

**PROGRAM
ROZWOJU SPORTU
W KRAKOWIE
NA LATA 2013-2015**

PROJEKT

KRAKÓW, 2012 r.

I. WSTĘP

Kraków ma bogatą sportową historię. Rok 1885 jest szczególną datą w dziejach krakowskiego sportu, kiedy powstało Towarzystwo Gimnastyczne „Sokół”. W roku 1889 dr Henryk Jordan założył nieopodal Błoni pierwszy europejski park dla dzieci i młodzieży, w którym mieściły się liczne obiekty sportowe. Cieszył się on dużą popularnością i można zaryzykować stwierdzenie, iż krakowskie życie sportowe koncentrowało się właśnie na Błoniach. W roku 1894 rozegrano pierwszy mecz futbolowy. Pierwsze w Polsce zawody lekkoatletyczne w roku 1897 odbyły się również w Krakowie. Kilkanaście lat później, w 1906 roku, powstały jedne z najbardziej znanych polskich klubów tj. Klub Sportowy Cracovia, Towarzystwo Sportowe Wisła Kraków oraz Rzemieślniczy Klub Sportowy Juwenia Kraków. Również w Krakowie w 1909 roku założony został Akademicki Związek Sportowy, jedna z najstarszych organizacji sportowych w Polsce. To właśnie w Krakowie 12 października 1919 roku odbył się zjazd założycielski Polskiego Komitetu Olimpijskiego.

Z Krakowa i krakowskich klubów sportowych wywodzi się wielu wybitnych sportowców, uczestników i medalistów igrzysk olimpijskich, mistrzostw świata czy Europy (m.in. Helena Rakoczy, Barbara Sobottowa, Czesław Łaksa, Kazimierz Kmiecik, Alfred Kałuziński, Robert Korzeniowski, Robert Kubica, Agnieszka Radwańska, Radosław Zawrotniak, Katarzyna Rogowiec i wielu innych znakomitych sportowców).

I.1. KIERUNKI ROZWOJU SPORTU W POLSCE

Sport jest składową polityki społecznej nowoczesnego państwa. Nakłady poniesione na rozwój sportu, na edukację sportową i promowanie dobrych nawyków aktywności fizycznej są nakładami skierowanymi na promowanie zdrowego i sprawnego społeczeństwa. Z tych względów Państwo jest żywotnie zainteresowane rozwojem i upowszechnieniem sportu.

23 stycznia 2007 roku Rada Ministrów przyjęła *Strategię rozwoju sportu w Polsce do roku 2015*, w której określone zostały priorytety i jednoznaczna wizja rozwojowa. Głównym celem strategicznym jest „Aktywne i Sprawne Społeczeństwo”.

Zostały w niej wyznaczone trzy priorytety określające pola działania państwa w tym zakresie:

1. Popularyzacja sportu dla wszystkich.
2. Wzrost poziomu wyników sportowych.
3. Rozwój infrastruktury sportowo - rekreacyjnej.

Każdemu z priorytetów przypisane zostały konkretne zadania.

Po kilku latach realizacji *Strategii* widoczne są efekty tych działań. Są to z jednej strony akcje promujące aktywność fizyczną, a z drugiej - inwestycje infrastrukturalne będące często wspólnym zadaniem państwa i samorządu.

I.2. KIERUNKI ROZWOJU SPORTU W KRAKOWIE

Działania podejmowane przez Państwo w zakresie rozwoju sportu są jednocześnie wytycznymi kierunków w tej dziedzinie na terenie województwa czy gminy. Każda jednostka samorządu terytorialnego posiada swoją specyfikę i uwarunkowania, które stanowią o jej wyjątkowości również w zakresie sportowych zainteresowań mieszkańców. Ważne jest, aby program rozwoju sportu w Krakowie korelował z działaniami na poziomie województwa i kraju. Rodzi to możliwość przy zachowaniu specyfiki charakterystycznej dla Krakowa, wykorzystania narzędzi stworzonych przez Państwo dla rozwoju sportu.

Przyjęta w dniu 13 kwietnia 2005 roku przez Radę Miasta Krakowa *Strategia Rozwoju Krakowa* określiła długoterminowy plan rozwoju społeczno - gospodarczego Miasta. Dla urzeczywistnienia wizji rozwoju wskazane zostały cele strategiczne, w tym Cel strategiczny III: Kraków europejską metropolią o ważnych funkcjach nauki, kultury i sportu oraz wyodrębniony cel operacyjny III - 6: Tworzenie warunków dla rozwoju sportu, kultury fizycznej i rekreacji.

Narzędziem realizacji wskazanych celów jest *Program Rozwoju Sportu w Krakowie na lata 2013-2015* (zwany dalej „Programem”), będący kontynuacją w zmodyfikowanej formie *Programu Rozwoju Sportu i Rekreacji w Krakowie na lata 2010-2012(...)*, który nawiązuje do wizji Krakowa, określonej w w.w. *Strategii*: „Kraków miastem obywatelskim, zapewniającym wysoką jakość życia mieszkańców i zrównoważony rozwój (...). Miasto popularyzuje rekreację ruchową, organizuje zajęcia, zawody i wydarzenia sportowo - rekreacyjne, wspiera szkolenia kadry instruktorów, tworzy, utrzymuje i udostępnia bazę sportowo-rekreacyjną”.

Program określa kierunki realizacji przez władze samorządowe głównego założenia: sport służyć ma powszechnie rozwojowi społeczeństwa poprzez zachowanie sprawności fizycznej i zdrowia, zagospodarowaniu czasu wolnego, szczególnie dzieci i młodzieży. Działalność ta ma być podstawą budowy wizerunku Krakowa jako ośrodka sportu.

Dla właściwej realizacji zadań bieżących w zakresie upowszechniania sportu wśród dzieci i młodzieży (działalność szkoleniowa, realizacja miejskich programów sportowych, stypendia sportowe) zakłada się narastający udział wydatków przeznaczanych corocznie na ten cel w 2013 roku na poziomie 0,30% całości wydatków budżetu Miasta, w 2014 roku na poziomie 0,40% całości wydatków budżetu Miasta, w 2015 roku na poziomie 0,50% całości wydatków budżetu Miasta.

II. WARUNKI REALIZACJI PROGRAMU

II.1. ZADANIA SAMORZĄDU

Konstytucja Rzeczypospolitej Polskiej w artykule 68 ust. 5 stanowi: „*Władze publiczne popierają rozwój kultury fizycznej, zwłaszcza wśród dzieci i młodzieży*”.

Miasto Kraków jako gmina na prawach powiatu zobowiązana jest do zaspokajania zbiorowych potrzeb wspólnoty mieszkańców, realizując zadania publiczne zarówno o charakterze gminnym jak i ponadgminnym. Akty prawne regulujące ustrój takiej jednostki administracyjnej nakładają na nią obowiązek działalności w sprawach kultury fizycznej i turystyki, w obu aspektach, zaliczając te sprawy do zadań własnych (art. 7 ust. 1 pkt 10 Ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (j.t. Dz.U. 2001 Nr 142 poz. 1591 ze zm.); art. 4 ust. 1 pkt 8 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (j.t. Dz.U. 2001 nr 142 poz. 1592 ze zm.).

Realizacja tych zadań przez samorząd krakowski odbywa się poprzez tworzenie odpowiednich warunków materialno-technicznych dla rozwoju sportu, jego wspieranie i upowszechnianie oraz współpracę z organami administracji rządowej i samorządowej, placówkami oświatowymi i środowiskiem akademickim, klubami sportowymi oraz ich związkami. Taka działalność unormowana jest przede wszystkim przepisami Rozdziału 6 ustawy z dnia 25 czerwca 2010 r. o sporcie (Dz.U. 2010 nr 127 poz. 857 ze zm.) i ustawą z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (j.t. Dz.U. 2010 Nr 234 poz. 1536 ze zm.).

Ustawa o sporcie określa zasady uprawiania i organizowania sportu, tworzy ogólne ramy organizacyjno-prawne działalności w sferze sportu oraz nakłada zadania na organy administracji rządowej i samorządu terytorialnego, kluby sportowe oraz inne podmioty w zakresie zapewnienia dostępu do sportu.

Program formułuje zasady i priorytetowe zadania publiczne w obszarze sportu, których realizacja stanowi zadania własne jednostek lub związana jest z ich powierzaniem lub wspieraniem przez Gminę Miejską Kraków. Jest również deklaracją woli współpracy ze stowarzyszeniami sportowymi oraz innymi instytucjami i podmiotami prowadzącymi działalność pożytku publicznego na zasadach partnerstwa i jawności.

II.1.1. Operatorzy Programu:

I. Wydział Sportu Urzędu Miasta Krakowa.

Przedmiotem działalności Wydziału jest:

1. Współtworzenie i realizacja gminnej polityki i strategicznych programów sektorowych w zakresie wspierania i upowszechniania sportu wśród mieszkańców ze szczególnym uwzględnieniem dzieci i młodzieży.
2. Współpraca finansowa i pozafinansowa z klubami sportowymi i innymi instytucjami działającymi w obszarze sportu.
3. Realizacja działań związanych z propagowaniem aktywnego i zdrowego stylu życia.

4. Promowanie Krakowa jako miasta sportu.
5. Rozwijanie sportu poprzez angażowanie się w przedsięwzięcia krajowe i międzynarodowe.
6. Prowadzenie kierunkowych działań Miasta w zakresie miejskich programów sportowych.
7. Koordynacja systemu międzyszkolnej rywalizacji sportowej, realizowanego przez placówki i inne podmioty działające w obszarze sportu.
8. Tworzenie warunków do kształtowania wśród młodzieży sportowego modelu spędzania wolnego czasu poprzez m.in.: realizację projektów sportowych, zwłaszcza z obszaru dyscyplin objętych programem letnich i zimowych igrzysk olimpijskich.
9. Koordynacja i inicjowanie udziału krakowskiego środowiska sportowego w międzynarodowych szkoleniach, konferencjach i wydarzeniach sportowych oraz międzynarodowej wymianie sportowców.
10. Współpraca z wyższymi uczelniami w zakresie sportu i promocji Miasta poprzez sport.
11. Współorganizacja wydarzeń o charakterze sportowym na terenie Miasta.
12. Przygotowanie i realizacja zadań publicznych w ramach otwartego konkursu ofert.
13. Sprawowanie nadzoru i monitorowanie działań placówek opiekuńczo - wychowawczych o charakterze sportowo - rekreacyjnym (międzyszkolnych ośrodków sportowych, międzyszkolnych basenów pływackich, Krakowskiego Szkolnego Ośrodka Sportowego).
14. Współpraca z Kuratorium Oświaty w Krakowie w zakresie placówek opiekuńczo - wychowawczych o charakterze sportowo - rekreacyjnym.
15. Prowadzenie kierunkowych działań Miasta w zakresie współpracy z klubami i związkami sportowymi.
16. Realizacja obowiązków ustawowych w zakresie zapewnienia bezpieczeństwa osobom pływającym, kąpiącym się, uprawiającym sporty wodne.
17. Prawny nadzór nad działalnością klubów sportowych.
18. Prowadzenie ewidencji uczniowskich klubów sportowych i stowarzyszeń kultury fizycznej nie prowadzących działalności gospodarczej.

II. Zarząd Infrastruktury Sportowej

Zakres zadań Zarządu Infrastruktury Sportowej w Krakowie (ZIS) określa Statut jednostki oraz Regulamin organizacyjny.

Przedmiotem działalności ZIS jest realizowanie, organizowanie i prowadzenie zadań związanych z:

1. Pełnieniem funkcji inwestorskich dla zadań inwestycyjnych realizowanych przez Gminę Miejską Kraków w zakresie swojego działania,
2. Realizację zadań w formule PPP lub koncesji.
3. Realizacją zadań miasta w zakresie sportu w sposób zapewniający efektywne wykorzystanie powierzonego mienia,
4. Zarządzaniem i gospodarowaniem obiektami i urządzeniami sportowo – rekreacyjnymi oraz terenami sportowo – rekreacyjnymi będącymi własnością Gminy Miejskiej Kraków,
5. Eksploatacją i konserwacją istniejącej bazy sportowej, rekreacyjnej oraz jej rozbudową,

6. Tworzeniem warunków dostępności bazy sportowo – rekreacyjnej oraz uczestnictwa w życiu sportowym ze szczególnym uwzględnieniem dzieci i młodzieży szkolnej oraz osób niepełnosprawnych, w tym w ramach Krakowskiej Karty Rodzinnej,
7. Organizacją imprez sportowych o charakterze krajowym i międzynarodowym,
8. Regulacją stanów prawnych nieruchomości i obiektów w zakresie zadań realizowanych przez ZIS.
9. Opracowywaniem i wdrażaniem planów promocji oraz tworzenia wizerunku Miasta w obszarze sportu.
10. Pozyskiwaniem środków finansowych ze źródeł zewnętrznych.
11. Zarządzaniem Turystycznym Szlakiem Żeglugi Śródlądowej na Rzece Wiśle w Krakowie (Krakowskim Tramwajem Wodnym) wraz z tworzeniem szlaku żeglugi w Krakowie oraz gospodarowaniem palami cumowniczymi.
12. Innymi zadaniami nałożonymi przez miasto, jeżeli jest to niezbędne dla zaspokojenia potrzeb ludności oraz innych jednostek organizacyjnych Gminy Miejskiej Kraków.

II.2. POWIĄZANIA Z DOKUMENTAMI STRATEGICZNYMI

Program jest realizowany w powiązaniu ze *Strategią Rozwoju Sportu w Polsce* oraz *Strategią Rozwoju Województwa Małopolskiego na lata 2011-2020*, z uwzględnieniem problematyki infrastruktury sportowej (Rys. 1).

Rysunek 1 Powiązania Programu rozwoju sportu w Krakowie z innymi dokumentami strategicznymi.

III. SPORT W KRAKOWIE - DIAGNOZA

III.1. SPOŁECZNA ROLA SPORTU

Spoleczna rola sportu jest w Krakowie traktowana jako temat niezwykle istotny w hierarchii problemów ogólnomiejskich. Związane jest to z postrzeganiem sportu, nie tylko jako sfery konsumpcji kulturalnej, rozrywkowej czy wypoczynkowej, lecz także dostrzegania jej wpływu na procesy rozwoju, kształtowania i utrzymania zdrowia oraz sił biologicznych, niezbędnych w osiągnięciu określonych celów gospodarczych i społecznych.

Z badań Światowej Organizacji Zdrowia¹ (dane zawarte w *Strategii Rozwoju Sportu w Polsce do roku 2015*) wynika, że w społeczności osób dorosłych wciąż przeważa styl życia daleki od prozdrowotnego. Jedynie 7 % Polaków deklaruowało systematyczną aktywność fizyczną, 33 % podejmowało aktywność raz w tygodniu, 12 % rzadziej, ale przynajmniej raz w miesiącu, natomiast reszta sporadycznie brało udział w jakichkolwiek zajęciach, służących podniesieniu sprawności fizycznej tzn. uprawiało jakąś dyscyplinę sportu lub podejmowało inne formy aktywności rekreacyjnej. Pomimo stosunkowo dużej popularności sportu i widowisk sportowych, walory aktywności fizycznej, uprawianej w różnych, dostępnych dla każdego formach, wciąż nie są wystarczająco znane i doceniane.

Badania wskazują także na pogarszający się poziom wydolności i sprawności fizycznej dzieci i młodzieży. Do głównych przyczyn takiego stanu należy z pewnością zaliczyć małą aktywność ruchową oraz zaniedbania na poziomie szkolnego wychowania fizycznego.

Taką sytuację potwierdza również *Raport o zdrowiu mieszkańców Miasta Krakowa i jego uwarunkowaniach za rok 2009*, w którym brak aktywności ruchowej wskazany został jako podstawowy czynnik ryzyka zachorowalności mieszkańców Krakowa.

Przeprowadzona analiza danych zebranych w ogólnopolskim badaniu NATPOL 2011² wskazuje, że ponad 50 proc. dorosłych Polaków, tj. ok. 16 mln, w ogóle nie ćwiczy w czasie wolnym lub robi to bardzo rzadko. Badaniem NATPOL 2011 (Ogólnopolskie Badanie Rozpowszechnienia Czynn timerów Ryzyka Chorób Układu Krążenia) objęto 2418 Polaków w wieku 18-79 lat. Analizowano trzy obszary aktywności fizycznej: aktywność w pracy zawodowej, aktywność komunikacyjną w czasie docierania do pracy, uczelni czy szkoły oraz aktywność fizyczną w czasie wolnym od pracy (chodziło o aktywność wykonywaną przez 30 minut bez przerwy).

Tylko 18 proc. dorosłych Polaków chodzi pieszo do pracy lub jeździ do niej rowerem, przy czym zajmuje im to przeważnie nie dłużej niż 15 minut. Większość osób dociera do pracy samochodem lub transportem publicznym.

Aż 66 proc. dorosłych mieszkańców naszego kraju, tj. 19,6 mln, nie wykonuje aktywnego wysiłku związanego z przemieszczaniem się do lub z pracy. Najmniej aktywni w trakcie przemieszczania się do lub z pracy są mieszkańcy dużych miast, co jest prawdopodobnie związane z lepszym systemem komunikacji miejskiej. W mniejszych miastach aktywność fizyczna jest większa, zwłaszcza w przypadku kobiet.

¹ The world health report 2002. Reducing risks; promoting healthy life style. Geneva, WHO 2002 r.

² Ogólnopolskie Badanie Rozpowszechnienia Czynn timerów Ryzyka Chorób Układu Krążenia NATPOL 2011

Aż 60-70 proc. badanych (zależnie od płci) zadeklarowało, że zdarza im się uprawiać aktywność fizyczną w czasie wolnym od pracy. Jednak bardziej szczegółowa analiza ujawniła, że regularną aktywność, tj. przynajmniej 2-3 razy tygodniowo przez więcej niż 30 minut, uprawia 48 proc., a 32 proc. deklaruje, że robi to codziennie lub przez 4-6 dni w tygodniu. Co ciekawe, regularna aktywność fizyczna była najniższa w najmłodszych grupach wiekowych od 18 do 39 roku życia, a najwyższa w najstarszej grupie wiekowej 60-79 lat.

Z ogólnopolskiego badania opinii publicznej³ wynika, że najczęściej uprawianymi dyscyplinami sportowymi przez Polaków są: piłka nożna, jazda na rowerze oraz bieganie. Zarówno rodzice młodzieży (88%), jak i sama młodzież (97%), deklaruje, że młodzi ludzie uprawiają sport poza zajęciami WF w szkole. Młodzież najczęściej przyznaje się do aktywności fizycznej poza zorganizowanymi zajęciami (poza szkołą), 63% respondentów, najczęściej kilka razy w tygodniu (41% deklaracji). Do najbardziej popularnych zajęć ruchowych zalicza się piłka nożna (38%), jazda na rowerze (35%) oraz bieganie (31%). Z deklaracji respondentów wynika, że zachęcająca do podjęcia aktywności fizycznej byłaby możliwość uprawiania wybranej dyscypliny w pobliżu miejsca zamieszkania (41% młodzieży) i pod okiem trenera (45% rodziców dzieci w wieku 12 - 19 lat). Na poziom zainteresowania sportem wpływ mają także postawy rodziców, ich własne zainteresowanie sportem (74%), podejmowanie przez nich aktywności fizycznej (74%), a także uprawianie sportu razem z dziećmi (54% deklaracji rodziców). Ponad jedna czwarta (27%) młodzieży jest często zachęcana przez rodziców do uprawiania sportu. Co istotne, zarówno młodzież (44%), jak i ich rodzice (60%), uważają za potrzebne, aby w okolicy miejsca ich zamieszkania obecny był animator sportu - osoba, która organizowałaby zajęcia sportowe.

III.2. UPOWSZECHNIANIE SPORTU w KRAKOWIE

Współpraca Miasta z klubami sportowymi obejmuje swym zakresem realizację zadań publicznych dotyczących wspierania i upowszechniania kultury fizycznej. Partnerstwo to realizowane jest na podstawie ustawy z dnia 25 czerwca 2010 r. o sporcie (Dz.U. 2010 nr 127 poz. 857 ze zm.) oraz ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz. U. z 2010 r. Nr 234, poz. 1536 z późn. zm.) i ma na celu coraz lepsze wykonywanie zadań Miasta poprzez możliwie pełne wykorzystanie potencjału klubów sportowych.

Przedmiotem tej współpracy jest tworzenie systemowych rozwiązań służących współpracy oraz określanie potrzeb mieszkańców i sposobów ich zaspakajania. Realizacja zadań publicznych może mieć formy powierzania wykonywania zadań publicznych, wraz z udzieleniem dotacji na finansowanie ich realizacji lub wspierania wykonywania zadań publicznych, wraz z udzieleniem dotacji na dofinansowanie ich realizacji. W okresie ostatnich 4 lat współpracę z Miastem podejmowało średnio ok. 150 klubów sportowych. (Tab. 1). Spadek liczby klubów sportowych dotowanych przez Miasto w 2012 r., wynikający ze zmniejszonych środków finansowych na powierzenie zadania publicznego, związanego z całorocznym upowszechnianiem sportu w nieznacznym sposób wpłynął również na liczbę osób objętych szkoleniem sportowym.

³ Badanie Instytutu badawczego TNS OBOP przeprowadzone na zlecenie marki Coca – COLA

Tabela 1. Liczba klubów sportowych dotowanych przez Miasto w latach 2010-2012, wraz z liczbą osób objętych szkoleniem sportowym.

Rok	Liczba klubów	Liczba osób (w tys.)
2010	160	19,61
2011	161	22,57
2012	117	21,04

Miasto organizuje imprezy i wydarzenia sportowe oraz wspiera ich organizowanie przez kluby sportowe i inne podmioty działające na rzecz rozwijania sportu. Poniższe zestawienie (Tab. 2) obrazuje rezultaty osiągnięte w zakresie powierzania zadania publicznego klubom sportowym w ostatnich latach.

Tabela 2. Liczba imprez i wydarzeń sportowych (wraz z liczbą uczestników) objętych dotacją Miasta w latach 2010-2012.

Rok	Liczba imprez	Liczba uczestników (w tys.)
2010	125	150,00
2011	88	144,32
2012	57	16,66

Promocja aktywnego stylu życia realizowana jest także poprzez wdrażanie Miejskich Programów Sportowych. Ich celem jest zachęcanie do ruchu wszystkich grup wiekowych, w szczególności dzieci i młodzieży oraz rodzin korzystających z Krakowskiej Karty Rodzinnej, przybliżenie mieszkańcom zasad bezpiecznego uprawiania sportu i rekreacji, promocja określonych dyscyplin sportowych czy walka z wykluczeniem społecznym. Posiadający odpowiednie kwalifikacje trenerzy i instruktorzy prowadzą zajęcia z różnych dyscyplin sportowych. Zajęcia te dla uczestników są bezpłatne lub na preferencyjnych warunkach. Zajęcia mają również walor integracyjny pomiędzy osobami pełno i niepełnosprawnymi. Każdy zainteresowany może w nich uczestniczyć.

W ciągu trzech lat liczba realizowanych miejskich programów sportowych wskazują tendencję wzrostową, systematycznie zwiększa się także liczba uczestników (Tab. 3).

Tabela 3. Liczba programów sportowych realizowanych przez Miasto w latach 2010-2012 wraz z liczbą uczestników.

Rok	Liczba programów	Liczba uczestników (w tys.)
2010	5	103,5
2011	6	162,3
2012	6	89,5*

*dane wg sprawozdania za I półrocze 2012

Dzięki wsparciu Miasta podejmowane są przez kluby sportowe prace remontowe oraz modernizacyjne obiektów, terenów jak również urządzeń sportowych, stanowiących własność komunalną (Tab. 4).

Tabela 4. Liczba remontowanych i modernizowanych obiektów sportowych wraz z ich kosztami w latach 2010-2012

Rok	Liczba obiektów	Kwota (w tys.)
2010	43	10 596,78
2011	58	3 670,06
2012	27	2 938,36*

* dane wg stanu realizacji na czerwiec 2012

W ostatnich latach w budżecie Miasta Krakowa zanotowano relatywnie wysoki poziom wydatków majątkowych oraz środków na organizację imprez sportowych, natomiast w zakresie upowszechniania sportu uwidocznił się stopniowy ich spadek (Tab. 5 i 6).

Tabela 5. Zbiorcze zestawienie środków Miasta Krakowa przeznaczonych na sport w latach 2009 - 2012 wg realizowanych zadań.

Rok	Realizacja zadań inwestycyjnych	Remonty obiektów sportowych	Organizacja imprez sportowych	Upowszechnianie sportu i rekreacji	KSOS MOS-y międzyszkolne baseny pływackie	OGÓLEM
2009	193 982 943,00	1 653 407,00	2 976 645,00	8 867 283,00	11 087 031,00	218 567 309,00
2010	150 307 104,00	10 596 780,00	4 863 218,00	6 572 754,00	11 770 032,00	184 109 888,00
2011	173 501 125,00	3 670 060,00	3 923 027,00	5 557 395,00	12 906 554,00	199 558 161,00
2012*	96 260 210,00	2 938 360,00	2 069 031,00	4 953 582,00	12 477 500,00	118 698 683,00
RAZEM	614 051 382,00	18 858 607,00	13 831 921,00	25 951 014,00	48 241 117,00	720 934 041,00

* dane wg planu wydatków po zmianach na czerwiec 2012

Tabela 6. Wydatki w dziale kultura fizyczna w latach 2009-2012 w strukturze całego budżetu Miasta Krakowa.

Rok	Kwota (w mln)	Udział w budżecie Miasta (w %)
2009	218,57	6,40
2010	184,11	5,48
2011	199,56	6,01
2012	118,70	3,32
RAZEM	720,93	<i>średnio: 5,30 %</i>

Jednocześnie należy zwrócić uwagę na fakt ogólnoeuropejskiego spowolnienia gospodarczego, które obecnie dotyka także Kraków oraz związaną z nim konieczność ograniczania wydatków budżetowych.

III.3. ROZWÓJ DYSCYPLIN SPORTOWYCH W KRAKOWIE

Priorytetem w zakresie rozwoju sportu w Krakowie winno być wzmocnienie dyscyplin olimpijskich odnoszących znaczące sukcesy na arenie ogólnopolskiej i międzynarodowej. Szczególny nacisk należy położyć na rozwój dyscyplin sportowych objętych programem Igrzysk Olimpijskich w 2014 Soczi oraz 2016 Rio de Janeiro.

Metodą skutecznego promowania i rozwoju dyscyplin olimpijskich będzie realizacja na terenie Miasta kierunkowych miejskich programów sportowych oraz organizacja wydarzeń sportowych.

III.4. DIAGNOZA STANU - ANALIZA SWOT

Biorąc pod uwagę obecną sytuację sportu w Krakowie, z punktu widzenia możliwości rozwoju, jak również wykorzystania technik komunikacji z otoczeniem, przeprowadzono analizę mocnych i słabych stron oraz szans i zagrożeń.

III.4.1 MOCNE STRONY

- a) Różnorodność i atrakcyjność działań podejmowanych i wspieranych przez Miasto na rzecz aktywnego spędzania wolnego czasu oraz promowania zdrowego stylu życia;
- b) Organizowanie na terenie Miasta wielu imprez i wydarzeń sportowych o charakterze lokalnym, regionalnym oraz krajowym;
- c) Współorganizacja imprez i wydarzeń sportowych o zasięgu międzynarodowym;
- d) Bogata oferta działań związanych ze współzawodnictwem sportowym dzieci i młodzieży;
- e) Aktywność Miasta działaniach związanych ze skuteczną promocją Marki Kraków;
- f) Stosunkowo duża baza sportowa znajdująca się w dyspozycji klubów sportowych i szkół;
- g) Duża liczba klubów sportowych działających na rzecz mieszkańców, podejmujących współpracę z Miastem;
- h) Wysoko wykwalifikowana kadra instruktorska i trenerska z bogatym doświadczeniem zawodowym w wiodących dyscyplinach sportowych;
- i) Obecność rozpoznawalnych sportowców Miasta (byłych i obecnych), stanowiących wzór do naśladowania;
- j) Wielkie tradycje i historia krakowskiego sportu.

III.4.2 SŁABE STRONY

- a) Brak obiektów sportowych w niektórych wiodących dyscyplinach sportu (np. lekkoatletyka, pływanie), spełniających standardy europejskie, umożliwiających rozgrywanie imprez rangi światowej
- b) Zły stan techniczny obiektów sportowych, jak również ich nierównomierne rozmieszczenie na terenie Miasta;
- c) Brak programów rozbudowy infrastruktury sportowej w dzielnicach;
- d) Niewystarczająca liczba szkoleń skierowanych do klubów sportowych w zakresie pozyskiwania środków finansowych spoza budżetu Miasta;
- e) Brak specjalistycznej sportowej bazy szkoleniowej przy szkołach;
- f) Brak systemowego wsparcia dla klubów i organizacji sportowych w zakresie specjalistycznej opieki medycznej nad zawodnikami.

III.4.3 SZANSE

- a) Upowszechniający się w Polsce aktywny i zdrowy model życia;
- b) Wzrost świadomości polskiego społeczeństwa stwarzający możliwość wydatków przeznaczania środków finansowych na zróżnicowane aktywne formy wypoczynku;
- c) Postrzeganie Krakowa przez turystów i mieszkańców jako ważnego ośrodka kultury i kolebki polskiego sportu;
- d) Przyznanie Polsce organizacji imprez i wydarzeń sportowych rangi Mistrzostw Świata czy Europy;
- e) Możliwość korzystania z dotacji na rozwój i rozbudowę obiektów sportowych oraz popularyzację sportu w ramach środków centralnych i UE;
- f) Realizacja programów ministerialnych zaproponowanych w *Strategii Rozwoju Sportu w Polsce*;
- g) Powszechne postrzeganie sportu jako cennych form edukacji dzieci i młodzieży;
- h) Współpraca z samorządem województwa małopolskiego w ramach działań w obszarze sportu na terenie Miasta Krakowa
- i) Profesjonalizacja zarządzania obiektami sportowymi przez krakowskie kluby;
- j) Ścisła współpraca klubów i szkół w zakresie wzajemnego udostępniania obiektów dla rozwoju sportu dzieci i młodzieży;
- k) Współpraca samorządu z krakowskimi ośrodkami akademickimi, okręgowymi związkami sportowymi i innymi podmiotami działającymi na rzecz sportu;
- l) Wykorzystanie wartości wizerunkowych, promocyjnych oraz społecznych powstałych w wyniku przeprowadzonych działań w ramach dużych wydarzeń sportowych;
- m) Realizacja projektów w ramach Partnerstwa Publiczno Prywatnego;
- n) Utrzymanie stałego wskaźnika corocznego wzrostu nakładów budżetowych na zadania bieżące w zakresie sportu.

III.4.4. ZAGROŻENIA

- a) Silna konkurencja innych polskich Miast w zakresie realizacji dużych imprez sportowych i poziomu szkolenia sportowego;
- b) Niedostateczna liczba specjalistów oraz menadżerów w klubach i organizacjach sportowych;
- c) Przewlekłość postępowań administracyjnych w procesie inwestycyjnym;
- d) Stopniowe ograniczanie środków budżetowych na realizację zadań bieżących w zakresie sportu.
- e) Konstruowanie budżetów klubów sportowych wyłącznie (lub w znaczącym stopniu) w oparciu o dotacje przekazywane z budżetu Miasta

Wyniki powyższej diagnozy i analizy stały się podstawą skonstruowania priorytetów, celów szczegółowych i zadań, jakie w najbliższym czasie winny być realizowane w Mieście.

IV. PRIORYTETY I CELE PROGRAMU

IV.1. STRATEGICZNY CEL GŁÓWNY

**KRAKÓW MIEJSCEM AKTYWNEGO WYPOCZYNKU
ORAZ PRĘŻNYM OŚRODKIEM SPORTOWYM**

IV.2. PRIORYTETY I CELE SZCZEGÓŁOWE

PRIORYTET I:

SPORT DLA KRAKOWIAN - aktywna rola samorządu w zakresie „popularyzacji sportu dla wszystkich” oraz „wzrostu wyników sportowych” wynikających ze „Strategii Rozwoju Sportu w Polsce do roku 2015”

Promowanie postawy aktywnego stylu życia wymaga stworzenia warunków do kreowania jak najbardziej zróżnicowanej pod względem rodzaju, lokalizacji i możliwości finansowych oferty sportowo - rekreacyjnej oraz dotarcia z tą informacją do różnych grup odbiorców, będących w różnym wieku i żyjących w różnych środowiskach zawodowych. Ważne jest tutaj także zwrócenie uwagi na konieczność ciągłego monitoringu produktu i szybkiego reagowania na zmieniający się rynek oraz gusta i preferencje klientów. Jest to związane z dużym wpływem trudnej do przewidzenia, mody na określone formy wypoczynku czy dyscypliny sportowe. Informacja skierowana do mieszkańców musi być kompleksowa i systematyczna, bieżąca i aktualna. Nie wystarczy przekazywanie środków na same inwestycje, remonty, imprezy, wydarzenia i programy sportowe. Każdemu z tych działań musi towarzyszyć akcja informacyjna wraz z wydzielonymi środkami finansowymi na ten cel. Ważną część działań promocyjnych prowadzą kluby sportowe w ramach działalności statutowej.

Cel szczegółowy 1:

**Kształtowanie postaw
prosportowych oraz ich
rozwijanie wśród dzieci i
młodzieży**

Niezwykle istotnym celem, który powinno się osiągnąć w zakresie rozwoju sportu jest edukacja społeczna, zmierzająca do wykreowania swoistej mody na aktywność oraz na sport jako zdrowy styl życia. Akcja taka winna być skierowana już do najmłodszych krakowian, stąd ważna rola ukierunkowania zadań programu na rzecz młodego pokolenia. Zakłada się zwiększenie działań promujących aktywność fizyczną i atrakcyjne formy spędzania wolnego czasu, poprzez aktywizację dzieci i młodzieży w szkołach i dzielnicach oraz programy realizowane w krakowskich klubach sportowych. Równolegle zakłada się wdrażanie procesu pedagogicznego, związanego z utrwaleniem wiedzy i nawyków aktywnego stylu życia, czego efektem będzie uświadomienie roli i znaczenia aktywności fizycznej w kolejnych etapach życia. Poprzez stworzenie warunków dla aktywnego spędzania wolnego czasu, program będzie realizował działania profilaktyczne służące przeciwdziałaniu wykluczeniom społecznym, uzależnieniom i innym patologiom stając się istotnym narzędziem aktywnej integracji społecznej.

<p>Zadanie 1</p>	<p><u>REALIZACJA MIEJSKICH PROGRAMÓW SPORTOWYCH</u> W trosce o rozwój fizyczny społeczeństwa, kształtowanie powszechnego zamiłowania do sportu oraz promocję uniwersalnych wartości kultury fizycznej, realizowana jest oferta miejskich programów skierowanych do różnych grup wiekowych, ze szczególnym uwzględnieniem potrzeb dzieci i młodzieży. Najważniejsze elementy miejskich programów sportowych obejmują:</p> <ul style="list-style-type: none"> ◆ przeciwdziałanie uzależnieniom i przemocy wśród dzieci i młodzieży poprzez profilaktyczną działalność informacyjną i edukacyjną oraz zajęcia sportowe; ◆ alternatywną możliwość spędzania wolnego czasu pod opieką wykwalifikowanych trenerów, w oparciu m.in. o przyszkolne obiekty sportowe oraz boiska wielofunkcyjne; ◆ preselekcję utalentowanych jednostek do udziału w szkoleniu sportowym; ◆ rozwój osobowości i postaw prospołecznych oraz zapobieganie wykluczeniom środowiskowym; ◆ działania na rzecz integracji poprzez sport w skali małych wspólnot <p>Zadanie realizowane we współpracy m.in. z Radami Dzielnic Miasta Krakowa, Ministerstwem Sportu i Turystyki, organizacjami pozarządowymi</p>
<p>Zadanie 2</p>	<p><u>ROZWÓJ SPORTU SZKOLNEGO DZIECI I MŁODZIEŻY</u></p> <p>Międzyszkolne Ośrodki Sportowe, Międzyszkolne Baseny Pływackie oraz Krakowski Szkolny Ośrodek Sportowy są publicznymi placówkami wychowania pozaszkolnego działającymi na rzecz dzieci i młodzieży Krakowa. Działalność Ośrodków ma na celu kształtowanie osobowości uczestników zajęć, ujawnianie i rozwijanie ich uzdolnień, zainteresowań oraz umiejętności. Program umożliwia dzieciom i młodzieży szkolnej podnoszenie sprawności fizycznej i kształtowanie nawyków czynnego wypoczynku, zakładając intensyfikację oferty programowej i racjonalizację funkcjonowania Ośrodków. Ponadto kontynuowana będzie organizacja całorocznego współzawodnictwa sportowego w formie: igrzysk młodzieży szkolnej, gimnazjady oraz licealiady, zapewniającego aktywność i rozwój sportowy w ramach „Krakowskiej Olimpiady Młodzieży” (we współpracy z Krakowskim Szkolnym Związkiem Sportowym).</p>
<p><u>Cel szczegółowy 2:</u> Budowa oferty sportowej i popularyzacja aktywnego stylu życia wśród mieszkańców Krakowa.</p>	<p>Jednym z efektów Programu rozwoju sportu i rekreacji w Krakowie, jakie chce osiągnąć Miasto, będzie pobudzenie aktywności fizycznej mieszkańców Krakowa, w tym osób niepełnosprawnych w każdej grupie wiekowej (dzieci, młodzież, osoby dorosłe, seniorzy). Osiągnięcie tego celu musi być poparte zapewnieniem odpowiedniej oferty sportowej oraz akcją informacyjną z jednej strony, z drugiej zaś prowadzeniem systematycznej edukacji społeczeństwa w tym zakresie. Możliwość dostępu do różnych form sportu musi być powszechnie znana. Aktywny styl życia ma być propozycją i alternatywą dla przebywania w domu przed telewizorem czy</p>

	komputerem. Należy tutaj wykorzystać różne narzędzia komunikacji, w tym miejski portal internetowy zawierający pełną ofertę w tym zakresie, czy publikacje promujące tematykę sportu.
Zadanie 1	<u>ZAGOSPODAROWANIE CZASU WOLNEGO MIESZKAŃCÓW MIASTA</u> Zadanie zakłada stworzenie warunków do uprawiania sportu w czasie wolnym, dostosowanych do aktualnych potrzeb i preferencji sportowych krakowian, m. in. poprzez realizację miejskich programów sportowych, wspieranie projektów krakowskich stowarzyszeń, klubów sportowych.
Zadanie 2	<u>ROZWÓJ SPORTU OLIMPIJSKIEGO W KRAKOWIE</u> Celem zadania jest wsparcie działań służących budowaniu profesjonalnych kadr dla krakowskiego sportu olimpijskiego poprzez współpracę Miasta z krakowskimi i ogólnopolskimi organizacjami sportowymi.
Cel szczegółowy 3: Organizacja imprez i wydarzeń sportowych	Nadrzędnym celem szkolenia sportowego jest udział w rywalizacji sportowej współcześnie realizowanej często jako wielkie widowiska z nowoczesną oprawą i zaangażowaniem medialnym. Imprezy stwarzają możliwość zarówno promocji samej dyscypliny sportowej, zwycięzców i uczestników, jak również miasta czy instytucji zaangażowanych w organizację. Imprezy sportowe ze względu na nieprzewidywalność wyników i towarzyszące im emocje stanowią pożądany obszar sponsorski co zapewnia im znaczną część finansowania. Organizacja ich ma na celu, z jednej strony zachęcenie do czynnego uczestnictwa, w imprezach i wydarzeniach, z drugiej zaś do uczestnictwa biernego w widowiskach sportowych. W ten sposób promowany jest aktywny styl życia wśród różnych grup wiekowych, który pośrednio powoduje zachętę do uprawiania konkretnej dziedziny sportu.
Zadanie 1	<u>REALIZACJA WYDARZEŃ SPORTOWYCH O CHARAKTERZE OGÓLNOPOLSKIM I MIĘDZYNARODOWYM STRATEGICZNYCH DLA PROMOCJI SPORTU I MIASTA</u> Realizacja zadania zakłada współorganizowanie i przygotowanie różnego rodzaju imprez rangi mistrzostw Polski, Europy i Świata oraz projektów, m.in. <ol style="list-style-type: none"> 1. Mistrzostwa Europy w Kajakarstwie Słalomowym (2013) 2. Mistrzostwa Świata w Siatkówce Mężczyzn (2014) 3. Puchar Świata w Kajakarstwie Słalomowym (2014) 4. Kraków Europejska Stolica Sportu (2015) 5. przygotowanie organizacji Mistrzostw Europy w Piłce Ręcznej Mężczyzn (organizacja Turnieju na początku 2016 roku).
Zadanie 2	<u>ORGANIZACJA BIEGOWYCH CYKLICZNYCH IMPREZ MASOWYCH</u> W ramach zadania realizowane będą imprezy sportowe pozwalające mieszkańcom utrzymać dobrą kondycję oraz uczestniczyć w rywalizacji sportowej.

	<p>Dzięki swej różnorodności i niepowtarzalnemu charakterowi przyciągają zarówno amatorów rozpoczynających zmagania biegowe jak i maratońskich weteranów.</p> <p>Między innymi organizacja imprez:</p> <ol style="list-style-type: none"> 1. Cracovia Maraton - (maraton i biegi różne) 2. Bieg Marzanny - Bieg na dystansie pół-maratonu (21 km) 3. Bieg Papieski 4. Bieg korporacyjny - sztafety lub indywidualne biegi na dystansie 5 km lub 10 km dla pracowników 5. Bieg Trzech Kopców - otwarte biegi górskie stylem anglosaskim (w górę i w dół) ok. 13 km 6. Bieg Sylwestrowy - bieg przebiegaczy na 5 km oraz 10 km (start/meta Rynek Główny).
<p style="text-align: center;">Zadanie 3</p>	<p><u>REALIZACJA WYDARZEŃ I IMPREZ SPORTOWYCH ORAZ TURNIEJI POKAZOWYCH O STRATEGICZNYM ZNACZENIU DLA MIASTA</u></p> <p>Między innymi organizacja imprez:</p> <ol style="list-style-type: none"> 1. Tour de Pologne - wyścig kolarski z cyklu UCI World Tour - organizacja etapu i imprez towarzyszących, 2. Skandia Maraton Lang Team - wyścigi rowerowe MTB na kilku dystansach, parada dziecięca 3. Grand Prix Polski w Siatkówce Piłkowej Mężczyzn - trzydniowy turniej otwarty par męskich; 4. Turniej Żużlowy o Puchar Prezydenta Miasta Krakowa - wyścigi motocykli stadion żużlowy Wanda; 5. Regaty Kajakowe o Puchar Prezydenta Miasta Krakowa - wszystkie kategorie C i K mężczyzn i kobiet.
<p style="text-align: center;">Zadanie 4</p>	<p><u>REALIZACJA WYDARZEŃ SPORTOWYCH O CHARAKTERZE LOKALNYM</u> (dzielnicowym, osiedlowym)</p> <p>Realizacja zadania opierać się będzie na współpracy z Radami Dzielnic, organizacjami pozarządowymi oraz podmiotami gospodarczymi przy tworzeniu i wdrażaniu lokalnych projektów, skierowanych do mieszkańców Krakowa</p>
<p><u>PRIORYTET II:</u></p> <p>NOWOCZESNA INFRASTRUKTURA SPORTOWA - lokalne wzmocnienie działalności państwa w kierunku "rozwoju infrastruktury sportowo-rekreacyjnej" wpływającej istotnie na realizację pozostałych zadań priorytetowych „Strategii Rozwoju Sportu w Polsce do roku 2015”</p> <p>Dążenie do zapewnienia mieszkańcom dostępu do nowoczesnej infrastruktury sportowej w Krakowie winno być realizowane dwutorowo. Po pierwsze poprzez prowadzenie inwestycji o znaczeniu strategicznym, a po drugie poprzez budowę oraz kompleksową modernizację i remonty mniejszych obiektów sportowych. Zapewni to, w skali całego Miasta, dostęp mieszkańcom do różnego typu infrastruktury i powszechną możliwość aktywności fizycznej. Szczególnie ważny jest tu dostęp dzieci i młodzieży do różnorodnej bazy sportowej - tak przyszkolonej, jak i oferty klubów sportowych czy bazy osiedlowej i dzielnicowej.</p>	
<p>Cel szczegółowy 1:</p> <p style="text-align: center;">Rozbudowa infrastruktury sportowej Krakowa</p>	<p>Działania kierunkowe dotyczące prowadzenia na terenie Krakowa inwestycji infrastruktury sportowej obejmują realizację: stadionu lekkoatletycznego, basenu olimpijskiego, hal do rywalizacji drużynowej i sportów walki, całorocznych boisk wielofunkcyjnych oraz tras do narciarstwa biegowego, oprócz inwestycji ujętych w uchwalonej przez Radę Miasta Krakowa Wieloletniej Prognozie Finansowej/Wieloletnim Planie Inwestycyjnym.</p>

<p>Zadanie 1</p>	<p><u>ROZBUDOWA INFRASTRUKTURY SPORTOWEJ KRAKOWA</u> Realizacja aktualnego wykazu inwestycji w zakresie budowy lub modernizacji infrastruktury sportowej zawartej w uchwalonej przez Radę Miasta Krakowa Wieloletniej Prognozie Finansowej/ Wieloletnim Planie Inwestycyjnym.</p>
<p>Zadanie 2</p>	<p><u>ZACHOWANIE WYSOKICH STANDARDÓW UTRZYMANIA MIEJSKIEJ BAZY SPORTOWEJ POWIERZONEJ KLUBOM SPORTOWYM</u></p> <p>W ramach realizacji zadania, kluby sportowe mogą być wspierane przez Miasto w utrzymaniu wysokich standardów powierzonej im infrastruktury sportowej poprzez partycypację w poniesionych kosztach mediów (energii, wody, ogrzewania, wywozu śmieci) do 50% ich wysokości. Wsparcie dotyczy organizacji korzystających z obiektów sportowych stanowiących własność gminy, prowadzących szkolenie dzieci i młodzieży. Kryteria przyznawania pomocy zostaną ustalone odrębnie przez Zarząd Infrastruktury Sportowej w Krakowie.</p>
<p><u>PRIORYTET IV:</u></p> <p>WSPÓŁPRACA NA RZECZ KRAKOWSKIEGO SPORTU - jest to kluczowe narzędzie w osiągnięciu celów nadrzędnych. Partnerstwo samorządu z organizacjami pozarządowymi, środowiskiem akademickim i biznesem sprzyja „popularyzacji sportu dla wszystkich” i „wzrostowi wyników sportowych” - priorytetowym celem działalności państwa na rzecz sportu, zawartym w „Strategii Rozwoju Sportu w Polsce do roku 2015”</p> <p>Porozumienie i współpraca zarówno wewnątrz krakowskiego środowiska sportowego, jak i pokazanie na zewnątrz wspólnego potencjału jest, z punktu widzenia konkurencji Krakowa, niezbędnym elementem rozwoju i budowania marki Miasta jako ważnego centrum sportu. Rolą władz Miasta jest stwarzanie warunków do dialogu.</p>	
<p><u>Cel szczegółowy 1:</u></p> <p>Promowanie krakowskich sportowców i środowisk wspierających krakowski sport</p>	<p>Program zakłada realizację działań służących promowaniu krakowskich sportowców, trenerów, instruktorów i nauczycieli w znaczący sposób przyczyniających się do upowszechniania sportu. Także nadawanie honorowego tytułu „Przyjaciel Sportu” ma na celu docenienie działań osób oraz instytucji w zakresie wspierania rozwoju krakowskiego sportu oraz zachęcanie innych do podobnej aktywności.</p>
<p>Zadanie 1</p>	<p><u>REALIZACJA PROGRAMU STYPENDIÓW DLA SPORTOWCÓW I NAGRÓD DLA NAUCZYCIELI I TRENERÓW</u></p> <p>W ramach realizacji zadania przyznawane będą przez Miasto nagrody finansowe dla zawodników osiągających wysokie wyniki sportowe we współzawodnictwie międzynarodowym i krajowym, jak również dla zaangażowanej w procesy efektywnego szkolenia sportowego kadry trenerów, instruktorów i nauczycieli. Ponadto przyznawane będą wyróżnienia dla najlepszych krakowskich sportowców i szkoleniowców podczas spotkań z Prezydentem Miasta Krakowa.</p>

<p>Zadanie 2</p>	<p><u>PRZYZNANIE HONOROWEGO TYTUŁU „PRZYJACIEL SPORTU”</u> Realizacja zadania, którego intencją jest wspieranie, prowadzenie i rozwój działalności w zakresie kultury fizycznej na terenie Gminy Miejskiej Kraków, następuje poprzez coroczne wyróżnianie osób fizycznych i firm szczególnie zasłużonych dla działalności sportowej oraz wspomagających rozwój sportu w Krakowie.</p>
<p><u>Cel szczegółowy 2:</u> Współpraca środowisk sportowych z władzami Krakowa</p>	<p>Realizacja tego celu wymaga skoordynowania wszystkich krakowskich środowisk związanych ze sportem i aktywnym wypoczynkiem. Z racji dużego rozproszenia i różnorodności form prawnych, w ramach których działają instytucje sportowe, szczególnie ważna jest integrująca rola Miasta, jako klamry spinającej całe środowisko sportowe.</p>
<p>Zadanie 1</p>	<p><u>DZIAŁANIE RADY DS. SPORTU</u> Realizując zadanie, działająca przy Prezydencie Miasta Krakowa Rada Ds. Sportu, jako organ opiniotwórczo-doradczy przygotowuje opinie dotyczące: strategii rozwoju Krakowa w zakresie sportu, projektu budżetu w części dotyczącej sportu, programów rozwoju bazy sportowej na terenie Krakowa, projektów uchwał dotyczących tworzenia warunków w tym organizacyjnych, sprzyjających rozwojowi sportu.</p>
<p>Zadanie 2</p>	<p><u>MIĘDZYNARODOWA WSPÓŁPRACA KRAKOWA W ZAKRESIE SPORTU.</u> Realizacja zadań w ramach współpracy międzynarodowej obejmuje m.in. wymianę doświadczeń i dobrych praktyk dotyczących realizowanych przez Miasta programów, organizacji imprez, inwestycji sportowych, modeli współpracy i finansowania klubów i obiektów miejskich, a także spotkania i udział w rywalizacji sportowej oraz realizację wspólnych projektów i przedsięwzięć.</p>
<p>Zadanie 3</p>	<p><u>WSPÓŁPRACA SAMORZĄDU Z KRAKOWSKIM ŚRODOWISKIEM AKADEMICKIM</u> Idea współpracy jest wzajemne wspieranie działań zmierzających do powszechnego rozwoju społeczeństwa lokalnego poprzez zachowanie sprawności fizycznej i zdrowia, zagospodarowanie czasu wolnego, szczególnie dzieci i młodzieży oraz wzrost roli Krakowa jako miejsca aktywnego wypoczynku i ważnego polskiego ośrodka sportu. Ważnym elementem zadania jest także wdrożenie modelu praktyk studenckich w ramach miejskich programów sportowych.</p>

<p>Zadanie 4</p>	<p><u>WZMOCNIENIE ROLI WOLONTARIATU W DZIAŁANIACH SPORTOWYCH MIASTA</u></p> <p>W ramach realizacji zadania wykorzystany będzie potencjał grupy ludzi, którzy wykazali się zaangażowaniem i pracowitością w projekcie Wolontariatu Przestrzeni Publicznej UEFA EURO 2012 w Krakowie. Wolontariusze wyselekcjonowani na EURO 2012 stanowią doskonałą bazę do obsługi innych projektów sportowych realizowanych w przyszłości przez Miasto. W związku z tym, że zdecydowaną większość wolontariuszy stanowią ludzie młodzi, z których część może opuścić w niedługim czasie Kraków, baza wolontariuszy będzie systematycznie uzupełniana i rozwijana.</p>
<p>Zadanie 5</p>	<p><u>WSPARCIE MEDYCZNE ZAWODNIKÓW</u></p> <p>Celem zadania jest integracja środowiska klubów sportowych, której efektem będą wspólne negocjacje zasad dofinansowania świadczeń medycznych przez placówki do tego powołane.</p>

V. MONITORING I NARZĘDZIA REALIZACJI PROGRAMU

V.1. MONITORING REALIZACJI PROGRAMU

Zasadność kierunków przyjętych w *Programie* będzie podlegała ocenie. Monitorowaniu i ewaluacji podlegać będzie stopień osiągania poszczególnych celów, poprzez realizację zadań przez właściwe komórki i jednostki miejskie. Monitoring wykaże zagrożenia związane z prawidłowością realizacji zadań oraz stopień osiągnięcia założonych celów, ewentualne propozycje korekty przyjętych założeń czy też zastosowanie optymalnych rozwiązań w tym zakresie.

Efektem prowadzonego monitoringu będzie zbiorcza informacja o skuteczności zastosowanych instrumentów. Monitoring rozumiany jest jako zbiór i selekcja informacji, zaś ewaluacja jako ocena i interpretacja zebranych danych. Za koordynację realizacji Programu odpowiedzialny będzie Zastępca Prezydenta Miasta Krakowa właściwy ds. sportu i wydział Urzędu Miasta Krakowa właściwy ds. sportu, z którymi współpracować będą w zakresie merytorycznym komórki i jednostki Gminy Miejskiej Kraków realizujące zadania w zakresie sportu. Rokrocznie, w terminie do 30 kwietnia przedstawiany będzie Radzie Miasta Krakowa raport z realizacji Programu za rok ubiegły. Podstawowym warunkiem sprawnej i skutecznej realizacji zadań, określonych w Programie jest założenie odpowiedniej wielkości środków finansowych przeznaczanych rokrocznie z budżetu Miasta na działalność bieżącą i inwestycyjną w ramach sportu oraz udoskonalenie form pozyskiwania środków zewnętrznych (szczególną uwagę należy zwrócić na wykorzystanie możliwości funduszy Unii Europejskiej). Należy dążyć także do synchronizacji programów gminnych z programami wojewódzkimi i ministerialnymi. Realizacja Programu uzależniona jest nie tylko od odpowiedniego poziomu finansowania, ale przede wszystkim zapewnienia priorytetowego traktowania obszaru sportu przez samorząd.

Do narzędzi wydatkowania środków z budżetu Miasta na realizację zadań wskazanych w *Programie*, należy zaliczyć:

- ◆ wspieranie i powierzanie zadań publicznych zleczanych do realizacji organizacjom pozarządowym i innym podmiotom,
- ◆ współorganizację przedsięwzięć i projektów,
- ◆ realizację zamówień publicznych,
- ◆ wieloletnie porozumienia o współpracy,
- ◆ przekazywanie subwencji i dotacji celowych na realizację zadań przez placówki oświatowe,
- ◆ udzielanie poparcia poprzez objęcie honorowym patronatem Prezydenta Miasta Krakowa.

Dla osiągnięcia celu dostępności sportu dla wszystkich koniecznym jest nie tylko wsparcie finansowe partnerów strategicznych Miasta, ale też inne formy dotowania. Kluby sportowe stają się gospodarzem zarządzanych obiektów sportowych, będących własnością Gminy Miejskiej Kraków w oparciu o tytuły prawne do terenu. Zasadą jest zawieranie z klubami umów dzierżawy i użytkowania.

Program zakłada podtrzymanie formy pomocy dla klubów sportowych, jaką jest udzielanie ulg w opłatach należnych Gminie.

V.2. WSKAŹNIKI OCENY

Do każdego zadania opracowano wskaźniki pomiaru umożliwiające kontrolę działalności Miasta w zakresie polityki pro sportowej.

Zakłada się, iż efektem realizacji *Programu* będzie:

1. utrzymanie wysokiej liczby mieszkańców uprawiających sport,
2. wzrost liczby dzieci i młodzieży uczestniczącej w międzyszkolnym współzawodnictwie sportowym,
3. zwiększenie dostępności miejskiej bazy obiektów sportowych,
4. poprawa standardów obiektów sportowych,
5. wzrost liczby mieszkańców prowadzących zdrowy i aktywny styl życia,
6. poprawa jakości działania klubów sportowych aktywnie współpracujących z Miastem w zakresie upowszechniania sportu,
7. poprawa procesu zarządzania organizacjami sportowymi,
8. wzrost liczby osób uczestniczących w statym systemie szkolenia sportowego,
9. osiąganie wysokich wyników przez sportowców reprezentujących krakowskie kluby sportowe,
10. wzrost liczby osób aktywnie uczestniczących w imprezach sportowych,
11. tworzenie nowoczesnych obiektów, umożliwiających organizację imprez i wydarzeń sportowych o randze Mistrzostw Polski, Europy i Świata.

Zbiorczy wykaz zakładanych wskaźników pomiaru zamieszczono w Tab. 7.

Tabela 7. Zbiorcze zestawienie wskaźników produktu i realizacji w ramach poszczególnych zadań Programu Rozwoju Sportu w Krakowie na lata 2013-2015.

PRIORYTET I: SPORT DLA KRAKOWIAN			
Cel szczegółowy 1: Kształtowanie postaw pro sportowych oraz ich rozwijanie wśród dzieci i młodzieży			
ZADANIE		MIERNIK PRODUKTU	WSKAŹNIK REZULTATU
I.1.1	REALIZACJA MIEJSKICH PROGRAMÓW SPORTOWYCH	- liczba ośrodków realizujących program - liczba przeprowadzonych zajęć/zawodów	- liczba dzieci i młodzieży objętych programem/ liczba osobo wejść
I.1.2	ROZWÓJ SPORTU SZKOLNEGO DZIECI I MŁODZIEŻY	- liczba grup szkoleniowych/liczba sekcji	- liczba uczestników zajęć
Cel szczegółowy 2: Budowa oferty sportowej i popularyzacja aktywnego stylu życia wśród mieszkańców Krakowa			
ZADANIE		MIERNIK PRODUKTU	WSKAŹNIK REZULTATU
I.2.1	ZAGOSPODAROWANIE CZASU WOLNEGO MIESZKAŃCÓW MIASTA	- liczba ofert/liczba realizowanych projektów	- liczba uczestników zajęć/ liczba osobo wejść
I.2.2	ROZWÓJ SPORTU OLIMPIJSKIEGO W KRAKOWIE	- liczba ofert / liczba realizowanych projektów	- liczba uczestników zajęć

Cel szczegółowy 3: Organizacja imprez i wydarzeń sportowych			
ZADANIE		MIERNIK PRODUKTU	WSKAŹNIK REZULTATU
I.3.1	REALIZACJA WYDARZEŃ SPORTOWYCH O CHARAKTERZE OGÓLNOPOLSKIM I MIĘDZYNARODOWYM STRATEGICZNYCH DLA PROMOCJI SPORTU I MIASTA	- liczba imprez i wydarzeń	- liczba uczestników imprez i wydarzeń - liczba użytych narzędzi promocyjnych
I.3.2	ORGANIZACJA BIEGOWYCH CYKLICZNYCH IMPREZ MASOWYCH	- liczba imprez i wydarzeń	- liczba startujących - liczba odbiorców imprezy
I.3.3	REALIZACJA CYKLICZNYCH WYDARZEŃ I IMPREZ SPORTOWYCH O ZNACZENIU STRATEGICZNYM DLA MIASTA	- liczba imprez i wydarzeń	- liczba startujących - liczba odbiorców imprezy
I.3.4	REALIZACJA WYDARZEŃ SPORTOWYCH O CHARAKTERZE LOKALNYM (dzielnicowym, środowiskowym)	- liczba imprez i wydarzeń	- liczba uczestników imprez i wydarzeń

PRIORYTET II: NOWOCZESNA INFRASTRUKTURA SPORTOWA

Cel szczegółowy 1: Rozbudowa infrastruktury sportowej Krakowa - zadania inwestycyjne w zakresie budowy lub modernizacji infrastruktury sportowej zostały wskazane w uchwalonej przez Radę Miasta Krakowa Wieloletniej Prognozie Finansowej/Wieloletnim Planie Inwestycyjnym.

ZADANIE		MIERNIK PRODUKTU	WSKAŹNIK REZULTATU
II.1.1	ROZBUDOWA INFRASTRUKTURY SPORTOWEJ KRAKOWA	- liczba realizowanych/zakończonych inwestycji, - liczba remontowanych/modernizowanych obiektów, - kubatura/powierzchnia obiektów.	- liczba osób korzystających z wybudowanego/ remontowanego /zmodernizowanego obiektu
II.1.2	ZACHOWANIE WYSOKICH STANDARDÓW UTRZYMANIA MIEJSKIEJ BAZY SPORTOWEJ POWIERZONEJ KLUBOM SPORTOWYM	- liczba zrealizowanych dofinansowań	- liczba osób korzystających z obiektu

PRIORYTET III: PROMOCJA KRAKOWA JAKO OŚRODKA SPORTU

Cel szczegółowy 1: Wzmocnienie wizerunku Krakowa jako ważnego polskiego centrum sportu

ZADANIE		MIERNIK PRODUKTU	WSKAŹNIK REZULTATU
III.1.1	PROWADZENIE TEMATYCZNEGO PORTALU INTERNETOWEGO	-liczba przygotowywanych lub aktualizowanych podstron tematycznych	- liczba odsłon strony internetowej
III.1.2	ROZPOZNAWALNE LOGO I HASŁO PROMUJĄCE KRAKÓW JAKO MIASTO SPORTU	-liczba użytych narzędzi promocyjnych zawierających logo lub hasło	- liczba wydarzeń / zawarte umowy - liczba osób identyfikujących logo i hasło

PRIORYTET IV: WSPÓLPRACA NA RZECZ KRAKOWSKIEGO SPORTU			
Cel szczegółowy 1: Promowanie krakowskich sportowców i środowisk wspierających krakowski sport			
ZADANIE		MIERNIK PRODUKTU	WSKAŹNIK REZULTATU
IV.1.1	REALIZACJA PROGRAMU STYPENDIÓW DLA SPORTOWCÓW I NAGRÓD DLA NAUCZYCIELI I TRENERÓW	- liczba zgłoszonych stypendystów	- liczba nagrodzonych stypendiami - średnia wysokość stypendium - ilość medali zdobytych na Mistrzostwach Europy, Świata, Igrzyskach Olimpijskich - Ilość tytułów Mistrza Polski Ilość punktów zdobytych we współzawodnictwie sportowym dzieci i młodzieży, prowadzonego przez Ministerstwo Sportu i Turystyki.
IV.1.2	PRYZNANIE HONOROWEGO TYTUŁU „PRZYJACIEL SPORTU”	- liczba zgłoszonych osób/podmiotów	- liczba przyznanych tytułów
Cel szczegółowy 2: Współpraca środowisk sportowych z władzami Krakowa			
ZADANIE		MIERNIK PRODUKTU	WSKAŹNIK REZULTATU
rok oceny: 2011			
IV.2.1	DZIAŁANIE RADY DS. SPORTU	- liczba spotkań	- liczba opinii/uchwał
IV.2.2	MIĘDZYNARODOWA WSPÓLPRACA KRAKOWA W ZAKRESIE SPORTU	- liczba spotkań / nawiązanych kontaktów	- liczba podmiotów współpracujących - ilość osób objętych wymianą międzynarodową
IV.2.3	WSPÓLPRACA SAMORZĄDU Z KRAKOWSKIM ŚRODOWISKIEM AKADEMICKIM	- liczba wspólnych inicjatyw	- liczba zrealizowanych projektów
IV.2.4	WZMOCNIENIE ROLI WOLONTARIATU W DZIAŁANIACH SPORTOWYCH MIASTA	- liczba projektów realizowanych przy wsparciu wolontariatu	- ilość wolontariuszy zaangażowanych w realizację projektów miejskich
IV.2.5	REALIZACJA PROGRAMU WSPARCIA MEDYCZNEGO ZAWODNIKÓW	- liczba klubów sportowych zainteresowanych usługami medycznymi na preferencyjnych warunkach	- wysokość uzyskanego rabatu - ilość zawodników korzystających z oferty

VI. FINANSOWANIE PROGRAMU SPORTU

VI.1. ZAKRES ODDZIAŁYWANIA PROGRAMU

VI.1.1. PIRAMIDA UCZESTNICTWA MIESZKAŃCÓW KRAKOWA W SPORCIE

Działania Miasta realizowane i finansowane w oparciu o niniejszy Program, mają na celu tworzenie właściwej piramidy uczestnictwa mieszkańców Krakowa w sporcie.

Jej podstawę stanowią dzieci i młodzież, objęte systemem realizacji zajęć programowych *wychowania fizycznego*, a następnie uczestnicy zajęć w ramach aktywnego spędzania wolnego czasu, szerokie rzesze społeczeństwa w różnym wieku i z różnych środowisk (m.in. Program *Aktywny Kraków*). Kolejny szczebel stanowią uczestnicy Programu *Sportowy Sukces* czyli cyklicznego szkolenia sportowego związanego z udziałem we współzawodnictwie sportowym, adresowanego do dzieci i młodzieży. Następnym szczeblem to rzesze zawodników rozwijających i doskonalących swoje predyspozycje poprzez uczestnictwo w systemie współzawodnictwa sportowego w dyscyplinach objętych programem Igrzysk Olimpijskich na poziomie eliminacji i finałów Mistrzostw Polski, Europy i Świata (Program *Droga do Mistrzostwa*). Szczyt tej piramidy tworzą sportowcy zawodowi, mistrzowie uprawiający poszczególne dyscypliny sportu na podstawie profesjonalnych kontraktów. Graficzny obraz opisanego podziału przedstawia poniższy rysunek.

Rysunek 2 Piramida uczestnictwa mieszkańców Krakowa w sporcie.

Realizując zadania własne, miasto Kraków koncentruje się na działaniach własnych i wspieraniu inicjatyw partnerów zewnętrznych na poziomach II-IV.

Biorąc pod uwagę specyfikę oraz odrębne regulacje prawne dotyczące realizacji szkolnego programu zajęć dydaktycznych w zakresie wychowania fizycznego (poziom I), pozostaje on poza uwarunkowaniami określonymi w niniejszym Programie.

W okresie obowiązywania Programu, Miasto będzie wspierało w szczególności następujące dyscypliny: **pływanie, szermierka, judo, kajakarstwo górskie i lekkoatletykę**, a także **piłkę siatkową, rugby, piłkę ręczną, koszykówkę, hokej na lodzie, gimnastykę artystyczną, gimnastykę sportową oraz jeździectwo**.

Wyróżnienie powyższych dyscyplin ma na celu zapewnienie im dalszego rozwoju, wzmocnienie wizerunku Krakowa jako miasta sportu oraz stworzenie realnej możliwości osiągnięcia przez krakowian znaczących sukcesów sportowych.

Istotnym zadaniem dla Miasta będzie również wsparcie rozwoju sportów intelektualnych oraz sportów osób niepełnosprawnych.

VI.1.2. OBSZARY WSPÓŁPRACY MIASTA Z KLUBAMI I ORGANIZACJAMI SPORTOWYMI

W zakresie współpracy z klubami i organizacjami sportowymi, Miasto tworzy warunki, w tym organizacyjne, sprzyjające rozwojowi Sportu. Program w sposób szczegółowy odnosi się do następujących obszarów:

1. Droga do mistrzostwa - prowadzenie cyklicznego szkolenia sportowego zawodników w kategoriach wiekowych do młodzieżowca włącznie, związanego z udziałem w systemie współzawodnictwa właściwego dla danej dyscypliny sportu, objętej programem igrzysk olimpijskich, organizowanego przez polskie związki sportowe w celu osiągnięcia optymalnego wyniku sportowego na poziomie eliminacji oraz finałów Mistrzostw Polski, Mistrzostw Europy, Mistrzostw Świata.

W ramach tego obszaru Miasto wspiera, w tym finansowo, działalność klubów sportowych w zakresie:

- a. realizacji programów szkolenia sportowego
- b. wyposażenia - zakupu sprzętu sportowego
- c. organizacji zawodów sportowych lub uczestnictwa w tych zawodach (na szczeblu krajowym i międzynarodowym)
- d. korzystania z obiektów sportowych dla celów szkolenia sportowego
- e. wynagrodzenia dla kadry szkoleniowej oraz stypendiów sportowych dla wybitnych zawodników

2. Sportowy sukces - prowadzenie cyklicznego szkolenia sportowego zawodników w kategoriach wiekowych do młodzieżowca włącznie, związanego z udziałem w systemie współzawodnictwa właściwego dla danej dyscypliny sportu, organizowanego przez związki sportowe.

W ramach tego obszaru Miasto wspiera, w tym finansowo, działalność klubów sportowych w zakresie:

- a. realizacji programów szkolenia sportowego
- b. wyposażenia - zakupu sprzętu sportowego
- c. organizacji zawodów sportowych lub uczestnictwa w tych zawodach (na szczeblu krajowym i międzynarodowym)
- d. korzystania z obiektów sportowych dla celów szkolenia sportowego
- e. wynagrodzenia dla kadry szkoleniowej

3. Aktywny Kraków - zagospodarowanie czasu wolnego mieszkańców Krakowa, w szczególności dzieci i młodzieży poprzez organizację zajęć sportowych, mających na celu rozwój, doskonalenie i odnowę sprawności psychofizycznej, w tym:

- a. prowadzenie programowych zajęć w ramach aktywnego spędzania czasu wolnego organizacji obozów wypoczynkowych z elementami sportowymi lub aktywności i ćwiczeń ruchowych
- b. organizacja imprez sportowych oraz realizacja miejskich programów sportowych.
- c. realizacja działań promocyjnych popularyzujących aktywne spędzanie czasu wolnego.

VI.1.3. ŹRÓDŁA NAKŁADÓW NA SPORT W KRAKOWIE

Podstawowym źródłem nakładów na sport w Krakowie są środki Gminy. Pozabudżetowe środki finansowe można pozyskiwać m. in. od współrealizatorów zadań oraz sponsorów. Obecność Polski w Unii Europejskiej stwarza dodatkowo możliwości skorzystania z dotacji m.in. w zakresie inwestycji w infrastrukturę sportową.

Promocja działań w zakresie sportu na rynku lokalnym, a szczególnie podejmowanie przedsięwzięć na poziomie ogólnopolskim i międzynarodowym, stanowi zachętę inwestowania dla podmiotów komercyjnych. Pozyskane fundusze przeznaczone będą na rozwój sportu na terenie Krakowa.

VI.1.4. PRIORYTETOWE ZADANIA PUBLICZNE W OBSZARZE SPORTU ORAZ ZASADY ICH FINANSOWANIA

W zakresie współpracy z organizacjami pozarządowymi, zajmującymi się sportem, Program określa zasady, priorytetowe zadania publiczne w obszarze sportu, których realizacja związana jest z ich finansowaniem z budżetu Gminy Miejskiej Kraków na podstawie przepisów ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (t.j. Dz.U. z 2010r. Nr 234, poz. 1536 ze zm.). Oczekiwany rezultatem współpracy jest przede wszystkim poprawa warunków uprawiania sportu, zwiększenie dostępności społeczności lokalnej do oferty sportowej oraz wzrost efektywności działań związanych z realizacją zadań publicznych i zaangażowania organizacji sportowych w obszarach:

- ◆ wspierania i upowszechniania sportu,
- ◆ realizacji wydarzeń sportowych o charakterze ogólnopolskim i międzynarodowym,
- ◆ organizowania lokalnych imprez sportowych.

Możliwe jest również realizowanie przedsięwzięć o charakterze sportowym z zastosowaniem innych trybów określonych w odrębnych przepisach, przy zachowaniu dbałości o wysoką jakość wykonania zadań.

VI.2. OTWARTY KONKURS OFERT

Zasady organizacji Otwartego Konkursu Ofert dla organizacji pozarządowych określa uchwalany corocznie *Program współpracy miasta Krakowa z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego*.

Wspierając i upowszechniając kulturę fizyczną Miasto ogłasza konkurs na następujące projekty:

1. Droga do mistrzostwa
2. Sportowy sukces
3. Aktywny Kraków
4. Mistrzowie w Krakowie
5. Realizacja lokalnych programów lub imprez sportowo-rekreacyjnych prowadzonych na terenie dzielnic przez kluby sportowe i pozostałe organizacje pozarządowe (zadania powierzone, priorytetowe dzielnic).

Rozpatrując złożone oferty, uprawniony organ administracji publicznej:

- 1) ocenia możliwość realizacji zadania publicznego przez oferenta;
- 2) ocenia przedstawioną kalkulację kosztów realizacji zadania publicznego, w tym w odniesieniu do zakresu rzeczowego zadania;
- 3) ocenia proponowaną jakość wykonania zadania i kwalifikacje osób, przy udziale których oferent będzie realizować zadanie publiczne;
- 4) uwzględnia planowany przez oferenta udział środków finansowych własnych lub środków pochodzących z innych źródeł na realizację zadania publicznego;
- 5) uwzględnia planowany przez oferenta wkład rzeczowy, osobowy, w tym świadczenia wolontariuszy i pracę społeczną członków;
- 6) uwzględnia analizę i ocenę realizacji zleconych zadań publicznych w przypadku oferentów, którzy w latach poprzednich realizowali zleczone zadania publiczne, biorąc pod uwagę rzetelność i terminowość oraz sposób rozliczenia otrzymanych na ten cel środków.

Ponadto, w ramach szczegółowej oceny merytorycznej poszczególnych projektów stosuje się następujące kryteria dodatkowe:

A/ Droga do mistrzostwa:

- o Wyniki współzawodnictwa sportowego dzieci i młodzieży Polskiej Federacji Sportu Młodzieżowego,
- o Wyniki we współzawodnictwie indywidualnym oraz drużynowym w imprezach międzynarodowych,
- o Wyniki we współzawodnictwie indywidualnym oraz drużynowym w imprezach regionalnych,

B/ Sportowy sukces:

- o Liczba grup szkoleniowych i uczestników zajęć sportowych,
- o Udział i Wyniki we współzawodnictwie indywidualnym oraz drużynowym w imprezach międzynarodowych,
- o Udział i Wyniki we współzawodnictwie indywidualnym oraz drużynowym w imprezach krajowych,
- o Udział i Wyniki we współzawodnictwie indywidualnym oraz drużynowym w imprezach regionalnych,

C/ Aktywny Kraków:

- o Liczba i ranga organizowanych ogólnomiejskich imprez rekreacyjnych,
- o Innowacyjność oferty programowej,

D/ Mistrzowie w Krakowie:

- o liczba uczestników imprezy,
- o czas trwania imprezy,
- o zasięg terytorialny i ranga imprezy, jej wartość promocyjna dla Miasta,

E/ Realizacja lokalnych programów lub imprez sportowo-rekreacyjnych prowadzonych na terenie dzielnic przez kluby sportowe i pozostałe organizacje pozarządowe (zadania powierzone, priorytetowe dzielnic)

- o liczba uczestników projektu,
- o czas trwania projektu,
- o wartość promocyjna projektu

Szczegółowy zakres punktacji oraz wagi do ww. kryteriów będą corocznie uchwalane podczas wspólnego posiedzenia merytorycznej komisji Rady Miasta Krakowa, właściwej dla spraw sportu oraz Rady ds. Sportu, na podstawie wniosków Wydziału Sportu.

VI.3. STYPENDIA SPORTOWE

Gmina Miejska Kraków może ustanawiać i finansować okresowe stypendia sportowe oraz nagrody i wyróżnienia dla osób fizycznych za osiągnięte wyniki sportowe oraz dla trenerów prowadzących szkolenie zawodników osiągających wysokie wyniki sportowe w międzynarodowym lub krajowym współzawodnictwie sportowym (Ustawa o sporcie, art. 31).

Regulacje dotyczące stypendiów sportowych dla krakowskich sportowców zostały określone w uchwale nr XLVIII/602/08 Miasta Krakowa z dnia 9.07.2008 r. w sprawie szczegółowych zasad i trybu przyznawania, wstrzymywania i cofania oraz wysokości stypendiów sportowych m. Krakowa dla zawodników osiągających wysokie wyniki sportowe we współzawodnictwie międzynarodowym lub krajowym (z późniejszymi zmianami). Wysokość środków finansowych przeznaczanych z budżetu Gminy Miejskiej Kraków na stypendia sportowe będzie corocznie wzrastała.

VI.4 NAKŁADY FINANSOWE NA REALIZACJĘ PROGRAMU

Realizacja założeń zawartych w Programie wymaga zapewnienia odpowiedniego poziomu stabilnego finansowania ze środków budżetu Miasta oraz źródeł zewnętrznych (budżet Państwa, fundusze unijne, wkład sponsorów i partnerów poszczególnych projektów).

Kluczową sprawą dla skuteczności prowadzonych działań jest konsekwentna polityka finansowania upowszechniania sportu dzieci i młodzieży (działalność szkoleniowa, realizacja miejskich programów sportowych, stypendia sportowe) zakładająca narastający udział wydatków przeznaczanych corocznie na ten cel tj. w 2013 roku na poziomie 0,30% całości wydatków budżetu Miasta, w 2014 roku na poziomie 0,40% całości wydatków budżetu Miasta, w 2015 roku na poziomie 0,50% całości wydatków budżetu Miasta.

Kompleksowe ujęcie nakładów finansowych łącznie i w układzie rocznym oraz źródła finansowania prezentuje poniższe zestawienie.

Tabela 8. Szacunkowe nakłady finansowe w układzie rocznym i źródła finansowania zadań programu.

Nr id	Nazwa	Szacunkowe łączne nakłady finansowe	Źródła finansowania					
			GMK	Źródło 1	Źródło 2	2013 rok	2014 rok	2015 rok
PRIORYTET I	SPORT DLA KRAKOWIAN	55 381 314				13 819 370	18 830 124	22 731 820
Cel szczeg. 1	Kształtowanie postaw prosportowych i ich rozwój wśród dzieci i młodzieży	*19 338 459				*4 744 825	*6 402 821	*8 190 813
Zadanie I.1.1	REALIZACJA MIEJSKICH PROGRAMÓW SPORTOWYCH	11 971 427				2 937 273	3 963 651	5 070 503
Zadanie I.1.2	ROZWÓJ SPORTU SZKOLNEGO DZIECI I MŁODZIEŻY	7 367 032				1 807 552	2 439 170	3 120 310
Cel szczeg. 2	Budowa oferty sportowej i popularyzacja aktywnego stylu życia wśród mieszkańców Krakowa	*23 942 855				*5 874 545	*7 927 303	*10 141 007
Zadanie I.2.1	ZAGOSPODAROWANIE CZASU WOLNEGO MIESZKAŃCÓW MIASTA	5 525 274				1 355 664	1 829 378	2 340 232
Zadanie I.2.2	ROZWÓJ SPORTU OLIMPIJSKIEGO W KRAKOWIE	18 417 581				4 518 881	6 097 925	7 800 774
Cel szczeg. 3	Organizacja imprez i wydarzeń sportowych	12 100 000	11 395 000	1 005 000	-	3 200 000	4 500 000	4 400 000
Zadanie I.3.1	REALIZACJA WYDARZEŃ SPORTOWYCH O CHARAKTERZE OGÓLNOPOLSKIM I MIĘDZYNARODOWYM STRATEGICZNYCH DLA PROMOCJI SPORTU I MIASTA	3 000 000	100%	-	-	500 000	1 500 000	1 000 000
Zadanie I.3.2	ORGANIZACJA BIEGOWYCH CYKLICZNYCH IMPREZ MASOWYCH	3 700 000	-85% 3 145 000	sponsoring, barter -15% 555 000	-	1 100 000	1 200 000	1 400 000
Zadanie I.3.3	REALIZACJA WYDARZEŃ I IMPREZ SPORTOWYCH ORAZ TURNIEJI POKAZOWYCH STRATEGICZNYM ZNACZENIU DLA MIASTA	4 500 000	-90% 4 050 000	sponsoring, barter -10% 450 000	-	1 300 000	1 500 000	1 700 000
Zadanie I.3.4	REALIZACJA WYDARZEŃ SPORTOWYCH I SPORTOWO-REKREACYJNYCH O CHARAKTERZE LOKALNYM	900 000	100%	-	-	300 000	300 000	300 000
PRIORYTET II	NOWOCZESNA INFRASTRUKTURA SPORTOWA I REKREACYJNA	WPF/WPI 1 500 000				WPF/WPI 500 000	WPF/WPI 500 000	WPF/WPI 500 000
Cel szczeg. 1	Rozbudowa infrastruktury sportowej Krakowa	WPF/WPI 1 500 000				WPF/WPI 500 000	WPF/WPI 500 000	WPF/WPI 500 000
Zadanie II.1.1	ROZBUDOWA INFRASTRUKTURY SPORTOWEJ KRAKOWA	0	-	-	-	-	-	-

Zadanie II.1.2	ZACHOWANIE WYSOKICH STANDARDÓW UTRZYMANIA MIEJSKIEJ BAZY SPORTOWEJ POWIERZONEJ KLUBOM SPORTOWYM	1 500 000	100%	-	-	500 000	500 000	500 000
PRIORYTET III	PROMOCJA KRAKOWA JAKO OŚRODKA SPORTU	0				0	0	0
Cel szczeg. 1	Wzmocnienie wizerunku Krakowa jako ważnego polskiego centrum sportu	0				0	0	0
Zadanie III.1.1	PROWADZENIE TEMATYCZNEGO PORTALU INTERNETOWEGO	sity własne				sity własne	sity własne	sity własne
Zadanie III.1.2	ROZPOZNAWALNE LOGO I HASŁO PROMUJĄCE KRAKÓW JAKO MIASTO SPORTU	sity własne				sity własne	sity własne	sity własne
PRIORYTET IV	WSPÓLPRACA NA RZECZ KRAKOWSKIEGO SPORTU	1 011 000				320 000	335 000	356 000
Cel szczeg. 1	Promowanie krakowskich sportowców i środowisk wspierających krakowski sport	711 750				225 000	235 250	251 500
Zadanie IV.1.1	REALIZACJA PROGRAMU STYPENDIÓW DLA SPORTOWCÓW I NAGRÓD DLA NAUCZYCIELI I TRENERÓW	636 000				200 000	210 000	226 000
Zadanie IV.1.2	PRZYZNANIE HONOROWEGO TYTUŁU „PRZYJACIEL SPORTU”	15 750				5 000	5 250	5 500
Zadanie IV.1.3	ORGANIZACJA „KRAKOWSKIEJ GALI MISTRZÓW SPORTU”	60 000	60 000	-	-	20 000	20 000	20 000
Cel szczeg. 2	Współpraca środowisk sportowych z władzami Krakowa	299 250				95 000	99 750	104 500
Zadanie IV.2.1	DZIAŁANIE RADY DS. SPORTU	15 750				5 000	5 250	5 500
Zadanie IV.2.2	MIĘDZYKRAKOWSKA WSPÓLPRACA KRAKOWA W ZAKRESIE SPORTU	126 000				40 000	42 000	44 000
Zadanie IV.2.3	WSPÓLPRACA SAMORZĄDU Z KRAKOWSKIM ŚRODOWISKIEM AKADEMICKIM	94 500				30 000	31 500	33 000
Zadanie IV.2.4	WZMOCNIENIE ROLI WOLONTARIATU W DZIAŁANIACH SPORTOWYCH MIASTA	63 000				20 000	21 000	22 000
Zadanie IV.2.5	WSPARCIE MEDYCZNE ZAWODNIKÓW	0				0	0	0

*Dla właściwej realizacji zadań bieżących w zakresie upowszechniania sportu wśród dzieci i młodzieży (działalność szkoleniowa, realizacja miejskich programów sportowych, stypendia sportowe) zakłada się narastający udział wydatków przeznaczanych corocznie na ten cel w 2013 roku na poziomie 0,30% całości wydatków budżetu Miasta, w 2014 roku na poziomie 0,40% całości wydatków budżetu Miasta, w 2015 roku na poziomie 0,50% całości wydatków budżetu Miasta.

Kwoty w latach 2013-2015, określone w Priorytecie I, Cel szczeg.1, Cel szczeg. 2, Priorytet IV cel szczeg.1, zadanie IV.1.1, IV.1.2., cel szczeg.2, wzrastają względem siebie o wskaźnik inflacji przy założeniu, że inflacja wyniesie 5 % w skali roku.

VII. SŁOWNICZEK POJĘĆ

sport - to wszelkie formy aktywności fizycznej, które przez uczestnictwo doraźne lub zorganizowane wpływają na wypracowanie lub poprawienie kondycji fizycznej i psychicznej, rozwój stosunków społecznych lub osiągnięcie wyników sportowych na wszelkich poziomach.

droga do mistrzostwa - prowadzenie cyklicznego szkolenia sportowego zawodników w kategoriach wiekowych do młodzieżowca włącznie, związanego z udziałem w systemie współzawodnictwa właściwego dla danej dyscypliny sportu, objętej programem igrzysk olimpijskich, organizowanego przez polskie związki sportowe w celu osiągnięcia optymalnego wyniku sportowego na poziomie eliminacji oraz finałów Mistrzostw Polski, Mistrzostw Europy, Mistrzostw Świata.

sportowy sukces - prowadzenie cyklicznego szkolenia sportowego zawodników w kategoriach wiekowych do młodzieżowca włącznie, związanego z udziałem w systemie współzawodnictwa właściwego dla danej dyscypliny sportu, organizowanego przez związki sportowe i polskie związki sportowe.

aktywny Kraków - zagospodarowanie czasu wolnego mieszkańców Krakowa, w szczególności dzieci i młodzieży poprzez organizację zajęć sportowych, mających na celu rozwój, doskonalenie i odnowę sprawności psychofizycznej.

mistrzowie w Krakowie - organizacja prestiżowych wydarzeń sportowych na terenie Krakowa, we współpracy z krajowymi i międzynarodowymi federacjami sportowymi;

zawodnik - osoba uprawiająca określoną dyscyplinę sportu; i posiadająca licencję zawodnika uprawiającą do uczestnictwa we współzawodnictwie sportowym.

współzawodnictwo sportowe - indywidualna lub zbiorowa rywalizacja osób *zmierząca do uzyskania właściwych dla danej dyscypliny sportu rezultatów. zmierzających, zwłaszcza w trakcie zawodów sportowych, do pokonania czasu, przestrzeni, przeszkód lub przeciwnika;

Miasto lub Gmina - Gmina Miejska Kraków, realizująca gminne i powiatowe zadania z zakresu kultury fizycznej.

Spis treści

I. WSTĘP	2
I.1. KIERUNKI ROZWOJU SPORTU W POLSCE	2
I.2. KIERUNKI ROZWOJU SPORTU W KRAKOWIE	3
II.1. ZADANIA SAMORZĄDU	4
II.2. POWIĄZANIA Z DOKUMENTAMI STRATEGICZNYMI	6
III. SPORT W KRAKOWIE - DIAGNOZA	7
III.1. SPOŁECZNA ROLA SPORTU	7
III.2. UPOWSZECHNIANIE SPORTU W KRAKOWIE	8
III.4. DIAGNOZA STANU - ANALIZA SWOT	11
III.4.1 MOCNE STRONY	11
III.4.2 SŁABE STRONY	11
III.4.3 SZANSE	12
III.4.4. ZAGROŻENIA	12
IV. PRIORYTETY I CELE PROGRAMU	13
IV.1. STRATEGICZNY CEL GŁÓWNY	13
IV.2. PRIORYTETY I CELE SZCZEGÓŁOWE	13
V. MONITORING I NARZĘDZIA REALIZACJI PROGRAMU	20
V.1. MONITORING REALIZACJI PROGRAMU	20
V.2. WSKAŹNIKI OCENY	21
VI.1. ZAKRES ODDZIAŁYWANIA PROGRAMU	24
VI.1.1. PIRAMIDA UCZESTNICTWA MIESZKAŃCÓW KRAKOWA W SPORCIE	24
VI.1.2. OBSZARY WSPÓŁPRACY MIASTA Z KLUBAMI I ORGANIZACJAMI SPORTOWYMI	25
VI.1.3. ŹRÓDŁA NAKŁADÓW NA SPORT W KRAKOWIE	26
VI.1.4. PRIORYTETOWE ZADANIA PUBLICZNE W OBSZARZE SPORTU ORAZ ZASADY ICH FINANSOWANIA	26
VI.2. OTWARTY KONKURS OFERT	26
VI.3. STYPENDIA SPORTOWE	28
VI.4 NAKŁADY FINANSOWE NA REALIZACJĘ PROGRAMU	28
VII. SŁOWNICZEK POJĘĆ	31