest popełniana przez osoby spoza Błonia i wdrożenie monitoringu wizyjnego pomogłoby uchronić mieszkańców przed anonimowością sprawców.

2.3.5 Struktura organizacji pozarządowych

Na terenie miasta, wg danych Biuletynu Informacji Publicznej oraz portalu NGO.pl działa około 26 organizacji pozarządowych (w tabeli poniżej wymieniono organizacje zarejestrowane w Urzędzie Miasta i Gminy Błonie, pominięto większość organizacji których obszar działania dotyczy w niewielkim stopniu mieszkańców miasta). Najliczniej

reprezentowane są dwie kategorie: organizacje działające na rzecz sportu oraz na rzecz rozwoju lokalnego. Ponadto reprezentowane są organizacje zajmujące się pomocą osobom niewidomym, diabetykom oraz uzależnionym od alkoholu. Wszystkie organizacje zarejestrowane w Banku Danych o Organizacjach Pozarządowych prowadzonym przez Urząd Miasta i Gminy mogą występować o pomoc finansową do urzędu (min. dofinansowanie wkładu własnego do projektów UE). Wśród organizacji zwraca uwagę brak organizacji reprezentującej lokalnych przedsiębiorców oraz pełniących funkcję bezpłatnego pośrednictwa pracy dla osób wykluczonych społecznie. W przypadku niepełnosprawności, reprezentowane są interesy tylko części osób niepełnosprawnych. Skala i nasilenie problemów, a także ich charakter wskazują na brak zainteresowania problemami miasta wśród części mieszkańców. Niezbędne wydają się działania pobudzające aktywność już istniejących organizacji pozarządowych, a także zwiększenie ilości imprez stwarzających okazję do integracji społecznej mieszkańców. Budowa Skate Parku da potencjalną możliwość do organizacji spektakularnych zawodów sportowych. Dodatkowo np. instalacja na terenie parku miejskiego innej infrastruktury sportowej (np. ścianki wspinaczkowej) podniosłoby zainteresowanie tą częścią miasta. Warto pomyśleć również o rozbudowanej ofercie koncertowej (zarówno muzyka klasyczna, jak i koncerty muzyki popularnej). Zapewnienie atrakcyjnej oprawy wizualnej koncertów, a także właściwego zaplecza gastronomicznego i infrastrukturalnego (ławki, stoliki, toalety), podniosłoby atrakcyjność imprez. Inne pomysły to chociażby: plenerowe, weekendowe wystawy dzieł malarskich, pokazy walk adeptów wschodnich sztuk walki czy występy bractw rycerskich. Samofinansowanie imprez można zapewnić poprzez udział partnerów prywatnych, oferujących w ramach imprezy swoje usługi (np. kulinarne czy sprzedaż napojów).

**Tab
la 16.
Orga
nizac
je
poza
rząd
owe
na
teren
ie
miast
a
Bloni
e**

Lp.	Nazwa organizacji
-----	-------------------

1	Polskie Stowarzyszenie Diabetyków Koło nr 17 w Błoniu
2	Towarzystwo Przyjaciół Ziemi Błońskiej
3	Stowarzyszenie „Młodzi dla Błonia”
4	Polski Związek Niewidomych Okręg Mazowiecki Zarząd Koła Warszawa Zachód
5	Polski Związek Wędkarski
6	Fundacja Uczniowie Marka Kotańskiego (Nikt Nie Jest Sam)
7	Zakład Opiekuńczo – Lecznicy Księża Orionistów im. ks. Arcybiskupa B. Dąbrowskiego
8	Poradnia Rodzinna przy parafii Św. Trójcy
9	Stowarzyszenie „Nasze Błonie”
10	Stowarzyszenie „Dobra Strona Miasta”
11	Stowarzyszenie „Błonie – Nasz Bezpieczny Dom”
12	Stowarzyszenie „Błonie Dziś i Jutro”
13	Światowy Związek Żołnierzy AK
14	Związek Żołnierzy Narodowych Sił Zbrojnych
15	Świetlica Terapeutyczna „O Uśmiech Dziecka” przy Szkole Podstawowej nr 2
16	Stowarzyszenie „Drogi Błonia”
17	Związek Kombatantów RP i Byłych Więźniów Politycznych
18	Polski Związek Emerytów, Rencistów i Inwalidów Zarząd Rejonowy w Pruszkowie Koło nr 7 w Błoniu
19	Stowarzyszenie „Bezpieczne Miasto i Gmina Błonie”
20	Stowarzyszenie Klub Honorowych Dawców Krwi „Strażak” w Błoniu
21	Błońskie Stowarzyszenie Trzeźwościowe Klub Wzajemnej Pomocy "KRES"
22	CARITAS Archidiecezji Warszawskiej
23	Ochotnicza Straż Pożarna w Błoniu
24	Ludowy Klub Sportowy „Olymp” w Błoniu
25	Parafialny Klub Turystyczno - Sportowy "Atlas"
26	Stowarzyszenie Wspierania Inicjatyw na Rzecz Ludzi Niepełnosprawnych i Niezaradnych Życiowo „Przyłącz Się Do Nas”

Źródło: Biuletyn Informacji Publicznej Błonie oraz portal NGO.PL

2.3.6 Identyfikacja problemów

Mimo ogólnie pozytywnego obrazu sytuacji społecznej na terenie miasta (niskie bezrobocie, stosunkowo wysokie średnie dochody ludności, dobrze wykształcona ludność) na terenie miasta występuje szereg poważnych problemów o charakterze społecznym:

- Uciążliwa przestępczość, w tym z użyciem przemocy, wandalizm
- Ubóstwo osób długotrwale bezrobotnych, niezaradnych życiowo i uzależnionych od alkoholu
- Alkoholizm i narkomania
- Brak pozytywnej, skierowanej do młodzieży alternatywy dla zachowań patologicznych
- Niski poziom integracji społecznej mieszkańców, traktowanie miasta jako „sypialni”
- Niezagospodarowany potencjał ludzi niepełnosprawnych, powody: bezrobocie, bariery architektoniczne

- Słabość lokalnych organizacji pozarządowych
- Spadek liczby urodzeń przy jednoczesnym wzroście liczby osób w wieku emerytalnym

Skuteczne wdrożenie programu rewitalizacji dla miasta Błonie daje szansę na ograniczenie zarówno skali, jak i dotkliwości skutków ww. problemów społecznych, poprzez ożywienie gospodarcze, odnowę infrastruktury i zmianę wizerunku obszarów koncentracji patologii.

2.4 Tabela z podstawowymi danymi statystycznymi dotyczącymi zagospodarowania przestrzennego, sfery gospodarczej i społecznej

Tabela 17. Dane za rok 2006

Cecha	Wartość
Powierzchnia ogółem w ha	912
Stan ludności wg stałego miejsca zameldowania	12 229
Stan ludności wg faktycznego miejsca zamieszkania	12293
Liczba rodzin objętych pomocą społeczną	1660
Liczba osób pracujących	5569
Liczba organizacji pozarządowych	27
Podmioty gospodarki narodowej wg REGON	1585
Podmioty sektora publicznego	42
Podmioty sektora prywatnego	1543
Stacja uzdatniania wody	1
Liczba oczyszczalni ścieków - dam/rok	1320
Wytworzono odpadów - ilość Mg	7517,3
Ilość pomników przyrody	5
Klasa czystości powietrza	A
Liczba mieszkań	7157
Procent budynków wymagający remontu	30
Powierzchnia użytków rolnych w ha	329
Długość dróg krajowych w km	4,28
Długość dróg wojewódzkich w km	6,90
Długość dróg powiatowych w km	3,60
Długość dróg gminnych w km	49,09
Długość sieci kanalizacyjnej w km	49,5
Długość sieci wodociągowej w km	50,4
Długość sieci gazowej w km	50,7
Przepustowość oczyszczalni ścieków m ³ / doba	7200
Pobór wody w dm ³	765 230

2.5 Analiza SWOT

Analiza SWOT (SWOT analysis) stanowi rodzaj analizy, mający na uwadze ocenę słabych i mocnych stron danego podmiotu na tle zewnętrznych szans i zagrożeń.

SWOT to angielski skrót od wyrazów: Strengths (mocne strony), Weaknesses (słabe strony), Opportunities (szanse) i Threats (zagrożenia). Kategoria mocnych i słabych stron odnosi się do uwarunkowań wewnętrznych podmiotów, podczas gdy szanse i zagrożenia mają swe źródło na zewnątrz.

Niniejszą analizę oparto na wnioskach płynących z charakterystyki obecnej sytuacji w mieście, wniosków zawartych w dokumentach strategicznych, sugestii ze strony Rady Gminy oraz mieszkańców i przedstawicieli części organizacji społecznych z terenu miasta.

Mocne strony

- ❖ Dobrze wykształceni, przedsiębiorczy i osiągający dochody powyżej przeciętnej mieszkańcy
- ❖ Intensyfikacja działań inwestycyjnych finansowanych i realizowanych przez władze miasta i gminy
- ❖ Wolne obszary pod inwestycje na terenie Błonia
- ❖ Rozwój funkcji osadniczej miasta, dostępne tereny pod zabudowę mieszkaniową
- ❖ Wysoki stopień zwodociągowania, gazyfikacji i skanalizowania miasta
- ❖ Plany budowy autostrady A2 w pobliżu miasta
- ❖ Odnowa centrum miasta, zwiększająca jego atrakcyjność
- ❖ Planowane inwestycje rekreacyjno-sportowe
- ❖ Zmodernizowana nowoczesna oczyszczalnia ścieków

Główną silną stroną miasta są jego mieszkańcy – wykształceni i dysponujący wysokimi dochodami. By zachęcić do zainteresowania miastem i traktowania go nie tylko jako „sypialni” dla Warszawy, tworzona jest infrastruktura, a na jej bazie oferta, atrakcyjnego spędzania wolnego czasu na jego terenie (skate park, ścieżki rowerowe, tereny przy rzece Rokitnica). Istnieją już miejsca (tzw. Glinianki – kąpiele, ośrodek Poniatówka – działalność

kulturalna) pełniące takie funkcje. Również działania inwestycyjne Urzędu Miasta i Gminy (m.in. odnowa rynku) przyczyniają się do podniesienia atrakcyjności miasta.

Słabe strony

- ❖ Niewydolny i w złym stanie technicznym układ drogowy
- ❖ Zły stan techniczny części budynków (zarówno komunalnych, jak i prywatnych)
- ❖ Braki w dziedzinie zaplecza sportowo - rekreacyjnego
- ❖ Zdegradowane obszary miejskie o trwale istniejących problemach społecznych
- ❖ Wysoka przestępczość, szczególnie na wyżej opisanych terenach oraz w okolicy dworca PKP
- ❖ Niewystarczająco zagospodarowany czas wolny dzieci i młodzieży
- ❖ Słabość lokalnych organizacji pozarządowych, brak organizacji wiodącej, dysponującej dużym potencjałem
- ❖ Wyhamowanie wzrostu liczby przedsiębiorstw
- ❖ Nieoptymalna, z punktu widzenia interesu miasta, struktura dużych inwestycji
- ❖ Zanieczyszczenie rzek: Utraty i Rokitnicy

Najważniejszym problemem miasta są obszary koncentracji negatywnych zjawisk. Zanedbana infrastruktura i tkanka mieszkaniowa, bezrobocie, alkoholizm i przestępczość, które się na nich utrzymują, hamują rozwój Błonia i powodują negatywny odbiór tych obszarów wśród mieszkańców. Również zahamowanie przyrostu liczby nowych podmiotów gospodarczych nie należy do zjawisk pożądaných. Ściągnięcie nowych inwestorów z dziedziny zaawansowanych technologii wymaga zaproponowania im korzystnych i konkurencyjnych warunków do lokowania inwestycji. Innym istotnym mankamentem miasta jest zły stan dróg. Ich jakość, wobec wzmożonego ruchu samochodowego, wpływa negatywnie na bezpieczeństwo, stan techniczny pojazdów oraz ogólną atrakcyjność miasta.

Szanse

- ❖ Atrakcyjność inwestycyjna, związana z bliskim położeniem Warszawy, wykształconą ludnością miasta, gruntami pod inwestycje, relatywnie wysokimi średnimi dochodami mieszkańców
- ❖ Działania inwestycyjne zapisane w Wieloletnim Planie Inwestycyjnym
- ❖ Środki pomocowe UE na lata 2007 – 2013, w tym środki na rewitalizację
- ❖ Środki z innych źródeł (fundacji prywatnych, kontraktów wojewódzkich itp.)
- ❖ Wysoki wzrost gospodarczy w kraju, wzrost dochodów ludności

Wśród szans pierwsze jest położenie blisko Warszawy, olbrzymiego rynku zbytu, o najwyższym, przekraczającym średnią UE PKB na głowę mieszkańca. By ją w pełni wykorzystać, potrzeba dobrej infrastruktury dla inwestycji, tanich gruntów pod budowę, wykształconych zasobów ludzkich (już jest, lub może pochodzić z najlepszych w Polsce, warszawskich uczelni). Możliwe, choć trudne do realizacji, byłoby również przekształcenie Błonia w „zaplecze sportowo-rekreacyjne” dla mieszkańców gminy i gmin okolicznych, a także dla Warszawy – pod warunkiem jednak usprawnienia komunikacji z miastem. Potrzebne do tego czynniki to: odpowiednio rozległe tereny pod budowę infrastruktury sportowo-rekreacyjnej, z rozbudowaną ofertą sportów do uprawiania oraz z powiązaną ofertą rekreacyjną, gastronomiczną i kulturalną. Końcowym etapem byłaby odpowiednia promocja przygotowanej oferty. Kolejną, niemalże równie istotną szansą jest wyprowadzenie uciążliwego ruchu tranzytowego poza jego obszar (trasa nr 2) poprzez budowę autostrady A2 oraz obwodnicy centrum. Wpływa on bardzo negatywnie na ogólny wizerunek Błonia.

Zagrożenia

- ❖ Wzrastająca atrakcyjność innych miast i miejscowości w okolicach Warszawy, przejmowanie inwestorów i najbogatszych mieszkańców migrujących z stolicy
- ❖ Ruch tranzytowy przecinający teren miasta
- ❖ Wyjazd młodych, przedsiębiorczych ludzi do państw zachodnich i lepiej rozwijających się miejscowości w Polsce

Jako główne zagrożenie dla rozwoju należy wymienić relatywny spadek atrakcyjności miasta wobec innych miejscowości położonych w pobliżu Warszawy. By go zrekomensować, potrzebna jest pozytywna rywalizacja władz miasta i mieszkańców o palmę pierwszeństwa wśród najbardziej atrakcyjnych gmin okolic miasta stołecznego. Niestety, obecnie w powszechnym odczuciu, potwierdzonym danymi z analiz, miasto plasuje się w na końcowych pozycjach w tym rankingu. By zmienić tę sytuację, potrzeba szeregu działań, wykraczających również poza ramy niniejszego dokumentu. Wśród działań, które warto rozważyć, jest poprawa bezpieczeństwa na ulicach (ściśła współpraca z Komisariatem Policji, wdrożenie monitoringu), działalność lobbingowa w celu jak najszybszej budowy trasy A2 (w tym również współdziałanie z innymi gminami/powiatami, przez które ma przebiegać) oraz remontu dróg krajowych. W sferze społecznej potrzeba współdziałania organizacji pozarządowych, władz gminy, ośrodka pomocy społecznej w celu wyciągnięcia ludzi ubogich i uzależnionych od alkoholu z kryzysu, w jakim się znaleźli. W przypadku ubogich jakimś rozwiązaniem byłoby upowszechnienie instrumentu, jakim jest kontrakt socjalny. Osoby niepełnosprawne powinny zostać objęte programem, dającym im szansę na zwiększenie integracji z otoczeniem i maksymalną możliwą sprawność w życiu codziennym. Do tego potrzeba zorganizowanej struktury, reprezentującej ich interesy, np. stowarzyszenia.

3. Nawiązanie do strategicznych dokumentów dotyczących rozwoju przestrzenno – gospodarczego gminy, powiatu i województwa.

3.1 Strategia Rozwoju Województwa Mazowieckiego do 2020 roku

Przyjęty w maju 2006 roku dokument określa wizję, misję i cele rozwoju województwa do 2020 roku. Strategia rewitalizacji jest w pełni zgodna z wyżej wymienionym dokumentem i pomaga w osiągnięciu zarówno celu nadrzędnego, jak i celów strategicznych i pośrednich, a także poszczególnych kierunków działań.

Wizja regionu zaprezentowana w dokumencie to:

„Mazowsze konkurencyjnym regionem w układzie europejskim i globalnym”

Rewitalizacja miasta Błonie przyczyni się do realizacji tej wizji poprzez poprawę estetyki miasta, rozwój przedsiębiorczości i modernizację infrastruktury, a także pomoc osobom w najtrudniejszej sytuacji w powrocie do społeczeństwa i tym samym wzmocnieniu jego potencjału, a przez to - konkurencyjności.

Misję zdefiniowano jako: *„Mazowsze jako najbardziej rozwinięty gospodarczo region w Polsce podejmuje uczestnictwo w rywalizacji z innymi rozwiniętymi regionami, poprzez eliminowanie dysproporcji rozwojowych, rozwój nowoczesnej gospodarki opartej na wiedzy oraz zapewnienie mieszkańcom Mazowsza optymalnych warunków do rozwoju jednostki, rodziny, jak i całej społeczności, przy jednoczesnym zachowaniu spójnego i zrównoważonego rozwoju.”* Strategia rewitalizacji służy zmniejszeniu dysproporcji pomiędzy różnymi częściami miasta, poprawia warunki dla inwestowania, w tym w dziedzinie nowoczesnych technologii oraz służy wzmocnieniu funkcji społeczno twórczej.

Również cel nadrzędny Strategii Wojewódzkiej - Wzrost konkurencyjności gospodarki i równoważenie rozwoju społeczno-gospodarczego w regionie podstawą poprawy jakości życia mieszkańców – znajduje swoje odbicie w strategii. Dzięki rozwojowi gospodarczemu obszarów zaniedbanych mieszkańcy zyskają dostęp do handlu, produkcji i usług w estetycznych budynkach położonych na bezpiecznych i zadbanych ulicach, dla części z nich może oznaczać to również zatrudnienie, zaś budowa infrastruktury rekreacyjnej da szansę na propagowanie zdrowego stylu życia.

Cele strategiczne, będące emanacją celu nadrzędnego, przedstawione są poniżej:

1. Budowa społeczeństwa informacyjnego i poprawa życia mieszkańców województwa
2. Zwiększenie konkurencyjności regionu w układzie międzynarodowym
3. Poprawa spójności społecznej, gospodarczej i przestrzennej w warunkach zrównoważonego rozwoju

Rewitalizacja na terenie miasta Błonie służyć będzie szczególnie celom 2 i 3, w sposób opisany powyżej dla realizacji wizji regionu.

3.2 Strategia Rozwoju Miasta i Gminy Błonie do 2020

Strategia Rozwoju Miasta i Gminy Błonie do 2020 roku koncentruje się na następujących obszarach:

1. Mieszkańcy
2. Rozwój zrównoważony
3. Osadnictwo i turystyka
4. Przedsiębiorczość
5. Równoważenie rozwoju
6. Komunikacja

W ramach w/w obszarów określono następujące cele strategiczne, a w ich ramach cele średniookresowe do osiągnięcia w perspektywie 2020 roku:

1. Wzrost aktywności mieszkańców oraz ich integracja z miejscem zamieszkania
2. Stymulowanie zrównoważonego rozwoju gminy ze szczególnym uwzględnieniem problematyki ekologicznej
3. Przygotowanie gminy dla intensywnego rozwoju osadnictwa i turystyki
4. Rozwój przedsiębiorczości uwzględniający nowoczesne funkcje składowo – logistyczne dla kreowania miejsc pracy i dochodów gminy
5. Równoważenie rozwoju miasta i obszarów wiejskich połączonego z restrukturyzacją rolnictwa
6. Unowocześnienie infrastrukturalne i komunikacyjne gminy

Strategia rewitalizacji w szczególności przyczyni się do realizacji celów 1, 3, 4 i 6. Ze względu na swój łączony charakter szczególnie cel 1, 4 i 6, łącznie z większością przewidzianych w ich ramach środków realizacji, pokrywa się z celami i działaniami niniejszego dokumentu.

3.3 Strategia Rozwoju Powiatu Warszawskiego Zachodniego

Strategia stawia 6 celów strategicznych, służących rozwojowi powiatu. Dotyczą one poprawy poziomu infrastruktury technicznej, zapewnienia poczucia bezpieczeństwa i porządku publicznego, podniesienia atrakcyjności turystycznej, rozwoju społeczeństwa

obywatelskiego oraz pomocy dla osób niezaradnych, niepełnosprawnych i sierot. Rewitalizacja odnosi się do wszystkich tych celów i w większości przypadków zakłada działania służące ich osiągnięciu. Remonty nawierzchni drogowej oraz budowa ścieżek rowerowych wpisują się w I cel strategiczny, instalacja systemu monitoringu wizyjnego oraz działania łagodzące społeczne źródła przestępczości są zgodne z celem II, rewitalizacja rzeki Rokitnicy, jednej z najbardziej zanieczyszczonych w powiecie to działanie służące III z celów. Ponadto odnowa substancji mieszkaniowej okolic rynku wpłynie na zwiększoną atrakcyjność turystyczną miasta, podobnie jak wyżej wymieniona budowa ścieżek rowerowych czy tworzenie infrastruktury rekreacyjno-sportowej. Wzmocnienie 3 sektora, zakładane w ramach celu V zostanie osiągnięte poprzez renowację budynku na potrzeby ewentualnego inkubatora społecznego. Szczególne nasilenie działań społecznych na terenach zamieszkiwanych w dużej mierze przez osoby dotknięte problemami społecznymi przyczyni się do realizacji celu VI, podobnie jak działania służące poprawie losu osób niepełnosprawnych.

Cele strategiczne rozwoju powiatu:

I Cel Strategiczny: Osiągnięcie poziomu rozwoju infrastruktury technicznej w stopniu zadowalającym wszystkich mieszkańców powiatu warszawskiego zachodniego

II Cel Strategiczny: Zapewnienie poczucia bezpieczeństwa i porządku publicznego mieszkańcom Powiatu Warszawskiego Zachodniego

III Cel Strategiczny: Zachowanie i ochrona walorów środowiska naturalnego Powiatu Warszawskiego Zachodniego

IV Cel Strategiczny: Podniesienie atrakcyjności turystycznej Powiatu Warszawskiego Zachodniego

V Cel Strategiczny: Stwarzanie warunków do rozwoju obywatelskiego społeczeństwa Lokalnego

VI Cel Strategiczny: Zapewnienie bezpieczeństwa społecznego i socjalnego dla osób niezaradnych życiowo, niepełnosprawnych, dzieci i młodzieży pozbawionej możliwości wychowywania się w rodzinach naturalnych

3.4 Studium Uwarunkowań i Kierunków Zagospodarowania Przemysłowego Miasta Błonie i Gminy Błonie

Studium Uwarunkowań i Kierunków Zagospodarowania Przemysłowego Miasta z czerwca 2003 roku określa dla terenu miasta następujące funkcje wiodące:

-mieszkaniowa – realizowana w formach zabudowy wielorodzinnej i jednorodzinnej oraz centrotwórcza – ośrodek usług miasta i gminy. Jako funkcje uzupełniające określono: przemysł, wytwórczość, produkcję, handel ekspozycyjny, logistykę oraz produkcję rolną. Cele rozwoju to:

1. Zrównoważony i harmonijny rozwój wszystkich funkcji z zachowaniem strefowania funkcjonalnego.
2. Zachowanie i ochrona przyrodniczo krajobrazowych walorów miasta i gminy.
3. Rozwój proekologiczny, któremu powinny podlegać wszystkie przemiany społeczne, przestrzenne i gospodarcze w mieście i gminie.
4. Wykształcenie spójnego z jednostkami sąsiednimi układu powiązań funkcjonalno-przestrzennych, a w szczególności powiązań infrastruktury technicznej i komunikacji.
5. Rozwój funkcji wpływających na zwiększenie zatrudnienia, wzrost dochodu gminy i jej mieszkańców.
6. Podniesienie standardu życia mieszkańców poprzez rozwój infrastruktury technicznej i społecznej.
7. Utrzymanie funkcji mieszkaniowej i rozwój funkcji sportu, rekreacji i wypoczynku.
8. Rozwój funkcji rolniczej harmonizującej aspekty ekonomiczne, ekologiczne, technologiczne i społeczne.
9. Zmniejszenie i wyeliminowanie występujących uciążliwości w szczególności związanych z wzrastającym ruchem samochodowym.

Główne funkcje miasta Błonie:

- wielofunkcyjny ośrodek usługowy dla miasta i gminy oraz funkcji ponadlokalnych,
- mieszkalnictwo wielorodzinne i jednorodzinne,
- wielofunkcyjna strefa nieuciążliwej aktywności gospodarczej,
- powszechnie dostępna rekreacja (dolina Utraty).

Strategia Rewitalizacji bazuje na ustaleniach studium i służy rozwojowi funkcji, przewidzianych w nim dla miasta.

4. Założenia programu rewitalizacji.

4.1 Podokres programowania: 2007-2013.

Uzasadnienie wyboru: 7 letni okres realizacji niniejszego planu jest zgodny z długością nadchodzącego okresu programowania Unii Europejskiej. Nie było to jednak jedyne kryterium wyboru tego okresu. Dzięki takiemu rozłożeniu w czasie, możliwe będzie wdrożenie całego pakietu działań i sprawdzenie ich całościowego efektu. Z drugiej strony, wydłużenie tego okresu nie byłoby wskazane, gdyż ewentualne korekty, których na tym etapie nie można wykluczyć, nie byłby możliwe do wprowadzenia.

4.2 Cele programu rewitalizacji

Zgodnie z obowiązującą najbardziej rozpowszechnioną definicją, rewitalizacja to proces odnowy społecznej, gospodarczej i przestrzennej obszarów kryzysowych miast. Wychodząc z tego założenia, działania rewitalizacyjne na terenie Błonia będą zmierzały do osiągnięcia celu głównego:

Poprawa wizerunku miasta w oczach przyjezdnych i mieszkańców poprzez odnowę społeczną, gospodarczą i przestrzenną

Celowi głównemu będą podporządkowane cele szczegółowe:

Cel 1: Rozwiązanie kwestii społecznych na obszarach rewitalizowanych oraz wzmocnienie integracji społecznej mieszkańców

Cel 2: Wzmocnienie sektora gospodarczego, szczególnie na terenach kryzysowych

Cel 3: Poprawa estetyki i funkcjonalności w dziedzinie zagospodarowania przestrzennego

Cel 4: Zmiana niekorzystnego wizerunku obszarów kryzysu poprzez rozwój funkcji rekreacyjnej i sportowej

Szczegółowy zakres podejmowanych dla osiągnięcia celów działań znajduje się w podrozdziale 5 - Planowane działania w latach 2007-2013 na obszarze rewitalizowanym.

4.3 Zasięg terytorialny rewitalizowanego obszaru i uzasadnienie.

Wyznaczenie granic obszaru rewitalizowanego odbyło się zgodnie następującymi kryteriami:

- A. Poziom ubóstwa, bezrobocia długotrwałego, niepełnosprawności i uzależnienia mieszkańców od alkoholu
- B. Poziom przestępczości na danym obszarze
- C. Potencjalna przydatność danego obszaru dla rozwoju funkcji rekreacyjnej bądź kulturalnej
- D. Stan infrastruktury drogowej
- E. Stan techniczny i estetyka budownictwa
- F. Skala i struktura działalności gospodarczej

Wybrane obszary wyróżniają się na tle miasta negatywnie (kryteria A,B,D,E,F) bądź pozytywnie, jak chodzi o potencjał dla rozwoju rekreacji.

Zakres terenu rewitalizowanego:

I obszar:

Rynek Miejski
ul. 11 Listopada, ul. Warszawska,

Uzasadnienie: Podstawową funkcją każdego rynku, jako centrum miasta, jest integracja mieszkańców, poprzez udostępnienie miejsca na zakupy, spacerów czy spotkań towarzyskich. Również ulice w okolicach rynku, jako wpływające na jego ogólny obraz, a także poszerzające obszar realizacji wyżej wymienionych funkcji powinny zachęcać do przebywania w centrum. Dokonująca się ze środków budżetowych Urzędu Miasta i Gminy przebudowa placu rynku i ulic to krok w dobrym kierunku, jednakże bez rozwiązania przestrzennych, gospodarczych i społecznych problemów przyległych ulic 11 Listopada i Warszawskiej, odnowa wizerunku części centralnej miasta będzie niepełna. Szczególnie wskazany jest w tym obszarze rozwój funkcji handlowo – usługowej i obiektów gastronomicznych wyższej klasy.

Zakres terenu rewitalizowanego:

II obszar:

rzeka Rokitnica wraz z terenem przyległym

Uzasadnienie:

W skład II obszaru wchodzi teren, którego rewitalizacja pomogłoby w zmianie wizerunku miasta oraz usunęłaby część barier społecznych, gospodarczych i infrastrukturalnych stojących na drodze jego pełnego rozwoju. Przepływająca przez park rzeka Rokitnica, rozciągająca się wzdłuż ul. Mickiewicza do trasy nr 2, jest obecnie

zanieczyszczona i zarośnięta, zaś jej wygląd i brak jakiejkolwiek infrastruktury rekreacyjnej zniechęcają mieszkańców do spędzania czasu w jej pobliżu. W przeszłości rzeką odbywały się spływy kajakowe, zaś nad jej brzegami wypoczywali mieszkańcy. Uzupełnienie oferty wypoczynkowej o wyregulowany brzeg oczyszczonej Rokitnicy, a także odnowa infrastruktury przyległych ulic: Mickiewicza, Grażyny, Chopina, Jaśminowa, Brzozowa, Okrężna, Szkolna, Piłsudskiego, budowa ścieżek rowerowych wzdłuż rzeki i parku, rewitalizacja Parku Miejskiego przy ul. C. K. Norwida obejmująca ulicę C.K. Norwida, rewitalizacja zieleni na wskazanym obszarze. W kolejnym etapie rewitalizacja terenów przyległych wraz ze stadionem przy ul. Legionów złożą się na kompleksową zmianę wizerunku tego obszaru.

Zakres terenu rewitalizowanego:

III obszar:

zieleń miejska III sektory:

- sektor I pomiędzy ulicami Traugutta, Armii krajowej, Targową i Narutowicza z terenem - Szkoły Podstawowej Nr 2,
- sektor II pomiędzy ulicami Sochaczewską, Warszawską, Targową,
- sektor III pomiędzy ulicami 3-go Maja, Warszawską, 11-go Listopada, Okrzei, Nowakowskiego oraz terenem szkoły Liceum Ogólnokształcącego wraz z systemem informacji miejsko- turystycznej na terenie miasta Błonia

Uzasadnienie:

Zrewitalizowana zieleń miejska (w tym m. in. oczyszczony teren z resztek budowlanych, śmieci, karczowanie, wykaszanie chwastów, nowe nasadzenia drzew i krzewów, wykonanie renowacji trawników) na wskazanych obszarach w sposób bezpośredni wpłynie na mieszkańców czyniąc ich miejsca zamieszkania miejscem atrakcyjniejszym do życia, dającym możliwość odpoczynku po dniu pracy. W sposób pośredni spowoduje również wzrost atrakcyjności miasta. Zadbane, zielone miasto jest miejscem, gdzie dużo chętniej będą szukać miejsca do życia nowi osadnicy. Natomiast systemem informacji miejsko- turystycznej wpłynie na funkcjonalność terenu.

Zakres terenu rewitalizowanego:

IV obszar:

miasto Błonie w tym obszary nasilonej przestępczości:

- okolice dworca PKP/PKS w Błoniu,
- ul. Harcerska,
- Park Miejski przy ul. C.K. Norwida wraz z terenem wokół LO;
- ul. Warszawska,
- Targowisko miejskie przy ul. Targowej w Błoniu,
- Cmentarz miejski u zbiegu ulic Towarowa/Bieniewicka w Błoniu,
- Okolice sklepu Marc Pol przy ul. Wyszyńskiego / Traugutta.

Uzasadnienie:

Monitoring wizyjny miasta i związana z tym poprawa bezpieczeństwa mieszkańców ma bardzo duże znaczenie dla pomyślnego przebiegu procesu rewitalizacji. Obszary nasilonej przestępczości są przez mieszkańców odbierane negatywnie, ponadto wpływają też na ogólną atrakcyjność miejscowości. Najczęściej notowane na terenie miasta Błonie przestępstwa to kradzież mienia, kradzież samochodu, kradzież z włamaniem, przestępstwa z użyciem przemocy (pobicie, rozbój). Jako główne przyczyny przestępczości podaje się: anonimowość sprawców spoza terenu miasta, nietrzeźwość powodująca zachowania patologiczne, niezagospodarowanie czasu wolnego młodzieży i związane z tym problemy z alkoholem i narkotykami. Wdrożenie monitoringu wizyjnego pomogłoby uchronić mieszkańców przed ww. zjawiskami.

5. Planowane działania w latach 2007-2013 na obszarze rewitalizowanym

Tabela 18. Planowane działania 2007 – 2013

Lp.	Nazwa inwestycji/ działania	Czas realizacji	Instytucje uczestniczące	Szacunkowy koszt całkowity	Oczekiwane rezultaty
DZIAŁANIA W OBSZARZE ::INFRASTRUKTURA::					
1	Przebudowa rynku miejskiego (budynki, elewacje, ulice)	2007-2011	UMiG Błonie	3 000 000	Poprawa estetyki okolic rynku

2	Zmiana niekorzystnego wizerunku ulic: 11 Listopada i Warszawskiej				
2.1	Przejęcie nieruchomości z budynkami w stanie technicznym uniemożliwiającym remont	2010-2011		200 000 zł	
2.2	Wyburzenie budynków, które nie mogą być odremontowane	2011	UMiG Błonie	40 000 zł	Poprawa estetyki i zmniejszenie zagrożenia dla mieszkańców
2.3	Budowa nowego budynku z przeznaczeniem na biura i mieszkania	2011-2013	prywatni inwestorzy	1 000 000 zł	Powrót funkcji mieszkalnej i gospodarczej na teren ulicy
2.4	Budowa infrastruktury technicznej dla rozwoju biznesu (szkieletowa sieć internetowa, system monitoringu wizyjnego)	2013	UMiG Błonie	30 tys.	Zwiększenie liczby przedsiębiorstw obecnych na ulicy
2.5	Renowacja nawierzchni drogi oraz chodnika wraz z zapewnieniem miejsc postojowych dla pojazdów	2010-2011	UMiG Błonie	1 000 000 zł	Poprawa estetyki i funkcjonalności ulicy
3	Rewitalizacja zieleni miejskiej z systemem informacji miejsko-turystycznej w Błoniu				
3.1	Rewitalizacja zieleni miejskiej etap I – sektor I pomiędzy ulicami Traugutta, Armii Krajowej, Targową i Narutowicza z terenem Szkoły Podstawowej Nr 2	2009-2010	UMiG Błonie	800 000 zł	Estetyzacja wskazanego obszaru
3.2	Rewitalizacja zieleni miejskiej etap II – sektor II pomiędzy ulicami Sochaczewską, Warszawską, Targową	2010-2011	UMiG Błonie	900 000 zł	Estetyzacja wskazanego obszaru
3.3	Rewitalizacja zieleni miejskiej etap III – sektor III pomiędzy ulicami 3-go Maja, Warszawską, 11-go Listopada, Okrzei, Nowakowskiego oraz terenem Liceum Ogólnokształcącego	2011-2012	UMiG Błonie	900 000 zł	Estetyzacja wskazanego obszaru
3.4	System informacji miejsko-turystycznej	2012	UMiG Błonie	200 000 zł	Poprawę funkcjonalności wskazanego obszaru
4	Rewitalizacja rzeki Rokitnicy i terenów przyległych w Błoniu I etap (regulacja rzeki, rewitalizacja zieleni i modernizacja ulic)				
4.1. a	ul. Mickiewicza	2007-2008	UMiG Błonie	4 007 700 zł	Estetyzacja okolic rzeki
4.1. b	ul. Grażyny	2007	UMiG Błonie	146 600 zł	Estetyzacja okolic

					rzeki
4.1. c	ul. Chopina	2007	UMiG Błonie	428 500 zł	Estetyzacja okolic rzeki
4.1. d.	ul. Jaśminowa	2007	UMiG Błonie	840 700 zł	Estetyzacja okolic rzeki
4.1. e	ul. Brzozowa	2008	UMiG Błonie	120 000 zł	Estetyzacja okolic rzeki
4.1. f	ul. Okrężna	2008	UMiG Błonie	520 000 zł	Estetyzacja okolic rzeki
4.1. g	ul. Szkolna	2008	UMiG Błonie	520 000zł	Estetyzacja okolic rzeki
4.1. h	ul. Piłsudskiego (droga oraz most)	2007-2008	UMiG Błonie	1 000 000 zł	Estetyzacja okolic rzeki
4.2	Regulacja rzeki	2008-2009	UMiG Błonie	75.000 zł	Przywrócenie funkcji rekreacyjnej rzeki
4.3	Budowa ścieżek rowerowych wzdłuż rzeki i parku,	2008-2009	UMiG Błonie	1.000.000 zł	Przywrócenie funkcji rekreacyjnej nabrzeża rzeki
4.4	Rewitalizacja Parku Miejskiego przy ul. C. K. Norwida obejmująca ulicę C.K. Norwida,	2008-2009	UMiG Błonie	1.000.000 zł	Przywrócenie funkcji rekreacyjnej nabrzeża rzeki
4.5	Rewitalizacja zieleni na obszarze objętym projektem	2008-2009	UMiG Błonie	536.500 zł	Przywrócenie funkcji rekreacyjnej nabrzeża rzeki
5	Rewitalizacja rzeki Rokitnicy i terenów przyległych w Błoniu II etap (rewitalizacja stadionu i terenów przyległych)				
5.1	Rewitalizacja terenów przyległych	2009-2010	UMiG Błonie	3 300 000 zł	Przywrócenie funkcji rekreacyjnej nabrzeża rzeki
5.2	Rewitalizacja stadionu przy ul. Legionów	2011-2012	UMiG Błonie	7 000 000 zł	Przywrócenie funkcji sportowo-rekreacyjnej stadionu
6	Poprawa bezpieczeństwa (monitoring wizyjny miasta Błonie)	2008-2009	UMiG Błonie	8 000 000 zł	Poprawa bezpieczeństwa mieszkańców
DZIAŁANIA W OBSZARZE ::GOSPODARKA::					
7	Program tworzenia zachęt do inwestowania w rejonie ulic: 11 Listopada i Warszawskiej: - zwalnianie z podatków od nieruchomości; - tworzenie ofert ulg podatkowych dla działalności rokujących rozwój społeczno-gospodarczy miasta	2008-2013	UMiG Błonie, prywatni przedsiębiorcy	-	Zwiększenie liczby inwestycji biznesowych w rejonie ulic 11 Listopada i Warszawskiej

8	Program „Świat biznesu Błonie” Przygotowanie i opracowanie informacji oraz materiałów o istniejącej i powstającej ofercie biznesowej w mieście A) Stworzenie materiałów promocyjnych dla produktów i usług w tym: - jednej strony www dla biznesu miasta Błonie - folderu z katalogiem firm i produktów - krótkimi historiami sukcesów biznesowych lokalnych przedsiębiorców B) Organizacja konferencji branżowych dla lokalnego biznesu z udziałem partnerów zewnętrznych	2008-2009	UMiG Błonie, prywatni przedsiębiorcy	15 000 zł	Wzrost liczby nowych inwestycji biznesowych w mieście
9	System zbierania informacji na potrzeby MŚP A) Uruchomienie mechanizmu zbierania informacji istotnych dla funkcjonowania MŚP (prawo, finanse, marketing itp.) B) Dystrybucja informacji osobom kierującym podmiotami gospodarczym poprzez materiały informacyjne na stronie www C) Zapewnienie usług szkoleniowych	2008-2013	UMiG Błonie, prywatni przedsiębiorcy	30 000 zł	Wzrost liczby nowych inwestycji biznesowych w mieście
10	Program „Oferta biznesowa Miasta” A) Przygotowanie informacji oraz materiałów o terenach inwestycyjnych przewidzianych do sprzedaży B) Dystrybucja materiałów i informacji na temat oferowanych terenów inwestycyjnych w celu pozyskania inwestorów zewnętrznych	2008 - 2013	UMiG Błonie, prywatni przedsiębiorcy	10 000 zł	Wzrost liczby nowych inwestycji biznesowych w mieście
DZIAŁANIA W OBSZARZE ::SPOŁECZEŃSTWO::					
11	Program walki z alkoholizmem na ulicach (ze szczególnym	2008-2013	Gminna Komisja Rozwiązywania Problemów	30 000 zł	Zmniejszenie liczby osób spożywających i uzależnionych od alkoholu

	<p>uwzględnieniem rejonów ulic 11 Listopada i Warszawskiej)</p> <p>A) Pomoc terapeutyczna i rehabilitacyjna dla osób uzależnionych od alkoholu</p> <p>B) Udzielanie rodzinom, w których występuje problem alkoholowy, pomocy psychospołecznej i prawnej, a w szczególności ochrony przed przemocą w rodzinie</p> <p>C) Prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej w zakresie rozwiązywania problemów alkoholowych i przeciwdziałania narkomanii, w szczególności dla dzieci i młodzieży</p>		Alkoholowych, Organizacje pozarządowe		
12	<p>Programy w ramach działalności Inkubatora Społecznego dla osób objętych pomocą Ośrodka Pomocy Społecznej</p>	2008-2013	Organizacje pozarządowe, Powiatowy Urząd Pracy, Ośrodek Pomocy Społecznej	50 000 zł	Spadek liczby osób ubogich, bezrobotnych, w tym wśród osób niepełnosprawnych, ograniczenie szkód społecznych wyrządzonych alkoholizmem
13	<p>Program „Aktywnie Spędzam Czas Wolny”</p> <p>Stworzenie cyklicznego miejskiego programu zajęć sportowych w powiązaniu ze SKATE PARKIEM oraz z odnowionym terenami wokół rzeki Rokitnica oraz ścieżkami rowerowymi</p>	2009-2013	UMiG Błonie, organizacje społeczne	30 000 zł	Wzrost ilości młodych ludzi uprawiających sport
14	<p>Program dokształcania się oraz przekwalifikowania się dla dorosłych</p> <p>Stworzenie katalogu zapotrzebowania na zawody obecnie oraz w ramach perspektywy 5 letniej. Uruchomienie kursów przekwalifikujących oraz kursów dokształcających pod tym kątem.</p>	2008-2013	UMiG Błonie, organizacje społeczne, przedsiębiorcy	100 000 zł	Spadek liczby osób ubogich i bezrobotnych, w tym wśród osób niepełnosprawnych
15	<p>Kalendarz imprez kulturalnych</p> <p>Stworzenie i informacja –</p>	2008-2013	UMiG Błonie	25 000 zł	Wzrost zadowolenia z życia w mieście i przyciągnięcie usług i

	z dotarciem do dzieci z rodzin zagrożonych patologiami Strona www				drobnego biznesu
16	Program „Aktywne Błonie” Wspieranie działalności przedstawicieli społeczeństwa obywatelskiego na rzecz aktywnego i zaangażowanego życia w gminie, Edukacja młodzieży i angażowanie jej w działania wokół projektów sprzyjających budowie społeczeństwa obywatelskiego	2008-2013	UMiG Błonie, organizacje społeczne	20 000 zł	Utrwalenie kultury dbania o dobro wspólne wśród społeczności miejskiej

6. Rewitalizacja w dokumentach planistycznych 2007- 2013

Głównym dokumentem planistycznym, określającym cele i sposób wykorzystania przez Polskę funduszy strukturalnych, są Narodowe Strategiczne Ramy Odniesienia (Narodowa Strategia Spójności) na lata 2007 – 2013. Jako główny cel dokumentu wyznaczono: „*tworzenie warunków dla wzrostu konkurencyjności gospodarki polskiej opartej na wiedzy i przedsiębiorczości zapewniającej wzrost zatrudnienia oraz wzrost poziomu spójności społecznej, gospodarczej i przestrzennej Polski w ramach Unii Europejskiej i wewnątrz kraju*”. Dokument w rozdziale 4.4. **Cele polityki spójności w Polsce wspierające wzrost gospodarczy i zatrudnienie** zawiera cel 4.4.5. **Wzrost konkurencyjności polskich regionów i przeciwdziałanie ich marginalizacji społecznej, gospodarczej i przestrzennej.**

Odniesienie do procesów rewitalizacji znajduje się we fragmencie zamieszczonym poniżej: „Wspieranie odnowy miast. Rewitalizacja rozumiana jako proces przemian przestrzennych, społecznych i ekonomicznych w zdegradowanych częściach miast, przyczyniający się do poprawy jakości życia mieszkańców, przywrócenia ład przestrzennego i do ożywienia gospodarczego, obejmuje przede wszystkim części starej, często zabytkowej zabudowy, humanizację osiedli budowanych z wielkiej płyty, oraz działania restrukturyzacyjne na terenach przemysłowych i powojkowych. Jej celem jest także zachowanie walorów historycznych (w tym głównie urbanistycznych i architektonicznych), podkreślenie ich unikalności i kolorytu lokalnego, co może zwiększyć ich atrakcyjność turystyczną, a tym samym przyczynić się do wzrostu szans rozwojowych. Rewitalizacji powinny zostać poddane miasta o istotnym znaczeniu dla rozwoju otaczających je układów lokalnych, znajdujących się w trudnej sytuacji społecznej i gospodarczej, a także miasta o

wysokich walorach turystycznych. Procesom rewitalizacji powinny być poddane także obszary miast dotkniętych problemami gospodarczymi i społecznymi, które jednocześnie posiadają duże walory architektoniczne i urbanistyczne, będące elementami historycznego dziedzictwa, szczególnie narażone na bezpowrotne zniszczenie oraz tereny przemysłowe i powojkowe, dające się stosunkowo szybko przystosować do nowych funkcji miejskich. Jednocześnie rewitalizacja ma za zadanie przywrócić walorów środowiskowych, szczególnie obszarów zdegradowanych przemysłowo. Dlatego działania z tego zakresu powinny skupiać się na środowisku przyrodniczym miast z uwzględnieniem dynamicznych powiązań z odpowiednimi czynnikami gospodarczymi i społecznymi oraz wzmocnieniu w ten sposób udziału kwestii środowiskowych w zrównoważonym rozwoju terenów miejskich.

Odrębnym problemem jest rewitalizacja zdegradowanych obszarów miejskich, obejmujących zniszczone budynki zagrożone wykluczeniem społecznym. Rewitalizacja prowadzona będzie poprzez połączenie działań technicznych z rozwojem gospodarczym i społecznym.

System wdrażania środków europejskich zakłada likwidację istniejącego w latach 2004 – 2006 Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego i zastąpienie go 16 Regionalnymi Programami Operacyjnymi, zarządzanymi przez poszczególne władze województw. W chwili obecnej⁶ dostępny jest już projekt Regionalnego Programu Operacyjnego Województwa Mazowieckiego. Wśród priorytetów wyznaczonych przez program szczególnie interesujący z punktu widzenia procesów rewitalizacyjnych jest priorytet V – *Wzmocnienie roli miast w rozwoju regionu*. Wśród jego celów szczegółowych znajduje się również *-Odnowa obszarów zdegradowanych i zagrożonych marginalizacją*. Działania, jakie są uwzględnione w obecnej wersji dokumentu przedstawione są poniżej:

„Na obszarach problemowych miast, w tym na terenach przemysłowych i powojkowych, gdzie na procesy degradacji substancji budowlanej i funkcji przestrzennych nakładają się zjawiska degradacji społecznej wdrażane będą działania rewitalizacyjne mające na celu nadanie nowych funkcji gospodarczych lub społecznych. W związku z tym można będzie realizować działania rewitalizacyjne obejmujące m. in. renowacje budynków o wartości historycznej, infrastrukturę techniczną, porządkowanie przestrzeni miejskiej, tworzenie stref bezpieczeństwa i zapobiegania przestępczości. Wsparcie skierowane zostanie wyłącznie na obszary problemowe wyznaczone w lokalnych programach rewitalizacji. W

⁶ Październik 2007

związku z tym projekty planowane do realizacji w ramach działań rewitalizacyjnych muszą wynikać z lokalnych programów rewitalizacji.”

7. Plan finansowy realizacji programu rewitalizacji na lata 2007-2013.

Tabela 13. Źródła finansowania programu rewitalizacji obszarów miejskich na lata 2007-2013

Lp.	Nazwa inwestycji	Szacunkowy koszt całkowity	Budżet miasta i gminy	Środki UE	Środki prywatne	Środki pochodzące z innych źródeł
1	Przebudowa rynku miejskiego (budynki, elewacje, ulice)	3 000 000 zł	3 000 000 zł	0	0	0

Lp.	Nazwa inwestycji	Szacunkowy koszt całkowity	Budżet miasta i gminy	Środki UE	Środki prywatne	Środki pochodzące z innych źródeł
2	Zmiana niekorzystnego wizerunku ulic: 11 Listopada i Warszawskiej2	2 270 000 zł	1 270 000zł	0	1 000 000 zł	0
3	Rewitalizacja zieleni miejskiej z systemem informacji miejsko-turystycznej w Błoniu	2 800 000 zł	700 000 zł	2 100 000 zł	0	0
4	Rewitalizacja Rzeki Rokitnicy i terenów przyległych w Błoniu I etap (regulacja rzeki, rewitalizacja zieleni i modernizacja ulic)	10 195 000 zł	2 548 750 zł	7 646 250 zł	0	0
5	Rewitalizacja Rzeki Rokitnicy i terenów przyległych w Błoniu II etap (rewitalizacja stadionu i terenów przyległych)	10 300 000 zł	2 575 000 zł	7 725 000 zł	0	0
6	Poprawa bezpieczeństwa (monitoring wizyjny miasta Błonie)	8 000 000 zł	2 000 000 zł	6 000 000 zł	0	0
7	Program tworzenia zachęt do inwestowania w rejonie ulic: 11 Listopada i Warszawskiej:	0	0	0	0	0
8	Program „Świat biznesu Błonie”	15 000 zł	15 000 zł	0	0	0
9	System zbierania	30 000 zł	25 000 zł	0	5 000 zł	0

Lp.	Nazwa inwestycji	Szacunkowy koszt całkowity	Budżet miasta i gminy	Środki UE	Środki prywatne	Środki pochodzące z innych źródeł
	informacji na potrzeby MŚP					
10	Program „Oferta biznesowa Miasta”	10 000 zł	10 000 zł	0	0	0
11	Program walki z alkoholizmem na ulicach (ze szczególnym uwzględnieniem rejonów ulic 11 Listopada i Warszawskiej)	30 000 zł	30 000 zł		0	
12	Programy w ramach działalności Inkubatora Społecznego	50 000 zł	50 000 zł	0	0	0
13	Program „Aktywnie Spędzam Czas Wolny”	30 000 zł	30 000 zł	0	0	0
14	Program dokształcania się oraz przekwalifikowania się dla dorosłych	100 000 zł	90 000 zł	0	10 000 zł	0
15	Kalendarz imprez kulturalnych	25 000 zł	25 000 zł	0	0	0
16	Program „Aktywne Błonie”	20 000 zł	20 000 zł	0	0	0
	OGÓLEM	36 875 000 zł	12 388 750 zł	23 471 250 zł	1 015 000 zł	0 zł

8. Obszary wiejskie a rewitalizacja

Ponieważ z natury i z samej definicji rewitalizacji, procesy rewitalizacyjne są przyporządkowane tylko i wyłącznie obszarom miejskim, w niniejszym opracowaniu wątek inwestycji na terenie wsi nie jest eksplorowany. Zarówno wytyczne do przygotowania Lokalnych Programów Rewitalizacji w okresie programowania 2004-06, także priorytety finansujące projekty związane z rewitalizacją w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego obejmują wyłącznie obszary miejskie. W nowym okresie programowania polityki strukturalnej na lata 2007-2013 zakres rzeczowy rewitalizacji określany w projektach Regionalnych Programów Operacyjnych obejmuje działania rewitalizacyjne głównie na terenie miast.

W przypadku Gminy Błonie, gdzie obszary wiejskie stanowią znaczną część powierzchni gminy należy również zwrócić na nie uwagę, a projektem związanym z obszarami wiejskimi nadać odpowiednią rangę. W okresie programowania 2004 - 2006 projekty związane z odnową wsi były wpisane w Sektorowy Program Operacyjny pt. Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich. W nowym okresie programowania 2007 -2013 projekty dotyczące rozwoju wsi znajdują się głównie w Programie Rozwoju Obszarów Wiejskich.

9. System wdrażania programu rewitalizacji.

Skuteczne wdrożenie programu rewitalizacji wymaga wybrania jednej instytucji, która będzie pełniła funkcje zarządzające i wdrażające. W przypadku Błonia będzie to Urząd Miasta i Gminy Błonie. Do jego zadań będzie należało:

- Przygotowanie dokumentacji technicznej do inwestycji, zawartych w programie rewitalizacji
- Nadzór nad realizacją inwestycji przez podmioty zewnętrzne
- Przygotowanie dokumentów niezbędnych do pozyskania źródeł dofinansowania zewnętrznego
- W razie jego pozyskania, właściwe zarządzanie projektami, zgodne z przepisami krajowymi i europejskimi dotyczącymi wdrażania środków pomocowych UE
- Bieżący monitoring rozpisywanych przez władze województwa konkursów
- Współpraca przy możliwych aktualizacjach dokumentu z ekspertami zewnętrznymi
- Promocja dokumentu i idei rewitalizacji wśród mieszkańców
- Współpraca z mieszkańcami, organizacjami pozarządowymi, spółdzielniami mieszkaniowymi i innymi podmiotami zainteresowanymi uczestnictwem w działaniach rewitalizacyjnych
- Poszukiwanie innych źródeł finansowanych na rzecz rewitalizacji
- Koordynacja działań jednostek organizacyjnych samorządu

W przypadku realizacji projektów przez organizacje pozarządowe, inwestorów prywatnych bądź spółdzielnie mieszkaniowe, rola UMiG Błonie sprowadzać się będzie

głównie do funkcji koordynującej. Zakres współpracy przy jego wdrażaniu będzie zgodny z zasadą subsydiarności, pozostawiając w kompetencji beneficjentów tak wiele, jak to tylko możliwe. Czynnikiem decydującym będzie sprawność i jakość przy wdrażaniu poszczególnych elementów projektu.

Ze względu na charakter projektów, jako główne wydziały realizujące funkcje Urzędu Miasta i Gminy przewiduje się Wydział Inwestycyjno-Techniczny.

Ideą programów rewitalizacji jest współdziałanie władz samorządowych, organizacji pozarządowych oraz sektora biznesu w przygotowaniu i wdrażaniu projektów służących szeroko rozumianej odnowie miasta, przy współdziałaniu ekspertów i doradców zewnętrznych. Powołanie 3-sektorowego lokalnego stowarzyszenia rewitalizacji bardzo pomogłoby w realizacji tej idei. Mogłoby ono stanowić forum artykulacji potrzeb członków społeczności oraz występować z konkretnymi projektami, które mogłyby zostać dołączane do programu rewitalizacji w ramach jego okresowej aktualizacji. Rolą niezależnych ekspertów byłaby weryfikacja przydatności i realności tychże projektów, jak również pozyskiwanie alternatywnych źródeł (wobec środków przeznaczonych wyłącznie na rewitalizację) dofinansowania. Umożliwiłoby to pełną harmonizację wysiłków Urzędu Miasta i Gminy, przedsiębiorców i organizacji pozarządowych w odnowie wizerunku obszarów problemowych.

10. Sposoby monitorowania, oceny i komunikacji społecznej.

10.1 System monitorowania, oceny i aktualizacji programu rewitalizacji. Wskaźniki produktu, rezultatu i oddziaływania

A. Założenia

Prawidłowe wykonywanie przez aparat zarządzający funkcji planowania, organizowania i motywowania nie zapewni realizacji misji bez funkcji kontroli. Stanowi ją zbiór czynności kontrolnych polegających na porównaniu stanów rzeczywistych z danymi, orzekaniu o ich odchyleniach i formułowaniu zaleceń minimalizujących te odchylenia.

Monitorowanie można zdefiniować jako proces systematycznego zbierania i analizowania ilościowych i jakościowych informacji na temat wdrażanych projektów i realizacji całego programu w aspekcie finansowym i rzeczowym, mający na celu zapewnienie zgodności realizacji projektów z wcześniej zatwierdzonymi założeniami i celami programu.

Monitorowanie jest procesem ciągłym przebiegającym równoległe do całego okresu wdrażania programu. Jego głównym celem jest identyfikacja ewentualnych nieprawidłowości oraz korygowanie ich w możliwie najbardziej efektywny sposób. Monitorowanie obejmuje swoim standardowym formatem funkcjonowanie całego programu (monitorowanie finansowe, monitorowanie rzeczowe). Metodologia prowadzenia działań monitorujących jest standardowa, zazwyczaj opiera się na sprawozdaniach, wizytach na miejscu realizacji projektów oraz działalności komitetów monitorujących.

W przypadku Błonia sugerowane są dwojaki rozwiązania:

1. Utworzenie jednostki ds. zarządzania, ewaluacji i monitoringu rewitalizacji, co zapewni zmniejszenie kosztów realizacji monitoringu
2. Zlecenie usług monitoringu zewnętrznym, wyspecjalizowanym podmiotom

Możliwe jest też mieszanie obydwu systemów przy założeniu, że ocenę ex-ante i większe badania stanu wdrażania będą zlecane zewnętrznym podmiotom, a bieżący nadzór sprawować będzie wyżej wymieniony Zespół.

Monitoring i ocena Programu Rewitalizacji Miasta Błonie polegać będzie na dokonywaniu okresowej oceny stopnia realizacji działań zapisanych w dokumencie strategicznym i wprowadzaniu modyfikacji zgodnie ze zmieniającymi się uwarunkowaniami zewnętrznymi i wewnętrznymi wpływającymi na rozwój społeczny i gospodarczy miasta. Do monitoringu i oceny (ewaluacji) programu rewitalizacji właściwy będzie Urząd Miasta i Gminy Błonie z Zespołem ds. zarządzania, ewaluacji i monitoringu rewitalizacji, lub wyspecjalizowanym podmiotem.

Dzięki wprowadzeniu systemu monitoringu i ewaluacji zostanie rozwiązany problem dezaktualizacji założeń programu wynikających ze zmieniających się warunków funkcjonowania samorządu, prawodawstwa i innych czynników wewnętrznych i zewnętrznych mogących deformować zasadność podejmowanych w ramach rewitalizacji działań. Prócz modyfikacji działań strategicznych w trakcie ich realizacji istnieje możliwość

tworzenia dodatkowych zadań, które będą wpisywać się w wyznaczone cele Programu rewitalizacji. W ten sposób Program może się rozbudowywać wraz z rozwojem gospodarczym i społecznym miasta.

Funkcje oceny rozpatrywane będą w trzech aspektach odnoszących się do trzech stanów procesów realizowanych w praktyce:

- Ocena poprzedzająca realizację procesu, nazywana oceną ex-ante, polega na sprawdzeniu poprawności ustalenia struktury operacyjnej procesu wykonawczego i struktury organizacyjnej, w której proces ten ma być realizowany;
- Ocena bieżąca, sprawowana w czasie realizacji procesu, polega na śledzeniu przebiegu procesu realizowanego w podsystemie wykonawczym, z punktu widzenia jego zgodności z założoną strukturą operacyjną oraz sprawdzaniu zgodności osiąganych rezultatów pod względem ilościowym, jakościowym i czasowym z celami przyporządkowanymi zadaniom;
- Przeprowadzona po zakończeniu działania objętego programem ocena ex-post, polega na konfrontacji osiągniętych rezultatów z założonymi celami. Stanowi ona podstawę oceny sprawności funkcjonowania organizacji oraz trafności przyjętych wzorców działań. Odgrywa ona również dużą rolę w przygotowaniu organizacji do przyszłych działań, przewidywanych do realizacji w przyszłych okresach planistycznych, przez proces „uczenia się” organizacji i doskonalenia w ten sposób procesów planowania i organizowania w przyszłości.

B. Przyjęte wskaźniki

Dla prawidłowego przebiegu procesu monitorowania konieczne jest wyznaczenie kryteriów oceny, czyli wskaźników. Opisane poniżej wskaźniki są sugerowane dla realizacji tego procesu.

Przyjmuje się trzy rodzaje wskaźników:

1. wskaźniki produktu,
2. wskaźniki rezultatu,
3. wskaźniki oddziaływania.

Wskaźniki produktu

Konkretne przedsięwzięcia przeprowadzone w ramach danego projektu – wszystkie produkty materialne i usługi, otrzymane w trakcie realizacji projektu ze środków finansowych przeznaczonych na ten projekt.

Wskaźniki rezultatu

Bezpośrednie, natychmiastowe efekty realizacji projektu - zmiany, jakie nastąpiły u bezpośrednich beneficjentów pomocy w wyniku wdrożenia projektu.

Wskaźniki oddziaływania

Długofalowe konsekwencje realizacji projektu, wykraczające poza natychmiastowe efekty dla bezpośrednich beneficjentów oraz osób i organizacji pozostających poza bezpośrednim oddziaływaniem projektu.

Przykładowe wskaźniki osiągnięć służą monitorowaniu projektów inwestycyjnych.

Wskaźniki produktu

- Zrekonstruowana lub odnowiona lub zmodernizowana powierzchnia (m², ha)
- Liczba zmodernizowanych/ odnowionych budynków, w tym:
 - budynków użyteczności publicznej w sektorze edukacyjnym, opieki społecznej i ochrony zdrowia,
 - budynków o wartości architektonicznej i znaczeniu historycznym
- Liczba wybudowanej lub zmodernizowanej infrastruktury na obszarze objętym projektem
- Liczba lub parametry zakupionego sprzętu
- Liczba wspieranych projektów rewitalizacji terenów miejskich lub przemysłowych

Wskaźniki rezultatu

- Powierzchnia dostępnych obiektów do wykorzystania (m²)
- Parametry techniczne zmodernizowanych lub oddanych do użytku obiektów
- Liczba budynków zaadaptowanych na cele gospodarcze, społeczne, kulturalne, rekreacyjne
- Liczba nowej/zmodernizowanej infrastruktury publicznej związanej z rozwojem funkcji kulturalnych, turystycznych, rekreacyjnych i sportowych
- Liczba wspieranych obiektów infrastruktury publicznej w sektorze edukacyjnym, opieki społecznej i ochrony zdrowia

- Poprawiona funkcjonalność struktury ruchu kołowego, ruchu pieszego i estetyki przestrzeni publicznych
- Stworzone strefy bezpieczeństwa i zapobiegania przestępczości na obszarze zagrożonym patologiami społecznymi
- Wzrost powierzchni infrastruktury społecznej przypadającej na 1 użytkownika
- Wzrost liczby użytkowników obsługiwanych przez wspieraną infrastrukturę (%)
- Liczba osób korzystających dziennie ze zbudowanej/ zmodernizowanej infrastruktury (w tym wzrost w %)
- Liczba mieszkańców w promieniu 1 km od realizowanego projektu
- Liczba utworzonych/utrzymanych miejsc pracy na zrewitalizowanym obszarze bezpośrednio po zakończeniu projektu

Wskaźniki oddziaływania

- Liczba nowych lub utrzymanych miejsc pracy (stałych, czasowych) na zrewitalizowanym obszarze w ciągu 2 lat po zakończeniu projektu
- Liczba MSP powstałych na zrewitalizowanym obszarze w ciągu 2 lat po zakończeniu projektu
- Liczba powstałych jednostek zajmujących się działalnością kulturalną, edukacyjną, turystyczną, rekreacyjną, sportową na zrewitalizowanym obszarze w ciągu 2 lat po zakończeniu projektu
- Liczba imprez odbywających się w odnowionych obiektach w okresie 1-2 lat po zakończeniu projektu, wraz z liczbą uczestników
- Dochody wygenerowane przez odnowione obiekty w okresie 1-2 lat po zakończeniu projektu
- Wartość dodana generowana przez lokalną działalność gospodarczą w okresie 1-3 lat po zakończeniu projektu (%)
- Wzrost ceny gruntów i nieruchomości jako miernik wzrostu atrakcyjności terenów
- Procent mieszkańców mieszkających na wspieranym obszarze wyrażających chęć pozostania tam przez następne 5 lat

Projekty rewitalizacji obszarów powinny być kompleksowe i przyczyniać się do tworzenia nowych lub utrzymania stałych miejsc pracy, zwłaszcza do tworzenia nowych miejsc pracy dla osób długotrwale bezrobotnych zamieszkałych na terenach zrewitalizowanych. Działania inwestycyjne powinny być uzupełniane działaniami społeczno-

gospodarczymi, realizowanymi na obszarze lokalizacji danego projektu, na rzecz walki z patologiami społecznymi i bezrobociem, przeciwdziałania zjawisku wykluczenia społecznego, podniesienia kwalifikacji mieszkańców ww. terenów, szkoleń i wsparcia dla rozwoju MSP.

Przykładowe wskaźniki osiągnięć służące monitorowaniu projektów społeczno-gospodarczych.

Zakres działań: aktywne formy przeciwdziałania bezrobociu, przeciwdziałanie wykluczeniu społecznemu, rozwój szkoleń zawodowych, działania na rzecz kobiet na rynku pracy.

Wskaźniki produktu

- Liczba beneficjentów (w podziale na kategorie, np. bezrobotni, absolwenci, osoby zagrożone zwolnieniem, kadra MSP itp.)
- Liczba projektów doradczych i informacyjnych (godz.)
- Liczba zaoferowanych miejsc szkoleniowych (godz., dni)
- Liczba zrealizowanych szkoleń (liczba godzin szkoleń)
- Liczba lokalnych inicjatyw na rzecz zatrudnienia
- Liczba zorganizowanych staży

Wskaźniki rezultatu

- Liczba beneficjentów projektu w stosunku do całkowitej liczby potencjalnych beneficjentów,
- Liczba beneficjentów, którzy uzyskali dyplom lub certyfikat (w tym w % w stosunku do całkowitej liczby beneficjentów)
- Liczba beneficjentów, którzy korzystają z innych instrumentów pomocy po zakończeniu projektu (w tym w % w stosunku do całkowitej liczby beneficjentów)
- Procent beneficjentów pozytywnie oceniających otrzymaną pomoc
- Liczba partnerów społeczno- gospodarczych uczestniczących w lokalnych inicjatywach na rzecz zatrudnienia
- Liczba utworzonych/ utrzymanych miejsc pracy bezpośrednio po zakończeniu projektu

Wskaźniki oddziaływania

- Liczba beneficjentów, którzy znaleźli zatrudnienie w okresie 0,5-2 lat po zakończeniu projektu (w tym w % w stosunku do całkowitej liczby beneficjentów)
- Liczba beneficjentów, którzy podjęli działalność gospodarczą w okresie 0,5-2 lat po zakończeniu projektu (w tym w % w stosunku do całkowitej liczby beneficjentów)
- Liczba utworzonych/ utrzymanych stałych miejsc pracy, w tym w przedsiębiorstwach założonych przez beneficjentów, po okresie 2 lat po zakończeniu projektu
- Redukcja bezrobocia w grupie docelowej (%) po okresie 2 lat do zakończeniu projektu
- Wzrost liczby kobiet właścicieli przedsiębiorstw po okresie 2 lat od zakończeniu projektu
- Trwałość lokalnych inicjatyw na rzecz zatrudnienia (% istniejących po 1 roku po zakończeniu projektu)

Obszary miejskie odgrywają zasadniczą rolę w gospodarce europejskiej. Stanowią one centra komunikacyjne, kulturalne, twórczości, innowacyjności oraz przedsiębiorczości, ale także źródło wysokiego zużycia energii oraz poważne źródło zanieczyszczenia. W związku z powyższym, utrzymując rolę obszarów miejskich jako biegunów wzrostu, należy jednocześnie podjąć działania na rzecz środowiska oraz regeneracji obszarów miejskich, które to działania powinny towarzyszyć miastom podczas wypełniania przez nie ich roli.

10.2 Sposoby komunikacji społecznej.

Inicjowanie współpracy pomiędzy sektorem publicznym, prywatnym i organizacjami pozarządowymi będzie zadaniem Urzędu Miasta i Gminy oraz Burmistrza.

Na sposoby inicjowania współpracy będą składać się w szczególności:

1. Włączenie możliwości współpracy w zakresie realizacji programu rewitalizacji do „Programu Współpracy Gminy Błonie z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego” w kolejnych latach.

2. Indywidualne zaproszenia do uczestnictwa w posiedzeniach rady, dotyczących istotnych zmian w programie, dla przedstawicieli sektora prywatnego i organizacji pozarządowych.

W przypadku propozycji zmian dotyczących konkretnych działań będą organizowane spotkania konsultacyjne z potencjalnie zainteresowanymi stronami.

3. Przy inicjowaniu współpracy z przedstawicielami sektora prywatnego i organizacji pozarządowych ważne będzie wykorzystanie nośników informacji takich jak: lokalna prasa, zwłaszcza Biuletyn Informacji Samorządowej, oraz strona internetowa miasta. Przewiduje się publikowanie w prasie lub w internecie informacji na temat projektów z zakresu programu rewitalizacji. Zwłaszcza informacji dotyczących tych projektów, do których aktywnie mogą włączyć się podmioty z sektora prywatnego i z organizacji pozarządowych.

4. Nawiązywanie kontaktów z organizacjami i instytucjami profesjonalnie zajmującymi się zagadnieniami rewitalizacji, przede wszystkim ze Stowarzyszeniem Forum Rewitalizacji (www.fr.org.pl), co umożliwi wymianę doświadczeń z innymi podmiotami, w Polsce i za granicą, realizującymi programy rewitalizacji.

10.3 Informacja i promocja programu rewitalizacji.

Działaniami informacyjnymi i promocją programu rewitalizacji zajmować będą się wszystkie podmioty zaangażowane w poszczególne projekty składające się na treść programu, w szczególności Wydział Rozwoju i Integracji Europejskiej Urzędu Miasta i Gminy.

Celem public relations jest wyjaśnianie zagadnienia rewitalizacji i potrzeby realizacji programu, przekazywanie wiadomości z bieżącej jego realizacji oraz przekazywanie wniosków z monitorowania, oceny i aktualizacji programu.

Na działania w danym zakresie szczególności będą składać się, po pierwsze, udostępnienie dokumentu, oraz jego korekt w formie elektronicznej na stronie internetowej miasta (www.blonie.pl), oraz na stronie Biuletynu Informacji Publicznej (www.bip.blonie.pl).

Po drugie, z dokumentem w formie publikacji będzie można się zapoznać w urzędzie miasta. Miasto podejmie także kroki w celu wydania ulotki promującej walory miasta oraz efekty realizacji projektów w ramach programu rewitalizacji. W celu dotarcia z informacjami ważne będzie wykorzystanie tradycyjnych nośników informacji jak lokalna i regionalna prasa, zwłaszcza Biuletyn Informacji Samorządowej.

11. Bibliografia

1. *Zasady, procedury i metody działania współczesnych procesów rewitalizacji. Podręcznik rewitalizacji*, GTZ Gesellschaft für Technische Zusammenarbeit przy współpracy Institut für Wohnen und Umwelt Darmstadt, Warszawa 2003

2. Carl A. Hellen, *Rewitalizacja obszarów miejskich Praktyczny przewodnik: Jak opracować lokalny plan rozwoju?*, EFRR.
3. Wojciech Kłosowski, *Wymogi wobec Lokalnych Programów Rewitalizacji pod kątem ich zgodności z wymogami ZPORR*.
4. *Zintegrowany Program Operacyjny Rozwoju Regionalnego 2004-2006. Ogólny podręcznik wdrażania*, Warszawa styczeń 2004.
5. *Regionalny Program Operacyjny Województwa Mazowieckiego 2007- 2013*.
6. *Narodowe Strategiczne Ramy Odniesienia 2007- 2013*.

Przewodniczący Rady

/-/ Piotr Jakub Pniewski