

RABKA-ZDRÓJ

Plan Rozwoju Uzdrowiska Rabka-Zdrój na lata 2016 – 2023

Rabka-Zdrój, kwiecień 2016 roku, **aktualizacja luty 2018**

Spis treści

Wstęp	7
1.1 Geneza powstania dokumentu	7
1.2 Partycypacyjny sposób przygotowania dokumentu	9
1.3 Sytuacja ekonomiczna uzdrawisk i prawne podstawy ich funkcjonowania	9
2. Streszczenie	20
2.1 Tytuł	20
2.2 Lokalizacja	20
2.3 Obszar	20
2.4 Czas trwania	20
2.5 Mapka sytuacyjna / plan obszaru	20
2.6 Cele programu	21
2.7 Środki realizacji celów/główne planowane przedsięwzięcia i ich orientacyjny koszt.....	21
3. Charakterystyka obecnej sytuacji na obszarze Uzdrawiska Rabka-Zdrój	23
3.1 Elementy charakterystyczne dla uzdrawiska - potencjał uzdrawiskowy	23
3.2 Turystyka i rekreacja.....	27
3.3 Lecznictwo uzdrawiskowe.....	51
3.4 Pozostałe elementy gospodarki Rabki-Zdroju.....	61
3.5 Szanse i bariery rozwojowe Rabki-Zdroju (analiza SWOT)	65
3.6 Określenie kluczowych problemów i wyzwań stojących przed uzdrawiskiem, w szczególności tych, które stanowią barierę dla rozwoju turystyki i rekreacji	67
4. Nawiązanie do strategicznych dokumentów dotyczących rozwoju przestrzenno-społeczno-gospodarczego gminy i regionu	73
5. Planowane zadania <i>Planu Rozwoju Uzdrawiska</i>	78
5.1 Wizja i cele rozwoju Rabki-Zdroju jako uzdrawiska i ośrodka turystyczno-rekreacyjnego.....	78
5.2 Kompleksowość i spójność wewnętrzna <i>Planu Rozwoju Uzdrawiska</i>	83
5.3 Lista planowanych, podstawowych projektów i przedsięwzięć (tj. planowanych do sfinansowania w ramach poddziałania 6.3.2.).....	84
5.4 Lista dodatkowych projektów i przedsięwzięć kluczowych z punktu widzenia kompleksowego rozwoju Rabki-Zdroju	104
6. Wskaźniki realizacji <i>Planu Rozwoju Uzdrawiska</i>	110
7. Plan finansowy <i>Planu Rozwoju Uzdrawiska</i>	112
8. Załącznik nr 1. Podsumowanie badań ankietowych towarzyszących opracowaniu PRU	115

Spis rysunków

Rysunek 1. Granice stref ochrony uzdrowiskowej „A”, oraz całego obszaru uzdrowiska (strefy A, B i C) w Rabce-Zdroju	21
Rysunek 2. Otoczenie gminy Rabka-Zdrój	23
Rysunek 3. Gęstość zaludnienia w gminach powiatu w 2014 roku	26
Rysunek 4. Rabka-Zdrój i otaczające ją atrakcje turystyczne	27
Rysunek 5. Szlaki w Gorczańskim Parku Narodowym	28
Rysunek 6. Szlaki turystyczne w rejonie Rabki-Zdroju	33
Rysunek 7. Maciejowa Ski i Polczakówka Ski	36
Rysunek 8. Logo produktów	42
Rysunek 9. Strefy ochronne „A” i „B” w Rabce-Zdroju	60
Rysunek 10. Urządzenia do wodolecznictwa: ścieżki do brodzenia w wodzie – możliwe warianty	85
Rysunek 11. Ścieżka sensoryczna - możliwe warianty realizacji	86
Rysunek 12. Grota solna w naturalnej skale - możliwe warianty realizacji	86
Rysunek 13. Naturalne siedlisko ptaków wodnych w toni potoku Poniczanka	86
Rysunek 14. Park linowy, ścianka wspinaczkowa, kamienie bulderowe - możliwe warianty	87
Rysunek 15. Położenie wodnego placu zabaw w przestrzeni Parku Zdrojowego oraz projektu w stosunku do istniejącego placu zabaw	89
Rysunek 16. Wizualizacje niektórych elementów wodnego placu zabaw	90
Rysunek 17. Wizualizacje niektórych elementów wodnego placu zabaw	91
Rysunek 18. Basen solankowy wpisany w przestrzeń Parku Aktywnej Rehabilitacji	92
Rysunek 19. Park Aktywnej Rehabilitacji – plan Parku	93
Rysunek 20. Park Aktywnej Rehabilitacji (przykładowe urządzenia sprawnościowe)	94
Rysunek 21. Uzdrowiskowy Szpital Dziecięcy „Olszówka” w Rabce-Zdroju	95
Rysunek 22. Rabczański Zdrój - Medical SPA	95
Rysunek 23. Pensjonat Prezydent w Rabce-Zdroju	96
Rysunek 24. Stacja Narciarska Polczakówka Ski i wieża widokowa na szczycie Królewskiej Góry	97
Rysunek 25. Uzdrowiskowo-Rehabilitacyjny Dom Dziennego Pobytu	98
Rysunek 26. Wpisana do rejestru zabytków Willa Gwiazda – obecny stan zachowania	101
Rysunek 27. Śląskie Centrum Rehabilitacyjno-Uzdrowiskowe im. dr. A. Szebesty w Rabce-Zdroju Sp. z o.o	102
Spis zdjęć	
Zdjęcie 1. Zrewitalizowany Park Zdrojowy	7
Zdjęcie 2. Tężnia wraz z pijalnią i kiwajką w Parku Zdrojowym oraz muszla koncertowa	8
Zdjęcie 3. Archiwalne zdjęcia Rabki-Zdroju	25
Zdjęcie 4. Gorce	29
Zdjęcie 5. Rezerwat Luboń Wielki	29
Zdjęcie 6. Park Zdrojowy	30
Zdjęcie 7. Kościół pod wezwaniem św. Marii Magdaleny i nowy kościół parafialny pod tym samym wezwaniem	30
Zdjęcie 8. Kaplica cmentarna i rabczański cmentarz	31
Zdjęcie 9. Rabka-Zdrój - obecny i dawny wygląd dworca kolejowego	31
Zdjęcie 10. Organistówka, wille: Warszawa, Pod Trzema Różami, Anioł	32
Zdjęcie 11. Tablice informacyjne na ścieżce edukacyjnej	34
Zdjęcie 12. Rabkoland	36
Zdjęcie 13. Skate i Trial Park oraz tor do nauki jazdy na wózkach inwalidzkich w Rabce-Zdroju	37
Zdjęcie 14. Wieża widokowa na Polczakówce	37
Zdjęcie 15. Nowa muszla koncertowa w Parku Zdrojowym	38
Zdjęcie 16. Skansen Taboru Kolejowego w Chabówce	39
Zdjęcie 17. Rabczańskie wyroby garncarskie	39

Zdjęcie 18. Galeria „Pod Lilianną”	40
Zdjęcie 19. Zajęcia malowania na szkle i pracownia lutniarska braci Kowalcze	40
Zdjęcie 20. Aktorzy Teatru Lalek „Rabcio” oraz budynek Teatru	41
Zdjęcie 21. Infrastruktura medyczna uzdrowisk	52
Zdjęcie 22. Pijalnia wód mineralnych w Zakładzie Przyrodolecznictwem	58
Zdjęcie 23. Tężnia i pijalnia wód mineralnych w Parku Zdrojowym	59
Zdjęcie 24. Baseny w Rabce-Zdroju	59
Spis wykresów	
Wykres 1. Oszacowana liczba turystów w Małopolsce w latach 2007-2015	43
Wykres 2. Oszacowana liczba turystów odwiedzających Małopolskę w latach 2007-2015	43
Wykres 3. Ogólny poziom satysfakcji odwiedzających krajowych i zagranicznych z pobytu w województwie małopolskim	45
Wykres 4. Liczba korzystających z noclegów ogółem w Rabce-Zdroju w latach 2007-2014	46
Wykres 5. Liczba korzystających z noclegów turystów zagranicznych w Rabce-Zdroju w latach 2007-2014	46
Wykres 6. Liczba noclegów udzielonych ogółem w Rabce-Zdroju w latach 2007-2014	47
Wykres 7. Liczba noclegów udzielonych turystom zagranicznym w Rabce-Zdroju w l. 2007-2014	47
Wykres 8. Korzystający z noclegów w Rabce-Zdroju w roku 2014 w podziale na rodzaj ośrodka noclegowego	48
Wykres 9. Liczba miejsc noclegowych ogółem w Rabce-Zdroju w latach 2007 – 2014	49
Wykres 10. Liczba miejsc noclegowych w zakładach uzdrowiskowych w Rabce-Zdroju w latach 2007-2014 ..	50
Wykres 11. Wpływy z opłaty uzdrowiskowej w latach 2007 – 2015	50
Wykres 12. Liczba osobodni pobytu wynikająca z wpływów z opłaty uzdrowiskowej	51
Wykres 13. Podmioty gospodarcze w Rabce-Zdrój według wybranych sekcji PKD w l. 2013 i 2014	64
Wykres 14. Podmioty wpisane do rejestru REGON na 10 tys. ludności (Rabka-Zdrój i Małopolska)	65
Wykres 15. Wiodące kierunki rozwoju Rabki-Zdroju	115
Wykres 16. Profile lecznicze, które powinny być flagowymi specjalizacjami Rabki-Zdroju	115
Wykres 17. Ocena zmian zachodzących w ostatniej dekadzie w Rabce-Zdroju pod kątem rozwoju oferty uzdrowiskowo-turystycznej	116
Wykres 18. Które elementy szeroko pojętej publicznej infrastruktury okołouzdrawiskowej mają największy wpływ na postrzeganie wizerunku Rabki-Zdroju przez osoby, które podejmują decyzję o przyjeździe do niej?	116
Wykres 19. Co w największym stopniu wpływa na pozytywną ocenę oferty Rabki-Zdroju jako miejscowości uzdrowiskowo-rekreacyjnej przez osoby, które już przebywają w Rabce?	117
Wykres 20. Co należy rozwijać, by oferta uzdrowiskowo-rekreacyjna Rabki-Zdroju była jeszcze atrakcyjniejsza?	118
Wykres 21. Jakich form (jakiej oferty) aktywności sportowo-rekreacyjnej dla osób odwiedzających Rabkę-Zdrój najbardziej brakuje (ich oferta jest zbyt mała) – jakie braki sygnalizują kuracjusze?	119
Wykres 22. Jak Pana/Pani zdaniem traktowany jest rozwój funkcji uzdrowiskowych przez samorząd Rabki-Zdroju (proszę ocenić działania podejmowane w tym zakresie na przestrzeni ostatniej dekady). Jest on dla władz Rabki-Zdroju:	119
Wykres 23. Jak Pana/Pani zdaniem traktowany jest rozwój funkcji uzdrowiskowych Małopolski (w tym Rabki-Zdroju) przez samorząd województwa (proszę ocenić działania podejmowane w tym zakresie na przestrzeni ostatniej dekady). Jest on dla władz Małopolski:	120
Wykres 24. Czy uważa Pani/Pan, że sieciowanie ofert podmiotów zajmujących się leczeniem uzdrowiskowym i rekreacją z obszaru Rabki-Zdroju to dobry pomysł?	120
Wykres 25. Analiza silnych i słabych stron Rabki-Zdroju jako miejscowości uzdrowiskowej (kolor niebieski: atut, kolor bordowy: słaba strona)	121
Wykres 26. Analiza szans i zagrożeń dla rozwoju Rabki-Zdroju oraz jej wiodącego profilu uzdrowiskowo-rekreacyjnego (kolor niebieski: szansa, kolor bordowy: zagrożenie)	122

Spis tabel

Tabela 1. Cele strategiczne i operacyjne <i>Planu Rozwoju Uzdrawiska Rabki-Zdroju</i>	21
Tabela 2. Kluczowe zadania zgłoszone w ramach <i>Planu Rozwoju Uzdrawiska Rabka-Zdrój</i>	22
Tabela 3. Liczba ludności zamieszkałej w gminie Rabka-Zdrój w latach 2007-2014.....	26
Tabela 4. Struktura ludności według ekonomicznych grup wieku w latach 2007-2014.....	26
Tabela 5. Turystyczne obiekty noclegowe zbiorowego zakwaterowania w górskich gminach uzdrawiskowych województwa małopolskiego w 2014 roku	45
Tabela 6. Liczba miejsc noclegowych w obiektach turystycznych w Rabce-Zdroju w l. 2007-2014	49
Tabela 7. Podstawowe specjalizacje zakładów uzdrawiskowych w Rabce-Zdroju	52
Tabela 8. Dane o ujęciach wód leczniczych	53
Tabela 9. Zakłady lecznictwa uzdrawiskowego w Rabce-Zdroju.....	55
Tabela 10. Standardowe procedury uzdrawiskowe dostępne na terenie Rabki-Zdroju	57
Tabela 11. Powierzchnia terenów zielonych w strefie „A” i „B” ochrony uzdrawiskowej	61
Tabela 12. Cel strategiczny 1. <i>Rozwijanie nowoczesnej i odpowiadającej na wyzwania demograficzne infrastruktury sanatoryjno-uzdrawiskowej</i>	79
Tabela 13. Cel strategiczny 2. <i>Wykorzystanie potencjału przyrodniczo-krajobrazowego i bliskości aglomeracji dla rozwijania nowoczesnej oferty turystyczno-rekreacyjnej</i>	81
Tabela 14. Cel strategiczny 3. <i>Ochrona i zachowanie dla przyszłych pokoleń wysokiej jakości środowiska naturalnego</i>	83
Tabela 15. Oczekiwane wskaźniki osiągnięć <i>Planu Rozwoju Uzdrawiska</i>	111
Tabela 16. Zadania służące realizacji celów PRU z listy zadań podstawowych	112
Tabela 17. Podsumowanie planu finansowego zadań komplementarnych służących realizacji celów PRU	114

Słowniczek

Plan Rozwoju Uzdrowiska jest dokumentem, opracowywanym i przyjmowanym przez właściwą gminę uzdrowską, 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 uzdrowskich*. W schemacie tym wspierane będą inwestycje związane z budową, rozbudową ogólnodostępnej infrastruktury turystycznej i rekreacyjnej zlokalizowane na terenie uzdrowisk.

Gmina uzdrowska – gmina, której obszarowi lub jego części został nadany status uzdrowiska (definicja zgodna z *Ustawą z dnia 28 lipca 2005 r. o lecznictwie uzdrowskim, uzdrowskich i obszarach ochrony uzdrowskiej oraz o gminach uzdrowskich* (Dz.U. z 2012 r. poz. 651,742 z późn. zm.)).

Uzdrowsko – obszar, na terenie którego prowadzone jest lecznictwo uzdrowskie, wydzielony w celu wykorzystania i ochrony znajdujących się na jego obszarze naturalnych surowców leczniczych, spełniający warunki określone w *Ustawie z dnia 28 lipca 2005 r. o lecznictwie uzdrowskim, uzdrowskich i obszarach ochrony uzdrowskiej oraz o gminach uzdrowskich* (Dz.U. z 2012 r. poz. 651,742 z późn. zm.), któremu nadano status uzdrowiska. Wg rejestru prowadzonego przez Ministra Zdrowia, status uzdrowiska w województwie małopolskim posiadają następujące miejscowości lub ich części: Krynica, Muszyna, Piwniczna, Rabka, Szczawnica, Wapienne, Wysowa, Żegiestów oraz dzielnica Miasta Krakowa: Swoszowice.

Ogólnodostępna infrastruktura uzdrowska – infrastruktura turystyczna i rekreacyjna położona na terenie uzdrowiska, do której dostęp jest oferowany na jednakowych warunkach dla wszystkich zainteresowanych, z wyłączeniem infrastruktury lecznictwa uzdrowskiego, służącej do świadczenia usług kontraktowanych w publicznym systemie ochrony zdrowia.

Przedsiębiorstwo uzdrowskie – przedsiębiorstwo prowadzące działalność gospodarczą na terenie uzdrowiska, będące organem założycielskim dla zakładu lecznictwa uzdrowskiego.

Sytuacja kryzysowa - oznacza szereg szkodliwych i niszczycielskich procesów dotyczących przestrzeni, urządzeń technicznych, społeczeństwa oraz gospodarki, które doprowadziły do degradacji danego obszaru.

Rewitalizacja - stanowi proces wyprowadzania ze stanu kryzysowego obszarów zdegradowanych, prowadzony w sposób kompleksowy, poprzez zintegrowane działania na rzecz lokalnej społeczności, przestrzeni i gospodarki, skoncentrowane terytorialnie, prowadzone przez interesariuszy rewitalizacji na podstawie gminnego programu rewitalizacji (definicja wynikająca z ustawy z dnia 9 października 2015 r. (Dz.U. z 2015 r. poz. 1777).

Obszar objęty Planem Rozwoju Uzdrowiska - oznacza obszar gminy uzdrowskiej objęty strefą A, B i C uzdrowiska, dla którego opracowano i wdraża się Plan Rozwoju Uzdrowiska.

Projekt uzdrowski - oznacza przedsięwzięcie będące częścią Planu Rozwoju Uzdrowiska podporządkowane rozwojowi funkcji uzdrowskiej, a także realizowane na jego obszarze, w konkretnym czasie, z określonymi kosztami i wynikami.

Interes publiczny - oznacza ogólny cel przedsięwzięć i działań, którego celem jest zaspokojenie obiektywnych potrzeb ludności, społeczności lokalnych oraz odbiorców usług uzdrowskich (kuracjuszy i turystów) poprzez rozwijanie i wzmocnienie funkcji uzdrowskich i stwarzanie warunków ich dalszego rozwoju.

WSTĘP

1.1 Geneza powstania dokumentu

Małopolska to jeden z wiodących regionów pod względem oferty uzdrowiskowej w Polsce o uznanej tradycji i bogatej historii. Na obszarze województwa znajduje się 9 spośród 45 polskich uzdrowisk, stanowiących doskonałą bazę dla rozwoju turystyki uzdrowiskowej i usług zdrowotnych.

Uzdrowiska te od ponad dwustu lat cieszą się dużym zainteresowaniem ze strony licznych kuracjuszy, wczasowiczów i odwiedzających oraz inwestorów. Nie tylko z uwagi na unikalne walory krajobrazu, bogactwo form przyrodniczych, wysokiej jakości mineralne **surowce lecznicze** wydobywane i wykorzystywane tam w lecznictwie, ale również z uwagi na **modę** i liczne potrzeby **starzejącego się** oraz **bogacącego się** społeczeństwa.

Wszystko to sprawia, iż Małopolski Produkt Uzdrawiskowy jest jednym ze sztandarowych elementów budowania przewagi konkurencyjnej województwa małopolskiego w ramach tzw. przemysłu czasu wolnego. Znajduje to swoje odzwierciedlenie już na poziomie *Strategii Rozwoju Województwa Małopolskiego na lata 2011 – 2020*, zarówno w zdefiniowanych kluczowych kierunkach rozwoju (działanie 2.2.4 **Turystyka uzdrawiskowa i prozdrowotna**, w ramach kierunku 2.2 *Zrównoważony rozwój infrastruktury oraz komercjalizacja usług czasu wolnego*), jak również na poziomie zadań strategicznych zdefiniowanych w dokumencie, gdzie umieszczono **Program rozwoju małopolskich uzdrawisk** łączący w sobie wymiar przestrzenny (ważny dla subregionu podhalańskiego i sądeckiego) oraz wymiar sektorowy (w szczególności w zakresie *Dziedzictwa i przemysłu czasu wolnego*, ale też *Gospodarki wiedzy i aktywności*).

Plan Rozwoju Uzdrawiska Rabka-Zdrój na lata 2016 – 2023 jest naturalną kontynuacją i rozwinięciem dokumentu przygotowanego na lata 2009 – 2015. To między innymi dzięki niemu udało się pozyskać samemu tylko samorządowi Rabki-Zdroju w ostatnich latach środki finansowe na realizację inwestycji w kwocie blisko 20 mln zł, co pozwoliło przeprowadzić szereg działań inwestycyjnych i promocyjnych w zakresie infrastruktury turystyczno-rekreacyjnej, oświatowej, cyfryzacji, a także na dwa projekty istotnie zmieniające odbiór wizualny przestrzeni publicznej.

Pierwszy ze zrealizowanych projektów dotyczących przestrzeni publicznej obejmował **kompleksową rewitalizację parku zdrojowego** i dotyczył gruntownej modernizacji całego założenia parkowego jako elementu służącego rozwojowi infrastruktury turystyczno-uzdrawiskowej, a także tworzenia wysokiej klasy przestrzeni publicznej służącej poprawie jakości życia mieszkańców Rabki-Zdroju.

Zdjęcie 1. Zrewitalizowany Park Zdrojowy

Źródło: <http://it.rabka.pl> oraz www.rabka.pl

Drugi z projektów obejmował tworzenie nowych urządzeń uzdrawiskowych – unikatowych w tamtym czasie na skalę Małopolski - oraz rozwijał ważną, z punktu widzenia kompleksowości oferty uzdrawiskowej, przestrzeń służącą kulturze. W ramach projektu **Budowa typowej infrastruktury uzdrawiskowej w Parku Zdrojowym w postaci pijalni, tęźni solankowych, kiwajki na źródle solankowym i muszli koncertowej** wybudowano zupełnie nowe obiekty infrastruktury uzdrawiskowej – pijalnię wody mineralnej i tęźnię solankową - oraz zmodernizowano muszlę koncertową, a także interesujący obiekt techniczny służący wydobywaniu solanki (tzw. kiwajkę). Pijalnia i tęźnia to dwa zbliżone wielkością i kształtem cylindryczne, drewniane pawilony połączone zadaszoną przewiązką. W pierwszym z nich mieści się sala, w której dostępny jest szeroki wybór

wód leczniczych, w drugim funkcjonuje ogólnodostępna tężnia – inhalatorium na wolnym powietrzu. Był to do niedawna jedyny tego typu obiekt w Małopolsce. Środek tężni stanowi kolumna obudowana drewnianym rusztem, który wypełniony został gałązkami tarniny. Ze znajdującego się w pobliżu odwiertu „Helena” solanka transportowana jest na szczyt kolumny tężni, a opadając rozpryskuje się na gałęziach i tworzy wokół tężni solankowy mikroklimat. Korzystanie z tężni polega na spacerowaniu wokół kolumny i wdychaniu solankowego aerozolu. Przenikające przez błony śluzowe dróg oddechowych i skórę mikroelementy korzystnie wpływają na układ odpornościowy. Z kolei amfiteatr – służący mieszkańcom i kuracjom od ponad 40 lat – w ramach projektu przeszedł gruntowną modernizację, dzięki której zyskał zadaszenie nad częścią dla widowni, został także przystosowany do potrzeb osób niepełnosprawnych. Na widowni zasiąść może ponad 800 osób.

Zdjęcie 2. Tężnia wraz z pijalnią i kiwajką w Parku Zdrojowym oraz muszla koncertowa

Źródło: <http://it.rabka.pl>

Innym projektem, który z jednej strony wzbogaca atrakcyjność turystyczno-rekreacyjną Rabki-Zdroju, z drugiej także ma elementy związane z rehabilitacją i wzbogaca jej funkcje uzdrowskowe, jest oddany w roku 2014 skate i trialpark wraz z torem do nauki jazdy na wózkach inwalidzkich. Jest to najnowocześniejszy tego typu obiekt w Małopolsce, a tor do nauki jazdy na wózkach inwalidzkich jest unikatowy w skali całego kraju i służy nauce poruszania się w przestrzeni miejskiej na wózkach inwalidzkich osobom obywatelom w Rabce-Zdroju rehabilitację po wypadkach czy amputacjach.

Inwestycje te – zarówno w przestrzeń publiczną jak i obiekty uzdrowskowe, a także turystyczno-rekreacyjne – w istotny sposób poprawiają odbiór Rabki-Zdroju w oczach turystów i kuracjuszy (co potwierdzają liczne badania ankietowe prowadzone w ostatnich latach), ale też czynią te miejsca atrakcyjniejsze dla mieszkańców Rabki-Zdroju. Konsekwencją dobrej oceny zmian zachodzących w uzdrowsku jest rozwijanie atrakcyjnych miejsc pracy związanych z funkcją uzdrowskowo-rekreacyjną, a poprzez to podnoszenia jakości życia mieszkańców Rabki-Zdroju.

Nie da się ukryć, iż obserwowane w Rabce-Zdroju zmiany w zakresie jakości przestrzeni publicznej oraz poprawy ich infrastruktury technicznej i uzdrowskowej są efektem skutecznego pozyskiwania dofinansowania przez gminę, spółki uzdrowskowe i inne podmioty środków pochodzących z Unii Europejskiej na realizację kosztownych inwestycji, które **dają jednak trwałą podstawę dla dalszego rozwoju gospodarczego Rabki-Zdroju.**

Okres programowania Unii Europejskiej 2014 – 2020 to ostatni tak zasobny dla Polski czas nadgania zapóźnień cywilizacyjnych i tworzenia warunków rozwoju i wzrostu gospodarczego na kolejne lata. To także szansa na budowanie przewagi konkurencyjnej Polski i Małopolski w stosunku do innych europejskich regionów. Bez wątplenia zachodzące procesy demograficzne, coraz bogatsze społeczeństwo (zarówno w Polsce, jak i w Europie) oraz coraz większa społeczna świadomość wagi profilaktyki i potrzeby dbałości o zdrowie i dobrą kondycję sprawia, iż rozwój Rabki-Zdroju, jako jednego z wiodących małopolskich uzdrowsk, jest ważny nie tylko dla samego uzdrowska, ale także dla całej Małopolski. Opracowany *Plan* jest próbą najpierw **diagnozy aktualnej sytuacji uzdrowska** wraz z oceną skutków wcześniej podejmowanych działań, a następnie na jej podstawie potwierdzenia wcześniej zdefiniowanych kierunków rozwoju oraz wskazania niezbędnych korekt w stosunku do wcześniej opracowanego *Planu* i **wytyczenie celów i zamierzeń rozwojowych** w perspektywie najbliższych lat.

Nadrzędnym celem dokumentu jest także zaplanowanie i uporządkowanie zamierzeń różnych podmiotów, w tym w szczególności samorządu i przedsiębiorców, aby podejmowane inwestycje wynikały ze zdiagnozowanych potrzeb, aby ich kierunek był spójny w skali całego uzdrowska, a

podejmowane działania – zarówno przez samorząd, jak i przedsiębiorców związanych z branżą uzdrowską i turystyczno-rekreacyjną - wzajemnie się wzmacniały, przyczyniając się do budowy wizerunku miejscowości uzdrowskiej, jak i całej Małopolski jako obszaru niezmiernie atrakcyjnego turystycznie, z wyróżniającą się w skali kraju kompleksową ofertą łączącą walory krajobrazowe, lecznicze, turystyczne, kulturowe oraz geograficzne. A w konsekwencji podejmowanych wysiłków – organizacyjnych i finansowych – aby następował dalszy, dynamiczny rozwój gospodarczy Rabki-Zdroju, który wzmocni zarówno jej pozycję, jak i pozycję całej **Małopolski jako kluczowego ośrodka uzdrowskiego w Polsce i Europie.**

1.2 Partycypacyjny sposób przygotowania dokumentu

Prace związane z oceną trafności przyjętych kierunków rozwoju i ich wpływu na zmiany rozwojowe Rabki-Zdroju prowadzone są systematycznie na przestrzeni ostatnich lat. Duże badania oceny kierunków dokonywanych zmian w Rabce-Zdroju prowadzone były w roku 2013 przy okazji tworzenia nowej *Strategii Rozwoju Gminy Rabka-Zdrój na lata 2014 – 2020*. Kolejne badanie – już bezpośrednio związane z rozpoczęciem przygotowań do tworzenia *Planu Rozwoju Uzdrawiska Rabka-Zdrój na lata 2016 – 2023* – prowadzono od początku sierpnia do końca września 2015 roku. Przygotowano dwie ankiety – jedną skierowaną bezpośrednio do podmiotów uzdrowskich, drugą do szeroko rozumianego sektora turystycznego prowadzącego swoją działalność w Rabce-Zdroju, a także innych osób i podmiotów zainteresowanych rozwojem uzdrawiska. Pierwsza z nich przesłana była do osób zarządzających przedsiębiorstwami uzdrowskimi za pośrednictwem poczty elektronicznej, druga została zamieszczona na stronie Urzędu Miejskiego w specjalnej zakładce poświęconej badaniu służącemu opracowaniu przyszłego PRU. Zwrot – zważywszy bardzo specjalistyczny charakter ankiety i relatywnie krótki czas badania - był umiarkowany, ankiety wypełniło 35 osób/podmiotów (podsumowanie ankiet przedstawiono w załączniku nr 1 do *Planu*).

Wyniki ankiety były podstawą dwóch warsztatów (spotkań) zorganizowanych przez samorząd Rabki-Zdroju (26 lutego oraz 14 marca 2016 roku) z zainteresowanymi podmiotami, w trakcie których wypracowano wspólnie kierunki rozwoju i niezbędne korekty w dotychczasowej polityce wspierania i rozwoju produktu turystyczno-uzdrowskiego w Rabce-Zdroju. Była to także możliwość dotarcia do maksymalnie szerokiego grona przedsiębiorców potencjalnie zainteresowanych skorzystaniem z możliwości, jakie daje działanie 6.3.2. RPO WM.

Wnioski z warsztatów były podstawą definiowania analizy szans i barier rozwojowych Rabki-Zdroju (SWOT) oraz określenia kluczowych problemów i wyzwań stojących przed uzdrawiskiem, w szczególności tych, które stanowią barierę dla rozwoju turystyki i rekreacji. Graficzne podsumowanie wyników ankiety przeprowadzonej w związku z przygotowywaniem PRU, zaprezentowano w załączniku do niniejszego dokumentu.

1.3 Sytuacja ekonomiczna uzdrawisk i prawne podstawy ich funkcjonowania

1.3.1 Lecznictwo uzdrawiskowe

Zgodnie z definicją legalną, zawartą w przepisach ustawy o lecznictwie uzdrawiskowym¹, uzdrawisko to obszar, na terenie którego prowadzone jest lecznictwo uzdrawiskowe, wydzielony w celu wykorzystania i ochrony znajdujących się na jego obszarze naturalnych surowców leczniczych, któremu został nadany status uzdrawiska w związku ze spełnieniem dodatkowych warunków określonych w ww. ustawie. Ujmując to zagadnienie szerzej, można powiedzieć, że jest to obszar mający złoża naturalnych surowców leczniczych, dostęp do wody morskiej i klimat o właściwościach

¹ Ustawa z dnia 28 lipca 2005 r. o lecznictwie uzdrawiskowym, uzdrawiskach, i obszarach ochrony uzdrawiskowej oraz o gminach uzdrawiskowych (tj. Dz.U. z 2012 r. poz. 651 ze zm.), dalej jako ustawa o lecznictwie uzdrawiskowym.

lecniczych (albo jeden z tych czynników) oraz zakłady i urządzenia lecznictwa uzdrowiskowego, jak również sprzyjające warunki środowiskowe i sanitarne, w którym prowadzone jest metodyczne leczenie określonych chorób, oraz może być prowadzona działalność uzdrowiskowo-turystyczna.

Uwzględniając wyżej wymienione czynniki lecznicze, wyróżnia się uzdrowiska:

- wodolecznicze, balneologiczne (zdrojowiska);
- klimatyczne;
- borowinowe;
- nadmorskie (tallasoterapeutyczne);
- subterraneoterapeutyczne (lecznictwa podziemnego).

Samo lecznictwo uzdrowiskowe jest zorganizowaną działalnością polegającą na udzielaniu świadczeń opieki zdrowotnej z zakresu leczenia uzdrowiskowego albo rehabilitacji uzdrowiskowej, prowadzoną w uzdrowisku przez zakłady lecznictwa uzdrowiskowego albo poza uzdrowiskiem w szpitalach i sanatoriach znajdujących się w urządzonych podziemnych wyrobiskach górniczych, przy wykorzystaniu warunków naturalnych. W zakres lecznictwa uzdrowiskowego wchodzi ponadto wszelkiego rodzaju zabiegi z zakresu fizjoterapii.

W Polsce status uzdrowiska ma zaledwie 45 miejscowości, z czego aż 9 leży w Małopolsce². Ponadto w Wieliczce istnieje jedyne w Polsce sanatorium uzdrowiskowe w urządzonym podziemnym wyrobisku górniczym. Natomiast szereg miejscowości pretenduje do uzyskania statusu uzdrowiska. Wyróżnia się także wiele miejscowości o walorach potencjalnie uzdrowiskowych w tym m.in. Zawoja, Krościenko, Szczawa, Ciężkowice, Łomnica, Bochnia, Tylicz oraz Wierchomla.

Obecnie, różnego rodzaju formy lecznictwa uzdrowiskowego, dystrybuowane są poprzez:

- Narodowy Fundusz Zdrowia (NFZ);
- organizacje socjalne i ubezpieczeniowe (ZUS, PFRON, KRUS, PCPR);
- sprzedaż wolnorynkową.

W przypadku dystrybucji za pośrednictwem NFZ osoby ubezpieczone kierowane są na leczenie uzdrowiskowe w szpitalach uzdrowiskowych (21 dni dorośli, 27 dni dzieci), sanatoriach uzdrowiskowych (21 dni dorośli i 28 dni dzieci), a także na rehabilitację (28 dni dorośli). Istnieje również możliwość leczenia ambulatoryjnego od 6 do 18 dni. Skierowanie na leczenie uzdrowiskowe wystawia lekarz ubezpieczenia zdrowotnego, biorąc pod uwagę wskazania i przeciwwskazania oraz w przypadku dorosłych – zalecaną częstotliwość korzystania z leczenia uzdrowiskowego nie częściej niż raz na 18 miesięcy. Lekarz podejmuje decyzję o zasadności wystawienia skierowania na leczenie uzdrowiskowe. Rodzaj leczenia uzdrowiskowego (szpital, sanatorium, rehabilitacja) określa zatrudniony w NFZ lekarz specjalista z zakresu balneologii i medycyny fizykalnej lub rehabilitacji medycznej, po dokonaniu oceny skierowania pod względem celowości leczenia uzdrowiskowego. Taka ocena obejmuje: pozytywne lub negatywne zaopiniowanie wniosku do wyjazdu, określenie miejscowości uzdrowiskowej właściwej do leczenia schorzenia będącego podstawą wystawienia skierowania, rodzaj leczenia i jego tryb oraz czas trwania kuracji.

W przypadku otrzymania skierowania do szpitala uzdrowiskowego NFZ pokrywa w całości koszty opieki medycznej, zabiegów oraz zakwaterowania i wyżywienia. Bezpłatne jest również leczenie sanatoryjne i szpitalne dzieci. W przypadku dziecka skierowanego na leczenie sanatoryjne pod opieką osoby dorosłej – opiekun pokrywa pełny koszt swojego pobytu zgodnie z cennikiem zakładu lecznictwa uzdrowiskowego, do którego dziecko zostało skierowane na leczenie. Natomiast osoby dorosłe skierowane na leczenie uzdrowiskowe do sanatorium muszą również pokryć część kosztów zakwaterowania i wyżywienia. Opłaty pobierane są bezpośrednio w sanatoriach - w zależności od standardu pokoju, którymi dysponują poszczególne sanatoria - przed rozpoczęciem pobytu. Pacjent dokonuje wyboru standardu pokoju, biorąc pod uwagę możliwości świadczeniodawcy. Także transport – bez względu na formę leczenia – odbywa się na koszt pacjenta.

² Źródło: <http://www.mz.gov.pl/leczenie/lecznictwo-uzdrowiskowe/lecznictwo-uzdrowiskowe/kierunki-lecznicze-uzdrowisk>, dostęp: 2016-03-02.

W przypadku dystrybucji skierowań za pośrednictwem instytucji zabezpieczenia społecznego i ubezpieczeniowych, leczenie kuracjuszy skierowanych przez ZUS odbywa się w ramach tzw. prewencji rentowej. Rehabilitacja obejmuje osoby zagrożone całkowitą lub częściową niezdolnością do pracy albo pobierające rentę okresową, a rokujące odzyskanie zdolności do pracy zarobkowej. Podobnie Centra Rehabilitacji Rolników KRUS prowadzą rehabilitację leczniczą rolników. Pobyt i leczenie uzdrowskowe jest wówczas bezpłatne i określone wewnętrznymi zasadami KRUS.

Dostępna w sposób wolnorynkowy oferta uzdrowskowa to głównie pakiety wypoczynkowe z fakultatywnymi zabiegami leczniczymi obejmujące minimum 14-dniowe pobyty, zróżnicowane ze względu na rodzaj zakwaterowania i leczenia. Do najczęściej proponowanych form zalicza się: pobyty lecznicze, wczasy uzdrowskowe (także z programem leczenia uzdrowskowego i odnowy biologicznej), turnusy kondycyjno-odchudzające, rehabilitacyjno-rekreacyjne, weekendowe oraz świąteczno-sylwestrowe, kolonie, zimowiska, zielone szkoły, szkolenia, konferencje oraz świadczenie typowych usług hotelowych. Głównymi kanałami dystrybucji rynkowej ofert uzdrowskowych jest bezpośrednia sprzedaż własna oraz internetowa za pomocą systemu rezerwacji oraz pośrednicząca przez biura podróży. Jednocześnie należy podkreślić coraz częstsze działania promocyjno-marketingowe w formie informacji i ogłoszeń prasowych oraz obecności na specjalistycznych targach.

1.3.2 Sytuacja ekonomiczna uzdrawisk

Biorąc pod uwagę, iż jednym z najważniejszych sposobów dystrybucji oferty uzdrowskowej jest sprzedaż za pośrednictwem Narodowego Funduszu Zdrowia, należy zwrócić uwagę na pewne niekorzystne aspekty wynikające z takiej sytuacji, które rzutują na rozwój miejscowości uzdrowskowych. Niekorzystna sytuacja finansowo-ekonomiczna przedsiębiorstw uzdrowskowych w dużej mierze jest od nich niezależna, a wynika z systematycznego obniżania nakładów na lecnictwo uzdrowskowe, indywidualną polityką uzdrowskową w poszczególnych oddziałach NFZ, różnorodnością standardów kontraktowania i rozliczaniem usług przez NFZ, koniecznością prowadzenia osobnych negocjacji z każdym oddziałem NFZ i jednorocznymi kontraktami (co skutkuje brakiem możliwości długoterminowego planowania) i brakiem możliwości liczenia w kosztach osobodnia środków na rozwój. Dodatkowo, wzrasta poziom należności (zwłaszcza publicznoprawnych), oraz spada płynność finansowa powodowana nieterminową regulacją zobowiązań przez NFZ. Przedsiębiorstwa uzdrowskowe są nierzadko także zobowiązane do wykonywania zadań na rzecz lokalnej społeczności, np. utrzymywania infrastruktury niezwiązanej bezpośrednio z usługami leczniczymi oraz finansowania inwestycji rozpoczętych przed rokiem 1999 (przez Skarb Państwa). Zmiany sytuacji własnościowej uzdrawisk, a także przeorientowanie polityki państwa wobec tego sektora, zaowocowały wzrostem stawek podatku od nieruchomości (o 300%), opłat z tytułu eksploatacji zasobów leczniczych i korzystania ze środowiska.

Jednocześnie należy zauważyć, iż zmniejszenie nakładów na ochronę zdrowia oznaczało również zmniejszenie zatrudnienia w uzdrawiskach. Biorąc pod uwagę, że największym problemem polskiej gospodarki w okresie transformacji było bezrobocie, oznacza to, iż w miejscowościach uzdrowskowych było to jeszcze bardziej brzemienne w skutkach, ponieważ w uzdrawiskach przybrało ono postać bezrobocia strukturalnego wynikającego z wcześniejszej monokulturowości zatrudnienia. Wspomniana sytuacja była wymuszona przez prawo, ponieważ ograniczano lokalizację określonych rodzajów działalności gospodarczej w uzdrawiskach i ich najbliższym otoczeniu. W ciągu pierwszych trzech lat od wprowadzenia gospodarki rynkowej zatrudnienie w uzdrawiskach spadło o 25%. Jednocześnie podkreślić należy, że w uzdrawiskach drzemie ogromny potencjał, jak pokazują doświadczenia krajów europejskich; jedno miejsce pracy utworzone w lecnictwie uzdrowskowym generuje aż 7 miejsc pracy w usługach pokrewnych. Trzeba też jednak zauważyć, że „walka” o świadczenia z NFZ oraz zabieganie o nowego klienta – zainteresowanego indywidualnym leczeniem w uzdrawisku i wymagającego wyższego standardu usług – sprawiła, że następuje proces inwestycyjny w obiektach sanatoryjnych. Znaczna część obiektów sanatoryjnych i uzdrowskowych zaczęła podnosić swój standard, a także świadczyć bardziej wyrafinowane usługi. Odrębną kwestią jest proces reprivatyzacyjny polskich uzdrawisk i związane z tym zwroty majątków, nie wszędzie jeszcze zakończone i wpływające na hamowanie procesów inwestycyjnych.

Z kolei w innych miejscach zwrot majątku byłym właścicielom (lub ich spadkobiercom) rodzi szereg konfliktów na styku właściciel – samorząd.

Kolejnym problemem wpływającym na rozwój miejscowości uzdrowiskowych jest kwestia taksy uzdrowiskowej, czyli opłaty za korzystanie z warunków naturalnych i infrastruktury uzdrowiska. Płatnikami taksy są turyści, kuracjusze i inne osoby przebywające w gminie, niebędące stałymi mieszkańcami (np. posiadacze drugich domów). W Polsce taksa obowiązywała od momentu wprowadzenia pierwszej ustawy o uzdrowiskach (tj. od roku 1922 – taksa kuracyjna za korzystanie z urządzeń uzdrowiskowych) do roku 1992, kiedy zabroniono jej pobierania. Po interwencjach samorządów lokalnych takse przywrócono, aczkolwiek na bardzo niskim poziomie, który nie gwarantuje pokrycia kosztów obsługi infrastruktury uzdrowiskowej. Od roku 2006 wysokość opłaty uzdrowiskowej jest kształtowana przez samorządy gmin uzdrowiskowych, ale górna wysokość tej stawki jest ograniczona ustawowo. Niezależnie od powyższego, gminy otrzymują na realizację zadań własnych związanych z funkcjonowaniem uzdrowiska dotację w wysokości równej wpływom z opłaty uzdrowiskowej. Ten mechanizm finansowania zadań własnych gmin uzdrowiskowych w zakresie odnoszącym się do uzdrowiska wraz z innymi mechanizmami wsparcia pozwala systematycznie przeznaczać określone środki na odbudowę i utrzymanie infrastruktury uzdrowiskowej, a także podejmować nowe inwestycje związane z infrastrukturą uzdrowiskową czy coraz ważniejszymi kwestiami związanymi chociażby z jakością powietrza na terenie gmin uzdrowiskowych. Oczywiście, mechanizm ten – szczególnie z punktu widzenia samorządu (ale też mieszkańców gmin uzdrowiskowych) - nie do końca rozwiązuje problem finansowania zadań własnych tych samorządów związanych z tworzeniem warunków do rozwoju lecznictwa uzdrowiskowego.

Konieczność łącznej i jednoczesnej realizacji zarówno zadań gminy, skierowanych na zaspokajanie potrzeb mieszkańców, jak i zadań związanych z utrzymaniem i rozwojem infrastruktury uzdrowiskowej (przeznaczonej głównie dla osób spoza gminy) jest chyba jednym z najczęściej występujących problemów gmin uzdrowiskowych. Problemy z tym związane wynikają ponadto z systematycznego nakładania na gminy konieczności realizacji dodatkowych zadań bez sprecyzowania źródeł ich finansowania. Gminy uzdrowiskowe wykonują nadprogramowe zadania ze środków przewidzianych na zaspokojenie potrzeb własnych mieszkańców, co jest sprzeczne z ustawą o samorządzie gminnym i Konstytucją RP.

Aktualna, trudna sytuacja ekonomiczna przeważającej większości polskich uzdrowisk spowodowana jest z jednej strony próbą nadganiań zapóźnień cywilizacyjnych i rozwijania infrastruktury (z wykorzystaniem dostępnych środków z UE, co jednak powoduje także obciążenie budżetu gminy po stronie niezbędnego wkładu własnego), jak i szybkimi i znaczącymi zmianami zasad funkcjonowania rynku usług uzdrowiskowych (także w aspekcie prawnym), w tym znaczną zależnością lecznictwa uzdrowiskowego od systemu publicznej ochrony zdrowia i ubezpieczeń społecznych, a także brakiem możliwości dokapitalizowywania spółek publicznych ze środków Skarbu Państwa. Negatywnie na sytuację uzdrowisk prowadzonych w formie spółek kapitałowych z udziałem Skarbu Państwa wpływa ponadto szybki rozwój segmentu spa & wellness, bazującego na kapitale prywatnym, co zdecydowanie zwiększa konkurencję na rynku i powoduje przenikanie się oferty usługowej (co oczywiście z punktu widzenia funkcjonowania całego systemu jest sytuacją jak najbardziej korzystną).

Sytuacja polskich, w tym małopolskich, uzdrowisk jest niezwykle skomplikowana. Do silnych stron małopolskich uzdrowisk należy zaliczyć ich położenie geograficzne i wynikające z niego naturalne zasoby środowiska, klimat i orografia, jak również różnorodność oferowanych profili leczniczych, wysokokwalifikowaną kadrę medyczną i nowoczesny sprzęt medyczny, a także konkurencyjność cenową oferty rodzimych uzdrowisk na rynku europejskim. Z kolei barierą jest słabość finansowa podmiotów uzdrowiskowych (szczególnie będących własnością Skarbu Państwa), nie zawsze najwyższy poziom zarządzania i marketingu działalności leczniczej, a także wciąż – w porównaniu z europejskimi uzdrowiskami - niewysoki standard zewnętrznej ogólnodostępnej infrastruktury uzdrowiskowej i jej dekapitalizacja, a w kilku przypadkach również nieuregulowane prawa własności gruntów i nieruchomości uzdrowiska.

1.3.3 Rozwój działalności uzdrowiskowej

Największe szanse na rozwój działalności uzdrowiskowej są następstwem specyficznych procesów demograficznych i kulturowych zachodzących w społeczeństwach europejskich, do których należy: starzenie się społeczeństw, choroby cywilizacyjne, stres i notoryczne zmęczenie, moda na zdrowy styl życia, jak również szybko na świecie postępujący rozwój medycyny i technologii. W aspekcie Polski niezwykle ważnym wydarzeniem jest obecność w Unii Europejskiej i procesy rynkowe zachodzące od końca lat 80. tj. prywatyzacja, uregulowanie sytuacji prawno-politycznej państwa, napływ inwestycji zewnętrznych, procesy akredytacji i certyfikacji produktów i usług oraz tendencje do włączania obiektów uzdrowiskowych do międzynarodowych systemów rezerwacyjnych.

Niemniej istnieje szereg zagrożeń, które mogą negatywnie wpłynąć na rozwój uzdrowisk. Największe niebezpieczeństwo wiąże się ze sferą prawno-polityczną w kraju, zobowiązaniami fiskalnymi przedsiębiorstw uzdrowiskowych, niepewną sytuacją ekonomiczną, gospodarczą i wciąż (przynajmniej deklaracyjnie) dużym bezrobociem, monopolizacją rynku świadczeń zdrowotnych przez NFZ, wzrastającą konkurencją uzdrowisk krajów sąsiednich i krajowych ośrodków odnowy biologicznej. Z geograficznego punktu widzenia dużym problemem jest też niska dostępność komunikacyjna uzdrowisk górskich i ich oddalenie od aglomeracji.

Uzdrowiska, by sprostać rosnącym wymaganiom rynku, muszą wprowadzić rynkowe zasady działania. Dziedziną wymagającą najszybszych zmian jest sfera promocji i dystrybucji usług uzdrowiskowych oraz powiązane z nimi procesy akredytacji i certyfikacji.

W świetle poruszanych zagadnień ważne jest ukazanie miejsca turystyki uzdrowiskowej w życiu kurortów. W tym kontekście turystykę zdrowotną należy definiować jako świadome i dobrowolne udanie się na pewien okres poza miejsce zamieszkania, w czasie wolnym od pracy, w celu regeneracji ustroju dzięki aktywnemu wypoczynkowi fizycznemu i psychicznemu. Do innych form turystyki uprawianej w uzdrowiskach należy: turystyka wypoczynkowa (wczasy, kolonie, zimowiska, pobyty weekendowe, zielone szkoły, inne stacjonarne formy wypoczynku), specjalistyczna (piesza, rowerowa, narciarska, wodna, itp.), kulturowa (w miejscach historycznych) i ostatnio coraz częściej turystyka kongresowa.

Ścisłe przenikanie się funkcji leczniczych i turystyczno-wypoczynkowych w uzdrowiskach niejednokrotnie nabiera cech nieporozumień. Środowiska medyczne zdecydowanie przeciwstawiają się planom rozwoju turystyki na większą skalę. Diametralnie odmienne stanowisko prezentują przedstawiciele samorządów terytorialnych, turystyki, organizacji skupiających uzdrowiska, lokalni przedsiębiorcy, usługodawcy i mieszkańcy zainteresowani rozwojem uzdrowisk. Dowodzą, że rozwój turystyki generuje przedsiębiorczość, miejsca pracy, dodatkowe dochody, wpływa na poprawę infrastruktury i popularności lecznictwa uzdrowiskowego. Jednocześnie niesie zapotrzebowanie na inne usługi (transport, handel, usługi specjalistyczne, rozrywka). Stanowi mechanizm samonapędzający się.

Wyjściem naprzeciw zapotrzebowaniu rynku byłoby rozpropagowanie polskich uzdrowisk jako ośrodków kompleksowych usług uzdrowiskowych, turystycznych, rekreacyjno-sportowych, uzdrowiskowych SPA, ośrodków medyczno-estetycznych i zamienienie części sanatoriów w najbardziej poszukiwane na rynku kliniki typu: spa, beauty&wellness.

Podkreślenia wymaga, iż w kontekście systematycznego starzenia się społeczeństwa europejskiego (w tym także polskiego) coraz istotniejsza staje się skuteczna profilaktyka geriatryczna, która z dużym powodzeniem może być realizowana w ramach leczenia uzdrowiskowego lub świadomego rozwijania tego profilu w uzdrowiskach. Zachodzące zmiany w strukturze demograficznej społeczeństw powodują konieczność wdrożenia nowych rozwiązań w zakresie pozytywnego starzenia się wolnego od niepełnosprawności i zaburzeń stanu funkcjonalnego. Opracowanie i zaprezentowanie komplementarnej oferty uzdrowiskowej staje się w związku z powyższym szansą na rozwój polskich uzdrowisk, a także zapewnienie stałego dopływu osób chcących skorzystać z usług i produktów oferowanych przez uzdrowiska.

Należy także wskazać, że zarówno w Polsce, jak i na świecie istnieje silna podbudowa naukowa i lobbystyczna uzdrowisk, a składa się na nią szereg organizacji uzdrowiskowych różnego

charakteru i szczepła. Na świecie największe znaczenie mają związki uzdrowisk: The International Spa Association (ISPA) i Europejski Związek Uzdrawisk (ESPA) oraz instytucje badawcze: World Thermalism Organisation, World Hydrothermal Organisation, International Society of Spa Technics, a także medyczne: Międzynarodowa Federacja Leczenia Termalnego i Klimatycznego (FEMTEC). W Polsce ich odpowiednikami są: Polskie Towarzystwo Balneologii i Medycyny Fizycznej oraz Unia Uzdrawisk Polskich, Izba Gospodarcza „Uzdrawiska Polskie” i Stowarzyszenie Gmin Uzdrawiskowych RP (SGU RP). Wykorzystanie przez uzdrawiska potencjału lobbystycznego, naukowego, ale również wymiany doświadczeń oraz prowadzenia wspólnych działań promocyjnych, może wpłynąć bardzo pozytywnie na ich rozwój.

1.3.4 Podstawy prawne funkcjonowania uzdrawisk

Polskie prawodawstwo regulujące funkcjonowanie lecznictwa uzdrawiskowego to – w ujęciu historycznym – trzy główne akty prawne. Pierwszym z nich była ustawa z dnia 23 marca 1922 roku o uzdrawiskach (Dz. U. Nr 31, poz. 254 ze zm.) Jej postanowienia określały m.in.: jakie obszary należy uważać za uzdrawiska, wprowadzały katalog urządzeń uzdrawiskowych koniecznych dla funkcjonowania każdego uzdrawiska, a także określały, jakie warunki musiały być spełnione, aby dane uzdrawisko mogło zostać uznane za posiadające charakter użyteczności publicznej. Regulacje wprowadzone w 1922 roku uległy zmianie począwszy od 1 stycznia 1967 roku, kiedy weszła w życie ustawa z dnia 17 czerwca 1966 roku o uzdrawiskach i lecznictwie uzdrawiskowym (Dz. U. Nr 23, poz. 150 ze zm.). Ostatnie znaczące zmiany wprowadzone zostały na mocy wspomnianej już wielokrotnie ustawy o lecznictwie uzdrawiskowym z 2005 roku oraz uchwalanych sukcesywnie na jej podstawie rozporządzeń wykonawczych.

W lipcu 2005 roku Sejm RP uchwalił nową ustawę o lecznictwie uzdrawiskowym, uzdrawiskach i obszarach ochrony uzdrawiskowej oraz o gminach uzdrawiskowych. Na mocy jej przepisów od 1 stycznia 2006 roku udało się wprowadzić rozwiązania, dzięki którym:

- lecznictwo uzdrawiskowe stało się integralną częścią ochrony zdrowia, co oznacza, że kwestie uzdrawisk mają swoje umocowanie konstytucyjne;
- wyselekcjonowane zostały zadania gmin uzdrawiskowych, co skutkować będzie w pozyskiwaniu środków na ich realizację;
- stworzono miejscowościom niemającym statusu uzdrawiskowego możliwość uzyskania tego statusu;
- gminy uzdrawiskowe uzyskały prawo pobierania opłaty uzdrawiskowej, a nie – jak do tej pory – opłaty miejscowej;
- na realizację zadań związanych z funkcjonowaniem uzdrawiska, poczynając od roku 2006, budżet państwa jest zobowiązany wypłacać gminom dotację w wysokości pobranej opłaty miejscowej.

Przepisy ustawy o lecznictwie uzdrawiskowym z 2005 roku zostały kompleksowo znowelizowane na podstawie ustawy z dnia 4 marca 2011 r.³ Zachowując podstawowe kryteria, zapewniające możliwość prowadzenia lecznictwa uzdrawiskowego, zawarte w obowiązującej ustawie, konieczne stało się wprowadzenie zmian doprecyzowujących poszczególne przepisy. W tym celu zaproponowano nowe brzmienie definicji lecznictwa uzdrawiskowego poprzez wskazanie dwóch charakterystycznych świadczeń udzielanych przez zakłady lecznictwa uzdrawiskowego – leczenia albo rehabilitacji uzdrawiskowej; rozszerzono także powyższą definicję o zabiegi z zakresu fizjoterapii. Zarówno ta, jak i pozostałe zmiany wprowadzone do ustawy, wynikały z doświadczeń kilkuletniego stosowania przedmiotowej ustawy o lecznictwie uzdrawiskowym i miały na celu uzupełnienie istniejącej regulacji, a także eliminację ewentualnych luk prawnych.

Pozornie wydaje się, iż funkcjonowanie gminy uzdrawiskowej nie odbiega zasadniczo od sytuacji większości samorządów w Polsce, które nie mają na swoim terenie uzdrawisk, a jej

³ Ustawa z dnia 4 marca 2011 r. o zmianie ustawy o lecznictwie uzdrawiskowym, uzdrawiskach i obszarach ochrony uzdrawiskowej oraz o gminach uzdrawiskowych oraz niektórych innych ustaw (Dz.U. Nr 73 poz. 390 ze zm.).

działalność można podporządkować rynkowemu prawu popytu i podaży. Można by zatem sądzić, iż to właśnie gminy uzdrawiskowe są podmiotami szczególnie uprzywilejowanymi, obdarzonymi przez naturę unikatowymi surowcami leczniczymi, niepowtarzalnym krajobrazem, czystym powietrzem i wysoką lesistością terenów, przy jednoczesnym specjalnym traktowaniu przez Państwo.

W praktyce, szczególnie ten ostatni element, wywołuje szeroką dyskusję wśród przedstawicieli gmin uzdrawiskowych, bowiem ograniczenia rozwoju nałożone na gminę uzdrawiskową, wynikające z jej specjalnego statusu - obszaru specjalnej ochrony - są wyjątkowo dokuczliwe dla mieszkańców takiej gminy. Gmina uzdrawiskowa to bowiem gmina, której obszarowi lub jego części został nadany status uzdrawiska w trybie określonym w ustawie o lecznictwie uzdrawiskowym. Uzdrawisko to obszar, gdzie prowadzone jest lecznictwo uzdrawiskowe, wydzielony w celu wykorzystania i ochrony znajdujących się na jego terenie naturalnych surowców leczniczych, któremu został nadany status uzdrawiska. Z powyższych definicji wynika, że uzdrawisko jest ograniczonym obszarem terytorium gminy prowadzącym specyficzną działalność, jaką jest lecznictwo uzdrawiskowe.

Zgodnie z obowiązującą ustawą o lecznictwie uzdrawiskowym (art. 34) status uzdrawiska może być nadany obszarowi, który spełnia łącznie następujące warunki:

- posiada złoża naturalnych surowców leczniczych o potwierdzonych właściwościach leczniczych;
- posiada klimat o właściwościach leczniczych;
- na jego obszarze znajdują się zakłady lecznictwa uzdrawiskowego i urządzenia lecznictwa uzdrawiskowego przygotowane do prowadzenia lecznictwa uzdrawiskowego;
- spełnia określone w przepisach o ochronie środowiska wymagania w stosunku do środowiska;
- posiada infrastrukturę techniczną w zakresie gospodarki wodno-ściekowej, energetycznej, w zakresie transportu zbiorowego, a także prowadzi gospodarkę odpadami.

W celu ochrony dóbr narodowych, jakimi są surowce lecznicze, w gminie uzdrawiskowej wydzielone zostają trzy strefy ochronne. Strefy ochronne to część obszaru uzdrawiska albo obszaru ochrony uzdrawiskowej określone w statucie uzdrawiska, wydzielone w celu ochrony czynników leczniczych i naturalnych surowców leczniczych, walorów środowiska i urządzeń uzdrawiskowych. Tworzą je z reguły obszary biologicznie czynne w postaci lasów ochronnych, parków uzdrawiskowych, parków krajobrazowych, zieleni naturalnej.

Zgodnie z obowiązującą ustawą o uzdrawiskach strefa „A” obejmuje obszar, na którym są zlokalizowane lub planowane zakłady i urządzenia lecznictwa uzdrawiskowego oraz inne obiekty służące lecznictwu uzdrawiskowemu albo obsłudze pacjenta lub turysty, w szczególności pensjonaty, restauracje lub kawiarnie, a procentowy udział terenów zieleni wynosi nie mniej niż 65% powierzchni strefy. Strefa ta ma za zadanie chronić cenne surowce lecznicze i zapewnić optymalne warunki środowiskowe do prowadzenia leczenia i dlatego obowiązują tu szczególne rygory gospodarowania, m.in.:

- zakaz budowy zakładów przemysłowych, budynków mieszkalnych jednorodzinnych i wielorodzinnych, garaży wolno stojących, obiektów handlowych o powierzchni użytkowania większej niż 400 m²;
- zakaz lokalizacji stacji paliw oraz punktów dystrybucji produktów naftowych;
- zakaz budowy autostrad i dróg ekspresowych, parkingów naziemnych o liczbie miejsc postojowych większej niż 15%, miejsc noclegowych w szpitalach uzdrawiskowych, sanatoriach uzdrawiskowych i pensjonatach, nie większej jednak niż 30 miejsc postojowych oraz parkingów naziemnych przed obiektami usługowymi o liczbie miejsc postojowych nie większej niż 10;
- zakaz lokalizacji stacji bazowych telefonii ruchomej, stacji nadawczych radiowych i telewizyjnych, stacji radiolokacyjnych i innych emitujących fale elektromagnetyczne;
- zakaz lokalizacji obiektów budowlanych mogących zawsze znacząco oddziaływać na środowisko, w szczególności takich jak: warsztaty samochodowe, wędzarnie, garbarnie, z wyjątkiem obiektów budowlanych służących poprawie stanu sanitarnego uzdrawiska;

- zakaz uruchamiania składowisk odpadów stałych i płynnych, punktów skupu złomu i punktów skupu produktów rolnych, składów nawozów sztucznych, środków chemicznych i składów opału;
- zakaz uruchamiania pól biwakowych i campingowych, budowy domków turystycznych i campingowych;
- zakaz prowadzenia targowisk, z wyjątkiem punktów sprzedaży pamiątek, wyrobów ludowych, produktów regionalnych, w formach i miejscach wyznaczonych przez gminę;
- zakaz prowadzenia działalności rolniczej i trzymania zwierząt gospodarskich;
- zakaz organizacji rajdów samochodowych i motorowych, a także organizowania imprez masowych zakłócających proces leczenia uzdrowiskowego albo rehabilitacji uzdrowiskowej i działalności o charakterze rozrywkowym zakłócającej ciszę nocną w godz. 22⁰⁰-6⁰⁰;
- zakaz pozyskiwania surowców mineralnych innych niż naturalne surowce lecznicze;
- zakaz wyrębu drzew leśnych i parkowych, z wyjątkiem cięć pielęgnacyjnych;
- zakaz prowadzenia działań mających negatywny wpływ na fizjografię uzdrowiska i jego układ urbanistyczny lub właściwości lecznicze klimatu.

Poza strefą „A”, która jest wyłącznie przeznaczona do prowadzenia lecznictwa uzdrowiskowego, na terenie gminy uzdrowiskowej konieczne jest ponadto wyznaczenie stref ochrony uzdrowiskowej „B” i „C”. Strefa „B” obejmuje obszar przyległy do strefy „A” i stanowi jej otoczenie, która jest przeznaczona dla obiektów usługowych, turystycznych, rekreacyjnych, sportowych i komunalnych, budownictwa mieszkaniowego oraz innych związanych z zaspokajaniem potrzeb osób przebywających na tym obszarze, a niemających negatywnego wpływu na właściwości lecznicze uzdrowiska lub obszaru ochrony uzdrowiskowej oraz nieuciążliwych dla pacjentów. Strefa „C” obejmuje obszar przyległy do strefy „B” i stanowi jej otoczenie oraz obszar mający wpływ na zachowanie walorów krajobrazowych, klimatycznych oraz ochronę złóż naturalnych surowców leczniczych. Należy stwierdzić, że uzdrowisko, jako część terytorialna gminy, stanowi o statusie gminy i przesądza o uznaniu funkcji uzdrowiskowej za najważniejszą, której większość - istotnych z punktu widzenia rozwojowego gminy - spraw jest podporządkowana. Dotyczy to np. planów zagospodarowania przestrzennego, planów rozwoju, ochrony środowiska, budownictwa, rozwoju działalności gospodarczej całej gminy, a nie tylko części, na której mieści się uzdrowisko. Przemysłem polskich uzdrowisk są sanatoria, szpitale uzdrowiskowe, domy wczasowe i pensjonaty wykorzystujące do celów terapeutycznych lecznicze wody, gazy, peloidy, leczniczy klimat i niepowtarzalny krajobraz. Ingerencja człowieka w te zasoby musi być więc ingerencją szczególną, poddaną wielu ograniczeniom. Gminy uzdrowiskowe podlegają daleko idącym ograniczeniom swojego rozwoju, a ponadto nie dotyczy ich ustawowa swoboda prowadzenia działalności gospodarczej gwarantowana wszystkim podmiotom gospodarczym. Na obszarze uzdrowiska ustawowo wprowadza się określone ograniczenia lub nakłada obowiązki dla gmin i podmiotów gospodarczych, polegające m.in. na:

- ograniczeniu lub całkowitym zakazie prowadzenia określonej działalności gospodarczej;
- potrzebie uzgadniania lokalizacji obiektów budowlanych w uzdrowisku (uzgadnianie decyzji o warunkach zabudowy z Ministrem Zdrowia w przypadku braku aktualnego planu zagospodarowania przestrzennego gminy oraz z Urzędem Górniczym);
- zakazie realizacji określonych inwestycji;
- wykonywaniu kosztownych opracowań związanych z wymogami prawa geologicznego i górniczego, strefami ochrony zieleni, ochroną środowiska naturalnego;
- ponoszeniu o 100% wyższych opłat z tytułu usuwania drzew i krzewów w uzdrowisku, co zazwyczaj czyni nieopłacalnym inwestycje, np. w zakresie budowy tras i wyciągów narciarskich.

Konsekwencją tych zakazów i obowiązków jest znaczne ograniczenie swobody działania gospodarczego mieszkańców gminy i funkcjonujących na terenie gminy osób prawnych prowadzących działalność gospodarczą. Zachowanie funkcji leczniczych wymaga realizacji przez gminy uzdrowiskowe nieznanym gminie samorządowej zadań. Kluczowym aktem prawnym jest ww. ustawa o lecznictwie uzdrowiskowym, która nakłada na gminy trzy specyficzne zadania:

- ochronę warunków naturalnych uzdrawiska lub obszaru ochrony uzdrawiskowej oraz spełnienie wymagań w zakresie dopuszczalnych norm zanieczyszczeń powietrza, natężenia hałasu;
- tworzenie warunków do funkcjonowania zakładów i urzędzeń lecznictwa uzdrawiskowego oraz rozwoju infrastruktury komunalnej w celu zaspakajania potrzeb osób przebywających w gminie w celu leczenia uzdrawiskowego;
- tworzenie i ulepszanie infrastruktury komunalnej i technicznej przeznaczonej dla uzdrawisk lub obszarów ochrony uzdrawiskowej, związanej z zaopatrzeniem w wodę oraz unieszkodliwianiem i odprowadzaniem ścieków, usuwaniem odpadów stałych, także związanej z zaopatrzeniem w energię elektryczną, gazową i w zakresie transportu zbiorowego itp.

Funkcjonowanie gminy uzdrawiskowej reguluje wiele dodatkowych aktów prawnych, m.in. ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tj. Dz.U. z 2013 poz. 1232 ze zm.), ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (tj. Dz.U. z 2015 poz. 909 ze zm.), ustawa z dnia 9 czerwca 2011 r. Prawo geologiczne i górnicze (tj. Dz.U. z 2015 poz. 196 ze zm.), ustawa z dnia 27 marca 2003 o planowaniu i zagospodarowaniu przestrzennym (tj. Dz.U. z 2015 poz. 199 ze zm.), a także przepisy prawa miejscowego oraz statut uzdrawiska. Przykładowo miejscowość uzdrawiskowa musi zadbać o zapewnienie warunków lecznictwa uzdrawiskowego szczególnie w zakresie ochrony środowiska (zabezpieczenie stref ochronnych, uzdrawiskowych „A”, „B”, „C”, obszarów górniczych). Kierując się zapisami ustawy o uzdrawiskach, właściwy miejscowo samorząd w planach zagospodarowania przestrzennego nie może przeznaczyć w strefie „B” i „C” terenów pod budownictwo zakładów lecznictwa uzdrawiskowego, aby nie osłabić terenów ścisłej kontroli ochrony uzdrawiskowej i nie doprowadzić do zakłócenia lub dyskomfortu leczenia. Wyjątkowe surowce naturalne, nierzadko lecznicze właściwości klimatu, wspaniałe warunki krajobrazowe są szczególnie narażone na zniszczenie i degradację przez niewłaściwe gospodarowanie, postęp techniczny i cywilizacyjny. Gospodarowanie terenami zielonymi (lasami, parkami) w gminie niemającej charakteru uzdrawiskowego zasadniczo różni się od tego, jakie jest właściwe dla gminy uzdrawiskowej. Kładzie się tam większy nacisk na funkcję ochronną lasów (ochrona różnorodności biologicznej, retencja, ochrona zwierząt) i ich uzdrawiskowe i turystyczne zagospodarowanie, a mniejszy na realizację funkcji gospodarczych. W gminie niemającej charakteru uzdrawiskowego lasy zazwyczaj w niewielkim stopniu pełnią funkcję ochronną, natomiast w większym – podporządkowane są funkcji gospodarczej.

Reasumując, posiadanie statusu uzdrawiska wiąże się nie tylko z występowaniem unikatowych surowców naturalnych, niepowtarzalnych walorów krajobrazowych, czystego powietrza oraz innych atrakcji turystycznych, takich jak wspaniała architektura zdrojowa, pijalnie, tężnie, ale równocześnie z realizacją długiej listy obowiązków i zadań, które gmina uzdrawiskowa musi spełnić, aby zagwarantować zewnętrzne warunki pobytu przyjezdnym gościom i kuracjom. Zapewnienie optymalnych warunków leczniczych kuracjom i turystom to powód, dla którego gminy uzdrawiskowe muszą w swoich budżetach przeznaczyć dodatkowe środki finansowe na działalność uzdrawiskową nieznaną innym gminom. Działalność ta dotyczy:

- utrzymania parków zdrojowych, ścieżek spacerowych, skwerów, zieleńców, deptaków, terenów rekreacyjnych, ukwieceń;
- utrzymanie urzędzeń lecznictwa uzdrawiskowego (pijalnie, tężnie);
- utrzymania orkiestr zdrojowych, zespołów muzycznych, domów kultury, sztuki, czytelnia dla kuracjuszy itp;
- realizacji inwestycji proekologicznych (oczyszczanie ścieków, wysypiska, kolektory, ogrzewanie gazem) spełniających podwyższone wymagania w zakresie zanieczyszczenia środowiska (normy uzdrawiskowe), które są najkosztowniejsze i najbardziej obciążają budżet;
- utrzymania infrastruktury komunalnej (chodniki, drogi, oświetlenie uliczne, komunikacja itp.).

Ponadto do kasy gminnej wpływa znacznie mniej środków niż to się dzieje w gminach niemających statusu uzdrawiska ze względu na, np.:

- niższe stawki opłaty eksploatacyjnej i opłaty za gospodarcze korzystanie ze środowiska;
- niższe stawki podatku od nieruchomości od obiektów prowadzących działalność uzdrowską (sanatoria, szpitale uzdrowskie, zakłady leczenia uzdrowskiego). Ich duża koncentracja na terenach gmin uzdrowskich powoduje, że dochody z tego tytułu są jednym z podstawowych dochodów podatkowych gminy;
- mniejsze wpływy z podatku dochodowego od osób prawnych z uwagi na znaczne ograniczenia w prowadzeniu działalności gospodarczej.

1.3.4.1 Źródła finansowania gmin uzdrowskich

Do roku 2005 gmina uzdrowska realizowała wszystkie zadania kosztem zadań wspólnoty samorządowej, finansując ze swojego budżetu utrzymanie infrastruktury zdrojowej i innych działań związanych z funkcjonowaniem uzdrowska. Wejście w życie ustawy o leczeniu uzdrowskim zmieniło nieco sytuację gmin uzdrowskich, które mogą teraz liczyć na wsparcie finansowe ze strony państwa w postaci:

- rekompensaty utraconych przychodów z tytułu obniżenia stawek podatku od nieruchomości od obiektów prowadzących działalność leczniczą;
- możliwości pobierania opłaty uzdrowskiej z przeznaczeniem na realizację zadań uzdrowskich;
- dotacji z budżetu państwa na realizację zadań uzdrowskich określonych w art. 46 ustawy o leczeniu uzdrowskim w wysokości równej wpływom z tytułu opłaty uzdrowskiej pobranej w uzdrowsku w roku poprzedzającym rok bazowy.

Należy podkreślić, że jest to znaczące wsparcie ze strony państwa, które jednak na pewno nie rekompensuje wszystkich nakładów, jakie gmina musi ponieść na spełnienie bardzo uciążliwych wymogów związanych z funkcjonowaniem uzdrowska.

1.3.4.2 Akty prawne regulujące funkcjonowanie uzdrowsk

- Ustawa z dnia 28 lipca 2005 r. o leczeniu uzdrowskim, uzdrowskach i obszarach ochrony uzdrowskiej oraz o gminach uzdrowskich (tj. Dz.U. z 2012 poz. 651 ze zm.);
- Ustawa z dnia 4 lutego 1994 r. prawo geologiczne i górnicze (tj. Dz.U. z 2015 poz. 196 ze zm.);
- Ustawa z dnia 18 lipca 2001 r. prawo wodne (tj. Dz.U. z 2015 poz. 469 ze zm.);
- Ustawa z dnia 27 kwietnia 2001 r. prawo ochrony środowiska (tj. Dz.U. z 2013 poz. 1232 ze zm.);
- Ustawa z dnia 7 lipca 1994 r. prawo budowlane (tj. Dz.U. z 2013 poz. 1409 ze zm.);
- Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (tj. Dz.U. z 2015 poz. 199 ze zm.);
- Ustawa z dnia 29 sierpnia 1997 r. o usługach turystycznych (tj. Dz.U. z 2016 poz. 187);
- Ustawa z dnia 28 września 1991 r. o lasach (tj. Dz.U. z 2015 poz. 2100);
- Ustawa z dnia 7 lipca 2006 r. o podatkach i opłatach lokalnych (tj. Dz.U. z 2014 poz. 849 ze zm.);
- Ustawa z dnia 14 grudnia 2013 r. o odpadach (Dz.U. z 2013 poz. 21 ze zm.);
- Rozporządzenie z dnia 9 listopada 2010 r. Rady Ministrów w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (tj. Dz.U. z 2016 r. poz. 71);
- Rozporządzenie z dnia 14 czerwca 2007 Ministra Środowiska z dnia 28 lipca 2004 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (tj. Dz.U. z 2014 poz. 112 ze zm.);
- Ustawa z dnia 13 września 1966 r. o utrzymaniu czystości i porządku w gminach (tj. Dz.U. z 2016 poz. 250 ze zm.);
- Ustawa z dnia 20 grudnia 1996 r. o gospodarce komunalnej (tj. Dz.U. z 2011 Nr 45 poz. 236 ze zm.);
- Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (tj. Dz.U. z 2015 poz. 909 ze zm.);
- Ustawa z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (tj. Dz.U. z 2015 poz. 581 ze zm.);

- Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (tj. Dz.U. z 2015 poz. 199);
- Ustawa z dnia 17 czerwca 1966 r. o uzdrowiskach i lecznictwie uzdrowiskowym, (Dz.U. z 1966 Nr 23 poz. 150 ze zm.);
- Ustawa z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzeniu ścieków (tj. Dz.U. z 2015 poz. 139 ze zm.);
- Ustawa z dnia 6 lipca 2001 r. o zachowaniu narodowego charakteru strategicznych zasobów naturalnych kraju (Dz. U. z 2001 r. Nr 97 poz. 1051 ze zm.);
- Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (tj. Dz.U. z 2014 poz. 1446 ze zm.);
- Ustawa z dnia 23 kwietnia 1964 r. Kodeks Cywilny (tj. Dz.U. z 2014 poz. 121 ze zm.).

1.3.4.3 Podstawa prawna funkcjonowania Uzdrawiska Rabka-Zdrój

Obecny Statut Uzdrawiska, który obowiązuje w obszarze granic Uzdrawiska Rabka-Zdrój i określa zasady funkcjonowania Gminy jako miejscowości uzdrowiskowej, został przyjęty Uchwałą nr XXXVIII/244/13 Rady Miejskiej w Rabce-Zdroju z dnia 17 lipca 2013 roku w sprawie uchwalenia Statutu Uzdrawiska Rabka-Zdrój.

2. STRESZCZENIE

2.1 Tytuł

Plan Rozwoju Uzdrawiska Rabka-Zdrój na lata 2016 – 2023

2.2 Lokalizacja

Plan Rozwoju Uzdrawiska obejmuje wszystkie trzy strefy uzdrawiskowe w miejscowości Rabka-Zdrój, ze szczególnym uwzględnieniem interwencji w strefie A i B Uzdrawiska. Gmina Rabka-Zdrój położona jest w środkowo-północnej części powiatu nowotarskiego w województwie małopolskim.

2.3 Obszar

Obszar objęty *Planem Rozwoju Uzdrawiska Rabka-Zdrój* obejmuje **3 669,8 ha**, na który składa się:

- strefa ochrony uzdrawiskowej „A” o powierzchni 168,1 ha zlokalizowana w granicach miasta Rabka-Zdrój;
- strefa ochrony uzdrawiskowej „B” o powierzchni 722,4 ha otaczająca strefę „A”;
- strefa ochrony uzdrawiskowej „C” o powierzchni 2 779,3 ha, której granica zewnętrzna biegnie granicą administracyjną miasta Rabka-Zdrój. Granicę wewnętrzną strefy „C” stanowi granica zewnętrzna strefy „B”.

2.4 Czas trwania

Przyjęto, iż perspektywa czasowa *Planu Rozwoju Uzdrawiska Rabka-Zdrój* powinna być zgodna z okresem programowania w Unii Europejskiej (uwzględniając zasadę n+3 i fakt, iż jego uchwalenie odbywa się po roku 2014), a zatem przyjęto, iż będzie on wdrażany począwszy od **kwietnia 2016 roku do grudnia 2023 roku**.

2.5 Mapa sytuacyjna / plan obszaru

Poniższa mapa przedstawia granice stref uzdrawiskowych „A” (linia koloru czerwonego), „B” (linia koloru granatowego) oraz „C” (linia koloru brązowego).

Rysunek 1. Granice stref ochrony uzdrawiskowej „A”, oraz całego obszaru uzdrawiska (strefy A, B i C) w Rabce-Zdroju

Źródło: Statut Uzdrawiska Rabka-Zdrój

2.6 Cele programu

Poniżej zaprezentowano schematyczny układ celów strategicznych i operacyjnych *Planu Rozwoju Uzdrawiska Rabka-Zdrój*. Ich rozwinięcie znajduje się w rozdziale 5. *Planowane zadania Planu Rozwoju Uzdrawiska*. W rozdziale tym szczegółowo opisano poszczególne cele przez pryzmat głównych działań, których realizacja powinna służyć osiągnięciu tak sformułowanych celów oraz konkretnych zadań, których realizacja zbliżyć będzie wspólnotę samorządową Rabki-Zdroju do tworzenia nowocześniejszego i jeszcze bardziej konkurencyjnego uzdrawiska.

Tabela 1. Cele strategiczne i operacyjne *Planu Rozwoju Uzdrawiska Rabki-Zdroju*

Cele strategiczne PRU	Cele operacyjne PRU
1. Rozwijanie nowoczesnej i odpowiadającej na wyzwania demograficzne infrastruktury sanatoryjno-uzdrawiskowej	1.1. Modernizacja i rozbudowa bazy sanatoryjno-uzdrawiskowej 1.2. Rozwój i rozbudowa urządzeń uzdrawiskowych 1.3. Rabka-Zdrój małopolskim liderem srebrnej gospodarki 1.4. Podejmowanie działań na rzecz integracji i współpracy podmiotów związanych z działalnością medyczną i uzdrawiskową
2. Wykorzystanie potencjału przyrodniczo-krajobrazowego i bliskości aglomeracji dla rozwijania nowoczesnej oferty turystyczno-rekreacyjnej	2.1. Rozbudowa infrastruktury sportowo-rekreacyjnej 2.2. Budowa i modernizacja istniejącej infrastruktury hotelarskiej i gastronomicznej 2.3. Poprawa estetyki uzdrawiskowej części miasta 2.4. Rozwijanie oferty turystycznej opartej na zasobach dziedzictwa kulturowego 2.5. Kreowanie wizerunku Rabki-Zdroju jako miejsca przyjaznego kuracjom i turystom
3. Ochrona i zachowanie dla przyszłych pokoleń wysokiej jakości środowiska naturalnego	3.1. Przeciwdziałanie zanieczyszczeniu środowiska naturalnego 3.2. Radykalna poprawa jakości powietrza na obszarze uzdrawiska 3.3. Znaczące zmniejszenie uciążliwości wynikających z presji ruchu kołowego

Źródło: Opracowanie własne na podstawie warsztatów, ankiet i spotkań

2.7 Środki realizacji celów/główne planowane przedsięwzięcia i ich orientacyjny koszt

W ramach *Planu Rozwoju Uzdrawiska Rabka-Zdrój* zaplanowano **13 zadań o charakterze strategicznym**, które zostały zgłoszone w procesie naboru i których beneficjenci zadeklarowali

wołę ubiegania się o środki w ramach działania 6.3.2. RPO WM – zadania te – **na łączną kwotę 74 832 600,00 PLN**, w tym **64 319 186,89 PLN stanowią koszty kwalifikowane** zostały zaprezentowane w poniższej tabeli. Odnosząc się do wartości projektów **16,04%** z nich to projekty, których beneficjentem jest samorząd Rabki-Zdroju, zaś **83,96%** stanowią projekty, które zamierzają realizować inni beneficjenci kwalifikowani w ramach działania 6.3.2 (przy czym we wszystkich przypadkach są to przedsiębiorcy – prowadzący działalność uzdrowską bądź turystyczno-rekreacyjną).

Ponadto w dokumencie przedstawiono także - w układzie poszczególnych celów strategicznych - szereg innych zadań, które w perspektywie wdrażania PRU (tzn. w latach 2016 – 2023) będą realizowane przez różne podmioty, z wykorzystaniem rozmaitych źródeł finansowania, w tym środków własnych, które także wpływają na rozwój funkcji uzdrowsko-turystycznych Rabki-Zdroju, a zatem mają istotny udział w osiągnięciu celów określonych w niniejszym dokumencie. Ich wartość, a także liczba zaangażowanych podmiotów, jest znacząco większa niż zdefiniowana w ramach grupy zadań podstawowych (szczegóły w rozdziale 5.4. *Lista dodatkowych projektów i przedsięwzięć kluczowych z punktu widzenia kompleksowego rozwoju Rabki-Zdroju*).

Tabela 2. Kluczowe zadania zgłoszone w ramach Planu Rozwoju Uzdrawiska Rabka-Zdrój

Nr karty	Nazwa zadania	Typ beneficjenta	Wartość projektu	Wartość kosztów kwalifik.
1.	Rozbudowa Parku Zdrojowego w Rabce-Zdroju – zagospodarowanie bulwarów nad Poniczanką	JST	8 000 000,00	8 000 000,00
2.	Budowa wodnego placu zabaw w Parku Zdrojowym	JST	4 000 000,00	4 000 000,00
3.	Budowa Rabczańskiego Centrum Rekreacyjno-Edukacyjnego - Basen rehabilitacyjno-solankowy	Przedsiębiorca	9 840 000,00	8 000 000,00
4.	Budowa Rabczańskiego Centrum Rekreacyjno-Edukacyjnego – Uzdrawiskowy Park Aktywnej Rehabilitacji	Przedsiębiorca	7 800 000,00	6 341 463,00
5.	Budowa leczniczego basenu uzdrowsko-solankowego w Szpitalu Uzdrawiskowym „Olszówka” w ramach kompleksowego projektu przebudowy i rozbudowy Szpitala	Przedsiębiorca	1 992 600,00	1 620 000,00
6.	Poszerzenie bazy rehabilitacyjnej - dobudowa sali gimnastycznej przy Rabczańskim Zdroju	Przedsiębiorca	700 000,00	569 106,00
7.	Budowa Centrum rehabilitacji, odnowy biologicznej i rekonwalescencji w Rabce-Zdroju	Przedsiębiorca	3 600 000,00	2 926 829,27
8.	Modernizacja stacji narciarskiej Polczakówka - budowa kolei krzeselkowej	Przedsiębiorca	10 000 000,00	8 000 000,00
9.	Uzdrawiskowy Dom Dziennego Pobytu Seniora w Rabce-Zdroju	Przedsiębiorca	10 000 000,00	8 000 000,00
10.	Budowa i wyposażenie centrum rozrywkowo-relaksacyjnego w Rabce-Zdroju	Przedsiębiorca	8 000 000,00	8 000 000,00
11.	Remont (odbudowa) konserwatorski zabytkowej restauracji uzdrawiskowej „Gwiazda” w Rabce-Zdroju	Przedsiębiorca	4 000 000,00	3 252 032,52
12.	Kompleksowy rozwój infrastruktury uzdrawiskowej ŚCRU (rewitalizacja parku, modernizacja basenu solankowego, budowa tężni solankowej)	Przedsiębiorca	3 100 000,00	2 520 325,20
13.	Rozbudowa Hotelu Wiosna w Rabce o centrum turystyki zdrowotnej z wykorzystaniem potencjałów regionu w rehabilitacji i dietetyce	Przedsiębiorca	3 800 000,00	3 089 430,89
Razem			74 832 600,00	64 319 186,89
Wartość zadań zgłoszonych przez JST		12 000 000,00	Procent	16,04%
Wartość zadań zgłoszonych przez inne podmioty niż JST		62 832 600,00	Procent	83,96%

Źródło: opracowanie własne na podstawie zgłoszonych kart

3. CHARAKTERYSTYKA OBECNEJ SYTUACJI NA OBSZARZE UZDROWISKA RABKA-ZDRÓJ

3.1 Elementy charakterystyczne dla uzdrowiska - potencjał uzdrowiskowy

Gmina miejsko-wiejska Rabka-Zdrój zlokalizowana jest w północnej części powiatu nowotarskiego. Otoczona jest masywami górskimi - od południowego-wschodu Gorcami, zaś od północy Beskidem Wyspowym (pasmo Lubonia Wielkiego).

Dzięki mikroklimatowi i zasobom wód mineralnych Rabka-Zdrój jest znanym w kraju uzdrowiskiem. Funkcję uzdrowiskową pełni od połowy XIX wieku, zaś na listę miejscowości uznanych za uzdrowisko została wpisana na mocy Zarządzenia Ministra Zdrowia i Opieki Społecznej z dnia 25 lipca 1967 roku.

Wody mineralne występujące w Rabce-Zdroju należą do solanek chlorkowo-sodkowo-jodkowo-bromowych. Solanki stosowane są do kuracji kąpielowej, pitnej i wziewnej. Przy ich użyciu można leczyć nieżyty dróg oddechowych, niedokrwistość, choroby alergiczne, astmę oskrzelową, szkodę wysiękową, krzywicę, choroby przemiany materii, układu krążenia, miażdżycę. Lasy otaczające uzdrowisko spełniają głównie funkcje ochronne dla wód mineralnych, źródeł i wód bieżących, ponadto oddziałują łagodząco na lokalny klimat. Stanowią także otulinę uzdrowiskową i z mocy ustawy włączone są do obszarów chronionych.

Poza zasobami wód mineralnych i walorami krajobrazowymi atutem Rabki-Zdroju jest klimat. Jest on odmienny od klimatu górskiego, gdyż kształtują go ścierające się wpływy mas powietrza polarno-kontynentalnego i polarno-morskiego. Najlepsze warunki do klimatoterapii panują od maja do września. W okresie występowania warunków przegrzania – lato, najważniejszą formą terapii jest leżakowanie w cieniu. W miesiącach jesiennych celowe jest stosowanie klimatoterapii ruchowej.

Obszar gminy Rabka-Zdrój wynosi 69 km², co stanowi blisko 5% ogólnej powierzchni powiatu nowotarskiego. Na terenie Gminy mieszka 17 400 osób (stan na czerwiec 2015 roku), jest to około 9,1% ludności powiatu.

Rysunek 2. Otoczenie gminy Rabka-Zdrój

Źródło: www.malopolskie.pl

Przez gminę przebiegają trzy drogi krajowe DK7, DK28 i DK47. Czas połączenia drogowego z Krakowem wynosi ok. 60 minut, zaś z Nowym Targiem ok. 21 minut.

Historia Rabki-Zdroju związana jest bezpośrednio z występującymi tu źródłami solnymi. W latach trzydziestych XIII wieku klasztor Cystersów otrzymał upoważnienie od wojewody krakowskiego – Teodora Gryfity – do prowadzenia akcji osadniczej i wykorzystywania soli wydobywanej na terenie Rabki na potrzeby klasztoru. Nazwę Rabka po raz pierwszy wymienił Jan Długosz, wspominając o dokumencie Bolesława Wstydliviego, który potwierdzając nadanie tych ziem Cystersom, użył stwierdzenia *Sal in Rabschyca*. W 1382 roku Rabka została odebrana klasztorowi Cystersów przez Ludwika Węgierskiego, zaś od czasów Władysława Jagiełły ziemie te dzierżawione były przez różne rody rycerskie.

Znaczące - w rozwoju miejscowości - było nadanie jej przywileju lokacyjnego na prawie magdeburskim (15 sierpnia 1446 r.) dla Andrzeja i Piotra Jakuszów z Olszówki. Ważnym dla Rabki okresem były również czasy, w których władał tu ród Jordanów z Zakliczyna. Wtedy to wybudowano pierwszy kościół (w 1557 r.) oraz, prawdopodobnie dwór o charakterze obronnym zlokalizowany na skarpie w widłach Raby i Poniczanki.

Zwiększenie zainteresowania solankami w Rabce datowane jest na drugą połowę XVI wieku, kiedy to uważano, że solanki mają właściwości uzdrawiające. W 1568 roku Jerzy Grossman uzyskał od Zygmunta Augusta zgodę na poszukiwanie i kopanie soli, jednak próby pozyskiwania soli drogą górnictwem nie przyniosły rezultatu i prace zostały przerwane. W 1818 roku zaborca austriacki w trosce o monopol państwowy na wydobywanie soli zabronił czerpania wód solankowych i nakazał ich zasypianie.

W połowie XIX wieku tereny Rabki-Zdroju nabył Józef Zubrzycki, którego syn, Julian Zubrzycki, stał się twórcą rabczańskiego uzdrawiska.

W roku 1857 Komisja Balneologiczna Krakowskiego Towarzystwa Naukowego zainteresowała się walorami uzdrawiskowymi Rabki. Z jej inicjatywy dr Fryderyk Skobel przeprowadził w 1858 roku pierwszą analizę chemiczną solanki i efektów jej oddziaływania na ludność miejscową. W wyniku badań stwierdzono, że solanki zawierają m.in. jod i brom, o stężeniu, które stawia je na czołowym miejscu w Europie. Na tej podstawie postulowano otwarcie zakładu kąpielowego tzw. łaźni, co spotkało się z poparciem prof. Józefa Dietla. W 1861 oczyszczono zasypane źródła, a w roku 1864 oficjalnie otwarto uzdrawisko. W okresie tym wytyczone zostały zasadnicze osie założenia zdrojowego, wtedy też powstał park. Centrum uzdrawiska zlokalizowano w sąsiedztwie eksploatowanych wówczas źródeł. Największą budowlą był Dom Zdrojowy, a głównym punktem zdroju – kryty deptak usytuowany równolegle do łaźni. Kolejny etap objął budowę apteki i restauracji z salą widowiskowo-redutową. W czasie tym Rabka oferowała gościom zaledwie 4 obiekty noclegowe. W roku 1882 pensjonatów było już 15 (240 pokoi). Zbudowano także kaplicę zdrojową oraz altanę dla orkiestry zdrojowej.

Rozwój uzdrawiska zdynamiczowały, otwarte w roku 1885, połączenia kolejowe Kraków-Chabówka i Chabówka-Rabka. W ciągu 5 lat liczba kuracjuszy wzrosła siedmiokrotnie – ze 164 do 1 148 osób.

W roku 1889 Julian Zebrzydowski przekazał parcelę pod budowę kolonii dla dzieci skorfulicznych, co zapoczątkowało specjalizację Rabki jako uzdrawiska dziecięcego. Miasto zaczęło się dynamicznie rozwijać. W roku 1896 wybudowano kanalizację, w 1900 dokonano elektryfikacji, zaś w kolejnych latach wykonano wodociąg. W okresie tym powiększono również park zdrojowy, który w roku 1920 liczył aż 80 morgów. W latach 1904-1905 wzniesiono nowy kościół parafialny p.w. Świętej Marii Magdaleny, zaś stary kościół przeznaczono na muzeum.

W pierwszych latach XX w. i okresie międzywojennym Rabka-Zdrój zyskała sławę międzynarodową jako uzdrawisko dziecięce. Liczba kuracjuszy zwiększała się rokrocznie: 6 729 osób w roku 1914, 20 339 osób – rok 1934, 27 452 osoby – rok 1938, 30 153 osoby – rok 1939.

Na mocy Rozporządzenia Prezydenta Rzeczypospolitej Polskiej z dnia 16 lutego 1928 roku uzdrawisko Rabka zostało zaliczone do miejscowości zasługujących na ochronę krajobrazu. W tym okresie nastąpił dynamiczny rozwój życia kulturalnego miasta. W roku 1936 otworzono w mieście Muzeum im. Władysława Orkana.

Zdjęcie 3. Archiwalne zdjęcia Rabki-Zdroju

Źródło: rabka.pl/galeria/ oraz www.historiarabki.blog.pl

W latach drugiej wojny światowej uzdrowisko w Rabce było nieczynne, źródła zostały zanieczyszczone, aparatura zniszczona lub wywieziona do Niemiec. W pensjonatach przebywali ranni żołnierze niemieccy, zorganizowano tu siedziby organizacji paramilitarnych m.in. NSDAP oraz szkoły policyjnej. Wycofujące się wojska niemieckie zniszczyły uzdrowisko, spalono m.in. zakład przyrodolecznicy. Po zakończeniu wojny zniszczone uzdrowisko zostało odebrane właścicielom – rodzinie Kadenów-Wieczorkowskich – i przejęte przez Skarb Państwa.

W powojennej Polsce poważnym problemem było zwiększenie zachorowalności na gruźlicę zwłaszcza wśród dzieci. Rabka ze swoim klimatem została centralnym ośrodkiem leczenia gruźlicy. Dzięki temu infrastruktura uzdrowskowa miasta została szybko odbudowana. W kolejnych latach unowocześniono ośrodki lecznicze, powstał nowy park zdrojowy, liczne zieleńce, wybudowano ciągi komunikacyjne, uregulowano bieg potoków Słonka i Poniczanka. W centrum uzdrowska wybudowano muszlę koncertową i kino. Działalność reaktywowało Polskie Towarzystwo Turystyczno-Krajoznawcze oraz Gorczański Oddział Związku Podhalan. Społecznymi siłami rozwijał się utworzony w 1949 roku teatrzyk lokalny *Rabcio-Zdrowotek*, znany dzisiaj w całym kraju i funkcjonujący pod nazwą *Teatr Lalek Rabcio*. Rozwinęła się także sieć gastronomiczna, handlowa i usługowa. Napływ niezbędnych dla funkcjonowania uzdrowska kadr i personelu pomocniczego spowodował wyż demograficzny i bardzo odczuwalny stał się deficyt mieszkaniowy. Pod koniec lat 50. powstała spółdzielnia mieszkaniowa, która wybudowała typowe wielkomiejskie bloki nieprzystające do architektonicznego i urbanistycznego obrazu Rabki. Ich lokalizacja w centrum miasta sprawia, iż skutecznie zasłaniają piękną panoramę masywu Lubonia.

Spadek zachorowalności na gruźlicę w latach 60. łączył się ze zmianą profilu leczniczego placówek sanatoryjnych w kierunku przewlekłych chorób układu oddechowego. W latach 70. rozpoczęła się budowa zakładu przyrodolecznicy. W czerwcu 1996 roku, w trakcie I Światowego Złotu Kawalerów Orderu Uśmiechu, Rabka otrzymała, nadany przez Kapitułę Orderu Uśmiechu, UNESCO i Wojewodę Nowosądeckiego, tytuł *Miasta Dzieci Świata*. W 1999 roku nazwa miasta i gminy została zmieniona na Rabka-Zdrój, która szczególnie podkreśla jej uzdrowski charakter.

3.1.1 Podstawowe dane demograficzne

Gminę Rabka-Zdrój w czerwcu 2015 roku zamieszkiwało 17 400 osób, co stanowi ok. 9,1% ludności powiatu nowotarskiego i ok. 0,52% ludności województwa małopolskiego. Wskaźnik gęstości zaludnienia wynosi 252 osoby/km². Jest on większy od średniej powiatowej – 129 osoby/km², od średniej wojewódzkiej – 222 osób/km² oraz od średniej krajowej – 123 osoby/km². Wśród gmin powiatu nowotarskiego gmina Rabka-Zdrój zajmuje 5 lokatę pod względem liczby ludności i 2 lokatę pod względem gęstości zaludnienia (na 14 gmin).

Rysunek 3. Gęstość zaludnienia w gminach powiatu w 2014 roku

Źródło: Opracowanie własne na podstawie danych GUS

Tabela 3. Liczba ludności zamieszkałej w gminie Rabka-Zdrój w latach 2007-2014

Ludność/rok	2007	2008	2009	2010	2011	2012	2013	2014
Ogółem	17 160	17 179	17 202	17 344	17 325	17 304	17 284	17 272
Mężczyźni	8 209	8 239	8 275	8 421	8 391	8 397	8 393	8 353
Kobiety	8 951	8 970	8 993	9 135	9 116	9 095	9 075	9 063

Źródło: Opracowanie własne na podstawie danych GUS

Analizując wiek mieszkańców, należy zauważyć, iż najwięcej jest osób w wieku produkcyjnym (mężczyźni pomiędzy 18. a 64. rokiem życia i kobiety pomiędzy 18. a 59. rokiem życia). Udział tej grupy wiekowej rósł do 2011 roku, a w następnych latach spadał. Natomiast systematycznie rośnie udział ludności w wieku poprodukcyjnym - w 2007 roku wskaźnik ten wynosił 17,2%, a w 2014 roku już 19,8%. Spada natomiast udział liczby osób w wieku przedprodukcyjnym – z 21,6% (2007 rok) do 18,2%(2014 rok).

Tabela 4. Struktura ludności według ekonomicznych grup wieku w latach 2007-2014

Ludność/rok	2007	2008	2009	2010	2011	2012	2013	2014
W wieku przedprodukcyjnym								
Ogółem	3 709	3 628	3 508	3 527	3 473	3 384	3 296	3 174
Mężczyźni	1 916	1 879	1 811	1 810	1 765	1 729	1 679	1 603
Kobiety	1 793	1 749	1 697	1 717	1 708	1 655	1 617	1 571
W wieku produkcyjnym								
Ogółem	10 501	10 594	10 741	10 923	10 864	10 843	10 821	10 802
Mężczyźni	5 352	5 416	5 504	5 653	5 661	5 676	5 698	5 697
Kobiety	5 149	5 178	5 237	5 270	5 203	5 167	5 123	5 105
W wieku poprodukcyjnym								
Ogółem	2 950	2 987	3 019	3 106	3 170	3 265	3 351	3 440
Mężczyźni	941	944	960	958	965	992	1 016	1 053
Kobiety	2 009	2 043	2 059	2 148	2 205	2 273	2 335	2 387

Źródło: Opracowanie własne na podstawie danych GUS

W latach 2007-2014 w gminie Rabka-Zdrój przyrost naturalny przyjmował wartości głównie dodatnie (wyjątek w roku 2007 i 2013), natomiast od 2010 roku saldo migracji przyjmuje wartości ujemne. Oznacza to zmniejszenie się atrakcyjności gminy Rabka-Zdrój jako miejsca zamieszkania.

3.2 Turystyka i rekreacja

Miejscowość położona jest w malowniczej kotlinie u podnóża Gorców oraz Beskidu Wyspowego na wysokości ok 600 m n.p.m. Istotnym bogactwem naturalnym Rabki-Zdroju są solanki wykorzystywane w trakcie kuracji pitnych, kąpielowych i wziewnych.

Bliskość Gorczańskiego Parku Narodowego, Rezerwatu Luboń Wielki oraz takiej infrastruktury turystycznej jak Rabkoland, trzy stacje narciarskie czy Park Zdrojowy sprawia, że Rabkę-Zdrój można zaliczyć do ciekawszych turystycznie miejscowości w Polsce.

Rysunek 4. Rabka-Zdrój i otaczające ją atrakcje turystyczne

Źródło: e-gory.pl

Oferta turystyczno-rekreacyjna Rabki-Zdroju jest ukierunkowana głównie na zagospodarowanie czasu wolnego dzieci i młodzieży, czyli jednej z ważniejszych grup odwiedzających uzdrowisko. Nie należy jednak zapominać, że Rabka-Zdrój powinna także stanowić miejsce atrakcyjne dla szerszej grupy odbiorców, tym bardziej, że taki potencjał istnieje. W Rabce-Zdroju można spędzać czas aktywnie (latem - szlaki piesze i rowerowe, jazda konna, zimą - narty, łyżwy, sanki), można także poznawać historię regionu oraz jego tradycję (szlak architektury drewnianej, pracownie garncarskie, malowanie na szkło, pracownie lutnicze). Specyfika Rabki-Zdroju, określanej miastem dzieci, narzuca także profil atrakcji: Teatr Lalek Rabcio, Rodzinny Park Rozrywki Rabkoland oraz liczne imprezy adresowane do dzieci pozwalają na atrakcyjne zagospodarowanie czasu wolnego.

3.2.1 Atrakcje przyrodniczo-krajobrazowe

3.2.1.1 Parki narodowe i krajobrazowe

Obszar gminy Rabka-Zdrój częściowo leży na terenach Gorczańskiego Parku Narodowego oraz Rezerwatu Luboń Wielki.

Gorczyński Park Narodowy (GPN) obejmuje część pasma górskiego zwanego Gorcami. Północna granica Gorców biegnie doliną Raby (od Rabki-Zdroju do Mszany Dolnej) oraz doliną Mszanki, od południa – drogą z Krościenka do Nowego Targu, od wschodu granicę stanowi rzeka Dunajec, a od zachodu – Pasma Podhalańskie na odcinku z Nowego Targu do Chabówki.

Najwyższym szczytem Gorców jest Turbacz wznoszący się na wysokość 1 311 m n.p.m. Najatrakcyjniejsze części Gorców są chronione w Gorczyńskim Parku Narodowym (powierzchnia 7 019 ha), który został utworzony w 1982 roku celem ochrony tutejszej flory i fauny - przepięknych

borów karpackich, a także roślinności – alpejskiej i subalpejskiej. Symbolem Gorczańskiego Parku Narodowego jest salamandra plamista największy płaz ogoniasty występujący w Polsce.

W Gorcach istnieją wspaniałe warunki do uprawiania turystyki pieszej, narciarskiej i rowerowej. To góry, które zachwycają niezwykłymi walorami krajobrazowymi i pięknymi widokami Podhala i Tatr.

Rysunek 5. Szlaki w Gorczańskim Parku Narodowym

Źródło: www.gorczańskiPark.pl

Atrakcją Gorców i Gorczańskiego Parku Narodowego są również bogate walory przyrodnicze, między innymi prabory karpackie ze wspaniałą szatą roślinną i ciekawym światem zwierząt (jelenie, sarny, dziki, rysie czy wilki, a nawet niedźwiedzie oraz liczne gatunki ptaków, takich jak: orzeł przedni, myszołów, trzmielojad, kobuz, jastrząb, sowy oraz kuraki leśne i płazy, w tym: jaszczurka żyworodna, salamandra plamista).

Fauna Parku, jak i całych Gorców, ma charakter typowo karpacki. Reprezentują ją gatunki o szerokim zasięgu występowania oraz grupa gatunków górskich i borealno-alpejskich. Występuje tutaj 186 gatunków kręgowców, w tym 2 gatunki ryb, 8 gatunków płazów, 5 gatunków gadów, 125 gatunków ptaków i 46 gatunków ssaków. Na szczególną uwagę zasługują dwie ostatnie z wymienionych gromad, jako że są reprezentowane przez gatunki związane z pierwotną puszcza karpacką. Na pierwszym miejscu należy wymienić duże drapieżniki: wilka i rysia. Zwierzęta te, choć nieliczne, są stale odnotowywane na terenie GPN. Interesujący jest też fakt, że począwszy od połowy lat 80. ubiegłego wieku, prawie każdego roku pojawia się tu niedźwiedź. Najczęściej jest to młody, migrujący osobnik. Populacje ssaków kopytnych są stosunkowo liczne w GPN. Lasy z bogatym runem i podszytem oraz łąkowa roślinność polan zapewniają im bogatą bazę pokarmową. Obecność saren, jeleni i dzików jest z kolei bardzo istotna dla funkcjonowania leśnych ekosystemów GPN. Różnorodność drzewostanów i ich naturalny charakter sprzyja występowaniu rzadkich gatunków ptaków, takich jak: głuszc, puszczyk uralski, sóweczka, bocian czarny, orzeł przedni – należących do zespołu zwierząt puszczańskich. Obecność rzadkich, w skali europejskiej, ptaków spowodowała, że GPN został włączony do europejskiej sieci obszarów chronionych Natura 2000.

Fauna bezkręgowców w Gorcach jest słabiej zbadana niż świat zwierząt kręgowych. Pod koniec XX wieku podjęto badania nad wybranymi grupami bezkręgowców, głównie owadów, m.in. ważek, motyli, błonkoskrzydłych oraz chrząszczy z rodziny kózkowatych, biegaczowatych i ryjkowcowatych. Mimo że zasięg karpackiej puszczy został znacznie ograniczony, nadal jest ona sprawnie funkcjonującym ekosystemem. Fauna Gorców to bogaty zespół gatunków tworzących złożoną, a zarazem kruchą sieć zależności. Jej ochrona i dokładne poznanie procesów przyrodniczych jest jednym z najważniejszych zadań Gorczańskiego Parku Narodowego.

Zdjęcie 4. Gorce

Autor: Monika Wałaszek, Jerzy Opiola (CC BY-SA 3.0)

3.2.1.2 Rezerваты przyrody

Z Rabki-Zdroju wieszcie w Beskid Wyspowy kilka atrakcyjnych przyrodniczo i widokowo szlaków turystycznych, które przebiegają przez Rezerwat przyrody nieożywionej „Luboń Wielki” stanowiący obszar Natura 2000 PLH120043.

Rezerwat przyrody nieożywionej „Luboń Wielki” utworzono na podstawie zarządzenia Ministra Leśnictwa i Przemysłu Drzewnego z dnia 15 lipca 1970 roku w celu zachowania ze względów naukowych i dydaktycznych osuwiska fliszowego z bogactwem form skalnych o oryginalnych kształtach. Pierwotnie jego powierzchnia wynosiła 11,80 ha, jednak w roku 2004 z mocy rozporządzenia Ministra Środowiska powiększono go do 35,24 ha. Od 2008 roku obszar jest objęty ochroną NATURA 2000. Rezerwat położony jest na ostrym południowo-wschodnim zboczu Lubonia Wielkiego w Beskidzie Wyspowym. Grunty pozostają w zarządzie Lasów Państwowych, Nadleśnictwa Limanowa. Przechodzący tędy żółty szlak turystyczny z Rabki-Zarytego prowadzący na szczyt Lubonia Wielkiego, nazywany jest na tym odcinku „Percią Borkowskiego”. W centralnej części obszaru znajduje się duże osuwisko fliszowe o głęboko przebiegającej powierzchni poślizgu na granicy gruboławicowych piaskowców formacji magurskiej wieku eoceńskiego.

W rezerwacie ochronie podlegają elementy flory i fauny charakterystyczne dla lasów bukowych i mieszanych regla dolnego. Występuje tu naparstnica zwyczajna i śnieżyczka przebiśnieg, które są objęte ochroną całkowitą. Na tym terenie można spotkać sarny, dziki, jelenie, lisy, kuny leśne i łasice.

Rezerwat z racji istnienia jaskiń i schronisk skalnych stał się także atrakcją dla grotolazów i turystów. W rezerwacie „Luboń Wielki” rozpoznanych jest obecnie 13 jaskiń i schronisk, z których największą jest Jaskinia w Luboniu Wielkim II (26 m długości i 9 m deniwelacji), jest ona też jedyną posiadającą własny mikroklimat, zimą zaś hibernują tam nietoperze.

Zdjęcie 5. Rezerwat Luboń Wielki

Autor: Monika Wałaszek, Jerzy Opiola (CC BY-SA 3.0)

3.2.1.3 Park Zdrojowy

W centrum Rabki-Zdroju położony jest piękny i rozległy (23,59 ha) Park Zdrojowy. W wyniku przeprowadzonej kompleksowej rewitalizacji Park Zdrojowy został kompozycyjnie podzielony na dwie części o odmiennym charakterze. Obecnie część zachodnia tzw. strefa słońca, pełni funkcję reprezentacyjno-wypoczynkową. Przygotowano tu 10 ogrodów tematycznych z różnorodną roślinnością m.in. ogród różany, skalny, pnący i wrzosowisko. Różnorodność kwiatów i krzewów pośród alejek zachęca do długich spacerów oraz kąpieli słonecznych. W tej części znajdują się również największe atrakcje Parku: tężnia solankowa, place zabaw, korty tenisowe i kawiarnia. Druga (wschodnia) część Parku to tzw. strefa cienia o charakterze spacerowo-refleksyjnym nawiązującym do atmosfery parku angielskiego. Alejki zostały w niej poprowadzone po liniach prostych pośród wysokich drzew i krzewów.

Prócz pięknej przyrody Park oferuje odwiedzającym zespół urządzeń sportowych na ścieżce zdrowia, boiska sportowe oraz place zabaw dla dzieci, a od niedawna także skate i trial park wraz ze specjalnym torem do nauki poruszania się na wózkach inwalidzkich. W środku parku stoi odnowiona drewniana altana „Pod Grzybkiem” – doskonałe miejsce do organizacji rozmaitych wydarzeń artystycznych.

Park po przeprowadzonej rewitalizacji stał się prawdziwą wizytówką Uzdrawiska.

Zdjęcie 6. Park Zdrojowy

Źródło: gorce24.pl

3.2.2 Architektura miasta i obiekty zabytkowe

W Rabce-Zdroju zachowało się stosunkowo dużo budowli drewnianych. Jeszcze w latach 30. XX wieku wille o ścianach z płazów (bali) lub o konstrukcji drewnianej oszalowane deskami, często kryte gontem, stanowiły większość nowo wznoszonych budynków mieszkalnych przeznaczonych dla kuracjuszy i dla stałych mieszkańców. Ze względu na funkcje, jakie budowle drewniane w momencie ich wzniesienia i początkowego użytkowania pełniły, można je podzielić na cztery grupy: I. budowle kościelne, II. zagrody miejskie, III. wille uzdrawiskowe, IV. rezydencje. Występował także typ pośredni chałup z pokojami na wynajem, kiedy to bardziej przedsiębiorczy rolnicy nadbudowywali wzwyż lub poszerzali swoje domy poprzez dodanie alkierzy i część pomieszczeń wynajmowali wczasowiczom. Choć ustąpiło pola domom murowanym - budownictwo drewniane nie zamarło i nadal powstaje, bowiem oprócz domów mieszkalnych, niekiedy używanych tylko sezonowo, stawiane są także drewniane obiekty małej architektury – wiaty, kioski, a ostatnio piękne pawilony tężni i pijalni wód leczniczych połączonych przewiązką. Specyficzna architektura drewniana Rabki-Zdroju stanowi atrakcję dla koneserów, ale także buduje klimat uzdrawiskowy miasta i warta jest promowania.

Na terenie Rabki-Zdroju znaleźć można liczne obiekty zabytkowe głównie związane z charakterystyczną zabudową uzdrawiskową oraz sakralną. Do najciekawszych należą:

Kościół pod wezwaniem. Św. Marii Magdaleny w Rabce-Zdroju wybudowany w roku 1606 – obecnie budynek Muzeum im. Wł. Orkana. Modrzewiowy kościółek otoczony jest kamiennym murem, w którym znajduje się 14 kapliczek ze stacjami Męki Pańskiej. Przy wejściu stoi kamienna kropielnica z piaskowca z widoczną datą 1839. Wnętrze świątyni kryje zabytkowe organy z 1778 roku wykonane w stylu rokoko stanowiące kompozycyjną całość wraz z chórem. Ściany i sufit pokrywają piękne polichromie z 1802 roku. Drewniany ołtarz główny zdobią polichromowane figury świętych i obraz Św. Trójcy adorowanej przez św. Dominika i św. Franciszka. Ołtarz ten pochodzi z II połowy XIX wieku. Od 1908 roku, w związku z wybudowaniem nieopodal nowego kościoła, nie sprawuje się tu nabożeństw.

Zdjęcie 7. Kościół pod wezwaniem św. Marii Magdaleny i nowy kościół parafialny pod tym samym wezwaniem

Źródło: rabka.pl, pl.wikipedia.org

Kościół parafialny pod wezwaniem św. Marii Magdaleny znajduje się przy ul. Orkana nieopodal dawnej świątyni parafialnej. W skład zespołu obiektów wpisanego do rejestru zabytków wchodzi kościół, cmentarz przykościelny, ogrodzenie z pseudobastionami i budynek gospodarczy znajdujący się w linii ogrodzenia. Do budowy kościoła przystąpiono wtedy, gdy poprzedni, drewniany kościół stał się niewystarczający dla potrzeb powiększającej się parafii. Przygotowania do budowy nowej świątyni sięgają roku 1895, kiedy to nowym właścicielem Rabki został dr Kazimierz Kaden. Sprawą budowy zajął się proboszcz rabczańskiej parafii ks. Jakub Zych rodem z Chochołowa.

Kaplica cmentarna. Cmentarz parafialny powstał na początku XIX wieku z dala od drewnianego kościoła parafialnego i ówczesnych zabudowań mieszkalnych. Stary cmentarz położony jest przy ulicy Orkana. Na jego terenie znajduje się zabytkowa kaplica grobowa wzniesiona dla zmarłego w 1892 roku Juliana Wieniawy Zubrzyckiego – twórcy uzdrowiska. Ćwierć wieku później w kaplicy pochowany został ks. Jakub Zych. Kaplica w stylu neogotyckim składa się z jednej nawy. Do jej wnętrza prowadzi ostrołukowy portal. Front kaplicy zwieńczony jest schodkowym szczytem, a na jego narożach znajdują się spiczaste wieże zwieńczone ostrosłupowymi hełmami. Cała budowla wzmocniona jest przyporami, a pod okapem dachu obiega ją prostokątny fryz. Na krytym gontem dachu znajduje się wieżyczka na sygnaturkę.

Zdjęcie 8. Kaplica cmentarna i rabczański cmentarz

Źródło: rabka.pl

Na cmentarzu znajduje się również grobowiec rodzinny Kadenów - ostatnich właścicieli tych ziem, groby osób zasłużonych dla rozwoju Rabki, a także zbiorowy grób powstańców styczniowych z 1863 roku i mogiły żołnierzy poległych podczas I i II wojny światowej. Powstały tu także dwa miejsca pamięci: Krzyż Katyński upamiętniający zamordowanych przez NKWD w Charkowie, Miednoje i Katyniu oraz Pomnik Bojowników o Wolność i Niepodległość z prochami przywiezionymi z obozów koncentracyjnych.

Zespół dworca kolejowego. W roku 1884 otwarto odcinek Kolei Transwersalnej z Żywca do Nowego Sącza z przystankiem osobowym w Rabce. Połączenie kolejowe znacznie ułatwiło i skróciło podróż do źródła i tym samym spowodowało znaczący wzrost frekwencji w tutejszym Zakładzie Kąpielowym. Dworzec usytuowany jest przy skrzyżowaniu ulic Orkana i Zakopiańskiej. Budynek został wybudowany w 1925 roku. Zabytkowy zespół dworca kolejowego tworzą budynek stacji, budynek mieszkalny oraz budka dróżnika po drugiej stronie torów. Obecnie gruntownie odnowiony jest m.in. siedzibą Biblioteki Publicznej. Na placu przed budynkiem stacji podziwiać można pomnik św. Mikołaja.

Zdjęcie 9. Rabka-Zdrój - obecny i dawny wygląd dworca kolejowego

Źródło: rabka.pl, rabkazdroj.fotopolska.eu

Zabytkowa „**Organistówka**” przy ulicy Sądeckiej 9 w Rabce-Zdroju, wybudowana została w roku 1860. Obiekt znajduje się w zacienionym ogrodzie tuż za północnym murem otaczającym

kościół. Budowla z bali, dach kryty gontem o prostej proporcjonalnej bryle. Początkowo mieściła się w niej karczma, obecnie stanowi własność prywatną.

Zdjęcie 10. Organistówka, wille: Warszawa, Pod Trzema Różami, Anioł

Źródło: www.rabka.pl

Poniżej zostały wymienione pozostałe obiekty, które stanowią dziedzictwo kulturowe i architektoniczne Rabki-Zdroju:

- Chałupa regionalna z roku budowy 1884 (przebudowana) przy ulicy Sądeckiej 4 - obecnie siedziba Galerii-Muzeum Gorczańskiego J. Fudali;
- Kaplica cmentarna rodziny Zubrzyckich (XIX-wiecznych dziedziców rabczańskich) z roku 1892 znajdująca się na cmentarzu parafialnym przy ul. Orkana;
- Osiedle zabudowy zagrodowej „Mlekodajówka” z czterema zagrodami i jednym budynkiem przy ulicy 1 maja 50-54, rok budowy druga połowa XIX wieku.;
- Zespół dworca kolejowego przy ulicy Orkana 27 - rok budowy 1925;
- Budynek plebani (częściowo przebudowany) przy ulicy Orkana 8 - rok budowy 1925.
- Obiekty ukazujące typowe XIX wieczne budownictwo uzdrowskawe:
- Willa „Anioł” przy ulicy Parkowej 5 - rok budowy 1870;
- Willa „Pod Trzema Różami” przy ulicy Orkana 30 - rok budowy 1870;
- Willa „Luboń” przy ulicy Orkana 32 - rok budowy 1880;
- Willa „Pod Orłem” przy ulicy Orkana 34 - rok budowy 1880;
- Willa „Pod Św. Józefem” przy ulicy Orkana 28 - rok budowy 1880;
- Willa „Krzywoń” przy ulicy Parkowej 3 - rok budowy 1890;
- Willa „Warszawa” przy ulicy Orkana 47 - rok budowy 1890;
- Willa „Liliana” przy ulicy Parkowej 1 - rok budowy 1890;
- Willa „Antonina” przy ulicy Nowy Świat 7 - rok budowy 1890.

3.2.3 Szlaki turystyczne i atrakcje sportowo-rekreacyjne

3.2.3.1 Szlaki turystyczne

Do największych atrakcji turystycznych Rabki-Zdroju należą trasy rowerowe i konne oraz piesze szlaki turystyczne.

Szlaki górskie - początek wszystkich szlaków pieszych znajduje się przy skrzyżowaniu ulic Szopena z Orkana. Szlaki prowadzą w Gorce, Beskid Wyspowy oraz Pasma Babiogórskie. Są to:

- szlak zielony: Rabka-Zdrój – Potok Luboński – Luboń Wielki, długość trasy 8,5 km, różnica poziomów ok. 472 m, czas wejścia ok. 3.45 h, zejścia ok. 3.30 h;
- szlak żółty: Rabka-Zdrój – Piątkowa, długość trasy 5 km, różnica poziomów ok. 164 m, czas wejścia ok. 1.40 h, zejścia ok. 1.10 h;
- szlak czerwony: Rabka-Zdrój – Maciejowa – Bardo – Stare Wierchy – Groniki – Obidowiec – Turbacz, długość trasy 18 km, różnica poziomów ok. 825 m, czas wejścia ok. 6.30 h, czas zejścia ok. 5.00 h,
- szlak czerwony: Rabka-Zdrój – Jordanów – Babia Góra; długość trasy 14 km, czas przejścia ok. 3.00 h;
- szlak niebieski: Rabka-Zdrój – Olszówka – Poręba Wielka – Polana Hucisko – Czoło Turbacza – Hala Turbacz – Schronisko PTTK na Turbaczu, długość trasy 20 km, czas wejścia ok. 7.30 h, zejścia ok. 5.50 h;

- szlak niebieski: Rabka-Zdrój – Zaryte – Luboń Wielki, długość trasy 8 km, czas wejścia ok. 3.30 h, zejścia ok. 3.20 h.

Rysunek 6. Szlaki turystyczne w rejonie Rabki-Zdroju

Źródło: mapa-turystyczna.pl

Trasy rowerowe – dla amatorów turystyki rowerowej w rejonie Rabki-Zdroju wytyczono cztery trasy:

- trasa 1: Rabka-Zdrój – Raba Wyżna – Bukowina – Harkabuz – Spytkowice – Rabka-Zdrój, długość trasy wynosi 45,5 km;
- trasa 2: Rabka-Zdrój – Harkabuz – Odrowąż – Pieniążkowice – Bielanka – Raba Wyżna – Rabka-Zdrój, długość trasy wynosi 36,5 km;
- trasa 3: Rabka-Zdrój – Raba Wyżna – Sieniawa – Klikuszowa – Obidowa – Rdzawka – Rabka-Zdrój, długość trasy wynosi 31,5 km;
- trasa 4: Rabka-Zdrój – Olszówka – Niedźwiedź – Poręba Wielka – Jasionów – Rabka-Zdrój; długość trasy wynosi 30 km

Szlak Nordic Walking – w odpowiedzi na rosnącą popularność tej formy aktywności gmina Rabka-Zdrój przygotowała dla swoich gości ofertę trzech tras:

- trasa 1 – w Parku Zdrojowym. Wejście do parku przy skrzyżowaniu ulic Orkana i Chopina – cmentarz radziecki – ścieżka zdrowia – plac zabaw i miasteczko komunikacyjne – korty tenisowe – pomnik Jana Pawła II – Tężnia solankowa i Pijalnia Wód Mineralnych - powrót w stronę fontanny tzw. „nerki” – powrót do wejścia do parku przy skrzyżowaniu ulic Orkana i Chopina;
- trasa 2 – z Parku Zdrojowego na Górę Krzywoń. Wejście do parku przy skrzyżowaniu ulic Orkana i Chopina – mostek łączący park z ulicą Do Pociesznej Wody – ulicą Do Pociesznej Wody aż do parkingu na ulicy Podhalańskiej (obok Komisariatu Policji) – parking przy leśniczówce Rabka-Zdrój – wzdłuż Leśnej Ścieżki Edukacyjnej aż do punktu widokowego – polami aż do stromego zjazdu z Krzywonia – drewniana wiata na Leśnej Ścieżce Edukacyjnej – parking przy leśniczówce Rabka-Zdrój.
- trasa 3 – z Parku Zdrojowego do Schroniska PTTK na Starych Wierchach. Wejście do parku przy skrzyżowaniu ulic Orkana i Chopina – parkiem w kierunku ulicy Nowy Świat – wejście ulicą Dietla aż do ulicy Gorczańskiej – zgodnie z czerwonym szlakiem turystycznym na Maciejową – z Maciejowej za znakami pod bacówkę PTTK – czerwonym szlakiem turystycznym na Jaworzynę Ponicką, a następnie na Stare Wierchy – ze Starych Wierchów za znakami pod schronisko PTTK.

Leśna Ścieżka Edukacyjna w Rabce-Zdroju na terenie Uroczyska „Krzywoń”, przy ulicy Podhalańskiej, powstała w roku 2004 dla turystów i okolicznych mieszkańców. Ponad

dwukilometrową trasę można pokonać w ciągu godziny. Zwiedzający znajdą tu wygodne przystanki z miejscami do odpoczynku. Trasę rozpoczyna stylowy, drewniany pawilon z miejscem na grill. Przy trasie ścieżki powstało osiem przystanków, przy których zwiedzający mogą dowiedzieć się, jakie gatunki drzew rosną w okolicznych lasach, a także jakie ptaki, gady i płazy je zamieszkują. Na trasie znajduje się oczko wodne, moczary, źródło i studnia, a także punkt widokowy. Ścieżka dydaktyczna to nie tylko atrakcja turystyczna, ale także znakomite miejsce na lekcje przyrody dla młodzieży.

Zdjęcie 11. Tablice informacyjne na ścieżce edukacyjnej

Źródło: www.rabka.pl

Szlak architektury drewnianej – w województwie małopolskim obejmuje 251 najciekawszych zabytkowych obiektów drewnianych tego regionu. Należą do nich: kościoły, cerkwie, dzwonnice, dwory, chaty, spichlerze i skanseny. W gminie Rabka-Zdrój znajdują się dwa obiekty tej kategorii: kościół pod wezwaniem Św. Marii Magdaleny w Rabce-Zdroju oraz kościół pod wezwaniem Świętego Krzyża w Rdzawce.

Szlak Tradycyjnego Rzemiosła Małopolski – to propozycja dla osób lubiących podróżować i poznawać kulturę w sposób aktywny. Równocześnie stanowi ofertę niekonwencjonalnego wypoczynku i twórczego spotkania z tradycją. Szlak oferuje mnóstwo atrakcji. Można wziąć udział w warsztatach i prezentacjach, podczas których artyści i rzemieślnicy na żywo wykonują swoją pracę oraz z pasją opowiadają o swoim zawodzie – pokazują proces wypieku chleba, produkcji miodu, wykonania drobnych, gustownych, a zarazem efektownych przedmiotów z bibuły, drewna czy gliny.

Szlak dziedzictwa kulturowego Podtatrze – powstał w ramach projektu „Dziedzictwo Podtatrze”. Jego celem jest promowanie twórczości i sztuki ludowej na obszarze Podhala, Spisza i Orawy. Szlak oferuje wizyty w warsztatach i pracowniach niezwykłych ludzi – pasjonatów i artystów oraz poznanie ich dzieł. Został opracowany w postaci trasy samochodowej oraz tras rowerowych, podzielonych na kilka pętli. Umożliwia zwiedzenie następujących pracowni na terenie gminy Rabka-Zdrój: malarstwa na szkle, rzeźby, rzeźby w drewnie, rzeźby ceramicznej, garncarstwa i metaloplastyki.

Transgraniczny Trakt Tradycji – powstał jako projekt polsko-słowacki. Łączy tradycyjne warsztaty rzemieślnicze na Podtatrze po obu stronach granicy. Jego elementy stanowią miejsca gdzie nadal kultywowane są tradycyjne prace rzemieślnicze, takie jak pracownia lutnicza w Chabówce czy pracownia garncarska w Rabce-Zdroju.

Szlaki narciarstwa biegowego, śladowego i skiturowego – ta forma turystyki łączy w sobie wypoczynek czynny i podziwianie krajobrazów. Na terenie gminy Rabka-Zdrój dostępne są następujące trasy:

- trasa 1 z Parku Zdrojowego – niebieska. Wejście do parku przy skrzyżowaniu ulic Orkana i Chopina – cmentarz radziecki – ścieżka zdrowia – plac zabaw i miasteczko komunikacyjne – korty tenisowe – pomnik Jana Pawła II – Teżnia Solankowa i Pijalnia Wód Mineralnych - powrót w stronę fontanny tzw. „nerki” – powrót do wejścia do parku przy skrzyżowaniu ulic Orkana i Chopina;
- trasa 2 z Parku Zdrojowego na Górę Krzywoń – czarna. Wejście do parku przy skrzyżowaniu ulic Orkana i Chopina – mostek łączący park z ulicą Do Pocznej Wody – ulicą Do Pocznej Wody aż do parkingu na ulicy Podhalańskiej (obok Komisariatu Policji) – parking przy leśniczówce Rabka-Zdrój – wzdłuż Leśnej Ścieżki Edukacyjnej aż do punktu widokowego –

polami aż do stromego zjazdu z Krzywonia – drewniana wiata na Leśnej Ścieżce Edukacyjnej – parking przy leśniczówce Rabka-Zdrój;

- trasa 3 z Parku Zdrojowego do Schroniska PTTK na Starych Wierchach – czerwona. Wejście do parku przy skrzyżowaniu ulic Orkana i Chopina – parkiem w kierunku ulicy Nowy Świat – wejście ulicą Dietla aż do ulicy Gorczańskiej – zgodnie z czerwonym szlakiem turystycznym na Maciejową – z Maciejowej za znakami pod bacówkę PTTK – czerwonym szlakiem turystycznym na Jaworzynę Ponicką, a następnie na Stare Wierchy – ze Starych Wierchów za znakami pod schronisko PTTK;
- trasa 4 z Obidowej do Schroniska PTTK na Starych Wierchach – niebieska. Stacja benzynowa na Obidowej – zgodnie z niebieskim szlakiem turystycznym na Jaworzynę – za znakami pod schronisko PTTK na Starych Wierchach;
- trasa 5 z Plaskówki do Bacówki PTTK na Maciejowej – zielona. Plaskówka na Słonem (w okolicy znajduje się budynek GOPR) – do skrzyżowania z niebieskim szlakiem turystycznym – przejazd/przejście do Rzeźbionego Krzyża i punktu widokowego – skrzyżowanie z żółtym szlakiem turystycznym w kierunku Starych Wierchów – odbicie na zielony szlak rowerowy w stronę Maciejowej - za znakami pod bacówkę PTTK na Maciejowej;
- trasa 6 ze Śmietanowej na Luboń Wielki – zielona. Przystanek autobusowy Śmietanowa - zgodnie z zielonym szlakiem turystycznym na Luboń Wielki – kapliczka Jezusa Króla – punkt widokowy z ławkami – połączenie z niebieskim szlakiem narciarstwa biegowego – punkt widokowy na Tatry – za znakami pod schronisko PTTK na Luboniu Wielkim;
- trasa 7 z Zarytego na Luboń Wielki – niebieska. Wyjście spod poczty na ulicy Zaryte - zgodnie z niebieskim szlakiem turystycznym na Luboń Wielki – lekkie odbicie od niebieskiego szlaku turystycznego – połączenie zielonym szlakiem narciarstwa biegowego – punkt widokowy na Tatry – za znakami pod schronisko PTTK na Luboniu Wielkim.

3.2.3.2 Infrastruktura sportowo-rekreacyjna

Istotnym atutem Rabki-Zdroju jest zróżnicowana rzeźba terenu pozwalająca na uprawianie różnych form aktywności ruchowej. W okresie zimowym możliwe jest uprawianie narciarstwa, łyżwiarstwa czy saneczkarstwa, a w cieplejszych miesiącach turyści odwiedzający Rabkę-Zdrój mogą wędrować szlakami turystycznymi, jeździć na rowerze, rolkach lub deskorolce.

Ośrodki narciarskie

Rabka-Zdrój oferuje turystom trzy stoki narciarskie z wyciągami. Wszystkie są oświetlone i czynne do późnych godzin wieczornych, wyposażone w punkty gastronomiczne, posiadają wypożyczalnię nart i snowboardów, szkółki narciarskie i snowboardowe oraz serwisy narciarskie. Do każdego stoku można dojechać także busami komunikacji miejskiej.

- „U Żura” – stok znajduje się w Chabówce przy drodze 958, ok. 4,5 km od centrum miasta. Trasa zjazdowa bardzo łatwa, dla początkujących. Różnica poziomów 50 m, długość zjazdu 350 m, wyciąg orczykowy. Obok wyciąg linowy dla dzieci – 100 m długości, o różnicy poziomów 10 m. Stok sztucznie naśnieżany;
- „Maciejowa Ski” – malowniczo położony przy końcu ul. Poniatowskiego w dzielnicy Słone. Odległość od centrum miasta wynosi ok. 4 km. Posiada dwa wyciągi orczykowe o przepustowości 1 000 oraz 400 osób na godzinę. Zjazd dwiema trasami: Trasa I – 1 200 m, szeroka, w połowie zakręcająca łagodnym łukiem, bywa, że z kilkoma łagodnymi progami, stopień trudności – średni. Różnica poziomów 198 m. Z górnej stacji ok. 20 min. pieszo do schroniska PTTK Bacówka na Maciejowej. Trasa II – 250 m, łatwa, dla dzieci i początkujących, o różnicy poziomów 40 m;

Rysunek 7. Maciejowa Ski i Polczakówka Ski

Źródło: www.maciejowa-ski.com, www.polczakowka.rabka-net.pl

- „Polczakówka Ski” – usytuowana w dzielnicy Zaryte, dolna stacja w malowniczym zakolu rzeki Raby, w pobliżu szosy do Nowego Sącza. Odległość od centrum 3,5 km. Zjazd dwiema trasami: Trasa I – długość 650 m, różnica wzniesień 130 m, wyciąg orczykowy, stopień trudności – średni. Trasa II – dla dzieci i początkujących, długość 70 m, różnica poziomów 6 m, wyciąg linowy. Stok posiada system sztucznego naśnieżania oraz oświetlenie.

Lodowisko

Turyści mogą skorzystać z sezonowego, utrzymywanego zimą lodowiska zlokalizowanego w centrum Rabki-Zdroju przy ul. Jana Pawła II obok stadionu KS Wierchy. Na miejscu znajduje się wypożyczalnia łyżew i punkt gastronomiczny. Z prawej strony lodowiska usypano górkę z torem saneczkowym stanowiącą atrakcję głównie dla małych dzieci.

Rodzinny Park Rozrywki RABKOLAND

Rodzinny Park Rozrywki mieści się przy ul. Podhalańskiej. Park czynny jest codziennie od maja do sierpnia. Urządzenia dla dzieci to m.in.: karuzele, tor minimotocykli, kolejka Safari, poducha do skakania, basen z piłeczkami, tor samochodzików. Na terenie Rabkolandu znajduje się także jedyne w świecie **Muzeum Orderu Uśmiechu**, a także Dom Rekordów i Osobliwości. W Muzeum Orderu Uśmiechu prezentowane są publikacje i zdjęcia związane z historią Orderu Uśmiechu oraz tablice z nazwiskami Kawalerów Orderu. Order ten zrodził się z pomysłu dzieci, został przez nie zaprojektowany i tylko na ich wniosek może być przyznany. Powstał w Polsce, ale jest nadawany przez dzieci ze wszystkich krajów świata. Wśród osób, które dotychczas otrzymały zaszczytny tytuł, znajdują się m.in.: Jan Paweł II, Zbigniew Religa, Wanda Chotomska, Irena Kwiatkowska. Dom Rekordów i Osobliwości jest siedzibą Towarzystwa Kontroli Rekordów Niecodziennych. Na fotografiach prezentowane są historie niecodziennych rekordów, a także rekordowe przedmioty m.in. najmniejszy rower, największy but na wysokim obcasie, największy długopis, najmniejszy plecaczek i wiele innych.

Zdjęcie 12. Rabkoland

Źródło: www.rabka.pl

Skatepark i trialpark

W 2014 roku w rabczańskim Parku Zdrojowym pojawiła się nowa atrakcja dla miłośników jazdy na deskorolkach, rolkach i rowerach. W sezonie wakacyjnym otwarto tutaj najnowocześniejszy w Małopolsce kompleks skate i trialparku wraz z torem do nauki jazdy na

wózków inwalidzkich. Skatepark to plac przygotowany specjalnie dla fanów łyżworolek i deskorolek. Jest to miejsce, w którym można doskonalić umiejętności, wykonując na zamontowanych tam elementach różnego rodzaju ewolucje. Skatepark zaprojektowany został (rodzaje przeszkód, odległości między nimi, normy bezpieczeństwa) także dla innych dyscyplin niż rolki i deska - co oznacza, iż na jednym obiekcie mogą być uprawiane różne dyscypliny sportu (m.in. trial, bmx, rowery górskie, deska, rolki, letni i zimowy snowbord, parkur), zarówno w wydaniu zawodowym jak i amatorskim. Wykorzystuje się ten obiekt do organizacji szeregu imprez sportowo-rekreacyjnych promujących sporty rowerowe, a tym samym Rabkę-Zdrój jako małopolskie centrum tych dyscyplin sportu. Największą nowością, niespotykaną dotąd w tego typu ośrodkach, jest jednak tor do nauki jazdy na wózkach inwalidzkich, na którym swoje umiejętności mogą doskonalić osoby z niepełnosprawnością ruchową.

Zdjęcie 13. Skate i Trial Park oraz tor do nauki jazdy na wózkach inwalidzkich w Rabce-Zdroju

Źródło: www.freestyle.pl

Wieża widokowa na Polczakówce

W odległości ok. 3 km na północ od centrum Rabki znajduje się wzniesienie Królewska Góra a na nim wieża widokowa. Jest to wysoka na ponad 25 m drewniana konstrukcja, z której rozpościerają się przepiękne widoki na panoramy górskie - Gorców, Beskidu Wyspowego, Babiej Góry oraz Tatr. Prowadzi do niej niebieski szlak turystyki pieszej, kierując się ul. Kościuszki w stronę przełęczy między Banią, a Grzebieniem lub od strony wyciągu narciarskiego „Polczakówka” znajdującego się w Rabce-Zdroju przy ul. Zaryte - wieża jest usytuowana obok jego górnej stacji.

Zdjęcie 14. Wieża widokowa na Polczakówce

Źródło: www.gorce24.pl

3.2.4 Oferta kulturalna miasta

Oferta turystyczna i sportowa uzupełniana jest ofertą kulturalną Rabki-Zdroju. Funkcjonują tu m.in.: Muzeum Etnograficzne im. Władysława Orkana, Muzeum Orderu Uśmiechu, Muzeum Górali i Zbójników, Muszla Koncertowa, Skansen Taboru Kolejowego w Chabówce, Galeria „Pod Lilianną”, Teatr Lalek „Rabcio”, różnego rodzaju pracownie rzemieślnicze oraz Miejska Biblioteka Publiczna.

Muzeum Etnograficzne im. Władysława Orkana

Muzeum znajduje się w zabytkowym, modrzewiowym kościółku p.w. św. Marii Magdaleny pochodzącym z początku XVII wieku. Początki muzeum sięgają roku 1928, kiedy to członkowie Komisji Muzealno-Etnograficznej działającej przy Polskim Towarzystwie Tatrzańskim w Rabce-Zdroju, zaproponowali, aby gromadzić cenne przedmioty związane z regionem. Oficjalne otwarcie Muzeum im. Władysława Orkana nastąpiło w 1936 roku. W muzeum zgromadzone są eksponaty przedstawiające kulturę ludową górali związane z rzemiosłem, rzeźbą i malarstwem, strojami ludowymi oraz gospodarstwem. Znajduje się tu również największy w Polsce zbiór świątków ludowych. Większość eksponatów pochodzi z XIX oraz XX wieku i odznacza się ogromnym

bogactwem treściowym i artystycznym. Wykonane zostały głównie przez twórców ludowych z okolic Rabki-Zdroju, terenu Podhala, Orawy i Gorców.

Stała ekspozycja ukazuje następujące elementy związane z obszarem Rabki-Zdroju:

- rzemiosło wiejskie: eksponaty w większości są dziełem garncarzy z okolic Rabki-Zdrój. Są to przedmioty używane do codziennych czynności, np. garnki, naczynia, rynki, misy, a także rzeczy związane z rzemiosłem – ciesielstwem, tokarstwem, bednarstwem;
- strój: prezentowane są tutaj stroje góralskie, a także przedmioty służące do obróbki lnu i wełny. Przedstawione są sposoby wyszywania strojów i wyprawiania skór;
- obrzędy: ekspozycja przedstawia obrzędy i przedmioty z nimi związane, w tym m.in. turoń, szopki, podłaźniczki związane ze Świętami Bożego Narodzenia, jak również elementy kojarzone z Zielonymi Świątkami i Wielkanocą. Znajdują się tu także instrumenty muzyczne i zabawki wyrabiane przez twórców w większości dla własnych dzieci;
- sztuka ludowa: malarstwo i rzeźba przedstawiające postacie Chrystusa i Matki Boskiej oraz Świętych. Uwagę zwraca rzeźba św. Jana Nepomucena w stylu barokowym i figura Matki Boskiej z Dzieciątkiem z XVIII wieku.

Muzeum Orderu Uśmiechu

Na terenie Rodzinnego Parku Rozrywki „Rabkoland” w Rabce-Zdroju znajduje się Muzeum Orderu Uśmiechu – jedyne na świecie odznaczenia, które jest przyznawane dorosłym na wniosek dzieci.

Muzeum Górali i Zbójników

Ekspozycja dotyczy górali zamieszkujących okoliczne góry i zbójników karpaccich. Jest to jedyna nowoczesna, interaktywna i multimedialna wystawa o tej tematyce w Małopolsce. Młodszy zwiedzający mogą tu zapoznać się z obowiązkami i warunkami codziennego życia. Mają też możliwość wzięcia udziału w grze polegającej na poszukiwaniu skarbów ukrytych przez zbójników. Dla starszych zwiedzających przeznaczone są ekspozycje etnograficzne w stylizowanych chałupach góralskich, które zostały wzbogacone o ciekawe multimedia.

Muszla koncertowa

W miesiącach, które umożliwiają organizację imprez plenerowych, odbywają się koncerty w Muszli Koncertowej. Obiekt w roku 2012 został gruntownie zmodernizowany; zadaszono widownię, wyremontowano zaplecze, przystosowano go również do potrzeb osób niepełnosprawnych. W ramach inwestycji zakupiono też nowy sprzęt nagłaśniający do obsługi imprez.

Zdjęcie 15. Nowa muszla koncertowa w Parku Zdrojowym

Źródło: www.rabka.pl

Odbywają się tutaj liczne koncerty, imprezy, spotkania cykliczne, konkursy, happeningi, projekty edukacyjne dla osób uzdolnionych artystycznie, warsztaty w wielu dziedzinach sztuki.

Sztandarowymi imprezami odbywającymi się cyklicznie w muszli są m.in. Karpaccy Festiwal Dziecięcych Zespołów Regionalnych, Dzień Dziecka w Mieście Dzieci Świata – Baśniowa Parada, Dzień Godności Osób z Niepełnosprawnością Intelektualną, Wakacyjny Festiwal Bajek, wieczory regionalne i szereg innych. W okresie letnim odbywają się tu koncerty zespołów profesjonalnych i amatorskich, wystawiane są spektakle teatralne, operowe, muzyczne i kabaretowe oraz prowadzone są różnego rodzaju projekty podnoszące letnią atrakcyjność Rabki-Zdroju dla turystów (np. Wakacyjna Akademia Dance i Fitness w Rabce-Zdroju, Uzdrawiskowe Festyny Rodzinne – konkursy, gry, zabawy, konkurencje artystyczne i rekreacyjne, koncerty, zabawy taneczne, a także kiermasze i

warsztaty twórców regionalnych). Wokół amfiteatru odbywają się z kolei plenerowe wystawy plastyczne – fotografia, grafika, rysunek.

Miejska Biblioteka Publiczna

Biblioteka w Rabce-Zdroju ma już ponad 100-letnią tradycję. Powstała w 1911 roku jako Biblioteka Towarzystwa Szkoły Ludowej. Obecnie mieści się w wyremontowanym budynku dworca i posiada dwa działy: oddział dla dorosłych i oddział dla dzieci. Prowadzony jest również tzw. „Punkt książki mówionej” dla czytelników niewidomych i niedowidzących.

Skansen Taboru Kolejowego w Chabówce

W oddalonej 2 kilometry od Rabki-Zdroju Chabówce, na terenie dawnej parowozowni, otwarty został w 1994 roku Skansen Taboru Kolejowego. Gromadzenie eksponatów rozpoczęto już w połowie lat 80. Na kilku torach urządzono ekspozycję składającą się z wycofanych z ruchu parowozów, lokomotyw elektrycznych i spalinowych oraz pługów, żurawi i innych maszyn, które poddano rewitalizacji. Część z nich przywrócono do pełnej sprawności technicznej, dzięki czemu dziś mogą prowadzić składy pociągów zestawionych z zabytkowych wagonów.

Obecnie Skansen dysponuje najliczniejszą i najciekawszą pod względem różnorodności kolekcją zabytkowego taboru. Rokrocznie Skansen w Chabówce odwiedza kilkadziesiąt tysięcy osób z kraju i zagranicy. Zachowana infrastruktura techniczna oraz doświadczony zespół pracowników pozwalają na wykonywanie napraw rewizyjnych głównych lokomotyw parowych oraz wagonów retro.

Zdjęcie 16. Skansen Taboru Kolejowego w Chabówce

Autor: Barbara Łączna

Pracownie garncarskie

W Rabce-Zdroju działa tradycyjny warsztat garncarski – jedyny na terenie Małopolski. Jest chętnie odwiedzany przez turystów, którzy na miejscu mogą poznać technikę wytwarzania glinianych mis, talerzy, dzbanków, kubków, kufla, dzwonków. Przykłady ceramiki rabczańskiej z przełomu XIX i XX w. eksponowane są w Muzeum im. Władysława Orkana. Garncarstwo jest najstarszym zawodem rzemieślniczym występującym w Rabce-Zdroju i jej okolicach. Dzięki bogatym zasobom gliny garncarstwo pojawiło się na tym terenie już na przełomie XVI i XVII wieku. Garncarze byli wówczas zrzeszeni w cechu garncarsko-kościelnym skupiającym również wytwórców świec. Pod koniec XIX w. na terenie Rabki, Słonego (stanowiącego wówczas odrębną wieś) i Skomialnej Białej istniało zagłębie garncarskie, a zawód garncarza wykonywały 34 osoby. Rabczańskie wyroby były najchętniej kupowane na całym Podhalu i konkurowały z wyrobami przywożonymi z Węgier. Miały charakterystyczną czerwoną lub brązową barwę i własny – palemkowy – wzór zdobniczy.

Zdjęcie 17. Rabczańskie wyroby garncarskie

Źródło: www.rabka.pl

W XX wieku rabczańskie garncarstwo zaczęło wygasać. W latach 30. było już tylko 4 garncarzy, ale tradycja nigdy całkowicie nie została przerwana. Tutejsze wyroby cieszyły się nawet uznaniem hitlerowskich okupantów, którzy rabczańskim garncarzom dostarczali występujący w Sudetach kaolin (biała glina porcelanowa). Po wojnie produkcja tutaj garncarzy zaczęła zawężać swój profil głównie do donic i pamiątkowych dzbanuszków. W latach 60. XX wieku rabczańskie garncarstwo podtrzymywała moda na „cepeliadę”, wyposażanie w wyroby rustykalne wnętrz mieszkań w blokach i domów letniskowych.

Jeszcze w latach 70. XX w. tutejsi garncarze sprzedawali donice, a zwłaszcza dzbanuszki, w dziesiątkach tysięcy sztuk rocznie. Elementy te, w postaci wyrobów wypalanych, tj. bez pokrycia emalią i zdobieniami, nabywali artyści plastycy z całej Polski, nawet z odległego o 750 km Pomorza Środkowego. Na miejscu nanosili własne wzory regionalne lub uniwersalne.

Galeria „Pod Lilianną”

W jednej z najstarszych rabczańskich willi „Lilianna” (1880 r.), przy ul. Nowy Świat 1 mieści się galeria twórców ludowych. Część artystów podczas pełnionych dyżurów pracuje na miejscu, więc można podpatrywać, jak powstają ich dzieła. Można się tu także umówić na lekcje malowania na szkle, haftu, decoupageu i inne. Z lekcji tych chętnie korzystają rodzice przyprowadzający tu swe pociechy oraz grupy dzieci i młodzieży przebywające w sanatoriach, na zimowiskach i zielonych szkołach.

Zdjęcie 18. Galeria „Pod Lilianną”

Źródło: www.rabka.pl

Pogotowie Sztuki

Dwa niewielkie pomieszczenia i otwarta przestrzeń przed galerią stwarzają dogodne możliwości prezentacji swojej twórczości każdemu interesującemu artyście. Można tu nie tylko zobaczyć rzeźbę, malarstwo czy grafikę, ale również, np. przy okazji wernisaży posłuchać kameralnego koncertu, spotkać się z artystami, a także obejrzeć kameralny spektakl teatralny.

Malowanie na szkle i pracownia lutników

Coraz więcej rabczańskich artystów ludowych sięga po charakterystyczną dla Podhala technikę malowania na szkle. Powstające w ich pracowniach obrazki są chętnie nabywanymi pamiątkami z Rabki-Zdroju. W Chabówce bracia bliźniacy Piotr i Paweł Kowalcze tworzą instrumenty strunowe – lutnie, viole da gamba, teorbany, skrzypce, altówki i inne.

Zdjęcie 19. Zajęcia malowania na szkle i pracownia lutniarska braci Kowalcze

Źródło: www.rabka.pl

Teatr Lalek „Rabcio”

Teatr Lalek w Rabce istnieje od roku 1949. Powstał jako teatr amatorski dla dzieci przebywających w rabczańskich sanatoriach. Inicjatorką sceny była Stanisława Rączka pracująca jako pedagog w Referacie Pedagogicznym w Zespole Sanatoriów Przeciwgruźliczych w Rabce. W

czasie pierwszego spektaklu pojawił się na scenie „Duszek Teatru”. Porozmawiał z dziećmi, urządził też plebiscyt na imię dla teatru, w wyniku którego przyjęto nazwę „Rabcio Zdrowotek”. Na początku Teatr grał tylko w rabczańskich sanatoriach (było ich wówczas aż osiemnaście!). Później wyruszył do innych miejscowości w Gorcach i na Podhalu. W swojej historii teatr przechodził różne koleje losu i rozmaite zmiany organizacyjne. Początkowo był jedynym w Polsce teatrem uzdrowiskowym podporządkowanym gminie, choć jednym z wielu teatrów amatorskich. Potem jego pracownicy założyli Stowarzyszenie. 1 stycznia 1971 roku teatr został upaństwowiony i nadano mu status teatru zawodowego. Teatr Lalek „Rabcio” może pochwalić się występami w 100 miejscowościach – zarówno w najbliższej okolicy, jak i w odległych miastach, województwach, a także za granicą. Teatr brał udział w wielu festiwalach krajowych i zagranicznych, a także przystąpił do Międzynarodowego Bractwa Esperantystów i jeździł na Międzynarodowe Festiwale Teatrów Lalek grających w języku esperanto, odnosząc wiele sukcesów zarówno zespołowych, jak i indywidualnych. W swojej historii Państwowy Teatr Lalek „Rabcio” miał kolejno co najmniej cztery nazwy: „Teatr Kukielek”, Teatr „Rabcio-Zdrowotek” „Podhalański Teatr Lalek” oraz obecną.

Teatr nigdy nie miał własnej sceny, a jego funkcjonowanie wiąże się w Rabce z kilkoma adresami: Podhalańska 6, Poczтовая 6, Parkowa 1. Uzyskanie siedziby przy ul. Podhalańskiej 6 pozwoliło na urządzenie prowizorycznej sali widowiskowej – obecnie magazyn. Aktualnie teatr mieści się przy ul. Orkana. Jest to właściwie sala prób wygoszpodarowana pomiędzy pomieszczeniami administracji a pracowniami. Tę salę przekształca się okazjonalnie w salę widowiskową, która mieści około 100 widzów.

Zdjęcie 20. Aktorzy Teatru Lalek „Rabcio” oraz budynek Teatru

Źródło: www.rabcio.nowotarski.pl

Imprezy organizowane przez Stowarzyszenie Miłośników Kultury Ludowej

Stowarzyszenie Miłośników Kultury Ludowej (SMKL) w Rabce-Zdroju powstało w 2005 roku z inicjatywy osób pasjonujących się kulturą ludową. Celem Stowarzyszenia jest kultywowanie i upowszechnianie własnej kultury poprzez prowadzenie zespołów folklorystycznych (Majeranki i Janoty), organizowanie imprez kulturalnych, Międzynarodowych Spotkań Folklorystycznych, spotkań edukacyjnych dla dzieci i młodzieży z twórcami ludowymi, organizację warsztatów z zakresu sztuki ludowej oraz udział w licznych festiwalach folklorystycznych. Rabka-Zdrój słynie z organizacji cyklicznych imprez kulturalnych, część z nich wypracowało już swoją renomę i przyciąga zainteresowanych z całej Polski. Działalność kulturalna nakierowana jest zarówno na mieszkańców miasta, jak i przyjezdnych.

3.2.4.1 Produkty tradycyjne i regionalne

Produkt tradycyjny jest wytwarzany tradycyjnymi metodami i z tradycyjnie używanych surowców. Określenie „tradycyjny” jest używane w europejskich i krajowych aktach prawnych i ich szczegółowe definicje nieznacznie różnią się od siebie.

Produkt regionalny to produkt, który wyprodukowano w określonym regionie. Ma również precyzyjne określenie w regulacjach prawnych dotyczących artykułów i środków spożywczych wysokiej jakości. Przez produkty regionalne, nazywane inaczej produktami znanego pochodzenia rozumiane są produkty, których wysoka jakość i renoma związana jest z regionem, w którym są wytwarzane, przy czym region nie musi być regionem w sensie geograficznym, tylko oznacza obszar, z którym związane jest wytwarzanie produktu.

Podstawowymi znakami służącymi do identyfikacji produktów rolnych i środków spożywczych są: Chroniona Nazwa Pochodzenia i Chronione Oznaczenie Geograficzne – podkreślające związek

między jakością a miejscem pochodzenia produktów oraz Gwarantowana Tradycyjna Specjalność – wyróżniająca ich tradycyjną metodę produkcji. Instrumenty te zapewniają ochronę producentów przed nieuczciwą konkurencją i pozwalają im promować swoje wyroby. Na terenie powiatu nowotarskiego, a w szczególności w gminie Rabka-Zdrój, zostało zarejestrowanych kilka, wyżej omawianych, rodzajów produktów.

Rysunek 8. Logo produktów

Źródło: ec.europa.eu/agriculture/quality/schemes/logos/index_en.htm

Produkty o Chronionej Nazwie Pochodzenia:

- Bryndza podhalańska;
- Oscypek;
- Redykołka;

Produkty o Chronionym Oznaczeniu Geograficznym:

- Jagnięcina podhalańska;

Produkt tradycyjny

- Bryndza podhalańska;
- Oscypek;
- Redykołka;
- Małopolski miód spadziowy;
- Mleko od krów rasy polskiej czerwonej.

3.2.5 Charakterystyka ruchu turystycznego

3.2.5.1 Charakterystyka ruchu turystycznego w Małopolsce

Pijalnia wód i Park Zdrojowy w Rabce-Zdroju należały do jednych z kilkunastu miejsc, w których przeprowadzono badania ruchu turystycznego w województwie małopolskim w roku 2015⁴. Poniżej przedstawiono wybrane wnioski z przeprowadzonego badania w odniesieniu do całego regionu.

Województwo małopolskie jest najczęściej odwiedzanym regionem Polski. Wraz z województwem mazowieckim koncentruje na swoim obszarze niemal 1/3 całego ruchu turystycznego kraju, w tym ponad 43% odwiedzających turystów zagranicznych. Według analiz Urzędu Marszałkowskiego Województwa Małopolskiego w 2015 roku województwo małopolskie odwiedziło 13,9 miliona turystów, to jest o 3,2% więcej niż w roku poprzednim, a ich wydatki wzrosły aż o 18,7%. Małopolskę najczęściej odwiedzały osoby pomiędzy 26 a 45 rokiem życia (ponad 50%). Najczęściej celem pobytu w województwie był wypoczynek, turystyka aktywna oraz zwiedzanie zabytków. Wzrosła popularność aktywnego wypoczynku w górach, waga przykładana do walorów przyrodniczych oraz różnorodnej oferty dodatkowych atrakcji w regionie.

⁴ Na podstawie: *Badanie Ruchu Turystycznego w Województwie Małopolskim w 2015 roku*, Konsorcjum Firm: Pracownia Analiz Społecznych Ipsylon Iwona Żuk oraz Pracownia Badawcza Bosqo Hubert Kawalec na zlecenie Województwa Małopolskiego, Kraków 2016

Wykres 1. Oszacowana liczba turystów w Małopolsce w latach 2007-2015

Źródło: Opracowanie własne na podstawie raportu „Badanie ruchu turystycznego w województwie małopolskim w roku 2015”, Urząd Marszałkowski Województwa Małopolskie, 2015

W analizowanym okresie w dynamice ruchu turystycznego widoczny jest jeden okres niżkowy – rok 2008. Od roku 2009 odnotowano systematyczny wzrost liczby turystów odwiedzających Małopolskę, zarówno turystów krajowych, jak i turystów zagranicznych. Jednak dynamiczniej rosła liczba turystów krajowych niż zagranicznych.

Wykres 2. Oszacowana liczba turystów odwiedzających Małopolskę w latach 2007-2015

Źródło: Opracowanie własne na podstawie raportu „Badanie ruchu turystycznego w województwie małopolskim w roku 2015”, Urząd Marszałkowski Województwa Małopolskie, 2015 rok

Sami mieszkańcy województwa małopolskiego stanowili 25% wszystkich gości i turystów krajowych, ponadto licznie reprezentowane było też województwo śląskie (16%) i mazowieckie (12,8%) – z tych trzech regionów pochodzi łącznie ponad połowa odwiedzających Małopolskę. W dalszej kolejności wymienić należy Podkarpacie (6,5%) oraz Pomorze i Wielkopolskę (ok. 5%). W przypadku gości krajowych można zauważyć silną polaryzację, o której świadczy fakt, iż prawie 61% wszystkich jednodniowych odwiedzających stanowili mieszkańcy województwa małopolskiego, czyli osoby mieszkające stosunkowo blisko od odwiedzanych miejsc. Na wysoki udział osób z Małopolski w ogólnej liczbie gości krajowych miał wpływ sezon zimowy, w którym znaczącą grupę odwiedzających stanowiły osoby przyjeżdżające na narty. Odsetek gości krajowych mieszkających w Małopolsce wyniósł w sezonie zimowym aż 70%, gdy tymczasem w sezonie letnim 52%. W przypadku turystów, czyli osób przyjeżdżających na pobyt dłuższy niż jednodniowy, przeważali mieszkańcy województwa mazowieckiego (niemal 16%). W drugiej kolejności byli to mieszkańcy województwa śląskiego (14,5%), a następnie województwa małopolskiego (12,8%). W przypadku turystów zagranicznych przyjezdnymi najczęściej byli mieszkańcy Wielkiej Brytanii (20,3%), Niemiec (16,3%), Włoch i Francji (po 6,1%).

Mieszkańcy Polski jako cel przyjazdu najczęściej wskazywali chęć wypoczynku (68%) oraz uprawiania turystyki aktywnej (46,6%). Na trzeciej pozycji wymieniano zwiedzanie zabytków (40,6%). Istotnym celem były także odwiedziny u znajomych i rodziny, na które wskazało ponad 15% odwiedzających krajowych. W ramach kategorii „turystyka aktywna” najczęściej wymieniano spacer i wędrówki po szlakach (26,6%) oraz narciarstwo (17%). W sezonie zimowym aż 49% odwiedzających krajowych deklaroowało jazdę na nartach lub snowboardzie, natomiast w sezonie letnim 36% deklaroowało spacer i wędrówki po szlakach. Wśród celów zdrowotnych, zgłaszanych przez **8,4% odwiedzających krajowych, najczęściej wskazywano na pobyt w uzdrowisku/sanatorium (4,2%) oraz korzystanie ze SPA (2,7%)**.

Na uwagę zasługują fakt wysunięcia się na pierwsze miejsce turystyki aktywnej jako głównego celu przyjazdu gości krajowych (35,4%) oraz wzrost znaczenia religijnego celu podróży do Małopolski (16,4%). Spadł natomiast odsetek wskazań zdrowotnego celu przyjazdu (2,3%). W przypadku turystów krajowych wypoczynek i zwiedzanie zabytków, jako cele pobytu w województwie małopolskim, utrzymują się na wysokim poziomie obserwowanym w latach ubiegłych, natomiast odsetek osób deklaruujących turystykę aktywną, jako cel podróży wzrósł tak znacząco, iż zajmuje on drugą pozycję w hierarchii celów pobytu turystów krajowych w Małopolsce w 2015 roku. Uwzględniając wszystkie cele podróży do Małopolski wskazywane przez odwiedzających spoza kraju, widać, iż **wypoczynek oraz zwiedzanie zabytków to dominujące powody wizyty w Małopolsce** wskazywane przez około 66% odwiedzających zagranicznych.

Turyści krajowi najczęściej wybierali na bazę noclegową kwatery prywatne (w tym agroturystyczne) – ponad 28% odwiedzających Małopolskę oraz pensjonaty (20% odwiedzających). Trzecią najpopularniejszą formą zakwaterowania były hotele, z których korzystało 17,5% turystów krajowych, w tym najczęściej hotele trzygwiazdkowe oraz czterogwiazdkowe. Turyści zagraniczni jako formę zakwaterowania najczęściej wybierali hotele (46%), przy czym dominowały hotele trzy- i czterogwiazdkowe, choć 3,3% odwiedzających nocowało w obiektach pięciogwiazdkowych. Drugą pod względem popularności formą zakwaterowania były noclegi u znajomych i członków rodziny, które wybrało prawie 25% turystów zagranicznych.

Turyści przebywający w województwie małopolskim w 2015 roku najczęściej decydowali się na pobyt liczący od 4 do 7 nocy (36%), natomiast 30% deklaroowało pobyt obejmujący od 2 do 3 nocy. Z jednego noclegu korzystało 10% turystów, natomiast 25% nocowało na terenie Małopolski co najmniej przez 8 dni. Według wyników badania z 2015 roku czas pobytów odwiedzających krajowych i zagranicznych był bardzo zbliżony. Najczęściej korzystano z więcej niż 7 noclegów, przy czym turyści zagraniczni (według najnowszego badania) wydłużyli swój czas pobytu na terenie województwa małopolskiego.

35% odwiedzających zadeklarowało, iż przyjechało do województwa małopolskiego wraz z dziećmi, przy czym udział ten był wyższy wśród odwiedzających krajowych (36%) niż zagranicznych (26%) oraz wyższy wśród turystów (36%) niż gości (31%).

Respondenci odwiedzający Małopolskę w 2015 roku jako środek transportu najczęściej wskazywali samochód – łącznie z tej formy transportu skorzystało 65% przyjezdnych. Następne w kolejności były wymieniane: busy i autobusy kursowe (14%), a potem busy/autokary wycieczkowe i pociągi (średnio co dziesiąty odwiedzający). Z samolotu korzystało w drodze do Małopolski ponad 6% podróżnych.

Badanie obejmowało również ocenę jakości oferty turystycznej województwa małopolskiego. Najbardziej oceniany był dojazd do atrakcji turystycznych. Wysoko oceniana jest natomiast atmosfera i życzliwość mieszkańców oraz atrakcje turystyczne.

Jednym z elementów badania był ranking miejscowości, miejsc i obiektów uznawanych przez turystów polskich i zagranicznych za najbardziej atrakcyjne w Małopolsce. **Turyści krajowi wskazali Rabkę-Zdrój na 13 miejscu**, wśród wskazań turystów zagranicznych Rabka-Zdrój nie wystąpiła, przy czym turyści zagraniczni częściej wskazywali na konkretne zabytki, a rzadziej na walory naturalne.

Przeważająca liczba badanych turystów, zarówno krajowych, jak i zagranicznych, wyrażała zadowolenie z pobytu w Małopolsce – 89,6% odwiedzających deklaroowało wysoki i bardzo wysoki poziom zadowolenia.

Wykres 3. Ogólny poziom satysfakcji odwiedzających krajowych i zagranicznych z pobytu w województwie małopolskim

Źródło: Opracowanie własne na podstawie raportu „Badanie ruchu turystycznego w województwie małopolskim w roku 2015”, Urząd Marszałkowski Województwa Małopolskie, 2015 rok

Wydatki turystów krajowych wynosiły średnio 940 zł, a turystów zagranicznych 1 900 zł. W 2015 roku, po raz pierwszy po dwuletniej przerwie, odnotowano przyrost poziomu wydatków ponoszonych przez odwiedzających zagranicznych, przy jednoczesnym utrzymaniu wzrostu poziomu wydatków odwiedzających krajowych. Za wzrost ten odpowiadają turyści, gdyż wydatki odwiedzających jednodniowych uległy zmniejszeniu.

Najważniejszym źródłem wiedzy o regionie jest Internet, w którym informacji o Małopolsce poszukiwało 2/3 odwiedzających - zarówno krajowych, jak i zagranicznych. W drugiej kolejności wskazywano na pozyskiwanie wiedzy o regionie i jego atrakcjach od rodziny i znajomych (41% odwiedzających krajowych i 37% odwiedzających zagranicznych), a następnie na wykorzystanie przewodników turystycznych, choć te są popularniejsze wśród odwiedzających z zagranicy (36%), niż z Polski (26%).

Charakterystyka ruchu turystycznego Małopolski jednoznacznie wskazuje, iż region jest wyjątkowo atrakcyjnym celem podróży dla odwiedzających, zarówno krajowych, jak również zagranicznych. Potwierdzają to także uzyskiwane przez region wysokie dochody z turystyki, która jest jedną z ważniejszych gałęzi gospodarki województwa. Wyniki *Raportu* świadczą, że Rabka-Zdrój ze swoją bogatą ofertą związaną z aktywnym wypoczynkiem ma możliwość przyciągnięcia znacznej liczby przyjeżdżających. Warto zwrócić uwagę na fakt, że ponad 1/3 odwiedzających Małopolskę przyjeżdża z dziećmi, co w przypadku „dziecięcej specjalizacji” Rabki-Zdroju przemawia na jej korzyść.

3.2.5.2 Ruch turystyczny w gminie Rabka-Zdrój

Na terenie Rabki-Zdroju w roku 2014 roku zarejestrowanych zostało 24,9 tys. turystów i kuracjuszy. Z oferty turystycznej Rabki-Zdroju skorzystali również turyści zagraniczni, których liczba w analizowanym roku wynosiła blisko 0,2 tys. W poniższym rankingu Rabka-Zdrój plasuje się na piątej pozycji. Poniższe dane prezentowane są w oparciu o dane GUS, które w przypadku tej kategorii obarczone są bardzo dużym błędem, bowiem nie rejestrują ruchu turystycznego w szeregu mniejszych obiektów. Oczywiście zróżnicowanie pomiędzy poszczególnymi miejscowościami jest już porównywalne.

Tabela 5. Turystyczne obiekty noclegowe zbiorowego zakwaterowania w górskich gminach uzdrowskich województwa małopolskiego w 2014 roku

Gmina	Liczba obiektów		Liczba miejsc noclegowych		Korzystający z noclegów	
	Ogółem	Całoroczne	Ogółem	Całoroczne	Ogółem	Turyści zagraniczni
Szczawnica	60	32	2 637	1 986	65 582	865

Krynica-Zdrój	99	85	7 151	6 876	173 272	3 799
Muszyna z Żegiestowem	21	20	2 474	2 249	40 630	2 316
Piwniczna-Zdrój	18	10	1 505	1 439	38 006	422
Rabka-Zdrój	36	28	1 489	1 301	24 881	195
Wysowa Zdrój⁵	17	15	902	857	17 597	37
Wapienne⁶	1	1	30	0	944	0

Źródło: Opracowanie własne na podstawie danych GUS

Ośmioletni okres analizy danych dotyczących liczby korzystających z noclegów ogółem pozwala zauważyć słaby, malejący trend, z pewnymi wahaniami. Trend został umocniony blisko 17% spadkiem liczby udzielonych noclegów w roku 2014 liczonemu w stosunku do roku 2007. Liczba korzystających z noclegów turystów zagranicznych w latach 2007-2014 podlegała wahaniami, wartość maksymalną osiągając w 2008 roku w następnych latach na przemian rosnąc i spadając. W ostatnich dwóch latach wskaźnik ten przyjmował najniższe wartości w całym badanym okresie.

Wykres 4. Liczba korzystających z noclegów ogółem w Rabce-Zdroju w latach 2007-2014

Źródło: Opracowanie własne na podstawie danych GUS

Wykres 5. Liczba korzystających z noclegów turystów zagranicznych w Rabce-Zdroju w latach 2007-2014

Źródło: Opracowanie własne na podstawie danych GUS

⁵ Dane dla gminy Uście Gorlickie, na terenie której znajdują się uzdrowisko

⁶ Dane dla gminy Sękowa, na terenie której znajdują się uzdrowisko

Liczba noclegów udzielonych w Rabce-Zdroju w latach 2007-2014 ulegała wahanom (wykres poniżej). Utrudnia to dopasowanie poprawnego trendu (z punktu widzenia poprawności statystycznej). Najwyższy poziom udzielonych noclegów został osiągnięty w 2007 roku, a najniższy w 2010 roku. W następnych latach liczba udzielonych noclegów była wyższa od poziomu z 2010 roku, ale nie osiągnęła poziomu z 2007 roku. Również liczba udzielonych noclegów turystom zagranicznym wahała się w analizowanym okresie, w 2014 roku osiągając poziom 0,4 tys., który jest blisko 4-krotnie mniejszy niż w 2007 roku.

Wykres 6. Liczba noclegów udzielonych ogółem w Rabce-Zdroju w latach 2007-2014

Źródło: Opracowanie własne na podstawie danych GUS

Wykres 7. Liczba noclegów udzielonych turystom zagranicznym w Rabce-Zdroju w I. 2007-2014

Źródło: Opracowanie własne na podstawie danych GUS

Według danych Głównego Urzędu Statystycznego w 2014 roku na terenie gminy Rabka-Zdrój zarejestrowanych było 36 obiektów noclegowych, w tym 28 całorocznych. Jednocześnie na stronie Internetowej Informacji Turystycznej w Rabce-Zdrój wymienionych było 105 obiektów noclegowych. Jak zatem widać rozdźwięk pomiędzy statystyką GUS, a prowadzoną przez Urząd Miejski jest bardzo duży. Na liczbę 105 obiektów zarejestrowanych w statystyce gminnej składają się następujące obiekty:

- hotele, pensjonaty, ośrodki szkoleniowe i wypoczynkowe – 14 obiektów;
- ośrodki sanatoryjno-wypoczynkowe - 7;
- domy wczasowe/wille – 30 obiektów;
- kwatery prywatne/agroturystyka – 50 obiektów;
- schroniska, pola namiotowe – 4 obiekty.

Zgodnie z informacjami umieszczonymi na wspomnianej stronie internetowej rabczańskiej Informacji Turystycznej w obiektach hotelowych, pensjonatach, ośrodkach szkoleniowych i wypoczynkowych do dyspozycji gości jest 587 miejsc noclegowych. W ośrodkach sanatoryjno-

wypoczynkowych do dyspozycji gości jest łącznie 669 miejsc noclegowych. W domach wczasowych do dyspozycji turystów i kuracjuszy oddanych jest łącznie 1 335 miejsc noclegowych. Kwatery prywatne i gospodarstwa agroturystyczne oferują 569 miejsc noclegowych, a schroniska 185 miejsc. Reasumując, Rabka-Zdrój dysponuje obecnie 3 345 miejscami noclegowymi o różnym standardzie. W przeważającej części znajdują się one w samym mieście, znacząco mniej jest ich w miejscowościach peryferyjnych gminy i mają charakter zdecydowanie bardziej agroturystyczny. Wychodząc naprzeciw oczekiwaniom odbiorców, większość obiektów oferuje dostęp do Internetu i place zabaw, a znaczna część miejsc noclegowych umożliwia pobyt z domowym pupilem.

W Rabce-Zdroju najwyższą kategorią obiektów były obiekty trzygwiazdkowe (jak wynika ze statystyki GUS), których liczba zmniejszyła się z dwóch do jednego w 2013 roku. Natomiast stale podnoszony jest standard popularnych wśród turystów kwater prywatnych, co znacząco wpływa na zwiększenie atrakcyjności oferty turystycznej Rabki-Zdroju.

Niestety, statystyka gminna w zakresie liczby osób korzystających z noclegów nie jest prowadzona, w związku z powyższym jedynym odniesieniem w dłuższej perspektywie czasu – z możliwością obserwowania zmieniających się trendów – jest jedynie statystyka GUS.

Jak wynika z danych GUS osoby odwiedzające Rabkę-Zdrój w roku 2014 preferowały pobyt w zakładach uzdrowiskowych, które wybrało aż 40% korzystających z noclegów, a następnie w ośrodkach wczasowych (28%). Znacznie mniej, bo 13% osób, skorzystało z noclegów w hotelach, a 7% wybrało ośrodki szkoleniowo-wypoczynkowe. Z noclegów w schroniskach skorzystało 3% osób. Zaledwie 2% skorzystało z oferty noclegowej pensjonatów (co raczej dowodzi ułomności statystyki GUS w tym zakresie).

Wykres 8. Korzystający z noclegów w Rabce-Zdroju w roku 2014 w podziale na rodzaj ośrodka noclegowego

Źródło: Opracowanie własne na podstawie danych GUS

Uzdrowiskowy charakter miejscowości potwierdza struktura występujących na jej terenie obiektów turystycznych. Blisko 30% miejsc noclegowych całorocznych w Rabce-Zdroju oferują zakłady uzdrowiskowe. W porównaniu z rokiem 2007 udział ten spadł o 1 punkt procentowy. Liczba miejsc noclegowych w analizowanym okresie ulegała wahaniom. Dane dotyczące liczby miejsc noclegowych w obiektach turystycznych w Rabce-Zdroju w latach 2007-2014 przedstawia poniższa tabela. Trendy zarysowane na wykresie 9 i 10 pokazują raczej wzrostową tendencję ogólnej liczby miejsc noclegowych (od 2010 roku) oraz spadkową w przypadku liczby miejsc w zakładach uzdrowiskowych.

Tabela 6. Liczba miejsc noclegowych w obiektach turystycznych w Rabce-Zdroju w I. 2007-2014

Rodzaj obiektu	2007	2008	2009	2010	2011	2012	2013	2014
Hotel	28	24	24	24	64	57	57	57
Pensjonaty	175	177	106	71	30	51	21	21
Inne obiekty hotelowe	0	0	15	15	0	0	0	0
Schroniska	32	32	34	34	34	34	12	12
Ośrodki wczasowe	515	512	381	415	491	540	552	419
Ośrodki kolonijne	139	111	95	45	45	50	50	0
Ośrodki szkoleniowo-wypoczynkowe	68	62	72	70	80	80	81	81
Ośrodki do wypoczynku sobotnio-niedzielnego i świątecznego	20	20	0	0	0	0	0	0
Domy pracy twórczej	37	37	37	37	37	37	36	36
Zakłady uzdrowiskowe	523	518	478	411	415	370	366	386
Pozostałe obiekty	354	345	217	51	95	96	99	99
Ogółem	1 891	1 838	1 459	1 188	1 291	1 622	1 649	1 489

Źródło: Opracowanie własne na podstawie danych GUS

Wykres 9. Liczba miejsc noclegowych ogółem w Rabce-Zdroju w latach 2007 – 2014

Źródło: Opracowanie własne na podstawie danych GUS

Wykres 10. Liczba miejsc noclegowych w zakładach uzdrowiskowych w Rabce-Zdroju w latach 2007-2014

Źródło: Opracowanie własne na podstawie danych GUS

Analizując dane dotyczące liczby obiektów noclegowych i dostępnych miejsc zawartych w Banku Danych Lokalnych GUS oraz zgromadzonych przez gminę, należy uznać te pierwsze za mocno niewiarygodnie – niemniej jednak wydaje się, iż o ile nie odzwierciedlają one w pełni realnych liczb, o tyle z pewnością pokazują istniejące tendencje.

Niepokoić musi natomiast systematyczny spadek liczby osób korzystających z obiektów uzdrowiskowych, a także bardzo mała liczba turystów zagranicznych odwiedzających Rabkę-Zdrój. Oznacza to małą atrakcyjność Uzdrowiska na międzynarodowym rynku tego typu usług i z pewnością jest elementem, który zarówno w działaniach samorządu, jak i samych przedsiębiorstw uzdrowiskowych, wymaga uwagi i podjęcia działań zmierzających do poszerzenia rozpoznawalności Rabki-Zdroju także poza granicami kraju.

Wykres 11. Wpływy z opłaty uzdrowiskowej w latach 2007 – 2015

Źródło: Urząd Miejski w Rabce-Zdroju

Wpływy z opłaty uzdrowiskowej stanowią istotny element dochodów gminy, przy czym na przestrzeni analizowanych lat ulegały wahaniam. Wartość minimalna wystąpiła dla 2007 roku, a maksymalna dla 2013 roku. Analizując dane za ostatnie dziewięć lat, stwierdzić można, iż wpływy z tego tytułu w przeciągu tego czasu wzrosły o ponad 40%. Mogłoby to potwierdzać stały wzrost zainteresowania ofertą turystyczno-uzdrowiskową Rabki-Zdroju. Jednak zestawiając te dane z okresowym wzrostem wartości opłaty uzdrowiskowej otrzymujemy już zdecydowanie bardziej statyczny obraz ruchu turystycznego na terenie Rabki-Zdroju. Spadek wartości w roku 2015 w stosunku do roku wcześniejszego spowodowany jest obniżeniem o 50% wysokości opłaty za dziecko.

Dzieląc jednostkową wartość opłaty uzdrowiskowej przez wartość pozyskanych w danym roku środków z tego tytułu, otrzymujemy informację o liczbie osobodni pobytu w Rabce-Zdroju. Nie jest

to oczywiście informacja w pełni miarodajna w zakresie liczby turystów, chociażby z racji faktu, iż na przestrzeni tego okresu mogła się zmniejszyć średnia długość pobytów, niemniej jednak informacja ta daje dość precyzyjną informację o liczbie osobodni w każdym z kolejnych lat przebywania turystów i kuracjuszy na terenie Rabki-Zdroju. Jak wynika z poniższego zestawienia – wielkości te w poszczególnych latach ulegają pewnym wahaniom, niemniej jednak obserwowany jest w miarę systematyczny wzrost łącznej wartości osobodni pobytów w Rabce-Zdroju szacowanej w oparciu o wpływ z opłaty uzdrowskiej.

Wykres 12. Liczba osobodni pobytu wynikająca z wpływów z opłaty uzdrowskiej

Źródło: Urząd Miejski w Rabce-Zdroju

Ze względu na specyfikę oferty turystycznej Rabki-Zdroju skierowanej przede wszystkim do najmłodszych, głównymi odwiedzającymi gminę są rodziny z dziećmi. Druga grupa odwiedzających Rabkę-Zdrój to kuracjusze w podeszłym wieku, których znaczenie ze względu na starzenie się społeczeństwa w najbliższych latach będzie wzrastać. Kolejną grupą odwiedzających Rabkę-Zdrój są letnie kolonie. Wypoczynek kolonijny organizowany jest w okresie letnich i zimowych wakacji, a średni pobyt grupy wynosi 14 dni. Zainteresowanie organizacją wyjazdów kolonijnych do Rabki-Zdroju zwiększa się corocznie, co wynika z szerokiego wachlarza atrakcji dla dzieci i młodzieży, dobrych warunków pobytowych, jak i stosunkowo przystępnych cen w porównaniu do innych podobnych ośrodków na terenie województwa.

Należy przyjąć, że w związku z modernizacją drogi krajowej nr E77 (tzw. „zakopianki”) zwiększy się dostępność komunikacyjna Rabki-Zdroju. Uzdrawisko może być coraz liczniej odwiedzane także na pobyty krótsze, jednodniowe lub weekendowe. Już w chwili obecnej zauważa się taki trend. Corocznie Rabka-Zdrój jest bogatsza w kolejne atrakcje turystyczne, dlatego jest chętnie odwiedzana przez osoby wypoczywające w okolicznych miejscowościach. Coraz więcej mieszkańców Krakowa, Nowego Sącza czy Nowego Targu organizuje jednodniowe wyjazdy do Rabki-Zdroju. Mimo że ich celem jest zabawa w Rabkolandzie czy też zwiedzanie Skansenu Taboru Kolejowego w Chabówce, nie rezygnują z wizyty w centrum Uzdrawiska.

Lokalizacja Rabki-Zdroju w stosunkowo niewielkiej odległości od Krakowa, daje możliwość udostępnienia oferty pobytowej dla grup biznesowych. Bogacenie się społeczeństwa, moda na aktywny i zdrowy styl życia, a także atrakcyjne usytuowanie Rabki-Zdroju w niewielkiej odległości od większych miast (Kraków, Nowy Sącz) stanowią ogromny potencjał turystyczny miasta.

3.3 Lecznictwo uzdrowskie

Uzdrawisko Rabka-Zdrój to jedno z najpopularniejszych w Polsce i Europie miast uzdrowskich. Atuty Rabki-Zdroju to położenie, odpowiedni klimat, a także liczne źródła wód mineralnych oraz solanek, których zalety poznano już w XVIII wieku. Wody lecznicze występują w źródłach głębinowych (o głębokości do 1,2 tys. m). Są to głównie solanki jodkowo-chlorkowo-sodowo-bromkowe. Wody lecznicze stosowane są do kuracji kąpielowej, pitnej i wziewnej. Przy ich użyciu leczone są nieżyty dróg oddechowych, niedokrwistość, choroby alergiczne, astma

oskrzelowa, skaza wysiękowa, krzywica, choroby przemiany materii, układu krążenia, miażdżyca. Specyficzne warunki klimatyczne pomocne są w leczeniu chorób układu oddechowego i astmy.

3.3.1 Podstawowe profile lecznicze uzdrawiska

Zgodnie ze swoim statusem uzdrawisko Rabka-Zdrój dysponuje następującymi profilami leczniczymi:

- choroby górnych dróg oddechowych;
- choroby ortopedyczno-urazowe;
- choroby dolnych dróg oddechowych;
- choroby kardiologiczne i nadciśnienie;
- choroby skóry;
- choroby reumatologiczne;
- otyłość;
- cukrzyca.

Z wyżej wymienionych profili wynikają kierunki lecznicze i specjalizacja poszczególnych placówek sanatoryjnych. Analiza oferty poszczególnych placówek pozwala na zbudowanie mapy dostępnych na obszarze Rabki-Zdroju kierunków leczniczych.

Tabela 7. Podstawowe specjalizacje zakładów uzdrawiskowych w Rabce-Zdroju

	Kierunki lecznicze
Choroby dziecięce	▪ choroby układu oddechowego: astma oskrzelowa, katar sienne, pyłkowice, przewlekłe zapalenia górnych i dolnych dróg oddechowych
	▪ schorzenia przemiany materii: cukrzyca typu I, otyłość
	▪ schorzenia kardiologiczne: zaburzenia rytmu serca, wady nabyte serca, choroby naczyń, stany po operacjach wrodzonych wad serca
	▪ schorzenia narządu ruchu: wady wrodzone i nabyte: kręgosłupa, klatki piersiowej, kończyn dolnych
Choroby dorosłych	▪ choroby układu oddechowego, w tym: <ul style="list-style-type: none">○ choroby górnych dróg oddechowych,○ choroby dolnych dróg oddechowych.
	▪ choroby układu krążenia
	▪ choroby reumatologiczne
	▪ leczenie otyłości
	▪ choroby ortopedyczno-urazowe

Źródło: Opracowanie własne

Zdjęcie 21. Infrastruktura medyczna uzdrawisk

Źródło: strony internetowe obiektów

3.3.2 Źródła wód mineralnych

Wydobyciem wód mineralnych zajmuje się Uzdrawiskowy Zakład Górniczy Rabka-Zdrój, Oddział Rabka-Zdrój i odbywa się z następujących odwiertów na terenie uzdrawiska:

- **ujęcie „Krakus”** – eksploatacja kopaliny odbywa się elektryczną pompą głębinową poprzez sieć rurociągów do zbiornika głównego względnie grawitacyjnego;
- **ujęcie „Warzelnia”** – eksploatacja kopaliny odbywa się elektryczną pompą głębinową poprzez sieć rurociągów do zbiornika głównego względnie grawitacyjnego;
- **ujęcie „Helena”** – eksploatacja kopaliny odbywa się urządzeniem pompowym typu konik (pompą żerdziową) do zbiornika przyodwiertowego i dalej przepompowywana siecią rurociągów do punktu odbioru;
- **ujęcie „Rabka-19”** – eksploatacja kopaliny odbywa się elektryczną pompą głębinową do zbiornika przyodwiertowego poprzez separator gazu i dalej siecią rurociągów przepompowywana do zbiornika głównego względnie grawitacyjnego;
- **ujęcie „Rabka-18”** – eksploatacja typu samowypływ, z którego kopalina poprzez separator gazu spływa do zbiornika przyodwiertowego i dalej siecią rurociągów przepompowywana do zbiornika głównego względnie grawitacyjnego, jak również zbiornika odbiorcy.

W poniższej tabeli przedstawiono parametry poszczególnych ujęć wód leczniczych w Uzdrawisku Rabka-Zdrój.

Tabela 8. Dane o ujęciach wód leczniczych

Nazwa	Wydajność m ³ /d	Depresja Max (m)	Zwierciadło statyczne	Głębokość ujęcia (m)
„Helena”	2,4	Ok. 200,0	ok.40,0	460
„Krakus”	5,0 oraz 10 [m ³ /miesiąc]	16,0	1,0	19,0
„Warzelnia”	19,2	30,0	2,0	50,2
„Rabka 18”	0,73	Samowypływ na rzędnej +507,7 m n.p.m.	0,2 at	120
„Rabka 19”	1,0 m ³ /godz.	93,0	8,0 npt.	260,0

Źródło: Uzdrawisko Rabka S.A.

3.3.3 Właściwości lecznicze klimatu

Uzdrawisko Rabka-Zdrój położone jest w rejonie bioklimatycznym VI „podgórskim i górskim” odznaczającym się dużym zróżnicowaniem warunków bioklimatycznych o typie umiarkowanym i silnie bodźcowym.

Klimat Rabki cechuje korzystny stopień nasłonecznienia i niewielką ilość opadów, a położenie w górskiej kotlinie zapewnia osłonę od silnych wiatrów. Dobre warunki solarne, brak nadmiernych upałów i ostrych mrozów sprzyjają leczeniu klimatycznemu, które może być tu prowadzone przez cały rok.

Przy ocenie zasobów leczniczych klimatu należy dokonać analizy rodzaju i natężenia różnych bodźców pogodowych, które oddziałują na organizm człowieka pozytywnie lub negatywnie. Ocena taka dokonywana jest w okresach dziesięcioletnich, a wyniki badań prezentowane są w Operacie Uzdrawiskowym. Zgodnie z jego zapisami klimat Rabki-Zdroju posiada właściwości lecznicze.

3.3.3.1 Temperatura powietrza

Amplituda skrajnych temperatur na omawianym obszarze wynosi 64°C. Średnia roczna temperatura nie przekracza 7,3°C. Pod względem warunków termicznych Rabka-Zdrój spełnia warunki stawiane miejscowościom uzdrawiskowym. Liczba dni o skrajnych warunkach termicznych jest niewielka.

3.3.3.2 Wilgotność względna powietrza

Liczba dni z wilgotnością poniżej 55% stanowi 15% dni w roku, natomiast liczba dni z wilgotnością powyżej 86% - 29% dni w roku. Stosunkowo nieduża jest liczba dni parnych, zaledwie 9,3% ogólnej ilości dni w roku.

3.3.3.3 Warunki solarne

W Rabce-Zdroju usłonecznienie dochodzi do 1 645 godzin w ciągu roku. Norma usłonecznienia (min 1500h/rok) jest zachowana.

3.3.3.4 Warunki wietrzne

Liczba dni ze średnią dobową prędkością wiatru mniejszą niż 2 m/s wraz z ciszą atmosferyczną określającą warunki przewietrzania terenu wynosi 273 dni w roku, co stanowi wartość wysoce ponadnormatywną w odniesieniu do wymogów Rozporządzenia Ministra Zdrowia. Liczba dni w roku z występowaniem wiatru silnego o prędkości przekraczającej 8 m/s stanowi niewielki statystycznie odsetek wynoszący zaledwie 0,1%.

3.3.3.5 Opady atmosferyczne

Średnia roczna suma opadów atmosferycznych wynosi 949,3 mm. Średnia liczba dni z opadem to 179. Cechą charakterystyczną jest zmienność tej wartości w okresach rocznych i sezonowych. Zaznacza się znaczna przewaga opadów z półroczia ciepłego - ok 68%. Miesiącem o największej liczbie dni z opadami jest grudzień, najniższymi wrzesień i październik. Średni czas zalegania pokrywy śnieżnej to 100 dni w roku. Na omawianym obszarze, w badanym okresie, średnio o 93,3% przekraczana była dopuszczalna liczba dni mglistych w półroczu letnim, jednakże zjawisko to charakteryzowało się krótkim okresem trwania i zanikało wraz ze zbliżaniem się słońca do zenitu.

3.3.3.6 Pozostałe elementy klimatu

Natężenie hałasu

Pomiary natężenia hałasu na terenie miasta Rabka-Zdrój zostały wykonane przez WIOŚ w Krakowie, Delegaturę w Nowym Sączu w czerwcu 2008 roku. Pomiary prowadzono przez dwa dni w dwóch punktach Środowiskowy Dom Samopomocy „Radość życia” na ulicy Jordana 3, na drugim piętrze, na tarasie, na wysokości 8,5 m, w odległości 3 m od ściany i na znajdującym się 8,1 metra nad ziemią balkonie budynku KORAB Instytutu Gruźlicy i Chorób Płuc na ulicy Profesora J. Rudnika. Pod uwagę brano zarówno natężenie hałasu w porze dziennej, jak i nocnej.

W obu punktach pomiarowych, zarówno w porze dziennej, jak i nocnej, zarejestrowano przekroczenia wartości dopuszczalnych sięgających od 0,6% do 19,5% w porze dnia i od 4,7% do 13,5% w porze nocy. Maksymalne wartości poziomu hałasu w środowisku wynosiły dla pory dziennej w pierwszym dniu pomiarów: 47,5dB (wartość dopuszczalna - 45dB), w drugim dniu pomiarów: 53,8dB. W porze nocnej natomiast 45,4dB - 43,7dB (wartość dopuszczalna 40dB).

Promieniowanie elektromagnetyczne

Badania natężenia pola elektromagnetycznego w Rabce-Zdroju prowadzone były na obszarze strefy uzdrowskiej „A”. W cyklu pomiarów prowadzonych w 14 punktach strefy nie stwierdzono ponadnormatywnych wartości pola mogących zostać uznanymi za szkodliwe dla zdrowia ludzkiego.

Źródłem pola elektromagnetycznego na terenie miejscowości Rabka-Zdrój są przede wszystkim stacje bazowe telefonii komórkowej o natężeniach pola z zakresu 950 Mhz i radiowo - telewizyjne stacje nadawcze o natężeniach pola z zakresu 88 - 650 Mhz. Wartości natężenia pola elektrycznego w każdym z 14 punktów badawczych kształtowały się w granicach 0,3 - 0,5 mV. Wartość dopuszczalna, określona w Rozporządzeniu Ministra Środowiska z dnia 30 października 2003 roku w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów, wynosi 7 V/m. W żadnym z punktów pomiarowych wartości chwilowe nie osiągnęły więcej niż 0,5 V/m, co stanowi około czternastej części dopuszczalnej wartości.

3.3.3.7 Podsumowanie

Klimat Rabki-Zdroju spełnia wymagania w zakresie większości czynników, jedyne przekroczenia dotyczą okresów ciszy i wiatru słabego, a także liczby dni mglistych w roku, jednakowoż nie są to odchylenia istotne i w żaden sposób nie umniejszają właściwości leczniczych

klimatu a wynikają z górskiego charakteru omawianego obszaru, a także ogólnych tendencji zmian klimatycznych wynikających z przyczyn naturalnych i działalności człowieka. Stan aerosanitarny obszaru uzdrawiskowego również nie budzi żadnych wątpliwości, wskaźniki jakości nie przekraczają wartości dopuszczalnych (najwyższe stwierdzone stężenia zanieczyszczeń osiągają wartości kilkudziesięciu, zawsze poniżej 36%, wartości dopuszczalnych). Analiza pomiarów hałasu na terenie miasta prowadzona jedynie w dwóch punktach wykazała przekroczenia rzędu 0,6 - 19,5% w porze dziennej i 4,7- 13,5% w porze nocnej. Na taki wynik pomiarów mogły mieć wpływ zdarzenia incydentalne, nie sposób stwierdzić bez prowadzonego cyklicznie monitoringu w większej liczbie punktów badawczych czy jest to zjawisko stałe. Natężenie pola elektromagnetycznego generowanego przez stacje bazowe telefonii komórkowej oraz nadajniki radiowe i telewizyjne osiągało zaledwie czternastą część wartości dopuszczalnej. Warunki klimatyczne Rabki-Zdroju znajdują zastosowanie w takich kierunkach leczenia jak helioterapia, aeroterapia i kinezyterapia. Najbardziej sprzyjającym dla tych kierunków leczenia jest okres od czerwca do sierpnia.

3.3.4 Zakłady lecznictwa uzdrawiskowego w Rabce-Zdroju

Ze względu na charakterystykę Rabki-Zdroju i jej funkcję uzdrawiskową, istotną rolę w rozwoju miasta odgrywają jednostki świadczące usługi sanatoryjne. Do największych należą: Uzdrawisko Rabka S.A., Instytut Gruźlicy i Chorób Płuc, Śląskie Centrum Rehabilitacyjno-Uzdrawiskowe, Sanatorium Cegielski.

Uzdrawisko Rabka S.A. w chwili obecnej funkcjonuje na podstawie aktu komercjalizacji Przedsiębiorstwa Państwowego Uzdrawisko Rabka z dnia 30.12.1998 roku. W Spółce wydzielone są:

- Niepubliczny Zespół Zakładów Opieki Zdrowotnej, działający na podstawie ustawy z dnia 30.08.1991 r. o zakładach opieki zdrowotnej (Dz. U. 91/408/912 z późn. zm.), zarejestrowany w dniu 10.11.1998 r. w rejestrze ZOZ Wojewody Nowosądeckiego, a później Wojewody Małopolskiego;
- Uzdrawiskowy Zakład Górniczy, działający na podstawie ustawy z dnia 4.02.1994 r., prawo geologiczne i górnicze (Dz. U. 27/96/94 z późniejszymi zmianami).

Uzdrawisko Rabka S.A. dysponuje bazą łóżkową oferującą 590 miejsc w szpitalach (320 miejsc) i sanatoriach uzdrawiskowych (270 miejsc) w następujących obiektach:

- Centrum Zdrowia i Urody (Zakład Przyrodolecznicy);
- Sanatorium Jagiellonka;
- Willa Świt;
- Rabczański Zdrój - Medical SPA;
- Uzdrawiskowy Szpital Dziecięcy „Olszówka”;
- Leśne Wzgórze;
- Szpital Kardiologiczny.

W obiektach Spółki prowadzone jest leczenie w zakresie:

- dla dorosłych: schorzenia układu oddechowego; schorzenia układu krążenia; rehabilitacja kardiologiczna po zawałach serca i zabiegach kardiologicznych;
- dla dzieci: schorzenia układu oddechowego (m.in. astma, alergia); schorzenia przemiany materii (cukrzyca, otyłość); schorzenia kardiologiczne; schorzenia narządu ruchu.

Tabela 9. Zakłady lecznictwa uzdrawiskowego w Rabce-Zdroju

Nazwa	Ogólne informacje
Centrum Zdrowia i Urody (Zakład Przyrodolecznicy) ul. Orkana 49, liczba miejsc: 0 (w obiekcie jedynie baza zabiegowa)	Oferuje zabiegi uzdrawiskowe dla kuracjuszy we wszystkich grupach wiekowych. Prowadzone są one w czterech pawilonach. Dysponuje bogatą gamą zabiegów w zakresie: <ul style="list-style-type: none">▪ balneoterapii▪ kinezyterapii▪ fizykoterapii Wiele zabiegów opartych jest na naturalnych solankach, pochodzących z miejscowych źródeł. Wśród nich można wyróżnić źródło IG2 i „Krakus”, o największych wydajnościach dobowych.

	<p>Profil leczniczy zakładu: narząd ruchu, choroby kardiologiczne i nadciśnienie, cukrzyca, choroby dolnych dróg oddechowych, choroby górnych dróg oddechowych, choroby endokrynologiczne, otyłość, choroby naczyń obwodowych.</p> <p>Do zabiegów wykonywanych w Centrum Zdrowia i Urody należą: kąpiele wirowe kończyn dolnych i górnych, kompresy żelowe, laseroterapia, galwanizacja, jontoforeza, stymulacja TENS i wg Kotz'a, prądy diadynamiczne bernarda, traberta, parafinoterapia, borowina, masaż, inhalacje indywidualne i zbiorowe, gimnastyka indywidualna i zbiorowa, terapuls, masaż podwodny, światło podczerwone, BOA max., diatermia krótkofalowa, elektrostymulacja, promieniowanie nadfioletowe, krioterapia, kąpiel 4-komorowa, ultradźwięki, siłownia, bicze szkockie, masaż wibracyjny (aquavibron), kąpiel kwasowęglowa, magnetoterapia, kąpiel perełkowa, kąpiel ozonowa, kąpiel solankowa.</p>
Sanatorium Jagiellonka ul. Brzozowa 6, liczba miejsc: 72	Oferuje tradycyjne podejście do leczenia chorób dolnych i górnych dróg oddechowych. W sanatorium znajduje się też komercyjna przychodnia pediatryczna, dostępna w razie potrzeby dla dzieci przebywających w uzdrowisku turystycznie. Oferuje zabiegi balneologiczne, kinezyterapeutyczne, fizykoterapeutyczne.
Willa Świt (dawniej Sanatorium Świt), ul. Brzozowa 1, liczba miejsc: 45	Oferuje zabiegi balneologiczne, kinezyterapeutyczne, fizykoterapeutyczne.
Rabczański Zdrój - Medical SPA (dawniej Sanatorium Rabczański-Zdrój), ul. Roztoki 7, liczba miejsc: 100	Dysponuje szeroką ofertą zabiegów odnowy biologicznej SPA.
Uzdrowski Szpital Dziecięcy „Olszówka” (połączony ze Szpitalem Olszówka-Wierchy), ul. Słowackiego 8-10; liczba miejsc: 155	Nastawione jest na najmłodszych pacjentów, zapewniając ich leczenie, rehabilitację i wypoczynek. Jako placówka lecznicza zapewnia pacjentom całodobową opiekę medyczną oraz pełną gamę zabiegów leczniczych.
Leśne Wzgórze (dawniej Sanatorium Leśny Ludek) ul. Piaseczna 4, liczba miejsc: 53	Umiejscowione na uboczu, stanowi dogodną bazę wypadową w góry. Oferuje zabiegi balneologiczne, kinezyterapeutyczne, fizykoterapeutyczne
Szpital Alergologiczny „Słoneczny Gród” , ul. Słowackiego 5	Oddział chorób układu oddechowego szpitala uzdrowskiego dla dzieci – obecnie nieczynny – w trakcie kompleksowego remontu.
Szpital Kardiologiczny Al. Jordana 2, liczba miejsc: 170	Jest największym ośrodkiem rehabilitacji kardiologicznej w Małopolsce. Oferuje szereg zabiegów przyspieszających rekonwalescencję po operacjach kardiologicznych. Posiada oddział Intensywnej Opieki Kardiologicznej, salę rehabilitacyjną do ćwiczeń, pracownię EKG, ECHO.
Śląskie Centrum Rehabilitacyjno-Uzdrowskie im. dr. Adama Szebesty ul. Dietla 5, liczba miejsc 323 (+69 miejsc hotelowych)	<p>Powstało w okresie międzywojennym, kiedy uzdrowisko Rabka cieszyło się międzynarodową sławą. Profil leczniczy:</p> <ul style="list-style-type: none">▪ alergie: alergja żywnościowa, alergja oddechowa, alergja skórna;▪ drogi oddechowe: przewlekłe zapalenie oskrzeli, astma, nieżyty dróg oddechowych, PoChP, rozstrzenia oskrzeli, zwłóknienie płuc, pylica płuc, zespół serca płucnego, stany po zapaleniu płuc i oskrzeli, stany po operacjach torakochirurgicznych;▪ laryngologiczny: zapalenie zatok, zapalenie gardła, przewlekłe nieżyty gardła, krtani, tchawicy;▪ narząd ruchu: rehabilitacja po protezoplastyce, stany pourazowe stawów i kości, stany pourazowe tkanek miękkich, zapalenie stawów, stany po zapaleniu kręgosłupa, zwyrodnienie stawów i kości, wady postawy i wady wrodzone, rehabilitacja pooperacyjna, osteoporoza, rehabilitacja niepełnosprawnych, dna moczanowa;▪ neurologiczny: przebyty udar mózgu, porażenie mózgowe u dzieci, porażenie mózgowe u dorosłych, migreny, nerwobóle, rwa kulszowa, zwyrodnienia kręgosłupa, niedowłady;▪ przemiana materii: cukrzyca, otyłość, tarczyca;▪ psychoterapia: pomoc w leczeniu nerwic i zaburzeń nerwic;▪ reumatyczny: reumatoidalne zapalenie stawów inaczej gościec przewlekłe postępujący (GPP);▪ układ nerwowy: zespoły korzonkowe, Lumbago.

Instytut Gruźlicy i Chorób Płuc Oddział Terenowy im. Jana i Ireny Rudników w Rabce-Zdroju ul. prof. Jana Rudnika 3B, liczba miejsc: 193	Oddział ma ponad 120 letnią tradycję w zakresie leczenia gruźlicy i chorób płuc. Leczenie odbywa się w oparciu o nowoczesny sprzęt, instytut prowadzi także działalność dydaktyczną, naukowo- badawczą oraz promocję zdrowia. Oddział Instytutu realizuje świadczenia zdrowotne w ramach publicznej służby zdrowia i świadczy usługi dla osób ubezpieczonych w Narodowym Funduszu Zdrowia.
Sanatorium „Cegielski” ul. Na Banię 42, liczba miejsc: 188	Oferują szeroką bazę zabiegową, kawiarnię, kiosk, przedszkole dla dzieci, w okresie letnim basen z podgrzewaną wodą. Profil leczniczy: neurologiczny: porażenie mózgowe u dzieci.
Villa Cassia (Sanatorium Cassia), ul. Poczтовая 8	Obecnie obiekt o charakterze pensjonatowym.
Villa Medica (Sanatorium Villa Medica” Cassia), ul. Słoneczna 52	Obecnie obiekt o charakterze pensjonatowym. W obiekcie gabinet dermatologii estetycznej i ogólnej.
Willa Parkowa (dawniej Dziecięce Centrum Rehabilitacji Środowiskowej „Krasnal”), ul. Orkana 26	Obecnie obiekt nie prowadzi lecznictwa uzdrowiskowego.
Dom Wczasowy Rzymianka (dawniej Niepubliczny Zakład Opieki Zdrowotnej Sanatorium „Rzymianka”), ul. Garncarska 6	Obecnie obiekt nie prowadzi lecznictwa uzdrowiskowego.

Źródło: opracowanie własne na podstawie stron poszczególnych obiektów

Tabela 10. Standardowe procedury uzdrowiskowe dostępne na terenie Rabki-Zdroju

Procedura	Opis
I. Balneoterapia z użyciem wód mineralnych	Inhalacje solankowe i lekowe
II. Klimatoterapia	Gimnastyka korekcyjno-oddechowa, gimnastyka indywidualna i grupowa, ćwiczenia w ugul-u, wyciąg łędźwiowy, wyciąg szyjny, atlas, ćwiczenia na bieżni, ćwiczenia na stepperze, ćwiczenia na rowerze treningowym
III. Hydroterapia	Kąpiel solankowa, kąpiel kwasowęglowa, kąpiel ozonowa, kąpiel perełkowa, bicz szkocki
IV. Termoterapia	Sauna, krioterapia
V. Światłolecznictwo	Laseroterapia, lampa sollux, lampa biopton, lampa q.light, lampa kwarcowa
V. Światłolecznictwo	Naświetlanie światłem widzialnym, miejscowe i ogólne, naświetlanie ultrafioletowe, miejscowe i ogólne, naświetlanie promieniowaniem podczerwonym, naświetlanie światłem spolaryzowanym, naświetlania światłem laserowym niskoenergetycznym (laser biostymulacyjny)
VI. Ultrasonoterapia	Zabiegi ultradźwiękowe, fonoforeza
VII. Elektrolecznictwo	Zabiegi z użyciem prądu stałego, zabiegi z użyciem prądów impulsowych małej częstotliwości, zabiegi z użyciem prądów wielkiej częstotliwości
VIII. Fizykoterapia	Jontoforeza, elektrostymulacja, diadynamik, prądy interferencyjne, prąd tensa, kotz'a, traberta, galwanizacja, magnetronic, ultradźwięki, ultrafonoforeza, terapuls
IX. Masaże	Masaż wirowy rąk, masaż wirowy nóg, masaż podwodny, masaż segmentarny, masaż całkowity, masaż limfatyczny, masaż kręgosłupa, masaż suchy odcinkowy, masaż dwóch kończyn, masaż jednej kończyny, masaż mechaniczny w fotelu, aquavibron, pas Kettlera, masaż BOA
XI. Diety	Niskokaloryczna, przeciwmiażdżycowa, lekkostrawna, indywidualna.
XII. Psychoterapia	Mała i duża.
XIII. Edukacja zdrowotna i psychoedukacja	-

Źródło: opracowanie własne

3.3.5 Urządzenia lecznictwa uzdrowskiego

W ramach funkcji uzdrowskich w Rabce-Zdroju funkcjonują następujące urządzenia lecznictwa uzdrowskiego.

3.3.5.1 Park Zdrojowy

Park Zdrojowy wraz ze ścieżkami zdrowia – park o powierzchni 23,59 ha położony jest w centrum Rabki-Zdroju. Teren parku przecinają liczne ścieżki spacerowe wśród zieleni i kwiatów. Spacerując po parku, można zobaczyć okazy ponad 100-letnich drzew. Ozdobą parku są fontanny. Na terenie parku istnieje możliwość aktywnego spędzenia czasu na ścieżce zdrowia. Chętni mogą skorzystać z kortów tenisowych, wypożyczalni rakiet i piłek tenisowych. Spacerując alejkami, można dojść do Poniczanki, nad którą ciągną się spacerowe dróżki. Na terenie parku stoi pomnik Papieża Jana Pawła II – turysty, przy którym rozpoczyna się Szlak Papieski w Beskidzie Wyspowym. Szlak biegnie przez ulubione miejsca, którymi wędrował Karol Wojtyła. W środku parku stoi także drewniana altana tzw. „Grzybek” - miejsce wydarzeń kulturalnych, gdzie odbywają się imprezy i konkursy skierowane zarówno do dzieci jak i dorosłych. Atrakcją dla odwiedzających są przejażdżki – dorożkami w lecie, a w zimie saniami.

3.3.5.2 Pijalnia wód mineralnych i tężnia

Pijalnia wody mineralnej działająca w ramach Zakładu Przyrodoleczniczego. Kuracjusz ma możliwość skorzystania z krenoterapii w postaci następujących wód mineralnych: Szczawa I, Szczawa II, Hanna, Dziejzilla. Są to wody kwasowowęglowe i szczawy.

Zdjęcie 22. Pijalnia wód mineralnych w Zakładzie Przyrodoleczniczym

Źródło: www.uzdrawisko-rabka.pl oraz www.it.rabka.pl

Tężnia i pijalnia wody mineralnej w Parku Zdrojowym oddane do użytku w roku 2009 składają się z dwóch drewnianych obiektów połączonych zadaszoną przewiązką. Pijalnia to „Okrągłak” o łącznej powierzchni 155,78 m², z czego około 63 m² zajmuje sala dla kuracjuszy, zaś pozostała powierzchnia to lada do wydawania wody, zaplecze, pomieszczenie socjalne i toalety, w tym dla osób niepełnosprawnych. Z kolei sama tężnia o powierzchni całkowitej ok. 155,78 m² ma także kształt cylindryczny. Pośrodku znajduje się kolumna tężni – drewniany ruszt wypełniony gałęziami tarniny. Ze znajdującego się pod spodem zbiornika solanka podawana jest perforowanymi rurami na szczyt i opadając zrasza tarninę. W ten sposób wewnątrz pawilonu powstaje solankowy aerazol. Był to do niedawna jedyny tego typu obiekt w Małopolsce. Z tężni można korzystać wewnątrz i na zewnątrz. Przez ażurową wieżyczkę na szczycie solankowy aerazol wydobywa się do otoczenia budowli. Całość obu konstrukcji – połączona przewiązką (pow. 49,5 m²) głównie drewnianą, utrzymująca regionalny charakter architektury. Teren wokół obiektu został zagospodarowany – znalazła się tutaj niska zieleń, elementy małej architektury: ławki, stylowe oświetlenie. Obiekt został wyróżniony w X edycji Plebiscytu „Wielkie Odkrywanie Małopolski 2009”. Korzystanie z tężni polega na spacerowaniu wokół kolumny i wdychaniu solankowego aerazolu. Przenikające przez błony śluzowe dróg oddechowych i skórę mikroelementy korzystnie wpływają na układ odpornościowy.

Wskazania lecznicze:

- przewlekłe i nawracające stany zapalne układu oddechowego;
- alergie, również alergie skóry.

Wskazania profilaktyczne:

- ogólne wyczerpanie, rekonwalescencja po ostrej chorobie;

- dla pracujących w znacznym zapyleniu i wysokiej temperaturze;
- dla palaczy tytoniu;
- dla osób pracujących głosem;
- mieszkańców dużych aglomeracji miejskich.

Zdjęcie 23. Teżnia i pijalnia wód mineralnych w Parku Zdrojowym

Źródło: www.visitmalopolska.pl, rabka.pl

3.3.5.3 Baseny rehabilitacyjne

Na terenie Rabki-Zdroju znajdują się następujące obiekty basenowe:

- Śląskie Centrum Rehabilitacyjno-Uzdrowiskowe - basen kryty działający w obrębie Centrum, posiada dwa zbiorniki przeznaczone tylko dla kuracjuszy, którzy odwiedzają placówkę;
 - Instytut Gruźlicy i Chorób Płuc – w skład kompleksu basenu wchodzi większa i mniejsza niecka basenowa (temperatura wody odpowiednio: 32°C i 35°C), co stanowi idealne warunki do przeprowadzania zajęć terapeutycznych w wielu schorzeniach układu oddechowego, problemach ortopedycznych, szczególnie w skrzywieniach kręgosłupa oraz w niedowładach porażeniowych u dzieci prowadzonych przez doświadczonych rehabilitantów. W ustalonych porach istnieje możliwość skorzystania z wolnego wejścia na basen lub skorzystania z lekcji nauki pływania;
 - Ośrodek wypoczynkowy „Ela”- basen jest wyposażony w bicz wodny, dysze masujące oraz podwodne oświetlenie kolorowe led; temperatura wody w basenie to 30°C, temperatura powietrza na basenie wynosi około 30°C, długość basenu: 15 metrów, szerokość 5 metrów, głębokość to około 130 cm;
 - Sanatorium Cegielski – korzystać tutaj można z letniego, podgrzewanego zbiornika przy którym znajduje się brodzik;
 - Na ul. Do Poczestnej Wody - najbardziej znany, odkryty rabczański basen. Długość: 50 metrów; brodzik dla dzieci; wypożyczalnia sprzętu plażowego.
- Ponadto wiele obiektów noclegowych dysponuje letnimi, odkrytymi basenami przydomowymi.

Zdjęcie 24. Baseny w Rabce-Zdroju

Źródło: Strony internetowe poszczególnych obiektów

3.3.5.4 Ścieżki ruchowe

Gmina Rabka-Zdrój dysponuje rozbudowaną siecią ścieżek spacerowych dla bardziej i mniej sprawnych gości uzdrawiska. Ci bardziej wymagający mogą skorzystać ze szlaków turystycznych i ścieżek Nordic Walking wychodzących poza granice miasta – w pobliże góry, natomiast osoby o mniejszej sprawności fizycznej znajdą dla siebie ciekawą alternatywę, np. w Parku Zdrojowym. Oferta ścieżek ruchowych gminy Rabka-Zdrój została omówiona we wcześniejszym rozdziale.

3.3.6 Uzdrawiskowe strefy ochronne

W Uzdrawisku Rabka-Zdrój dla celów związanych z ochroną walorów uzdrawiskowych zostały wydzielone (zgodnie z art. 38 ustawy z dnia 25 lipca 2005 r. o lecznictwie uzdrawiskowym, uzdrawiskach i obszarach ochrony uzdrawiskowej oraz o gminach uzdrawiskowych) **trzy strefy ochronne: „A”, „B” i „C”**.

Granice stref, w tym strefy „A” pokazuje poniższa mapa, natomiast szczegółowy obrys wraz z konkretnymi numerami działek przez granicę których przebiega granica strefy zawarta jest w treści Uchwały Nr XXXVII/254/09 Rady Miasta Rabka-Zdrój z dnia 26 lutego 2009 r.

Rysunek 9. Strefy ochronne „A” i „B” w Rabce-Zdroju

Źródło: Statut Uzdrawiska Rabka-Zdrój

Obszar Rabki-Zdroju pełniący funkcję Uzdrawiska zamyka się w trzech strefach ochrony:

- strefa ochrony uzdrawiskowej „A” o powierzchni 168,1 ha; zlokalizowana w granicach miasta Rabka-Zdrój;
- strefa ochrony uzdrawiskowej „B” o powierzchni 722,4 ha; zlokalizowana w granicach miasta Rabka-Zdrój;
- strefa ochrony uzdrawiskowej „C” o powierzchni 2 779,3 ha; zlokalizowana w granicach miasta Rabka-Zdrój;

W poszczególnych strefach ochrony uzdrawiskowej przyjmuje się następujące wskaźniki terenów zielonych oraz powierzchnię nowo wydzielanych działek:

- w strefie „A”, gdzie odbywa się lecznictwo uzdrawiskowe, wskaźnik powierzchni terenów zielonych dla nowo budowanych obiektów powinien wynosić nie mniej niż 75% powierzchni inwestowanego terenu, a minimalna powierzchnia nowo wydzielanych działek powinna wynosić nie mniej niż 0,25 ha;
- w strefie „B” stanowiącej otulinę strefy „A” wskaźnik powierzchni terenów zielonych dla nowo budowanych obiektów powinien wynosić nie mniej niż 55% powierzchni inwestowanego terenu, a minimalna powierzchnia nowo wydzielanych działek powinna wynosić w granicach 0,08 – 0,15 ha;

- w strefie „C” wskaźniki powierzchni terenów zielonych dla nowo budowanych obiektów powinien wynosić nie mniej niż 40% powierzchni inwestowanego terenu przy wielkościach minimalnych nowo wydzielanych działek:
 - siedliskowych – 0,08 ha,
 - zagrodowych – 0,15 ha,
 - pensjonatowych – 0,25 ha.

Powierzchnia terenów zielonych stref ochrony uzdrowiskowej A i B Rabki-Zdroju przedstawiona została w poniższej tabeli:

Tabela 11. Powierzchnia terenów zielonych w strefie „A” i „B” ochrony uzdrowiskowej

Tereny zielone		Powierzchnia [ha]
Stefa „A”	Tereny lasów, zadrzewień i zakrzewień	29,08
	Tereny trwałych użytków zielonych	12,97
	Tereny zieleni urządzonej (parki, zieleńce, cmentarze, tereny ujęć wód)	34,62
	Tereny zieleni w obrębie terenów zabudowy, w tym także związanej z funkcją uzdrowiskową	31,18
	Tereny rolnicze, w obrębie których znajdują się rezerwy dla rozwoju zieleni urządzonej	18,27
	Razem	126,12
	Udział zieleni w pow. strefy „A”	75%
Stefa „B”	Tereny lasów, zadrzewień i zakrzewień	132,94
	Tereny trwałych użytków zielonych	61,80
	Tereny zieleni urządzonej (parki, zieleńce, cmentarze, tereny ujęć wód)	1,54
	Tereny zieleni w obrębie terenów zabudowy, w tym także związanej z funkcją uzdrowiskową	65,40
	Tereny rolnicze odłogowane, pokryte roślinnością trawiastą, częściowo zakrzewione i zadrzewione	91,50
	Razem	353,18
	Udział zieleni w pow. strefy „B”	49%

Źródło: Operat uzdrowiskowy

3.4 Pozostałe elementy gospodarki Rabki-Zdroju

3.4.1 Infrastruktura komunalna

3.4.1.1 Drogi i transport

Przez gminę Rabka-Zdrój przebiegają drogi powiatowe, krajowe i wojewódzkie, na których głównie opiera się system komunikacyjny gminy. Są to:

- droga krajowa nr 7 (Gdańsk – Chyżne – Budapeszt) – na terenie Rabki-Zdroju droga przebiega przez ul. Kilińskiego (na terenie od Rabki-Zdroju do Zakopanego 47);
- droga krajowa nr 28 (Zator – Przemyśl) – na terenie Rabki-Zdroju droga przebiega przez ul. Krakowską, Sądecką, Zaryte;
- droga wojewódzka nr 958 (Chabówka – Raba Wyżna – Czarny Dunajec);
- droga powiatowa nr 95 – ul. Sądecka, Rynek, Kilińskiego, Podhalańska.

Podstawowym środkiem komunikacji na terenie Rabki-Zdroju są usługi świadczone przez Zrzeszenie Samochodowego Transportu Prywatnego (ZSTP), które obsługują zarówno połączenia lokalne, jak i regionalne na kilkunastu dziennych kursach, m.in.:

- Rabka-Zdrój – Mszana Dolna – Kraków;

- Rabka-Zdrój – Skomielna Biała – Kraków;
- Rabka-Zdrój – Klikuszowa – Nowy Targ – Zakopane;
- Rabka-Zdrój – Raba Wyżna – Czarny Dunajec;
- Rabka-Zdrój – Jordanów;
- Rabka-Zdrój – Spytkowice – Jabłonka.

Linie te obsługują również miejscowości wiejskie zlokalizowane na trasie poszczególnych połączeń. Są one wykorzystywane przez miejscową ludność, jak i turystów oraz kuracjuszy.

Przez gminę Rabka-Zdrój biegnie ok. 9 km linii kolejowej. Przebiegają tu następujące odcinki jednotorowej zelektryfikowanej linii kolejowej:

- linia nr 95 (Sucha Beskidzka – Chabówka);
- linia nr 99 (Raba Wyżna – Nowy Targ – Zakopane);
- linia nr 104 (Chabówka – Rabka-Zdrój – Nowy Sącz), linia zelektryfikowana na odcinku Chabówka – Rabka-Zdrój.

Najważniejszym elementem infrastruktury kolejowej jest stacja kolejowa Chabówka. Przewidywana jest modernizacja linii kolejowych na terenie gminy i podniesienie jej standardu prędkości. Planuje się również połączenie linią kolejową uzdrowisk: Rabka-Zdrój, Krynica, Piwniczna, Muszyna, Żegiestów. Będzie to możliwe wyłącznie wtedy, kiedy PKP Polskie Linie Kolejowe zdecydują się na budowę połączenia kolejowego Podłęże – Piekiełko (w ramach sieci TEN-T) wraz z modernizacją istniejących linii.

3.4.1.2 Gospodarka odpadami

Gospodarka odpadami w gminie Rabka-Zdrój prowadzona jest zgodnie z ustawą o utrzymaniu czystości i porządku w gminach (Dz.U.2016 poz.250). Odpady odbierane są od wszystkich zadeklarowanych gospodarstw domowych w każdej ilości.

3.4.1.3 Gospodarka wodno-ściekowa

Kanalizacja

Sieć kanalizacji sanitarnej w miejscowości Rabka-Zdrój eksploatowana jest od lat dwudziestych minionego wieku. Jej rozbudowa następowała systematycznie i koncentrowała się na obszarze miasta Rabka-Zdrój. W pierwszej połowie lat dziewięćdziesiątych, po przejęciu przez gminy zadań związanych z gospodarką wodno-ściekową, z funduszy gminnych powstało wiele nowych odcinków kanałów osiedlowych, do których systematycznie przyłączane były budynki. W roku 1994 powstał Związek Gmin Dorzecza Górnej Raby i Krakowa, który przejął zadania inwestycyjne gminy w zakresie kanalizacji. W tym okresie wykonano wiele inwestycji w zakresie budowy sieci kanalizacji sanitarnej w tym między innymi w rejonie ulic: Piłsudskiego –Jana Pawła II - Kasprowicza, Krakowska - Sądecka, czy też na osiedlu Traczykówka; zakończono także inwestycję związaną z budową oczyszczalni ścieków.

W chwili obecnej ścieki odprowadzane są siecią kanalizacji sanitarnej, na którą składają się: kolektory sanitarne o długości 71,7 km (w tym około 33 km przyłączy sanitarnych) oraz rurociągi tłoczne o długości 0,13 km. Obecnie skanalizowane jest około 75% miasta Rabka-Zdrój. Sołectwa Ponice, Rdzawka i Chabówka nie są wyposażone w zbiorczy system odprowadzania ścieków. Zdecydowana większość ścieków dopływa grawitacyjnymi kolektorami sanitarnymi, a jedynie około 24 305 m³/rok (65-66 m³/d) to ścieki dowożone taborem asenizacyjnym.

Sieć wykonana jest z rur o średnicy od DN 150 mm do DN 800 mm, którymi ścieki spływają do oczyszczalni ścieków przy ul. Zaryte. Ponad 30% sieci to kanały o okresie eksploatacji dłuższym niż 50 lat, a jedynie 10% sieci stanowią ciągi kanalizacyjne o okresie eksploatacji krótszym od 10 lat. Skutkuje to zwiększoną ilością wód infiltracyjnych i przypadkowych odprowadzanych na oczyszczalnię ścieków.

Podstawowym problemem istniejącego systemu kanalizacji sanitarnej w Rabce-Zdroju jest ogromna ilość wód przypadkowych w systemie kanalizacyjnym. Jest to skutek nieszczelności istniejących ciągów kanalizacyjnych wynikających z długości okresu eksploatacji a także nielegalnego wprowadzania wód opadowych i odwodnień z części nieruchomości bezpośrednio do

kanalizacji sanitarnej. W mieście brak jest kompleksowej inwentaryzacji kanalizacji opadowej. Stąd też brak jest pełnej informacji o jej parametrach technicznych, wieku, wartości, a także nie ma wymaganych pozwoleń na jej funkcjonowanie. Na znacznej części obszaru miasta brak jest kanalizacji deszczowej lub jest ona posadowiona na niedużej głębokości i ma na celu przede wszystkim odwodnienie ulic. Stąd też przy trudnej konfiguracji terenu część nieruchomości nie ma możliwości odprowadzania wód opadowych i drenaży do istniejących kanałów deszczowych. Eksploatację kanalizacji deszczowej prowadzą posiadacze odwadnianych terenów.

Na terenie miasta Rabka-Zdrój do lat dziewięćdziesiątych ubiegłego wieku funkcjonowała wyeksploatowana oczyszczalnia ścieków w rejonie przysiółków Opatówka - Pilówka. W 1999 roku została oddana do eksploatacji nowa oczyszczalnia ścieków zlokalizowana przy ulicy Zaryte. Jest to oczyszczalnia biologiczna oparta o technologię SBR o przepustowości średniodobowej $Q_{srd} = 8700 \text{ m}^3/\text{d}$ (32 000 RLM), która w czasie opadów deszczu jest przeciążana do około $Q_{max} = 11 500 \text{ m}^3/\text{d}$. Odbiornikiem oczyszczonych ścieków jest rzeka Raba. Także ona – z uwagi na znaczące zużycie technologiczne wymaga modernizacji.

Aktualny ładunek BZT5 zawarty w ściekach surowych odpowiada około 24 680 RLM. Stężenia poszczególnych wskaźników zanieczyszczeń wskazują, że dopływające ścieki zawierają podatne na biodegradację związki organiczne (stosunek $BZT5/ChZT > 0,4$) pochodzące głównie z gospodarstw domowych (stosunek $BZT5/N > 5$, stosunek $BZT5/P > 30$).

Wodociąg

Rabka-Zdrój czerpie wodę wyłącznie z powierzchniowych cieków wodnych. Aktualnie wykorzystywane są dwa „stałe” ujęcia wody: z potoku Poniczanka i potoku Lubońskiego na terenie miasta Rabka-Zdrój oraz jedno tzw. ujęcie „awaryjne” z rzeki Raba w miejscowości Raba Wyżna. Woda pobrana z ujęć na potoku Poniczanka i rzece Rabie trafia do Stacji Uzdatniania Wody „Poniczanka”. W odległości kilkuset metrów od SUW „Poniczanka” znajduje się druga stacja – SUW „Basen” technologicznie połączona z tą pierwszą. Ten zespół stacji zaspokaja około 75% produkcji wody dla wodociągu komunalnego. Woda pobrana z ujęcia na potoku Lubońskim kierowana jest do odrębnej stacji – SUW „Luboński”.

Całość wody uzdatnionej tłoczona jest w dwóch oddalonych od siebie punktach do wspólnej sieci wodociągowej. Sieć wodociągowa jest w niewielkiej części (centrum miasta) siecią pierścieniową. Duża część sieci ma układ promienisty. Różnica wysokości pomiędzy punktem tłoczenia wody do sieci i najwyższym położonym przyłączem wynosi około 140 m. W związku z tym na sieci wodociągowej zabudowane są 3 pompownie (hydrofornie) do lokalnego podnoszenia ciśnienia. Sieć wodociągowa jest wyposażona w jeden zespół zbiorników retencyjno-wyrównawczych o łącznej pojemności 1 200 m³.

Rurociąg technologiczny wody z ujęcia „Raba” do SUW (długość: około 11,5 km, średnica $\varnothing 400 \text{ mm}$) jest swoistym magazynem wody surowej (objętość magazynowa rurociągu wynosi 2 200 m³). W wyjątkowych sytuacjach można więc na krótko wyłączyć oba ujęcia i wykorzystywać wodę zgromadzoną w rurociągu „Raba”.

Rozprowadzanie wody uzdatnionej odbywa się za pośrednictwem sieci wodociągowej o łącznej długości 48,0 km, na co składa się sieć magistralna o długości 11,6 m i sieć rozdzielcza o długości 36,4 km. Bezpośrednio do odbiorców trafia woda poprzez przyłącza o łącznej długości 38,9 km. Na sieci wodociągowej zamontowane są 52 hydranty przeciwpożarowe, które spełniają obecne przepisy o ochronie przeciwpożarowej.

3.4.1.4 Zaopatrzenie w energię

Głównym źródłem energii dla Rabki-Zdroju jest Główny Punkt Zasilania 10/SN „Rabka”. Źródło to powiązane jest po stronie najwyższych napięć ze stacją węzłową 220/110/Sn „Skawina”, a drugostronnie z GPZ „Nowy Targ”. Poszczególni odbiorcy energii elektrycznej zaopatrywani są poprzez układ sieci rozdzielczej średniego napięcia zasilający poszczególne stacje transformatorowe 15/0,4 kV zlokalizowane na terenie miasta i obszarów wiejskich.

Stan sieci energetycznych należy uznać za relatywnie dobry. Na przestrzeni lat nieznacznie spadła liczba odbiorców energii elektrycznej (o 11). Z dostępnych przekazanych przez Tauron

Dystrybucja S.A. Odział w Krakowie, Region SN/nN Nowy Targ za rok 2014 wynika, iż obecnie na obszarze gminy Rabka-Zdrój odbiorca energii elektrycznej jest 5 533 podmiotów.

Na terenie Gminy znajdują się:

- napowietrzna linia elektroenergetyczna 110kV relacji Skawina Huta – Rabka – Lasek;
- stacja elektroenergetyczna 110/30/15kV Rabka;
- napowietrzna linia 30kV relacji Rabka – RS Mszana;
- napowietrzne i kablowe linie 15kV;
- napowietrzne i wewnętrzne stacje 15/0,4kV;
- napowietrzne i kablowe linie niskiego napięcia 0,4kV.

3.4.1.5 Zaopatrzenie w gaz

W ostatnich latach stopniowo wzrasta zużycie gazu w mieście, co może świadczyć o wprowadzaniu alternatywnych, do tradycyjnych, form ogrzewania budynków. Zmiana systemów grzewczych na mniej inwazyjne dla środowiska powinna stać się działaniem priorytetowym w inwestycjach zmierzających do rozwoju Miasta i Gminy. Czystość powietrza i zasobów naturalnych stanowi podstawowy atut Rabki-Zdroju i wymaga specjalnego traktowania. Z gazu korzysta około 30% ludności, przy czym średnia dla województwa wynosi 63%. Przy ewentualnym wzroście liczby mieszkańców konieczna będzie modernizacja i rozbudowa istniejącego systemu zaopatrywania w gaz.

3.4.2 Przedsiębiorczość i podmioty gospodarcze działające w Rabce-Zdroju

Na terenie Rabki-Zdroju nie funkcjonują duże zakłady przemysłowe. Przedsiębiorczość na tym terenie koncentruje się głównie wokół obsługi turystów, handlu, budownictwa i szeroko pojętych usług medycznych. Głównymi pracodawcami są sanatoria i szpitale uzdrowiskowe. Przedsiębiorstwa działające w Rabce-Zdroju to w większości mikro- i małe firmy, w tym 76,5% to osoby fizyczne prowadzące działalność gospodarczą. W latach 2007-2017 liczba podmiotów gospodarczych powoli, ale systematycznie rosła (wyjątek 2011 rok). W 2014 roku na terenie Rabki-Zdroju zarejestrowanych było 1 714 podmiotów gospodarki narodowej ujętych w systemie REGON.

Wykres 13. Podmioty gospodarcze w Rabce-Zdrój według wybranych sekcji PKD w I. 2013 i 2014

Źródło: Opracowanie własne na podstawie danych GUS

Wśród branż dominuje handel oraz usługi związane z opieką zdrowotną, istotny udział ma także przetwórstwo przemysłowe oraz budownictwo. Również rozwój innych gałęzi gospodarczych takich jak gastronomia, usługi hotelarskie czy handel powiązane są z przebywającymi tu turystami i kuracjuszami. Jedną z istotnych branż mającą znaczny udział w branżach ogółem, jest działalność noclegowo-gastronomiczna. Jej rozwój nie jest jednak wystarczająco dynamiczny. Zwiększa się stopniowo liczba miejsc noclegowych, jednak udzielający noclegów zainteresowani są wyłącznie

pobytaimi długotrwałymi. Baza gastronomiczna także wydaje się niewystarczająca. Wskaźnik przedsiębiorczości w gminie Rabka-Zdrój jest na niższym poziomie niż w województwie.

Wykres 14. Podmioty wpisane do rejestru REGON na 10 tys. ludności (Rabka-Zdrój i Małopolska)

Źródło: Opracowanie własne na podstawie danych GUS

3.5 Szanse i bariery rozwojowe Rabki-Zdroju (analiza SWOT)

Podsumowując analizę przeprowadzoną w rozdziale diagnostycznym oraz uwzględniając wyniki warsztatów, spotkań z osobami i instytucjami zaangażowanymi w rozwój Rabki-Zdroju jako uzdrawiska, a także biorąc pod uwagę wyniki ankiety prowadzonej w II połowie roku 2015 poniżej zaprezentowano najważniejsze **problemy** i **wyzwania**, przed jakimi staje Rabka-Zdrój, aby móc dalej budować swoją pozycję jako jednego z wiodących małopolskich uzdrawisk i miejscowości z bogatą i rozwijającą się ofertą turystyczno-rekreacyjną opartą o zasoby przyrodnicze, krajobrazowe i rozwijającą się infrastrukturę służącą atrakcyjnemu spędzaniu czasu wolnego, poprawie zdrowia i kondycji oraz obcowaniu z unikatową przyrodą nieodległego Gorceńskiego Parku Narodowego. Analizę przygotowano w trzech przybliżeniach – z punktu widzenia wyzwań globalnych, regionalnych i lokalnych, analizując zarówno słabe, jak i mocne strony Rabki-Zdroju z tak zarysowanej perspektywy.

3.5.1 Wyzwania globalne, przed którymi staje Rabka-Zdrój, jako uzdrawisko

SZANSE ROZWOJOWE

- Rosnące znaczenie wieloaspektowego bezpieczeństwa, szczególnie w wymiarze środowiskowym, zdrowotnym i społecznym – dla równoważenia rozwoju oraz jakości życia;
- Moda na aktywność;
- Starzenie się społeczeństw europejskich i przeznaczanie coraz większych środków na profilaktykę, ochronę zdrowia i opiekę nad osobami starszymi;
- Dobre położenie komunikacyjne (Zakopianka, Balice);
- Rosnąca presja zewnętrzna na koncentrację i specjalizację, zarówno w wymiarze tematycznym, jak i terytorialnym, przy wykorzystaniu potencjałów decydujących o przewadze konkurencyjnej regionu.

BARIERY ROZWOJOWE

- Utrzymujący się kryzys w Europie;
- Możliwość dalszej dekonjunkury, która uderzy w pierwszej kolejności w monokulturę zorganizowaną wokół jednej funkcji;
- Niekorzystna wobec uzdrawisk polityka Narodowego Funduszu Zdrowia;
- Brak dobrych rozwiązań prawnych zachęcających do realizacji inwestycji w ramach Partnerstwa Publiczno-Prywatnego.

3.5.2 Wyzwania regionalne

SZANSE ROZWOJOWE

- Zmiana profilu pacjenta leczącego się w Uzdrawisku (coraz większa liczba osób starszych, a nie jak do tej pory dzieci, korzystająca z leczenia sanatoryjnego w Rabce-Zdroju);
- Promowanie Małopolski, jako regionu z dominującym przemysłem czasu wolnego (wraz z przeznaczaniem środków na jego wsparcie);
- Wzrastająca rola ośrodków miejskich w generowaniu wysokiej jakości, trwałych miejsc pracy przy wyraźnie postępującym procesie suburbanizacji;
- Przemiany funkcjonalne obszarów wiejskich oraz ich wysoki, wciąż niedostatecznie wykorzystywany potencjał rezydencjonalny;
- Niskie koszty lokalizacji inwestycji;
- Bliskość aglomeracji krakowskiej i śląskiej;
- Możliwość wykreowania i wypromowania atrakcji turystycznych;
- Tradycja lecznicza Uzdrawiska i unikatowość w ukierunkowaniu jego profilu na leczenie dzieci;
- Rosnące znaczenie turystyki kongresowej i weekendowej;
- Rozwijający się sektor turystyki osób niepełnosprawnych.

3.5.3 Perspektywy lokalne

CZYNNIKI MOGĄCE PRZYSPIESZYĆ ROZWÓJ

- Obszar atrakcyjny z racji położenia, przyrody, walorów turystycznych i uzdrawiskowych, atrakcyjnej oferty kulturalnej;
- Duży potencjał terenów nadających się do zagospodarowania pod funkcje związane z aktywnym wypoczynkiem;
- Duży potencjał obiektów nadających się do zagospodarowania pod funkcje związane z szeroko rozumianym spędzaniem czasu wolnego (funkcje kulturalne) oraz obiektów, które mogą zostać wykorzystane pod funkcję pensjonatowo-hotelową (w tym obiektów zabytkowych);

BARIERY ROZWOJOWE

- Ograniczanie nakładów na lecznictwo uzdrawiskowe;
- Wyzwania związane z rynkiem pracy (dominująca specjalizacja personelu związana z lecznictwem uzdrawiskowym i funkcjami turystycznymi);
- Spadek popytu na usługi uzdrawiskowe;
- Konieczność wdrożenia przekształceń w działających w mieście placówkach medycznych;
- Zmniejszanie dochodów własnych Rabki-Zdroju;
- Zwiększanie się strukturalnego bezrobocia w Uzdrawisku;
- Odpływ miejscowej ludności i tym samym niekorzystne tendencje demograficzne w Rabce-Zdroju;
- Dekapitalizacja majątku trwałego podmiotów uzdrawiskowych;
- Znikomy napływ kapitału inwestycyjnego;
- Słaby rozwój przedsiębiorstw usługowych sektora obsługi ruchu turystycznego (komplementarnego wobec funkcji uzdrawiskowych);
- Migracja mieszkańców do większych ośrodków;
- Konkurencyjność sąsiednich gmin.

CZYNNIKI HAMUJĄCE ROZWÓJ

- Niska jakość bazy hotelowo-sanatoryjnej (zdekapitalizowana baza sanatoryjna, niewielka liczba obiektów o wysokim standardzie, brak obiektów typu hotelowo-konferencyjnego);
- Duża powierzchnia niezagospodarowanych terenów w centrum Rabki-Zdrój;
- Słaba baza gastronomiczna;
- Słabo rozwinięta infrastruktura sportowo-rekreacyjna;
- Problemy ekologiczne (znaczące zanieczyszczenie powietrza, szczególnie w

- Tradycje uzdrawiskowe i przygotowana kadra;
 - Rozbudowana baza sanatoryjna;
 - Unikatowe zasoby uzdrawiskowe (solanki);
 - Aktywność sołectw w zakresie kreowania produktów turystycznych;
 - Stosunkowo wysoki poziom bezpieczeństwa w mieście;
 - Rabka jako dobra baza wypadowa dla turystyki górskiej.
- strefach uzdrawiskowych, nierozwiązane problemy gospodarki wodno-ściekowej, dzikie wysypiska śmieci);
 - Słaba promocja produktu turystyczno-uzdrawiskowego (brak systemu promocji, brak pomysłów);
 - Duże natężenie ruchu w centrum uzdrawiska, nieuregulowane kwestie parkingowe;
 - Nieuregulowane stany własnościowe części nieruchomości;
 - Zły stan budynków zabytkowych w centrum miasta;
 - Chaos i bałagan przestrzenny;
 - Zdegradowana infrastruktura drogowa;
 - Słaba komunikacja wewnątrz społeczności lokalnej;
 - Słaba komunikacja samorządu ze społeczeństwem, w tym z NGO;
 - Niewystarczająca oferta kulturalno-edukacyjna (zarówno dla mieszkańców, jak i osób przyjeżdżających);
 - Duża presja inwestycyjna na obszary o wybitnych walorach kulturowych, przyrodniczych i krajobrazowych;
 - Zbyt mała aktywność w promowaniu lokalnej tradycji i zachowaniu tożsamości miejsca w działaniach przestrzennych (brak rozwiązań systemowych);
 - Znaczny ruch kołowy w strefie A Uzdrawiska oraz brak wyznaczonych miejsc parkingowych;
 - Niewykorzystywanie tradycyjnych detali architektonicznych w kreowaniu przestrzeni publicznej (np. elementów małej architektury);
 - Lokowanie obiektów wielkopowierzchniowych oraz usługowych (np. stacji paliw) o nieprzystającej do roli uzdrawiska architekturze w centralnych częściach miasta.

3.6 Określenie kluczowych problemów i wyzwań stojących przed uzdrawiskiem, w szczególności tych, które stanowią barierę dla rozwoju turystyki i rekreacji

3.6.1 Założenia do Planu Rozwoju Uzdrawiska

Rabka-Zdrój jest ośrodkiem o wybitnych walorach turystyczno-uzdrawiskowych. Atutem uzdrawiska, jakim jest Rabka-Zdrój, jest klimat, zasoby wód mineralnych i walory krajobrazowo-turystyczne. Jednocześnie przekształcenia Rabki z okresu PRL doprowadziły do rozwoju funkcji wypoczynkowych, co z kolei przyczyniło się do szeregu negatywnych przekształceń funkcjonalno-

przestrzennych. Szczególnie intensywnym przekształceniom uległa (i ulega nadal[!]) strefa centralna miasta wraz z otaczającymi go terenami, co miało i ma znaczący wpływ na utratę tożsamości Rabki jako miejscowości o tradycjach góralskich i cechach uzdrowiskowych. Dominujące stały się natomiast rozwiązania uniwersalne, charakterystyczne dla większości polskich miast. Zjawiskom tym równoległe towarzyszyły procesy degradacji starej, zabytkowej substancji uzdrowiskowej.

Dziś Rabka-Zdrój staje przed wyzwaniem ponownego zdefiniowania swoich funkcji i wyznaczenia kierunków rozwojowych na najbliższe lata. Wydaje się, że zarówno zasoby własne (walory turystyczno-uzdrowiskowe oraz tradycja miejsca), a także obserwowane trendy - tak światowe, jak i coraz powszechniej obecne w Polsce - które coraz większą wagę i środki przykładają do zdrowego, aktywnego trybu życia oraz profilaktyki zdrowotnej sprawiają, iż dominująca **funkcja turystyczno-uzdrowiskowa** Rabki-Zdroju w najbliższych latach nie podlega żadnej dyskusji. Pytaniem jest jedynie, w jaki sposób rozwijać Gminę, by sprostała ona już nie tylko polskiej, ale i europejskiej konkurencji i z rywalizacji tej wyszła zwycięsko.

Powszechnie uważa się⁷, że turystyka zdrowotna, w tym turystyka uzdrowiskowa, będzie jedną z najprężniej rozwijających się dziedzin turystyki. Wiąże się to niewątpliwie ze starzeniem się społeczeństw europejskich, ogólnym wzrostem świadomości i chęci dbania o własne zdrowie zarówno wśród ludzi młodszych, jak i starszych oraz ze wzrostem zamożności społeczeństw.

Dziś, obok tradycyjnego modelu lecznictwa uzdrowiskowego, pojawia się dynamicznie rozwijająca się **turystyka uzdrowiskowa**. Dużą popularność zyskują, oferowane w ramach wyjazdów weekendowych lub kilkudniowych, zabiegi typu *wellness* czy też spa. O wyborze miejsca i formie wypoczynku decyduje konsument cieszący się większymi dochodami, a także wzrost świadomości i wysoki poziom edukacji prozdrowotnej w społeczeństwie, potrzeba dbałości o zdrowie, kondycję fizyczną i wygląd.

Rabka-Zdrój winna zatem nastawić się na przygotowanie atrakcyjnej, innowacyjnej i konkurencyjnej oferty obejmującej usługi leczniczo-profilaktyczno-rehabilitacyjne, turystyczno-wypoczynkowe, sportowo-rekreacyjne, kulturalne i inne, które pozwolą jej w przyszłości na efektywny rozwój.

Polska zajmuje siódme miejsce w Europie pod względem liczby uzdrowisk, co stawia ją na dobrej pozycji startowej, jeśli chodzi o możliwość konkurowania o zagranicznego klienta. Uzdrowiska w Polsce są w większości położone w najbardziej atrakcyjnych regionach turystycznych i wypoczynkowych. Na rozwój turystyki uzdrowiskowej w Polsce ma także duży wpływ wielowiekowa tradycja wyjazdów do wód, atrakcje krajoznawcze w miejscowościach uzdrowiskowych, np.: muzea, parki, zabytki sakralne i rezydencjonalne oraz organizowanie stałych imprez artystycznych, zwłaszcza muzycznych, także o randze międzynarodowej.

Dużą atrakcją wielu uzdrowisk jest także specyficzna infrastruktura zdrojowa i lecznicza, niespotykana w innych miejscowościach wypoczynkowych. W uzdrowiskach znajdują się pijalnie wód mineralnych, zakłady przyrodolecznicze, przychodnie zdrojowe, termalne baseny kąpielowe, tężnie solankowe, a także piękne parki zdrojowe i tereny spacerowe szeroko wykorzystywane zarówno przez kuracjuszy, jak i turystów. Niektóre miejscowości mają rozbudowaną infrastrukturę sportową i rekreacyjną, przez co stanowią popularne ośrodki turystyki specjalistycznej, centra sportów zimowych i wodnych oraz bazy górskiej turystyki kwalifikowanej.

Tej – także wewnętrznej konkurencji – musi sprostać w najbliższych latach Rabka-Zdrój, by móc utrzymać się na swojej ścieżce rozwoju. Jednocześnie jednym z najważniejszych wyzwań, przed którymi staje Rabka-Zdrój jest wyjście poza świadczenie usług związanych tylko z lecznictwem uzdrowiskowym oraz profilaktyką i **stałe poszerzanie swej działalności o ofertę związaną z wypoczynkiem turystycznym** opartym o walory przyrodnicze i rozbudowującą się ofertę kulturalną.

⁷ VII Kongres Uzdrowisk Polskich, Kudowa-Zdrój 29-31 maja 2008; G.Lasak „Nowe trendy w turystyce uzdrowiskowej w Polsce i w Europie”

Pozytywnym wzorcem są tutaj pierwsze rodzime doświadczenia, szczególnie uzdrawisk dolnośląskich, które inwestując w ośrodki typu spa, obiekty rekreacji wodnej, kompleksy odnowy biologicznej, stacje narciarskie, parki rozrywki, dowiodły, że **warto postawić na wielofunkcyjne uzdrawiska, które z odpowiednio przygotowaną ofertą uzdrawiskowo-turystyczną będą mogły w pełni zaistnieć i aktywnie konkurować na rynkach międzynarodowych.** Takie uzdrawiska, także w Polsce, stają się stymulatorami lokalnego, a nawet regionalnego rozwoju gospodarczego i dlatego warto dalej w nie inwestować.

Dostrzegając wagę tych procesów i potrzebę pogłębienia funkcji uzdrawiskowej oraz turystyczno-rekreacyjnej Rabki-Zdroju, zarówno rabczański samorząd, jak i mieszkańcy miasta, od dłuższego czasu podejmują działania zmierzające do stworzenia szerokiej płaszczyzny współpracy wszystkich publicznych i prywatnych podmiotów zajmujących się lecnictwem uzdrawiskowym, wypoczynkiem i rekreacją, szeroko rozumianym rozwojem gospodarczym i społeczno-kulturalnym oraz codziennym życiem miasta z zamiarem wypracowania wspólnych celów, zadań oraz długofalowego systemu współpracy, który pozwoli wdrażać i realizować wspólnie wypracowaną wizję w dłuższej perspektywie czasu. Efektem tych działań było opracowanie w ostatnim czasie nowej *Strategii Rozwoju Gminy Rabka-Zdrój na lata 2014 – 2020, Planu Miejscowego dla strefy A Uzdrawiska, czy Planu Gospodarki Niskoemisyjnej dla Gminy Rabka-Zdrój*, a także podjęcie prac w ostatnich miesiącach nad *Programem Rewitalizacji Rabki-Zdrój na lata 2016 – 2023.*

3.6.2 Bariery dla rozwoju funkcji uzdrawiskowych, turystycznych i rekreacyjnych

W trakcie prac nad dokumentem wyróżniono następujące bariery wzrostu, które powinny zostać pilnie zlikwidowane tak, aby zapewnić harmonijny, a zarazem dynamiczny rozwój Rabki-Zdroju, w szczególności poprzez działania, które utrwala wizerunek Uzdrawiska jako miejsca bogato obdarowanego przez naturę, zadbanego, czystego ekologicznie z bogatą infrastrukturą uzdrawiskową, rekreacyjną i kulturalną:

1. Niedoinwestowanie terenów zielonych i terenów rekreacyjnych stanowiących podstawę rozwoju i budowania przewagi konkurencyjnej Uzdrawiska;
2. Brak atrakcyjnej - i konkurencyjnej w stosunku do innych miejscowości - infrastruktury turystyczno-rekreacyjnej stanowiącej zachętę do przyjazdu do Rabki-Zdroju, a jednocześnie tworzącej atrakcyjne miejsca pracy dla mieszkańców Rabki-Zdroju;
3. Zaniedbania w kształtowaniu przestrzeni publicznej – duża liczba podupadających (często zabytkowych) obiektów w centrum miasta;
4. Istotne braki w dostępie do atrakcyjnej oferty spędzania czasu wolnego (zarówno dla mieszkańców miasta, jak i osób odwiedzających Rabkę-Zdrój);
5. Wieloletnie niedoinwestowanie bazy sanatoryjno-leczniczej;
6. Zbyt wysoki, szczególnie jak na miejscowość o charakterze turystyczno-uzdrawiskowym, poziom zanieczyszczenia środowiska naturalnego, w tym powietrza w okresie jesienno-zimowo-wiosennym spowodowany niską emisją;
7. Niewykorzystanie położenia i zasobu obiektów do rozwijania w Rabce-Zdroju funkcji konferencyjno-szkoleniowych;
8. Nadmierne obciążenie ruchem samochodowym w bezpośrednim sąsiedztwie strefy A Uzdrawiska;
9. Wieloletnie zaniedbania w komunikacji pomiędzy władzami samorządowymi a mieszkańcami miasta.

3.6.3 Kluczowe wyzwania

Biorąc pod uwagę zarówno szanse rozwojowe, jak i czynniki mogące przyspieszać rozwój uzdrawiska Rabka-Zdrój, a także, mając na uwadze bariery rozwojowe i czynniki hamujące rozwój gminy, należy dążyć do coraz większej **integracji mieszkańców, jak i zasobów materialnych gminy w celu wzmocnienia funkcji uzdrawiskowo-turystycznej Rabki-Zdroju, co z kolei**

przyczyniać się będzie do stałego wzrostu poziomu i jakości życia mieszkańców Rabki-Zdroju.

W tym kontekście cel ten definiuje szereg działań i społecznych aktywności, które, w dłuższej perspektywie czasu, powinny doprowadzić do:

- rozwoju lecznictwa uzdrowiskowego w Rabce-Zdroju, w tym także poprzez otwieranie się na nowe grupy kuracjuszy;
- rozwoju funkcji turystyczno-wypoczynkowej jako najbardziej zbieżnej z rozwojem uzdrowiska, w tym wydłużenie pobytu turystów odwiedzających Rabkę-Zdrój, jak również przedłużenie sezonów wypoczynku zimowego i letniego;
- dywersyfikacji i zwiększenia dochodów budżetu gminy dzięki wspieraniu rozwoju - także innych niż lecznictwo uzdrowiskowe - funkcji miasta (które nie utrudnią funkcjonowania uzdrowiska);
- bardziej równomiernego rozwoju terenów miejskich i wiejskich poprzez doinwestowanie obszarów peryferyjnych;
- zahamowania odpływu kapitału ludzkiego poprzez podniesienie jakości życia na terenie Rabki-Zdroju.

Punktem wyjścia dla zdynamizowania rozwoju Rabki-Zdroju i wzrostu jej konkurencyjności, zarówno w wymiarze wewnętrznym (krajowym), jak i europejskim, jest zwiększenie atrakcyjności miejscowości przez poprawę szeroko rozumianej infrastruktury społeczno-gospodarczej służącej podstawowej tj. turystyczno-uzdrowiskowej funkcji miasta, a przez to zbudowanie przewagi konkurencyjnej Uzdrawiska w stosunku do innych ośrodków zarówno w Polsce, jak i poza jej granicami.

Nowy sposób patrzenia na rozwój funkcji uzdrowiskowo-turystycznej Rabki-Zdroju powinien uwzględniać także zmieniający się profil odbiorcy usług w miejscowościach uzdrowiskowych. Zasadniczo należy wyróżnić dwie dominujące grupy - **osoby starsze**, co ma związek z zachodzącymi procesami demograficznymi i bogaceniem się społeczeństwa (coraz większa liczba osób starszych, które chcą jak najdłużej zachować dobrą jakość życia i mają na to środki finansowe) oraz **osoby młode, aktywne zawodowo**, które troszczą się o zdrowie, zdrowy tryb życia i zachowanie kondycji fizycznej i dobrego wyglądu. W tym trendzie należy także upatrywać szans rozwojowych dla Rabki-Zdroju i konsekwentnie doskonalić i rozszerzać ofertę o coraz bogatszy zestaw atrakcyjnych produktów z dziedziny medycyny, kultury i rekreacji oraz w sposób innowacyjny łączyć kuracje i profilaktykę zdrowotną z aktywnym wypoczynkiem turystycznym. Oznacza to potrzebę rozbudowy infrastruktury uzupełniającej sferę profilaktyki zdrowotnej, turystyki i rekreacji. A zatem poprawę istniejącej infrastruktury, w szczególności w zakresie:

- konsekwentnego podnoszenia jakości i atrakcyjności urządzeń uzdrowiskowych, w tym Parku Zdrojowego i jego otoczenia;
- unowocześnienia i uatrakcyjnienia dostępnej oferty turystyczno-rekreacyjnej, w tym rozbudowy istniejących stacji narciarskich i przekształcenia ich w nowoczesne obiekty całoroczne;
- lepszego wykorzystania bogatego dziedzictwa kulturowego oraz dziedzictwa technicznego;
- wzmacniania i rozbudowy nowych przestrzeni zdarzeń kulturalnych i rozrywkowych;
- porządkowania przestrzeni publicznych będących wizytówką Uzdrawiska, w tym lepszego wykorzystania zabytkowych obiektów, które mogłyby wspierać funkcje uzdrowiskowe;
- większego otwarcia się na profil związany z turystyką biznesową i szkoleniową (wykorzystanie bliskości aglomeracji krakowskiej i dogodnego połączenia komunikacyjnego);
- rozbudowy boisk, sal do ćwiczeń, siłowni na otwartym powietrzu;
- lepszego zagospodarowania i wykorzystania dla potrzeb produktu turystyczno-rekreacyjnego przepływających przez Rabkę-Zdrój rzek i potoków, a także bardziej wysublimowanej oferty, np. pól golfowych czy ścianek wspinaczkowych;
- radykalnej poprawy jakości powietrza na obszarze Uzdrawiska.

Niezwykle ważne dla powodzenia powyżej opisanych procesów jest także zrozumienie, iż kluczem do sukcesu Rabki-Zdroju w perspektywie najbliższych lat jest współpraca, przy zachowaniu zasad zdrowej konkurencji wewnętrznej. Pierwszym krokiem winno być uświadomienie sobie, iż rzeczywistym konkurentem są alternatywne rynki turystyczne. Zatem istotą działań powinno być połączenie sił na poziomie lokalnym i – być może subregionalnym - zamiast konkurowania na

wewnętrznym runku usług turystyczno-uzdrowiskowych. Bowiem tylko współpraca – zarówno na poziomie lokalnym, jak również regionalnym (w kontekście budowania marki uzdrawisk małopolskich) może stać się istotnym źródłem przewagi konkurencyjnej, tak pojedynczych przedsiębiorstw, jak i całych uzdrawisk, a także Małopolski, dla którego „przemysł czasu wolnego” jest jednym z kluczowych markowych produktów regionu.

Realizacja tak zdefiniowanych założeń *Planu Rozwoju* winna doprowadzić w zakładanej perspektywie jej realizacji (tj. do roku 2023) do osiągnięcia rezultatów w postaci usunięcia najważniejszych barier i tym samym wykorzystania szans rozwojowych stojących przed Gminą poprzez konsekwentne rozwijanie założonych w dokumencie kierunków rozwojowych.

3.6.4 Ranking efektywności instrumentów dynamizujących rozwój Rabki-Zdroju jako uzdrawiska

W trakcie prac nad *Planem Rozwoju Uzdrawiska* podjęto się zidentyfikowania instrumentów, które mogą mieć wpływ na zdynamizowanie rozwoju Rabki-Zdroju z jej podstawowymi funkcjami (tj. leczniczo-sanatoryjną oraz turystyczno-rekreacyjną), a tym samym przyspieszenie procesów rozwojowych całej Gminy i budowanie jej przewagi konkurencyjnej. Wśród dostępnych instrumentów według rankingu efektywności należy wymienić:

- stworzenie realnych narzędzi komunikacji samorządu zarówno z największymi przedsiębiorcami działającymi na terenie Rabki-Zdroju, jak i pozostałymi gestorami bazy turystycznej oraz mieszkańcami Gminy;
- przygotowanie i przyjęcie przez samorząd dokumentów planistycznych porządkujących funkcje obszaru Gminy (w tym w szczególności obszarów miejskich oraz obszarów o dużym znaczeniu dla rozwoju produktu turystycznego);
- wskazanie możliwych obszarów zainwestowania wraz z przypisaniem im preferowanych funkcji;
- lokalne regulacje prawne porządkujące przestrzeń i zachowania obywateli oraz przyjezdnych;
- tworzenie podstaw instytucjonalnych do realizacji dużych projektów inwestycyjnych przez podmioty publiczne oraz do współpracy podmiotów publicznych i prywatnych przy wspólnych projektach;
- inwestycje publiczne realizowane jako zaczyn dla inwestycji prywatnych;
- inicjowanie przez samorząd przedsięwzięć publiczno-prywatnych;
- inicjowanie i współorganizowanie przez samorząd i organizacje pozarządowe projektów społecznych prowadzących do podnoszenia świadomości mieszkańców w zakresie ekologii, porządku publicznego, edukacji, potrzeb kulturalnych i artystycznych, zagospodarowania czasu wolnego;
- kampanie marketingowe promujące markę „Rabka-Zdrój” jako uzdrawisko, miejsce zdrowego zamieszkania, wysokiej jakości środowisko pracy i wypoczynku o bogatym dziedzictwie kulturalnym i przyrodniczym;
- podejmowanie współpracy z pozostałymi małopolskimi uzdrawiskami oraz samorządem regionalnym w celu wspólnej budowy i promocji marki „małopolskie uzdrawiska” jako zintegrowanego produktu turystyczno-uzdrowiskowego o zasięgu ponadregionalnym i ponadkrajowym;
- rozwijanie systemów informacyjnych (baz danych dostępnych przez Internet, stanowiska informacyjnego w Urzędzie Miejskim, regularnych oficjalnych publikacji dotyczących prac i zamierzeń lokalnych władz), dostarczających szerokiej podstawy do podejmowania decyzji inwestycyjnych oraz decyzji o zamieszkaniu lub podjęciu pracy w Rabce-Zdroju;
- organizacja dużych, cyklicznych wydarzeń związanych z funkcją uzdrawiskową oraz turystyczno-rekreacyjną, a także dziedzictwem kulturalnym, przyrodniczym oraz gospodarczym stanowiących wyraźną identyfikację Rabki-Zdroju i skupiających choćby przez krótki czas szczególną uwagę na mieście - zarówno mieszkańców, jak i świata zewnętrznego. Należy przy tym podkreślić, że aspekt promocji wewnętrznej (w stosunku do własnych mieszkańców) jest niemal równie ważny jak promocja zewnętrzna;

- działania edukacyjne, w tym przede wszystkim wspomaganie procesów kształcenia ustawicznego oraz kształtowanie właściwych postaw młodych ludzi w ramach obowiązku szkolnego.

4. NAWIĄZANIE DO STRATEGICZNYCH DOKUMENTÓW DOTYCZĄCYCH ROZWOJU PRZESTRZENNO-SPOŁECZNO-GOSPODARCZEGO GMINY I REGIONU

Rozwijanie nowoczesnej i odpowiadającej na wyzwania demograficzne infrastruktury sanatoryjno-uzdrowiskowej	Wykorzystanie potencjału przyrodniczo-krajobrazowego i bliskości aglomeracji dla rozwijania nowoczesnej oferty turystyczno-rekreacyjnej	Ochrona i zachowanie dla przyszłych pokoleń wysokiej jakości środowiska naturalnego
POZIOM KRAJOWY		
Strategia Rozwoju Kraju 2020		
I.1 Przejście od administrowania do zarządzania rozwojem (zapewnienie ładu przestrzennego)		
I.3. Wzmocnienie warunków sprzyjających realizacji indywidualnych potrzeb i aktywności obywatela (rozwój kapitału społecznego)		
II.3. Zwiększenie innowacyjności gospodarki (podwyższenie stopnia komercjalizacji badań i zwiększenie wykorzystania rozwiązań innowacyjnych)		
II.4. Rozwój kapitału ludzkiego (poprawa jakości kapitału ludzkiego)		
		II.6. Bezpieczeństwo energetyczne i środowisko (poprawa efektywności energetycznej i poprawa stanu środowiska)
		II.7. Zwiększenie efektywności transportu (modernizacja i rozbudowa połączeń transportowych)
III.2. Zapewnienie dostępu i określonych standardów usług publicznych (zwiększenie efektywności systemu świadczenia usług publicznych)		
III.3. Wzmocnienie mechanizmów terytorialnego równoważenia rozwoju oraz integracja przestrzenna dla rozwijania i pełnego wykorzystania potencjałów regionalnych (rozwój regionalny i subregionalny)		
Program Rozwoju Turystyki do 2020		
Rozwój innowacyjności, atrakcyjności, jakości usług i produktów turystycznych, jako czynnika konkurencyjnej gospodarki		
Wzmocnienie aktywności społecznej i przedsiębiorczości w sektorze turystyki oraz zwiększenie kompetencji kadr		
Promocja priorytetowych obszarów produktów turystycznych kraju i regionów oraz specjalizacji gospodarczych opartych na turystyce		
Zagospodarowanie i modernizacja przestrzeni dla rozwoju turystyki i infrastruktury turystycznej, przy zachowaniu zasad zrównoważonego rozwoju i przepisów ochrony środowiska.		
Program Operacyjny Infrastruktura i Środowisko 2014-2020		
		Zmniejszenie emisyjności gospodarki
		Ochrona środowiska, w tym adaptacja do zmian klimatu
		Rozwój niskoemisyjnego transportu zbiorowego w miastach
	Ochrona dziedzictwa kulturowego i rozwój zasobów kultury	
POZIOM REGIONALNY		

Rozwijanie nowoczesnej i odpowiadającej na wyzwania demograficzne infrastruktury sanatoryjno-uzdrowskiej	Wykorzystanie potencjału przyrodniczo-krajobrazowego i bliskości aglomeracji dla rozwijania nowoczesnej oferty turystyczno-rekreacyjnej	Ochrona i zachowanie dla przyszłych pokoleń wysokiej jakości środowiska naturalnego
Strategia Rozwoju Województwa Małopolskiego na lata 2011-2020		
Gospodarka wiedzy i aktywności		
Dziedzictwo i przemysły czasu wolnego		
Krakowski Obszar Metropolitalny i inne subregiony		
Rozwój miast i terenów wiejskich		
Bezpieczeństwo ekologiczne, zdrowotne i społeczne		Bezpieczeństwo ekologiczne, zdrowotne i społeczne
Zadanie strategiczne nr 4 Program rozwoju małopolskich uzdrowisk		
Regionalny Program Operacyjny Województwa Małopolskiego na lata 2014-2020		
Gospodarka wiedzy		
Przedsiębiorcza Małopolska		
		Regionalna polityka energetyczne
		Ochrona środowiska
Dziedzictwo regionalne		
		Infrastruktura transportowa
Rynek pracy (aktywne i zdrowe starzenie się – zwiększenie dostępu do usług profilaktyki, diagnostyki i rehabilitacji)		
Region spójny społecznie		
Widza i kompetencje		
Rewitalizacja przestrzeni regionalnej		
Infrastruktura społeczna		
Strategia Rozwoju Polski Południowej		
Polska południowa miejscem przyciągającym ludzi, podmioty i inicjatywy wzmacniające potencjał makroregionu (3.1 Tworzenie pakietowych produktów turystycznych, 3.2 Przyciąganie i organizacja wydarzeń o znaczeniu krajowym i międzynarodowym)		
Inteligentne specjalizacje Województwa Małopolskiego uszczegółowienie obszarów wskazanych w Regionalnej Strategii Województwa Małopolskiego 2014-2020		
Nauki o życiu (1.4 Nowoczesne technologie terapeutyczne i wspomagające urządzenia medyczne)	Nauki o życiu (1.1 Aktywne i zdrowe życie	Nauki o życiu (1.8 Środowisko – środowiskowe czynniki zdrowia)
Technologie informacyjne i komunikacyjne (3.2 Diagnostyka i terapia chorób cywilizacyjnych oraz w medycynie spersonalizowanej)		
	Przemysły kreatywne i czasu wolnego (7.1 Przemysły kreatywne, 7.4 Przemysł czasu wolnego)	
Subregionalny Program Rozwoju na lata 2014-2020		
Wysoka konkurencyjność subregionów dzięki wykorzystaniu endogenicznych potencjałów oraz usprawnieniu sieci komunikacyjnej (1.1.2. Rozwój infrastruktury turystycznej i rekreacyjnej w subregionach, 1.1.3. Zagospodarowanie otoczenia zbiorników wodnych na cele turystyczne i rekreacyjne, 1.1.4. Rozwój lokalnych tras turystycznych, 1.2.1. Wsparcie systemów niskoemisyjnego transportu miejskiego)		

Rozwijanie nowoczesnej i odpowiadającej na wyzwania demograficzne infrastruktury sanatoryjno-uzdrowskiej	Wykorzystanie potencjału przyrodniczo-krajobrazowego i bliskości aglomeracji dla rozwijania nowoczesnej oferty turystyczno-rekreacyjnej	Ochrona i zachowanie dla przyszłych pokoleń wysokiej jakości środowiska naturalnego
Wysoka jakość życia na terenie subregionów województwa małopolskiego (2.3 Dostępne oraz wysokiej jakości usługi społeczne i ochrona zdrowia mieszkańców subregionów)		Wysoka jakość życia na terenie subregionów województwa małopolskiego (2.1. Lepsza jakość powietrza w subregionach, 2.2. Dobry stan środowiska naturalnego)
Strategia Rozwoju i Promocji Małopolskiego Produktu Uzdrowskiego na lata 2013-2018		
Wprowadzenie zintegrowanego zarządzania małopolskim produktem uzdrowskim		
Podniesienie atrakcyjności i konkurencyjności małopolskiego produktu uzdrowskiego		
Aktywizacja środowisk lokalnych w zakresie rozwoju i promocji marki małopolskich uzdrowsk.		
Wdrożenie nowoczesnego zintegrowanego systemu informacji i promocji małopolskiego produktu uzdrowskiego		
Program Strategiczny Ochrona Zdrowia		
Zapewnienie kompleksowego leczenia i długofalowej profilaktyki zaburzeń psychicznych dostosowanych do potrzeb poszczególnych subregionów (3.1 Rozwoju opieki medycznej nad osobami starszymi)		
Opracowanie i wdrożenie wieloletnich programów ochrony zdrowia, w tym profilaktyki i edukacji zdrowotnej (4.1 Profilaktyka, edukacja i promocja zdrowia(profilaktyka wad postaw)		
Program Strategiczny Dziedzictwo i Przemysł Czasu Wolnego		
Wzmocnienie źródeł tożsamości poprzez ochronę zasobów dziedzictwa, jego rewaloryzację, kształtowanie krajobrazu kulturowego, rewitalizację przestrzeni oraz odczytywanie i interpretację znaczeń kulturowych (1.1 Przeszłość przyszłości _ Prace konserwatorskie, restauratorskie i budowlane przy zabytkach, 1.3 Kompleksowe programy rewitalizacji społecznej i ekonomicznej oraz kształtowanie przestrzeni)		
Pobudzanie kreatywności oraz wzrost dostępu do oferty czasu wolnego (2.2 Wzmacnianie potencjału kreatywnego w regionie)		
Kreowanie innowacyjnej i atrakcyjnej oferty czasu wolnego dla wzmocnienia przewagi konkurencyjnej regionu (3.1. Podnoszenie atrakcyjności turystycznej regionu w oparciu o zasoby dziedzictwa regionu, 3.2. Rozwój infrastruktury turystycznej i okołoturystycznej)		
	Od zdrowego stylu życia do mistrzostwa sportowego (4.1 Arena mistrzostw)	
Program Strategiczny Ochrona Środowiska		
		Poprawa jakości powietrza, ochrona przed hałasem oraz zapewnienie informacji o źródłach pól elektromagnetycznych (1.1 Sukcesywna redukcja emisji zanieczyszczeń do powietrza, zwłaszcza pochodzących z systemów indywidualnego ogrzewania mieszkań)
		Ochrona zasobów wodnych (2.1.1 Porządkowanie gospodarki wodno-ściekowej, 2.2 Utrzymanie i rozbudowa systemów zaopatrzenia w wodę i optymalizacji zużycia wody)

Rozwijanie nowoczesnej i odpowiadającej na wyzwania demograficzne infrastruktury sanatoryjno-uzdrowiskowej	Wykorzystanie potencjału przyrodniczo-krajobrazowego i bliskości aglomeracji dla rozwijania nowoczesnej oferty turystyczno-rekreacyjnej	Ochrona i zachowanie dla przyszłych pokoleń wysokiej jakości środowiska naturalnego
		Rozwijanie systemu gospodarki odpadami (3.2 Intensyfikacja odzysku, w tym odzysku energetycznego oraz ograniczenie ilości składowanych odpadów i likwidacja zjawiska nielegalnego składowania odpadów)
		Regionalna polityka energetyczna (5.1.1 Realizacja inwestycji w zakresie energetyki rozproszonej (hydroenergetyka, biogazownie, energia wiatru, farmy słoneczne itp.))
		Edukacja ekologiczna, kształtowanie i promocja postaw w zakresie ochrony środowiska i bezpieczeństwa publicznego oraz usprawnienie mechanizmów administracyjno-prawnych i ekonomicznych (8.1 Edukacja oraz kształtowanie postaw pro-środowiskowych)
POZIOM LOKALNY		
Strategia Rozwoju Społeczno-Gospodarczego Powiatu Nowotarskiego 2015 - 2020		
Elastyczny rynek pracy i przedsiębiorcza gospodarka (3.1. Rozwój przedsiębiorczości)		
Promocja i ochrona zdrowia (5.1. Ochrona zdrowia, 5.2. Promocja profilaktyki zdrowia)		
		Pięć krain: Pieniny-Gorce-Spiz-Podhale-Orawa (8.1. Edukacja ekologiczna 8.2. Ochrona środowiska naturalnego)
	Nowotarski – warto być (9.1. Kultura i dziedzictwo kulturowe, 9.2. Produkty lokalne, 9.3. Współpraca regionalna, krajowa i międzynarodowa, 9.4. Turystyka)	
Strategia Rozwoju Gminy Rabka-Zdrój na lata 2013 - 2020		
Zmodernizowana i rozbudowana jest infrastruktura służąca funkcji turystyczno-uzdrowiskowej Gminy, przestrzeń publiczna ma wysoką jakość i służy funkcjom turystyczno-uzdrowiskowym		
Przestrzeń publiczna ma wysoką jakość i służy funkcjom turystyczno-uzdrowiskowym (oferta obejmująca usługi medyczne i leczniczo-rehabilitacyjne, turystyczno-rekreacyjne, konferencyjno-hotelowe; rewitalizacja fizyczna i społeczna uzdrawiska)		
Gmina zapewnia wysoką jakość i dostępność usług związanych z opieką społeczną i zdrowotną (aktywna politykę w zakresie ochrony zdrowia)		
		Środowisko naturalne Rabki-Zdrój spełnia najwyższe standardy ekologiczne (porządkowanie gospodarki wodno-ściekowej; zmniejszanie emisji zanieczyszczeń - energia odnawialna i edukacja)
Kultura i sztuka opiera się o lokalną tożsamość, a także służy funkcji turystyczno-uzdrowiskowej (oferta placówek kultury wspiera funkcje turystyczno-uzdrowiskową; promocja dziedzictwa i kultury lokalnej,)		
Oferta turystyczno-uzdrowiskowa Rabki-Zdroju jest wypromowana (identyfikacja i promocja walorów turystyczno-uzdrowiskowych Rabki-Zdroju)		
Plan Gospodarki Niskoemisyjnej Miasta i Gminy Rabka-Zdrój		

Rozwijanie nowoczesnej i odpowiadającej na wyzwania demograficzne infrastruktury sanatoryjno-uzdrowskiej	Wykorzystanie potencjału przyrodniczo-krajobrazowego i bliskości aglomeracji dla rozwijania nowoczesnej oferty turystyczno-rekreacyjnej	Ochrona i zachowanie dla przyszłych pokoleń wysokiej jakości środowiska naturalnego
		Eliminacja niskiej emisji z sektora komunalnego, mieszkaniowego oraz gospodarczego wraz ze zwiększeniem udziału odnawialnych źródeł energii w strukturze zaopatrzenia budynków w ciepło i ciepłą wodę użytkową
		Systematyczna poprawa efektywności energetycznej w sektorze komunalnym i pozakomunalnym
		Znaczące zmniejszenie zanieczyszczeń i uciążliwości wynikających z presji ruchu kołowego na obszarze Gminy
		Podniesienie społecznej świadomości potrzeby dbałości o wysoką jakość powietrza (edukacja, informacja i integracją działań).
Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy i Miasta Rabka-Zdrój		
	Usługi publiczne (Kultura, rozrywka m.in. poprawa bazy lokalowej Teatru „Rabcio”, odbudowa budynku „Gwiazda”; sport, rekreacja m.in. rozbudowa obiektów sportowych, budowa wyciągów narciarskich)	
Potencjał gospodarczy miasta (uporządkowanie i rozbudowa bazy leczniczej, w tym budowa nowych obiektów rehabilitacyjnych jak tężnia, baseny, pijalnie)	Potencjał gospodarczy miasta (poprawa oferty w zakresie usług sportu i rekreacji)	
Lecznictwo uzdrowskie		
Turystyka i rekreacja (wyposażenie w urządzenia i usługi zwiększające atrakcyjność pobytu m.in. zieleń urządzoną,; poprawa standardu bazy noclegowej, promocja)		

5. PLANOWANE ZADANIA *PLANU ROZWOJU UZDRAWISKA*

5.1 Wizja i cele rozwoju Rabki-Zdroju jako uzdrawiska i ośrodka turystyczno-rekreacyjnego

Zasadniczą wizją rozwoju Rabki-Zdroju jest, aby stała się ona **miejscem przyjaznym dla kuracjuszy i turystów**. W praktyce powinno to oznaczać, iż Rabka-Zdrój powinna stać się **nowoczesnym, znanym w Europie - uzdrawiskiem dla gości w każdym wieku przyciągającym ich bogatą ofertą turystyczno-rekreacyjną. A także wykorzystującym swoją tradycję, dziedzictwo i aktywność mieszkańców do budowania konkurencyjnej oferty leczniczo-wypoczynkowej**.

Jest to główny cel PRU, ale pozostaje on w pełnej zgodzie z deklaracjami zawartymi na poziomie *Strategii Rozwoju Rabki-Zdroju*. W deklaracji wizji zwraca uwagę podkreślenie pełnej dostępności i otwartości Uzdrawiska. Rabka-Zdrój to miejsce przyjazne zarówno dla kuracjuszy, jak i turystów. Oznacza to w równej mierze dbałość o rozwój i wysoką jakość oferty uzdrawiskowej, jak i turystyczno-rekreacyjnej. Inny aspekt, bardzo mocno zauważony w powyższym sformułowaniu, to wola konkurowania z najlepszymi europejskimi miejscowościami uzdrawiskowymi i stworzenie takiej oferty, która pozwoli na skuteczne zaistnienie na międzynarodowym rynku usług turystyczno-sanatoryjnych, ale równocześnie będzie miejscem, które stwarza warunki do wzmocnienia funkcji turystyczno-rekreacyjnych. Nie oznacza to w najmniejszym stopniu odchodzenia od wieloletniej tradycji Rabki - jako uzdrawiska, w tym uzdrawiska o profilu dziecięcym, ale jest podkreśleniem potrzeby rozwijania Rabki-Zdroju jako miejscowości z atrakcyjną ofertą rekreacyjną (zarówno letnią, jak i zimową) i wykorzystania atrakcyjnego położenia i bliskości Krakowa do rozwijania oferty pobytowej (w różnym wymiarze czasowym) i weekendowej zarówno dla ludzi młodych, rodzin z dziećmi, jak i osób starszych. Nie będzie to możliwe bez systematycznego unowocześniania i rozszerzania dostępnej oferty turystyczno-rekreacyjnej.

Jednocześnie deklaracja wizji dostrzega ogromną wagę i bogactwo tradycji oraz dziedzictwa, które z jednej strony powinno być pielęgnowane i rozwijane, z drugiej ma służyć także budowaniu atrakcyjnej oferty dla gości odwiedzających Rabkę-Zdrój i stanowić dodatkową zachętę do spędzania tu wolnego czasu.

Tylko część z działań zdefiniowanych poniżej może być sfinansowana ze środków poddziałania 6.3.2. RPO WM (*Wsparcie miejscowości uzdrawiskowych* w ramach rozwijania wewnętrznych potencjałów regionu), ale wszystkie one **muszą być realizowane** z wykorzystaniem innych środków dotacyjnych, a przede wszystkim kapitału własnego przez wszystkie podmioty zaangażowane w rozwój produktów turystyczno-uzdrawiskowych w Rabce-Zdroju – rozumianej tutaj szerzej – tzn. jako cała gmina a nie tylko obszar trzech stref uzdrawiskowych. Bez zaangażowania merytorycznego i finansowego na szerszą skalę i bez sukcesywnej realizacji projektów i działań opisanych zarówno w liście działań podstawowych, jak i liście działań dodatkowych PRU, nie będzie można mówić o zdynamizowaniu rozwoju uzdrawiska. Stąd tak ważne jest, iż lista zadań – szczególnie dodatkowych – nie jest listą życzeniową, ale **pochodzi z przemyślanych i realnych deklaracji podmiotów za nie odpowiedzialnych**.

5.1.1 Cel strategiczny 1. *Rozwijanie nowoczesnej i odpowiadającej na wyzwania demograficzne infrastruktury sanatoryjno-uzdrawiskowej*

Pierwszy cel związany jest z **szeroko pojętym rozwojem funkcji uzdrawiskowych**, przede wszystkim w **kontekście zmian demograficznych**, które zachodzą w Polsce i na świecie. Lecznictwo uzdrawiskowe dla dzieci ma potwierdzoną skuteczność w leczeniu chorób przewlekłych, których liczba alarmująco rośnie (m.in. otyłość, cukrzyca, astma, alergia), jednocześnie obserwuje się **spadek udzielania świadczeń związanych z leczeniem dzieci w sanatoriach**. Z tym faktem muszą zmierzyć się czołowe polskie uzdrawiska dziecięce, w tym także Rabka-Zdrój. Z

jednej strony szukając możliwości uatrakcyjnienia oferty dla dzieci i rodziców, z drugiej poszukując nowego klienta.

Rabka-Zdrój ma potencjał by **rozwijać usługi dla całych rodzin, a także specjalistyczną ofertę dla seniorów, wdrażając na swoim terenie coraz popularniejszą dziś i coraz bardziej potrzebną koncepcję tzw. srebrnej gospodarki**. W koncepcji tej uwaga skoncentrowana jest z jednej strony na potrzebach i popycie starszej populacji społeczeństwa, z drugiej - na jej cechach, które można i należy wykorzystać do większej aktywizacji i samodzielności tej grupy społecznej. Przyjmuje się przy tym, że wzrost aktywności i społecznej integracji osób starszych jest warunkiem lepszego zaspokajania ich potrzeb, sprzyjając wyższej jakości nie tylko ich życia, ale całego społeczeństwa. Rabczańskie uzdrowisko może zaoferować osobom starszym nie tylko bogatą ofertę kulturalną, dobrą bazę sanatoryjno-uzdrowiskową, wyspecjalizowane jednostki zdrowia, ale także duże możliwości wypoczynku, rekreacji i uprawiania sportu. Wobec przyjętej przez rząd *Długofalowej Polityki Senioralnej na lata 2014 - 2020*, a także mając na uwadze wydłużony do lat 67 wiek emerytalny, to właśnie leczenie uzdrowiskowe oraz związana z nim tak zwana turystyka medyczna, stanowią istotny czynnik profilaktyki i rehabilitacji, mającej na celu m.in. utrzymanie dłuższej aktywności zawodowej. Atutem Rabki-Zdroju w tym względzie jest nie tylko tradycja uzdrowiskowa, doświadczenie w prowadzeniu skutecznej rehabilitacji, przygotowane i kompetentne kadry, ale także **zasób budynków „uwalnianych” przez istniejące sanatoria, a także obiekty w ścisłym centrum uzdrowiska**, które dla takich funkcji mogą być przystosowane. Bez wątplenia te z polskich samorządów, które pierwsze dostrzegą w polityce senioralnej i tzw. srebrnej gospodarce swoją szansę na rozwój, będą w stanie zbudować na tej bazie stabilne, długoterminowe (zważywszy dynamikę procesów demograficznych) podstawy swojego rozwoju, w tym tworzenia stabilnych miejsc pracy dla mieszkańców miast, które podejmą się tworzenia tego typu infrastruktury i usług.

W konsekwencji działania skierowane do osób starszych nie tylko przyczynią się do **poprawy jakości życia tych osób**, ale mogą **stać się źródłem rozwoju gospodarczego**. Wzrost aktywności i społecznej integracji seniorów z pozostałymi grupami populacji będzie sprzyjać wyższej jakości życia całego społeczeństwa.

Rozbudowa oferty leczenia uzdrowiskowego i wyznaczenie nowych kierunków rozwoju uzdrowiska **musi łączyć się z działaniami inwestycyjnymi**. Rewaloryzacja obiektów zabytkowych, rewitalizacja parków zdrojowych, rozbudowa infrastruktury uzdrowiskowej, porządkowanie przestrzeni i jej nowoczesna aranżacja czynią z uzdrowiska miejsca wyjątkowe oraz niepowtarzalne, gdzie każdy kuracusz odnajdzie coś dla siebie. Bezspornie elementem tych działań musi być także stałe podnoszenie jakości oraz standardu usług uzdrowiskowych i leczenia sanatoryjnego. Wiąże się to nie tylko z inwestycjami w budynki i urządzenia, ale także **jakość kadry medycznej i pielęgniarstwa oraz rozwijanie współpracy (także naukowo-badawczej)** w kierunku poszukiwania nowych, atrakcyjnych produktów leczniczo-rehabilitacyjnych.

Tabela 12. Cel strategiczny 1. Rozwijanie nowoczesnej i odpowiadającej na wyzwania demograficzne infrastruktury sanatoryjno-uzdrowiskowej

CEL STRATEGICZNY I. ROZWIJANIE NOWOCZESNEJ I ODPOWIADAJĄCEJ NA WYZWANIA DEMOGRAFICZNE INFRASTRUKTURY SANATORYJNO-UZDROWISKOWEJ

Cel operacyjny	1.1. Modernizacja i rozbudowa bazy sanatoryjno-uzdrowiskowej
	<p>Wiodące działania i projekty:</p> <ul style="list-style-type: none">o unowocześnienie infrastruktury sanatoriów i poszerzenie bazy leczniczo-zabiegowej (m.in. Uzdrowisko Rabka S.A., Śląskie Centrum Rehabilitacyjno-Uzdrowiskowe, Pensjonat Prezydent);o zagospodarowanie przestrzeni publicznych wokół obiektów sanatoryjnych pod funkcje związane z rekreacją i lecnictwem (m.in. park aktywnej rehabilitacji);o modernizacja szpitali i obiektów uzdrowiskowych (m.in. szpital alergologiczny Słoneczny Gród).

Cel operacyjny	1.2. Rozwój i rozbudowa urządzeń uzdrowiskowych Wiodące działania i projekty: <ul style="list-style-type: none">o powiększenie istniejącego Parku Zdrojowego poprzez zagospodarowanie bulwarów nad Poniczanką;o budowa nowych atrakcji i urządzeń uzdrowiskowych (m.in. solankowo-wodny plac zabaw, tężnia solankowa);o rozwijanie istniejących i budowa nowych siłowni na wolnym powietrzu.
Cel operacyjny	1.3. Rabka-Zdrój małopolskim liderem srebrnej gospodarki Wiodące działania i projekty: <ul style="list-style-type: none">o wykorzystanie zasobu budynków dla utworzenia przyjaznych i komfortowych miejsc długoterminowej opieki dla osób starszych (m.in. na terenie Instytutu Gruźlicy i Chorób Płuc);o stworzenie oferty spędzania czasu wolnego i aktywnej rehabilitacji dla starszych kuracjuszy i mieszkańców (m.in. rabczańskie centrum integracji, rozwój Uniwersytetu III Wieku, klub seniora);o budowa infrastruktury przyjaznej osobom w podeszłym wieku.
Cel operacyjny	1.4. Podejmowanie działań na rzecz integracji i współpracy podmiotów związanych z działalnością medyczną i uzdrowiskową Wiodące działania i projekty: <ul style="list-style-type: none">o powołanie Rabczańskiego Klastra Zdrowia (rozwijanie współpracy JST, gestorów bazy sanatoryjnej i leczniczej oraz sektora B+R);o podnoszenia kompetencji kadr związanych z lecnictwem uzdrowiskowym.

5.1.2 Cel strategiczny 2. Wykorzystanie potencjału przyrodniczo-krajobrazowego i bliskości aglomeracji dla rozwijania nowoczesnej oferty turystyczno-rekreacyjnej

Infrastruktura sportowo-rekreacyjna, obok atrakcyjnej oferty leczniczej, jest bardzo istotnym czynnikiem rozwoju gminy, dlatego właśnie z tym aspektem związany jest drugi cel. To wokół silnych produktów turystyczno-rekreacyjnych, które będą pomysłem na wzrost atrakcyjności uzdrowiska oraz przyciągnięcie jak największej liczby turystów, powinna rozwijać się **innowacyjna infrastruktura wkomponowana w unikalny charakter zdrojowiska**. Oferta uzdrowiska powinna być skierowana do maksymalnie szerokiego grona odbiorców, którzy znajdą tutaj możliwość aktywnego spędzania czasu wolnego o każdej porze roku.

Kolejnym obszarem wymagającym wsparcia **jest niewystarczająca i mało zróżnicowana baza hotelowa i pensjonatowa**, która nie odpowiada potrzebom coraz bardziej wymagającego gościa. Warto tutaj szczególnie podkreślić atut Rabki-Zdroju jakim jest położenie komunikacyjne – w bliskości dwóch dużych lotnisk (Balice, Poprad), w ciągu rozbudowującej się zakopianki i na trasie (być może) rewitalizowanej linii kolejowej. Wszystko to sprawia, że odległość od dwóch dużych aglomeracji – krakowskiej i śląskiej – jest naprawdę niewielka. A to otwiera duże możliwości rozwoju turystyki biznesowej, szkoleniowej, czy nawet kongresowej. Połączenie tego elementu z atrakcyjnym krajobrazem, rozwijającą się infrastrukturą turystyczno-rekreacyjną daje Rabce poważne atuty w konsekwentnym budowaniu jednej ze **ścieżek rozwoju właśnie w oparciu o sektor szkoleniowo-konferencyjny**. Bez wątplenia jednak wzmocnienia wymaga tu baza – odpowiednio przygotowana, wyposażona i o zróżnicowanym (choć pewnie raczej wyższym) standardzie.

Problemem Rabki-Zdroju **jest także jakość przestrzeni publicznych**. Szczególnie istotna jest tutaj kwestia niezagospodarowanych terenów w centrum, które powinny służyć rozwojowi funkcji turystyczno-rekreacyjnej (np. tereny nad Poniczanką), a także zabytkowych willi czy obiektów, które często niezagospodarowane i puste niszcząc szpecą strefę uzdrowiskową (np. Gwiazda, a także szereg budynków w przestrzeni Parku Zdrojowego i w jego pobliżu). Nie bez znaczenia wizerunkowo, ale także w kontekście potencjału gospodarczego, są takie miejsca jak

dworzec autobusowy, które po rewitalizacji mogłyby się stać nie tylko wizytówką miasta, ale też miejscem lokowania się nowych przedsiębiorców.

Także zagadnienia związane z szeroko rozumianą kulturą, sztuką oraz tradycją – ważne dla mieszkańców Rabki-Zdroju – mogą i powinny być wykorzystywane do rozwijania i wzmacniania **produktu uzdrowskiego i turystycznego** budowanego w oparciu i z wykorzystaniem walorów kulturowych Rabki-Zdroju. Stąd jednym z celów *Planu* jest rozwijanie oferty turystycznej opartej na zasobach dziedzictwa kulturowego. Rabka może poszczycić się unikatowymi instytucjami kultury – działa tu jeden z niewielu w Polsce teatr dla dzieci, swoją działalność prowadzi unikatowy Skansen Taboru Kolejowego w Chabówce. Warto je rozwijać i wzmacniać ich ofertę programową. Niezwykle ważne jest także, aby realizacja dużych projektów kulturalnych i artystycznych budowała regionalną i ponadregionalną rozpoznawalność Rabki, przyciągając tu nowych turystów, a już obecnym zapewniała niezatarte wrażenia z pobytu i zachęcała do powrotu do uzdrowska czy to w celach kuracyjnych, czy to turystyczno-rekreacyjnych.

Miejscowości uzdrowskie konkurują, starają się wyróżnić i przyciągnąć jak najwięcej kuracjuszy i turystów. Podstawowe znaczenie ma umiejętne wykorzystanie własnego potencjału i umiejętność prezentacji atrakcji uzdrowsko-turystycznych. Nie jest to możliwe bez partnerstwa, **współpraca przynosi większe korzyści niż działania prowadzone w sposób indywidualny i wzajemnie konkurencyjny**. We wspólne przedsięwzięcia powinny włączać się zarówno instytucje samorządowe, podmioty branży turystycznej, lokalni przedsiębiorcy, pracownicy lokalnych firm i instytucji oraz organizacje pozarządowe. Konieczne wydaje się zmierzenie się z wyzwaniem zbudowania wspólnej, konkurencyjnej (nie tylko na rynku krajowym, ale i europejskim) oferty uzdrowsko-rekreacyjnej. Wydaje się, że współdziałanie i współpraca wielu różnych podmiotów (a nie konkurowanie ze sobą), jest dzisiaj kluczem do budowania przewagi konkurencyjnej miejscowości w stosunku do sąsiednich miejscowości czy regionów.

Tabela 13. Cel strategiczny 2. Wykorzystanie potencjału przyrodniczo-krajobrazowego i bliskości aglomeracji dla rozwijania nowoczesnej oferty turystyczno-rekreacyjnej

CEL STRATEGICZNY II. WYKORZYSTANIE POTENCJAŁU PRZYRODNICZO-KRAJOBRAZOWEGO I BLISKOŚCI AGLOMERACJI DLA ROZWIJANIA NOWOCZESNEJ OFERTY TURYSTYCZNO-REKREACYJNEJ

Cel operacyjny	2.1. Rozbudowa infrastruktury sportowo-rekreacyjnej
	<p>Wiodące działania i projekty:</p> <ul style="list-style-type: none">o rozwój i przekształcanie istniejących stacji narciarskich w obiekty z całoroczną ofertą rekreacyjną (m.in. rozbudowa Polczakówki w kierunku Grzebienia, rozbudowa Maciejowej);o rozwój tras biegowych, rowerowych i ski-touringowych na obszarze uzdrowska (m.in. wytyczenie i budowa trasy rowerowej wzdłuż Raby);o rozwój szlaków turystycznych w tym przyrodniczych ścieżek edukacyjnych;o wytyczenie i zimowe utrzymanie tras narciarstwa biegowego z Parku Zdrojowego w kierunku Grzebienia oraz Maciejowej;o budowa wież i punktów widokowych na terenie Rabki-Zdroju (m.in. na Maciejowej);o modernizacja i budowa ważnych obiektów rekreacyjnych (m.in. modernizacja lodowiska, budowa toru saneczkowego, modernizacja stadionu KS Wierchy);o wykorzystania rzek i potoków (m.in. Raby, Poniczanki) do budowania zintegrowanego produktu turystyczno-rekreacyjnego z elementami zabezpieczenia przeciwpowodziowego.
Cel operacyjny	2.2. Budowa i modernizacja istniejącej infrastruktury hotelarskiej i gastronomicznej
	<p>Wiodące działania i projekty:</p> <ul style="list-style-type: none">o budowa centrów hotelowo-konferencyjnych (m.in. Willa pod św. Józefem, Gwiazda, Trzy Róże);o modernizacja ważnych obiektów gastronomicznych na terenie uzdrowska.

Cel operacyjny	2.3. Poprawa estetyki uzdrawiskowej części miasta Wiodące działania i projekty: <ul style="list-style-type: none">o opracowanie i wdrożenie systemu identyfikacji oraz oznakowanie atrakcji turystycznych miasta;o rewitalizacja zabytkowych budynków w obrębie strefy A;o rewitalizacja głównej promenady uzdrawiskowej i odtworzenie starorabczańskich bazarów;o modernizacja obiektów użyteczności publicznej (m.in. dworzec autobusowy).
Cel operacyjny	2.4. Rozwijanie oferty turystycznej opartej na zasobach dziedzictwa kulturowego Wiodące działania i projekty: <ul style="list-style-type: none">o rozwój szlaków kulturowych i budowa muzeum uzdrawiskowego;o rozwój i modernizacja instytucji kultury wzmacniających funkcje turystyczno-uzdrawiskowe (m.in. kompleksowa rozbudowa Teatru Rabcio, modernizacja skansenu w Chabówce, rewitalizacja linii Chabówka-Nowy Sącz);o realizacja projektów kulturalnych, artystycznych, o znaczeniu regionalnym i ponadregionalnym.
Cel operacyjny	2.5. Kreowanie wizerunku Rabki-Zdroju jako miejsca przyjaznego kuracjom i turystom Wiodące działania i projekty: <ul style="list-style-type: none">o sieciowanie i współpraca branży turystyczno-rekreacyjnej;o standaryzacja bazy hotelowo-pensjonatowej i usług turystycznych;o integracja systemów informacji i rezerwacji miejsc w turystyce;o podnoszenie kompetencji kadr turystycznych;o szeroka, nowoczesna promocja Gminy oraz produktów turystyczno-uzdrawiskowych na rynku regionalnym i ponadregionalnym;o organizacja cyklicznych wydarzeń kulturalnych, sportowych i rekreacyjnych o zasięgu ponadregionalnym, jako elementu zewnętrznej promocji Rabki-Zdroju.

5.1.3 Cel strategiczny 3. *Ochrona i zachowanie dla przyszłych pokoleń wysokiej jakości środowiska naturalnego*

Trzeci cel wiąże się bezpośrednio z dbałością o jakość środowiska naturalnego. Dla uzdrawiska działania prośrodowiskowe są kluczowe, szczególnie w przypadku gminy uzdrawiskowej o profilu pulmonologicznym i kardiologicznym jaką jest Rabka-Zdrój. To właśnie jakość środowiska przyrodniczego jest warunkiem i szansą zdobycia przewagi konkurencyjnej i szansą długofalowego rozwoju uzdrawiska. Dzisiaj Rabka-Zdrój **poza problemem z zanieczyszczeniami musi zmierzyć się także z odbudową marki** – zdroju, który zachęca do odwiedzenia czystym powietrzem, czystą wodą i bogactwem przyrodniczym.

Chyba największym dziś problemem – także wizerunkowo – jest **zanieczyszczenie powietrza** spowodowane zarówno niską emisją, jak również emisją pochodzenia komunikacyjnego. Bardzo istotną kwestią jest wprowadzenie odpowiedniej lokalnej polityki w zakresie transportu, która będzie dążyć do ograniczenia wykorzystania samochodów do przemieszczania się na niewielkie odległości przez mieszkańców oraz stworzy warunki do niewykorzystywania samochodów przez kuracjuszy i turystów wypoczywających w Rabce-Zdroju. Działania powinny skupić się tutaj na wprowadzeniu polityki parkingowej, zwiększeniu udziału ekologicznych środków transportu (np. rowerów), a także wprowadzeniu nowych rozwiązań z zakresu publicznej komunikacji uzdrawiskowo-turystycznej. Rozwiązanie problemu złej jakości powietrza jest konieczne, aby można było rozwijać i budować nowoczesne, polifunkcyjne uzdrawisko w oparciu o walory przyrodnicze.

Kolejnym problemem są ciągle obecne **braki w sieci kanalizacyjnej**, przekładające się bezpośrednio na jakość wód przepływających przez Rabkę-Zdrój, a co za tym idzie na niewielką ich przydatność w budowie infrastruktury rekreacyjnej w oparciu o rabczańskie rzeki i potoki.

Podjęte działania proekologiczne będą wpływały nie tylko na rozwój funkcji uzdrowskiej i turystyczno-rekreacyjnej, atrakcyjność i konkurencyjność Rabki-Zdroju, ale w znaczący sposób poprawią jakość życia lokalnej społeczności.

Tabela 14. Cel strategiczny 3. Ochrona i zachowanie dla przyszłych pokoleń wysokiej jakości środowiska naturalnego

CEL STRATEGICZNY III. OCHRONA I ZACHOWANIE DLA PRZYSZŁYCH POKOLEŃ WYSOKIEJ JAKOŚCI ŚRODOWISKA NATURALNEGO	
Cel operacyjny	3.1. Przeciwdziałanie zanieczyszczeniu środowiska naturalnego Wiodące działania i projekty: <ul style="list-style-type: none">o rozbudowa infrastruktury wodno-kanalizacyjnej;o poprawa zagospodarowania odpadów.
Cel operacyjny	3.2. Radykalna poprawa jakości powietrza na obszarze uzdrowska Wiodące działania i projekty: <ul style="list-style-type: none">o likwidacja źródeł niskiej emisji, w tym program wymiany pieców węglowych na piece zasilane paliwem ekologicznym oraz programu instalacji odnawialnych źródeł energii, zarówno w budynkach publicznych, jak i prywatnych;o dalsza gazyfikacji uzdrowska;o działania prewencyjne, edukacyjne i inwestycyjne zmierzające do zmniejszenia emisji zanieczyszczeń i gazów cieplarnianych pochodzących z ogrzewania budynków komunalnych, mieszkalnych i procesów przemysłowych;o promocja rozwiązań w zakresie produkcji i wykorzystania rozproszonych, odnawialnych źródeł energii oraz zmniejszenia energochłonności w sektorze publicznym i mieszkaniowym.
Cel operacyjny	3.3. Znaczące zmniejszenie uciążliwości wynikających z presji ruchu kołowego Wiodące działania i projekty: <ul style="list-style-type: none">o wyznaczenia strefy ograniczonej emisji komunikacyjnej w rejonie strefy A uzdrowska wraz z wprowadzeniem polityki parkingowej;o stworzenia zrównoważonego transportu gminno-uzdrowskiego;o budowy (wyznaczenia) ścieżki rowerowej Ponice – Rabka-Zdrój jako alternatywy dla komunikacji samochodowej.

5.2 Kompleksowość i spójność wewnętrzna Planu Rozwoju Uzdrawiska

Układ uzupełniających się celów, które obejmują wszystkie ważne elementy z punktu widzenia rozwoju funkcji uzdrowskich i turystyczno-rekreacyjnych (lecznictwo, turystykę, hotelarstwo, gastronomię, kulturę, ekologię), a także wielość zadań zarówno z listy podstawowej, jak i dodatkowej oraz różnorodność podmiotów zaangażowanych we wdrażanie *Planu* gwarantują **komplementarność działań** podejmowanych na obszarze Rabki-Zdroju.

Plan – zarówno w ramach listy projektów podstawowych, jak i dodatkowych - obejmuje wiele różnych obiektów i przestrzeni – których dysponenci deklarują realizację przedsięwzięć, które z jednej strony poprawiają ofertę i konkurencyjność danego obiektu (danej oferty), z drugiej – poprzez efekt synergii wpływają na ożywienie i rozwój całego uzdrowska, przyczyniając się w ten sposób do budowy pozycji konkurencyjnej Rabki-Zdroju, ale także całego małopolskiego produktu uzdrowskiego. Ważne też, iż działania samorządu – poprzez ingerencję w przestrzeń publiczną stwarzają lepsze warunki do rozwoju i budowania swojej oferty lokalnym przedsiębiorcom. W

przypadku Rabki-Zdroju zwraca uwagę **spójność działań wielu podmiotów, których wspólnym mianownikiem jest woda** – samorząd buduje nowe elementy Parku-Zdrojowego oparte o wodę i ideę wodolecznictwa, przedsiębiorcy wzmacniają ten efekt, budując lub modernizując urządzenia uzdrowskowe związane z wodą (baseny lecznicze, łąźnie).

W liście zadań dodatkowych wiele jest także projektów, które dążą do budowania wspólnych produktów i wspólnej promocji oferty uzdrowskowo-turystycznej. Warto też wspomnieć, iż coraz głoźniej dyskutowane są – pomiędzy różnymi partnerami – projekty o charakterze klastrowym, które bardzo mocno kładą akcent na współpracę wielu podmiotów, a nie konkurowanie pomiędzy sobą (zadanie takie zapisano na liście przedsięwzięć dodatkowych w ramach celu C.1.4. - działanie: **Powołanie Rabczańskiego Klastra Zdrowia**).

Kompleksowość *Planu* jest szczególnie widoczna w liście zadań dodatkowych, które bardzo mocno wykraczają poza zakres projektów kwalifikowanych w ramach działania 6.3.2., natomiast w różnych wymiarach przyczyniają się do budowania marki rabczańskiego uzdrowska i jego coraz lepszej oferty turystyczno-uzdrowskowej. Warto zwrócić uwagę, jak wiele zadań i projektów zdefiniowanych na poziomie listy zadań dodatkowych wpisuje się w więcej niż jeden cel *Planu Rozwoju Uzdrawiska*, co jest potwierdzeniem ich przekrojowości i szerokiego oddziaływania na szereg zjawisk związanych z rozwojem Rabki-Zdroju.

W tym kontekście – na poziomie *Planu Rozwoju Uzdrawiska Rabka-Zdrój* - możemy wyróżnić:

- **komplementarność przestrzenną (geograficzną)** – działania i projekty uzupełniają się wzajemnie, ponieważ są skierowane na osiągnięcie wspólnego celu realizowanego na obszarze uzdrowska Rabka-Zdrój, którego efektem ma być zdynamizowanie procesów rozwojowych funkcji turystycznych i uzdrowskowych gminy;
- **komplementarność w obszarze problemowym (funkcyjną)** – działania i projekty uzupełniają się wzajemnie, ponieważ różnymi drogami dążą do zlikwidowania szeregu zdefiniowanych barier i problemów rozwojowych, po to by jeszcze bardziej zdynamizować rozwój funkcji turystycznych i uzdrowskowych Rabki-Zdroju;
- **komplementarność przedmiotową (sektorową)** – działania i projekty uzupełniają się wzajemnie, ponieważ co do zasady realizowane są przez podmioty z podobnych branż – mowa tu szczególnie o przedsiębiorstwach uzdrowskowych, turystycznych, hotelarskich, ale także związanych z działalnością kulturalną oraz samorządzie, który poprzez wielość swoich decyzji, działań i interwencji stwarza warunki lepszego rozwoju przedsiębiorcom i organizacjom działającym na terenie Rabki-Zdroju.

Odrębna kwestią – ale niezwykle ważną – jest komplementarność z projektami już zrealizowanymi, w tym także ze środków UE w poprzedniej perspektywie, także w zakresie rozwoju funkcji uzdrowskowych. Obecne projekty Rabki-Zdroju także (podobnie jak poprzednie projekty) wkraczają w przestrzeń Parku Zdrojowego i dalej ją rozwijają, ubogacają i zmieniają, tworząc jeden z najbardziej urokliwych parków Małopolski.

Poniżej zaprezentowano projekty z listy podstawowej. W rozdziale 5.4. zaprezentowano pozostałe projekty, które – wdrażane przez bardzo różne podmioty – **łączy wspólny cel: dynamiczny rozwój Rabki-Zdroju**.

5.3 Lista planowanych, podstawowych projektów i przedsięwzięć (tj. planowanych do sfinansowania w ramach poddziałania 6.3.2.)

Poniżej przedstawiono 13 projektów zgłoszonych przez samorząd oraz przedsiębiorców w otwartej procedurze naboru kart zadań do Planu Rozwoju Uzdrawiska. Zadania – poprzez stronę internetową miasta – zgłaszane były od 15 lutego 2016 roku do 31 marca 2016 roku oraz w trakcie aktualizacji dokumentu od 22 listopada 2017 roku do 31 grudnia 2017 roku. Poniżej zaprezentowano te ze zgłoszonych projektów, które spełniają warunki kwalifikowalności wynikające z *Uszczegółowienia RPO WM 2014-2020*.

5.3.1 Rozbudowa Parku Zdrojowego w Rabce-Zdroju – zagospodarowanie bulwarów nad Poniczanką

Wnioskodawca: Gmina Rabka-Zdrój

Wartość projektu: 8 000 000,00 PLN

Wartość kosztów kwalifikowanych: 8 000 000,00 PLN

Lokalizacja: strefa A Uzdrawiska

Opis projektu: Przedmiotem projektu jest poszerzenie istniejącego Parku Zdrojowego o prawobrzeżne tereny wzdłuż Poniczanki i zagospodarowanie ich zgodnie z funkcją uzdrawiskowo-rekreacyjną. W zaniedbanej obecnie przestrzeni wzdłuż potoku planuje się stworzyć atrakcyjną przestrzeń publiczną z szeregiem **urządzeń uzdrawiskowych** (tężnia, wodospad solankowy, grotta solna, urządzenia do wodoterapii metodą Kneippa) i **rekreacyjnych** (ścieżka spacerowa i rowerowa, siłownia plenerowa, boisko do siatkówki plażowej, park linowy, ścianki wspinaczkowe różnej wysokości), a także **elementami małej architektury** podnoszącymi jakość przestrzeni publicznej uzdrawiska (ławki, zrewitalizowana zieleń, odnowione kładki pieszo-rowerowe).

Projekt ma na celu stworzenie unikalnej przestrzeni publicznej przywracającej ścisłą i czytelną relację miasta z naturą. Bulwar ma pełnić funkcje uzdrawiskowe, rekreacyjne, komunikacyjne, społeczne i reprezentacyjne.

Teren wzdłuż prawego brzegu potoku Poniczanka na długości ok. 1 km zostanie kompozycyjnie ukształtowany jako czytelny układ placów z różnymi atrakcjami rekreacyjnymi połączony krzywoliniową ścieżką pieszo-rowerową. Przestrzeń będzie identyfikowana wizualnie dzięki latarniom widocznym z większej odległości. Podstawą układu komunikacyjnego będzie promenada piesza prowadzona po stronie prawobrzeżnej potoku Poniczanka oraz ścieżka rowerowa. Motywem przewodnim nowej przestrzeni będzie „woda” i jej funkcja lecznicza oraz rehabilitacyjna. Stąd wzdłuż projektowanego ciągu pieszo-jezdnego zaprojektowano kolejne urządzenia i atrakcje związane z wodą. Dla kuracjuszy odwiedzających uzdrawisko będą one miały **funkcję rehabilitacyjną**, dla turystów, gości i mieszkańców – **funkcję rekreacyjną**.

Obie funkcje będą się przenikały, przy czym na początku bulwarów dominować będzie funkcja rehabilitacyjna, zaś w drugiej części rekreacyjna.

Część cicha (uzdrawiskowo-rehabilitacyjna)

To tak zwana część cicha o dominującej funkcji leczniczo-rehabilitacyjnej. Ukształtowanie elementów małej architektury sprzyjać będzie spacerom, kontemplacji i wyciszeniu. Zaś przestrzeń zostanie wypełniona szeregiem urządzeń z zakresu wodolecznictwa zgodnych z metodą ks. Sebastiana Kneippa (zwanego „papieżem wellness” lub „wodnym doktorem”).

Rysunek 10. Urządzenia do wodolecznictwa: ścieżki do brodzenia w wodzie – możliwe warianty

Źródło: Koncepcja projektowa

Na odcinku ok. 400 metrów zostaną rozmieszczone następujące elementy rehabilitacyjne:

- zespół urządzeń do tzw. „dreptania po wodzie” – oporęczowane niecki, wypełnione wodą;
- tężnia solankowa – długości 25 metrów i wykorzystująca rabczańską solankę, ponadto wzdłuż jednego z boków tężni powstanie ścieżka sensoryczna – ścieżka zbudowana z różnego rodzaju kamieni, żwiru, piasku, a także drewnianych plastrów, która umożliwi kuracjom skorzystanie także z możliwości spaceru po nawierzchni, która będzie dawała możliwość stymulacji różnych receptorów na stopach;

Rysunek 11. Ścieżka sensoryczna - możliwe warianty realizacji

Źródło: Koncepcja projektowa

- w bliskiej odległości tężni, z wykorzystaniem naturalnej skarpy, zlokalizowany będzie sztuczny wodospad – będzie to nie tylko atrakcja tego miejsca, ale także urządzenie o charakterze uzdrowiskowym – spadająca z dużej wysokości solanka będzie tworzyła specyficzny mikroklimat, nasycając powietrze cennymi minerałami i mikroelementami znajdującymi się w solance;
- także w tej samej przestrzeni - co ma znaczenie w kontekście mikroklimatu tworzonego przez zlokalizowane w sąsiedztwie dwa inhalatoria na wolnym powietrzu – znajdzie się kolejny element związany z wodoterapią – niecki do brodzenia oraz niecki do zanurzania nadgarstków i łokci;
- grota solna (o właściwościach terapeutycznych) – zaaranżowana w istniejącej grocie, która częściowo zostanie wyłożona blokami solnymi, a także zaopatrzona w specjalne ławy umożliwiające odbywanie krótkich seansów w dobroczynnym klimacie solno-jodowym, bogatym w cenne mikroelementy;

Rysunek 12. Grota solna w naturalnej skale - możliwe warianty realizacji

Źródło: Koncepcja projektowa

- wartym podkreślenia jest też planowana „ptasia wyspa” – ponieważ jest to miejsce gniazdowania ptactwa, szczególnie kaczek – zostaną im stworzone specjalne warunki bytowania w tym miejscu – będzie to nie tylko wyraz dbałości o środowisko naturalne, ale też ważny element edukacji ekologicznej (miejsce i występujące tu gatunki zostaną opisane);

Rysunek 13. Naturalne siedlisko ptaków wodnych w toni potoku Poniczanka

Źródło: Barbara Łączna, Ewa Sołek-Kowalska

- tą część bulwarów nad Poniczanką kończyć będzie ostatni element związany z wodolecznictwem – ścieżka z fontannami – to z jednej strony element hydroterapii (w tym masażu stóp), z drugiej pierwszy element otwierający „strefę głośną” – miejsce atrakcyjne dla dzieci, które będą mogły się bawić wśród tryskających wodnych strumieni.

Całość pierwszej strefy zamyka się pomiędzy dwoma istniejącymi kładkami na potoku Poniczanka, które przeznaczone zostały do modernizacji i dostosowania architektonicznego do całego założenia parkowego. Długość (w linii prostej) strefy cichej wynosi ok. 400 m.

Część głośna (rekreacyjna)

- na granicy obu stref zostanie zlokalizowana piaskowa plaża nad brzegiem Poniczanki – miejsce – szczególnie letniej – rekreacji dla turystów i kuracjuszy;
- strefę głośną otwierać będzie boisko do siatkówki plażowej - o nawierzchni z piasku o wymiarach 9 x 18m;
- kolejny element to wiata rekreacyjna ze stolikami szachowymi;
- w odległości kilkudziesięciu metrów od wiaty zlokalizowany zostanie park linowy prowadzony w przestrzeni pomiędzy ciągami pieszo-rowerowymi a skarpą, co znacząco podniesie jego atrakcyjność, ponieważ będzie zbliżał się do sąsiadujących z jego przebiegiem koron drzew – projektowanych jest 10 słupów przeznaczonych do wykonania konstrukcji parku linowego. Zostaną na nich zamocowane atrakcje – konstrukcje wykonane na bazie lin polipropylenowych oraz siatek sportowych, o trudności rozłożonej dla wiekowo dobranych grup użytkowników;

Rysunek 14. Park linowy, ścianka wspinaczkowa, kamienie bulderowe - możliwe warianty

Źródło: Koncepcja projektowa

- park linowy będzie powiązany ze ścianą wspinaczkową (wysoką), posadowioną na betonowym fundamencie. Powierzchnia wspinaczkowa ścian wykonana jako elementy częściowo skałopodobne naśladujące naturalne formacje skalne;
- kolejny element to kompleks kamieni bulderowych przewidzianych do wspinania bez użycia asekuracji linowej - asekuracja zapewniona jest przez warstwę amortyzującą lub dodatkowo z użyciem crash-padów. Kamienie bulderowe zaprojektowane jako samonośne bryły o konstrukcji żelbetowej posadowione w gruncie na fundamentach żelbetowych;
- w tej samej przestrzeni zaplanowano niewielki plac z kompletem urządzeń do ćwiczeń (siłownia na wolnym powietrzu).

Elementy łączące

Strefa cicha i głośna zostaną połączone dwoma oddzielnymi ciągami – biegnącymi fragmentami obok siebie, a fragmentami oddalającymi się od siebie. Będą to:

- dwa odcinki ciągu pieszo: odcinek 1 długości 414 m oraz odcinek 2 długości 376,06 m (konstrukcja z kostki betonowej);
- dwa odcinki ścieżki rowerowej: odcinek 1 długości 658 m oraz odcinek 2 długości 633 m (konstrukcja asfaltowa).

Ważnym elementem projektu jest też rewitalizacja zieleni oraz nowe nasadzenia, tak aby uzyskać przestrzeń atrakcyjną przyrodniczo i sprzyjającą spacerom i kontaktowi z naturą.

Cała projektowana przestrzeń nasycona zostanie elementami małej architektury budującymi klimat i tożsamość miejsca. Będą to ławki, charakterystyczne oświetlenie, rzeźby i elementy wodne. Wszystkie zaprojektowane urządzenia charakteryzują się współczesną, prostą estetyką - charakterystyczną dla wysokiej jakości mebli miejskich, pozwalającą na harmonijne wpisanie Bulwarów w otaczającą tkankę urbanistyczną, w tym połączenie w spójną całość z istniejącą przestrzenią Parku Zdrojowego.

Infrastruktura dodatkowa

Instalacja oświetlenia ścieżek projektuje się w oparciu o technologię LED. Odrębnie dla ścieżki pieszej, odrębnie dla ścieżki rowerowej.

Instalacja zasilająca urządzenia hydrotekuracyjne. Projektowane urządzenia hydrotekuracyjne będą zasilane w wodę z miejskiej sieci wodociągowej.

Celem ogólnym projektu jest rozwój oferty lecznictwa uzdrowiskowego i turystyczno-rekreacyjnej Rabki-Zdroju oraz budowanie wizerunku Uzdrowiska i całej Małopolski jako obszaru

atrakcyjnego turystycznie z wyróżniającą się w skali kraju kompleksową ofertą łączącą walory uzdrowskowe, rekreacyjne i turystyczne.

Celem szczegółowym jest uatrakcyjnienie oferty pobytowej dla kuracjuszy i turystów, a w konsekwencji dalsze zwiększanie ruchu turystycznego w Rabce-Zdroju poprzez budowę kolejnej atrakcji w przestrzeni publicznej Parku Zdrojowego. Realizacja projektu polegającego na zagospodarowaniu bulwarów nad Poniczanką i stworzeniu nowej atrakcyjnej przestrzeni publicznej o funkcjach leczniczo-rekreacyjnych może przyczynić się do wzrostu zainteresowania Rabką-Zdrojem, a w konsekwencji zwiększoną liczbą turystów i kuracjuszy odwiedzających miasto. To z kolei będzie elementem konsekwentnego tworzenia warunków rozwoju gospodarczego i lokowania się nowych inwestycji związanych z funkcją uzdrowskową i turystyczno-rekreacyjną.

Osiągnięcie celu głównego przyczyni się do zrealizowania celów pośrednich projektu, jakimi są m.in.:

- poszerzenie oferty uzdrowskowej o nową infrastrukturę do wodolecznictwa;
- poszerzenie oferty turystyczno-rekreacyjnej dla turystów i kuracjuszy odwiedzających miasto;
- uatrakcyjnienie oferty pobytowej poprzez stworzenie nowej atrakcji turystyczno-rekreacyjnej kierowanej zarówno do dzieci jak i całych rodzin, co spowoduje wzrost zainteresowania wypoczynkiem na terenie Uzdrawiska oraz przyciągnie nowe grupy odbiorców;
- stworzenie czytelnej i identyfikowalnej z Rabką-Zdrojem atrakcji turystyczno-rekreacyjnej co ułatwi promocję miasta;
- zagospodarowanie niewykorzystanych terenów Parku Zdrojowego.

Konsekwencją wzrostu atrakcyjności Rabki-Zdroju, jako miejsca o dużych walorach turystycznych, będzie dalszy rozwój uzdrawiska, wzmocnienie pozycji konkurencyjnej Rabki-Zdroju wśród pozostałych polskich i europejskich miejscowości turystycznych i uzdrowskowych, w wyniku czego wzrośnie ranga i renoma Małopolski jako regionu o szczególnym potencjale turystycznym.

Powierzchnia objęta projektem: 1,60 ha.

Produkt projektu: Zrewitalizowany obszar uzdrawiska o powierzchni: 1,60 ha. Wybudowana 1 nowa infrastruktura leczniczo-rehabilitacyjna zgodna z profilem uzdrawiska (komplet urządzeń do wodolecznictwa z tężnią, wodospadem) oraz 1 nowa atrakcja rekreacyjna zgodna z profilem uzdrawiska (komplet urządzeń rekreacyjnych: plaża, wiata, park linowy, ścianka wspinaczkowa, kamienie bulderowe).

Rezultat projektu: wzrost ruchu turystycznego o 10% (w skali całego uzdrawiska), stworzone 2 miejsca pracy.

5.3.2 Budowa wodnego placu zabaw w Parku Zdrojowym

Wnioskodawca: Gmina Rabka-Zdrój

Wartość projektu: 4 000 000,00 PLN

Wartość kosztów kwalifikowanych: 4 000 000,00 PLN

Lokalizacja: strefa A Uzdrawiska

Opis projektu: Przedmiotem projektu jest zagospodarowanie terenu powiązanego funkcjonalnie i przyległego bezpośrednio do istniejącego placu zabaw na terenie Parku Zdrojowego. Istniejący plac zabaw położony jest centralnie w Parku Zdrojowym, w terenie o silnej ekspozycji południowej. W chwili obecnej na placu i w jego otoczeniu brak jest elementów małej architektury zapewniających ochronę przed nadmiernym nasłonecznieniem zarówno dla dzieci jak i ich opiekunów. Brak także niskiej i wysokiej zieleni zacieniającej oraz podstawowych urządzeń dla utrzymania higieny osobistej, przemycia rąk, miejsca do spożycia posiłku przez dzieci w przerwie pomiędzy zabawą. Przez obszar lokalizacji przyszłego parku wodnego odbywa się obecnie (na dziko) komunikacja do istniejącego placu zabaw, po trasach najkrótszych względem istniejących ciągów pieszych w parku,

a poszczególnymi wydzielonymi strefami zabaw. Nawierzchnia trawiasta w tym obszarze jest w większości zniszczona. Dla zapobieżenia dalszej degradacji, teren wymaga opracowania nowego zagospodarowania uwzględniającego potrzeby komunikacyjne, włącznie z utworzeniem nowych ciągów komunikacyjnych w miejscach przedeptanych ścieżek.

Rysunek 15. Położenie wodnego placu zabaw w przestrzeni Parku Zdrojowego oraz projektu w stosunku do istniejącego placu zabaw

Źródło: Projekt budowlany wodnego placu zabaw w Parku Zdrojowym, iOstoja sp. z o.o., al. Piłsudskiego 11/4, Rzeszów

Głównym założeniem projektu jest uporządkowanie komunikacji pieszej wokół istniejącego placu zabaw oraz adaptacja terenu do funkcji zabawy z wodą przez dzieci i innych użytkowników położonego obok placu zabaw.

Wodny Plac zabaw podzielony został na dwie strefy:

- strefę górną – z przeznaczeniem przede wszystkim na miejsca odpoczynku dla opiekunów, dogodny punkt obserwacyjny bawiących się dzieci oraz przez wprowadzenie parasoli ze stolikami, dodatkowe zacienienie miejsc i stworzenie warunków dla karmienia dzieci i spożywania posiłków. W tej części dominantą będzie fontanna w formie skały ociekającej wodą, z bardzo płytkim brodzikiem dla najmłodszych dzieci dla „pierwszego zapoznawania się z wodą”;
- strefę dolną – z przeznaczeniem dla dzieci potrafiących bawić się samodzielnie; tu także zlokalizowano całą strefę związaną z zabawami edukacyjnymi wykorzystującymi wodę i zjawiska fizyczne mogące być zobrazowane z jej wykorzystaniem.

Ze względu na istniejące ukształtowanie terenu projektuje się lekkie wyniesienie wodnego placu zabaw ponad poziom istniejącego placu zabaw. Różnice wysokości zostaną zniwelowane schodami terenowymi o trzech i sześciu stopniach oraz pochylniami o nachyleniu poniżej 6%.

Ogólna koncepcja przestrzenna, nawiązująca do istniejącego zagospodarowania terenu, wprowadza nowe alejki jako uzupełnienie komunikacji w miejscach przedeptanych przez użytkowników parku (od góry w kształcie litery H). Projektowane ukształtowanie przestrzeni będzie nawiązaniem do istniejącego zagospodarowania placu zabaw.

Całość wodnego placu zabaw zostanie otoczona murem o konstrukcji żelbetonowej. Na całej długości muru, oprócz odcinka o wysokości mniejszej niż 0,5m, w gruncie przyległym do krawędzi muru zaprojektowano naturalną barierę ochronną z zieleni uniemożliwiającej wejście na mur od strony wyżej położonych terenów zielonych.

Elementy wodnego placu zabaw:

1. Schody terenowe - w zejściach do istniejącego placu zabaw.
2. Fontanna skalna - fontanna o kształcie owalnym, której głównym elementem jest naturalna skała ociekająca wodą. W otoczeniu fontanny przewidziano rabaty z zielenią oraz drewnianą ławę zamocowaną na murze oporowym oraz miejsce odpoczynku ze stołkami i parasolami.

3. Fontanna edukacyjna - kompleks urządzeń do aktywnej zabawy z wodą. Centralnym punktem wodnego placu zabaw jest fontanna edukacyjna ze ścianą wodną. Przestrzeń fontanny podzielona została na pięć stref z przeznaczeniem dla różnych grup wiekowych dzieci i młodzieży:

a/ część dla dzieci najmłodszych stanowi kolorowe koło z wbudowanymi dyszami o niskim obrazie wodnym,

b/ część dla dzieci starszych i młodzieży zaprojektowana została z trzech powiązanych ze sobą kolistych placików z wodą oraz kolistej niecki fontanny z wysokim obrazem wodnym,

c/ dodatkowym elementem edukacyjnym uatrakcyjniającą zabawę z wodą jest długa ściana z „kołami młyńskimi” i półkami z przelewającą się wodą, której kierunek przepływu w ramach zabawy może być zmieniany, powodując różne efekty.

Elementy fontanny edukacyjnej:

- fontanna z dyszą centralną;
- wir wodny;
- koło z parasolami wodnymi (strefa dzieci najmłodszych);
- kule wodne;
- fontanna centralna w kręgach;
- ściana wodna (w centrum ściany wodnej zaprojektowano dwa „koła młyńskie” napędzane strumieniem wody opadającym z półek. Dzieci bawiąc się, mają możliwość skierowania strumienia wody z półki w przeciwną stronę, przez co koło zatrzyma się. Po przesunięciu zastawki w pierwotne położenie ruch koła zostanie wznowiony).

Elementy wyposażenia terenu:

- ławki;
- kosze na śmieci;
- zieleń separacyjna.

Rysunek 16. Wizualizacje niektórych elementów wodnego placu zabaw

Źródło: Projekt budowlany wodnego placu zabaw w Parku Zdrojowym, iOstoja sp. z o.o, al. Piłsudskiego 11/4, Rzeszów

Celem ogólnym projektu jest rozwój ogólnodostępnych produktów i oferty turystyczno-rekreacyjnej Rabki-Zdroju i budowanie wizerunku uzdrawiska i całej Małopolski jako obszaru atrakcyjnego turystycznie z wyróżniającą się w skali kraju kompleksową ofertą łączącą walory uzdrowskowe, rekreacyjne i turystyczne.

Celem szczegółowym jest uatrakcyjnienie oferty pobytowej i w konsekwencji dalsze zwiększanie ruchu turystycznego w Rabce-Zdroju poprzez budowę kolejnej atrakcji przestrzeni publicznej na terenie Parku Zdrojowego. Realizacja projektu polegającego na budowie wodnego placu zabaw winna przyczynić się do wzrostu zainteresowania Rabką-Zdrojem, a w konsekwencji zwiększoną liczbą turystów i kuracjuszy odwiedzających miasto. To z kolei będzie elementem – poprzez zagospodarowanie przestrzeni publicznej zgodnie z wiodącymi kierunkami rozwoju Rabki-Zdroju i jej profilem uzdrowskowym - konsekwentnego tworzenia warunków rozwoju gospodarczego i lokowania się nowych inwestycji związanych z funkcją turystyczno-rekreacyjną.

Osiągnięcie celu głównego przyczyni się do zrealizowania celów pośrednich projektu, jakimi są m.in.:

- poszerzenie oferty turystyczno-rekreacyjnej dla turystów i kuracjuszy odwiedzających miasto;
- uatrakcyjnienie oferty pobytowej poprzez stworzenie nowej atrakcji turystyczno-rekreacyjnej – co ważne – dedykowanej grupie odbiorców kojarzących się zwyczajowo z

Rabką-Zdrojem („Rabka Miasto Dzieci Świata”), co spowoduje wzrost zainteresowania wypoczynkiem na terenie uzdrawiska oraz przyciągnie nowe grupy odbiorców;

- stworzenie czytelnej i identyfikowalnej z Rabką-Zdrojem atrakcji turystyczno-rekreacyjnej, co ułatwi promocję miasta;
- zagospodarowanie niewykorzystanych terenów Parku Zdrojowego.

Konsekwencją wzrostu atrakcyjności Rabki-Zdroju, jako miejsca o dużych walorach turystycznych, będzie dalszy rozwój uzdrawiska, wzmocnienie pozycji konkurencyjnej Rabki-Zdroju wśród pozostałych polskich i europejskich miejscowości turystycznych i uzdrawiskowych, w wyniku czego wzrośnie ranga i renoma Małopolski jako regionu o szczególnym potencjale turystycznym.

Powierzchnia objęta projektem: 0,89 ha.

Produkt projektu: Zrewitalizowany obszar uzdrawiska o powierzchni: 0,89 ha. Wybudowana nowa atrakcja rekreacyjna zgodna z profilem uzdrawiska.

Rezultat projektu: wzrost ruchu turystycznego o 10% (w skali całego uzdrawiska), stworzone 1 miejsca pracy.

Rysunek 17. Wizualizacje niektórych elementów wodnego placu zabaw

Źródło: Projekt budowlany wodnego placu zabaw w Parku Zdrojowym, iOstoja sp. z o.o, al. Piłsudskiego 11/4, Rzeszów

5.3.3 Budowa Rabczańskie Centrum Rekreacyjno-Edukacyjnego - basen rehabilitacyjno-solankowy

Wnioskodawca: Uzdrawisko Rabka S.A.

Wartość projektu: 9 840 000,00 PLN

Wartość kosztów kwalifikowanych: 8 000 000,00 PLN

Lokalizacja: strefa A Uzdrawiska

Opis projektu: Przedmiotem projektu jest budowa krytego basenu rehabilitacyjno-solankowego na bazie ujęcia wody leczniczej IG-2 z zastosowaniem rozwiązań energooszczędnych z zapleczem technicznym i sanitarnym oraz pomieszczeń przystosowanych do pełnienia dodatkowych funkcji: sauny i siłowni dostosowanych do potrzeb osób niepełnosprawnych.

Planowana powierzchnia zabudowy to 900 m², powierzchnia użytkowa - 1 025 m², a kubatura 10 800 m³.

Obiekt będzie przylegał od strony wschodniej do istniejącego budynku Zespołu Szkół dla Dzieci Przewlekłe Chorych. Na parterze będą usytuowane niecki basenów, jacuzzi, szatnie dla korzystających z basenu wraz z kompletnym zapleczem higieniczno-sanitarnym dostosowanym do potrzeb osób niepełnosprawnych, pomieszczenia techniczne oraz pomieszczenia dla pracowników.

Budynek będzie posiadał dwa wejścia: jedno bezpośrednie, drugie łączące nowy obiekt z istniejącym budynkiem. Na wyższej kondygnacji przewiduje się wydzielenie pomieszczeń dla siłowni i sauny, a także części wypoczynkowej i magazynu urządzeń dla sali gimnastycznej.

Rysunek 18. Basen solankowy wpisany w przestrzeń Parku Aktywnej Rehabilitacji

Źródło: Koncepcja Budowy Uzdrowiskowego Parku Aktywnej Rehabilitacji

Realizacja przedmiotowej inwestycji przyczyni się do poprawy dostępności warunków wypoczynku dla dzieci sanatoryjnych, umożliwi zagospodarowanie czasu wolnego dzieci będących w trakcie kuracji uzdrowiskowej a także mieszkańców gminy Rabka-Zdrój. Podniesie także atrakcyjność leczniczo-wypoczynkową miejscowości i przyczyni się do zwiększenia liczby turystów odwiedzających uzdrowisko.

Produkt projektu: Nowe urządzenie uzdrowiskowe.

Rezultat projektu: Liczba osób korzystających z nowego urządzenia uzdrowiskowego – 90 000 osób; liczba nowych miejsc pracy – 10.

5.3.4 Budowa Rabczańskiego Centrum Rekreacyjno-Edukacyjnego – Uzdrowiskowy Park Aktywnej Rehabilitacji

Wnioskodawca: Uzdrowisko Rabka S.A.

Wartość projektu: 7 800 000,00 PLN

Wartość kosztów kwalifikowanych: 6 341 463,00 PLN

Lokalizacja: strefa A Uzdrowiska

Opis projektu: Przedmiotem projektu jest budowa, rozbudowa i renowacja uzdrowiskowego parku aktywnej rehabilitacji stanowiącego zaplecze do prowadzenia działalności leczniczo-rekreacyjnej, edukacyjnej i upowszechniania nauki. Grupą docelową będą głównie rodziny z dziećmi oraz grupy szkolne, a także osoby dorosłe.

Projekt ten nie tylko zagospodarowuje zaniedbane dotąd tereny, ale przede wszystkim tworzy infrastrukturę terapeutyczną oraz rekreacyjno-wypoczynkową, zgodną z podstawowym (i historycznie usankcjonowanym) profilem uzdrowiska – tj. uzdrowiskiem dziecięcym.

Docelowo poprzez realizację projektu nastąpi stworzenie ogólnodostępnego Parku Zabaw, w którym zostaną zrewitalizowane i ożywione obecnie słabo zagospodarowane tereny należące do Uzdrowiska Rabka S.A. Koncepcja projektu opiera się na łączeniu szeregu różnych funkcji, w tym przede wszystkim:

- funkcji leczniczej;
- funkcji ogólnego rozwoju koordynacji ruchowej;

- funkcji nauki przez zabawę;
- funkcji zabawowej.

Wszystkie te funkcje będą realizowane poprzez odpowiednią aranżację terenu oraz usytuowanie w nim nowych, ciekawych elementów (urządzeń), tak aby zachęcić dzieci do korzystania z Parku i jak najdłuższego, a także aktywnego, przebywania na świeżym powietrzu. Służyć temu ma nie tylko techniczne i estetyczne poprawienie obecnego zagospodarowania obszaru przyszłego parku, ale także zaproponowanie dodatkowych atrakcji ułatwiających korzystanie z dobrodziejstw natury tego miejsca.

Cały obszar będzie podzielony tematycznie na mniejsze kwartały. Będzie związany z wodą, człowiekiem i otaczającym go światem (fizyka, chemia, biologia, technika). Każdy będzie oferował inne urozmaicenia w tym:

- plac zabaw dla dzieci najmłodszych;
- plac zabaw wodnych;
- linarium przestrzenne;
- zabawy ruchowe;
- domek na drzewie ze zjeżdżalnią;
- park linowy;
- urządzenia sportowe – fitness;
- eksperymenty dydaktyczne;
- elementy wspinaczkowe;
- neos – urządzenia do zabaw zręcznościowo-ruchowych;
- uporządkowanie i utwardzenie terenu zielonego.

Rysunek 19. Park Aktywnej Rehabilitacji – plan Parku

Źródło: *Koncepcja Budowy Uzdrawiskowego Parku Aktywnej Rehabilitacji*

Realizacja projektu przyczyni się do zwiększenia ruchu turystycznego w Rabce-Zdroju i wzrostu konkurencyjności miejscowości w stosunku do innych centrów uzdrawiskowych w Małopolsce.

Produkt projektu: Zrewitalizowany obszar uzdrawiska o powierzchni: 1,46 ha. Wybudowana nowa atrakcja rekreacyjna zgodna z profilem uzdrawiska.

Rezultat projektu: Liczba osób korzystających z nowej atrakcji uzdrawiskowej – 120 000 osób; liczba nowych miejsc pracy – 4.

Rysunek 20. Park Aktywnej Rehabilitacji (przykładowe urządzenia sprawnościowe)

Źródło: Koncepcja Budowy Uzdrawiskowego Parku Aktywnej Rehabilitacji

5.3.5 Budowa leczniczego basenu uzdrawiskowo-solankowego w Szpitalu Uzdrawiskowym „Olszówka” w ramach kompleksowego projektu przebudowy i rozbudowy Szpitala

Wnioskodawca: Uzdrawisko Rabka S.A.

Wartość projektu: 1 992 600,00 PLN

Wartość kosztów kwalifikowanych: 1 620 000,00 PLN

Lokalizacja: strefa A Uzdrawiska

Opis projektu: Przedmiotem projektu jest stworzenie innowacyjnej, nowoczesnej bazy zabiegowej, w tym solankowego basenu rehabilitacyjnego z zapleczem technicznym i sanitarnym oraz pomieszczeń przystosowanych do pełnienia dodatkowych funkcji dostosowanych do potrzeb osób niepełnosprawnych.

Leczniczy basen uzdrawiskowy zaprojektowany został tak, aby umożliwić korzystanie z niego osobom dorosłym, dzieciom a także osobom niepełnosprawnym. Głębokość basenu na całej powierzchni wynosi 75 cm. Basen o powierzchni 10,48 x 4,88 m, powierzchnia lustra wody 50,7 m². Basen będzie jednorazowo przeznaczony dla 12 osób.

W projektowanym basenie przewidziano lokalizację stalowych leżanek powietrznych do podwodnego masażu ciała. Posadzka oraz dno i ściany niecki basenowej zostaną wyłożone wykończone materiałem wodoszczelnym o powierzchni zabezpieczającej przed poślizgiem i pozwalającym na ich łatwe mycie i dezynfekcję. W hali basenu zostanie zapewnione miejsce dla ratownika.

Planowana powierzchnia użytkowa całości- 1 960,54 m², w tym 320,00 m² bazy zabiegowej, ogólna kubatura budynku 11 148,6 m³.

Budynek będzie posiadał dwa wejścia: jedno bezpośrednie, drugie łączące nowy obiekt z istniejącym budynkiem. Wejście/wyjście do basenu przez schody wyposażone w obustronne poręcze, dodatkowe wyposażenie w systemową drabinkę basenową. Dla osób niepełnosprawnych dostępny będzie systemowy podnośnik.

Realizacja zadania inwestycyjnego pozwoli na stworzenie nowoczesnego obiektu wielofunkcyjnego przeznaczonego do prowadzenia alternatywnej działalności leczniczej i rekreacyjnej dla pacjentów z różnymi schorzeniami, m.in. narządu ruchu, poprawę warunków wypoczynku dla opiekunów dzieci sanatoryjnych oraz eliminację stresu związanego z rozłąką dziecka z opiekunem w trakcie kuracji, a tym samym przyczyni się do wzrostu atrakcyjności gminy uzdrawiskowej Rabka-Zdrój.

Produkt projektu: Nowe urządzenie uzdrawiskowe.

Rezultat projektu: Liczba osób korzystających z nowego urządzenia uzdrawiskowego – 36 000 osób; liczba nowych miejsc pracy – 5.

Rysunek 21. Uzdrowiskowy Szpital Dziecięcy „Olszówka” w Rabce-Zdroju

Źródło: <http://uzdrowisko-rabka.pl>

5.3.6 Poszerzenie bazy rehabilitacyjnej - dobudowa sali gimnastycznej przy Rabczańskim Zdroju

Wnioskodawca: Uzdrowisko Rabka S.A.

Wartość projektu: 700 000,00 PLN

Wartość kosztów kwalifikowanych: 569 106,00 PLN

Lokalizacja: strefa A Uzdrowiska

Opis projektu: Przedmiotem projektu jest dobudowa do istniejącego obiektu Rabczański Zdrój Medical SPA sali rehabilitacyjnej wraz z wyposażeniem (sprzęt rehabilitacyjny) i infrastrukturą techniczną. W dobudowanej części znajdować się będzie sala do kinezyterapii zbiorowej, a także sala do ćwiczeń kinezyterapii indywidualnej.

Realizacja inwestycji umożliwi poszerzenie oferowanych usług poprzez:

- prowadzenie zajęć rehabilitacyjnych,
- prowadzenie terapii zajęciowej osób niepełnosprawnych,

a tym samym przyczyni się do zwiększenia dostępności infrastruktury uzdrowiskowej oraz zwiększenia liczby kuracjuszy korzystających z ofert.

Produkt projektu: Wybudowana nowa atrakcja rekreacyjna zgodna z profilem uzdrowiska.

Rezultat projektu: Liczba osób korzystających z nowych atrakcji rekreacyjnych w uzdrowisku – 27 000 osób; liczba nowych miejsc pracy – 1.

Rysunek 22. Rabczański Zdrój - Medical SPA

Źródło: <http://uzdrowisko-rabka.pl>

5.3.7 Budowa Centrum rehabilitacji, odnowy biologicznej i rekonwalescencji w Rabce-Zdroju

Wnioskodawca: Jamrozowicz Spółka Jawna

Wartość projektu: 3 600 000,00 PLN

Wartość kosztów kwalifikowanych: 2 926 829,27 PLN

Lokalizacja: strefa B Uzdrowiska

Opis projektu: Przedmiotem projektu jest budowa Centrum rehabilitacji, odnowy biologicznej i rekonwalescencji.

Budynek będzie wykonany w technologii energooszczędnej, z zastosowaniem energii elektrycznej i ciepłej z odnawialnych źródeł, tj. fotowoltaiki i pompy ciepła. Centrum składać się będzie z:

- części balneologicznej, tj. basenu rehabilitacyjnego, basenu solankowego, sauny, grotty solnej, pijalni wód;
- części rehabilitacji ruchowej obejmującej salę fitness, kręgielnię, ściankę wspinaczkową, urządzenia typu Atlas, drabinki, ławeczki, pijalnię wód mineralnych, gabinety masażu i lekarskie.

Centrum przeznaczone będzie dla mieszkańców miasta i gminy Rabka-Zdrój oraz wszystkich kuracjuszy i turystów przebywających w uzdrowisku.

Efektom realizacji ww. inwestycji będzie obiekt zapewniający możliwość korzystania mieszkańcom, pensjonariuszom i turystom w znacznie szerszym zakresie z zabiegów rehabilitacyjnych, odnowy biologicznej i rekreacji oraz sprzętu służącego do turystyki górskiej, pieszej i rowerowej. Przewiduje się, że z usług Centrum skorzysta rocznie około 5 tys. kuracjuszy. Sprawnie i dobrze funkcjonujące Centrum ze swoim zakresem usług przyciągnie większą liczbę kuracjuszy i turystów do Rabki-Zdroju. Wzrost ten szacuje się na około 10%.

Bardzo ważnym czynnikiem będzie ograniczenie oddziaływania szkodliwych substancji na powietrze w mieście Rabka-Zdrój poprzez wykorzystanie odnawialnych źródeł energii elektrycznej i ciepłej przy zabezpieczeniu funkcjonowania Centrum.

Produkt projektu: Budowa nowej infrastruktury leczniczo-rehabilitacyjnej zgodnej z profilem uzdrowiska.

Rezultat projektu: Liczba osób korzystających z nowej infrastruktury leczniczo-rehabilitacyjnej – 5 000 osób; liczba nowych miejsc pracy – 6.

Rysunek 23. Pensjonat Prezydent w Rabce-Zdroju

Źródło: <http://www.pensjonatprezydent.eu/>

5.3.8 Modernizacja stacji narciarskiej Polczakówka poprzez budowę kolei krzesełkowej wraz z zapleczem techniczno-gastronomicznym

Wnioskodawca: Spółka prawa handlowego

Wartość projektu: 10 000 000,00 PLN

Wartość kosztów kwalifikowanych: 8 000 000,00 PLN

Lokalizacja: strefa C Uzdrowiska

Opis projektu: przedmiotem projektu będzie stworzenie całorocznej stacji narciarskiej poprzez budowę kolei krzesełkowej wykorzystywanej w okresie zimowym do transportu narciarzy i turystów a w okresie letnim turystów i rowerzystów. Oprócz kolei krzesełkowej planuje się wybudowanie i zakup infrastruktury technicznej, tj. armatek śnieżnych, budynków stacji dolnej i górnej, zaplecza gastronomicznego oraz budynków maszynowni, stacji pomp i garaży do przechowywania ratraków, armatek śnieżnych i pozostałego sprzętu używanego w zimie do zabezpieczania i utrzymania stoku. W okresie letnim dostępna będzie specjalna trasa downhillowa.

Działania podejmowane w projekcie to przede wszystkim:

- wykonanie projektów budowlanych (wyciągu i budynków);
- zakup wyciągu krzesełkowego;
- zakup armatek śnieżnych i stacji pomp;
- wylanie stop fundamentowych;
- posadowienie wyciągu;
- budowa budynków zaplecza;

- budowa budynku gastronomicznego;
- budowę stacji transformatorowej do zasilania nowej infrastruktury;
- wytyczenie i przygotowanie trasy do downhillu.

Dzięki tym działaniom powstanie ośrodek który będzie atrakcją dla turystów odwiedzających uzdrowisko. Wybudowanie kolei krzesełkowej pozwoli także na zwiększenie dostępności do znajdujących się za szczytem Polczakówki tras biegowych, spacerowych i turystycznych. Działania te przyczynią się do:

- wzrostu atrakcyjności uzdrowiska - szacuje się że rocznie około 50 000 osób będzie korzystać z nowej infrastruktury;
- stworzenia min. 10 miejsc pracy;
- powstania min. 2 nowych atrakcji turystycznych uzdrowiska;
- podniesienia bezpieczeństwa narciarzy;
- dalszego rozwoju stacji narciarskiej.

Produkt projektu: Wybudowane dwie nowe atrakcje rekreacyjne zgodne z profilem uzdrowiska.

Rezultat projektu: Liczba osób korzystających z nowych atrakcji rekreacyjnych – 50 000 osób; liczba nowych miejsc pracy – 10.

Rysunek 24. Stacja Narciarska Polczakówka Ski i wieża widokowa na szczycie Królewskiej Góry

Źródło: <http://www.polczakowka.rabka-net.pl> oraz <http://it.rabka.pl>

5.3.9 Uzdrowskowo-Rehabilitacyjny Dom Dziennego Pobytu w Rabce-Zdroju

Wnioskodawca: Przedsiębiorstwo NZOZ Centrum Medyczne EV-MED

Wartość projektu: 10 000 000,00 PLN

Wartość kosztów kwalifikowanych: 8 000 000,00 PLN

Lokalizacja: strefa C Uzdrowiska

Opis projektu: Przedmiotem projektu jest budowa Uzdrowskowo-Rehabilitacyjnego Domu Dziennego Pobytu w Rabce-Zdroju wraz z wyposażeniem i zagospodarowaniem terenu wokół budynku.

Obiekt będzie dostępny (wyłącznie w trybie dziennym) dla pacjentów mieszkających w uzdrowisku, jak i pacjentów przyjeżdżających do Uzdrowiska. Na terenie Rabki-Zdroju bardzo mocno rozwinięta jest baza noclegowa, brakuje jednak dziennego, ogólnodostępnego lecznictwa uzdrowskowo-rehabilitacyjnego.

W Uzdrowskowo-Rehabilitacyjnym Domu Dziennego Pobytu będą dostępne zabiegi rehabilitacyjne, zabiegi fizjoterapeutyczne, masaże, gimnastyka indywidualna i przyrządowa, kąpiele solankowe, inhalacje oraz spa.

Obiekt będzie ogólnodostępny, zaś osoby korzystające z pobytu w ośrodku dodatkowo będą mogły wspomóc terapię, korzystając z zasobów uzdrowskowych Rabki-Zdroju, takich jak tężnia solankowa, park zdrojowy, pijalnia wód.

Działania podejmowane w projekcie to budowa, wyposażenie i uruchomienie ośrodka. W ramach prac związanych z budową nowego obiektu przewidziano: roboty budowlane, wewnętrzne instalacje wod-kan, C.O., elektryczne i wentylacyjne. Finalnym działaniem będzie zakup i instalacja środków trwałych: urządzeń rehabilitacyjnych, wyposażenia gabinetów rehabilitacyjnych, wyposażenia gabinetów fizjoterapeutycznych, wyposażenia inhalatorium, spa oraz wyposażenia pokoju dziennego, niezbędnego w czasie oczekiwania na zabiegi.

Całość projektu zakończą działania związane z zagospodarowaniem terenu i jego ogrodzeniem, urządzeniem parkingu, a także budową altany wypoczynkowej na zewnątrz dla pacjentów oczekujących na zajęcia rehabilitacyjne.

Celem projektu jest zapewnienie pacjentom mieszkającym na terenie Uzdrawiska, jak i przyjeżdżającym do Uzdrawiska, możliwości skorzystania z zabiegów uzdrowskowo-rehabilitacyjnych, takich jak:

- zabiegi rehabilitacyjne;
- zabiegi fizjoterapeutyczne;
- masaże;
- gimnastyka indywidualna i przyrządowa;
- inhalacje;
- spa.

Zespół gabinetów uzdrowskowo-rehabilitacyjnych Domu Dziennego Pobytu będzie ogólnodostępny i przeznaczony dla wszystkich pacjentów bez wyjątku. Projekt dysponuje prawomocnym pozwoleniem na budowę.

Produkt projektu: Budowa nowej infrastruktury leczniczo-rehabilitacyjnej zgodnej z profilem uzdrawiska.

Rezultat projektu: Liczba osób korzystających z nowej infrastruktury leczniczo-rehabilitacyjnej – 10 000 osób; liczba nowych miejsc pracy – 14.

Rysunek 25. Uzdrawiskowo-Rehabilitacyjny Dom Dziennego Pobytu

Źródło: Dokumentacja budowlana, IPG sp. z o.o.

5.3.10 Budowa i wyposażenie centrum rozrywkowo-relaksacyjnego w Rabce-Zdroju

Wnioskodawca: Tapi Spółka Jawna Tadeusz Żur i Piotr Żur

Wartość projektu: 8 000 000,00 PLN

Wartość kosztów kwalifikowanych: 8 000 000,00 PLN

Lokalizacja: strefa B Uzdrawiska

Opis projektu: Projekt polega na wybudowaniu i wyposażeniu centrum rozrywkowo-relaksacyjnego w Rabce-Zdroju.

Główne elementy i wyposażenie centrum to:

1. Budynek centrum wraz z bezpośrednim otoczeniem (np. chodniki).
2. Kręgielnia.
3. Kort do gry w squasha.
4. Arena do laserowego paintballu - gra drużynowa podobna do paintballu.
5. Restauracja z zapleczem kuchennym oraz dodatkowy bar w części przeznaczony na kręgielnię.
6. Spa z gabinetami kosmetyczno-estetycznymi.
7. Winda.
8. Instalacja fotowoltaiczna.
9. Instalacja klimatyzacji.

10. Instalacja ogrzewania.

11. Sala zabaw dla dzieci.

Działania podejmowane w projekcie:

- przygotowanie planu inwestycyjnego (plan opisujący technologię budowy);
- wyłonienie w przetargu wykonawcy generalnego na podstawie poprzedniego podpunktu;
- przygotowanie harmonogramu budowy (od prac ziemnych aż po oddanie w pełni gotowego i wyposażonego budynku wraz ze wszelkimi instalacjami, odbiorami itd.);
- przygotowanie harmonogramu przetargów zsynchronizowanego z harmonogramem budowy.
- wyłonienie w przetargach dostawców elementów składowych projektu.
- budowa obiektu;
- przygotowanie koncepcji wyglądu wnętrza;
- wyposażenie wnętrza;
- wyposażenie poszczególnych elementów (np. korty do squasha, kręgielnia, itd.);
- przeprowadzenie rekrutacji pracowników
- szkolenie pracowników
- przygotowanie strategii marketingowej
- przygotowanie materiałów marketingowych
- oddanie budynku do użytku (wraz ze wszelkimi odbiorami technicznymi i zezwoleniami wymaganymi prawem).

Celem projektu jest zapewnienie spójnej oferty rozrywkowo relaksacyjnej, która podniesie atrakcyjność Rabki-Zdroju wśród głównych grup kuracjuszy i turystów. W chwili obecnej w Rabce-Zdroju brakuje kompleksowej oferty, która trafiałaby do 4 głównych grup odbiorców przebywających w uzdrowisku. Te grupy to:

1. Młodzież przebywająca w Rabce-Zdroju na leczeniu uzdrowiskowym lub koloniach/zielonych szkołach (według GUS w Rabce-Zdrój w 2011 przebywało 5,6 tys. dzieci skierowanych do sanatorium, co oznacza że 81,2% wszystkich dzieci przebywających w małopolskich uzdrowiskach było w Rabce-Zdroju).

2. Osoby starsze - kuracjusze w sanatoriach (na przykład osoby leczące choroby serca, razem z młodzieżą stanowią 40,7% wszystkich gości odwiedzających Rabkę-Zdrój według GUS).

3. Goście „weekendowi” i turyści - często małżeństwa z dziećmi pochodzące z pobliskich dużych miast (w 2010 według GUS 59,3% gości w Rabce-Zdroju należało do tej kategorii).

4. Ludność miejscowa - osoby zamieszkałe w promieniu około 20 minut podróży samochodem od inwestycji.

Powyższe grupy posiadają zróżnicowane wymagania dotyczące uzdrowiskowych atrakcji. Młodzież jest bardzo wrażliwa na cenę atrakcji. Poszukuje bardziej dynamicznych rozrywek - najlepiej grupowych. W przypadku tej grupy ważna jest różnorodność dostępnych atrakcji w jednym miejscu. Kolejna grupa - osoby starsze - poszukują raczej spokojniejszych atrakcji. W związku z tym docenią grę w kręgle czy masaż redukujący bóle - wykonywany w spa znajdującym się na terenie obiektu. Trzecia grupa to goście „weekendowi” i szeroko rozumiani turyści. Są to często rodziny z dziećmi z dużych miast. Nierzadko zarabiające powyżej średnie krajowej - w związku z czym są najmniej wrażliwi na cenę. Charakter ich pobytów zwykle sprowadza się do „wypadu za miasto”, w celu szybkiej regeneracji w ciągu 2-3 dni. Z racji posiadania dzieci osoby takie szukają miejsc, gdzie mogą jednocześnie znaleźć coś dla siebie (np. masaż), a jednocześnie ich starsze dzieci będą dobrze się bawić, np. grając w laserowy paintball, a młodsze skorzystają ze specjalnej sali zabaw. Do trzeciej grupy zaliczają się też tzw. turyści medyczni - zwykle z krajów Europy zachodniej. Te osoby szukają zabiegów z zakresu medycyny estetycznej, jak i kosmetyki estetycznej, a niskie ceny w Polsce są dla nich zachętą. Ostatnie grupa to ludność miejscowa. Jest ona równie zróżnicowana co poprzednie 3 grupy. Z jednej strony znajdziemy młodzież, która jest wrażliwa na cenę atrakcji. Z drugiej strony znajdujemy osoby zupełnie niewrażliwe na cenę. Nie należy też zapominać o osobach starszych, jak i rodzinach z dziećmi.

Należy też zaznaczyć że wszystkie powyższe grupy szukają dobrego jedzenia. W chwili obecnej brakuje w Rabce dobrej restauracji, która byłaby blisko centrum (rozumianego przez strefę A uzdrawiska).

Aby dopełnić obrazu całości, należy wskazać na trendy globalne dotyczące turystyki uzdrawiskowej. Zaliczają się do nich: 1. Wzrost liczby osób starszych uprawiających turystykę uzdrawiskowa - związane jest to z wydłużeniem się średniej długości życia i wzrostem świadomości zdrowotnej w społeczeństwie 2. Turystyka zdrowotna (z zamożnych krajów europejskich, np. Niemiec, Szwecji) 3. Przekształcanie się obiektów uzdrawiskowych w SPA 4. Wzrost liczby osób młodych, dobrze wykształconych i zarabiających ponad średnią krajową, które wybierają uzdrawiska do tak zwanego szybkiego relaksu 5. Światowy trend nastawiania się uzdrawisk na pielęgnację ciała - oferta jest skierowana do osób zamożnych 6. Wyraźne skrócenie długości pobytów w miejscowościach uzdrawiskowych.

Produkt projektu: Wybudowany nowy obiekt rozrywkowo-relaksacyjny zgodny z profilem Uzdrawiska.

Rezultat projektu: Liczba osób korzystających z nowych atrakcji rekreacyjnych – 20 000 osób; liczba nowych miejsc pracy – 11.

5.3.11 Remont (odbudowa) konserwatorski zabytkowej restauracji uzdrawiskowej „Gwiazda” w Rabce-Zdroju

Wnioskodawca: Spółka prawa handlowego w organizacji

Wartość projektu: 4 000 000,00 PLN

Wartość kosztów kwalifikowanych: 3 252 032,52 PLN

Lokalizacja: strefa A Uzdrawiska

Opis projektu: Przedmiotem projektu będzie odbudowa zabytkowej restauracji uzdrawiskowej „Gwiazda” w Rabce-Zdroju wraz z wyposażeniem, w celu poprawy dostępności usług na terenie uzdrawiska.

Projekt obejmuje całkowitą wymianę zniszczonej struktury budowlanej wraz z wymianą instalacji wodnej, kanalizacyjnej, elektrycznej, gazowej, grzewczej a także prace wykończeniowe wewnątrz budynku, zakup nowego wyposażenia restauracji, zagospodarowanie terenu parkowego wokół restauracji.

Zakres rzeczowy projektu obejmować będzie wykonanie następujących prac:

- roboty budowlane;
- roboty montażowe;
- roboty ziemne;
- zakup wyposażenia i urządzeń gastronomicznych.

W ramach planowanego do realizacji projektu wykonane zostaną następujące działania:

- przygotowanie dokumentacji technicznej;
- uzyskanie wszystkich wymaganych prawem pozwoleń;
- wybór wykonawców robót budowlanych;
- wybór dostawców wyposażenia, urządzeń i automatyki;
- przeprowadzenie odbiorów prac budowlanych i odbiorów technicznych.

Poprzez odbudowę i remont konserwatorski nastąpi uporządkowanie przestrzeni w centrum uzdrawiska. Zwiększy się dostępność infrastruktury uzdrawiskowej poprzez zwiększenie jej atrakcyjności, co jednocześnie zwiększy liczbę kuracjuszy i turystów korzystających z oferty uzdrawiskowej.

Pozostałe cele projektu:

- poprawa jakości i dostępności ogólnodostępnej infrastruktury uzdrawiskowej;
- poszerzenie oferty turystycznej uzdrawiskowa;
- zwiększenie liczby kuracjuszy przybywających do uzdrawiska;
- wzrost atrakcyjności uzdrawiska;

- wzrost zatrudnienia w zmodernizowanej infrastrukturze uzdrawiskowej.

Produkt projektu: Odrestaurowany zabytkowy obiekt na terenie Parku Zdrojowego wraz z nadaniem mu nowych funkcji zgodnych z profilem Uzdrawiska.

Rezultat projektu: Liczba osób korzystających z nowych atrakcji rekreacyjnych – 30 000 osób; liczba nowych miejsc pracy – 10

Rysunek 26. Wpisana do rejestru zabytków Willa Gwiazda – obecny stan zachowania

Źródło: <http://gorce24.pl> oraz www.dziennikpolski24.pl

5.3.12 Kompleksowy rozwój infrastruktury uzdrawiskowej ŚCRU (rewitalizacja parku, modernizacja basenu solankowego, budowa tężni solankowej)

Wnioskodawca: Śląskie Centrum Rehabilitacyjno-Uzdrawiskowe im. dr. A. Szebesty w Rabce-Zdroju

Wartość projektu: 3 100 000,00 PLN

Wartość kosztów kwalifikowanych: 2 520 325,20 PLN

Lokalizacja: strefa A Uzdrawiska

Opis projektu: Przedmiotem projektu jest gruntowna rewitalizacja i budowa nowych urządzeń uzdrawiskowych w Śląskim Centrum Rehabilitacyjno-Uzdrawiskowym w Rabce-Zdroju, w tym: modernizacja parku, budowa tężni solankowej wraz z odpowiednimi instalacjami, zmiana technologii basenowej w sposób umożliwiający uruchomienie basenu solankowego.

Projekt podzielono na trzy części:

- park – planuje się modernizację alejek, rewitalizację zieleni i nowe nasadzenia. Ważnym elementem projektu będzie wykonanie ścieżki zdrowia z elementami rekreacyjnymi (30 urządzeń), co poprawi infrastrukturę uzdrawiskową i rekreacyjną uzdrawiska. Planuje się też nowe zagospodarowanie terenu, w tym modernizację istniejącego parking;
- tężnia – planuje się budowę tężni solankowej w rotundzie stanowiącej łącznik pomiędzy budynkami uzdrawiskowymi a parkiem. Elementem budowy będzie wykonanie instalacji solankowej oraz wentylacyjnej;
- basen - realizacja projektu polega na dostosowaniu istniejącej instalacji zasilającej basen rekreacyjny do potrzeb instalacji basenu solankowego. Podczas przebudowy basenu konieczna będzie wymiana pomp, filtrów, przewodów oraz zwiększenie wydajności instalacji wentylacyjnej poprzez zastosowanie obiegu wymuszonego.

Celem projektu jest podniesienie konkurencyjności ŚCRU oraz oferty uzdrawiskowej Rabki-Zdroju. Zmodernizowane urządzenia uzdrawiskowe staną się ważnym elementem wspomagającym leczenie sanatoryjne w Centrum, w tym poprawę kondycji psychofizycznej, wspomocze procesy leczenia otyłości oraz schorzeń związanymi z wadami postawy. Zrewitalizowany park będzie też ważnym elementem helioterapii (w Rabce notuje się średnio 2 tys. godzin słonecznych rocznie).

Z kolei tężnia pozwoli wykorzystać bogate rabczańskie złoża solanki. Minerale i mikroelementy znajdujące się w solance wchłaniane są przez błony śluzowe dróg oddechowych i skórę, dzięki czemu uzupełniany jest niedobór tych mikroelementów w organizmie człowieka. Tężnia solankowa stanowić będzie doskonałe uzupełnienie bogatej oferty uzdrawiskowej dla pacjentów ŚCRU. Tężnia wspomocze terapię prowadzoną w Centrum, szczególnie w zakresie leczenia górnych i dolnych dróg oddechowych - leczenia infekcji o charakterze nawracającym oraz przewlekłym, astmy oraz przewlekłych zapaleń oskrzeli oraz płuc. Działanie lecznicze solanki korzystnie wpływa także na

układ nerwowy, układ gruczołów dokrewnych oraz ogólną odporność organizmu. Solny aerozol występujący w tężni posiada zdolność do oczyszczania płuc z zanieczyszczeń (np. pyłów), które wraz z powietrzem codziennie dostają się do organizmu.

Kolejnym elementem lecznictwa uzdrowiskowego stanowi kąpiel w basenie solankowym. W hali basenowej z solanką panuje specyficzny mikroklimat mający bardzo duże znaczenie w leczeniu chorób dróg oddechowych. Biorąc pod uwagę specyfikę wykonywanej działalności leczniczej ŚCRU - leczenie wad postawy, otyłości i nadwagi oraz kwestie związane z rehabilitacją pacjentów, basen solankowy ze względu na jego liczne zalety jest jednym z elementów, który powinien się znaleźć w ofercie ŚCRU. Dzięki przebudowie basenu możliwe będzie osiągnięcie lepszych efektów w leczeniu otyłości dzieci, młodzieży oraz dorosłych pacjentów z nadwagą. Zabiegi oraz zajęcia przeprowadzane na basenie solankowym skierowane powinny być również do osób, u których wykryto wady postawy.

Nowa infrastruktura wpłynie także na komfort psychiczny pacjentów oraz ogólny wygląd całego Uzdrawiska. Jest to szczególnie ważne, ponieważ zmodernizowane urządzenia uzdrowiskowe będą dostępne nie tylko dla kuracjuszy ŚCRU, ale dla wszystkich kuracjuszy, turystów i mieszkańców Rabki-Zdroju.

Produkt projektu: Trzy nowe urządzenia uzdrowiskowe.

Rezultat projektu: Liczba osób korzystających z nowych urządzeń uzdrowiskowych – 4 000 osób; wzrost liczby kuracjuszy o ok. 10%; liczba nowych miejsc pracy – 7 (w tym 1 w związku z rewitalizacją parku, 1 w związku z realizacją tężni oraz 5 w związku z modernizacją basenu).

Rysunek 27. Śląskie Centrum Rehabilitacyjno-Uzdrowiskowe im. dr. A. Szebesty w Rabce-Zdroju Sp. z o.o

Źródło: <http://www.scru.pl>

5.3.13 Rozbudowa Hotelu Wiosna w Rabce o centrum turystyki zdrowotnej z wykorzystaniem potencjałów regionu w rehabilitacji i dietetyce

Wnioskodawca: JAMA TRAVEL J. M. Kukła spółka jawna

Wartość projektu: 3 800 000,00 PLN

Wartość kosztów kwalifikowanych: 3 089 430,89 PLN

Lokalizacja: strefa B Uzdrawiska

Opis projektu: Przedmiotem projektu będzie rozbudowa Hotelu Wiosna w Rabce o centrum turystyki zdrowotnej. Projekt obejmuje prace związane z rozbudową obiektu o:

- pomieszczenia, gabinety rehabilitacyjne i dietetyczne;
- windę, która umożliwi przemieszczanie się osobom niepełnosprawnym;
- basen rehabilitacyjny dla turystów i kuracjuszy;
- zakup specjalistycznych urządzeń rehabilitacyjno-leczniczych.

W ramach rozbudowywanej infrastruktury do celów prozdrowotnych zostaną wykorzystane lokalne potencjały regionu w postaci wody - rabczańskiej solanki uzdrowiskowej.

W powstałym centrum Wnioskodawca będzie świadczył usługi z zakresu lecznictwa uzdrowiskowego w szczególności: rehabilitacji i dietetyki - będzie to oferta o najwyższym standardzie jakościowym.

Rozbudowana infrastruktura będzie ogólnodostępna również dla osób niepełnosprawnych, które będą chciały skorzystać z bazy leczniczo-rehabilitacyjnej i usług prozdrowotnych z dziedziny dietetyki.

Cele projektu:

- poprawa jakości i dostępności infrastruktury ogólnodostępnej do celów leczniczo-rehabilitacyjnych poprzez budowę centrum turystyki zdrowotnej,
- zwiększenie liczby turystów – kuracjuszy przybywających do Uzdrowiska Rabka a tym samym zwiększenie jego potencjału w tym zakresie,
- podniesienie atrakcyjności lecznictwa uzdrowiskowego poprzez wykorzystanie specyficznych walorów miejscowości uzdrowiskowej,
- wzrost zatrudnienia w rozbudowanej i zmodernizowanej infrastrukturze uzdrowiskowej.

Produkt projektu: Budowa/rozbudowa nowej infrastruktury leczniczo-rehabilitacyjnej zgodnej z profilem uzdrowiska.

Rezultat projektu: Liczba osób korzystających z nowej infrastruktury leczniczo-rehabilitacyjnej – 1 300 osób rocznie oraz wzrost zatrudnienia we wspieranych przedsiębiorstwach – 4 osoby.

5.4 Lista dodatkowych projektów i przedsięwzięć kluczowych z punktu widzenia kompleksowego rozwoju Rabki-Zdroju

5.4.1 Zadania w ramach celu strategicznego 1. *Rozwijanie nowoczesnej i odpowiadającej na wyzwania demograficzne infrastruktury sanatoryjno-uzdrowiskowej*

Lp.	Nazwa planowanego zadania	Czas realizacji zadania	Oczekiwane rezultaty	Koszt zadania	Podmiot odpowiedzialny	Realizowane cele operacyjne
1.	Uruchomienie Klubu seniora dla osób niepełnosprawnych, wraz z uruchomieniem programów edukacyjnych	2016	Działający Klub Seniora ukierunkowany na wsparcie edukacyjne starszych osób niepełnosprawnych	50 tys.	Gmina Rabka-Zdrój	C.1.3. C.2.5
2.	Modernizacja i unowocześnienie bazy lokalowo-sprzętowej Szpitala Miejskiego	2016-2018	Poprawa wyposażenia placówek publicznej służby zdrowia	W ramach kontraktu	Szpital Miejski (kontrakt)	C.1.1 C.1.3. C.1.4.
3.	Uatrakcyjnienie oferty Uniwersytetu Trzeciego Wieku poprzez pozyskanie środków z PO KL na rozwijanie działalności	2016-2023	Działający i rozwijający się w siedzibie UM Uniwersytet Trzeciego Wieku skupiającym ok. 130 osób	4 tys./rok	Stowarzyszenie prowadzące Uniwersytet; Gmina Rabka-Zdrój	C.1.3.
4.	Podnoszenie kwalifikacji zawodowych kadry medycznej (lekarzy i pielęgniarek)	2016-2023	Liczba zorganizowanych szkoleń / liczba osób biorących udział w szkoleniach	100 tys./rok	Podmiot wiodący: Fundacja Rozwoju Regionu Rabka(Power) Partnerzy: podmioty prowadzące sanatoria i szpitale uzdrowiskowe	C.1.1. C.1.4.
5.	Wdrożenie elektronicznej identyfikacji zabiegów (tężnia, siłownia)	2017	Podniesienie jakości kadr turystycznych i uzdrowiskowych, a w konsekwencji jakości świadczonych usług	100 tys.	Uzdrowisko Rabka S.A.	C.1.1. C.1.4.
6.	Kompleksowa modernizacja Szpitala Alergologicznego Słoneczny Gród	2017-2018	Zwiększenie liczby atrakcyjnych miejsc szpitalno-sanatoryjnych oraz podniesienie ogólnego standardu bazy uzdrowiskowej Rabki-Zdroju (ok. 60 nowych miejsc szpitalno-sanatoryjnych)	5 mln	Inwestor prywatny (Uzdrowisko Rabka S.A.)	C.1.1 C.1.2
7.	Utworzenie Rabczańskiego Centrum Integracyjnego (osoby niepełnosprawne, starsze, samotne, zagrożone wykluczeniem społecznym) oraz	2018	Powołane forum osób niepełnosprawnych, które ma udostępnioną bazę lokalową, zajmujące się likwidacją barier	20 tys./rok	Stowarzyszenie Rabczański Uniwersytet Trzeciego	C.1.3

	powołanie pełnomocnika ds. osób niepełnosprawnych		architektonicznych w miejscach publicznych, podejmowaniem i koordynowaniem wspólnych inicjatyw przez różne organizacje zajmujące się integracją społeczną		Wiek, Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym	
8.	Remont i zmiana przeznaczenia na ośrodki długoterminowej opieki zabytkowych budynków na terenie parku Instytutu Gruźlicy i Chorób Płuc	2018-2020	Zagospodarowanie niszczących obiektów oraz stworzenie infrastruktury odpowiadającej na społeczne (w tym demograficzne) zapotrzebowanie	15 mln	Instytut Gruźlicy i Chorób Płuc	C.1.1 C.1.3
9.	Powołanie Rabczańskiego Klastra Zdrowia (rozwijanie współpracy JST, gestorów bazy sanatoryjnej i leczniczej oraz sektora B+R)	2018-2020	Utworzenie platformy współpracy sektora uzdrowiskowego i naukowo-badawczego w celu wprowadzania innowacyjnych rozwiązań i metod leczniczych w rabczańskich uzdrowiskach.	8 mln	Powołany podmiot	C.1.1 C.1.4

5.4.1 Zadania w ramach celu strategicznego 2. *Wykorzystanie potencjału przyrodniczo-krajobrazowego i bliskości aglomeracji dla rozwijania nowoczesnej oferty turystyczno-rekreacyjnej*

Lp.	Nazwa planowanego zadania	Czas realizacji zadania	Oczekiwane rezultaty	Koszt zadania	Podmiot odpowiedzialny	Realizowane cele operacyjne
1.	Utrzymanie tras narciarstwa biegowego w Beskidzie Wyspowym i Gorcach (początek Park Zdrojowy i dalej w kierunkach na Luboń i Maciejową)	2016-2023	Dostępne i dobrze utrzymane trasy narciarstwa biegowego w sezonie zimowym	50 tys./rok	Gmina Rabka-Zdrój, GOPR, LGD	C.2.1. C.2.5.
2.	Organizacja dużych, cyklicznych wydarzeń kulturalnych promujących Rabkę-Zdrój na arenie ponadregionalnej oraz stanowiących powód przyjazdu gości do Rabki-Zdroju na odbywające się tutaj koncerty i festiwale.	2016-2023	Promocja Rabki-Zdroju w Polsce, stwarzanie pretekstu do odwiedzenia Rabki oraz zapewnienie atrakcyjnych wydarzeń turystom i kuracjom już tutaj przebywającym.	200 tys./rok	Gmina, instytucje związane ze sportem i rekreacją, sponsorzy	C.1.4. C.2.5.
3.	Organizacja dużych, cyklicznych wydarzeń sportowo-rekreacyjnych promujących Rabkę-Zdrój na arenie ponadregionalnej oraz stanowiących powód przyjazdu gości do Rabki-Zdroju na odbywające się tutaj zawody i imprezy.	2016-2023	Promocja Rabki-Zdroju w Polsce, stwarzanie pretekstu do odwiedzenia Rabki oraz zapewnienie atrakcyjnych wydarzeń turystom i kuracjom już tutaj przebywającym.	200 tys./rok	Gmina, instytucje kultury, sponsorzy	C.1.4. C.2.5.
4.	Budowa małego toru saneczkowego na skarpie nad lodowiskiem (uporządkowanie terenu o szer. 10 m i dł. 50 m, wraz z systemem gumowych barier)	2017	Uporządkowany i zabezpieczony teren na odcinku 50 m pod funkcję toru saneczkowego	200 tys.	Fundacja RRR	C.2.1. C.2.5.
5.	Przygotowanie warunków do rewitalizacji zabytkowych wili w obrębie Parku Zdrojowego i poprzez to budowanie właściwego klimatu miejscowości uzdrowskiej	2017	Wypracowana koncepcja i stworzone warunki do rewitalizacji zabytkowych obiektów	100 tys.	Gmina Rabka-Zdrój w ramach Partnerstwa Publiczno-Prywatnego	C.2.3. C.2.2.
6.	Inwentaryzacja barier architektonicznych i opracowanie kompleksowego programu likwidacji barier architektonicznych na terenie Rabki-Zdroju	2017	Wykonanie opracowania, które precyzyjnie wskaże miejsca, w których należy dokonać przebudowy	50 tys.	Gmina Rabka-Zdrój	C.2.3. C.1.3.
7.	Modernizacja wyciągu narciarskiego na Maciejowej (budowa wyciągu krzesełkowego)	2017-2018	Wybudowany wyciąg krzesełkowy i zmodernizowane trasy narciarskie	15 mln	Inwestor prywatny	C.2.1. C.2.5.
8.	Wyznaczenie i oznakowanie trasy rowerowej wzdłuż rzeki Raby do granic gminy	2017-2018	Oznakowana trasa rowerowa wzdłuż Raby w granicach gminy	500 tys.	LGD	C.2.1. C.2.3.
9.	Modernizacja stadionu KS Wierchy	2017-2018	Zmodernizowana bieżnia	1 mln	Gmina Rabka-Zdrój	C.2.1.
10.	Kreowanie produktów turystycznych o zasięgu ponadgminnym (wspólnie z ościennymi samorządami), w tym działania związane z regularnym uruchomieniem historycznej kolei na trasie Chabówka – Nowy Sącz wraz ze stworzeniem	2017-2018	Uruchomienie regularnych połączeń w okresie wakacyjnym na trasie Chabówka – Nowy Sącz wraz z opracowaniem programu turystycznego	7 mln	Skansen w Chabówce, PKP Przewozy Regionalne, Urząd Marszałkowski, Gminy, przez które	C.2.5. C.2.1. C.2.4.

	atrakcji na trasie przejazdu				przebiega trasa kolei	
11.	Budowa 3 ścieżek edukacyjnych	2017-2018	Wybudowane 3 ścieżki edukacyjne	150 tys.	Lasy Państwowe	C.2.1. C.3.2.
12.	Kompleksowy program modernizacji szlaków turystycznych i podnoszenia ich atrakcyjności	2017-2018	Systematyczna modernizacja szlaków turystycznych wraz z budową małej infrastruktury (miejsca wypoczynkowe, tablice informacyjne, znakowanie)	100 tys./rok	Forum Gmin Beskidu Wyspowego, PTTK	C.2.1.
13.	Wprowadzenie systemowych rozwiązań w zakresie umieszczania reklam w strefie A i B Uzdrawiska (w tym odrębne tablice dla informacji dot. wydarzeń kulturalnych)	2017-2018	Wprowadzenie porządku w zakresie umieszczania reklam i tablic informacyjnych w strefie A i B Uzdrawiska	Bez kosztów po stronie miasta	Gmina Rabka-Zdrój	C.2.3.
14.	Modernizacja Teatru Lalek Rabcio	2017-2019	Zdecydowana poprawa warunków funkcjonowania teatru oraz zwiększenie możliwości repertuarowych	20 mln	Powiat nowotarski	C.2.4. C.2.1.
15.	Budowa Centrum hotelowo-konferencyjnego z zapleczem rekreacyjno-wypoczynkowym, rehabilitacyjnym i uzdrawiskowym w Willi „Pod św. Józefem”	2017-2019	Wybudowany obiekt hotelowy typu SPA o pow. ok. 2 100 m ² (ok. 100 nowych miejsc noclegowych)	10 mln	Inwestor prywatny	C.2.2.
16.	Podnoszenie kwalifikacji zawodowych pracowników branży turystycznej (podnoszenie standardu i jakości obsługi klienta, szkolenia językowe)	2017-2020	Podniesienie jakości kadr turystycznych i uzdrawiskowych, a w konsekwencji jakości świadczonych usług	100 tys./rok	Fundacja Rozwoju Regionu Rabka (POWER), przy udziale gestorów bazy hotelowo-turystycznej	C.2.3.
17.	Wprowadzenie systemowych rozwiązań w zakresie lepszego utrzymania czystości na terenie gminy Rabka-Zdrój	2017-2023	Precyzyjniejsze rozpisywanie przetargów na zadania z zakresu utrzymania czystości i dokładne egzekwowanie jakości prac	Bez kosztów po stronie miasta	Gmina Rabka-Zdrój	C.2.3. C.3.1.
18.	Stała współpraca ze przedsiębiorstwami turystycznymi i uzdrawiskowymi w celu wspólnego wytyczania kierunków rozwoju produktu turystyczno-uzdrawiskowego, diagnozowania likwidowania barier rozwojowych oraz wspólna promocja Rabki-Zdroju w kraju i poza jego granicami	2017-2023	Podejmowanie wspólnych działań przez różne podmioty – wspólny lobbing na rzecz realizacji ważnych projektów rozwojowych, współdziałanie z samorządem w tym zakresie oraz zwiększenie efektywności działań związanych z kreowaniem atrakcyjnej oferty i jej promocją	bez kosztów	Podmiot zrzeszający przedsiębiorców branży turystyczno-uzdrawiskowej pod auspicjami FRRR i samorządu Rabki-Zdroju	C.2.5. C.1.4.
19.	Opracowanie i wdrożenie systemu identyfikacji oraz oznakowanie atrakcji turystycznych miasta	2018-2020	Poprawa oznakowania atrakcji miasta oraz estetyzacja przestrzeni publicznych	50 tys./rok	Gmina Rabka-Zdrój	C.2.3. C.2.1.
20.	Likwidacja barier architektonicznych na terenie Rabki-Zdroju	2017-2023	Systematyczna likwidacji barier architektonicznych	100 tys./rok	Gmina Rabka-Zdrój	C.2.3. C.1.3.
21.	Odtworzenie starorabczańskich bazarów w ciągu ul. Orkana i Al. Tysiąclecia	2018-2020	Zagospodarowany obszar o pow. 20 ar zgodnie ze wskazaną funkcją i jednolitością	1 mln	Gmina Rabka-Zdrój	C.2.3.

			koncepcją architektoniczną			C.2.4.
22.	Utworzenie Muzeum Uzdrawiskowego	2019	Uruchomienie kolejnej atrakcji turystycznej oraz stworzenie placówki kultury, która będzie mogła gromadzić i udostępniać cenne pamiątki związane z historią uzdrawiska	4 mln	Gmina Rabka-Zdrój	C.2.4. C.2.1.
23.	Stacja Chabówka – kompleksowa rewitalizacja skansenu kolejowego w Chabówce	2019-2021	Poprawa warunków funkcjonowania Skansenu i zwiększenie jego atrakcyjności oraz zdolności przyciągania zwiedzających	20 mln	PKP PLK, Samorząd Województwa	C.2.1.
24.	Budowa wieży widokowej na Maciejowej	2020	Stworzenie nowej atrakcji turystycznej i aktywizacja turystyczno-gospodarcza rejonu Maciejowej	200 tys.	Gmina Rabka-Zdrój	C.2.1.
25.	Rozbudowa Kawiarni Zdrojowej wraz z przystosowaniem do funkcji hotelowej (20 miejsc)	2020-2021	Zmodernizowany obiekt uzdrawiskowy (rozbudowana kawiarnia Zdrojowa wraz z 20 nowymi miejscami hotelowymi)	1,5 mln	Inwestor prywatny	C.2.2. C.2.3.
26.	Modernizacja dworca autobusowego wraz z budową niezbędnej infrastruktury (WC, przystanek, wiaty z informacjami, kubatura, punkt informacji turystycznej)	2020-2021	Zmodernizowany obiekt dworcowy na pow. ok. 0,5 ha	500 tys.	Gmina Rabka-Zdrój	C.2.3. C.2.5.
27.	Rewitalizacja głównej promenady uzdrawiskowej prowadzącej do Parku Zdrojowego wraz z odtworzeniem dawnego bazaru i (deptak od Zdrojowej do Parku)	2020-2021	2020 przygotowanie dokumentacji zadania, 2021 realizacja głównej promenady uzdrawiskowej	1 mln	Gmina Rabka-Zdrój	C.2.3. C.2.4.
28.	Wieża widokowa na Grzebieniu	2021	Stworzenie nowej atrakcji turystycznej i aktywizacja turystyczno-gospodarcza rejonu Grzebienia	200 tys.	Gmina Rabka-Zdrój	C.2.1.
29.	Budowa „Ogrodu Bajek i Baśni” w Parku Zdrojowym	2021-2022	Wybudowany Ogród Bajek i Baśni w Parku	200 tys.	Stowarzyszenie Artystów, Gmina Rabka-Zdrój (jako partner projektu)	C.2.1.
30.	Punkt widokowy na Gilówce	2022	Stworzenie nowej atrakcji turystycznej i aktywizacja turystyczno-gospodarcza rejonu Gilówki	1,5 mln	Gmina Rabka-Zdrój	C.2.1.

5.4.2 Zadania w ramach celu strategicznego 3. *Ochrona i zachowania dla przyszłych pokoleń wysokiej jakości środowiska naturalnego*

Lp.	Nazwa planowanego zadania	Czas realizacji zadania	Oczekiwane rezultaty	Koszt zadania	Podmiot odpowiedzialny	Realizowane cele operacyjne
1.	Dokończenie gazyfikacji gminy	2016-2023	Pełna gazyfikacja gminy Rabka-Zdrój	25 mln	PGiNG	C.3.2.
2.	Edukacja ekologiczna w zakresie ograniczania niskiej emisji oraz systematyczne kontrole Straży	2016-2023	Ograniczenie niskiej emisji, w tym w szczególności zanieczyszczeń powstających	W ramach	Straż Miejska	C.3.2.

	Miejskiej w zakresie paliwa spalanego w piecach		ze spalania odpadów	kosztów funkc. SM		
3.	Stworzenie i wdrożenie programu dopłat do wymiany istniejących źródeł ciepła na bardziej przyjazne środowisku	2016-2023	Stworzony i uruchomiony program dopłat do wymiany istniejących źródeł ciepła na bardziej przyjazne środowisku	20 mln	Gmina Rabka-Zdrój ze wsparciem środkami WFOŚiGW	C.3.2.
4.	Zakup i instalacja stacji monitorowania powietrza wraz z opracowaniem i stałym monitoringiem mapą stężeń zanieczyszczeń	2017	Uzyskanie wiarygodnej wiedzy o poziomie zanieczyszczeń i dostarczenie mieszkańcom informacji o rzeczywistej skali problemu	100 tys.	Gmina Rabka-Zdrój	C.3.2.
5.	Modernizacja istniejącej oczyszczalni ścieków	2017-2018	Zmodernizowany obiekt	30,6 mln	Gmina Rabka-Zdrój (ZWiK)	C.3.1.
6.	Budowa parkingów przed strefą A Uzdrawiska, jako elementu systematycznego ograniczania ruchu kołowego w części uzdrawiskowej	2017-2019	Budowa 2 parkingów - wyznaczenie 350 nowych miejsc parkingowych	3,7 mln	Gmina Rabka-Zdrój	C.3.3. C.2.3.
7.	Program montażu instalacji solarnych, pomp ciepła, fotowoltaika (50% dopłata UM do wymiany pieców na ekologiczne)	2017-2019	Zamontowanie instalacji solarnych na ok. 500 obiektach na obszarze gminy	6 mln	Właściciele obiektów (Gmina pozyska środki zew. na współf. inwestycji)	C.3.2.
8.	Wdrożenie Programu Likwidacji Niskiej Emisji (50% dopłata UM do wymiany pieców na ekologiczne – gazowe lub ekogroszek)	2017-2023	Wymiana pieców w ok. 1 000 obiektach na obszarze gminy	8 mln	Właściciele obiektów (Gmina pozyska środki zew. na współf. inwestycji)	C.3.2.
9.	Kompleksowy program budowy i modernizacji sieci kanalizacyjnej	2017 - 2023	Wybudowana i zmodernizowana sieć kanalizacji sanitarnej w Rabce-Zdrój	33,92 mln	Gmina Rabka-Zdrój (ZWiK)	C.3.1.
10.	Modernizacja i budowa sieci wodociągowej wraz z budową zbiornika wyrównawczego	2017-2023	Przebudowana sieć wodociągowa na terenie Rabki-Zdrój	35,83 mln	ZWiK	C.3.1.
11.	Ograniczenie wjazdu do strefy ochrony uzdrawiskowej dla samochodów niespełniających norm ekologicznych	2018	Poprawa jakości powietrza w ścisłej strefie ochrony uzdrawiskowej	20 tys.	Gmina Rabka-Zdrój	C.3.2.
12.	Wprowadzenie ograniczeń wjazdu i parkowania w bezpośrednim sąsiedztwie strefy A Uzdrawiska (np. możliwość wjazdu i dostawy towarów tylko w godz. 8.00 do 10.00 oraz 18.00 do 20.00)	2018	Zwiększenie atrakcyjności strefy A Uzdrawiska poprzez ograniczenie hałasu i zanieczyszczenia powietrza w sąsiedztwie Parku	Bez kosztów dla budżetu	Gmina Rabka-Zdrój	C.3.3. C.2.3.

6. WSKAŹNIKI REALIZACJI PLANU ROZWOJU UZDROWISKA

Oczekiwane wskaźniki produktów, rezultatów i oddziaływania programu definiować można dwojako. *Plan Rozwoju Uzdrowiska* ma charakter zintegrowany. Oznacza to ujęcie wielu wybranych projektów w całość, pozwalającą na ukierunkowanie działań gminy i innych podmiotów w zwalczaniu zjawisk uznanych za niekorzystne. Wskaźniki tak pojmowanego *Planu* przybierają postać zsumowanych wskaźników osiągnięć poszczególnych projektów. Biorąc pod uwagę sposób określania wskaźników w projektach przewidzianych do współfinansowania przez Unię Europejską, można byłoby odnieść się do trzech poziomów analizy: produktów, rezultatów i oddziaływań. Tak dokładne podejście (w szczególności w odniesieniu do wskaźników rezultatu i oddziaływania) byłoby możliwe, gdyby każdy ze zidentyfikowanych projektów został opisany z odpowiednią szczegółowością, czyli był podparty studium wykonalności opracowanym z dokładnością wymaganą dla projektów skierowanych już do realizacji.

Drugie ujęcie wskaźników *Planu Rozwoju Uzdrowiska* abstrahuje od informacji jednostkowych o projektach i bazuje na zagregowanych danych statystycznych. Ujęcie to także jest poprawne metodologicznie, jednakże pozostaje obciążone potencjalnym błędem, wynikającym z braku precyzyjnego monitoringu zjawisk na obszarze uzdrowiska. Dla obszarów tych – ustalonych w niniejszym dokumencie – nie było w przeszłości możliwości gromadzenia wydzielonych danych statystycznych. Stąd powstaje trudność określenia aktualnego stanu bazowego w odniesieniu do obszarów wskazanych w niniejszym dokumencie. Innym ograniczeniem metodologicznym opisywanego ujęcia jest konieczność uwzględnienia w *Planie* konkretnych zadań. Oznacza to w praktyce, że brak przygotowanych projektów lub brak pozyskania oczekiwanego finansowania i tak może uniemożliwić realizację teoretycznych wskaźników *Planu*.

Biorąc pod uwagę stopień szczegółowości wniosków opracowanych przez potencjalnych beneficjentów *Planu*, a zwłaszcza sposób opisanie produktów i rezultatów każdego z projektów, za jedynie możliwą, na obecnym etapie przygotowania *Planu Rozwoju Uzdrowiska*, przyjęto metodę następującą:

- produkty *Planu* – to zagregowane wielkości produktów przypisanych do poszczególnych zadań opisanych w rozdziale 5.3 *Lista planowanych, podstawowych projektów i przedsięwzięć (tj. planowanych do sfinansowania w ramach poddziałania 6.3.2. RPO WM)*;
- rezultaty *Planu* – to suma najczęściej stosowanych rezultatów poszczególnych projektów, ujętych w zadaniach opisanych w rozdziale 5.3 *Lista planowanych, podstawowych projektów i przedsięwzięć (tj. planowanych do sfinansowania w ramach poddziałania 6.3.2. RPO WM)*;
- oddziaływania *Planu* – to ewaluacja ekspercka zmian, które winny nastąpić w wyniku realizacji projektów ujętych w niniejszym *Planie* (lista podstawowa i lista dodatkowa).

Tabela 15. Oczekiwane wskaźniki osiągnięć Planu Rozwoju Uzdrowiska

	Miernik wskaźnika	2016	2017	2018	2019	2020	2021	2022	2023	RAZEM
Główne produkty (w odniesieniu do listy zadań podstawowych)										
Powierzchnia zrewitalizowanych obszarów uzdrowiska	ha	0	0	0	3,95	0	0	0	0	3,95
Nowe atrakcje rekreacyjne zgodne z profilem Uzdrowiska	szt.	0	0	0	6	0	0	0	0	6
Liczba nowych urządzeń uzdrowiskowych	szt.	0	4	0	1	0	0	0	0	5
Nowa infrastruktura leczniczo-rehabilitacyjna zgodna z profilem uzdrowiska	szt.	0	0	1	1	1	1	0	0	4
Nowe obiekty rozrywkowo-relaksacyjne zgodne z profilem Uzdrowiska	szt.	0	0	0	1	0	0	0	0	1
Odrestaurowane zabytkowe obiekty na terenie uzdrowiska	szt.	0	0	0	1	0	0	0	0	1
Główne rezultaty (w całym okresie realizacji Planu w odniesieniu do listy zadań podstawowych)										
Wzrost liczby kuracjuszy i turystów odwiedzających uzdrowisko	procent	Zakłada się 10% wzrost na koniec okresu realizacji Planu w stosunku do roku bazowego								
Liczba osób korzystających z nowych atrakcji rekreacyjnych w uzdrowisku	osoby	257 000 rocznie								
Liczba osób korzystających z nowej infrastruktury leczniczo-rehabilitacyjnej	osoby	16 300 rocznie								
Liczba osób korzystających z nowych urządzeń uzdrowiskowych	osoby	130 000 rocznie								
Liczba nowych miejsc pracy	osoby	81								
Główne oddziaływania (w całym okresie realizacji Programu)										
Wzrost dostępnych miejsc pracy na obszarze uzdrowiska oraz w jego bezpośrednim otoczeniu	procent	15% (w skali roku 2023)								
Wzrost dochodów gminy	procent	3 procent w skali każdego roku								

Źródło: Opracowanie własne na podstawie analizy kart projektu

7. PLAN FINANSOWY PLANU ROZWOJU UZDRAWISKA

W podstawowym *Planie finansowym* ujęto wyłącznie te zadania, które zgłoszono na listę zadań podstawowych. Pozostałe zadania opisane w rozdziale 5.4. *Lista dodatkowych projektów i przedsięwzięć kluczowych z punktu widzenia kompleksowego rozwoju Rabce-Zdroju* przedstawiono jedynie w sposób zagregowany w dodatkowej tabeli.

Tabela 16. Zadania służące realizacji celów PRU z listy zadań podstawowych

Lp.	Nazwa zadania	Okres realizacji / Miejsce realizacji	Oczekiwane wskaźniki produktu i rezultatu	Całkowity koszt inwestycji w PLN	w tym:		Wnioskodawca /Partnerzy
					planowane dofinansowanie w PLN	wkład własny w PLN	
1	Rozbudowa Parku Zdrojowego w Rabce-Zdroju – zagospodarowanie bulwarów nad Poniczanką	03.2017-05.2019 Rabka-Zdrój, strefa A	Zrewitalizowany obszar uzdrawiska o powierzchni: 1,6 ha. Wybudowana 1 nowa atrakcja rekreacyjna zgodna z profilem Uzdrawiska i 1 nowa infrastruktura leczniczo-rehabilitacyjna zgodna z profilem uzdrawiska. Wzrost ruchu turystycznego o 10% (w skali całego Uzdrawiska), stworzone 1 miejsce pracy.	8 000 000,00	6 000 000,00	2 000 000,00	Gmina Rabka-Zdrój
2	Budowa wodnego placu zabaw w Parku Zdrojowym	03.2017-05.2019 Rabka-Zdrój, strefa A	Zrewitalizowany obszar uzdrawiska o powierzchni: 0,89 ha. Wybudowana nowa atrakcja rekreacyjna zgodna z profilem Uzdrawiska. Wzrost ruchu turystycznego o 10% (w skali całego Uzdrawiska), stworzone 2 miejsca pracy.	4 000 000,00	3 000 000,00	1 000 000,00	Gmina Rabka-Zdrój
3	Budowa Rabczańskiego Centrum Rekreacyjno-Edukacyjnego - Basen rehabilitacyjno-solankowy	01.2017-08.2019 Rabka-Zdrój, strefa A	Nowe urządzenie uzdrawiskowe. Liczba osób korzystających z nowego urządzenia uzdrawiskowego – 90 000 osób; liczba nowych miejsc pracy – 10.	9 840 000,00	5 400 000,00	4 440 000,00	Uzdrawisko Rabka S.A.
4	Budowa Rabczańskiego Centrum Rekreacyjno-Edukacyjnego – Uzdrawiskowy Park Aktywnej Rehabilitacji	01.2017-09.2019 Rabka-Zdrój, strefa A	Zrewitalizowany obszar uzdrawiska o powierzchni: 1,46 ha. Wybudowana nowa atrakcja rekreacyjna zgodna z profilem Uzdrawiska. Liczba osób korzystających z nowej atrakcji uzdrawiskowej – 120 000 osób; liczba nowych miejsc pracy – 4.	7 800 000,00	4 280 488,00	3 519 512,00	Uzdrawisko Rabka S.A.
5	Budowa leczniczego	04.2016-	Nowe urządzenie uzdrawiskowe.	1 992 600,00	1 093 500,00	899 100,00	Uzdrawisko Rabka

	basenu uzdrawiskowo-solankowego w Szpitalu Uzdrawiskowym „Olszówka” w ramach kompleksowego projektu przebudowy i rozbudowy Szpitala	09.2017 Rabka-Zdrój, strefa A	Liczba osób korzystających z nowego urządzenia uzdrawiskowego – 36 000 osób; liczba nowych miejsc pracy – 5.				S.A.
6	Poszerzenie bazy rehabilitacyjnej - dobudowa sali gimnastycznej przy Rabczańskim Zdroju	01.2017-09.2017 Rabka-Zdrój, strefa A	Wybudowana nowa atrakcja rekreacyjna zgodna z profilem Uzdrawiska. Liczba osób korzystających z nowych atrakcji rekreacyjnych w uzdrawisku – 27 000 osób; liczba nowych miejsc pracy – 1.	700 000,00	384 146,55	315 853,45	Uzdrawisko Rabka S.A.
7	Budowa Centrum rehabilitacji, odnowy biologicznej i rekonwalescencji w Rabce-Zdroju	01.2017-03.2018 Rabka-Zdrój, strefa B	Budowa nowej infrastruktury leczniczo-rehabilitacyjnej zgodnej z profilem uzdrawiska. Liczba osób korzystających z nowej infrastruktury leczniczo-rehabilitacyjnej – 5 000 osób; liczba nowych miejsc pracy – 6.	3 600 000,00	1 975 609,76	1 624 390,24	Jamrozowicz Spółka Jawna
8	Modernizacja stacji narciarskiej Polczakówka - budowa kolei krzesełkowej	05.2017-11.2019 Rabka-Zdrój, strefa C	Wybudowane dwie nowe atrakcje rekreacyjne zgodne z profilem uzdrawiska. Liczba osób korzystających z nowych atrakcji rekreacyjnych – 50 000 osób; liczba nowych miejsc pracy – 10.	10 000 000,00	5 400 000,00	4 600 000,00	Spółka prawa handlowego
9	Uzdrawiskowo-Rehabilitacyjny Dom Dziennego Pobytu w Rabce-Zdroju	04.2017-03.2020 Rabka-Zdrój, strefa C	Wybudowana nowa infrastruktura leczniczo-rehabilitacyjnej zgodna z profilem uzdrawiska. Liczba osób korzystających z nowej infrastruktury leczniczo-rehabilitacyjnej –10 000 osób; liczba nowych miejsc pracy – 14.	10 000 000,00	5 400 000,00	4 600 000,00	Przedsiębiorstwo NZOZ Centrum Medyczne EV-MED
10	Budowa i wyposażenie centrum rozrywkowo-relaksacyjnego w Rabce-Zdroju	06.2017-12.2019 Rabka-Zdrój, strefa B	Wybudowany nowy obiekt rozrywkowo-relaksacyjnego zgodny z profilem Uzdrawiska. Liczba osób korzystających z nowych atrakcji rekreacyjnych – 20 000 osób; liczba nowych miejsc pracy – 11.	8 000 000,00	6 000 000,00	2 000 000,00	Tapi Spółka Jawna Tadeusz Żur i Piotr Żur
11	Remont (odbudowa) konserwatorski zabytkowej restauracji uzdrawiskowej „Gwiazda” w Rabce-Zdroju	06.2017-12.2019 Rabka-Zdrój, strefa A	Odrestaurowany zabytkowy obiekt na terenie Parku Zdrojowego wraz z nadaniem mu nowych funkcji zgodnych z profilem Uzdrawiska. Liczba osób korzystających z nowych atrakcji rekreacyjnych – 30 000 osób; liczba nowych miejsc pracy – 10.	4 000 000,00	2 195 121,95	1 804 878,05	Spółka prawa handlowego w organizacji

12	Kompleksowy rozwój infrastruktury uzdrowskiej ŚCRU (rewitalizacja parku, modernizacja basenu solankowego, budowa tężni solankowej)	04.2017-10.2017 Rabka-Zdrój, strefa A	Wybudowane trzy nowe urządzenia uzdrowskowe. Liczba osób korzystających z nowych urządzeń uzdrowskowych – 4 000 osób; wzrost liczby kuracjuszy o ok. 10%; liczba nowych miejsc pracy – 7 (w tym 1 w związku z rewitalizacją parku, 1 w związku z realizacją tężni oraz 5 w związku z modernizacją basenu).	3 100 000,00	1 701 219,51	1 398 780,49	Śląskie Centrum Rehabilitacyjno-Uzdrowskowe im. dr. A. Szebesty w Rabce-Zdroju
13.	Rozbudowa Hotelu Wiosna w Rabce o centrum turystyki zdrowotnej z wykorzystaniem potencjałów regionu w rehabilitacji i dietetyce	01.2019-12.2021 Rabka-Zdrój, strefa B	Rozbudowana infrastruktura leczniczo-rehabilitacyjna zgodna z profilem uzdrawiska. Liczba osób korzystających z nowej infrastruktury leczniczo-rehabilitacyjnej – 1 300 osób rocznie oraz wzrost zatrudnienia we wspieranych przedsiębiorstwach – 4 osoby.	3 800 000,00	2 085 365,85	1 714 634,15	JAMA TRAVEL J. M. Kukla spółka jawna
Razem				74 832 600,00	44 915 451,62	29 917 148,38	

Ogólna szacunkowa wartość zgłoszonych projektów wynosi **74 832 600,00 PLN**. Wartość projektów zgłoszonych przez samorząd Rabki-Zdroju: **12 000 000,00 PLN** (procent w stosunku do pozostałych zadań z listy podstawowej: **16,04%**). Wartość projektów zgłoszonych przez przedsiębiorców: **62 832 600,00 PLN** (procent w stosunku do zadań samorządu z listy podstawowej: **83,96%**).

Tabela 17. Podsumowanie planu finansowego zadań komplementarnych służących realizacji celów PRU

Lp.	Cele strategiczne	Spodziewane koszty w okresie 2016 - 2023
1.	Rozwijanie nowoczesnej i odpowiadającej na wyzwania demograficzne infrastruktury sanatoryjno-uzdrowskowej	29 000 000,00
2.	Wykorzystanie potencjału przyrodniczo-krajobrazowego i bliskości aglomeracji dla rozwijania nowoczesnej oferty turystyczno-rekreacyjnej	87 550 000,00
3.	Ochrona i zachowanie dla przyszłych pokoleń wysokiej jakości środowiska naturalnego	163 170 000,00
Razem		279 720,00 PLN

8. ZAŁĄCZNIK NR 1. PODSUMOWANIE BADAŃ ANKIETOWYCH TOWARZYSZĄCYCH OPRACOWANIU PRU

Poniżej zaprezentowano w syntetycznej formie wyniki badań ankietowych prowadzonych z wykorzystaniem metody CAWI (*Computer Assisted Web Interview*). Respondenci mieli możliwość uruchomienia i wypełnienia ankiety opublikowanej na stronie Urzędu Miejskiego. Do badań zastosowano sondaż diagnostyczny umożliwiający ilościowe odzwierciedlenie zasadniczych poglądów respondentów dotyczących rozwoju uzdrowiska. W okresie prowadzenia badania (tj. od sierpnia do września 2015 roku) ankietę wypełniło 35 osób, w większości przedsiębiorców prowadzących działalność związaną z funkcjami turystyczno-uzdrowiskowymi.

Wykres 15. Wiodące kierunki rozwoju Rabki-Zdroju

Źródło: Badania ankietowe metodą CAWI prowadzone w sierpniu i wrześniu 2015 roku potrzeby opracowania PRU

Wykres 16. Profile lecznicze, które powinny być flagowymi specjalizacjami Rabki-Zdroju

Źródło: Badania ankietowe metodą CAWI prowadzone w sierpniu i wrześniu 2015 roku potrzeby opracowania PRU

Wykres 17. Ocena zmian zachodzących w ostatniej dekadzie w Rabce-Zdroju pod kątem rozwoju oferty uzdrowiskowo-turystycznej

Źródło: Badania ankietowe metodą CAWI prowadzone w sierpniu i wrześniu 2015 roku potrzeby opracowania PRU

Wykres 18. Które elementy szeroko pojętej publicznej infrastruktury okołouzdrawiskowej mają największy wpływ na postrzeganie wizerunku Rabki-Zdroju przez osoby, które podejmują decyzję o przyjeździe do niej?

Źródło: Badania ankietowe metodą CAWI prowadzone w sierpniu i wrześniu 2015 roku potrzeby opracowania PRU

Wykres 19. Co w największym stopniu wpływa na pozytywną ocenę oferty Rabki-Zdroju jako miejscowości uzdrowiskowo-rekreacyjnej przez osoby, które już przebywają w Rabce?

Źródło: Badania ankietowe metodą CAWI prowadzone w sierpniu i wrześniu 2015 roku potrzeby opracowania PRU

Wykres 20. Co należy rozwinąć, by oferta uzdrowskowo-rekreacyjna Rabki-Zdroju była jeszcze atrakcyjniejsza?

Źródło: Badania ankietowe metodą CAWI prowadzone w sierpniu i wrześniu 2015 roku potrzeby opracowania PRU

Wykres 21. Jakich form (jakiej oferty) aktywności sportowo-rekreacyjnej dla osób odwiedzających Rabkę-Zdrój najbardziej brakuje (ich oferta jest zbyt mała) – jakie braki sygnalizują kuracjusze?

Źródło: Badania ankietowe metodą CAWI prowadzone w sierpniu i wrześniu 2015 roku potrzeby opracowania PRU

Wykres 22. Jak Pana/Pani zdaniem traktowany jest rozwój funkcji uzdrowiskowych przez samorząd Rabki-Zdroju (proszę ocenić działania podejmowane w tym zakresie na przestrzeni ostatniej dekady). Jest on dla władz Rabki-Zdroju:

Źródło: Badania ankietowe metodą CAWI prowadzone w sierpniu i wrześniu 2015 roku potrzeby opracowania PRU

Wykres 23. Jak Pana/Pani zdaniem traktowany jest rozwój funkcji uzdrowiskowych Małopolski (w tym Rabki-Zdroju) przez samorząd województwa (proszę ocenić działania podejmowane w tym zakresie na przestrzeni ostatniej dekady). Jest on dla władz Małopolski:

Badania ankietowe metodą CAWI prowadzone w sierpniu i wrześniu 2015 roku potrzeby opracowania PRU

Wykres 24. Czy uważa Pani/Pan, że sieciowanie ofert podmiotów zajmujących się leczeniem uzdrowiskowym i rekreacją z obszaru Rabki-Zdroju to dobry pomysł?

Źródło: Badania ankietowe metodą CAWI prowadzone w sierpniu i wrześniu 2015 roku potrzeby opracowania PRU

Wykres 25. Analiza silnych i słabych stron Rabki-Zdroju jako miejscowości uzdrowskiej (kolor niebieski: atut, kolor bordowy: słaba strona)

Źródło: Badania ankietowe metodą CAWI prowadzone w sierpniu i wrześniu 2015 roku potrzeby opracowania PRU

Wykres 26. Analiza szans i zagrożeń dla rozwoju Rabki-Zdroju oraz jej wiodącego profilu uzdrowskowo-rekreacyjnego (kolor niebieski: szansa, kolor bordowy: zagrożenie)

Źródło: Badania ankietowe metodą CAWI prowadzone w sierpniu i wrześniu 2015 roku potrzeby opracowania PRU

