

UCHWAŁA NR XXX/272/2013
RADY MIEJSKIEJ W KALWARII ZEBRZYDOWSKIEJ
z dnia 16 maja 2013r.

w sprawie: zmiany do Uchwały Nr VII/42/2011 Rady Miejskiej w Kalwarii Zebrzydowskiej z dnia 28 kwietnia 2011 r. zatwierdzającej „Plan Odnowy Miejscowości Przytkowice na lata 2011-2018”.

Na podstawie art. 18 ust. 2 pkt 6 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
(tekst jednolity Dz.U.2001.142.1591 z późniejszymi zmianami)
Rada Miejska w Kalwarii Zebrzydowskiej
uchwala, co następuje:

§ 1

1. Wprowadza się zmiany do Uchwały Nr VII/42/2011 Rady Miejskiej w Kalwarii Zebrzydowskiej z dnia 28 kwietnia 2011 r. zatwierdzającej „Plan Odnowy Miejscowości Przytkowice na lata 2011-2018”, w brzmieniu określonym w załączniku do niniejszej uchwały.
2. Załącznik do Uchwały Nr VII/42/2011 Rady Miejskiej w Kalwarii Zebrzydowskiej z dnia 28 kwietnia 2011 r., otrzymuje brzmienie jak załącznik do niniejszej uchwały.

§ 2

Wykonanie uchwały powierza się Burmistrzowi Miasta Kalwarii Zebrzydowskiej.

§ 3

Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady Miejskiej
w Kalwarii Zebrzydowskiej

Tadeusz Wilk

PLAN ODNOWY MIEJSCOWOŚCI
Przytkowice
na lata 2011 - 2018

Plan Rozwoju i Odnowy Miejscowości Przytkowice
na lata 2011-2018

GMINA KALWARIA ZEBRZYDOWSKA

POWIAT WADOWICKI

WOJEWÓDZTWO MAŁOPOLSKIE

Załącznik do uchwały nr XXX/272/2013
Rady Miejskiej w Kalwarii Zebrzydowskiej
z dnia 16 maja 2013r.

Plan Odnowy Miejscowości Przytkowice wykonano na podstawie art. 18 ust. 2 pkt 6 ustawy z dnia 8 marca 1990 roku, o samorządzie gminnym (tekst jednolity Dz. U. z 2001, nr 142, poz. 1591 z późniejszymi zmianami). Projekt opracowano zgodnie z wytycznymi zawartymi w Rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z dnia 14 lutego 2008 r. w sprawie szczegółowych warunków i trybu przyznawania pomocy finansowej w ramach działania „Odnowa i rozwój wsi” objętego Programem Rozwoju Obszarów Wiejskich na lata 2007 – 2013 z późniejszymi zmianami.

Spis treści

Wstęp	4
I. Informacja o planie i jego powiązaniu z innymi programami rozwojowymi oraz dokumentami strategicznymi Gminy Kalwaria Zebrzydowska	5
II. Charakterystyka miejscowości Przytkowice	6
1. Położenie geograficzne i ludność	6
2. Rys historyczny	10
III. Inwentaryzacja zasobów	16
1. Infrastruktura techniczna	16
2. Zasoby kulturowe, przyrodnicze i szlaki turystyczne	17
3. Infrastruktura społeczna i uwarunkowania aktywności społecznej	22
4. Cele i priorytety Planu Rozwoju Lokalnego Gminy Kalwaria Zebrzydowska w kontekście Planu Odnowy Miejscowości Przytkowice	30
5. ANALIZA SWOT	33
IV. Plany działań i zadań wspólnoty lokalnej sołectwa Przytkowice	36
1. Aktywizacja środowiska społecznego i kreowanie centrum wsi	36
2. Dbłość o rekreację i poprawę stanu zdrowia mieszkańców oraz gości	37
3. Poprawa dostępności komunikacyjnej i bezpieczeństwa	37
4. Ochrona środowiska naturalnego i dziedzictwa kulturowego	38
V. Opis planowanych zadań w okresie 8 lat od dnia przyjęcia planu	38
VI. Opis i charakterystyka obszarów o szczególnym znaczeniu dla zaspokajania potrzeb mieszkańców	44
1. Centrum wsi	44
2. Budowa placu OUTDOOR FITNESS	45
VII. Monitoring i aktualizacja planu	46
VIII. Podsumowanie	46
Skład Grupy Odnowy Miejscowości	48
Bibliografia	49

WSTĘP

Plan Odnowy Miejscowości Przytkowice zrodził się dzięki świadomości społecznej, aktywności i inicjatywie mieszkańców, którzy stwierdzili, że miejscowość ma szansę pełniejszego i bardziej dynamicznego rozwoju. Rozwój ten wspomóc może wydatnie Unia Europejska dzięki licznym funduszom przeznaczonym na rozwój obszarów wiejskich. Przygotowanie niniejszego opracowania, określającego stan obecny miejscowości i jej wizję rozwoju na przyszłość, jest wyrazem dojrzałości mieszkańców sołectwa Przytkowice i gotowości do budowy lepszej przyszłości.

Plan Odnowy Miejscowości Przytkowice na 2011 - 2018 przygotowany został w celu stworzenia możliwości pozyskiwania środków pozabudżetowych pochodzących z funduszy krajowych i funduszy strukturalnych Unii Europejskiej oraz innych programów. Planem objęta została miejscowość Przytkowice, natomiast czas jego realizacji obejmuje swym zasięgiem lata 2011 -2018, zgodnie z wymogami obowiązującymi w zakresie sporządzania i zawartości Planu Rozwoju Lokalnego określonymi w Rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi w sprawie szczegółowych warunków i trybu przyznawania pomocy finansowej w ramach działania „Odnowa i rozwój wsi” objętego Programem Rozwoju Obszarów Wiejskich na lata 2007 - 2013.

Plan Odnowy Miejscowości Przytkowice na lata 2011 - 2018 przygotowany został w oparciu o „Plan Rozwoju Lokalnego Gminy Kalwaria Zebrzydowska 2004 -2013” z uwzględnieniem „Miejscowego Planu Zagospodarowania Przestrzennego Gminy Kalwaria Zebrzydowska”. Przedział czasowy został dostosowany do Narodowych Strategicznych Ram Odniesienia na lata 2007 -2013, Programów Operacyjnych na lata 2007 - 2013, Programu Rozwoju Obszarów Wiejskich 2007 - 2013 oraz Strategii Rozwoju Województwa Małopolskiego uwzględniając działania, które będą współfinansowane ze środków krajowych i funduszy strukturalnych Unii Europejskiej w okresie programowania 2007 - 2013.

Program Odnowy Miejscowości to ustalenie priorytetów zadań przeznaczonych do wprowadzania w życie, w celu poprawy sytuacji społeczno-gospodarczej Przytkowic. To Plan umożliwiający pozyskiwanie środków finansowych, które zostaną przeznaczone na realizację tych zadań ze środków pochodzących ze źródeł lokalnych, regionalnych, krajowych i przede wszystkim, środków Unii Europejskiej.

Działania niezbędne, by wprowadzić w życie plan programujący rozwój miejscowości Przytkowice takie jak: planowanie strategiczne, perspektywiczna ocena sytuacji społecznej, gospodarczej i finansowej, wieloletnie planowanie inwestycyjne oraz planowanie finansowe, monitorowanie i ocena wykonania przewidzianych zadań, zostały w niniejszym dokumencie uwzględnione.

Plan zawiera zasady informowania mieszkańców, partnerów społecznych i podmiotów gospodarczych oraz pozyskiwania i wykorzystania ich opinii w toku realizacji i aktualizacji zakresu przyjętych zadań.

Praca nad przygotowaniem PLANU ODNOWY MIEJSCOWOŚCI PRZYTKOWICE wsparta została konsultacjami społecznymi z grupami działającymi na terenie miejscowości Przytkowice takimi jak: OSP, Dyrekcji Zespołu Szkół, Rady Sołectkiej, radnych, Koła Gospodyń Wiejskich, Zespołu „Sami Swoi”, LKS „Sokół” oraz z mieszkańcami sołectwa w dniach : 12.03.2011 r. i 03.04.2011 r. w Remizie OSP w Przytkowicach.

Ponadto na teren sołectwa zostało rozesłanych 20 egzemplarzy proponowanego projektu z możliwością zapoznania, przedyskutowania z rodziną i sąsiadami i ewentualnym dopisaniu własnych uwag i propozycji zmian. Powyższe materiały zostały zebrane. W dniu 12.03.2011 r. Grupa Inicjatywna zapoznała się z uwagami i wnioskami wpisując je w „Plan Rozwoju Miejscowości Przytkowice”.

Plan Odnowy Miejscowości Przytkowice na lata 2011 - 2018 jest dokumentem otwartym, a zapisane w nim zadania będą aktualizowane stosownie do zmieniających się uwarunkowań zewnętrznych, jak i wewnętrznych, pojawiających się nowych możliwości oraz zmiany hierarchii priorytetów przyjętych przez Radę Miejską w Kalwarii Zebrzydowskiej. Uwzględniane będą również nowe potrzeby zgłaszane przez radnych, grupy mieszkańców, organizacje pozarządowe oraz sektor publiczny i prywatny.

I. Informacja o planie i jego powiązaniu z innymi programami rozwojowymi oraz dokumentami strategicznymi Gminy Kalwaria Zebrzydowska

Opracowanie planu oraz jego realizacja w najbliższych latach służyć będzie mieszkańcom wsi Przytkowice oraz działającym tam instytucjom i stowarzyszeniom. Ma również na celu:

- zwiększenie aktywności mieszkańców oraz ich większe zaangażowanie w sprawy wsi
- stworzenie szansy uzyskania środków finansowych w ramach funduszy strukturalnych UE
- poprawę warunków życia na wsi
- stworzenie warunków do zatrzymania młodzieży na wsi
- zagospodarowanie i upiększenie terenu wsi
- zapewnienie bezpiecznej zabawy najmłodszym mieszkańcom wsi
- poprawę bezpieczeństwa użytkowników dróg.

Plan Odnowy Miejscowości Przytkowice jest zgodny z Planem Rozwoju Lokalnego Gminy Kalwaria Zebrzydowska 2004 - 2013 wraz z którym wpisuje się w programy strategiczne i planistyczne regionu. Sporządzenie a następnie uchwalenie tego dokumentu warunkuje starania się o pomoc ze środków finansowych w ramach Programu Rozwoju Obszarów Wiejskich.

II. Charakterystyka miejscowości Przytkowice

1. Położenie geograficzne i ludność

Miejscowość Przytkowice leży na południu Polski. Znajduje się na trasie łączącej Kalwarię Zebrzydowską ze Skawiną. Położona jest na południowy wschód od góry „Draboż” (435 m n.p.m.), na wysokości 280 – 360 m n.p.m. Od strony sąsiadującego Stanisławia Dolnego góruje nad wsią malownicze, stożkowate wzniesienie, w większości pokryte lasem o nazwie „Lutka” (368 m n.p.m.). Charakterystyczna ulicówkowa zabudowa tutaj skupiła się wzdłuż potoku, spływającego od głównego grzbietu „Draboża” oraz w dorzeczu Skawinki. Od północy graniczy z Paszkówką, od wschodu z Sosnowicami, Leńczami, od południa z Zebrzydowicami, od zachodu ze Stanisławiem Dolnym i Bęczynem. W latach 1975-1998 miejscowość administracyjnie należała do województwa bielskiego. Obecnie Przytkowice należą do województwa małopolskiego, powiat wadowicki, gmina Kalwaria Zebrzydowska. Odległość od Kalwarii Zebrzydowskiej wynosi 7,5 km, od Skawiny 13 km, od Wadowic 17 km i od Krakowa 26 km.

Mapa położenia Przytkowic

Budynki rozmieszczone są wzdłuż ciągów drogowych. Miejscowość ze względu na piękne pejzaże i spore zalesienie stanowi świetny teren rekreacyjny.

Powierzchnia

Ogólna powierzchnia	1 234,48 ha
Grunty orne	674,45 ha
Sady	62,07 ha
Lasy	217,30 ha.
Pastwiska i łąki	148,11 ha.
Wody stojące	--
Wody płynące	9,29 ha.
Obszary zajęte przez drogi	37,14 ha.

Klimat

Miejscowość Przytkowice leży w strefie klimatu umiarkowanego ciepłego. Temperatura stycznia waha się od - 2°C do - 18°C, a temperatura lipca wynosi średnio 20°C. Jest to obszar nawiedzany przez wiatr halny. Roczne opady na tym terenie wynoszą 900 - 1000 mm. Najwięcej opadów notuje się w lipcu 140 mm co sprzyja uprawom. Największa ilość dni pogodnych występuje późną wiosną oraz w lecie.

W okresie wiosenno – letnim występują kilkudniowe intensywne opady co powoduje lokalne podtopienia i powodzie.

Charakterystyka mieszkańców

Na dzień dzisiejszy wieś Przytkowice zamieszkuje 2 591 osób (co stanowi 13,21 % ogółu ludności gminy Kalwaria Zebrzydowska), w tym: 1 331 kobiet oraz 1 260 mężczyzn. Gęstość zaludnienia wynosi 209 os/km² (dane na dzień 31.12 2010 r.).

Na terenie miejscowości znajdują się zakłady rzemieślnicze:

- stolarstwo: 4
- tapicerstwo: 1
- szewstwo: 54
- cholewkarstwo: 26
- handel stały: 22
- handel obwoźny: 2
- różne: 51

Po otwarciu granic i wstąpieniu Polski do Unii Europejskiej wielu młodych ludzi (w wieku do 35 lat) z terenu Przytkowic wyjechało w poszukiwaniu pracy za granicę (Anglia, Irlandia, Włochy, Hiszpania). Część z nich wyjechała wraz ze swą rodziną – myśląc tam się osiedlić, część z myślą powrotu. Ci drudzy inwestują w rodzinnej miejscowości budując np. domy.

Inna grupa mieszkańców to ludzie młodzi uczący się i pracujący w dużych miastach (Kraków, Katowice, Warszawa).

Powyższa struktura wyraźnie wskazuje na rozwojowy charakter wsi.

Funkcja administracyjna – wieś sołecka:

obecny sołtys wsi: Kazimierz Targosz

liczba radnych: 2 osoby – obecnie Tadeusz Chrostek i Ernest Pacułt

liczba członków Rady Sołeckiej: 12 osób

2. Rys historyczny

Historia Przytkowic sięga XIII w., ale dokładna data ich utworzenia nie jest znana. Wiadomo jednak, że parafia powstała w 1345 r. a pierwszy kościół wybudowano tutaj w roku 1440. Wybudowali go Przybkowscy, nadając mu grunty na utrzymanie oraz zobowiązując się w imieniu własnym i spadkobierców, dbać o jego stan i dawać dziesięcinę na utrzymanie kościoła i proboszcza. Początkowo miejscowość ta nazywała się Pribkowice lub Prytkowice, a później Przypkowice. Wieś założył prawdopodobnie Przybek lub Przybko. Po roku 1581 pojawiła się nazwa Przypkowice, a ostateczne brzmienie nazwy ustaliło się na Przytkowice po 1680 r. W XVI w. Jan Przypkowski uwolnił poddanych m.in. ze wsi Przytkowice od wszelkich ciężarów przyznając im wolność i możliwość przesiedlania się. Uwolnienie to po niedługim czasie wejścia w życie zostało wycofane pod naporem okolicznej szlachty. Przypkowski również zamienił kościół w Przytkowicach na zbiór ariański, za co byli zaciekle atakowani przez okoliczną szlachtę i dlatego też w roku 1606 sprzedali wieś Annie Zebrzydowskiej, która przywróciła kościół katolikom i ustaliła nazwę wsi na Przytkowice. Zebrzydowscy, a potem Czartoryscy są właścicielami wsi aż do końca XVIII w. Później właścicielami zostają Brandysowie, stan ten trwa do końca wieku XIX. W tym czasie majątek dworski został w poważnym stopniu rozparcelowany. Pozostałą część w ilości 48 ha ziemi wraz z zabudowaniami dworskimi zakupiła rodzina Ocetkiewiczów z Krakowa. W roku 1945, po II wojnie światowej, dwór w Przytkowicach uległ tak jak i inne majątki ziemskie parcelacji.

II wojna światowa

Wojna rozpoczęła się w dniu 1 września 1939 r. i trwała w Przytkowicach do dnia 21 stycznia 1945 r., w którym zostali wyparci Niemcy ze wsi. Były to ciężkie lata okupacji. Okupant niemiecki rozpoczął panowanie na przytkowickiej ziemi od odebrania żaren, na których ratując się przed głodem chłopci mieli zboże. Nakazał oddać radia, wyznaczył kontyngenty zboża, mięsa, mleka, a nawet drzewa z lasu potrzebnego Niemcom do kopalń na stemple.

Wyznaczone ilości zboża i innych produktów rolnych musiały być bezwzględnie oddane w przeciwnym razie tym, którzy nie podporządkowali się groził obóz lub nawet kara śmierci. Przykładowo, karano rolników za ubój zwierząt przeznaczonych na własne wyżywienie.

Najgorsze były jednak łapanki i wyznaczanie młodych ludzi do przymusowej roboty w Niemczech. Najtrudniejszy do przetrwania był 1942 r. Rok wielkiego nieurodzaju, w którym biedniejsza część ludności cierpiała głód. Ciężko było przeżyć ten rok. Na dodatek Niemcy zaczęli wysiedlać Polaków z poznańskiego i z całego pasma nadgranicznego. Granicę przesunęli na wschód w skutek tego, na naszym terenie granica była na rzece Skawie. Wysiedlano ludzi z nadgranicznych wsi, przeprowadzono ich przez granicę i kazano sobie szukać lokum. To powiększyło ilość ludzi, których trzeba było wyżywić. Potem los przesiedleńców podzieliła ludność wypędzona z Warszawy, która szukała schronienia po wsiach Generalnej Guberni i trzeba było ją także ulokować i wyżywić. W całym kraju z utęsknieniem oczekiwano wyzwolenia i wolności. W Przytkowicach również zawiązały się tajne organizacje i powstały komórki: AK, PPR, AL, BCh, i NSZ.

Za działalność konspiracyjną w tych organizacjach groziła śmierć, pomimo tego zagrożenia – działaczy nie brakowało. Zdarzyło się jednak, że niektórych zdekonspirowano, odsyłano do obozu koncentracyjnego, w którym najczęściej ponosili śmierć – najlepsi synowie ojczyzny.

Okupant w stosunku do ludności cywilnej stosował różne metody terroru. Pewnego dnia, ażeby zastraszyć ludzi, Niemcy przywieźli 10-ciu więźniów z Montelupich i rozstrzelali ich na granicy Przytkowic i Zebrzydowic. Zginęła cała dziesiątka. Na tym miejscu stoi do dzisiaj pomnik upamiętniający tę tragedię. Była to zemsta za zastrzelonego volksdeutscha, agenta Gestapo. Po wsiach zamarło jakiegokolwiek życie społeczne i kulturalne.

Działalność partyzancka w Kalwarii nabrała rozmachu dopiero po 1942 roku. Do tego czasu organizowano tajne nauczanie, kolportaż prasy podziemnej, słuchano radia zagranicznego i dokonano drobnych sabotaży.

W 1943 roku dowódca okręgu „Podhale” GL, a potem AL. – Józef Zając zorganizował w Kalwarii oddział GL złożony z 40 osób, który w dniu 22.11.1943 r. dokonał napadu na pociąg na stacji Kalwaria-Lanckorona.

Ten sam oddział podpalił Arbeitsam w Kalwarii, w tym pożarze spaliły się listy osób przeznaczonych na wywózkę do robót w Niemczech.

W maju 1943 r. zdemolowano urządzenia kolejowe na stacji w Leńczach, a 11 czerwca zastrzelono powiatowego kierownika Arbeitsamtu w Wadowicach.

Oddział ten przybrał imię L. Waryńskiego, otrzymał w Bieńkówce zrzuć radzieckie, w tym pepesze, 4 karabiny maszynowe, granaty i 150 kg dynamitu.

W dniu 10 października wysadził most na linii kolejowej Kraków-Chabówka wraz z jadącym pociągiem.

Oddział ten przeprowadził kilka innych akcji. Między innymi wysadził 3 mosty na linii Sucha-Chabówka, stoczył walkę z 75 osobowym oddziałem żandarmów w Izdebniku. W rejonie Kalwarii działał również oddział AK „CHEŁM” Tadeusza Mazurkiewicza, który wchodził w skład 36 dywizji AK, którą dowodził gen. Bruno Olbrycht. Olbrycht swoją kwaterę miał w Kalwarii. Wstąpił się między innymi śmiałą akcją na osławioną katownię Gestapo w Zakopanem umiejscowioną w „Palace”.

Poza tym wykonał wyrok śmierci przez powieszenie na szefie „Góralenwołku” Wacławie Krzeptowskim.

Śmiałym wyczynem było uwolnienie przez ten oddział z więzienia Kalwarii gen. Olbrychta. W biały dzień, partyzanci udający robotników wpuszczeni zostali na teren aresztu, łomem otworzyli drzwi i uwolnili gen. Olbrychta i siostrę Izabellę.

Oddziały działające w rejonie Kalwarii często wspierała ludność z Przytkowic zarówno, gdy chodziło o zaopatrzenie w żywność, jak i ukrycie czy przetrzymanie „spalonych” lub rannych partyzantów.

Bitwa o Przytkowice

Front przesunął się szybko ze wschodu na zachód. Niewiele pomogły wybudowane przez wiele miesięcy umocnienia przy których pracowała ludność polska.

W dniu 20 stycznia 1945 r. Niemcy w Przytkowicach obsadzili strategiczne punkty między innymi plebanie i kościół. Rozpoczęła się bitwa o Przytkowice.

W walkach zginęło około 100 żołnierzy rosyjskich oraz 60 Niemców. Z ludności cywilnej w Przytkowicach zginęły 4 osoby, rannych było 5 osób. Spaliły się trzy domy, plebania i dwie stodoły, Kościół był uszkodzony, ale ocalał. Front przesunął się na zachód, a walki dalej toczyły się na linii wybudowanych przez Niemców umocnień, ciągnących się od Makowa do Częstochowy i na rzece Skawie.

Radość ludzi była ogromna. Skończył się koszmar okupacji, łapanek, kontyngentów, rozstrzeliwań i obozów koncentracyjnych.

Przystąpiono do organizowania życia społecznego i gospodarczego. Ujawniła się komórka PPR, powstał Związek Samopomocy Chłopskiej, koło ZWM, a później Koło Młodzieży Wiejskiej „Wici”.

Przeprowadzono reformę rolną, obdzielając dworską ziemią tych, co na niej pracowali. Wyszły z ukrycia postępowe tradycje Przytkowic i marzenia o ustroju

sprawiedliwości społecznej. W każdej wsi, a więc i w Przytkowicach powołano dla ochrony przed maruderami i mętami społecznymi Milicję Obywatelską. Ludzie zaczęli odbudowywać domy i budynki gospodarcze, naprawiono wieżę kościelną a potem powoli wraz z nadejściem wiosny zaczęto uprawiać ziemię. Zagospodarowywano każdy kawałek ziemi, bo przecież sytuacja żywnościowa była ciężka. Powołano władze gminne z siedzibą w Kalwarii Zebrzydowskiej. Powstał również od nowa powiat Wadowice, by raz na zawsze wymazać podział ziem z okresu okupacji, kiedy to Wadowice były włączone do Rzeszy, a Przytkowice i okoliczne wsie należały do powiatu myślenice.

W roku 1955 nastąpiła reorganizacja administracji i powołano w Przytkowicach Gromadzką Radę Narodową, jako samodzielną jednostkę samorządową.

W roku 1961 połączono dwie gromady tj. Leńcze i Przytkowice tworząc jedną Radę Narodową z siedzibą w Przytkowicach.

Powstanie Parafii

Kościół parafialny, powstał w 1345 r. Pierwotne wezwanie kościoła brzmiało: św. Katarzyny Dziewicy i Męczennicy, a pierwszy budynek kościoła wzniesiono w 1440 r. (budowali go Jan i Stanisław Przytkowscy i ten fakt potwierdzony jest aktem fundacyjnym oraz aktami, które znajdują się w archiwum parafialnym).

W 1733 r. zbudowano kolejny drewniany kościół, który dotrwał aż do roku 1953. Wybudował go książę Józef Czartoryski, syn Anny Zebrzydowskiej. Wtedy wzniesiono również plebanię i zabudowania plebańskie.

Pierwszym proboszczem był ksiądz Andrzej, który posługę sprawował w latach 1440 -1443, a następny ksiądz Albertus, trzeci ksiądz Jakub, czwarty ksiądz Bartłomiej a potem następują proboszczowie z imieniem i nazwiskiem.

W XVI wieku, kiedy Przytkowscy przeszli na arianizm zamienili kościół na zbór ariański i dopiero Anna Zebrzydowska – Czartoryska po nabyciu wsi przywraca go katolikom. Część ludności Przytkowic pozostała przy wierze ariańskiej i dlatego musieli chodzić do Pobiedra, gdzie jeszcze zachował się zbór ariański. W roku 1610 katolicy z Przytkowic i Pobiedra i pozostałej okolicy, w dniu św. Katarzyny odebrali arianom kościół w Pobiedrze. W roku 1902 położono na kościół w Przytkowicach nowy dach i pokryto go eternitem. Jednak w roku 1945 cofający się Niemcy obsadzili kościół i plebanię. Podczas bitwy, kościół został poniszczony pociskami, a plebania wraz z archiwum spalona. Spłonęła wtedy Kronika Parafialna, wszystkie metryki i akt lokacyjny parafii Przytkowice.

Po wojnie zabrano z parafii sędziwego i lubianego proboszcza Mieczysława Frydberga, który dobrze zapisał się w pamięci mieszkańców, a na jego miejsce przyszedł nowy proboszcz Stefan Stopka.

Nowy proboszcz zaproponował wybudowanie nowego kościoła. Stary kościół był już poważnie zniszczony i dlatego parafianie wsparli inicjatywę księdza.

Po wojnie w pierwszej kolejności odbudowano plebanię, gdyż proboszcz nie miał gdzie mieszkać. Kiedy wyszła sprawa nowego kościoła zaczęto gromadzić fundusze i materiał, a w 1948 roku rozpoczęto budowę kościoła.

W budowę zaangażowała się cała wieś, a Koło Młodzieży Wiejskiej nawet urządziło festyn i zakupiło dwa wagony cegły na budowę kościoła. W roku 1953 nastąpiło uroczyste poświęcenie nowo wybudowanego kościoła, a stary kościół podarowano mieszkańcom wsi Skawinki, gdzie po uzupełnieniu zniszczonych elementów w tej samej formie i kształcie został postawiony.

Powstanie szkoły.

Właściwie jako początek szkolnictwa podstawowego, należałoby uznać rok 1841. W tym bowiem roku został spisany akt fundacyjny szkoły, a w 1842 przystąpiono do budowy szkoły.

Jak wynika z opracowanej przez kierownictwo szkoły z okazji 150-lecia, broszury, w której przedstawiona jest szczegółowo historia szkoły, to już w dniu 23 października 1843 r. została w Przytkowicach poświęcona szkoła i mieszkanie dla nauczyciela.

Pierwszym nauczycielem był organista Lipnicki. Taka była ówczesna praktyka, że w większości szkół wiejskich, nauczycielami byli organiści. Pierwszych 8-miu nauczycieli mianował, konsystorz biskupi w Tarnowie, gdyż powiat wadowicki był w tym czasie w granicach diecezji tarnowskiej. Nadzorcą szkolnym był w tej sytuacji dziekan skawiński, a miejscowy proboszcz piastował funkcję Przewodniczącego Gminnej Rady Szkolnej. Od 1 grudnia 1881 r. szkoła została upaństwowiona zaś nauczycieli mianowała c. k. Rada Szkolna Okręgowa w Wadowicach.

W Przytkowicach przybywało dzieci i dotychczasowa szkoła okazała się za ciasna. Wynajmowano izbę i np. w roku 1906, za czasów kierownika szkoły Tomasza Rzepeckiego, dzieci I stopnia nauki uczyły się w izbie u Maryona, II stopnia u Żaka, III stopnia w izbie szkolnej, IV stopnia u Magdaleny Ziębowej.

Gmina Przytkowice czyniła starania od 1898 r. o budowę szkoły. W grudniu 1909 uchwalono budowę szkoły 6-cio klasowej piętrowej. Budowy szkoły podjął się Andrzej

Chrostek z Zatora, który wywiązał się z tego zadowalająco i w dniu 11 września 1911 odbyło się uroczyste poświęcenie szkoły, a już w dniu 12 września rozpoczęto naukę w nowej szkole, która była już szkołą 4-klasową. Od dnia 01 stycznia 1925 r. szkoła została przemianowana z 4-klasowej na 6-cio klasową szkołę powszechną.

W okresie okupacji kontynuowano ograniczoną naukę bez historii i geografii. W 1944 r. Niemcy zajęli budynek szkolny i nauka odbywała się w stodołach plebańskich.

W styczniu 1945 r. Przytkowice zostały oswobodzone, a w dniu 10 lutego wznowiono naukę w szkole, chociaż część budynku szkoły zajęta była przez wojsko.

W 1966/68 do szkoły w Przytkowicach uczęszczało 420 dzieci i problem budowy nowej szkoły zaczął coraz bardziej przebiegać się w świadomości społeczeństwa.

W 1982 r. dokonano ekspertyzy technicznej istniejącego budynku szkoły, okazało się, że jego stan pogorszył się do tego stopnia, że dalsza eksploatacja mogła stanowić poważne zagrożenie. W tej sytuacji budowa nowej szkoły, stała się koniecznością. W dniu 4 grudnia 1984 r. na zebraniu wiejskim powołano Społeczny Komitet Budowy Szkoły Podstawowej.

W dniu 11.02.1994 r. nastąpił techniczny odbiór budynku, a w dniu 20.02.1994 r. odbyło się uroczyste poświęcenie nowo wzniesionego segmentu „A”.

W dniu 12.05.1994 r. szkoła otrzymała sztandar i nadano jej imię bohatera narodowego – Tadeusza Kościuszki.

Środki na budowę segmentu „B” Społeczny Komitet Budowy Szkoły pozyskał wzorem poprzedników – z różnych źródeł. Budowa tego segmentu stała się konieczna, gdyż trzeba było „wyprowadzić” dzieci ze starej szkoły.

W dniu 04.01.1998 r. oddano 4 sale lekcyjne, co dało możliwość nauki wszystkim dzieciom w nowej szkole.

W dniu 14.02.1999 r. oddano do użytku 6 sal lekcyjnych, wraz z ciągiem komunikacyjnym i zapleczem sanitarnym. Dopiero teraz kompleks szkolny w Przytkowicach uzyskał właściwe warunki do pełnego zabezpieczenia nauki i pracy dla młodzieży i grona nauczycielskiego.

W dniu 06.03.2001 r. stara szkoła została sprzedana a pieniądze uzyskane ze sprzedaży posłużyły do budowy boiska szkolnego, szatni, salki na ćwiczenia gimnastyczne oraz dodatkowo dwóch lekcyjnych sal.

Bardzo ważnym etapem w szkolnictwie w Przytkowicach powołano gimnazjum uchwałą Rady Miejskiej w Kalwarii Zebrzydowskiej z dnia 6 lipca 1999 roku. Ustalono Obwód, biorąc pod uwagę ilość dzieci, który objął wieś Przytkowice oraz Stanisław

Dolny, uruchomiono gimnazjum nadając mu Nr 3. W 2000 r. przekazano do użytku dużą salę lekcyjną, pomieszczenie do wychowania fizycznego, jadalnię, szatnię, niezbędny ciąg komunikacyjny, boisko do siatkówki i piłki nożnej oraz bieżnię i skocznię.

W roku 2009 zakończono budowę segmentu „B” budynku Zespołu Szkół Nr 3 w Przytkowicach.

W dniu 20 grudnia 2010 r. uroczyście otwarto nową salę gimnastyczną.

III. Inwentaryzacja zasobów

1. Infrastruktura techniczna

Przez wieś przebiega linia kolejowa łącząca Kraków i Skawinę z Suchą Beskidzką i Zakopanem oraz droga wojewódzka 953 z Kalwarii Zebrzydowskiej do Skawiny. Przebiegająca sieć dróg powiatowych i gminnych dogodnie łączy ją z Wadowicami i okolicznymi miejscowościami.

Na przełomie lat 1959/1960 wieś została zelektryfikowana.

W latach 1992 – 1998 zgazyfikowano wieś. Była to praca żmudna i na dużą skalę. Organizował ją i wykonywał Komitet Gazyfikacji, którego Prezydium działało w składzie:

mgr Bronisław Zięba – Przewodniczący

Stefan Kasiarz

Tadeusz Chrostek

Jan Guguła

Jan Brózda – Członkowie

Ogółem w Komitecie Gazyfikacji było kilkadziesiąt osób.

W dniu 17.03.1994 r. został powołany i zatwierdzony przez burmistrza Augustyna Ormantego, Komitet Budowy Wodociągu, w skład którego wchodził: Tadeusz Kawaler, Stefan Kasiarz, Tadeusz Chrostek, Jan Guguła, Andrzej Spólnik, Jacek Zajac, Kazimierz Łabędzki, Jan Brózda, Jan Kawaler.

Jednak zachodzące w kraju zmiany prawne, wymagały innej formy organizacyjnej i w dniu 15.03.1998 r. podjęto uchwałę o przekształceniu Społecznego Komitetu w Spółkę Cywilną Budowy Wodociągu w Przytkowicach. W skład Zarządu Spółki weszli:

Tadeusz Kawaler – Prezes

Jan Brózda – Wiceprezes
Tadeusz Chrostek – Członek
Stanisław Jaskuła – Członek
Stefan Kasiarz – Członek
Andrzej Spólnik – Członek
Andrzej Łabędzki – Skarbnik

W dniu 26.06.1998 r. został przeprowadzony przetarg na budowę wodociągu w Przytkowicach. Przetarg wygrała Spółka „Wodex” Wadowice. Sieć była bardzo długa, łącznie 33.395 mb, a do sieci wodociągowej podłączono 298 budynków. Budowę wodociągu zakończono w lipcu 2000 r. To był duży krok do przodu. W dniu 22.10.2000 r. Zarząd Spółki rozliczył się z mieszkańcami i podjęto uchwałę o rozwiązaniu Spółki.

Aktualnie sieć wodociągowa obsługiwana przez Miejski Zakład Wodociągów i Kanalizacji Sp. z o.o. Długość rozdzielczej sieci wodociągowej to ponad 28 km, w tym długość przyłączy domowych ok. 12 km. Liczba przyłączy 389. Biorąc pod uwagę średnią wartość zużycia wody miejskiej przez mieszkańców Przytkowic należy wnioskować, iż obok zaopatrzenia z sieci miejskiej gospodarstwa korzystają z przydomowych źródeł zasilania w wodę tj. studni.

Teren wsi nie jest wyposażony w system kanalizacji zbiorczej. W zakresie gospodarki ściekowej funkcjonują rozwiązania indywidualne (osadniki lub oczyszczalnie przydomowe).

Sołectwo Przytkowice jest zelektryfikowane. Obsługę ludności prowadzi „Enion” Zakład Energetyczny w Wadowicach.

Obsługę pocztową mieszkańców Przytkowic zapewnia Urząd Pocztowy w Kalwarii Zebrzydowskiej z siedzibą w Kalwarii Zebrzydowskiej. Na obszarze sołectwa dostępna jest zarówno sieć telefoniczna Telekomunikacji Polskiej S.A. jak i sieci wszystkich działających w kraju operatorów połączeń komórkowych.

Wieś posiada sieć gazu ziemnego, którą obsługuje Karpacka Spółka Gazownictwa.

2. Zasoby kulturowe, przyrodnicze i szlaki turystyczne

Krajobraz Przytkowic wraz z wieloma przysiółkami, luźno porozrzucanymi po całym obszarze wsi, jest bardzo urozmaicony wieloma dolinami z potokami i strumieniami, jarami, a także wzniesieniami. Centrum wsi stanowi skrzyżowanie wraz z przyległym placem, wokół którego znajduje się kilka zakładów produkujących

obuwie, sklepy oraz apteka wraz z domami mieszkańców. Od strony południowej skrzyżowania wznosi się Pyrczek (340 m n.p.m.), którego nagi stożek dominuje nad wejściem do centrum wsi. Z kolei po południowej stronie doliny Skawinki okazałe prezentuje się Krowia Góra (345 m n.p.m.). Jej północne stoki należą jeszcze do Przytkowic. W połowie wysokości Krowiej Górki, w głębi lasu wypływa źródło. Wypływający strumień zwany jest Złotym Potokiem. Tuż nad źródłem, na starym buku wisi kapliczka z figurą Matki Bożej. Jak wieść niesie z ludowych tradycji, woda z tego źródła ma właściwości lecznicze i podobno pomogła niejednemu w leczeniu wszelkiego rodzaju ran i chorób oczu.

Zaletą pagórkowatego terenu Przytkowic są miejsca widokowe. Z najwyższego wzniesienia, na którym znajdowała się niegdyś siedziba z warownią Radwnitów – Przypkowskich, roztacza się widok na Polankę Hallera, dalej na Skawinę, aż po wieże Krakowa, Bielany i całą Dolinę Nadwiślańską z Czernichowem i Kominami Śląska. Na południe przepięknie widać górę Żar i górę Lanckorońską, za którymi wyłaniają się Beskidy, Babia Góra i szczyty Tatr.

Kościół parafialny

W pobliżu centrum wsi znajduje się kościół parafialny pod wezwaniem Przenajświętszej Trójcy, który powstał w 1345 r. Pierwotne wezwanie kościoła brzmiało: św. Katarzyny Dziewicy i Męczennicy, a pierwszy budynek kościoła wzniesiono w 1440 r. (budowali go Jan i Stanisław Przypkowscy i ten fakt potwierdzony jest aktem fundacyjnym oraz aktami, które znajdują się w archiwum parafialnym). Projekt nowego kościoła wykonał Otto Fedak z Oświęcimia, do którego w 1948 r. wniósł zmiany Józef Jamróz z Krakowa. Polichromię zaprojektowała Jadwiga Rymar z Krakowa. Najcenniejszym przedmiotem, pochodzącym z poprzedniego kościoła, jest renesansowo – barokowy z XVII w. ołtarz główny (w starym kościele był ołtarzem bocznym), z późniejszymi obrazami, przedstawiającymi Przenajświętszą Trójcę oraz św. Katarzynę).

Kościół Przenajświętszej Trójcy

Zespół podworski

Pozostałości dworu „Przytkowice Górne” znajdują się w przysiółku Kąt, na spłaszczonym grzbiecie Płaskowyżu Draboża. Zajmują dość duży obszar i składają się z wielu budynków, dziś częściowo lub znacznie przebudowanych. Dwór wznosi się w zachodniej części zespołu. Trzon budynku jest drewniany. Do początku lat osiemdziesiątych XX w. posiadał ganek, później zlikwidowany. Poprzedni dwór był prawdopodobnie obronny, o czym świadczą masywne alkierze, zbudowane z obrobionego kamienia, ze skośnymi, narożnymi szkarpami. Murowane są również fragmenty dworu. W pobliżu wznosi się dawna stajnia, kilkukondygnacyjny spichlerz i kilka innych. Do początku lat dziewięćdziesiątych gospodarzyła tu Rolnicza Spółdzielnia Produkcyjna Przytkowice, później niektóre zabudowania sprzedano prywatnym właścicielom.

Szlaki turystyczne

Przez Przytkowice przebiega niebieski szlak turystyczny wytyczony (w poł. XX w.) przez PTTK-Wadowice. Prowadzi on z Brzeźnicy przez Marcyporębę, Trawna Górę, Draboż, Przytkowice do Kalwarii Zebrzydowskiej i dalej do Jordanowa i Rabki. Po drodze mijamy takie perły architektury drewnianej jak Kościół p.w. św. Marcina

w Marcyporębie z XVII wieku. Pnąc się w górę wychodzimy na Trawną Górę 410 m i dalej na Pasma Draboża z najwyższym szczytem mierzącym 432 m, skąd możemy podziwiać przepiękna widoki. Na północ panoramę na dolinę Wisły – od krakowskich Bielani aż po ruiny zamku w Lipowcu. Na południe – Klasztor o.o. Bernardynów w Kalwarii Zebrzydowskiej oraz wzgórze Lanckorony z ruinami zamku. W oddali rysuje się majestatyczna Babia Góra a przy sprzyjających warunkach atmosferycznych dostrzec możemy szczyty Tatr.

Przez teren Przytkowic został wytyczony i oznaczony Międzynarodowy Szlak Maryjny Częstochowa – Mariazell. Trasa piesza przebiega przez górę Draboż w kierunku Zebrzydowic. Trasa rowerowa biegnie przez Brzeźnicę, Kopytówkę, Bęczyn, Paskówkę, Sosnowice, Przytkowice do Zebrzydowic.

Przez Przytkowice przebiega także Szlak Papieski "Nie lękajcie się!" Kraków-Salwator – Brzeźnica – Kalwaria Zebrzydowska. Upamiętnia on piesze wędrówki, jakie odbywał ks. Karol Wojtyła – późniejszy papież Jan Paweł II. Szlak biegnie wzdłuż zachodniej granicy parafii. Uroczystość otwarcia i poświęcenia Szlaku Papieskiego miała miejsce przy kaplicy Miłosierdzia Bożego na Drabożu w niedzielę 16 maja 2010 roku.

Tablica informacyjna Szlaku Papieskiego przy kościele.

Zasoby przyrodnicze

- **Sieć rzeczna** - do najważniejszych rzek Pogórza Karpackiego należą dwie rzeki: Skawa oraz Skawinka, zwana w swym górnym biegu (od źródeł po Radziszów) Cedronem. Do zlewni Cedronu należą wszystkie potoki od góry Pyrczek, które nie posiadają nazw własnych, jak również cieki wodne. Rzeka Cedron płynie korytem o szerokości 12 metrów i ma niewielki spadek. Rzeka głównie zasilana jest opadami atmosferycznymi, oraz wodami gruntowymi. Najwyższy poziom rzeki występuje na przełomie zimy i wiosny, a najniższy jesienią.
- **Lasy i zagajniki** - większym kompleksem leśnym są tereny Państwowego Gospodarstwa Leśnego, Lasy Państwowe, Nadleśnictwo Andrychów, przeznaczone na tereny turystyczne i rekreacyjne. Na terenie Przytkowic spotykamy duże skupiska drzew i zagajników (zwłaszcza wokół cieków wodnych). Między polami i przy gospodarstwach występuje różnorodny drzewostan – lipy, kasztany, buki, dęby, brzozy, olchy, osiki, jesiony, klony, topole, graby, modrzewie, sosny, świerki, jodły. Nad potokami rosną maliny, ostrężnice, jarzębina, jagody, poziomki a w lasach i zagajnikach grzyby. Na obszarach tych działa Koło Łowieckie „Jarząbek” mające swą siedzibę w pobliskiej Kalwarii Zebrzydowskiej. Dzięki działalności koła powstają liczne ambony i paśniki dla zwierząt.
- **Fauna i flora** - w wyższym odcinku rzeki Cedron od źródeł po Radziszów występują następujące gatunki ryb: pstrąg potokowy, kleń, świnka. Na terenie wsi możemy spotkać wiewiórkę, sarnę, dziką, borsuka, lisa, łanię, jelenia, jastrzębia, wronę, srokę, sowę, bociana, kuropatwę czy bażanta. Z ptaków występujących na terenie sołectwa możemy wymienić wróble, szpaki, dzięcioły, słowiki, sikorki, gile, jaskółki, gołębie, sowy, sójki, gawrony, kawki oraz bociany. Wiosną pomiędzy drzewami możemy zaobserwować zakwitające zawilce, przebiśniegi, pierwiosnki czy też konwalie. Zebrać możemy: jarzębinę, jagody, poziomki, maliny, ostrężnice. A z lasów i zagajników grzyby.

3. Infrastruktura społeczna i uwarunkowania aktywności społecznej

Oświata

Historia szkoły w Przytkowicach sięga roku 1843, a dokładniej rzecz biorąc 1841, kiedy to został sporządzony akt fundacyjny szkoły.

Aktualnie w budynku Zespołu Szkół Nr 3 w Przytkowicach znajduje się przedszkole, 2 klasy „0” (36 dzieci), 1 klasa „1” (23 dzieci), 2 klasy „2” (34 dzieci), 2 klasy „3” (30 dzieci), 2 klasy „4” (44 dzieci), 2 klasy „5” (39 dzieci), 2 klasy „6” (36 dzieci), 2 klasy „1 gimnazjum” (50 dzieci), 3 klasy „2 gimnazjum” (53 dzieci), 2 klasy „3 gimnazjum” (55 dzieci).

Aktualna Kadra pedagogiczna:

Dyrektor szkoły:	mgr Paweł Porzycki
Wicedyrektor szkoły:	mgr inż. Roman Serwin
Edukacja wczesnoszkolna:	mgr Bożena Pałosz p. Renata Korzeniowska

Nauczyciele szkoły podstawowej:

Zerówka:	mgr Marzena Kuśmierz mgr Joanna Kwaśny
Nauczyciel wspomagający:	mgr Anna Nowak
Kształcenie zintegrowane:	mgr Stanisława Kowalczyk mgr Monika Kołodziejczyk mgr Małgorzata Mucha mgr Ewa Stanek mgr Małgorzata Kurpiel
Zajęcia komputerowe:	mgr inż. Elżbieta Szyprowska
Język polski:	mgr Maria Balcer mgr Justyna Kapusta
Historia i społeczeństwo:	mgr Iwona Warmuz
Język angielski:	mgr Renata Zarzycka – Kwiecień mgr Renata Karpińska mgr Barbara Kawaler
Matematyka:	mgr Urszula Krzemień – Opyrchał mgr Wioletta Kondela

Przyroda: mgr Renata Tatka
mgr Renata Warmuz
mgr Iwona Filek – Sikora

Muzyka: mgr Bernadetta Łuczak

Plastyka: mgr Iwona Warmuz

Technika: mgr inż. Elżbieta Szyprowska

Informatyka: mgr inż. Elżbieta Szyprowska

Wychowanie fizyczne: mgr Justyna Nowroth
mgr Jakub Kowalski
mgr Bartłomiej Chotowicki

Religia: p. Iwona Kondela
ks. Adam Słaby

Wychowanie do życia w rodzinie: mgr Bożena Longa

Nauczyciele gimnazjum:

Język polski: mgr Jadwiga Janicka
mgr Urszula Wilczyńska

Historia i społeczeństwo: mgr Bożena Longa
mgr Iwona Warmuz

Język angielski: mgr Renata Zarzycka – Kwiecień
mgr Renata Karpińska

Język rosyjski: mgr Beata Dybeł

Matematyka: mgr Dorota Targosz
mgr Wioletta Kondela
mgr Paweł Porzycki
mgr inż. Roman Serwin

Geografia: mgr Renata Tatka

Fizyka: mgr Maria Konarek
mgr Urszula Krzemień – Opyrchał

Biologia: mgr Iwona Filek – Sikora

Chemia: mgr Maria Konarek

Plastyka: mgr Iwona Warmuz

Muzyka: mgr Bernadetta Łuczak

Informatyka: mgr inż. Roman Serwin

Wychowanie fizyczne: mgr Monika Zwiast

Religia: mgr Jakub Kowalski
mgr Justyna Nowroth
mgr Bartłomiej Chotowicki
mgr Zuzanna Bednarz – Paduch
ks. Leszek Filipek
ks. Adam Słaby

Etyka: mgr Justyna Kapusta

Technika: mgr inż. Elżbieta Szyprowska

Wiedza o społeczeństwie: mgr Bożena Longa

Wychowanie do życia w rodzinie: mgr Bożena Longa

Inni pracownicy zespołu szkół:

Pedagog szkolny: mgr Magdalena Pietrasik

Logopeda: mgr Joanna Madej

Nauczanie indywidualne: mgr Agnieszka Kot
mgr Jolanta Serwin

Bibliotekarka: mgr Anna Kucharczyk
mgr Zuzanna Bednarz – Paduch

Wychowawca na świetlicy: mgr Anna Wojnowska
mgr Katarzyna Bogdał

Zespół Szkół Nr 3 im. Tadeusza Kościuszki

Ochotnicza Straż Pożarna

Dumą Przytkowic jest Ochotnicza Straż Pożarna. Powstała w 1910 r., a zatem jest to organizacja o dużym stażu i pięknej tradycji. Cechą szczególną OSP w Przytkowicach było to, że z powodu dużego obszaru i rozciągłości wsi, istniały jak gdyby dwie straże. Powstały dwa odrębne oddziały „Na Dole” i „Na Górze”, z osobnymi Zarządami i Sekcjami gaśniczymi, co utrudniało pracę. Zwyciężył jednak zdrowy rozsądek i dzięki długiej dyskusji i przekonywaniu doszło w roku 1931 do połączenia obydwu jednostek. Jest jeden sztandar, jeden Zarząd jednak dla lepszego działania pozostały dwie sekcje, gdyż to ułatwia dotarcie do pożaru czy innego wypadku.

W roku 2010 OSP obchodziła jubileusz 100-lecia swojej działalności. Odbyła się piękna uroczystość z udziałem władz powiatowych i wojewódzkich oraz dużym udziałem społeczeństwa nie tylko Przytkowic, ale i okolicznych wsi.

Rozwój cywilizacji, postęp w każdej dziedzinie życia stawiał i stawia przed strażą pożarną coraz to nowsze wyzwania. To, co było jej głównym celem w momencie jej powstania, czyli gaszenie pożarów, obecnie stanowi tylko 30% wszystkich interwencji

druhów ochotników. Pozostałe wyjazdy dotyczą usuwania skutków powodzi, wicher i wypadków komunikacyjnych.

Na dzień dzisiejszy celem OSP Przytkowice jest prowadzenie działalności mającej na celu: zapobieganie pożarom oraz współdziałanie w tym zakresie z Państwową Strażą Pożarną, organami samorządowymi i innymi podmiotami, udział w akcjach ratowniczych przeprowadzonych w czasie pożarów, zagrożeń ekologicznych związanych z ochroną środowiska oraz innych klęsk i zdarzeń, informowanie ludności o istniejących zagrożeniach pożarowych i ekologicznych oraz sposobach ochrony przed nimi, rozwijanie wśród członków ochotniczej straży pożarnej kultury fizycznej i sportu, prowadzenia działalności kulturowo – oświatowej i rozrywkowej.

Ważnym wydarzeniem roku 1931 było utworzenie orkiestry Ochotniczej Straży Pożarnej. Niezapomnianej pamięci Wincenty Badura włożył wiele pracy w zorganizowanie zespołu muzycznego. Na zakup pierwszych instrumentów wyłożył częściowo swoje pieniądze, częściowo pożyczone.

Tak utworzony zespół muzyczny szedł grać od domu do domu zbierając datki na zakup instrumentów i w ten sposób zakupiono komplet potrzebnych instrumentów.

W czasie działań wojennych zamarło życie społeczne i organizacyjne. OSP wiodła na wpół konspiracyjny żywot.

W 1982 r. reaktywowano orkiestrę dętą, która w 1983 r. weszła w skład OSP jako strażacka orkiestra dęta. 50% jej członków stanowili strażacy grający w przedwojennej orkiestrze, resztę stanowili ludzie młodzi. Orkiestra napotkała na duże trudności, gdyż brakowało instrumentów, umundurowania, nie było kapelmistrza. W 1984 r. zakupiono umundurowanie dla orkiestry oraz część instrumentów muzycznych. Orkiestrę dowartościowała Komenda Wojewódzka Straży Pożarnych w Bielsku – Białej przekazując na zakup instrumentów środki finansowe. Z pomocą wystąpił także ksiądz proboszcz Marian Wolak. Ponadto OSP zatrudniła kapelmistrza Mariana Górkiewicza z Kalwarii Zebrzydowskiej. 25 listopada 2001 r. orkiestra z Przytkowic obchodziła jubileusz 20-lecia działalności.

Remiza OSP Przytkowice

Opieka zdrowotna

Podstawową opiekę zdrowotną mieszkańcom Przytkowic zapewnia Wiejski Ośrodek Zdrowia w Przytkowicach i Samodzielny Publiczny Zakład Opieki Zdrowotnej w Kalwarii Zebrzydowskiej a specjalistyczną i szpitalną Powiatowa Przychodnia Specjalistyczna oraz Szpital Powiatowy im. Jana Pawła II w Wadowicach.

Wiejski Ośrodek Zdrowia

Biblioteka publiczna

W Przytkowicach w Domu Strażaka, znajduje się filia Biblioteki Publicznej im. Stanisława Wyspiańskiego w Kalwarii Zebrzydowskiej. Czynna jest dwa razy w tygodniu po 5 godzin. W okresie wakacji i ferii prowadzi różne zajęcia dla dzieci.

Aktywność społeczna mieszkańców (kultura, sport i rekreacja itp.)

Radni, Rada Sołecka wraz z sołtysem, druhowie strażacy oraz nauczyciele są głównymi liderami działającymi na rzecz rozwoju lokalnego, wzmocnienia więzi sąsiedzkich i aktywizacji potencjału społecznego. Podobną funkcję - aktywizacji dzieci, młodzieży i rodziców - pełni także Zespół Szkół Nr 3.

Aktywność sportową wśród mieszkańców, zwłaszcza wśród młodzieży szerzona jest poprzez działający na terenie sołectwa Ludowy Klub Sportowy „Sokół” Przytkowice, założony w roku 1970.

W 2009 r. powstał Uczniowski Klub Sportowy „Sokolik” Przytkowice. W ramach UKS założona została sekcja: Psie Zaprzęgi. Jest to jedna z dyscyplin sportowych zaliczana do sportów wyczynowych. Uczestniczyć w zajęciach może każdy kto lubi psy i bieganie w różnych warunkach pogodowych. Treningi prowadzone są

po trasach leśnych wytyczonych w okolicy Przytkowic. Podstawową dyscypliną sekcji jest Canicross (CC) to dyscyplina sportu psich zaprzęgów, w której zaprzęg składa się z zawodnika poruszającego się pieszo i psa. Koniec uprzęży przypięty jest do liny z amortyzatorem, która z kolei przypięta jest do pasa maszera. Są już pierwsze małe sukcesy w tej kategorii. Reprezentant . Następną z kategorii jest Bikejouring (BJ) to dyscyplina w której zaprzęg składa się z maszera poruszającego się na rowerze i psa. I wreszcie dyscyplina która cieszy się ogromnym powodzeniem wśród osób uprawiających ten sport to Wyścigi psich zaprzęgów. Podczas wyścigów sprinterskich maszer korzysta z wózka trójkołowego, czterokołowego, hulajnogi w zależności od ilości psów.

W ramach zajęć pozalekcyjnych organizowana jest nauka gry na gitarze, chór szkolno – parafialny, Zespół „Przytkowianie”, zajęcia teatralne, kółko przyrodnicze, kółko historyczne, kółko języka polskiego, zajęcia biblioteczne, kółko muzyczne, kółko matematyczne, kółko geograficzne. W 1963 r. założono Koło Gospodyń Wiejskich.

W 1980 r. członkinie Koła Gospodyń Wiejskich: Zofia Kawaler, Józefa Sikora i Anna Czaicka, założyły Zespół „Sami Swoi” (aktualnie działający pod patronatem Centrum Kultury, Sportu i Turystyki w Kalwarii Zebrzydowskiej). Zespół prowadzony jest przy wspólnej decyzji członków. Program przygotowywany jest stosownie do okoliczności: teksty kabaretowe, przyśpiewki, gawędy ludowe, potrawy regionalne, stoiska z wyrobami regionalnymi, konkursy wieńcy dożynkowych, korowody i obrzędy ludowe. Zespół zdobył liczne nagrody i wyróżnienia w wielu kiermaszach, konkursach, rajdach i przeglądach Wiejskich Zespołów Ludowych. Od 1996r. zespół bierze udział w Korowodzie „Kolędniczym” i Niedzieli Palmowej odbywających się na krakowskim rynku.

Przy kole działa Zespół Ludowy Pieśni i Tańca.

Gospodarka

Wieś stanowi jeden z najważniejszych w okolicy ośrodków tak zwanego „kalwaryjskiego zagłębia szewskiego” lub „obuwniczego”, do którego oprócz samej kalwarii Zebrzydowskiej zaliczają się głównie okoliczne wsie: Zebrzydowice, Stanisław Górny i Dolny oraz Przytkowice. Prawie w każdym domu znajduje się albo warsztat szewski, albo fabryczka, albo hurtownia, albo sklep. Produkuje się albo sprzedaje niemal wszystko, co związane jest z obuwnictwem: gotowe buty, zelówki,

spody, cholewki, części maszyn lub same maszyny do produkcji, opakowania itp. Szewstwo w tych okolicach, obok stolarstwa „kalwaryjskiego”, ma co prawda bardzo dawne tradycje, ale znacznie rozwinęło się dopiero po 1989 r., kiedy otworzyły się bardzo chłonne na ten towar rynki państw, powstałych po upadku Związku Radzieckiego, a w szczególności: Ukraina, Białoruś i Rosja. Na to zbiegł się także upadek pobliskiego „szewskiego giganta” – Południowych Zakładów Przemysłu Skórzanego „Chełmek”. Doskonali fachowcy z „Chełmka” założyli własne warsztaty i fabryczki w rejonie Kalwarii Zebrzydowskiej. Znacznie wzrosła zamożność mieszkańców okolicznych wsi. Świadczy o tym między innymi dużo bogato wyglądających domów i willi. Największe przedsiębiorstwa produkcyjne i handlowe skupiły się w centrum Przytkowic i przy ruchliwej drodze z Kalwarii Zebrzydowskiej do Radziszowa.

4. Cele i priorytety Planu Rozwoju Lokalnego Gminy Kalwaria Zebrzydowska w kontekście Planu Odnowy Miejscowości Przytkowice.

W Planie Rozwoju Lokalnego Gminy Kalwaria Zebrzydowska określono cele strategiczne i priorytety rozwoju w skali całej Gminy. Na podstawie diagnozy stanu istniejącego, biorąc pod uwagę rozwój Gminy Kalwaria Zebrzydowska Cel Główny Planu Rozwoju Lokalnego Gminy Kalwaria Zebrzydowska określono jako:

Dalsze podnoszenie atrakcyjności Gminy Kalwaria Zebrzydowska jako miejsca pielgrzymowania.

Działania konieczne dla zrealizowania Celu Głównego ujęto w czterech grupach tematycznych, określonych jako Domeny Strategiczne, które wzajemnie się uzupełniają.

- poprawa stanu środowiska naturalnego,
- rozbudowa infrastruktury drogowej,
- aktywizacja rozwoju gospodarczego i turystycznego gminy,
- poprawa infrastruktury społecznej.

Plan działań służących realizacji przyjętej strategii obejmuje najważniejsze zadania – w tym inwestycyjne, polityki oraz programy składające się na Plan Rozwoju Gminy, których podjęcie i realizację uznaje się za niezbędne dla osiągnięcia założonych

celów strategii rozwoju Gminy i które znajdą swoje odzwierciedlenie w kolejnych latach w szczegółowych planach działania oraz budżecie gminy.

W zgodzie z zasadą strategicznego planowania i zarządzania w każdej dziedzinie objętej strategią wyznaczone są specyficzne cele cząstkowe (szczegółowe), a także mierniki ich realizacji, niemniej wszystkie one powinny spójnie składać się na osiągnięcie postępów w realizacji czterech celów głównych – strategicznych – rozwoju Gminy.

Poprawa stanu środowiska naturalnego

Uporządkowanie gospodarki wodno-ściekowej.

Uporządkowanie gospodarki odpadami.

Edukacja w zakresie ochrony środowiska.

Dbłość o walory krajobrazowe.

Rozbudowa infrastruktury drogowej.

Poprawa i rozbudowa sieci drogowej (w tym poprawa bezpieczeństwa poprzez budowę chodników).

Aktywizacja rozwoju gospodarczego i turystycznego gminy.

Stworzenie możliwości do inwestowania w gminie.

Wypromowanie gminy w zakresie rozwoju rzemiosła i turystyki.

Integracja branżowa środowiska rzemieślniczego i rolniczego.

Organizacja gospodarstw agroturystycznych.

Poprawa infrastruktury społecznej.

Poprawa istniejącej bazy sportowo-edukacyjno – kulturalnej.

Rozwój społeczeństwa informacyjnego.

Poprawa infrastruktury służby zdrowia.

Niniejszy Plan Odnowy Miejscowości Przytkowice uwzględnia zawarte w Planie Rozwoju Lokalnego Gminy Kalwaria Zebrzydowska celowe założenie na lata 2007-2013 - określenie warunków i możliwości dla realizacji nadrzędnego celu publicznego Gminy, czyli utworzenia ogólnodostępnych terenów przestrzeni publicznych

realizujących przede wszystkim funkcje komunikacyjne, skoordynowane z położeniem strategicznych terenów funkcji mieszkaniowych, usługowych i produkcyjnych oraz obsługowych infrastruktury, jak również związanych z rozwojem rekreacji, sportu i turystyki, a także realizację zrównoważonego rozwoju przestrzennego opartego na zmianie jakościowej a nie tylko ilościowej terenów zurbanizowanych oraz zabudowanych, z jednoczesnym uwzględnieniem specyfiki i odrębności miasta oraz poszczególnych sołectw.

5. ANALIZA SWOT

Analiza SWOT

wykonana na potrzeby Planu Odnowy Miejscowości Przytkowice

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none">– położenie geograficzne i administracyjne miejscowości – blisko aglomeracji krakowskiej i śląskiej,– dobra infrastruktura komunikacyjna,– dobrze rozwinięta sieć drogowa,– zorganizowana gospodarka odpadami stałymi,– bliskość Krakowa, Wadowic i Kalwarii Zebrzydowskiej – miejsc przyciągających rzesze pielgrzymów,– mała odległość wsi od władz gminnych i powiatowych,– całkowite zaspokojenie potrzeb zaopatrzenia w wodę,– dobrze rozwinięta infrastruktura telekomunikacyjna,– dobra współpraca z władzami gminnymi,– coraz większe zainteresowanie mieszkańców takiej aglomeracji jak Kraków i nie tylko chęcią zamieszkania w tej miejscowości,– w miarę czyste środowisko z uwagi na brak przemysłu,– aktywne działania miejscowej jednostki OSP,– aktywne działania miejscowego klubu sportowego,– ciekawa rzeźba terenu typowa dla	<ul style="list-style-type: none">– nieuregulowana gospodarka ściekowa,– zły stan nawierzchni dróg i brak chodnika dla pieszych (nadmierne wykorzystanie dróg przez transport ciężki),– wąskie drogi,– brak gospodarstw agroturystycznych,– brak selektywnej zbiórki odpadów,– brak dostępu do sieci komputerowej i internetowej,– brak małej przedsiębiorczości stwarzającej miejsca pracy,– brak środków finansowych na poprawę estetyki wsi,– brak możliwości spędzania wolnego czasu przez miejscową młodzież i dzieci,– brak infrastruktury turystycznej zapewniającej rozwój sportu i rekreacji - brak wyznaczonych miejsc do organizowania szerszych imprez sportowych, rekreacyjnych, kulturalnych i rozrywkowych,– brak otwartych imprez kulturalnych i turystycznych promujących sołectwo w skali regionu i kraju,– słaba komunikacja PKP i PKS w dni wolne od pracy,– niezagospodarowane walory

<p>obszarów podgórskich,</p> <ul style="list-style-type: none"> – tereny pod budownictwo mieszkaniowe i działalność gospodarczą, – istnienie orkiestry dętej, KGW, zespołów, chóru, – tradycje pracy na rzecz społeczeństwa, – tereny niezagospodarowane, – bliskość ośrodków szkolnictwa wyższego, – rozbudowana sieć gazowa, – dostępność do placówek oświatowych, – funkcjonowanie podstawowej opieki zdrowotnej, – wolne tereny pod inwestycje, – bliskość oferty kulturalnej Kalwarii Zebrzydowskiej i Wadowic, – aktywność, przedsiębiorczość mieszkańców, – bliskość granicy państwa, – wzrastająca liczba coraz lepiej wykształconych ludzi młodych, – dobry dostęp do Szpitala Powiatowego. 	<p>turystyczne sołectwa (brak punktów widokowych wraz z zapleczem, brak ścieżek rowerowych, brak bazy noclegowo-gastronomicznej dla turystów),</p> <ul style="list-style-type: none"> – słabe poczucie bezpieczeństwa mieszkańców, – wandalizm, – mentalność społeczna.
--	--

SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> – wspieranie przez samorząd inicjatyw lokalnych, – pomoc finansowa od władz gminnych w Kalwarii Zebrzydowskiej, – możliwość pozyskiwania środków z funduszy strukturalnych 	<ul style="list-style-type: none"> – utrzymujące się wysokie bezrobocie, – brak instrumentów redukcji bezrobocia i wspierania przedsiębiorczości, – pogarszający się stan techniczny dróg,

<p>i europejskich – na ochronę środowiska i dziedzictwa kulturalnego,</p> <ul style="list-style-type: none"> – rozwój ruchu pielgrzymkowego i turystycznego, – rozwój agroturystyki, ekoturystyki i bazy noclegowej, – wzrost zapotrzebowania na zdrową żywność, – poprawa stanu technicznego oraz infrastruktury drogowej , regulacja prawna dróg, – dbałość o środowisko, ekologię i estetykę, – programy i fundusze na rozwój małych przedsiębiorstw, – rozwój aktywności społecznej i przedsiębiorczej mieszkańców, – kapitał ludzki – wzrost poziomu kształcenia wyższego, – bliskość ośrodków oferujących wyższe wykształcenie, – ujednoczenie przepisów prawnych, – poprawa bezpieczeństwa mieszkańców, – dużo terenów pod mieszkalnictwo i usługi, – przynależność Polski do Unii Europejskiej, – uregulowanie gospodarki wodno – ściekowej, – utworzenie Lokalnej Grupy Działania jako organizacji pomocy do realizacji strategii rozwoju obszarów wiejskich, – napływ nowych technologii i kapitału z krajów UE, – obniżenie barier kredytowych, – wzrost konkurencyjności i likwidacja monopolizacji w wielu dziedzinach. 	<ul style="list-style-type: none"> – słaba sytuacja ekonomiczna rolników i mieszkańców, – brak doświadczenia w pozyskiwaniu środków pomocowych i duże wymagania do spełnienia w celu ich otrzymania, – brak preferencyjnych kredytów na rozbudowę bazy turystycznej i rozwój agroturystyki oraz bariera drogich kredytów, – patologie społeczne, – zanikanie tradycji regionalnych, – ogólna niechęć młodzieży do uczestnictwa w czynnym życiu społecznym i kulturalnym wsi, – niestabilna sytuacja gospodarcza Polski, – wysokie zadłużenie sfery finansów publicznych w państwie, – uciążliwa polityka fiskalna państwa, – niestabilny i niespójny system prawny, – zła polityka wobec służby zdrowia (pacjentów), edukacji (częste zmiany), – brak opłacalności w rolnictwie (małe gospodarstwa), – wielkość gospodarstw nieadekwatnych do ilości osób utrzymujących się wyłącznie z pracy w rolnictwie, – migracja części aktywnych mieszkańców za granicę, – wynikające z odległości i ukształtowania terenu trudności w uregulowaniu gospodarki wodno – ściekowej.
--	---

IV. Plany działań i zadań wspólnoty lokalnej sołectwa Przytkowice

1. Aktywizacja środowiska społecznego i kreowanie centrum wsi

Wzrost aktywności społecznej chcemy osiągnąć poprzez tworzenie i animowanie działalności lokalnych stowarzyszeń kulturalnych i klubów sportowych działających w ościennych sołectwach, lepsze wykorzystanie istniejących i tworzenie nowych obiektów służących zacieśnianiu więzi sąsiedzkich i realizacji zainteresowań mieszkańców. Chcemy wspierać także indywidualną aktywność gospodarczą mieszkańców popierając tworzenie nowych firm i mikroprzedsiębiorstw powiązanych z tworzeniem nowych miejsc pracy, szczególnie w zakresie usług dla ludności oraz przekształcania słabo wydolnej struktury rolnej w strukturę atrakcyjną ekologicznie oraz agroturystykę.

Temu celowi mogą służyć m.in.:

- poprawa wyposażenia obiektu (remiza OSP) służącego organizacji spotkań, imprez rodzinnych, sąsiedzkich, festynów itp. z oznaczeniem bezpiecznych ciągów komunikacyjnych prowadzących do obiektu, zagospodarowaniem otoczenia np. na plac zabaw dla dzieci;
- podtrzymywanie i kultywowanie dawnych obyczajów religijnych i odpustowych,
- wspieranie działalności stowarzyszeń reaktywujących i podtrzymujących tradycje lokalne oraz promujących produkty charakterystyczne dla wspólnoty lokalnej;
- działalność Koła Gospodyń Wiejskich;
- stworzenie warsztatów sztuki ludowej;
- przeznaczanie i tworzenie innych terenów i obiektów dla spotkań społeczności lokalnej wraz z bezpiecznymi ciągami komunikacji do nich prowadzącymi
- organizacja imprez turystyczno-pielgrzymkowych, m.in. wycieczek do Krakowa, Wadowic czy Kalwarii Zebrzydowskiej;
- wspieranie przekształceń gospodarstw rolnych w gospodarstwa agroturystyczne oraz przekwalifikowania zawodowego osób żyjących z produkcji rolnej na rzecz lokalnie potrzebnego rzemiosła i usług dla ludności;

2. Dbalność o rekreację i poprawę stanu zdrowia mieszkańców oraz gości

Wzrost aktywności społecznej w tym zakresie chcemy osiągnąć poprzez rozwijanie działalności lokalnych stowarzyszeń i klubów sportowych, lepsze wykorzystanie istniejących i tworzenie nowych obiektów służących zdrowemu trybowi życia mieszkańców, a także poszerzających dostępność oferty sportowo-rekreacyjnej i podnoszących atrakcyjność miejscowości dla osób poszukujących tu wypoczynku.

Temu celowi mogą służyć m.in.:

- Współpraca z LKS „Sokół” Przytkowice przy wykorzystaniu boiska sportowego do rozgrywania turniejów piłkarskich dla dzieci i innych zawodów sportowych, organizowania festynów, pikników i innych imprez integrujących społeczność wsi Przytkowice,
- wzbogacenie oferty obiektów sportowych i rekreacyjnych o ścieżki rowerowe itp. nie tylko ułatwiające zdrowy tryb życia ale pozwalające także na lepsze poznanie atrakcyjnych walorów środowiska i dziedzictwa kulturowego;
- wytyczenie i oznaczenie ścieżki rowerowej;
- budowa ścieżki zdrowia (spacerowo-rekreacyjnej);
- poszerzenie oferty zajęć rekreacyjnych dla osób starszych i niepełnosprawnych.

3. Poprawa dostępności komunikacyjnej i bezpieczeństwa

Przez poprawę dostępności komunikacyjnej rozumiemy nie tylko zabieganie o lepszy stan dróg lokalnych i działania na rzecz jego bezpieczeństwa, ale także dostępność do Internetu, w tym z wykorzystaniem Internetu szerokopasmowego.

Zamierzenia te można osiągnąć m.in. poprzez:

- wydzielanie stref bezpiecznego ruchu lokalnego poprzez wyodrębnienie tras dla ruchu pieszego czy rowerowego a także dbalność o dobrą widoczność i właściwe oświetlenie miejsc publicznych i ciągów komunikacyjnych;
- poprawę i właściwe utrzymanie dróg lokalnych ułatwiających komunikację wewnątrz sołectwa pozwalającą na bezpieczne dotarcie do każdego

- gospodarstwa oraz tworzenie szlaków spacerowo-rekreacyjnych służących także poznawaniu walorów środowiska i miejsc atrakcyjnych turystycznie;
- poprawę stanu dróg stanowiących główne osie ruchu społeczności lokalnej.

4. Ochrona środowiska naturalnego i dziedzictwa kulturowego

Dla podniesienia atrakcyjności turystycznej, ale także dla ułatwienia niektórych form życia religijnego mieszkańców chcemy wykorzystać element dziedzictwa kulturowego jakim jest kościół parafialny w Przytkowicach pod wezwaniem Przenajświętszej Trójcy i św. Katarzyny wpisany do rejestru zabytków. Poprzez połączenie go siecią ścieżek spacerowo-rowerowych z kapliczkami na obszarze sołectwa powstanie atrakcyjna trasa turystyczna poszerzająca ofertę rekreacji i dbałości o zdrowy tryb życia dla mieszkańców. Pragniemy także uwypuklić i popularyzować historyczny charakter naszej miejscowości i Ziemi Kalwaryjskiej.

Realizacji tych zamierzeń mogą służyć m.in.:

- utworzenie szlaku turystyczno-historycznego przez Przytkowice z możliwością prowadzenia tzw. „lekcji żywej historii” np. poświęconych II wojnie światowej.

V. Opis planowanych zadań w okresie 8 lat od dnia przyjęcia planu.

Zaproponowany wykaz zadań i działań do realizacji w latach 2011-2018 jest wykazem otwartym, który w planowanym okresie może być modyfikowany i uzupełniany w zależności od potrzeb i dostępnych środków. Planowane działania mogą być sfinansowane ze środków finansowych Programów Operacyjnych i Rozwojowych Unii Europejskiej, instytucji, urzędów wojewódzkich i powiatowych oraz budżetu gminy Kalwaria Zebrzydowska.

Wnioskodawcami w ramach środków UE mogą być m.in. Gmina, organizacje pozarządowe, społeczność lokalna.

Lp.	NAZWA ZADANIA	CEL PRZEZNACZENIE	SZACUNKOWY KOSZT	HARMONOGRAM REALIZACJI
1.	Budowa chodników przy drodze wojewódzkiej 953.	<p>Poprawa bezpieczeństwa użytkowników drogi.</p> <p>Droga ta stanowi główny węzeł komunikacyjny przebiegający przez wieś. Kontynuacja budowy chodników poprawi bezpieczeństwo użytkowników drogi, poprawi estetykę wsi.</p>	<p>2.000.000 zł. Urząd Marszałkowski Województwa Małopolskiego, środki własne gminy, środki zewnętrzne.</p>	2011 - 2015
2.	Budowa chodnika dla pieszych wraz z kanalizacją deszczową i rozbudową jezdni wzdłuż drogi powiatowej nr 1787 K Przytkowice – Jaśkowice w km 0+798,00 – 2+407,00 w m. Przytkowice, Gmina Kalwaria Zebrzydowska, powiat wadowicki.	<p>Poprawa bezpieczeństwa użytkowników drogi.</p> <p>Droga ta stanowi jeden z głównych węzłów komunikacyjnych przebiegających przez wieś. Budowa chodnika poprawi bezpieczeństwo użytkowników drogi, poprawi estetykę wsi.</p>	<p>1.700.000 zł. środki własne gminy, PROW – Działanie 313 „Odnowa i rozwój wsi”.</p>	2011 - 2014
3.	Remonty dróg gminnych.	<p>Poprawa bezpieczeństwa użytkowników dróg.</p> <p>Drogi te są bardzo zniszczone. Ich remont poprawi estetykę wsi, umożliwi mieszkańcom dojazd do swoich posesji.</p>	<p>1.000.000 zł. Środki własne gminy, środki z funduszy zewnętrznych.</p>	2011 - 2018
4.	Budowa placu OUTDOOR FITNESS	<p>Rozwój kultury fizycznej i rekreacji.</p> <p>Podniesienie atrakcyjności miejscowości poprzez właściwe zagospodarowanie terenu, poszerzenie oferty turystycznej, rozwój kondycji fizycznej.</p>	<p>70.000,00 zł Środki z UE (PROW), środki własne gminy.</p>	2013-2015

Lp.	NAZWA ZADANIA	CEL PRZEZNACZENIE	SZACUNKOWY KOSZT	HARMONOGRAM REALIZACJI
5.	Remont nawierzchni drogi powiatowej 1787, ok. 2 km.	<p>Poprawa bezpieczeństwa użytkowników drogi.</p> <p>Droga zniszczona. Jej remont poprawi estetykę wsi, umożliwi bezpieczny przejazd.</p>	Starostwo Powiatowe, środki własne gminy, inne środki zewnętrzne.	2012 - 2015
6.	Budowa zaplecza (trybuny, boisko treningowe) dla klubu sportowego LKS „Sokół” Przytkowice.	<p>Poprawa bazy sportowej – rozwijanie kultury fizycznej dzieci, młodzieży i mieszkańców. Wzrost atrakcyjności miejscowości poprzez właściwe zagospodarowanie przestrzeni publicznej.</p> <p>Rozwój kondycji fizycznej mieszkańców miejscowości, jedyny obiekt w okolicy, miejsce rozgrywek sportowych, zawodów (strażackich i innych), integracji społecznej. Pozwala rozwijać umiejętności sportowe. Miejsce wykorzystywane przez klub sportowy.</p>	100.000 zł. Budżet gminy, wkład własny LKS, LGD, PROW lub inne środki zewnętrzne.	2012 - 2013
7.	Remont i przebudowa dachu na remizie OSP.	<p>Poprawa bazy OSP.</p> <p>Poprawa estetyki i docieplenie budynku. Oszczędność związana z opłatami za energię.</p>	150.000 zł. Budżet gminy, środki zewnętrzne.	2014 - 2015

Lp.	NAZWA ZADANIA	CEL PRZEZNACZENIE	SZACUNKOWY KOSZT	HARMONOGRAM REALIZACJI
8.	Powiększenie parkingu przy remizie OSP.	Poprawa bazy OSP. Powiększenie parkingu spowoduje większą ilość miejsc parkingowych oraz większą powierzchnię, która będzie wykorzystana na różne imprezy kulturalne np. festyny.	70.000 zł. Budżet gminy, środki zewnętrzne.	2014 - 2015
9.	Wykonanie parkingu przy Kościele.	Bezpieczne parkowanie. Budowa parkingu pozwoli na zabezpieczenie bezpiecznych miejsc parkingowych przy kościele parafialnym. Poprawa estetyki.	50.000 zł. Środki własne, środki zewnętrzne.	2013 - 2014
10.	Budowa oczyszczalni ścieków przy Zespole Szkół Nr 3.	Poprawa ochrony środowiska naturalnego. Rozwiązanie problemu wywozu ścieków oraz wypływu fekalii do cieków wodnych i gleby.	60.000 zł. Środki własne, środki zewnętrzne.	2012
11.	Ogrodzenie szkoły.	Poprawa bazy szkolnej i edukacji. Ogrodzenie terenu poprawi walory estetyczne i użytkowe, poprawi bezpieczeństwo obiektu.	70.000 zł. Środki własne, środki zewnętrzne.	2013

Lp.	NAZWA ZADANIA	CEL PRZEZNACZENIE	SZACUNKOWY KOSZT	HARMONOGRAM REALIZACJI
12.	Wykonanie sztucznej nawierzchni na boiskach i bieżni przy Zespole Szkół Nr 3.	Poprawa bazy szkolnej i edukacji. Poprawa estetyki obiektów oraz bezpieczeństwa korzystających uczniów.	80.000 zł. Środki własne, środki zewnętrzne.	2012 - 2014
13.	Budowa placu zabaw dla dzieci przy Zespole Szkół Nr 3.	Poprawa bazy szkolnej. Zapewnienie spędzania czasu wolnego przez dzieci.	70.000 zł. Środki własne, środki zewnętrzne.	2013 - 2014
14.	Rozbudowa przedszkola.	Poprawa bazy przedszkolnej w gminie. Zaspokojenie potrzeb rodziców pracujących w opiece nad dziećmi podczas godzin pracy.	250.000 zł. Budżet gminy i środki zewnętrzne.	2013 - 2014
15.	Przebudowa byłej sali kinowej – zaadoptowanie budynku na salę widowiskową oraz budowa parkingu.	Poprawa bazy kulturalnej. Miejsce integracji mieszkańców wsi. Sposób na spędzanie wolnego czasu.	500.000 zł. Środki własne, środki zewnętrzne.	2013 - 2014
16.	Budowa odnawialnych źródeł energii (kolektory słoneczne, turbiny wiatrowe).	Poprawa ochrony środowiska naturalnego. Zmniejszenie emisji CO ₂ do atmosfery, zmniejszenie efektu cieplarnianego.	Wkład własny, Fundusze Ochrony Środowiska, środki zewnętrzne.	2011 - 2018

Lp.	NAZWA ZADANIA	CEL PRZEZNACZENIE	SZACUNKOWY KOSZT	HARMONOGRAM REALIZACJI
17.	Budowa oczyszczalni przyzagrodowych – zbiorowych i indywidualnych.	<p>Poprawa ochrony środowiska naturalnego.</p> <p>Rozwiązanie problemu wywozu ścieków oraz wypływu fekalii do cieków wodnych i gleby. Miejscami duże rozproszenie budynków. Uzyskanie efektu ekologicznego.</p>	Wkład własny, Fundusze Ochrony Środowiska, środki zewnętrzne.	2011 - 2018
18.	Remonty kapliczek i figur przydrożnych.	<p>Dbłość o dziedzictwo kulturowe.</p> <p>Niezbędny element do tworzenia szlaków turystycznych, miejsc kultu religijnego, tradycja i dziedzictwo narodowe.</p>	100.000 zł. Urząd Marszałkowski Województwa Małopolskiego, środki własne.	2011 - 2018
19.	Regulacja (umocnienie) brzegów koryta potoku „Przytkowicki II”	<p>Poprawa zabezpieczenia przeciwpowodziowego.</p> <p>Coraz więcej szkód spowodowanych przez powódzie, brak gruntownych regulacji prawnych polegających na zabezpieczeniu przeciwpowodziowym, brak odpowiedzialności za tereny z brakiem zabudowy przy potokach, szkody w uprawach rolnych, przesuwanie koryta rzeki.</p>	50.000 zł. Zarządca potoku.	2015 - 2017

Lp.	NAZWA ZADANIA	CEL PRZEZNACZENIE	SZACUNKOWY KOSZT	HARMONOGRAM REALIZACJI
20.	Wymiana pieców węglowych C.O. na piece ekologiczne.	Poprawa ochrony środowiska naturalnego.	Wkład własny, Fundusze Ochrony Środowiska, środki zewnętrzne.	2011 - 2018
		Zmniejszenie emisji CO ₂ do atmosfery, zmniejszenie efektu cieplarnianego. Dla mieszkańców, którzy korzystają z pieców tradycyjnych.		
21.	Segregowanie odpadów.	Poprawa ochrony środowiska naturalnego.	Wkład własny, Fundusze Ochrony Środowiska, środki zewnętrzne.	2011 - 2018
		Zmniejszenie kosztów wywozu odpadów, wyrobienie nawyku segregacji odpadów, odzysk surowców wtórnych.		

Oprócz w/w zadań mieszkańcy widzą również potrzebę kontynuacji i realizacji takich zadań jak:

1. Budowanie partnerstwa w gminie oraz z ościennymi gminami.
2. Promocja Przytkowic.
3. Lobbowanie lokalnych firm i rolników.

VI. Opis i charakterystyka obszarów o szczególnym znaczeniu dla zaspokajania potrzeb mieszkańców

1. Centrum wsi

Zabudowania wsi w większości skupiły się wzdłuż drogi, a tylko pojedyncze domy lub ich grupy stoją samoistnie i w dużym rozproszeniu wśród pól i na stokach łagodnych

wzniesień. Ulicówkowa zabudowa wsi skupiła się przeważnie wzdłuż potoku, spływającego od głównego grzbietu Płaskowyżu Draboża, a jej przysiółek Draboż ciągnie się wzdłuż tego grzbietu. Poza tym wiele przysiółków jest luźno porzrzucanych po całym obszarze wsi. Krajobraz jest bardzo urozmaicony: wiele dolin z potokami i strumieniami, parowów i jarów, a także wysokich wzgórz, w tym pokryta lasem, bardzo malownicza, stożkowata Lutka (368 m) na zachodnim skraju wsi i Pyczek (340 m n.p.m.), którego nagi stożek dominuje nad wejściem do centrum wsi od strony południowej. W centrum wsi znajdują się: Zespół Szkół Nr 3 (szkoła podstawowa, gimnazjum oraz oddział przedszkolny), poczta, Wiejski Ośrodek Zdrowia, sklepy spożywczo – przemysłowe, hurtownię, remiza OSP, apteka, zakłady rzemieślnicze oraz domy mieszkalne. W pobliżu centrum wsi wznosi się nowy kościół parafialny pod wezwaniem Przenajświętszej Trójcy, a na północnym skraju wsi, rozciąga się obszerny zespół podworski. Rozciąga się tam również piękny widok na dolinę Wisły.

Jest to zatem miejsce, gdzie należy w sposób szczególny zadbać o poprawę bezpieczeństwa użytkowników ruchu zarówno pieszych jak i kierowców. Realizacja zadania znacząco poprawi jakość życia mieszkańców, bezpieczne przemieszczanie się dzieci i młodzieży do szkoły i przedszkola. Wzrośnie atrakcyjność turystyczna i inwestycyjna miejscowości, gdyż znacząco poprawi się komfort wszystkich użytkowników drogi oraz wizerunek estetyczny miejscowości.

2. Plac OUTDOOR FITNESS.

Budowa placu OUTDOOR FITNESS pozwoli na poszerzenie oferty spędzania wolnego czasu przez młodzież oraz dorosłych, podniesienie atrakcyjności miejscowości poprzez właściwe zagospodarowanie terenu, poszerzenie oferty turystycznej. Pozwoli rozwijać kondycję fizyczną mieszkańcom sołectwa oraz otaczających je miejscowości. Miejsce takie będą mieć pozytywny wpływ na lepsze samopoczucie oraz zdrowie społeczeństwa. Znajdować się on będzie w dogodnym miejscu dla wszystkich mieszkańców tj. w otoczeniu Zespół Szkół nr 3 w Przytkowicach, Kościoła, Kompleksu boisk sportowych „Orlik” – w samym centrum wsi. Będzie sprzyjać nawiązywaniu kontaktów społecznych i integracji społecznej.

VII. Monitoring i aktualizacja planu.

Monitoring i ewaluacja Planu Odnowy Miejscowości odbywać się będzie na koniec każdego roku. Ewaluacja i pomiar efektywności Planu Odnowy Miejscowości odbywać się będzie co dwa lata. Uaktualnienie Planu Odnowy Miejscowości o nowe zadania zgłaszane przez instytucje, organizacje i firmy działające na obszarze objętym POM będzie odbywało się corocznie, w miarę wynikających potrzeb.

Wdrażanie Planu Odnowy Miejscowości Przytkowice rozpocznie się poprzez wprowadzenie go w życie uchwałą Rady Miejskiej w Kalwarii Zebrzydowskiej. Analiza realizacji Planu pozwoli na weryfikację i wprowadzenie niezbędnych zmian w zakresie przyjętych priorytetów rozwojowych i działań określonych w Planie Odnowy Miejscowości.

VIII. Podsumowanie.

Plan Odnowy Miejscowości jest jednym z najważniejszych elementów odnowy wsi, jej rozwoju oraz poprawy warunków pracy i życia mieszkańców. Sporządzenie i uchwalenie takiego dokumentu stanowi niezbędny warunek przy aplikowaniu o środki finansowe w ramach „Programu Rozwoju Obszarów Wiejskich 2007 - 2013” działanie „Odnowa i rozwój wsi”, jak również stanowić będzie wytyczne dla władz Miasta i Gminy Kalwaria Zebrzydowska przy opracowaniu kierunków rozwoju poszczególnych miejscowości.

Celem działania „Odnowa i rozwój wsi” jest poprawa jakości życia na obszarach wiejskich poprzez zaspokojenie potrzeb społecznych i kulturalnych mieszkańców wsi oraz promowanie dziedzictwa kulturowego i specyfiki obszarów wiejskich oraz wpłynie na wzrost ich atrakcyjności turystycznej i inwestycyjnej.

Opracowany Plan Odnowy Miejscowości zakłada w przeciągu najbliższych 8 lat realizację kilku zadań. Istotą tych zadań jest pobudzenie aktywności środowisk lokalnych oraz stymulowanie współpracy na rzecz rozwoju i promocji wartości związanych z miejscową specyfiką społeczną i kulturową. Zakładane cele Planu przewidują wzrost znaczenia wsi poprzez rozwój kultury, edukacji, sportu i rekreacji.

Realizacja Planu Odnowy Miejscowości ma także służyć integracji społecznej lokalnej, większemu zaangażowaniu wolnego czasu dzieci i młodzieży oraz

rozwojowi organizacji społecznych. Podkreślić należy, iż z chwilą przystąpienia Miasta i Gminy Kalwaria Zebrzydowska do Lokalnej Grupy Działania „Gościniec 4 Żywioły” organizacje działające na terenie sołectwa przystąpiły do LGD. Czynnie uczestniczyli w opracowaniu „Strategii działania LGD Gościniec” reprezentując i wskazując potrzeby mieszkańców Przytkowic w kontekście planowanych przyszłych przedsięwzięć dla gmin: Kalwaria Zebrzydowska, Mucharz, Lanckorona i Stryszów.

Wszystkie te działania mieszkańców dotyczą: chęci podniesienia poziomu życia, wspólnej integracji wszystkich organizacji i mieszkańców, znalezienia dodatkowego źródła utrzymania, współpracy gminnej, regionalnej oraz zagranicznej nie tylko w ramach UE.

Inicjatorem opracowania Planu Odnowy Miejscowości Przytkowice był Sołtys Sołectwa Przytkowice – p. Kazimierz Targosz. Lokalna społeczność podjęła trud współpracy oraz konsultacji z Zespołem do spraw pozyskiwania środków zewnętrznych Urzędu Miasta Kalwaria Zebrzydowska, który przygotował dokument oraz zapewnił kompleksową obsługę przygotowania planu.

Skład Grupy Odnowy Miejscowości:

- 1. Kazimierz Targosz – Sołtys Sołectwa Przytkowice,*
- 2. Tadeusz Chrostek – Prezes OSP Przytkowice, Radny Rady Miejskiej w Kalwarii Zebrzydowskiej,*
- 3. Ernest Pacułt – Radny Rady Miejskiej w Kalwarii Zebrzydowskiej,*
- 4. Paweł Porzycki – Dyrektor Zespołu Szkół Nr 3 w Przytkowicach,*
- 5. Józefa Sikora – Koło Gospodyń Wiejskich w Przytkowicach,*
- 6. Robert Żak – Ludowy klub Sportowy „Sokół” Przytkowice,*
- 7. Ryszard Monica – OSP Przytkowice, członek Rady Sołectkiej w Przytkowicach,*
- 8. Tadeusz Kawaler – Członek Rady Sołectkiej w Przytkowicach,*
- 9. Robert Rudecki – OSP Przytkowice, członek Rady Sołectkiej w Przytkowicach,*
- 10. Bronisław Sikora – Koło Gospodyń Wiejskich, członek Rady Sołectkiej w Przytkowicach,*
- 11. Stefan Kasiarz – Członek Rady Sołectkiej w Przytkowicach,*
- 12. Jan Wojas – Członek Rady Sołectkiej w Przytkowicach,*
- 13. Andrzej Gruczyński – Członek Rady Sołectkiej w Przytkowicach,*
- 14. Andrzej Doktor – Członek Rady Sołectkiej w Przytkowicach,*
- 15. Stanisław Jaskuła – Członek Rady Sołectkiej w Przytkowicach,*
- 16. Marek Rzeszutko – Członek Rady Sołectkiej w Przytkowicach,*
- 17. Andrzej Spólnik – Członek Rady Sołectkiej w Przytkowicach.*

Bibliografia:

1. „Wokół Kalwarii Zebrzydowskiej i Lanckorony”, Julian Zinkow, Wydawnictwo „CALVARIANUM”, Kalwaria Zebrzydowska 2000,
2. „Ziemia Wadowicka”, Aleksy Siemionow, Komisja Turystyki Górskiej Oddziału PTTK „Ziemia Wadowicka” w Wadowicach, Wadowice 1984,
3. Zarys Monografii wsi Przytkowice, Jan Guguła, Stanisław Sporysz, Przytkowice 2001,
4. 150 lat Szkoły Podstawowej w Przytkowicach, Józefa Kowalczyk, Marian Mlost,
5. maps.geoportal.gov.pl,
6. www.zsprzytkowice.pl,
7. pl.wikipedia.org,
8. parafiaprzytkowice.pl.

Koordinacja i opracowanie:
Zespół Pozyskiwania Środków Zewnętrznych i Promocji
Joanna Smolik
Bożena Stokłosa
Urząd Miasta Kalwarii Zebrzydowskiej
ul. Mickiewicza 7
34-130 Kalwaria Zebrzydowska
Kontakt:
tel. (33) 8765 372
fax. (33) 8766 301
e-mail: zprojekty@kalwaria-zebrzydowska.pl

Przewodniczący Rady Miejskiej
w Kalwarii Zebrzydowskiej

Tadeusz Wilk