

-
- ❖ **Podjęmowane działania proekologiczne w Szczawnicy**
 - ❖ **Zagadnienia ochrony przyrody i krajobrazu.**

Miasto i Gmina Szczawnica zlokalizowane jest w południowej części województwa małopolskiego, w powiecie nowotarskim. Szczawnica jest jednocześnie uzdrowiskiem obejmującym granice administracyjne miasta. Gmina Szczawnica składa się z miasta oraz wyodrębnionych sołectw: Szlachtowej i Jaworek, stanowiących jednostki osadnicze o charakterze wiejskim.

Szczawnica jest jedną z lepiej rozpoznawalnych górskich miejscowości uzdrowiskowych w kraju, a w ostatnich latach również zagranicą. Jej głównymi atutami są: klimat – najłagodniejszy wśród uzdrowisk górskich, znaczne nasłonecznienie oraz 8 źródeł wód mineralnych. Gmina Szczawnica, oprócz typowej infrastruktury uzdrowiskowej, wyróżnia się licznymi atrakcjami turystycznymi, zapewniając również możliwość aktywnego wypoczynku m.in. spacerów, wędrówek górskich, wycieczki rowerowe.

Pod względem fizyczno-geograficznym Szczawnica położona jest w strefie granicznej między Karpatami Zewnętrznymi i Wewnętrznymi; w strefie styku Beskidu Sądeckiego, Pienin oraz Małych Pienin, w karpackiej strefie gór średnich i niskich, w obrębie mezoregionów Beskidu Sądeckiego i Małych Pienin, rozdzielonych doliną Grajcarka.

Szczawnica od północy graniczy z gminą Łącko, od zachodu z gminą Krościenko nad Dunajcem, od wschodu z gminą Piwniczna, natomiast od południa ze Słowacją. Granice Szczawnicy są w większości naturalne.

Granica północna i częściowo wschodnia biegnie głównym grzbieciem Pasma Radziejowej, pomiędzy Dzwonkówką, a Wielkim Rogaczem oraz przez Przełęcz Obidza. Granica południowa i częściowo wschodnia biegnie wzdłuż głównego grzbietu Małych Pienin i jest zarazem granicą państwa. Granica zachodnia biegnie wzdłuż Dunajca, a następnie wzdłuż potoku Ścigockiego. Granice w znaczącej części pokrywają się z granicami zlewni Grajcarka - prawobrzeżnego dopływu Dunajca III-go rzędu. Obszar Szczawnicy wynosi 87,89 km², co stanowi około 6% ogólnej powierzchni powiatu nowotarskiego.

Lecznictwo uzdrowiskowe

Szczawnica to jedno z popularniejszych i lepiej rozpoznawalnych uzdrowisk w Polsce, a dzięki poczynionym w ostatnich latach inwestycjom powoli także w Europie.

Zgodnie ze swoim statusem w Szczawnicy wyróżnia się następujące kierunki lecznicze: ortopedia, neurologia, reumatologia, laryngologia, pulmonologia.

Podstawę lecznictwa zdrojowego, oprócz wód mineralnych, stanowią wyjątkowe właściwości mikroklimatu. Klimat Szczawnicy należy do najłagodniejszych w polskich uzdrowiskach górskich i jest określany jako łagodnie bodźcowy. Drugim, równie ważnym jak klimat, atutem lecznictwa uzdrowiskowego są mineralne wody lecznicze. Szczawnica posiada obecnie 10 źródeł mineralnych (nie wszystkie spełniają wymagania określone dla wód leczniczych):

Źródła wód mineralnych

Józefina - Woda z tego źródła to szczawa wodorowęglanowo-chlorkowo-sodowa. Wskazana przy nieżytach nosa i gardła, stanach zapalnych, astmie, rozedmie płuc, skazie moczanowej i otyłości.

Stefan - Woda z tego źródła to szczawa wodorowęglanowo-chlorkowo-sodowo-jodkowa. Wskazana między innymi przy nieżytach dróg moczowych, kamicy nerkowej, nieżytach nosa, gardła, oskrzeli, astmie, rozedmie płuc.

Jan - woda z tego źródła to szczawa wodorowęglanowo-chlorkowo-sodowa zawierająca 4 g składników stałych na litr i 1 500 mg wolnego dwutlenku węgla. Używana do kąpieli mineralnych i produkcji wody stołowej „szczawniczanki”.

Ujęcie PD-4 - woda mineralna swoista 0,15% wodorowęglanowa, chlorkowa, sodowa, wapniowa, kwasowęglowa, hipoosmotyczna wykorzystywana do kuracji pitnych, inhalacji i płukanek oraz w balneologii.

Ujęcie „Józef” – woda mineralna swoista 1,10% wodorowęglanowa, chlorkowa, sodowa, szczawa, jodkowa, hipertoniczna wykorzystywana do kuracji pitnych, inhalacji i płukanek oraz w balneologii.

Ujęcie „Pitoniakówka” – woda mineralna swoista 0,23% wodorowęglanowa, chlorkowa, sodowa, szczawa, hipotoniczna wykorzystywana do kuracji pitnych, inhalacji i płukanek oraz w balneologii.

Ujęcie „Pitoniakówka” wypływ „F” – woda mineralna swoista 0,31% wodorowęglanowa, chlorkowa, sodowa, szczawa, hipotoniczna wykorzystywana do kuracji pitnych, inhalacji i płukanek oraz w balneologii.

ŹRÓDŁA NA MAPIE SZCZAWNICY

Przełom rzeki Dunajec jest jednym z najbardziej znanych szlaków turystycznych, na którym od dziesiątków lat organizowane są regularne spływy na tratwach stanowiące atrakcję na europejską skalę. Spływ rozpoczyna się w Sromowcach Kątach, a kończy po 18 km w Szczawnicy

Dokumenty ochrony krajobrazu

- ❖ **Miejscowy Plan Zagospodarowania Przestrzennego / mapa**
- ❖ **Gminna ewidencja zabytków oraz wpis do rejestru zabytków**
- ❖ **Obszary chronione związane z programem „ Natura 2000”**

Plan miejscowy:

stanowi podstawę planowania przestrzennego w gminie. Ustanawia przepisy powszechnie obowiązujące na danym terenie, będące podstawą wydawania decyzji administracyjnych. W planie miejscowym dokonuje się również zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne.

Miejscowy plan zagospodarowania przestrzennego nie może wykraczać poza granice administracyjne gminy, może za to obejmować tylko część jej obszaru.

Organem sporządzającym plan miejscowy jest odpowiednio:

- wójt (w gminach wiejskich),
- burmistrz (w miejskich lub miejsko-wiejskich),
- prezydent miasta (w miastach liczących powyżej 100000 mieszkańców lub będących siedzibą województwa przed 1 stycznia 1999 roku).

Miejscowy plan zagospodarowania przestrzennego uchwalany jest przez radę gminy (radę miasta) i ogłaszany przez wojewodę w wojewódzkim dzienniku urzędowym.

Gminna Ewidencja Zabytków:

Ochrona zabytków, które znajdują się na terenie gminy należy do obowiązków samorządu lokalnego precyzuje to art. 4 Ustawy z dnia 17 września 2003 roku o ochronie zabytków i opiece nad zabytkami (DZ.U. Nr 162 z 2003 r., poz. 1568).

Burmistrz Miasta i Gminy Szczawnica prowadzi gminną ewidencję zabytków w formie zbioru kart adresowych zabytków nieruchomych z terenu gminy (Zarządzenie nr 120.8.2016 BMiG z dnia 29.02.2016r)

W gminnej ewidencji zabytków ujęte są:

- 1) zabytki nieruchome wpisane do rejestru;**
- 2) inne zabytki nieruchome znajdujące się w wojewódzkiej ewidencji zabytków;**
- 3) inne zabytki nieruchome wyznaczone przez burmistrza w porozumieniu z wojewódzkim konserwatorem zabytków.**

Rejestr zabytków:

tworzy się na podstawie decyzji wydanej przez Wojewódzkiego Konserwatora Zabytków (WKZ) dla obiektów z terenu właściwego dla danego WKZ województwa. Wpis do rejestru zabytków jest jedną z form ochrony zabytków.

Wpis do rejestru zabytków jest działaniem administracyjnym prowadzonym przez Wojewódzkiego Konserwatora Zabytków na wniosek strony – właściciela obiektu, lub z urzędu – bez wniosku strony ani też zadeklarowanej jego zgody.

Postępowanie to zakończone jest wydaniem przez WKZ decyzji, która – o ile strony nie wnoszą sprzeciwu czy uwag – nabiera mocy prawnej i zabytek otrzymuje numer rejestru zgodny z kolejnym zapisem w księdze rejestru zabytków.

Obszary chronione na terenie Miasta Szczawnica związane z Obszarem "Natura 2000"

- 1. Dyrektywa ptasia - obszar potencjalny Pieniny**
- 2. Dyrektywa Siedliskowa - Podkowiec w Szczawnicy**
- 3. Dyrektywa Siedliskowa - Podkowiec w Jaworkach**
- 4. Dyrektywa Siedliskowa - Małe Pieniny**
- 5. Dyrektywa Siedliskowa - Ostoja Popradzka**

Natura 2000
Dyrektywa Ptasia

Ministerstwo Środowiska

PLB120008
Pieniny

arkusz 1 / 1
Skala 1 : 50 000

0 0.5 1 2 3 km

Aktualność danych: 17.01.2007
Data sporządzenia mapy: 17.01.2007

PUWG 1992
Obiektowanie: Gauss-Krügera
Przeobrażenie na wschód: 500000
Przeobrażenie na północ: -5300000
Półkulkowa osowa: 10 E
Współczynniki skali: 0.9993
Równoleżnik osowy: 0

EURF 1989
Elipsoida: GRS 1980
Jednostka: Metry

PLB120008
Pieniny

 obszar specjalnej ochrony ptaków
 sąsiadujące obszary specjalnej ochrony ptaków

opracowane przez:

Natura 2000
Dyrektywa Siedliskowa

Ministerstwo Środowiska

PLH120019
Ostoja Popradzka

arkusz 4 / 6
Skala 1 : 50 000

0 0.5 1 2 3 km

Aktualność danych: 01.08.2007
Data sporządzenia mapy: 01.08.2007

PUWG 1992
Obiektowanie: Gauss-Krügera
Przeobrażenie na wschód: 500000
Przeobrażenie na północ: -5300000
Półkulkowa osowa: 10 E
Współczynniki skali: 0.9993
Równoleżnik osowy: 0

EURF 1989
Elipsoida: GRS 1980
Jednostka: Metry

PLH120019
Ostoja Popradzka
specjalny obszar ochrony siedlisk

 sąsiadujące specjalne obszary ochrony siedlisk

opracowane przez:

Natura 2000
Dyrektywa Siedliskowa

Ministerstwo Środowiska

PLH120019
Ostoja Popradzka

arkusz 5 / 9
Skala 1 : 50 000

0 0.5 1 2 3 km

Aktualność danych: 01.08.2007
Data sporządzenia mapy: 01.08.2007

PUWG 1992
Obiektowanie: Gauss-Krügera
Przeobrażenie na wschód: 500000
Przeobrażenie na północ: -5300000
Półkulkowa osowa: 10 E
Współczynniki skali: 0.9993
Równoleżnik osowy: 0

EURF 1989
Elipsoida: GRS 1980
Jednostka: Metry

PLH120019
Ostoja Popradzka
specjalny obszar ochrony siedlisk

 sąsiadujące specjalne obszary ochrony siedlisk

opracowane przez:

Natura 2000
Dyrektywa Siedliskowa
obszar rządowy

Ministerstwo Środowiska

PLH120025
Male Pieniny

arkusz 1 / 1
Skala 1 : 50 000

0 0.5 1 2 3 km

Aktualność danych: 01.08.2007
Data sporządzenia mapy: 01.08.2007

PUWG 1992
Obiektowanie: Gauss-Krügera
Przeobrażenie na wschód: 500000
Przeobrażenie na północ: -5300000
Półkulkowa osowa: 10 E
Współczynniki skali: 0.9993
Równoleżnik osowy: 0

EURF 1989
Elipsoida: GRS 1980
Jednostka: Metry

PLH120025 Male Pieniny
specjalny obszar ochrony siedlisk

 sąsiadujące specjalne obszary ochrony siedlisk

opracowane przez:

Projekty unijne związane z ochroną środowiska

W okresie programowania na lata 2007-2013 dokumentami określającymi kierunki rozwoju gminy były dokumenty strategiczne takie jak:

- ❖ **Strategia Rozwoju Miasta i Gminy Szczawnica na lata 2007-2013**
- ❖ **Plan Rozwoju Lokalnego na lata 2010-2012**
- ❖ **Wieloletnia Plan Inwestycyjny na lata 2009-2015**

„Rozbudowa i modernizacja ujęć i stacji uzdatniania wody dla miasta Szczawnica z elementami ochrony środowiska”

Koszt całości zadania wyniósł 16 mln. zł na realizację którego pozyskano dofinansowanie w wysokości 7 mln. 500 tys. zł. z Małopolskiego Regionalnego Programu Operacyjnego na lata 2007-2013, działanie 7.1 Gospodarka wodno-ściekowa. Realizacja 2009-2011

Stara stacja uzdatniania wody na filtrach

Nowa stacja uzdatniania

Ujęcie wody na Pokrzywach

„Kompleksowa rehabilitacja i modernizacja sieci wodociągowej dla miasta Szczawnicy„

Koszt całości zadania wyniósł 9,5 mln. zł na realizację którego pozyskano dofinansowanie w wysokości 6,1 mln. zł. z Małopolskiego Regionalnego Programu Operacyjnego na lata 2007-2013, działanie 7.1 Gospodarka wodno-ściekowa. Realizacja 2009-2011.

„Ograniczenie niskiej emisji poprzez wykorzystanie odnawialnych źródeł energii przez odbiorców indywidualnych i zbiorowych na terenie miasta Szczawnica z użyciem instalacji solarnych”.

W programie uczestniczyło 370 obiektów w których zostało łącznie zamontowanych 1574 sztuk kolektorów słonecznych. Łączna powierzchnia zamontowanych kolektorów wyniosła 3600m².

Koszt całkowity zadania wyniósł około - 7 400 000,00 zł

Na zadanie pozyskano dotację z NFOŚiGW w wysokości - 3 591 000,00 zł

„Poprawa jakości infrastruktury turystycznej w rejonie Pienińskiego Parku Narodowego.”

Partnerem wiodącym (wnioskodawcą) był Urząd Miasta i Gminy Szczawnica natomiast partnerem po stronie Słowackiej była Leśnica. Wartość całkowita projektu to 2 412 278,52 EURO.

Rozbudowa systemu wodno-kanalizacyjnego Szczawnicy i Spiskiej Beli jako element ochrony środowiska i budowania wspólnej oferty turystycznej

Koszt całości zadania wyniósł 4 mln. 800 tys. zł. na realizację którego pozyskano dofinansowanie w wysokości 3 mln. 500 tys. zł z Europejskiego Funduszu Rozwoju regionalnego w ramach Programu Współpracy Transgranicznej Rzeczpospolita Polska – Republika słowacka 2007-2013
Realizacja inwestycji w 2015 roku.

Nowa stacja uzdatniania wody na Czarnej Wodzie

Nowa stacja uzdatniania wody na Czarnej Wodzie

Zastosowana technologia

Zastosowana technologia

Rozbudowa i modernizacja gospodarki ściekowej na terenie Miasta i Gminy Szczawnica - Jaworki, Szlachtowa

W ramach zadania wykonano:

1.Modernizacja oczyszczalni ścieków w Szczawnicy	6 176 918,77 zł
2.Budowa kanalizacji w Jaworkach i Szlachtowej	24 254 665,00 zł
3.Budowa kanalizacji sanitarnej ul. Staszowa	610 763,25 zł
4.Budowa kanalizacji sanitarnej ul. Flisacka	214 565,50 zł
5.Budowa kanalizacji sanitarnej wzdłuż potoku Skotnickiego	1 000 277,91 zł
6.Budowa kanalizacji sanitarnej ul. Brzeg	200 000,00 zł
7.Modernizacja kanalizacji - ul. Szlachtowska	2 350 000,00 zł

Budowa kanalizacji na Jaworkach

Budowa kanalizacji na Skotnickiej

Budowa kanalizacji na Szlachtowej

Modernizacja oczyszczalni ścieków

Budowa kanalizacji na Staszowej

Obszary ochrony- szansa czy zagrożenie dla rozwoju gminy

❖ **Podkowce w Szczawnicy**

❖ **Puchacz Bubo bubo**

Obszar Natura 2000 niesie za sobą wymóg, by przy okazji realizacji różnych przedsięwzięć, czy prowadzenia gospodarki rolnej, leśnej lub rybackiej nie niszczyć gatunków i ich siedlisk życia, dla których ochrony powołano obszar. W tym przypadku gatunkiem, dla którego ochrony powołano obszar Podkowiec w Szczawnicy jest podkowiec mały - maleńki nietoperz podlegający ochronie zarówno w kraju, jak i w Unii Europejskiej. Warunkiem jego ochrony jest zachowanie jego siedlisk: kolonii rozrodczych i zimowisk oraz żerowisk i tras przelotu na żerowiska. W przypadku Szczawnicy mamy do czynienia z dwiema koloniami rozrodczymi zlokalizowanymi w centrum miasta (kościół i budynek prywatny), żerowiskami (tereny leśne i zadrzewienia) oraz łączącymi je trasami przelotów (liniowo występujące zadrzewienia i zakrzaczenia).

W przypadku inwestycji wpływających negatywnie na wykorzystywane przez podkowca tereny, tj. trwałe wylesienia, wycinka ważnych ciągów zieleni, remonty budynków, w których znajdują się kolonie rozrodcze, inwestor musi się liczyć z obowiązkiem przeprowadzenia oceny oddziaływania na obszar Natura 2000. W pozostałych przypadkach akceptacja dla racjonalnych działań nie wymaga zajęcia stanowiska przez Regionalną Dyрекcję Ochrony Środowiska w Krakowie.

Regionalna Dyrekcja Ochrony Środowiska wyznaczyła strefę ochrony ostoi, miejsca rozrodu i regularnego przebywania puchacza *Bubo bubo* w wąwozie Homole oraz terenach przyległych.

Puchacz zwyczajny (*Bubo bubo*) zamieszkuje niemal całą Europę, Azję i północną Afrykę. W Polsce i wielu innych krajach jest objęty całkowitą ochroną. To jedna z największych sów świata.

Plany miasta i gminy na nowy okres programowania 2014-2020

- ❖ **Plan Gospodarki Niskoemisyjnej**
- ❖ **Plan Rozwoju Uzdrowiska**

Plan Gospodarki Niskoemisyjnej Miasta i Gminy Szczawnica

Przygotowanie i realizacja *Planu Gospodarki Niskoemisyjnej Miasta i Gminy Szczawnica* wynika z dążenia gminy do poprawy jakości powietrza oraz ochrony jej walorów turystycznych i uzdrowiskowych. Problem zanieczyszczenia powietrza występuje w większości małopolskich gmin, co wynika z niekorzystnej struktury ogrzewania budynków opartej o paliwa stałe, które przeważnie spalane są w niskosprawnych urządzeniach. Stąd szczególnie wysokie poziomy zanieczyszczeń odnotowywane są głównie w sezonie grzewczym. Gminy, takie jak Szczawnica - położone w dolinach górskich, w których występują warunki sprzyjające kumulacji zanieczyszczeń - są w szczególnie trudnej sytuacji.

Podjęcie pilnych działań, których celem będzie poprawa jakości powietrza na terenie wszystkich miejscowości gminy Szczawnica pozwoli na jednoczesną realizację pozostałych celów jakie postawili sobie twórcy *Planu* i władze samorządowe Szczawnicy, tj.:

- **redukcję emisji gazów cieplarnianych;**
- **wzrost efektywności energetycznej;**
- **zwiększenie udziału odnawialnych źródeł energii.**

Szczawnica chcąc wykorzystać szanse jakie pojawiają się w obecnej perspektywie finansowej UE 2014 – 2020, w której do głównych priorytetów zaliczono poprawę jakości powietrza, wzrost efektywności energetycznej i popularyzację odnawialnych źródeł energii, przystąpiła do opracowania *Planu Gospodarki Niskoemisyjnej*

The background of the slide is a photograph of a brick chimney on a roof. The chimney is made of reddish-brown bricks and has a dark, possibly black, cap. The roof is covered with grey, textured tiles. The lighting is bright, suggesting a sunny day, with some shadows cast on the roof tiles.

Plan Gospodarki Niskoemisyjnej to strategiczny dokument, który wyznacza kierunki dla gminy na lata 2015-2023, w zakresie działań inwestycyjnych i nie inwestycyjnych, w takich obszarach jak: zaopatrzenie w ciepło i energię, budynki komunalne i prywatne, transport publiczny i prywatny, gospodarka przestrzenna, gospodarka odpadami. Dokument ten wyznacza konkretne cele w zakresie redukcji emisji gazów cieplarnianych, efektywności energetycznej oraz wykorzystania odnawialnych źródeł energii. *Plan* jest również ściśle związany z realizacją zapisów *Programu ochrony powietrza dla Województwa Małopolskiego*. Posiadanie planu jest także warunkiem ubiegania się przez Gminę o środki z nowej perspektywy finansowej UE na lata 2014 – 2020 na działania w zakresie wymiany źródeł ciepła na bardziej przyjazne środowisku, termomodernizację budynków czy na wykorzystywanie odnawialnych źródeł energii.

Plan Rozwoju Uzdrowiska jest dokumentem, opracowywanym i przyjmowanym przez właściwą gminę uzdrowiskową, niezbędnym do ubiegania się o wsparcie ze środków Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020, w ramach osi priorytetowej *6 Dziedzictwo regionalne*, działanie *6.3 Rozwój wewnętrznych potencjałów regionu*, poddziałanie *6.3.2 Wsparcie miejscowości uzdrowiskowych*. W schemacie tym wspierane będą inwestycje związane z budową, rozbudową ogólnodostępnej infrastruktury turystycznej i rekreacyjnej zlokalizowane na terenie uzdrowisk.

Plan Rozwoju Uzdrowiska obejmuje wszystkie trzy strefy uzdrowskowe w miejscowości Szczawnicy, ze szczególnym uwzględnieniem interwencji w strefie A i B Uzdrowiska.

❖ **Kluczowe zadania zgłoszone w ramach *Planu Rozwoju Uzdrowiska Szczawnicy*:**

Rewitalizacja przestrzeni publicznych uzdrowskowego centrum Szczawnicy

Wnioskodawca: Gmina Szczawnica

Wartość projektu: 8 000 000,00 PLN

Wartość kosztów kwalifikowanych: 8 000 000,00 PLN

Lokalizacja: strefa A i B Uzdrowiska

Opis projektu: Przedmiotem projektu jest rewitalizacja przestrzeni publicznych uzdrowskowego centrum Szczawnicy.

Budowa tężni solankowej, a także siłowni zewnętrznej, kwitnących ogrodów i parkingu w Uzdrowisku Szczawnica

Wnioskodawca: Sanatorium Uzdrowskie „Dzwonkówka” Spółdzielnia Pracy w Szczawnicy

Wartość projektu: 2 337 000,00 PLN

Wartość kosztów kwalifikowanych: 2 337 000,00 PLN

Lokalizacja: strefa A Uzdrowiska

Opis projektu: Przedmiotem projektu jest budowa tężni solankowej na bazie szczawnickiej wody mineralnej wraz z wyposażeniem, a także siłowni zewnętrznej, kwitnących ogrodów oraz parkingu. Całość zostanie uzupełniona o ogólnodostępne ścieżki spacerowe, ławki parkowe, oświetlenie parkowe, monitoring.

Budowa i modernizacja bazy zabiegowej z reorganizacją gabinetów w istniejącej części w Sanatorium Uzdrowskim Solar w Szczawnicy etap II projektu

Wnioskodawca: Centrum Wczasowo-Lecznicze Solar Spa Sanatorium Uzdrowskie

Wartość projektu: 10 000 000,00 PLN

Wartość kosztów kwalifikowanych: 8 000 000,00 PLN

Lokalizacja: strefa A Uzdrowiska

Opis projektu: Przedmiotem projektu jest dobudowanie nowych pomieszczeń do budynku Sanatorium Solar z przeznaczeniem na gabinety zabiegowe

Budowa Centralnej Przychodni Uzdrawiskowej wraz z basenem leczniczym ZPL w Szczawnicy

Wnioskodawca: Uzdrawisko Szczawnica S.A.

Wartość projektu: 10 000 000,00 PLN

Wartość kosztów kwalifikowanych: 8 000 000,00 PLN

Lokalizacja: strefa A Uzdrawiska

Opis projektu: Przedmiotem projektu będzie budowa uzdrawiskowego centrum zabiegowego, w celu zapewnienia najwyższej jakości świadczonych usług w zakresie lecznictwa uzdrawiskowego, w tym zakresie oferty zabiegowej.

Budowa Uzdrawiskowego Centrum Zabiegowego ZPL w Szczawnicy

Wnioskodawca: Uzdrawisko Szczawnica S.A.

Wartość projektu: 10 000 000,00 PLN

Wartość kosztów kwalifikowanych: 8 000 000,00 PLN

Lokalizacja: strefa A Uzdrawiska

Opis projektu: Przedmiotem projektu będzie budowa uzdrawiskowego centrum zabiegowego, w celu zapewnienia najwyższej jakości świadczonych usług w zakresie lecznictwa uzdrawiskowego, w tym zakresie oferty zabiegowej.

Modernizacja i rozbudowa Sanatorium Uzdrowskiego Hutnik w Szczawnicy

Wnioskodawca: Uzdrowisko Szczawnica S.A.

Wartość projektu: 10 000 000,00 PLN

Wartość kosztów kwalifikowanych: 8 000 000,00 PLN

Lokalizacja: strefa A Uzdrowiska

Opis projektu: Przedmiotem projektu będzie modernizacja obejmująca remont i przebudowę oraz rozbudowę sanatorium uzdrowskiego, w celu zapewnienia najwyższej jakości świadczonych usług w zakresie lecznictwa uzdrowskiego i rehabilitacji uzdrowskiej.

Modernizacja i rozbudowa sanatorium uzdrowskiego Papiernik w Szczawnicy

Wnioskodawca: Uzdrowisko Szczawnica S.A.

Wartość projektu: 10 000 000,00 PLN

Wartość kosztów kwalifikowanych: 8 000 000,00 PLN

Lokalizacja: strefa A Uzdrowiska

Opis projektu: Przedmiotem projektu będzie modernizacja obejmująca remont i przebudowę oraz rozbudowę Sanatorium Uzdrowskiego Papiernik, w celu zapewnienia najwyższej jakości świadczonych usług w zakresie lecznictwa uzdrowskiego i rehabilitacji uzdrowskiej.

Rewitalizacja Górnego Parku Zdrojowego w Szczawnicy wraz z elementami małej architektury

Wnioskodawca: Fundacja Andrzeja Mańkowskiego

Wartość projektu: 8 000 000,00 PLN

Wartość kosztów kwalifikowanych: 8 000 000,00 PLN

Lokalizacja: strefa A Uzdrowiska

Opis projektu: Przedmiotem projektu będzie odremontowanie istniejących obiektów znajdujących się na terenie parku oraz budowa nowych elementów, takich jak m.in. ścieżki zdrowia, ścieżki edukacyjne, place zabaw, elementy wodne, jak również wszelkiego rodzaju nasadzenia.

Kompleksowa modernizacja i rozbudowa Sanatorium Uzdrowskiego Inhalatorium wraz z budową basenu rehabilitacyjnego na bazie mineralnych wód leczniczych w Szczawnicy

Wnioskodawca: Uzdrowisko Szczawnica S.A.

Wartość projektu: 10 000 000,00 PLN

Wartość kosztów kwalifikowanych: 8 000 000,00 PLN

Lokalizacja: strefa A Uzdrowiska

Opis projektu: Przedmiotem projektu będzie kompleksowa modernizacja obejmująca remont części zabiegowej i uzdrowskiej sanatorium Inhalatorium oraz jego rozbudowa o ogólnodostępny basen rehabilitacyjno-leczniczy w oparciu o wykorzystanie posiadanych wód leczniczych.

Rewitalizacja Sanatorium Uzdrowskiego Budowlani w Szczawnicy z rozszerzeniem przedmiotu działalności o rehabilitację

Wnioskodawca: Sanatorium Uzdrowskie Budowlani Szczawnica M. Gonciarz, W. Gonciarz Jeziorek spółka jawna

Wartość projektu: 4 870 800,00 PLN

Wartość kosztów kwalifikowanych: 3 960 000 PLN

Lokalizacja: strefa A Uzdrowiska

Opis projektu: Przedmiotem projektu jest rewitalizacja pawilonu zabiegowego Sanatorium Uzdrowskiego Budowlani w Szczawnicy obejmująca modernizację i rozszerzenie bazy zabiegowej

Budowa Centrum Usług: Zdrowie, Rehabilitacja i Edukacja Zdrowotna pn.: *Pienińskie Centrum Medyczne w Szczawnicy*

Wnioskodawca: Sanatorium Uzdrowskie Budowlani Szczawnica M. Gonciarz, W. Gonciarz Jeziorek spółka jawna

Wartość projektu: 8 424 485,25 PLN

Wartość kosztów kwalifikowanych: 6 849 175,00 PLN

Lokalizacja: strefa C Uzdrowiska

Opis projektu: Przedmiotem projektu jest Budowa Centrum Usług Zdrowotnych w Szczawnicy. W ramach projektu zaplanowana jest budowa i wyposażenie obiektu z wykorzystaniem OZE.

Przebudowa ujęcia i pompowni niskiego ciśnienia KL Palenica w Szczawnicy

Wnioskodawca: Polskie Koleje Linowe S.A.

Wartość projektu: 2 152 500,00 PLN

Wartość kosztów kwalifikowanych: 1 750 000,00 PLN

Lokalizacja: strefa C Uzdrowiska

Opis projektu: Przedmiotem projektu jest przebudowa ujęcia wody i pompowni niskiego ciśnienia przy kolei linowej Palenica w Szczawnicy.

Budowa restauracji na szczycie Palenicy

Wnioskodawca: Polskie Koleje Linowe S.A.

Wartość projektu: 2 767 500,00 PLN

Wartość kosztów kwalifikowanych: 2 250 000,00 PLN

Lokalizacja: strefa C Uzdrowiska

Opis projektu: Przedmiotem projektu jest budowa nowego budynku restauracyjnego na szczycie Palenicy z wykorzystaniem istniejących fundamentów budynku sanitariatów wraz z zagospodarowaniem terenu.

Budowa centrum rekreacyjno-zdrowotnego na terenie uzdrowiska Szczawnica

Wnioskodawca: F.H. Konkret BiS Małgorzata Drózdź Hotel Smile

Wartość projektu: 3 690 000,00 PLN

Wartość kosztów kwalifikowanych: 3 000 000,00 PLN

Lokalizacja: strefa C Uzdrowiska

Opis projektu: Przedmiotem projektu będzie budowa centrum rekreacyjno-zdrowotnego na terenie miasta uzdrowskiego Szczawnica.

Uruchomienie całorocznego ośrodka narciarskiego „Pod Rapą” w Szczawnicy

Wnioskodawca: Michalczewski Sp. z o.o.

Wartość projektu: 9 505 440,00 PLN

Wartość kosztów kwalifikowanych: 5 216 400,00 PLN

Lokalizacja: strefa C Uzdrowiska

Opis projektu: Przedmiotem projektu jest budowa kolei linowej dla ośrodka narciarskiego „Pod Rapą”.

Budowa centrum rehabilitacji uzdrowskiej z elementami SPA

Wnioskodawca: Magdalena Frańczuk (osoba fizyczna prowadząca działalność gospodarczą)

Wartość projektu: 6 150 000,00 PLN

Wartość kosztów kwalifikowanych: 5 000 000,00 PLN

Lokalizacja: strefa A Uzdrowiska

Opis projektu: Inwestycja polega na budowie nowego centrum rehabilitacji uzdrowskiej, zlokalizowanego przy ul. Głównej, pomiędzy willą „Marta”, a domem towarowym z restauracją „Halka” (działka ewid. nr 1225/3 z obrębu 1 Miasta i Gminy Szczawnica).

Największe osiągnięcia i wyróżnienia Gminy

- ❖ Podczas konferencji „Przyszłość energii na terenach niezurbanizowanych w Polsce i Europie” organizowanej w Warszawie Szczawnica zajęła pierwsze miejsce w ogólnopolskim konkursie pod patronatem Ministerstwa Gospodarki „*Gmina Przyszłości 2010*”.
- ❖ W ogólnopolskim konkursie realizowanym przez Fundację EkoRozwoju we współpracy z Ministerstwem Środowiska, Szczawnica znalazła się w gronie finalistów wyróżnionych tytułem „*Miasto z Klimatem*”.
- ❖ Szczawnica została zdobywcą pierwszego miejsca w Polsce Ligi Odnawialnych Źródeł Energii w 2010 r., zajęła drugie miejsce w Europie i zdobyła tytuł *wice mistrza Europejskiej Ligi OZE* w kategorii miast do 20 000 mieszkańców.
- ❖ Szczawnica bezapelacyjnie zwyciężyła zajmując pierwsze miejsce w powiecie nowotarskim oraz drugie w całym województwie małopolskim w rankingu gmin wyróżniających się pod względem *rozwoju społeczno – gospodarczego*.

❖ za wyjątkowość Szczawnicy jako miejscowości uzdrowiskowej z 200. letnią tradycją oraz za duży rozwój lat ostatnich, Rada Powiatu Nowotarskiego nadała Miastu i Gminie Szczawnica *Medal "Zasłużony dla Podhala,"*

❖ Polskie Towarzystwo Turystyczno-Krajoznawcze przyznało wyróżnienie dla Miasta i Gminy Szczawnica w konkursie „*Gmina przyjazna rowerzystom*” realizowanym w ramach projektu „*Rowerem przez Polskę 2012*”,

❖ Szczawnica została wyróżniona certyfikatem „*Gmina przyjazna turystom*”.

❖ Szczawnica została wyróżniona dyplomem Marszałka Województwa Małopolskiego oraz Prezesa Zarządu Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Krakowie jako „*Czysta Gmina*”

Dziękuję za uwagę

