
 1

Zaù¹cznik do Uchwaùy nr XIX/286/2008
STRATEGIA ROZWOJU MIASTA DÆBICA NA LATA

2007 � 2013

 2

SPIS TREÚCI

CZÆÚÃ I RAPORT DIAGNOSTYCZNY O STANIE MIASTA DÆBICA 3

I. PO£OÝENIE GEOGRAFICZNE ORAZ WALORY ÚRODOWISKA NATURALNEGO............ 3
 II. ANALIZA STRUKTURY DEMOGRAFICZNEJ MIASTA DÆBICA................................... 7

III. STAN I STRUKTURA ZATRUDNIENIA.. 15
IV. OÚWIATA... 21
V. OCHRONA ZDROWIA .. 27
VI. POMOC SPO£ECZNA .. 30
VII. BEZPIECZEÑSTWO PUBLICZNE.. 34
VIII. KULTURA ... 38
IX. TURYSTYKA ORAZ OÚRODKI SPORTOWO � REKREACYJNE 46
X. POTENCJA£ PRZEMYS£OWY MIASTA DÆBICA.. 54
XI. ANALIZA KONDYCJI SPÓ£EK MIEJSKICH .. 63
XII. INFRASTRUKTURA TECHNICZNA ... 66
XIII. GOSPODARKA ODPADAMI NA TERENIE MIASTA DÆBICA 72
XIV. ZASOBY MIESZKANIOWE ... 75
XV. ANALIZA BUDÝETU MIASTA DÆBICA ... 84

CZÆÚÃ II. STRATEGICZNY PROGRAM ROZWOJU MIASTA DÆBICA 95

I. ANALIZA POTRZEB I UWARUNKOWAÑ ROZWOJOWYCH GMINY DÆBICA 95
II. MISJA MIASTA DÆBICA NA LATA 2008 � 2013 ... 97
III. WIZJA MIASTA DÆBICA W 2013 ROKU... 98
IV. OBSZARY STRATEGICZNE .. 99
V. CELE I ZADANIA STRATEGICZNE...101
VI. MONITORING STRATEGII ..105
VII. PROGRAMY OPERACYJNE NA LATA 2007 - 2013 ..113

ANEKS�������������������������������������.116

 3

CZÆÚÃ I RAPORT DIAGNOSTYCZNY O STANIE MIASTA DÆBICA

I. PO£OÝENIE GEOGRAFICZNE ORAZ WALORY ÚRODOWISKA
NATURALNEGO

Poùo¿enie geograficzne:

Miasto Dêbica poùo¿one jest w póùnocno-zachodniej czê�ci województwa podkarpackiego.
Usytuowane jest na pograniczu dwóch jednostek fizyczno-geograficznych: Pogórza
Karpackiego i Kotliny Sandomierskiej. Przez miasto przebiega trasa E4 i magistrala
kolejowa Kraków-Przemy�l. Dêbica posiada tak¿e doskonaùe poù¹czenie kolejowe na
trasie z Wrocùawia do Przemy�la. W przyszùo�ci przez region dêbicki ma przebiegaã
autostrada A4 Zachód � Wschód. Najbli¿sze lotnisko miêdzynarodowe znajduje siê 50 km
od Dêbicy, w Jasionce k/Rzeszowa.

PO£OÝENIE MIASTA DÆBICA
 NA TLE POLSKI

 4

 5

 6

Klimat:

Úrednie temperatury w styczniu w powiecie dêbickim wynosz¹: -3,6°C na póùnocy
i -2,2°C na poùudniu, za� w lipcu 18,2° w obu strefach. Roczna suma opadów w tym
regionie wynosi ok. 700 � 800 mm na m3. Okres wegetacji na tych terenach trwa od 210
do 220 dni. Pokrywa �nie¿na utrzymuje siê przez ok. 65 dni w roku.

Rzeki:

Gùówn¹ i najwiêksz¹ rzek¹ regionu jest Wisùoka. Jej dopùywy to Wielopolka, Tuszymka,
Ostra i Zawadka. Wisùoka charakteryzuje siê du¿ymi wahaniami stanów wód
przekraczaj¹cymi 8m w ci¹gu roku. Znaczna jest zmienno�ã przepùywów: najni¿szy
notowany w okresie 100 lat wynosiù zaledwie 1,2 m3/s, najwy¿szy 1820 m3/s przy
�rednim rocznym 28 m3/s. Rejon Dêbicy co kilka lat jest nawiedzany przez powodzie.
Dno Wisùoki w przeci¹gu 50 lat obni¿yùo siê o 2m.
W 2006 r. w województwie podkarpackim zostaùy przeprowadzone badania pod k¹tem
przydatno�ci wód do zaopatrzenia ludno�ci w wodê pitn¹. W�ród przebadanych rzek
znalazùo siê równie¿ ujêcie wody dla mieszkañców Dêbicy � rzeka Wisùoka. Jako�ã wód
powierzchniowych wykorzystywanych do celów pitnych okre�laj¹ 3 kategorie (A1, A2,
A3). Gùówny ciek miasta zakwalifikowany zostaù do kategorii A3 jako wody zadowalaj¹cej
jako�ci nie mniej jednak nale¿y go poddaã wysokosprawnemu uzdatnianiu fizycznemu
i chemicznemu. Stan rzeki w porównaniu do roku 2005 ulegù poprawie. Wówczas Wisùoka
znajdowaùa siê w kategorii jako�ci wód pozanormatywnej. Na polepszenie jako�ci miaùa
wpùyw korzystniejsza ocena stanu sanitarnego rzeki.

Powietrze

Jako�ã powietrza w województwie podkarpackim, w tym równie¿ dla obszaru miasta
Dêbica, badana jest przez Wojewódzki Inspektorat Ochrony Úrodowiska w Rzeszowie.
Najwiêkszy wpùyw na zanieczyszczenie powietrza ma emisja pyùów i gazów pochodz¹ca
z energetycznego spalania paliw. Na terenie Dêbicy nie notuje siê przekroczeñ norm dla
pyùu zawieszonego (PM10), dwutlenku siarki (SO2), dwutlenku azotu (NO2). Ilo�ã
zanieczyszczeñ wprowadzanych z energetycznego spalania paliw uzale¿niona jest od
zapotrzebowania na energiê ciepln¹. Zapotrzebowanie to uzale¿nione jest od sezonu
i zwiêksza siê w okresie zimowym. Roczna emisja zanieczyszczeñ w strefie dêbickiej
w 2006r. wyniosùa:

 Dwutlenek siarki � 339 Mg/rok;
 Dwutlenek azotu � 122 Mg/rok;
 Tlenek wêgla � 238 Mg/rok;
 Pyù zawieszony � 255 Mg/rok;
 Benzen - >0,2 Mg/rok;
 Oùów - < 0,05 Mg/rok.

Podsumowanie:

Z powy¿szych map ukùadu drogowego oraz ukùadu kolejowego i lotnisk wynika, ¿e miasto
Dêbica ma bardzo dogodne poùo¿enie geograficzne. Znajduje siê ono bowiem na trasie
wa¿nych szlaków komunikacyjnych i w niedalekim s¹siedztwie gùównych o�rodków
rozwoju województwa podkarpackiego (m. in. Mielca, Stalowej Woli i Rzeszowa).
Mimo, i¿ Dêbica jest jednym z najwiêkszych o�rodków przemysùowych województwa
podkarpackiego to stan �rodowiska naturalnego miasta jest zadawalaj¹cy. Wody
powierzchniowe pùyn¹ce przeznaczone do celów pitnych maj¹ zachowane warto�ci
graniczne wskaêników eutrofizacji i klasyfikowane s¹ jako wody zadowalaj¹cej jako�ci.
Je�li chodzi o jako�ã powietrza to wedùug danych z 2006r. Wojewódzkiego Inspektoratu
Ochrony Úrodowiska w Rzeszowie nie notuje siê przekroczeñ norm zanieczyszczeñ.

 7

II. ANALIZA STRUKTURY DEMOGRAFICZNEJ MIASTA DÆBICA

Miasto Dêbica zajmuje obszar 34 km2. Zamieszkuje je ogóùem 47 429 osób (stan na
14.11.2007 r.) co stawia je na siódmym miejscu w województwie podkarpackim pod
wzglêdem liczby ludno�ci. Gêsto�ã zaludnienia na 1 km2 wynosi 1 395 osób.
Porównuj¹c te dane do stolic s¹siaduj¹cych powiatów w województwie podkarpackim �
Mielca (powierzchnia 47 km2; ludno�ã 61 116 os.; gêsto�ã zaludnienia na 1 km2:1303
os.), Jasùa (powierzchnia 37 km2; ludno�ã 37 562 os.; gêsto�ã zaludnienia na 1 km2:
1029 os.), Ropczyc (powierzchnia 47 km2; ludno�ã 15 066 os.; gêsto�ã zaludnienia na 1
km2: 320 os.) Sêdziszowa Maùopolskiego (powierzchnia 10 km2; ludno�ã 7112 os.;
gêsto�ã zaludnienia na 1 km2: 714 os.) i Strzy¿owa (powierzchnia 14 km2; ludno�ã 8 653
os.; gêsto�ã zaludnienia na 1 km2: 623 os.), mo¿na zauwa¿yã, i¿ Dêbica jest jednym
z najwiêkszych o�rodków miejskich w regionie - posiada najwiêksz¹ liczbê ludno�ci
oprócz Mielca spo�ród ww. miejscowo�ci i jednocze�nie jest najgê�ciej zaludniona.

WYKRES NR 1. Liczba mieszkañców miasta Dêbica w latach 1996 - 2006

49 285 48 352 47 261

0

5

10

15

20

25

30

35

40

45

50

Tys.

1996 2000 2006

�ródùo: Urz¹d Statystyczny Rzeszów

Wykres przedstawia liczbê ludno�ci miasta Dêbica w latach 1996-2006. Spadek liczby
mieszkañców w analizowanym okresie wynosi 2 024 osób w stosunku do roku
1996. Spadek liczby mieszkañców w stosunku do roku 2000 wynosi 1 091 osób. Jak
wynika z tego wykresu nastêpuje staùy spadek liczby ludno�ci miasta Dêbica � ponad
2 000 osób w ci¹gu ostatnich dziesiêciu lat. Decyduje o tym zarówno coraz ni¿szy
przyrost naturalny jak i rosn¹ce na przestrzeni lat ujemne saldo migracji.
Miasto Dêbica charakteryzuje stosunkowo wysoki poziom feminizacji (liczba kobiet na
100 mê¿czyzn). W roku 2006 wynosiù on 107. W latach poprzednich wynosiù 106. Jest to
wynik zbli¿ony do �redniej w województwie podkarpackim i w caùym kraju w 2006 r. -
wskaênik ten dla województwa podkarpackiego osi¹gn¹ù warto�ã 104,5 (w miastach �
109, a na wsi � 101) a dla kraju � 106,9.

 8

WYKRES NR 2. Struktura wiekowa mieszkañców miasta Dêbica w 2006 r.

5 5

10

15 16

31

4
2

6

0

5

10

15

20

25

30

35

Tys.

wiek przedprodukcyjny wiek produkcyjny wiek poprodukcyjny

kobiety mê¿czyêni ogóùem

�ródùo: Urz¹d Statystyczny Rzeszów

Analiza ekonomicznej struktury wiekowej Dêbicy pozwala zauwa¿yã niekorzystne
zjawiska wystêpuj¹ce w tej sferze. Zmniejsza siê odsetek ludno�ci w wieku
przedprodukcyjnym tj. do 17 lat (spadek z 27,48% w 2000 do 20,15% w roku 2006).
Zjawisko to mo¿e niekorzystnie wpùywaã w przyszùo�ci na rozwój miasta. Zaobserwowaã
mo¿na równie¿, ¿e spoùeczeñstwo miasta zaczyna siê �starzeã�, czego dowodem
jest powolny wzrost liczby osób w wieku produkcyjnym i poprodukcyjnym.
Wg stanu na koniec roku 2006 mieszkañcy w wieku przedprodukcyjnym stanowili
20,15% ludno�ci, odsetek osób w wieku produkcyjnym wyniósù 65,74%, natomiast
mieszkañców w wieku poprodukcyjnym byùo 13,19%. W�ród mieszkañców w wieku
poprodukcyjnym widoczna jest znaczna przewaga kobiet nad mê¿czyznami, udziaù kobiet
w tej grupie w roku 2006 stanowiù 66,84%.
Wskaênik obci¹¿enia demograficznego dla miasta Dêbica jest stosunkowo
korzystny na tle województwa podkarpackiego i Polski. W 2006 r. w mie�cie
Dêbica na 100 osób w wieku produkcyjnym (mê¿czyêni w wieku 18-64 lata, kobiety
w wieku 18-59 lat) przypada okoùo 51 osób w wieku nieprodukcyjnym
(przedprodukcyjnym i poprodukcyjnym). W województwie podkarpackim w 2006 r. na
100 osób w wieku produkcyjnym przypada prawie 60 osób w wieku nieprodukcyjnym
(przedprodukcyjnym i poprodukcyjnym). Omawiana relacja dla miast wyniosùa 51 osób,
a dla wsi � 66 osób.
Porównuj¹c wskaênik obci¹¿enia demograficznego dla miasta Dêbica z podobnymi
o�rodkami miejskimi w woj. podkarpackim jej sytuacja w tym zakresie jest zbli¿ona �
w Mielcu wskaênik ten wynosi 51,9, w Ja�le 54,0.

 9

TABELA NR 1. Ekonomiczna struktura wiekowa ludno�ci miasta Dêbica w latach
2000-2006

Wiek
przedprodukcyjny

do 17 lat

Wiek
produkcyjny

m. 18-64 lat, k.
18-59

Wiek
poprodukcyjny
m. > 65, k. > 60 Lata

Liczba
mieszkañc

ów
ogóùem

razem w tym
kobiety

razem w tym
kobiety

razem w tym
kobiety

Ludno�ã w wieku
nieprodukcyjnym

na 100 osób w
wieku

produkcyjnym

2000 47 798 13 291 6 470 29 302 14 487 5 205 3 552 Brak danych
2001 47 775 12 598 6 137 29 782 14 748 5 395 3 635 Brak danych
2002 47 664 11 888 5 814 30 220 14 994 5 556 3 720 57,7
2003 47 403 11 123 5 438 30 568 15 168 5 712 3 792 55,1
2004 47 187 10 570 5 167 30 728 15 225 5 889 3 900 53,6
2005 47 054 10 007 4 876 30 993 15 355 6 054 4 013 51,8
2006 46 854 9 545 4 638 31 072 15 366 6 237 4 169 50,8

�ródùo: Gùówny Urz¹d Statystyczny; Bank Danych Regionalnych - www.stat.gov.pl

WYKRES NR 3. Ludno�ã wedùug wieku w Dêbicy w 2006 r.

5% 5%
6%

9%

19%

12%

15%

14%

8%
7%

0-4 lat 5-9 lat 10-14 lat 15-19 lat 20-29 lat
30-39 lat 40-49 lat 50-59 lat 60-69 70 lat i wiêcej

�ródùo: Gùówny Urz¹d Statystyczny; Bank Danych Regionalnych- www.stat.gov.pl

W�ród mieszkañców Dêbicy najliczniej reprezentowan¹ grup¹ wiekow¹ s¹
osoby w wieku 20-29 lat, ich liczba w roku 2006 wynosiùa 8750 osób, co stanowiùo
18,67% ogóùu ludno�ci miasta. Kolejne miejsca pod wzglêdem liczebno�ci w strukturze
wiekowej mieszkañców zajmuj¹ grupy w wieku 40-49 lat (15,28% ludno�ci), w wieku 50-
59 (14,41% ogóùu mieszkañców) oraz mieszkañcy w przedziale wiekowym od 30-39 lat,
stanowi¹cy 12,47% ogóùu ludno�ci.

http://www.stat.gov.pl
http://www.stat.gov.pl

 10

WYKRES NR 4. Ruch naturalny ludno�ci w 2005 r.

6

9,7

6,6

3,1

0

1

2

3

4

5

6

7

8

9

10

Maù¿eñstwa Urodzenia Zgony Przyrost
naturalny

�ródùo: Urz¹d Statystyczny Rzeszów

Od kilku lat zauwa¿alny jest spadek przyrostu naturalnego. Caùy czas utrzymuje
siê on jednak na dodatnim poziomie. Przyrost naturalny w liczbach bezwzglêdnych
w Dêbicy obni¿yù siê ze 162 osób w roku 2000 do 136 w roku 2006.

 TABELA NR 2. Ruch naturalny ludno�ci miasta Dêbica latach 2000-2006

Maù¿eñstwa Urodzenia Zgony Przyrost
naturalny

Lata
w liczbach bezwzglêdnych

2000 269 458 296 162
2001 245 470 275 195
2002 283 435 274 161
2003 265 414 269 145
2004 256 477 325 152
2005 285 461 315 146
2006 289 469 333 136

�ródùo: Gùówny Urz¹d Statystyczny; Bank Danych Regionalnych- www.stat.gov.pl

http://www.stat.gov.pl

 11

WYKRES NR 5. Przyrost naturalny na 1 000 ludno�ci

�ródùo: Urz¹d Statystyczny Rzeszów

Od kilku lat w caùym kraju zauwa¿alny jest spadek przyrostu naturalnego. Tendencja ta
jest w znacznie mniejszym stopniu widoczna w mie�cie Dêbica. Przyrost naturalny
utrzymuje siê tutaj na dodatnim poziomie. Najmniejsz¹ przewagê urodzeñ ¿ywych nad
zgonami odnotowano w 2006r. i wynosiùa ona 2,9. Przyrost naturalny
w liczbach bezwzglêdnych obni¿yù siê w Dêbicy z 3,3 w 2002r. do 2,9 w roku 2006.
Wynik ten jest trochê korzystniejszy w relacji do innych, podobnej wielko�ci miast
województwa podkarpackiego � Mielca (2,0) i Jasùa (2,2).
W stosunku do danych dotycz¹cych caùego województwa, gdzie w przeliczeniu na 1000
mieszkañców, w 2006 r. wskaênik ten wyniósù 1,3, a przede wszystkim w skali caùego
kraju, gdzie wskaênik ten wyniósù 0,1, dane dotycz¹ce miasta Dêbica brzmi¹ bardzo
optymistycznie (wykres nr 6.).

3,3

3

3,2

3,1

2,9

2,7

2,8

2,9

3

3,1

3,2

3,3

2002 2003 2004 2005 2006

 12

WYKRES NR 6. Stopa przyrostu naturalnego Dêbicy na tle województwa
podkarpackiego i Polski w 2006 r.

2,9

1,3

0,1

0

0,5

1

1,5

2

2,5

3

Dêbica Podkarpackie Polska

�ródùo: Województwo Podkarpackie 2007. Podregiony, powiaty, gminy.
Urz¹d Statystyczny w Rzeszowie, Rzeszów 2007.

Drugim, obok przyrostu naturalnego, czynnikiem maj¹cym istotny wpùyw na stan
zaludnienia s¹ migracje ludno�ci. Analiza kierunku �napùywów� i �odpùywów� wskazuje, i¿
niekorzystnie przedstawia siê sytuacja miasta pod wzglêdem migracji ludno�ci.

WYKRES NR 7. Napùywy i odpùywy ludno�ci w mie�cie Dêbica w latach 2 000 -
2006

374

534

346

624

390

703

363

758

352

729

331

657

0
100

200
300

400

500
600

700

800

2000 2001 2002 2003 2004 2005

napùyw odpùyw

�ródùo: Urz¹d Statystyczny Rzeszów

Saldo migracji jest ujemne od 2000 roku gdzie wynosiùo -160, a w 2006
przedstawiaùo -373. Saldo to wynika z liczby osób, które wyje¿d¿aj¹ z miasta. Jest to
tendencja charakterystyczna dla caùego województwa, w którym w 2006 r. w wyniku
migracji liczba mieszkañców zmniejszyùa siê o 3990 osób (z czego z miast ubyùo 3835
osób, natomiast na wsi liczba ludno�ci zmniejszyùa siê o 155 osób), a tak¿e dla

 13

podobnych wielko�ciowo miast województwa podkarpackiego: Mielca (-338) i Jasùa
(-225).

TABELA NR 3. Migracje ludno�ci w mie�cie Dêbica w latach 2000-2006

Napùywa Odpùywb
Lata

Ogóùem z miast ze wsi z zagranicy Ogóùem
do

miast
na

wie�
za

granicê

Saldo
migracji

2000 374 128 231 15 534 171 276 87 -160
2001 346 94 241 11 624 249 334 41 -278
2002 390 111 257 22 703 224 392 87 -313
2003 363 116 227 20 758 226 485 47 -395
2004 352 93 238 21 729 206 444 79 -377
2005 331 73 236 22 657 214 355 88 -326
2006 394 105 242 47 767 229 359 179 -373

a Zameldowania na pobyt staùy. b Wymeldowania z pobytu staùego
�ródùo: Gùówny Urz¹d Statystyczny; Bank Danych Regionalnych - www.stat.gov.pl

Podsumowanie:

Na podstawie zaprezentowanych danych mo¿na wskazaã najistotniejsze informacje
dotycz¹ce sytuacji demograficznej miasta Dêbica:

 zmniejsza siê udziaù dzieci i mùodzie¿y (0-17 lat) w ogólnej liczbie ludno�ci
miasta, przy jednoczesnym wzro�cie liczby osób w wieku poprodukcyjnym
(mê¿czyêni w wieku 65 lat i wiêcej oraz kobiety w wieku 60 lat i wiêcej);

 wskaênik obci¹¿enia demograficznego, mówi¹cy o tym, jak wiele osób
mùodszych i starszych przypada na jedn¹ osobê w wieku produkcyjnym (jak wiele
osób musi przeciêtnie utrzymaã jedna osoba) dla miasta Dêbica jest co prawda
korzystniejszy w stosunku do województwa podkarpackiego, ale i tak oznacza, ¿e
na dwie osoby w wieku produkcyjnym przypada wiêcej ni¿ jedna osoba mùodsza
lub starsza;

 korzystne wskaêniki okre�laj¹ce prê¿no�ã demograficzn¹, której wyrazem
jest prawie dwukrotnie wy¿sza od �redniej wojewódzkiej, a prawie
trzydziestokrotnie od �redniej krajowej wielko�ã okre�laj¹ca przyrost naturalny
ludno�ci;

 zjawiskiem o charakterze niepokoj¹cym s¹ ruchy migracyjne - ujemne saldo
migracji.

Reasumuj¹c, okazuje siê, ¿e sytuacja demograficzna Dêbicy jest do�ã trudna, choã na tle
caùego województwa wypada ona stosunkowo dobrze. W mie�cie Dêbica w ostatnich
latach obserwuje siê niekorzystne zmiany charakterystyczne dla caùego kraju, �wiadcz¹ce
o starzeniu siê spoùeczeñstwa i zjawisku staùego zmniejszania siê liczby ludno�ci (pomimo
dodatniego przyrostu naturalnego). Zmiany te mog¹ powodowaã nastêpuj¹ce skutki dla
miasta:

 spadek liczby ludno�ci w wieku przedprodukcyjnym mo¿e rodziã wiele
problemów zwi¹zanych z bezrobociem w�ród nauczycieli oraz konieczno�ci¹
likwidacji niektórych placówek (racjonalizacja sieci szkolnej), ale jednocze�nie
mo¿e przyczyniã siê do ewentualnego spadku nakùadów na edukacjê;

 wzrost liczby ludno�ci w wieku produkcyjnym z jednej strony jest korzystny
dla rozwoju gospodarki miasta ale z drugiej strony przyczynia siê do zwiêkszania
skali bezrobocia (zwiêkszony popyt na miejsca pracy) i skrócenia okresu
aktywno�ci zawodowej;

 wzrost liczby osób w wieku produkcyjnym bêdzie wymagaã aktywizowania
rynku pracy szczególnie dla absolwentów;

http://www.stat.gov.pl

 14

 wzrost liczby osób w wieku poprodukcyjnym spowoduje powstanie wielu
trudnych problemów do rozwi¹zania, szczególnie z zakresu ochrony zdrowia
i opieki spoùecznej (zwiêkszaã siê bêdzie liczba emerytów w stosunku do osób
pracuj¹cych, podnosz¹c koszty zatrudnienia, zwiêkszy siê zapotrzebowanie na
niektóre usùugi medyczne).

Uwzglêdnienie i docenienie wagi problemów zwi¹zanych ze zmianami demograficznymi,
bêdzie jednym z podstawowych wyzwañ stoj¹cych przed wùadzami miasta Dêbicy.

 15

III. STAN I STRUKTURA ZATRUDNIENIA

1. ZATRUDNIENIE
W mie�cie Dêbica zatrudnionych jest 23 098 osób. Tak du¿a liczba pracuj¹cych jest
wynikiem koncentracji licznych podmiotów gospodarczych na terenie miasta a tak¿e
najwiêkszej w powiecie liczby mieszkañców (prawie 50 tys.). Dodatkowo
przedsiêbiorstwa maj¹ce swoj¹ siedzibê w mie�cie zatrudniaj¹ tak¿e mieszkañców
okolicznych miejscowo�ci. Liczba osób pracuj¹cych w Dêbicy wynosi ponad 48%
w stosunku do ogólnej liczby ludno�ci w mie�cie.

WYKRES NR 8. Gùówne sektory zatrudnienia w Dêbicy

667 (3%)

6 955 (30%)

2 481 (11%)

3 947 (17%)
1 172 (5%)

271 (1%)

168 (1%)

3 046 (13%)

4 300 (19%)*
91 (0%)

Rolnictwo, ùowictwo i le�nictwo Przemysù
Budownictwo Handel i naprawy
Hotele i restauracje Transport, gospodarka magazynowa i ù¹czno�ã
Po�rednictwo finansowe Obsùuga nieruchomo�ci
Administracja publiczna Pozostali

*warto�ã szacunkowa

�ródùo: Opracowanie wùasne stan na koniec 2007 r.

Najwiêkszy odsetek osób pracuj¹cych w mie�cie stanowi¹ zatrudnieni
w sektorze przemysùu (30%) nastêpn¹ pozycjê zajmuj¹ pracownicy
administracji publicznej (19%) oraz osoby zajmuj¹ce siê handlem
i naprawami (17%). Kolejne 13% to pracownicy przedsiêbiorstw prowadz¹cych
obsùugê nieruchomo�ci. Prawie 11% stanowi¹ zatrudnieni w budownictwie a kolejne 5%
mieszkañców Dêbicy pracuje w sektorze transportu, gospodarki magazynowej i ù¹czno�ci.
Najmniejsza liczba osób zatrudniona jest w sektorze po�rednictwa finansowego,
w hotelach i restauracjach oraz rolnictwie. Przewa¿aj¹c¹ czê�ã osób pracuj¹cych stanowi¹
mê¿czyêni, natomiast odsetek zatrudnionych kobiet wynosi niewiele ponad 40%.
W porównaniu do miast s¹siaduj¹cych z Dêbic¹ jak i dla danych wojewódzkich
struktura zatrudnienia w Dêbicy jest bardzo zbli¿ona. Zarówno w Mielcu, Ja�le jak
i Ropczycach najwiêcej zatrudnionych jest w sektorze przemysùowym oraz w handlu
i naprawach. Najmniejszy odsetek osób pracuj¹cych stanowi¹ natomiast zatrudnieni
w rolnictwie oraz w sektorze po�rednictwa finansowego. W porównaniu do s¹siednich
miast w Dêbicy zatrudnionych jest najwiêcej osób w budownictwie oraz w usùugach
transportowych, gospodarce magazynowej i ù¹czno�ci. Szczegóùowe porównanie
prezentuje tabela nr 4.

 16

TABELA NR 4. Gùówne sektory zatrudnienia � porównanie miasta Dêbica
z wybranym miastami na tle województwa podkarpackiego.

MIASTA

OGÓ£EM

R
O

L
N

IC
T

W
O

,
£
O

W
IE

C
T

W
O

I
L
E
Ú

N
IC

T
W

O

P
R

Z
E

M
Y

S
£

B
U

D
O

W
N

IC
T

W
O

H
A

N
D

E
L

 I
 N

A
P

R
A

W
Y

 H
O

T
E

L
E

 I
 R

E
S

T
A

U
R

A
C

JE

T
R

A
N

S
P

O
R

T
,

G
O

S
P

O
D

A
R

K
A

M
A

G
A

Z
Y

N
O

W
A

I
£
¥

C
Z

N
O
Ú
Ã

P
O
Ú

R
E

D
N

IC
T

W
O

F
IN

A
N

S
O

W
E

O
B

S
£
U

G
A

N
IE

R
U

C
H

O
M

O
S

C
I

I
F
IR

M
1

IN
N

E
*

WOJEWÓDZTWO 588 046 11 369 159 452 43 092 124 952 11 512 25 589 7 239 41 531 176
tys.

DÆBICA 23 098 91 6955 2 481 3 947 271 1 172 168 3 046 5 175
MIELEC 30 963 152 14 849 15 547 5 069 596 681 321 1 629 5 633
JAS£O 16 095 51 4 947 5 152 2 963 184 952 115 1 582 4 496
ROPCZYCE 5 659 37 1 781 1 879 994 66 174 57 333 2 009

�ródùo: Urz¹d Statystyczny w Rzeszowie stan na koniec 2007 r.

Przetwórstwo przemysùowe obejmuje rzemie�lnicz¹ dziaùalno�ã chaùupnicz¹, dziaùalno�ã
przemysùow¹ i produkcyjn¹, czyli bezpo�rednie wytwarzanie nowych wyrobów, zarówno
w procesie produkcji jednostkowej, seryjnej i masowej, oraz dziaùalno�ã jednostek
prowadz¹cych sprzeda¿ wyrobów dla ogóùu ludno�ci w miejscu ich wytwarzania. Wedùug
przedstawionej poni¿ej klasyfikacji najwiêksz¹ liczbê osób zatrudnia przemysù
gumowy i tworzyw sztucznych. Zwi¹zane jest to z dziaùalno�ci¹ Firmy
Oponiarskiej Dêbica S.A., która jest najwiêkszym inwestorem i zakùadem pracy nie
tylko w Dêbicy ale i w caùym województwie Podkarpackim. Zatrudnia ona ponad 3 tys.
pracowników wspóùpracuj¹c z ponad 350 firmami lokalnymi. Na drugim miejscu wedùug
liczby zatrudnionych plasuje siê przemysù spo¿ywczy a nastêpnie produkcja maszyn
i urz¹dzeñ oraz przemysù chemiczny. Najmniejszy odsetek stanowi¹ natomiast
zatrudnieni w przemy�le drzewnym. Dêbica jest drugim miastem pod wzglêdem liczby
zatrudnianych pracowników w przetwórstwie przemysùowym po mie�cie Mielec wedùug
poni¿szego porównania.

1 Obsùuga nieruchomo�ci i firm obejmuje dziaùalno�ã w zakresie realizacji projektów inwestycyjnych na wùasny rachunek
obejmuj¹c¹ przedsiêwziêcia finansowe, techniczne i rzeczowe w celu budowy lub przygotowania budynków mieszkalnych
i niemieszkalnych do sprzeda¿y, wynajmu �rodków transportowych, tak¿e i samochodów osobowych, bez kierowcy (bez
obsùugi), wynajmu maszyn i urz¹dzeñ bez obsùugi, wypo¿yczania artykuùów przeznaczenia osobistego i u¿ytku domowego,
prowadzenia prac badawczo-rozwojowych i usùug informatycznych, dziaùalno�ci z zakresu architektury, projektowania, geologii,
geodezji, kartografii i pozostaùych usùug in¿ynierskich, doradztwa, usùug prawniczych, ksiêgowych, reklamy, rekrutacji
pracowników itp. (definicja wedùug Polskiej Klasyfikacji Dziaùalno�ci)

 17

TABELA NR 5. Podmioty gospodarki narodowej Przetwórstwa Przemysùowego zarejestrowane w podkarpackim rejestrze
REGON wedùug wybranych podsekcji PKD

MIASTA:

OGÓ£EM:

P
R

O
D

U
K

C
JA

 A
R

T
Y

K
U
£
Ó

W

S
P

O
Ý

Y
W

C
Z

Y
C

H
,
N

A
P

O
JÓ

W

P
R

O
D

U
K

C
JA

 D
R

E
W

N
A

I

W
Y

R
O

B
Ó

W
 Z

 D
R

E
W

N
A

P
R

O
D

U
K

C
JA

 W
Y

R
O

B
Ó

W

C
H

E
M

IC
Z

N
Y

C
H

P
R

O
D

U
K

C
JA

 W
Y

R
O

B
Ó

W

G
U

M
O

W
Y

C
H

 I
 Z

 T
W

O
R

Z
Y

W

S
Z

T
U

C
Z

N
Y

C
H

P
R

O
D

U
K

C
JA

 W
Y

R
O

B
Ó

W

Z
 P

O
Z

O
S

T
A
£
Y

C
H

S
U

R
O

W
C

Ó
W

N

IE
M

E
T

A
L
IC

Z
N

Y
C

H

P

R
O

D
U

K
C

JA
 M

E
T

A
L
I

I

W
Y

R
O

B
Ó

W
 Z

 M
E

T
A

L
I

P
R

O
D

U
K

C
JA

 M
A

S
Z

Y
N

 I

U
R

Z
¥

D
Z

E
Ñ

P
R

O
D

U
K

C
JA

 U
R

Z
¥

D
Z

E
Ñ

E
L
E

K
T

R
Y

C
Z

N
Y

C
H

 I

O
P

T
Y

C
Z

N
Y

C
H

P
R

O
D

U
K

C
JA

 S
P

R
Z
Æ

T
U

T
R

A
N

S
P

O
R

T
O

W
E

G
O

IN
N

E

WOJEWÓDZTWO
146 890 17 126 13

260
5 529 12

538
13

808
21

017
12

577
5 550 18

367
27

118
DÆBICA 6 747 840 47 532 3 388 162 317 685 105 249 422
MIELEC 14 849 331 724 197 647 293 1 437 434 2 369 5 709 2 762
JAS£O 4 947 914 652 191 846 658 276 383 76 37 914
ROPCZYCE 1 781 651 67 X 73 435 307 94 5 46 1 678

x- wypeùnienie pozycji jest niemo¿liwe, ze wzglêdu na tajemnicê statystyczn¹ (Dz. U. Nr 88 poz. 439 z póên. zmianami art. 38 pkt. 2
�ustawa o statystyce publicznej z dnia 29.06.1995 r.)

�ródùo: Urz¹d Statystyczny w Rzeszowie stan na koniec 2007 r.

 18

2. BEZROBOCIE

W mie�cie Dêbica wedùug stanu na koniec sierpnia 2007 r. bez zatrudnienia
pozostawaùo 2 610 osób. Stopa bezrobocia w województwie podkarpackim wedùug
stanu na koniec lipca 2007 r. byùa wy¿sza od stopy bezrobocia w kraju o 2% i wynosiùa
14,2%. Zdecydowan¹ wiêkszo�ã osób bezrobotnych stanowiùy kobiety, prawie 59% osób
pozostaj¹cych bez zatrudnienia. Liczba osób bezrobotnych w lipcu zwiêkszyùa siê o 133
osoby w porównaniu do miesi¹ca poprzedniego. W powiecie dêbickim stopa
bezrobocia wynosiùa 13,5% i byùa ni¿sza od �redniej w województwie o 0,7%.
Równie¿ porównanie liczby osób pozostaj¹cych bez pracy w miesi¹cu czerwcu i lipcu
wypada pozytywnie, gdy¿ obni¿yùa siê ona w ci¹gu miesi¹ca o 70 osób. Zdecydowan¹
wiêkszo�ã w�ród bezrobotnych stanowi¹ kobiety. Podziaù osób bezrobotnych ze
wzglêdu na wiek rozkùada siê niemal równomiernie w wiêkszo�ci przedziaùów wiekowych.
Dwie najwiêksze grupy (po 26% ka¿da) stanowi¹ osoby w przedziale wiekowym 25 � 34
oraz 45 � 54 lata. Kolejne 23% to bezrobotni w wieku od 18 do 24 lat. Najmniejszy
odsetek stanowi¹ osoby pozostaj¹ce bez zatrudnienia w wieku 55 � 59 lat (4%) oraz 60
� 64 lata zaledwie 1%.

WYKRES NR 9. Liczba osób bezrobotnych w Dêbicy wedùug wieku

16 (1%)111 (4%)

532 (20%)
692 (26%)

593 (23%)
666 (26%)

18 - 24 lat 25 - 34 lat 35 - 44 lat
45 - 54 lat 55 - 59 lat 60 - 64 lata

�ródùo: Opracowanie wùasne na podstawie danych z PUP w Dêbicy, stan na 31.08.2007 r.

Najwiêkszy odsetek, prawie poùowê w�ród w/w kategorii w mie�cie Dêbica
stanowi¹ osoby dùugotrwale bezrobotne, pozostaj¹ce bez zatrudnienia ù¹cznie przez
12 miesiêcy w ci¹gu ostatnich dwóch lat. Kolejna grupa to osoby do 25 roku ¿ycia,
najczê�ciej absolwenci szkóù wy¿szych nie posiadaj¹cy do�wiadczenia zawodowego.
Problemy ze znalezieniem zatrudnienia posiadaj¹ tak¿e osoby bez kwalifikacji
zawodowych, którzy stanowi¹ 16% ogóùu osób bezrobotnych w Dêbicy. Obecnie ze
wzglêdu na wysokie wymagania pracodawców odno�nie przygotowania zawodowego
osoby z w/w grupy maj¹ niewielkie szanse na pomy�lne zakoñczenie procesu
poszukiwania pracy. Najmniej liczne s¹ natomiast grupy osób niepeùnosprawnych
i samotnie wychowuj¹cych dzieci do 7 roku ¿ycia, odpowiednio 3% i 2%.

 19

WYKRES NR 10. Liczba osób bezrobotnych bêd¹cych w szczególniej sytuacji na
rynku pracy

534 (16%)

407 (12%)

1 633 (49%)

593 (18%)67 (2%) 84 (3%)

Do 25 roku ¿ycia Dùugotrwale bezrobotne
Powy¿ej 50 roku ¿ycia Bez kwalifikacji zawodowych
Samotnie wychowujacy dzieci Niepeùnosprawni

�ródùo: Opracowanie wùasne na podstawie danych z PUP w Dêbicy, stan na 31.08.2007 r.

W�ród zarejestrowanych w Dêbicy bezrobotnych najwiêksz¹ grupê - 773 osoby
posiada wyksztaùcenie zasadnicze zawodowe co stanowi 29,6% ogóùu osób
pozostaj¹cych bez zatrudnienia. Kolejne 26,9% badanych ukoñczyùo szkoùy policealne
i �rednie zawodowe. Najmniejszy odsetek stanowi¹ osoby z wyksztaùceniem wy¿szym,
zaledwie 279 osób co stanowi 10,7% badanych. Grupy osób z wyksztaùceniem �rednim
ogólnoksztaùc¹cym, zasadniczym zawodowym oraz gimnazjalnym i poni¿ej stanowi¹
ù¹cznie ponad 62%. Obecnie brak odpowiedniego wyksztaùcenia jest istotn¹ barier¹
znacznie wydùu¿aj¹c¹ okres poszukiwania pracy.

WYKRES NR 11. Liczba osób bezrobotnych w Dêbicy wedùug wyksztaùcenia

773 (29,6%)

372 (14,3%)

702 (26,9%)

279 (10,7%)484 (18,5%)

Wy¿sze Policealne i �rednie zawodowe
Úrednie ogólnoksztaùc¹ce Zasadnicze zawodowe
Gimnazjalne i poni¿ej

�ródùo: Opracowanie wùasne na podstawie danych z PUP w Dêbicy, stan na 31.08.2007 r.

Analizuj¹c okres pozostawania bez pracy w�ród bezrobotnych w Dêbicy ponad jedn¹
trzeci¹ stanowi¹ osoby pozostaj¹ce bez zatrudnienia powy¿ej dwóch lat. £¹cznie
prawie 65% bezrobotnych to osoby poszukuj¹ce pracy dùu¿ej ni¿ póù roku. Najmniej
liczn¹ grupê, jedynie 9,4% stanowi¹ osoby pozostaj¹ce na bezrobociu nie dùu¿ej ni¿

 20

jeden miesi¹c. Kolejnym problemem jest brak sta¿u pracy b¹dê krótki okres zatrudnienia,
który stwarzaùby mo¿liwo�ã zdobycia odpowiedniego do�wiadczenia. Zdecydowana
wiêkszo�ã, prawie jedna czwarta bezrobotnych to osoby bez sta¿u, poszukuj¹ce
tzw. pierwszej pracy. Kolejne 20% stanowi¹ osoby, które pracowaùy dot¹d przez okres
od 1 do 5 lat natomiast osoby ze sta¿em pracy od 10 do 20 lat stanowi¹ 18%.
Najmniejsz¹ grupê stanowi¹ osoby posiadaj¹ce ponad 30 � letni sta¿ pracy, zaledwie
2,4%. W obu omawianych kryteriach: wedùug czasu pozostawania bez pracy oraz sta¿u
pracy przewa¿aj¹c¹ grupê osób bezrobotnych stanowi¹ kobiety.

TABELA NR 6. Liczba osób bezrobotnych w Dêbicy wedùug sta¿u pracy oraz
czasu pozostawania bez zatrudnienia

BEZROBOTNI WG

CZASU
POZOSTAWANIA

BEZ PRACY

OGÓ£EM

W TYM

KOBIETY

BEZROBOTNI

WG STAÝU
PRACY

OGÓ£EM

W TYM

KOBIETY

Do 1 m-ca 9,4% 5,7% Do 1 roku 12% 8%
1 - 3 14,4% 8,6% 1 - 5 20% 13%
3 - 6 11,4% 7% 5 � 10 14% 10%
6 - 12 17% 10,6% 10 � 20 18% 5%
12 - 24 14% 9,3% 20 � 30 11% 7%
Pow. 24 m-cy 33,8% 24,8% 30 lat i wiêcej 2,4% 1%
 Bez sta¿u 22,6% 15%

�ródùo: Opracowanie wùasne na podstawie danych z PUP w Dêbicy, stan na 31.08.2007 r.

Podsumowanie:
Gùównym sektorem zatrudnienia w mie�cie Dêbica jest przetwórstwo przemysùowe.
Najwiêksza liczba mieszkañców zatrudniona jest w przemy�le gumowym i tworzyw
sztucznych, który skupiony jest wokóù jednego pracodawcy Firmy Oponiarskiej Dêbica
S.A. Pomimo, i¿ w Dêbicy swoj¹ siedzibê posiada ponad poùowa pracodawców powiatu
a stopa bezrobocia w powiecie jest ni¿sza od �redniej dla województwa istniej¹ grupy
osób maj¹ce du¿e problemy w znalezieniu zatrudnienia. Nale¿¹ do nich m. in. kobiety,
osoby w wieku 25 � 34 lata oraz osoby dùugotrwale bezrobotne. Jednym z problemów
szczególnie mùodych osób jest brak do�wiadczenia i trudno�ci w zdobyciu tzw. pierwszej
pracy. Poprawa obecnej sytuacji osób bezrobotnych wymaga opracowania odrêbnych
programów aktywizacyjnych oraz szkoleniowych skierowanych do poszczególnych grup
a tak¿e uùatwianie dostêpu do mo¿liwo�ci odbycia sta¿u osobom mùodym.

 21

IV. OÚWIATA

Na terenie miasta Dêbica funkcjonuje rozwiniêta baza placówek o�wiatowych, która
obejmuje szkoùy podstawowe, gimnazjalne, �rednie ogólnoksztaùc¹ce i �rednie zawodowe
a tak¿e szkoùy wy¿sze oraz placówki niepubliczne.

1. SZKOLNICTWO PODSTAWOWE I GIMNAZJALNE

W Dêbicy dziaùaùa 11 przedszkoli, w których w latach 2007 � 2008 opiek¹ objêto 1 287
dzieci. W dwóch palcówkach przedszkolnych prowadzone s¹ tak¿e zajêcia dla grup
¿ùobkowych. Dodatkowo dziaùaj¹ dwa ¿ùobki oraz ochronka, prowadzona przez Siostry
Sùu¿ebniczki z 4 grupami integracyjnymi licz¹cymi 15-20 podopiecznych, w tym od 3 do 5
niepeùnosprawnych.
Bazê dydaktyczn¹ szkóù podstawowych stanowi 8 obiektów (w tym Szkoùa Podstawowa nr
5 jest czê�ci¹ Zespoùu Szkóù nr 1). Jedna ze szkóù podstawowych ma charakter
integracyjny. Obiekt ten jest dobrze wyposa¿ony i posiada: 2 sale gimnastyczne,
pracowniê komputerow¹, multimedialn¹, przyrodnicz¹, muzykoterapii, bibliotekê
z czytelni¹ i internetowym centrum informacji multimedialnej.
Baza szkóù gimnazjalnych natomiast obejmuje 4 obiekty (w tym Miejskie Gimnazjum nr
3, które jest czê�ci¹ Zespoùu Szkóù nr 1).
W Dêbicy funkcjonuj¹ równie¿ dwie szkoùy artystyczne Niepubliczna Szkoùa Muzyczna II
stopnia o uprawnieniach Szkoùy Publicznej oraz Pañstwowa Szkoùa Muzyczna I stopnia.
Pañstwowa Szkoùa Muzyczna I stopnia w Dêbicy ksztaùci w kierunku gry na: fortepianie,
skrzypcach, wiolonczeli, kontrabasie, gitarze, flecie, klarnecie, saksofonie, tr¹bce,
waltorni, puzonie, akordeonie oraz perkusji. Ksztaùcenie podzielone jest na dwa cykle 6
lat � cykl dzieciêcy lub 4 lata � cykl mùodzie¿owy. Dziaùalno�ã artystyczn¹ Pañstwowej
Szkoùy Muzycznej I stopnia im. Krzysztofa Pendereckiego w Dêbicy odgrywaùa i nadal
odgrywa du¿¹ rolê w procesie upowszechniania oraz rozwoju kultury muzycznej
w regionie. Przejawia siê to w ró¿nych formach, miêdzy innymi w popisach uczniowskich,
koncertach okoliczno�ciowych, w przesùuchaniach, konkursach muzycznych, koncertach
z udziaùem znanych artystów. Uczniowie szkoùy niejednokrotnie byli laureatami licznych
konkursów regionalnych, ogólnopolskich oraz miêdzynarodowych m. in.
Miêdzynarodowego Konkursu Pianistycznego w Ýaganiu, Ogólnopolskiego Konkursu
Chopinowskiego w Rzeszowie, Konkursu Duetów Fortepianowych w Rzeszowie itp.
Wszystkie gimnazja wyposa¿one s¹ w sale gimnastyczne, pracownie komputerowe oraz
boiska sportowe. Jedynie cztery budynki szkóù podstawowych na siedem posiadaj¹ sale
gimnastyczne. Cztery szkoùy zaopatrzone s¹ w jedn¹ pracowniê komputerow¹, natomiast
dwie szkoùy posiadaj¹ kolejno dwie i trzy takie pracownie. Szkoùa Podstawowa nr 12 nie
posiada tego typu pracowni, wymaga wyposa¿enia w sprzêt komputerowy. Wszystkie
przedszkola posiadaj¹ ogród z placem zabaw, a trzy obiekty posiada równie¿ salê do
zajêã ruchowych.
We wszystkich obiektach na bie¿¹co byùy przeprowadzane naprawy i konserwacje
istniej¹cej infrastruktury. Czê�ã budynków wymaga jednak kompleksowych
remontów. W piêciu budynkach szkóù podstawowych, gimnazjach oraz zespole szkóù
konieczna jest termomodernizacja budynków w zakresie wymiany caùo�ci b¹dê czê�ci
stolarki okiennej, wymiany instalacji centralnego ogrzewania oraz ocieplenia �cian
i stropów. Planowana jest równie¿ rozbudowa trzech szkóù podstawowych celem
uzupeùnienia braków w wyposa¿eniu oraz budowa nowej szkoùy z sal¹ gimnastyczn¹
i zapleczem ¿ywieniowo � �wietlicowym. Ponadto ka¿dy z budynków szkóù oraz
przedszkoli wymaga poprawy bie¿¹cego stanu technicznego.

 22

TABELA NR 7. Liczba uczniów i nauczycieli w szkoùach, których organem
prowadz¹cym jest gmina miasto Dêbica w roku szkolnym 2007/2008.

LICZBA ZATRUDNIONYCH NAUCZYCIELI

Lp.

RODZAJ SZKO£Y

LICZBA

UCZNIÓW
W ROKU

2007/2008

PE£NOZATRUDNIONYCH

NIEPE£NOZATRUDNIONYCH

1. Przedszkola 1 287 110 11
2. Szkoùy Podstawowe 2 330 214 55
3. Gimnazja 1 431 110 29
4. Zespóù Szkóù nr 1* 825 86 12

RAZEM: 5 873 520 107
*W skùad Zespoùu Szkóù nr 1 wchodzi Szkoùa Podstawowa nr 5 i Miejskie Gimnazjum nr 3.
�ródùo: Opracowanie wùasne na podstawie danych Systemu Informacji O�wiatowej na dzieñ 30.09.2007 r.

£¹cznie w szkoùach, których organem prowadz¹cym jest miasto Dêbica w roku szkolnym
2007/2008 uczy siê 5 873 uczniów. W porównaniu do roku szkolnego 2000/2001
liczba uczniów w szkoùach podstawowych zmniejszyùa siê o poùowê. Wówczas
wynosiùa ona 4 722 osoby, natomiast w roku szkolnym 2007/2008 jedynie 2 330
uczniów. Zauwa¿alny jest równie¿ spadek liczby uczniów w szkoùach
gimnazjalnych. Ró¿nica w stosunku do lat 2000/2001 wynosi 373 osoby. Spadek liczby
uczniów w szkoùach podstawowych i gimnazjalnych zwi¹zany jest z niekorzystnymi
zjawiskami demograficznymi. Od kilku lat zauwa¿alny jest spadek udziaùu dzieci
i mùodzie¿y (0-17 lat) w ogólnej liczbie ludno�ci miasta. Pomimo, i¿ w caùym kraju
zjawisko to jest powszechne to w stosunku do danych dotycz¹cych województwa
podkarpackiego oraz danych ogólnopolskich sytuacja Dêbicy wygl¹da korzystnie. Jednak
w przypadku utrzymywania siê takiej sytuacji na przestrzeni kolejnych dziesiêciu lat
miasto mo¿e stan¹ã przed konieczno�ci¹ redukcji liczby placówek o�wiatowych.

WYKRES NR 12. Laureaci olimpiad w szkoùach podstawowych i gimnazjalnych
w roku szkolnym 2006/2007 - porównanie

19

26

13

18

13
11

4

1

0

5

10

15

20

25

30

Dêbica Mielec Jasùo Ropczyce

Gimnazja Szkoùy podstawowe

êródùo: Opracowanie wùasne na podstawie danych Kuratorium O�wiaty w Rzeszowie

Liczba laureatów olimpiad w roku szkolnym 2006/2007 w szkoùach podstawowych
i gimnazjalnych stawia Dêbicê na pierwszym miejscu w porównaniu z s¹siednimi
miastami.

 23

2. SZKOLNICTWO ÚREDNIE

W roku szkolnym 2007/2008 szkoùy �rednie zatrudniaùy 518 nauczycieli z czego 27 to
nauczyciele niepeùnozatrudnieni. Liczba uczniów w szkoùach �rednich w stosunku
do roku poprzedniego zmniejszyùa siê o 1 290 osób. Bazê szkolnictwa �redniego
w mie�cie Dêbica stanowi siedem szkóù w tym dwa licea ogólnoksztaùc¹ce, Zespóù Szkóù
Specjalnych oraz cztery zespoùy szkóù w skùad których wchodz¹ technika, zasadnicze
szkoùy zawodowe oraz licea profilowane.

Placówki szkolnictwa �redniego w roku szkolnym 2007/2008 ksztaùc¹
w nastêpuj¹cych zawodach:

 Zespóù Szkóù Ekonomicznych w skùad którego wchodzi technikum (ksztaùci
w zawodach: technik ekonomista, technik handlowiec, technik ¿ywienia
i gospodarstwa domowego) oraz zasadnicza szkoùa zawodowa (ksztaùci
w zawodach: rzeênik � wêdliniarz, kucharz maùej gastronomii);

 Zespóù Szkóù Zawodowych Nr 1 w skùad którego wchodzi technikum (ksztaùci
w zawodach: technik budownictwa, technik mechanik, technik elektryk, technik
telekomunikacji, technik mechatronik), liceum profilowane (kierunki ksztaùcenia:
zarz¹dzanie informacj¹, mechatroniczny, kreowanie ubiorów, socjalny,
transportowo � spedycyjny) oraz zasadnicza szkoùa zawodowa (ksztaùci
w zawodach: monter instalacji i urz¹dzeñ sanitarnych, operator obrabiarek
skrawaj¹cych, mechanik pojazdów samochodowych, elektryk, krawiec, monter
sieci i urz¹dzeñ telekomunikacyjnych, malarz � tapicer, posadzkarz, �lusarz);

 Zespóù Szkóù Nr 2 ksztaùci w zawodach: technik elektryk, technik elektronik,
technik informatyk;

 Zespóù Szkóù Nr 4 w skùad którego wchodzi technikum (ksztaùci w zawodach:
technik informatyk, technik spedytor, technik logistyk) oraz zasadnicza szkoùa
zawodowa (ksztaùci w zawodach: mechanik pojazdów samochodowych,
sprzedawca, cukiernik, piekarz, fryzjer, stolarz, kucharz maùej gastronomii).

Wedùug danych Starostwa Powiatowego w Dêbicy w kolejnym roku szkolnym 2008/2009
planowane jest uruchomienie nowych kierunków ksztaùcenia. W technikum Zespoùu Szkóù
Zawodowych nr 1 bêdzie mo¿liwo�ã zdobycia dyplomu: technika urz¹dzeñ sanitarnych,
technika pojazdów samochodowych, technika teleinformatyka oraz zawodów: montera
instalacji budowlanych, mechanika � montera maszyn i urz¹dzeñ oraz technologa robót
wykoñczeniowych w budownictwie. Zespóù Szkóù nr 4 planuje natomiast rozwój
ksztaùcenia o kierunek technika drogownictwa oraz zawodu mechanika maszyn i urz¹dzeñ
drogowych. Oferta ksztaùcenia Zespoùu Szkóù Ekonomicznych zwiêkszy siê natomiast
o zawód technika organizacji usùug gastronomicznych.

Porównuj¹c dane w zakresie bazy o�wiatowej miasta Dêbica z danymi podobnych pod
wzglêdem wielko�ci miast województwa podkarpackiego w roku szkolnym 2006/2007
nale¿y zauwa¿yã, i¿ sytuacja miasta jest zadowalaj¹ca co przedstawia zestawienie
w tabeli nr 8.

 24

TABELA NR 8. Liczba uczniów i baza edukacyjna w mie�cie Dêbica w roku
szkolnym 2006/2007 � porównanie

MIASTA
Lp. WYSZCZEGÓLNIENIE

DÆBICA MIELEC JAS£O ROPCZYCE
Szkoùy podstawowe 9 11 10 6
Liczba uczniów 2 945 3 690 2 728 1 096

1.

Uczniowie na 1 oddziaù 21 22 22 20
Gimnazja 5 7 4 6
Liczba uczniów 2 007 2 671 1 840 777

2.

Uczniowie na 1 oddziaù 26 26 25 23
POWIATY

WYSZCZEGÓLNIENIE
DÆBICKI MIELECKI JASIELSKI

ROPCZYCKO-
SÆDZISZOWSKI

Szkoùy Zasadnicze
Zawodowe

3 8 6 3

Liczba uczniów 915 1 390 959 312

3.

Uczniowie na 1 oddziaù 29 28 26 26
Licea
Ogólnoksztaùc¹ce

11 8 9 3

Liczba uczniów 2 595 2 752 2 361 1 062

4.

Uczniowie na 1 oddziaù 29 34 31 31
Licea Profilowane 4 5 8 3
Liczba uczniów 603 1 080 662 389

5.

Uczniowie na 1 oddziaù 31 35 27 33
Technika 6 5 10 3
Liczba uczniów 2 343 1 966 2 385 1 839

6.

Uczniowie na 1 oddziaù 29 31 29 30
Szkoùy Policealne 8 7 6 3
Liczba uczniów 746 1 152 827 224

7.

Uczniowie na 1 oddziaù 25 24 25 25
�ródùo: Opracowanie wùasne na podstawie Rocznika statystycznego 2007 r.

3. SZKOLNICTWO WYÝSZE I SZKO£Y NIEPUBLICZNE

W 2003 roku na obszarze dawnej jednostki wojskowej Uniwersytet Ekonomiczny
w Krakowie uruchomiù studia w Zamiejscowym Wydziale Rozwoju Regionalnego w Dêbicy.
Od pocz¹tku dziaùania wydziaùu w Dêbicy liczba studentów zwiêkszyùa siê ponad
piêciokrotnie. W roku akademickim 2007/2008 najwiêkszym zainteresowaniem cieszyùy
siê studia stacjonarne pierwszego stopnia na kierunku ekonomia oraz studia
niestacjonarne drugiego stopnia na kierunku zarz¹dzanie.

TABELA NR 9. Liczba studentów z podziaùem na kierunki ksztaùcenia i rodzaj
studiów w latach 2003 � 2008 w Zamiejscowym Wydziale Rozwoju
Regionalnego w Dêbicy Uniwersytetu Ekonomicznego w Krakowie

LICZBA STUDENTÓW RODZAJ
STUDIÓW

KIERUNKI
2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

Ekonomia --- 103 170 260 320 stacjonarne
pierwszego stopnia Administracja --- --- --- --- 70
niestacjonarne
pierwszego stopnia

Zarz¹dzanie 95 180 260 348 415

Ekonomia 75 75 --- --- --- niestacjonarne
drugiego stopnia Zarz¹dzanie --- 65 120 55 80
Studia podyplomowe --- 25 25 --- ---

RAZEM: 170 448 575 663 885
�ródùo: Uniwersytet Ekonomiczny w Krakowie

W Dêbicy dziaùa równie¿ Publiczne Nauczycielskie Kolegium Jêzyków Obcych oraz
Centrum Edukacyjne Wy¿szej Szkoùy Informatyki i Zarz¹dzania w Rzeszowie, które
obecnie peùni gùównie funkcje rekrutacyjne. Najbli¿szymi o�rodkami akademickimi s¹
miasta Rzeszów i Kraków.

 25

W Dêbicy dziaùa piêã szkóù jêzykowych oferuj¹cych kursy dla dzieci i mùodzie¿y, dorosùych
oraz specjalistyczne programy dla firm:

 Brytania School of English;
 Artist, Centrum Edukacji S.C.;
 O�rodek Kursów Jêzyków Obcych "POLIGLOTA";
 Zamiejscowy O�rodek Kursów Promar nr 81 w Dêbicy;
 Awans Sp. z o.o.

Dodatkowo ofertê edukacyjn¹ miasta wzbogacaj¹ niepubliczne szkoùy ponadgimnazjalne
dla dorosùych umo¿liwiaj¹ce uzupeùnienie wyksztaùcenia lub zmianê kwalifikacji
zawodowych. Jedynie jedna szkoùa spo�ród wymienionych w poni¿szej tabeli nie posiada
uprawnieñ szkoùy publicznej, nie ma prawa do wydawania �wiadectw, dyplomów
pañstwowych i legitymacji na drukach MEN.

TABELA NR 10. Niepubliczne szkoùy ponadgimnazjalne w Dêbicy

LP. NAZWA SZKO£Y ORGAN PROWADZ¥CY ZAWODY

POSIADANIE
UPRAWNIEÑ SZKO£Y

PUBLICZNEJ
(TAK/NIE)

1. Europejska Szkoùa Nowych
Technologii i Turystyki

Fundacja
�EDUKARE ET SERWIRE�
39-200 Dêbica
Rynek 21

Technik:
- administracji
- obsùugi turystycznej
- informatyk
- rachunkowo�ci
- prac biurowych
- ekonomista
- usùug fryzjerskich
- hotelarstwa
- opiekun w domu pomocy
spoùecznej
- kelner
- kucharz

TAK

2. Policealne Studium
Zawodowe SPP

Stowarzyszenie Promocji
Przedsiêbiorczo�ci
Rzeszów, Sùowackiego 7a

Technik:
- administracji
- obsùugi turystycznej

TAK

3. Niepubliczne Policealne
Zaoczne Studium Sùu¿b
Spoùecznych

Michaù Pietraszek
(0-14) Nowa Sarzyna
Jana Pawùa II 2/58

- pracownik socjalny
- opiekun w domu pomocy
spoùecznej

TAK

4. Niepubliczne Policealne
Studium Pracowników
Ochrony

Michaù Pietraszek
37-310 Nowa Sarzyna
Jana Pawùa II 2/58

Technik ochrony fizycznej
osób i mienia TAK

5. Niepubliczne Policealne
Studium Zawodowe

Michaù Pietraszek
37-310 Nowa Sarzyna
Jana Pawùa II 2/58

Technik:
- ekonomista
- spedytor

TAK

6. Policealne Studium
Detektywów i Pracowników
Ochrony �OCHRONIARZ�

Anna Mroszczyk
Kolbuszowa, Prusa 2
Krzysztof Kubi�
Kolbuszowa Górna 45

Technik ochrony fizycznej
osób i mienia TAK

7. Policealna Szkoùa Centrum
Ksztaùcenia Europejskiego
�Wiedza�

Anna Mroszczyk
Kolbuszowa, Prusa 2
Krzysztof Kubi�
Kolbuszowa Górna 45

Technik informatyk

TAK

8. Uzupeùniaj¹ce Niepubliczne
Liceum Ogólnoksztaùc¹ce dd.

Iwona Parzeniewski
Michaù Parzeniewski
Kazimierza Wyki 10/10
31-223 Kraków

NIE POSIADA
UPRAWNIEÑ

9. Uzupeùniaj¹ce Liceum
Ogólnoksztaùc¹ce dd. ZDZ

Zakùad Doskonalenia
Zawodowego
Piùsudskiego 2
35-959 Rzeszów

--------------------- TAK

�ródùo: Kuratorium O�wiaty w Rzeszowie stan na dzieñ 10.10.2007 r.

 26

Podsumowanie:
Na podstawie powy¿szych danych mo¿na stwierdziã, i¿ od kilku lat zdecydowanie
zmniejsza siê liczba dzieci i mùodzie¿y w Dêbicy co w przyszùo�ci mo¿e przyczyniã siê do
redukcji zatrudnienia w�ród nauczycieli zwi¹zanej ze zmniejszeniem liczby oddziaùów
szkolnych a tak¿e caùych placówek. Zalecane jest monitorowanie prognoz odno�nie liczby
ludno�ci w mie�cie w poszczególnych grupach wiekowych w zwi¹zku z planowanymi
inwestycji w zakresie bazy o�wiatowej w Dêbicy. Liczba niepublicznych szkóù
ponadgimazjalnych w mie�cie jest zadowalaj¹ca w porównaniu do s¹siednich powiatów
jasielskiego, mieleckiego i ropczycko - sêdziszowskiego. Niew¹tpliwie ofertê edukacyjn¹
miasta wzbogaca obecno�ã wydziaùu zamiejscowego Uniwersytetu Ekonomicznego
w Krakowie (uniwersytet otrzymaù w 2007 r. drugie miejsce w rankingu Polityki wedùug
wydziaùów ekonomii i zarz¹dzania w Polsce). Nale¿y wnioskowaã, i¿ szybki wzrost liczby
studentów w lokalnym oddziale UE oraz blisko�ã o�rodków akademickich Rzeszowa
i Krakowa przyczyni siê do zwiêkszenia wyksztaùconej kadry w mie�cie oraz atrakcyjno�ci
miasta dla potencjalnych inwestorów.

 27

V. OCHRONA ZDROWIA

Wedùug danych zaczerpniêtych z Rocznika Statystycznego 2007r. na terenie miasta
dziaùa 11 zakùadów opieki zdrowotnej. Mieszkañcy Dêbicy korzystaj¹ zarówno
z usùug Publicznych Zespoùów Opieki Zdrowotnej jaki i równie¿ z usùug placówek
prywatnych, które przejêùy czê�ã zadañ z zakresu ochrony zdrowia. Z sze�cioma z nich
Narodowy Fundusz Zdrowia zawarù umowy na 2008 r.

W�ród Publicznych Zespoùów Opieki Zdrowotnej w Dêbicy nale¿y wymieniã szpital oraz
przychodnie. Wedùug stanu na 1 stycznia 2008 r. ù¹cznie w Publicznym Zespole
Opieki Zdrowotnej zatrudnionych byùo 144 lekarzy z czego 20 lekarzy
kontraktowych, 2 stomatologów, 398 pielêgniarek oraz 59 poùo¿ne. Pacjenci
Szpitala objêci s¹ caùodobow¹, specjalistyczn¹ opiek¹ medyczn¹ w 18 oddziaùach
licz¹cych ù¹cznie 578 ùó¿ek. Dla diagnozowania pacjentów wykonuje siê oprócz
tradycyjnych badañ tak¿e badania specjalistyczne m. in. tomografiê, mammografiê czy
badania neografii dopplerowskiej itd. W oddziaùach mo¿liwy jest bezpo�redni kontakt
chorego z osobami najbli¿szymi oraz sprawowanie caùodobowej opieki nad chorym
czùonkiem rodziny. Zespóù Opieki Zdrowotnej posiada tak¿e Stacjê Dializ.

Szpital posiada nastêpuj¹ce oddziaùy: Oddziaù Chorób Wewnêtrznych, Oddziaù Chorób
Wewnêtrznych i Kardiologii, Oddziaù Chirurgii Ogólnej z Pododdziaùem Gastroenterologii,
Oddziaù Ginekologiczno � Poùo¿niczy, Oddziaù Dzieciêcy, Oddziaù Neurologiczny, Oddziaù
Okulistyczny, Oddziaù Obserwacyjno � Zakaêny, Oddziaù Anestezjologii i Intensywnej
Terapii, Oddziaù Noworodków i Wcze�niaków, Oddziaù Medycyny Paliatywnej, Oddziaù
Chirurgii Urazowej i Ortopedii, Oddziaù Rehabilitacji z Pododdziaùem Rehabilitacji
Dzieciêcej, 3 Oddziaùy Psychiatryczne, Oddziaù Odwykowy, Oddziaù Psychiatrii S¹dowej
o Wzmocnionym Zabezpieczeniu. Charakter ponadlokalny ma Oddziaù Psychiatryczny,
który znajduje siê w Straszêcinie. W szpitalu przeprowadzono szereg remontów. Budynek
zostaù ocieplony. Wymieniono te¿ stolarkê okienn¹. Caùy czas na miarê mo¿liwo�ci
finansowych w szpitalu prowadzone s¹ prace modernizacyjne i inwestycyjne oraz
zakupywany jest sprzêt medyczny.

Fachow¹ pomoc¹ medyczn¹ sùu¿¹ równie¿ nastêpuj¹ce przychodnie publiczne dziaùaj¹ce
na terenie miasta Dêbica:

1. Przychodnia Nr 1, która dziaùa przy ul. Cmentarnej 54. O�rodek zatrudnia 26 osób.

W poradni funkcjonuje Poradnia Gruêlicy i Chorób Pùuc, Poradnia dla Kobiet oraz
Poradnia Ortodontyczna. Ponadto przychodnia �wiadczy usùugi z zakresu podstawowej
opieki medycznej.

 28

2. Przychodnia Nr 5 przy ul. Szkolnej 4 równie¿ zatrudnia 26 osób personelu
medycznego. W skùad przychodni wchodzi gabinet pielêgniarki �rodowiskowej-
rodzinnej, gabinet poùo¿nej �rodowiskowo-rodzinnej, poradnia lekarza. W o�rodku
udzielane s¹ tak¿e �wiadczenia zdrowotne w poradni dla Kobiet.

TABELA NR 11.

Liczba ludno�ci na:

1 ùó¿ko szpitalne

1 zakùad opieki

zdrowotnej

1 aptekê

Dêbica
 81 4259 2603

Mielec
116

1421 2910

Ropczyce

- 3718 4338

�ródùo: Rocznik Statystyczny 2007

TABELA NR 12.

Powiat Liczba
lekarzy

Liczba
dentystów

Liczba
pielêgniarek

Liczba
poùo¿nych

Liczba
farmaceutów

dêbicki 180 41 460 66 67
mielecki 201 57 617 65 66
ropczycko -
sêdziszowski

63 23 174 17 25

Województwo 3851 904 10405 1465 1085
�ródùo: Rocznik Statystyczny 2007

Mieszkañcy miasta coraz chêtniej korzystaj¹ z usùug medycznych �wiadczonych przez
NZOZ � y. Coraz wiêcej tych placówek podpisuje umowy z Narodowym Funduszem
Zdrowia. NZOZ �y s¹ lepiej wyposa¿one w sprzêt medyczny i speùniaj¹ wy¿sze
standardy. Do najwiêkszych Niepublicznych Zakùadów Opieki Zdrowotnej �wiadcz¹cych
np. usùugi medyczne dla dzieci mo¿emy zaliczyã m. in. NZOZ �MAGRA� PORADNIA
LEKARSKA przy ul. Ko�ciuszki w Dêbicy.

Niepubliczny Zakùad Opieki Zdrowotnej �MAGRA� PORADNIA LEKARSKA ul. Ko�ciuszki 18 Dêbica

 29

Podsumowanie:

Liczba lekarzy Publicznych Zespoùów Opieki Zdrowotnej pracuj¹cych w mie�cie Dêbica
stanowi 77% ogólnej liczby lekarzy w powiecie dêbickim co �wiadczy o koncentracji
instytucji �wiadcz¹cych usùugi medyczne w mie�cie.
Przychodnie PZOZ nie speùniaj¹ obowi¹zuj¹cych wymagañ dla pomieszczeñ sùu¿by
zdrowia. Konieczne s¹ inwestycje w tym - izolacja cieplna �cian i dachu. Szpital równie¿
wymaga znacznych inwestycji w infrastrukturê techniczn¹. W celu �wiadczenia usùug na
wysokim poziomie Publiczne Zespoùy Opieki Zdrowotnej wymagaj¹ doposa¿enia
w nowoczesny sprzêt medyczny.
W tej chwili na dêbickim rynku usùug medycznych coraz wiêkszy udziaù zdobywaj¹
Niepubliczne Zakùady Opieki Zdrowotnej. Du¿¹ rolê odgrywaj¹ te¿ prywatne gabinety
lekarskie. Rynek stomatologiczny i farmaceutyczny jest prawie w caùo�ci zdominowany
przez prywatne podmioty. Prywatne gabinety i NZOZ-y speùniaj¹ ostre wymagania
Sanepidu i NFOZ. S¹ coraz lepiej wyposa¿one w sprzêt medyczny i �wiadcz¹ usùugi na
wysokim poziomie. Ponadto czas oczekiwania na badania specjalistyczne w tych
placówkach jest krótszy co przyci¹ga coraz wiêcej pacjentów.
W interesie mieszkañców jest konkurencja na rynku medycznym bo to poprawia obsùugê
pacjentów.

 30

VI. POMOC SPO£ECZNA

Zmiany ustrojowe i gospodarcze w latach 90 � tych poci¹gnêùy za sob¹ liczne przemiany
w wielu dziedzinach ¿ycia. Po roku 1990 zmianie ulegù równie¿ system �wiadczenia
pomocy spoùecznej, powstaùy wówczas liczne o�rodki pomocy najbardziej potrzebuj¹cym.
Równie¿ w Dêbicy na mocy uchwaùy Rady Miejskiej utworzono Miejski O�rodek Pomocy
Spoùecznej. Obecnie w Dêbicy dziaùaj¹ nastêpuj¹ce instytucje pomocy spoùecznej:

 Miejski O�rodek Pomocy Spoùecznej
 Úrodowiskowy Dom Samopomocy;
 Dom Dziennego Pobytu;
 Schronisko dla Bezdomnych im. �w. Brata Alberta;
 Caritas Dêbica;
 Stowarzyszenie �AD ASTRAM�;
 Magazyn rzeczy u¿ywanych.

Ogólna liczba pracowników Miejskiego O�rodka Pomocy Spoùecznej w mie�cie Dêbica
wynosi 99 z czego 20 to pracownicy socjalni. Szacunkowo ù¹czna liczba osób
korzystaj¹cych z pomocy spoùecznej w roku 2007 wynosi 6311 co stanowi
13,3% ogólnej liczby mieszkañców miasta Dêbica. Dla porównania w Mielcu liczba
osób korzystaj¹cych z pomocy spoùecznej wynosi 2648 co stanowi 4,33%, za� w Ja�le
3638 co stanowi 9,68% ogólnej liczby mieszkañców.

 31

WYKRES NR 13.

Struktura osób korzystaj¹cych z pomocy
spoùecznej w 2007r.

600 (10%)
12 (0%)

4090 (65%)

1020 (16%)

68 (1%)55 (1%)

16 (0%)

450 (7%)

bezrobotni

dùugotrwale korzystaj¹cy ze �wiadczeñ pomocy spoùecznej

niepeùnosprawni

osoby po zwolnieniu z zakùadu karnego lub innej placówki penitenc jarnej (do 1 roku
jej opuszczenia)

bezdomni

nieaktywni zawodowo z uwagi na mac ierzyñstwo lub opiekê nad osobami zale¿nymi

osoby wykazuj¹ce bezradno�ã w sprawach opiekuñczo - wychowawczych

osoby uzale¿nione od alkoholu lub innych �rodków odurzaj¹cych, oddaj¹cych siê
procesowi leczenia lub po jego zakoñczeniu w okresie 1 roku od jego zakoñczenia

�ródùo: Opracowano na podstawie informacji z Miejskiego O�rodka Pomocy Spoùecznej w Dêbicy

W ramach dziaùaj¹cych instytucji pomocy spoùecznej osoby potrzebuj¹ce mog¹ liczyã
m. in. na pomoc finansow¹ w postaci zasiùków, skùadek na ubezpieczenie spoùeczne,
dodatków mieszkaniowych, zaliczek alimentacyjnych itp. Ponadto o�rodki pomocy
spoùecznej �wiadcz¹ usùugi opiekuñcze dla osób niezdolnych do samodzielnego
funkcjonowania, a tak¿e liczne zajêcia praktyczne, warsztaty zawodowe, spotkania grup
wsparcia i samopomocowych oraz kursy i szkolenia przekwalifikuj¹ce zawodowo. Je�li
chodzi o tematy w zakresie szkoleñ zwi¹zanych z wykluczeniem spoùecznym mo¿na
wymieniã m. in.:
 Praca z rodzinami, w których wystêpuj¹ uzale¿nienia, choroba psychiczna,

niepeùnosprawno�ã, bezrobocie;
 Aktywizacja osób dùugotrwale bezrobotnych;
 Reintegracja zawodowa i spoùeczna.
Wobec 410 osób w roku 2007 podjêto dziaùania aktywizacyjne (270 osób � kontakt
socjalny, 140 osób � program aktywno�ci).

 32

TABELA NR 13. Podziaù �rodków na utrzymanie MOPS i pomoc spoùeczn¹
w latach 2007 - 2008.

LATA

2007 2008 Przeznaczenie �rodków

Kwota % udziaù Kwota % udziaù

utrzymanie MOPS
(w tym wydatki bie¿¹ce,

wynagrodzenia wraz z pochodnymi
i inne �wiadczenia na rzecz

pracowników)
(�rodki samorz¹dowe

i rz¹dowe dotacja § 203)

1 753 933 27 1 796 160 26

�wiadczenia z pomocy
spoùecznej w tym:

4 650 515 73 5 218 640 74

1. pokrywanie kosztu pobytu
mieszkañców miasta w Domach
Pomocy Spoùecznej

134 920 291 500

2. zasiùki celowe i okresowe
(samorz¹dowe i rz¹dowe dotacja
§ 203)

1 189 080 1 677 640

3. dodatki mieszkaniowe 2 152 181 2 300 000

4. usùugi opiekuñcze 328 337 379 500

5. Realizacja programu "Pomoc
pañstwa w zakresie do¿ywiania" 845 997 570 000

RAZEM: 6 404 448 100 7 014 800 100
�ródùo: Miejski O�rodek Pomocy Spoùecznej w Dêbicy

Z usùug oraz wsparcia instytucji pomocy spoùecznej korzystaj¹ zarówno pojedyncze osoby
jak i caùe rodziny, które nie posiadaj¹ odpowiednich dochodów umo¿liwiaj¹cych im
normalne funkcjonowanie. Dodatkowo powód udzielania pomocy reguluje Ustawa
o pomocy spoùecznej z dnia 12 marca 2004 roku Dz. U Nr 64 poz. 593 z póên. zm.
W Dêbicy najczêstszymi powodami korzystania z pomocy spoùecznej jest ubóstwo oraz
bezrobocie. Obie grupy stanowi¹ ù¹cznie ponad 50% korzystaj¹cych ze �wiadczeñ MOPS.
Kolejn¹ grupê stanowi¹ osoby dotkniête dùugotrwaù¹ i ciê¿k¹ chorob¹ oraz osoby
niepeùnosprawne. Jedn¹ z grup pozostaj¹cych w trudnej sytuacji s¹ osoby, które
charakteryzuje bezradno�ã w sprawach opiekuñczo � wychowawczych i prowadzeniu
gospodarstwa domowego.

TABELA NR 14.

Nazwa instytucji
Liczba osób

skierowanych w grudniu
2006

Szacunkowa liczba osób
skierowanych do

31.12.2007
Domy Pomocy Spoùecznej 8 14
Úrodowiskowe Domy
Samopomocy

28 30

�ródùo: Opracowano na podstawie informacji z Miejskiego O�rodka Pomocy Spoùecznej w Dêbicy

Placówk¹, która zajmuje siê zadaniami zwi¹zanymi z wykluczeniem spoùecznym jest
tak¿e Klub Integracji Spoùecznej, który dziaùa od 2006 r. Z oferty klubu korzystaj¹
kobiety, które s¹ równie¿ klientami Miejskiego O�rodka Pomocy Spoùecznej. Placówka
organizuje warsztaty ukierunkowane na reintegracjê spoùeczn¹ oraz zawodow¹.

 33

W ramach reintegracji zawodowej istnieje mo¿liwo�ã udziaùu w szkoleniach zawodowych
oraz w gieùdach pracy. Wybór kierunków szkolenia zostaje poprzedzony analiz¹
indywidualnych predyspozycji zawodowych.

TABELA NR 15.

Placówki realizuj¹ce
zadania zwi¹zane z

wykluczeniem
spoùecznym:

Liczba osób
uczêszczaj¹cych

Liczba osób
oczekuj¹cych

Úrodowiskowy Dom
Samopomocy 30 2

Klub Integracji Spoùecznej 52 60
�ródùo: Opracowano na podstawie informacji z Miejskiego O�rodka Pomocy Spoùecznej w Dêbicy

Na powiêkszaj¹c¹ siê liczbê potrzebuj¹cych pomocy spoùecznej maj¹ wpùyw równie¿
problemy zidentyfikowane na podstawie wywiadu �rodowiskowego takie jak: negatywne
nastawienie bezrobotnych do pracy czy niskie poczucie wùasnej warto�ci. Z danych
zawartych w tabeli nr 15 wynika, i¿ istnieje potrzeba funkcjonowania instytucji
zajmuj¹cych siê zadaniami z zakresu reintegracji spoùecznej i zawodowej. Zajêcia
organizowane przez tego typu placówki ciesz¹ siê bardzo du¿ym zainteresowaniem
o czym �wiadczy liczba osób oczekuj¹cych na udziaù w nich.

Podsumowanie:

W porównaniu do roku 2006 liczba osób korzystaj¹cych z pomocy spoùecznej w Dêbicy
wzrosùa o 1,22 %. W tej chwili liczba osób korzystaj¹cych z pomocy spoùecznej
przypadaj¹ca na jednego pracownika socjalnego wynosi 280 co wskazuje na braki
kadrowe w�ród pracowników socjalnych.
Szacuje siê, ¿e w roku 2008 liczba osób korzystaj¹cych z pomocy spoùecznej wzro�nie
szczególnie w�ród osób niepeùnosprawnych oraz wykazuj¹cych bezradno�ã w sprawach
opiekuñczo � wychowawczych.
Miejski O�rodek Pomocy Spoùecznej w Dêbicy dziaùa w oparciu o Strategiê Rozwi¹zywania
Problemów Spoùecznych Miasta Dêbica na lata 2006 � 2020. W dokumencie tym zostaùy
zawarte nowe formy pomocy spoùecznej, które w przyszùo�ci przyczyni¹ siê do
polepszenia sytuacji socjalno � bytowej mieszkañców Dêbicy.

 34

VII. BEZPIECZEÑSTWO PUBLICZNE

Na terenie miasta Dêbica wystêpuj¹ miejsca, gdzie jego mieszkañcy czuj¹ siê mniej
bezpiecznie ni¿ w jego pozostaùych czê�ciach. W celu wyrównania poziomu
bezpieczeñstwa wùadze miasta podejmuj¹ liczne inicjatywy np. wspólne spotkania
z policjantami, stra¿¹ miejsk¹, wùadzami starostwa powiatowego itp. w celu
przeciwdziaùaniu przestêpczo�ci.
Wedùug danych z Powiatowej Komendy Policji w Dêbicy najwiêcej popeùnianych
przestêpstw ma charakter kryminalny, nale¿¹ do nich m. in. kradzie¿e oraz kradzie¿e
z wùamaniem. Kolejna grupa to przestêpstwa na tle gospodarczym, które stanowi¹ 12%
ogóùu przestêpstw popeùnianych w Dêbicy. Zestawienie danych z roku 2006 i pierwszej
poùowy 2007 r. pokazuje, ¿e najprawdopodobniej liczba popeùnianych przestêpstw
(zarówno w�ród osób dorosùych jak i nieletnich) w bie¿¹cym roku nie zmniejszy siê lecz
bêdzie zbli¿ona do liczby z poprzedniego roku. Jedynie w przypadku posiadania
i udzielania narkotyków zdecydowanie wzrosùa liczba notowanych nieletnich przez dêbick¹
policjê. W badanej grupie pojawiùy siê równie¿ przypadki popeùnienia przestêpstw
gospodarczych, które w ubiegùym roku nie miaùy miejsca.

TABELA NR 16. Rodzaje przestêpstw popeùnianych w Dêbicy w latach 2006
i 2007.

2006 01. � 07. 2007 LP. RODZAJ PRZESTÆPSTWA

DOROÚLI NIELETNI RAZEM DOROÚLI NIELETNI RAZEM

1. Ogóùem 1 219 60 1 279 688 46 734
2. Kryminalne 860 56 916 484 40 524
3. Gospodarcze 154 - 154 83 4 87
4. Rozbój 48 7 55 15 - 15

5. Narkotyki 90 1 91 54 10 64
6. Drogowe 143 1 144 81 1 82

�ródùo: Powiatowa Komenda Policji w Dêbicy

Jednym z problemów policji w Dêbicy s¹ zachowania chuligañskie, które zakùócaj¹ spokój
mieszkañców oraz prowadz¹ do niszczenia mienia poprzez m.in. malowanie �cian
budynków. Wedùug danych S¹du Rejonowego w Dêbicy najwiêcej skazanych dopu�ciùo siê
przestêpstwa prowadzenia ró¿nego rodzaju pojazdów pod wpùywem alkoholu - 42,5%,
stwarzaj¹c tym samym zagro¿enie dla pieszych i innych pojazdów ruchu drogowego.
Natomiast 1,7% to wypadki, których nastêpstwem jest �mierã lub ciê¿ki uszczerbek na
zdrowiu. Kolejn¹ grupê przestêpstw stanowi¹ kradzie¿e, kradzie¿e z rozbojem oraz
kradzie¿e z wùamaniem, ù¹cznie ponad 20%. Równie¿ w roku 2007 wedùug stanu na
dzieñ 30 czerwca najwiêksz¹ liczbê przestêpstw popeùniano prowadz¹c pojazdy pod
wpùywem alkoholu. W poùowie roku 2007 liczba w/w przypadków wynosiùa 219, natomiast
w ci¹gu caùego roku 2006 wynosiùa 361 podobnych zdarzeñ.
Zestawiaj¹c dane z lat 2006 i 2007 dotycz¹ce osób i rodzin objêtych nadzorem kuratora
w mie�cie Dêbica obserwuje siê znaczny wzrost w w/w dziedzinie. W ubiegùym roku
nadzorem kuratorskim objêto 39 rodzin i 32 osoby nieletnie. Natomiast do 21 wrze�nia
2007 zarejestrowano ju¿ 56 spraw dotycz¹cych objêciem opiek¹ kuratora rodzin i 47
spraw dotycz¹cych nieletnich. £¹cznie w latach 2006 � 2007 dozorem kuratora objêto
252 osoby zamieszkuj¹ce obszar miasta Dêbica.

 35

TABELA NR 17. Wykrywalno�ã przestêpstw w roku 2007

Rodzaj przestêpstwa Stwierdzonych Wykrytych
Wykrywalno�ã
%

Bójki i pobicia 41 24 58,5
Kradzie¿ rzeczy 188 38 20,1
Kradzie¿ z wùamaniem 137 28 20,4
Rozbój 15 8 53,3
Przestêpstwa drogowe 131 130 99,2
Przestêpstwa
gospodarcze 185 171 92,4

�ródùo: Komenda Powiatowa Policji w Dêbicy

WYKRES NR 14. Wykrywalno�ã przestêpstw w roku 2007

0

20

40

60

80

100

120

140

160

180

200

Bó
jk
i i
 p
ob

ici
a

Kr
ad

zie
¿ r

ze
cz

y

Kr
ad

zie
¿ z

 w
ùam

an
iem

Ro
zb

ój

Pr
ze

st
êp

st
wa

dr
og

ow
e

Pr
ze

st
êp

st
wa

go
dp

od
ar

cz
e

Stwierdzone
Wykryte

�ródùo: Komenda Powiatowa Policji w Dêbicy

Jak pokazuj¹ powy¿sze dane najwiêksz¹ wykrywalno�ã maj¹ przestêpstwa drogowe
i gospodarcze powy¿ej 90%. Bardzo wysoki wskaênik stanowi¹ kradzie¿e ich
wykrywalno�ã to tylko 20,1 %.
Ogólnie w roku 2007 stwierdzono 1 165 przestêpstw, z których wykryto 734, co daje
wykrywalno�ã 62,7%.

Policja w Dêbicy zatrudnia 156 policjantów, którzy do swojej dyspozycji posiadaj¹ 19
radiowozów (oznakowanych i nieoznakowanych) oraz 2 motocykle.
W Komendzie Powiatowej Policji w Dêbicy prowadzone s¹ miêdzy innymi nastêpuj¹ce
programy maj¹ce na celu przeciwdziaùanie przestêpczo�ci:

 �Pseudokubic�
 �Jestem �wiadom zagro¿eñ �jestem bezpieczny�
 �Bezpieczny rower�
 �Umiem dbaã o swoje bezpieczeñstwo�

 36

Kolejna instytucj¹ dbaj¹c¹ o bezpieczeñstwo obywateli jest Stra¿ Miejska w Dêbicy.
Pracuje tam 15 stra¿ników (p.o. komendanta + 14 stra¿ników).
W celu realizacji swoich podstawowych zadañ okre�lonych w art. 11 ustawy z dnia
29 sierpnia 1997 r. o stra¿ach gminnych Stra¿ Miejska w Dêbicy wspóùpracowaùa
z Policj¹. Na podstawie porozumienia z dnia 12 kwietnia 2005 r. zawartego miêdzy
Burmistrzem Miasta Dêbicy i Komendantem Powiatowym Policji w Dêbicy
w sprawie form i sposobów wspóùpracy Policji i Stra¿y Miejskiej w �rody, czwartki, pi¹tki
i soboty tworzone byùy wspólne patrole (policjant i stra¿nik) w godz. 14.00 � 22.00
i 15.00-23.00. Patrole te realizowaùy zadania zwi¹zane przede wszystkim
z zapewnieniem bezpieczeñstwa, ochron¹ spokoju i porz¹dku publicznego na terenie
miasta.
W ramach wspóùpracy z Policj¹ realizowane byùy wspólne sùu¿by patrolowe,
zabezpieczenia zgromadzeñ i imprez o charakterze masowym a tak¿e miejsc zdarzeñ
i wypadków. W ubiegùym roku zrealizowano 213 wspólnych przedsiêwziêã.
W ramach wspóùpracy z innymi wydziaùami Urzêdu Miasta Dêbicy oraz jednostkami
organizacyjnymi Gminy Miasta Dêbica (KZB, MOPS) przeprowadzono 405 wspólnych
przedsiêwziêã.
Wykonano 528 konwoje dokumentów, przedmiotów warto�ciowych i warto�ci pieniê¿nych
na potrzeby miasta.
Stra¿nicy brali udziaù w spotkaniu z mùodzie¿¹ szkoln¹ w Miejskim Gimnazjum nr 1,
spotkaniu z dzieãmi w Przedszkolu Nr 4 oraz Domu Dziecka, przeprowadzaj¹c prezentacjê
Stra¿y Miejskiej oraz wykùady na temat zapobiegania popeùnianiu przestêpstw, wykroczeñ
oraz zjawisk kryminogennych.
W 2007r. stra¿nicy wykonali 1988 interwencji z czego :

 pouczono � 1757 osób,
 ukarano mandatami karnymi � 206 osób
 przekazano KPP Dêbica celem dalszych czynno�ci � 10 osób
 skierowano wnioski o ukaranie do S¹du Rejonowego w Dêbicy � 15 osób

W mie�cie Dêbica dziaùa kilka Agencji Ochrony tj.
 Omega Group

Dêbica, ul. Ogrodowa 24 a, tel. (0-33) 860 20 60
 Tommax

Dêbica, ul. Fabryczna 2, tel. (0-14) 681 62 62
 Pewno�ã Sp. z o.o. Ochrona Mienia

Dêbica, ul. Tuwima 2, tel. (0-14) 681 26 66
 Bùysk

Dêbica, ul. Gawrzyùowska 37, tel. (0-14) 681 26 68

Wùadze miasta podejmuj¹ liczne inicjatywy w celu przeciwdziaùania przestêpczo�ci
w Dêbicy oraz zwiêkszenia poczucia bezpieczeñstwa jej mieszkañców. Od paêdziernika
2007 roku powstaù nowoczesny system monitorowania miasta w miejscach gdzie
notowano najwiêksze zagro¿enie. Miasto dziêki wspóùpracy wùadz i spóùdzielni
mieszkaniowej zyskaùo 22 obrotowe kamery cyfrowe rejestruj¹ce najbli¿sze otoczenie.
Dziêki temu uùatwiony zostaù system reagowania na wszelkiego rodzaju akty wandalizmu
w mie�cie, co w przyszùo�ci zaowocuje zmniejszeniem liczby popeùnianych przestêpstw
i zwiêkszeniem skuteczno�ci dziaùania policji i stra¿y miejskiej. Ponadto
w ostatnim czasie zaostrzono w mie�cie kontrolê kibiców podczas wydarzeñ sportowych
na stadionach, aby nie koñczyùy siê one interwencj¹ policji i aby nie stwarzaùy zagro¿enia
dla osób znajduj¹cych siê na widowni. Podjêto tak¿e dziaùania w celu usprawnienia pracy
Stra¿y Miejskiej poprzez zatrudnienie dodatkowych osób oraz wyposa¿enie
funkcjonariuszy w rowery, które maj¹ usprawniã patrolowanie ulic.

Miasto Dêbica wygraùo konkurs na realizacje projektu �Bezpieczna Dêbica � wspólne
dziaùania na rzecz walki z przestêpczo�ci¹� w roku 2008 realizowanego w ramach

 37

Rz¹dowego Programu Ograniczania Przestêpczo�ci i Aspoùecznych Zachowañ �Razem
bezpieczniej�.
Dziaùania gùówne w ramach projektu:

 Analiza i diagnoza zagro¿eñ bezpieczeñstwa publicznego i realnych potrzeb
spoùeczno�ci lokalnych (mieszkañców Dêbicy) pod wzglêdem
bezpieczeñstwa.

 Opracowanie i publikacja �Raportu z realizacji projektu� zawieraj¹cego:

wyniki badañ ankietowych i analizê zebranego materiaùu oraz �Mapê
przestêpczo�ci i problemów spoùecznych w Dêbicy�.

Powy¿sze opracowanie bêdzie przydatne przy realizacji dziaùañ zaùo¿onych strategii
rozwoju miasta.

 38

VIII. KULTURA

Dêbica jest najwiêkszym o�rodkiem kulturalnym w powiecie, gdzie cyklicznie odbywaj¹
siê ró¿norodne wydarzenia artystyczne o zasiêgu wojewódzkim i ogólnopolskim.
Ýycie kulturalne mieszkañców Dêbicy toczy siê przede wszystkim przy udziale i za
po�rednictwem licznych instytucji kultury. Nie ulega najmniejszej w¹tpliwo�ci, ¿e to
wùa�nie one inicjuj¹ wa¿ne wydarzenia kulturalne, ale tak¿e motywuj¹
i zachêcaj¹ do uczestnictwa w przedsiêwziêciach sùu¿¹cych podtrzymaniu dziedzictwa
kulturowego i d¹¿eniu do coraz wiêkszej atrakcyjno�ci miasta.
Warto zatem pogùêbiã wiedzê o zlokalizowanych w Dêbicy domach kultury, galeriach,
muzeach, instytucjach muzycznych, kinach czy innych centrach kulturalnych, o ich
propozycjach na spêdzenie wolnego czasu, rozwijanie zainteresowañ i pasji oraz ich
osi¹gniêciach i proponowanych przez nie imprezach.
Bud¿et Gminy Miasto Dêbica na Kulturê i Ochronê Dziedzictwa Narodowego wynosi
5 346 100 zùotych, a w roku 2007� 4 599 800 zùotych. Úrodki te przeznaczane s¹ na:

1. O�rodki kultury (3 476 000 zù)
- dotacja na bie¿¹c¹ dziaùalno�ã dla MOK (1 626 000 zù),
- wydatki maj¹tkowe: Utworzenie Podkarpackiej Akademii Kultury w Dêbicy jako formy
edukacji kulturalnej (1 850 000 zù).
- Centrum Konferencyjno-Wystawiennicze Europy Miast (50 000 zù) � DK Mors,
- Centrum Kulturalno-Konferencyjne (50 000 zù) � DK Únie¿ka.
2. Biblioteki (945 600 zù)
- dotacja na bie¿¹c¹ dziaùalno�ã (925 600 zù, w tym 25 000 zù to koszty remontów),
- wydatki maj¹tkowe: zakup sprzêtu komputerowego (20 000 zù) .
3. Muzeum (500 000 zù)
- dotacja na bie¿¹c¹ dziaùalno�ã (500 000 zù).
4. Pozostaùa dziaùalno�ã (324 500 zù)
- dotacja dla podmiotów realizuj¹cych zadania gminy z zakresu kultury (204 500 zù),
- wydatki maj¹tkowe: Rewitalizacja terenu byùej jednostki wojskowej poprzez
przebudowê istniej¹cych budynków z przeznaczeniem na cele kulturalne i sportowe
(120 000 zù).
Dodatkowo ka¿da z wymienionych jednostek bêdzie aplikowaùa o �rodki zewnêtrzne na
realizacjê projektów z zakresu kultury.

1. Miejski O�rodek Kultury.

Miejski O�rodek kultury jest jednostk¹ organizacyjn¹ kultury wpisan¹ do rejestru
samorz¹dowych instytucji kultury. Organizatorem MOK jest Gmina Miasto Dêbica.
Podstawowym zaùo¿eniem dziaùalno�ci MOK jest tworzenie sprzyjaj¹cych warunków dla
rozwoju wszelkich form aktywno�ci kulturalnej mieszkañców Dêbicy.
Oferta kierowana jest zarówno do szerokiego jak i bardziej wyrafinowanego krêgu
odbiorców a bogata oferta obejmuje zarówno du¿e masowe imprezy rozrywkowe jak i te
kameralne dla elitarnej widowni.
Zadania MOK:

 organizowanie czasu wolnego mieszkañców
 tworzenie warunków do rozwoju zainteresowañ i uzdolnieñ Dêbiczan

ze szczególnym uwzglêdnieniem potrzeb dzieci i mùodzie¿y
 promowanie i prezentowanie �rodowiska kulturalnego miasta
 kultywowanie lokalnych i regionalnych tradycji
 pielêgnowanie warto�ci patriotycznych
 wspieranie i promowanie talentów
 integrowanie �rodowiska twórczego
 wspóùpracowanie ze stowarzyszeniami, jednostkami samorz¹dowymi

i animatorami kultury
 wspieranie inicjatyw kulturalnych w dêbickich ko�cioùach
 szeroka wspóùpraca ze szkoùami i caùym �rodowiskiem o�wiatowym

 39

Powy¿sze zadania realizowane s¹ poprzez:

 organizowanie ró¿nego rodzaju imprez artystycznych, upowszechniaj¹cych
ró¿norodne dziedziny kultury i sztuki � czyli koncerty, wystawy, spektakle,
konkursy, festiwale, przegl¹dy o zasiêgu lokalnym, regionalnym, ogólnopolskim
i miêdzynarodowym prowadzenie kóù zainteresowañ i zespoùów artystycznych
koordynowanie dziaùañ kulturalnych na terenie caùego miasta

 promowanie i rozwijanie amatorskiego ruchu artystycznego
 prezentowanie dziaùalno�ci innych placówek, organizacji i stowarzyszeñ
 wspóùdziaùanie z instytucjami kultury, szkoùami, stowarzyszeniami kultury

i innymi w zakresie organizacji ¿ycia kulturalnego miasta
 inicjowanie, organizowanie i aktywne uczestniczenie w �wiêtach i obchodach

rocznicowych wa¿nych dla Polaków, miasta i jego mieszkañców
 podtrzymywanie wiêzi artystów, ludzi kultury i sztuki pochodz¹cych z Dêbicy

z rodzinnym miastem, poprzez prezentowanie ich dorobku mieszkañcom
 dbanie i czuwanie nad prawidùowym przepùywem informacji dot. planowanych

przedsiêwziêã kulturalnych, tak, by byùy one czytelne i docieraùy do wszystkich
mieszkañców miasta.

Prace lokalnych artystów wystawiane s¹ co miesi¹c w Galerii Miejskiego O�rodka
Kultury, który prowadzi równie¿ zajêcia z rysunku dla mùodzie¿y oraz jest organizatorem
plenerów malarskich.
Pod Miejski O�rodek Kultury podlega równie¿: Dom Kultury MORS i Dom Kultury
ÚNIEÝKA W o�rodkach tych prowadzone s¹ zajêcia rozwijaj¹ce umiejêtno�ci artystyczne.
Szczególnym zainteresowaniem ciesz¹ siê one w�ród dzieci i mùodzie¿y. Wspólne
zainteresowania taneczne, recytatorskie, muzyczne itp. ù¹cz¹ miùo�ników tych dziedzin
w zespoùy, dziêki którym maj¹ oni mo¿liwo�ã rozwijania swoich pasji i zainteresowañ.
Zespóù Pie�ni i Tañca �Igloopolanie�, w którym ju¿ od ponad 30 lat �piewaj¹, tañcz¹
i graj¹ zarówno dzieci, mùodzie¿ jak i doro�li. Od 1995 roku opiekê nad Zespoùem
sprawuje Miejski O�rodek Kultury. Wizytówk¹ �Igloopolan� s¹ wiruj¹ce oberki, skoczne
polki, szlacheckie mazury oraz dostojne polonezy. W zespole tañczy, �piewa i gra blisko
80 osób. Niedawno swój jubileusz 25 � lecia obchodziù tak¿e Zespóù Ludowy �Morsy�.
Zespóù mo¿e pochwaliã siê wystêpami przed Ojcem Úwiêtym, przed Polakami w Wilnie
oraz podczas uroczysto�ci religijnych i patriotycznych w kraju. Czùonkowie �Morsów� to
emeryci, których pasj¹ jest granie i �piewanie.
Odbywaj¹ce siê w Dêbicy imprezy kulturalne ciesz¹ siê du¿ym zainteresowaniem nie
tylko lokalnej spoùeczno�ci, ale tak¿e niejednokrotnie maj¹ one charakter ogólnopolski.
Do odbywaj¹cych siê cyklicznie wydarzeñ artystycznych mo¿na zaliczyã m. in.:

 Ogólnopolski Festiwal Piosenki Religijnej i Patriotycznej �Polonia Semper
Fidelis�;

 Ogólnopolski Festiwal Zespoùów Dzieciêcych i Mùodzie¿owych �O Laur
Rzecha�;

Miejski
O�rodek
Kultury

Dom Kultury

MORS

Dom Kultury
ÚNIEÝKA

Galeria

 40

 Ogólnopolski Turniej Tañca Towarzyskiego o Puchar Burmistrza Miasta
�Zùota Para�.

 Ogólnopolskie Dni Sztuki
 Ogólnopolskie wernisa¿e i plenery malarskie
 Dni Dêbicy

Ponadto w 2003 roku grupa amatorów zapocz¹tkowaùa wystawianie najwiêkszych dzieù
operowych narodowej sceny zaczynaj¹c od wystawienia opery Stanisùawa Moniuszki
podczas Festiwalu Opery Narodowej w Dêbicy. Jednym z wiêkszych wydarzeñ
muzycznych w Dêbicy byù wystêp �wiatowej sùawy kompozytora Krzysztofa
Pendereckiego, pochodz¹cego z Dêbicy. Niezapomniany koncert odbyù siê w grudniu 2000
r. w ko�ciele p.w. Ducha Úwiêtego. W Dêbicy dziaùa równie¿ Pañstwowa Szkoùa Muzyczna
I i II stopnia imienia sùawnego kompozytora.
Rozwój kultury w Dêbicy zapewnia równie¿ Osiedlowy Dom Kultury �Emka�.
W o�rodku tym prowadzone s¹ zajêcia rozwijaj¹ce umiejêtno�ci artystyczne.
Szczególnym zainteresowaniem ciesz¹ siê one w�ród dzieci i mùodzie¿y.

2. Dom Kultury �KOSMOS�.

Dom Kultury �KOSMOS� Firmy Oponiarskiej Dêbica S.A. powstaù w 1962 roku.
Placówka posiadaùa zawsze statut zakùadowej instytucji kultury. Obecnie Firma
Oponiarska Dêbica S.A. poprzez zapewnienie �rodków finansowych na utrzymanie Domu
Kultury stwarza znakomite warunki do prowadzenia dziaùalno�ci kulturalno-o�wiatowej.
Gùówne dziaùania Domu Kultury skierowane s¹ na organizacjê czasu wolnego
pracowników Firmy Oponiarskiej i ich rodzin oraz �rodowiska lokalnego. Dom Kultury
posiada salê widowiskowo - kinow¹ na 370 miejsc w ukùadzie amfiteatralnym z du¿¹
scen¹. Oprócz seansów filmowych Kina ''Kosmos" organizowane s¹ imprezy estradowe
i teatralne. Dziaùaj¹ tu koùa i kluby zainteresowañ(bryd¿,szachy,numizmatycy,pszczelarze
itp.). Du¿¹ rolê placówka przywi¹zuje do pielêgnowania folkloru. Dziaùaj¹ tu dwie kapele
ludowe oraz Zespóù Pie�ni i Tañca "Maùopolska" w dwóch grupach wiekowych. Dom
Kultury jest równie¿ miejscem wielu wystaw artystycznych. Nale¿y podkre�liã, ¿e
instytucja peùni wa¿n¹ funkcjê kulturotwórcz¹ dla caùej spoùeczno�ci dêbickiej. Z wielu
w/w form pracy placówki mog¹ korzystaã mieszkañcy miasta, którzy nie s¹
pracownikami Firmy.
Co roku Firma Oponiarska Dêbica S.A. organizuje imprezê �Dêbica Dêbicy�. W tym
dniu dla mieszkañców Dêbicy graj¹ ró¿ne gwiazdy polskiej sceny muzycznej.

3. Muzeum Regionalne.

Od 2003 roku w mie�cie dziaùa Muzeum Regionalne, w którym zgromadzono eksponaty
zwi¹zane m. in. z histori¹ regionu. S¹ w�ród nich równie¿ przedmioty archeologiczne oraz
etnograficzne, a tak¿e dzieùa sztuki. Mo¿na równie¿ zobaczyã zbiory Wojska Polskiego,
pami¹tki po dêbickich saperach oraz powojennej dziaùalno�ci dêbickich przedsiêbiorstw.
Przedmioty bêd¹ce w posiadaniu muzeum pochodz¹ ze zbiorów Towarzystwa Przyjacióù
Ziemi Dêbickiej lub zostaùy przekazane przez osoby prywatne i zakùady przemysùowe.
Planowane jest równie¿ odtworzenie elementów dawnego gospodarstwa wiejskiego
z oryginalnymi przedmiotami i urz¹dzeniami jak np. warsztaty rzemie�lnicze, odlewnie
¿elaza itp., które bêdzie umiejscowione w pobli¿u budynku muzeum. Wedùug danych
Gùównego Urzêdu Statystycznego w roku 2006 zwiedzaj¹cych byùo 3 687. Muzeum
zatrudnia siedem osób na peùny etat i jedn¹ osobê na póù etatu.

4. Biblioteki.

W Dêbicy znajduje siê Miejska Biblioteka Publiczna wraz z 5 filiami. Mieszkañcy
miasta mog¹ korzystaã ze zbiorów Biblioteki, która dziaùa od 1947 roku. Pracownicy
biblioteki zajmuj¹ siê nie tylko udostêpnianiem bogatych zbiorów ksi¹¿ek, ale tak¿e
anga¿uj¹ siê m. in. w organizacjê:

 spotkañ z czytelnikami w ramach Dyskusyjnego Klubu Ksi¹¿ki;

 41

 czasu wolnego dla dzieci i mùodzie¿y w okresie wakacyjnym;
 wystaw po�wiêconych sùawnym pisarzom;
 konkursów.

Wedùug danych Gùównego Urzêdu Statystycznego z 2006 r. ksiêgozbiór liczy 223 117
woluminów. Czytelników w ci¹gu roku byùo 10 321, a wypo¿yczonych ksi¹¿ek 192 108.
W placówkach tych zatrudnionych jest 20 osób.
Ponadto w Dêbicy znajduje siê filia Pedagogicznej Biblioteki Wojewódzkiej
w Rzeszowie, w której znajduje siê ksiêgozbiór licz¹cy 45 700 woluminów. Biblioteka
pedagogiczna zatrudnia czterech pracowników pedagogicznych w peùnym wymiarze czasu
pracy oraz pracownika administracyjnego na 3/4 etatu.
Oprócz bibliotek publicznych mieszkañcy mog¹ korzystaã z bibliotek przy parafii PW
Miùosierdzia Bo¿ego oraz parafii PW Matki Bo¿ej Anielskiej. Dostêpny jest tak¿e
ksiêgozbiór Towarzystwa Przyjacióù Ziemi Dêbickiej.
Uczniowie mog¹ korzystaã z bibliotek szkolnych. Poni¿sza tabela przedstawia ile liczy
ksiêgozbiór poszczególnych szkóù w Dêbicy.

TABELA NR 18.

Szkoùa Liczba
woluminów

Nauczycielskie Kolegium Jêzyków Obcych 600

I Liceum Ogólnoksztaùc¹ce 31 929

Zespóù Szkóù Ekonomicznych 13 065

Zespóù Szkóù Specjalnych 4 330

II Liceum Ogólnoksztaùc¹ce 1 321

Zespóù Szkóù Nr 2 11 919

Zespóù Szkóù Zawodowych Nr 1 23 767

Zespóù Szkóù Nr 4 20 500

Filia Pedagogicznej Biblioteki Wojewódzkiej 45 700

Miejska Biblioteka Publiczna 223 117

 RAZEM 376 248

�ródùo: Starostwo Powiatowe w Dêbicy-Wydziaù Edukacji

Na podstawie poni¿szych danych mo¿na zaobserwowaã spadek czytelnictwa. Mo¿na
przypuszczaã i¿ jest to zwi¹zane z coraz szerzej rozwijaj¹c¹ siê sieci¹ teleinformacyjn¹.

 42

WYKRES NR 15.

Liczba czytelników w latach 2000-2006

0

2

4

6

8

10

12

14

2000 2001 2002 2003 2004 2005 2006

T
y
si
¹
ce

Liczba czytelników w ci¹gu
roku

�ródùo: Gùówny Urz¹d Statystyczny; Bank Danych Regionalnych- www.stat.gov.pl

WYKRES NR 16.

Liczba wpo¿yczonych ksi¹¿ek w latach 2000-2006

0

50

100

150

200

250

300

2000 2001 2002 2003 2004 2005 2006

T
y
si
¹
ce

Liczba wpo¿yczonych
ksi¹¿ek w ci¹gu roku

�ródùo: Gùówny Urz¹d Statystyczny; Bank Danych Regionalnych- www.stat.gov.pl

5. Kina.

Rozwój kulturalny mieszkañców zapewniaj¹ kina: �Kosmos� i �Únie¿ka�. Wedùug
danych Gùównego Urzêdu Statystycznego w roku 2006 odbyùo siê 726 seansów, ogóùem
widzów byùo 23 656. Kina zapewniaj¹ 533 miejsc na widowni.

http://www.stat.gov.pl
http://www.stat.gov.pl

 43

6. Pozarz¹dowe instytucje kultury.

Do grona instytucji maj¹cych wpùyw na dziaùalno�ã kulturaln¹ miasta nale¿y
Towarzystwo Przyjacióù Ziemi Dêbickiej. Instytucja powstaùa 15 lutego 1960 roku
jako Towarzystwo Przyjacióù Nauk w Dêbicy. Jego podstawowym statutowym zadaniem
byùo doprowadzenie do powstania Muzeum Regionalnego na terenie Dêbicy. Towarzystwo
od razu zaczêùo prê¿nie dziaùaã. Nie tylko pozyskiwano nowych czùonków, ale do�ã
szybko, bo w 1962 roku doprowadzono do wydania ksi¹¿ki "Dêbica i okolice". Dziaùalno�ã
wydawnicza, oraz zbieranie eksponatów do powstaj¹cej Izby Regionalnej bêd¹cej
zaczynem przyszùego muzeum zdominowaùa dziaùalno�ã Towarzystwa. Postanowiono
wydawaã roczniki, opracowane przez czùonków TPN w Dêbicy. Ich rezultatem byùo
wydanie dwóch roczników w latach: 1971 i 1974. Obecnie Towarzystwo pracuje zarówno
nad renowacj¹ archiwalnych filmów dotycz¹cych miasta Dêbicy i doprowadzeniem do
monta¿u dokumentalnego filmu ukazuj¹cego historiê zarówno miasta, ludzi, jak i rozwoju
jego przemysùu w XX wieku. Efektem tego jest cykl wystaw, jaki jest prezentowany
w Muzeum Regionalnym.
TPZD skupia siê równie¿ na ruchu wydawniczym, chc¹c prezentowaã historiê Ýydów
dêbickich i pilzneñskich oraz album po�wiêcony cmentarzom z okresu I Wojny Úwiatowej.
Zwieñczeniem tej dziaùalno�ci bêdzie album-przewodnik po Ziemi Dêbickiej oraz wydanie
�piewnika z pie�niami ludowymi pochodz¹cymi z naszego regionu.
Niepubliczna instytucj¹ kultury jest równie¿ Stowarzyszenie Przyjacióù Folkloru
Ludowego. Gùówne cele tej organizacji to: krzewienie kultury ludowej w spoùeczno�ci
lokalnej oraz w kraju i zagranic¹, rozwijanie zainteresowañ mùodzie¿y szczególnie
uzdolnionej, dziaùania na rzecz zaanga¿owania w dziaùalno�ã stowarzyszenia osób
posiadaj¹cych uzdolnienia muzyczno - wokalne, szczególnie emerytów i rencistów,
pozyskiwanie �rodków na dziaùalno�ã statutow¹. Rodzaj podejmowanych przedsiêwziêã:
Udziaù w wielu przedsiêwziêciach kulturalnych o charakterze folklorystycznym: wystawy
rzemiosùa ludowego, przegl¹dy kapel ludowych, Dni Seniora, Dni Matki, Úwiêto Kobiet,
uroczysto�ci Zùotych Godów, do¿ynki, widowisko regionalne "Wesele Podkarpackie",
Mikoùajki. Prowadzono tak¿e zbiórkê darów dla Polonii na Litwie.
Stowarzyszenie Na Rzecz Wspierania Mùodych Talentów jest instytucj¹ dziaùaj¹ca
na terenie powiatu dêbickiego od 2004 roku.
Stowarzyszenie postawiùo sobie za cel :
- wspieranie ksztaùcenia muzycznego dzieci i mùodzie¿y
- organizowanie imprez artystycznych rozwijaj¹cych zainteresowania muzyczne dzieci
 i mùodzie¿y
- wspieranie aktywno�ci dzieci i mùodzie¿y w zakresie kultury i sztuki
- promocja najzdolniejszych uczniów
- promocja miasta i powiatu w kraju i zagranic¹ poprzez dziaùalno�ã artystyczn¹
- organizowanie ró¿norodnych form dziaùalno�ci artystycznej dla dzieci i mùodzie¿y
- wspóùdziaùanie z instytucjami i organizacjami upowszechniania kultury
W ci¹gu trzech lat swej dziaùalno�ci Stowarzyszenie zorganizowaùo szereg koncertów
z udziaùem znakomitych, profesjonalnych muzyków takich, jak Adam Makowicz, Takashi
Yamamoto, Krzysztof Jakowicz, trio akordeonowe �Ars Harmonica�, trio fortepianowe
�Reiner Trio�. Ponadto ze swoimi recitalami wyst¹pili absolwenci Pañstwowej Szkoùy
Muzycznej I stopnia w Dêbicy bêd¹cy obecnie zawodowymi muzykami (Jakub Mietùa)
b¹dê studentami akademii muzycznych (Marcin Parys).
Cenn¹ inicjatyw¹ Stowarzyszenia jest organizowanie spotkañ muzycznych w formie
pogadanek o muzyce.
Oprócz tradycyjnych koncertów Stowarzyszenie zorganizowaùo równie¿ imprezy
artystyczne w postaci koncertów promenadowych poù¹czonych z ró¿nymi dodatkowymi
atrakcjami, jak np. loterie fantowe, jak równie¿ koncerty plenerowe.
Stowarzyszenie nie ogranicza siê tylko do organizowania koncertów, na swoim koncie ma
tak¿e przeprowadzanie regionalnych konkursów miedzy innymi konkursu pianistycznego
�Od siedmiolatka do nastolatka� oraz Regionalnych Spotkañ Skrzypcowych
i Wiolonczelowych.

 44

Na terenie Dêbicy dziaùa Dêbickie Towarzystwo Muzyczno � Úpiewacze.
Towarzystwo skupia osoby czynnie pracuj¹ce na rzecz rozwoju i upowszechniania muzyki
chóralnej, powa¿nej, estradowej. Towarzystwo pomaga i promuje mùodych
utalentowanych twórców i wykonawców w szczególno�ci z rodzin patologicznych
i zagro¿onych alkoholizmem. Towarzystwo realizuje swoje cele poprzez: koncerty,
odczyty, seminaria, organizowanie chórów, zespoùów muzycznych, pozyskiwanie
sponsorów na prowadzenie dziaùalno�ci oraz poprzez wspóùpracê ze �rodkami masowego
przekazu. Warto przypomnieã, ¿e dêbickie chóry w swoim dorobku maj¹ udziaù
w dziewiêciu widowiskach operowych. W 2000 roku zostaùo wystawione widowisko
operowe na podstawie opery Stanisùawa Moniuszki pt. "Verbum Nobile", rok póêniej
wystawiono operê pt. "Flis". W 2002 roku zostaùa wystawiona jedna z najbardziej
znanych oper tego¿ kompozytora "Straszny Dwór". W roku 2003, z udziaùem chórów
odbyù siê w Dêbicy Festiwal Opery Narodowej "Moniuszko w Dêbicy czyli do czterech razy
sztuka". W ramach tego festiwalu wystawiono cztery opery Moniuszki: "Verbum Nobile",
"Flis", "Straszny Dwór", oraz "Halka". W 2004 roku wystawiono wodewil folklorystyczny
Wojciecha Bogusùawskiego i Jana Stefaniego "Cud, czyli Krakowiacy i Górale". 2005 roku
maùa miejsce premiera kolejnego widowiska operowego "Hrabina". W rok 2006
wystawiono operê Stanisùawa Moniuszki "Jawnuta" (Cyganie). A w 2007 �Nowy Don
Kiszot� tego autora.
Oprócz widowisk operowych dêbickie chóry maj¹ na swoim koncie wiele innych
przedsiêwziêã jak chocia¿by jaseùka bo¿onarodzeniowe, oratoria wielkopostne, a tak¿e
odbywaj¹ce siê cyklicznie Koncerty Cecyliañskie.

Do dorobku kulturowego miasta przyczyniaj¹ siê tak¿e inne instytucje pozarz¹dowe.
W mie�cie Dêbica organizacji tego typu, które bezpo�rednio lub po�rednio zajmuj¹ siê
szerzeniem kultury jest okoùo sze�ãdziesi¹t piêã.

7. Úrodki masowego przekazu.

Informacje o tym co siê dzieje w Dêbicy mo¿na przeczytaã w lokalnej prasie. Dêbickie
gazety:

o Obserwator Lokalny
o Ziemia Dêbicka
o Informacje Dêbickie
o Gazeta Dêbicka
o Dodatki do: Dziennika Polskiego, Nowin oraz Gazety Krakowskiej

Powy¿sze �rodki masowego przekazu s¹ niezale¿ne. Najczê�ciej czytan¹ gazet¹ jest
�Obserwator Lokalny� , który najbardziej ksztaùtuje opinie mieszkañców.

8. Planowane inwestycje.

Na lata 2008-2009 planowana jest budowa Centrum Kulturalno - Konferencyjnego na
bazie Domu Kultury �Únie¿ka� oraz Centrum Konferencyjno - Wystawiennicze na bazie
Domu Kultury �Mors� w ramach projektu Europa Miast.
W zakres pierwszego projektu wchodzi rozbudowa i modernizacja Domu Kultury Únie¿ka
w celu przystosowania obiektu do organizacji konferencji (dla ok. 400 osób), organizacja
imprez kulturalnych i masowych, wystaw oraz prowadzenia dziaùalno�ci edukacyjno-
kulturalnej dla dzieci i mùodzie¿y. Szacunkowy koszt inwestycji to 20 mln zù. Drugi
projekt zakùada rozbudowê i modernizacjê Domu Kultury Mors w celu przystosowania
obiektu do organizacji wystaw, targów, konferencji, imprez kulturalnych i masowych
(w tym koncertów operowych na ok. 800 osób), Festiwalu Miast w ramach projektu
Europa Miast oraz prowadzenia dziaùalno�ci edukacyjno - kulturalnej dla dzieci
i mùodzie¿y. Szacunkowy koszt tej inwestycji to 15 mln zù.
Powy¿sze inwestycje maj¹ byã sfinansowane ze �rodków bud¿etowych i zewnêtrznych
êródeù finansowania.

 45

Podsumowanie
W Dêbicy bardzo dobrze rozwiniêta jest sieã instytucji kultury i organizacji
pozarz¹dowych. Wa¿nym aspektem jest istnienie lokalnych �rodków masowego przekazu.
Miasto mo¿e pochwaliã siê szerok¹ ofert¹ programow¹ (koncerty, imprezy o charakterze
wojewódzkim i ogólnopolskim, imprezy sportowo-rekreacyjne).
Przeszkod¹ w upowszechnianiu kultury w Dêbicy jest niedostateczna i niespójna
promocja ¿ycia kulturowego oraz niewielka wspóùpraca miedzy instytucjami kulturowymi.
Nale¿y tak¿e wspomnieã o braku programów partnerskich miêdzy instytucjami
kulturowymi, które pozwoliùyby na wspóùpracê i planowanie dziaùañ kulturalnych.

 46

IX. TURYSTYKA ORAZ OÚRODKI SPORTOWO � REKREACYJNE

Bogata historia miasta Dêbica pozostawiùa w spadku du¿y dorobek tradycji oraz kultury,
których przejawy mo¿emy podziwiaã do dzisiejszego dnia.

HISTORIA

Dêbica jest miastem o ponad siedemsetletniej historii. Pierwsze wzmianki o powstaniu
osady pochodz¹, zgodnie ze êródùami historycznymi z 1293 r. Wówczas decyzj¹ ksiêcia
krakowskiego Leszka Czarnego, "Dembicha" trafiùa w rêce rodu Gryfitów, po których dzi�
Dêbica ma swój herb. W I poùowie XIV w. Dêbica byùa ju¿ siedzib¹ dekanatu "le�nego",
zùo¿onego z czternastu poùo¿onych w Puszczy Sandomierskiej parafii. Trakt "ruski" przy
którym poùo¿ona byùa Dêbica zyskaù na znaczeniu od poùowy XIV wieku, co sprawiùo, ¿e
wùa�ciciele Dêbicy postanowili zaùo¿yã tam miasto. W 1358 r. król Kazimierz Wielki
wystawiù Úwiêtosùawowi Gryficie zezwolenie na lokacjê osady miejskiej na prawie
�redzkim. W 1372 r. urz¹dzenie miasta powierzono soùtysowi z Lipin - Mikoùajowi, który
zostaù pierwszym wójtem Dêbicy.
Rozwój miasta nast¹più po otrzymaniu w 1446 roku przywileju odbywania jarmarków
i targów. Niestety Dêbica wielokrotnie byùa niszczona przez najazdy Tatarów i Wêgrów.
Po zniszczeniach odbudowywaùa siê jednak caùy czas byùa w cieniu s¹siedniego miasta
królewskiego � Pilzna. Dodatkowym czynnikiem nie sprzyjaj¹cym rozwojowi byù fakt, ¿e
posiadaùa kilku wùa�cicieli którzy nie mogli siê z sob¹ dogadaã w sprawach przyszùo�ci
miasta.
Przeùomem w dziejach Dêbicy byùa decyzja o budowie linii kolejowej w poùowie XIX wieku.
Dêbica staùa siê wa¿nym wêzùem kolejowym. Fakt ten zdecydowaù, ¿e zacz¹ù w Dêbicy
rozwijaã siê drobny przemysù.
Zdecydowany rozwój miasta nast¹più dopiero w XX wieku. Miasto zdecydowanie
powiêkszyùo swoje terytorium i liczbê mieszkañców. W ramach COP zacz¹ù rozwijaã siê
du¿y przemysù zwi¹zany z bran¿¹ zbrojeniow¹. Wiêkszo�ã du¿ych zakùadów
przemysùowych w Dêbicy ma tradycje z okresu dwudziestolecia miêdzywojennego.

ZABYTKI

Bogat¹ historiê terenów miasta Dêbica a jednocze�nie du¿e zniszczenia spowodowane
przez liczne wojny i najazdy - potwierdzaj¹ nieliczne zabytki, które zachowaùy siê do
dzisiejszych czasów2:

▪ Póênogotycki Ko�cióù �w. Jadwigi i Maùgorzaty o zatartych cechach stylowych,
usytuowany w tej czê�ci miasta, w której w �redniowieczu znajdowaùo siê centrum
Dêbicy - jest najstarszym i najcenniejszym zabytkiem w mie�cie, jego budowê
rozpoczêto w 1558 r., a trwaùa ona a¿ do 1650 r.

▪ Synagoga - póênobarokowa bo¿nica z XVII w. znajduj¹ca siê przy ul. Krakowskiej,
posiada pod tynkiem ciekaw¹ polichromiê, caùo�ã wyró¿nia siê surowym,
niepowtarzalnym stylem architektonicznym.

▪ Dwór Pùockich na Wolicy, wzniesiony w drugiej poùowie XIX w. na potrzeby
ostatnich wùa�cicieli Wolicy - rodziny Pùockich. Zabytkowy dwór i park s¹
wykorzystywane na potrzeby Domu Pomocy Spoùecznej.

▪ Cmentarz wojskowy zaùo¿ony podczas I wojny �wiatowej. Spoczywaj¹ na nim
m.in. ¿oùnierze polscy polegli w walkach na kresach wschodnich w latach 1918-
1920, ¿oùnierze kampanii wrze�niowej 1939 r., wiêêniowie zamordowani przez
hitlerowców 27 czerwca 1940 r. w lesie koùo Lubziny, partyzanci zamordowani
w 1943 r., wiêêniowie rozstrzelani 2 lutego 1944 r. oraz ¿oùnierze Armii Krajowej
polegli w czasie wojny.

2 "Ziemia Dêbicka". Dêbica 2003

 47

▪ Kirkut, jedna z niewielu pami¹tek po dêbickich Ýydach, którzy przed wojn¹
stanowili ponad poùowê mieszkañców miasta. Obiekt ten byù przez lata
dewastowany i bezczeszczony, dopiero w 1996 r. zostaù ogrodzony i odnowiony
staraniem Fundacji Rodziny Nissenbaumów.

▪ Ko�cióù klasztorny Sióstr Sùu¿ebniczek, wzniesiony w 1932 r. wedùug projektu
S.Polleka w stylu neorenesansowym. Wewn¹trz najcenniejszy jest pos¹g NMP
Niepokalanie Poczêtej z pocz¹tków XX wieku.

Na terenie Dêbicy znajduj¹ siê dwie zabytkowe aleje:
▪ aleja rubinowa na ul. Starzyñskiego o dùugo�ci 410 mb,
▪ aleja topolowa na ul. Le�nej o dùugo�ci 265 mb.

Tury�ci chêtnie odwiedzaj¹ równie¿ Muzeum Regionalne, otoczone parkiem i obiektami
rekreacyjno - sportowymi.
Miasto Dêbica od wielu lat organizuje imprezy kulturalne: Dni Dêbicy (cykl imprez
sportowo - rekreacyjnych oraz koncertów, organizowanych w pierwszy weekend
czerwca), Dni Kultury Chrze�cijañskiej, Miêdzynarodowy Dzieñ Poezji Dzieciêcej,
Miêdzynarodowy Turniej Tañca Towarzyskiego oraz Ogólnopolski Konkurs Literacki.

POTENCJA£ TURYSTYCZNY MIASTA

BAZA GASTRONOMICZNA

37 placówek, w tym:

 15 restauracji � zakùadów gastronomicznych z peùn¹ obsùug¹ kelnersk¹,
oferuj¹cych szeroki i zró¿nicowany asortyment potraw i napojów;

 22 placówki typu: bary, jadùodajnie, bary restauracyjne, bary szybkiej obsùugi,
kawiarnie, piwiarnie, jadùodajnie, stoùówki.

Placówki te ze wzglêdu na specyfikê prowadzonej dziaùalno�ci reprezentuj¹ wszystkie trzy
segmenty bazy gastronomicznej tj:

 placówki gastronomiczne w obiektach hotelarskich, �ci�le powi¹zane z obsùug¹
turystów;

 inne placówki ¿ywieniowe usytuowane w miejscach licznie odwiedzanych przez
turystów, takich jak centrum miasta, wa¿niejsze atrakcje turystyczne, dworce,
drogi tranzytowe, a zatem gùównie nastawione na obsùugê przyjezdnych;

 pozostaùe placówki, obsùuguj¹ce przewa¿nie staùych mieszkañców i sporadycznie
turystów.

Baza gastronomiczna w Mie�cie Dêbica pod wzglêdem ilo�ci i rodzaju placówek umo¿liwia
sprawn¹ obsùugê turystów, jak równie¿ odpowiada na potrzeby jego staùych
mieszkañców. Nale¿y jednak zaznaczyã, ¿e ten element infrastruktury turystycznej
powinien podlegaã ci¹gùemu rozwojowi, w celu zapewnienia wysokiej jako�ci
�wiadczonych usùug i sprawnej obsùugi turystów odwiedzaj¹cych Dêbicê.

BAZA NOCLEGOWA

7 obiektów, w tym 5 hoteli - obiektów turystycznych zbiorowego zakwaterowania,
ujêtych w Banku Danych Regionalnych Urzêdu Statystycznego w Rzeszowie oraz 2 inne
obiekty hotelowe.
Dwa - Hotel �Zauùek� ** Hotel �Lord� *** - maj¹ przyznan¹ kategorie zgodnie z
wymogami wynikaj¹cymi z Rozporz¹dzenia Ministra Gospodarki i Pracy z dnia 19 sierpnia
2004 r. w sprawie obiektów hotelarskich i innych obiektów, w których s¹ �wiadczone
usùugi hotelarskie (Dz. U. z dnia 30 sierpnia 2004 r.).

 48

TABELA NR 19. Obiekty turystyczne zbiorowego zakwaterowania wedùug

danych z 2006 roku

Miejsca noclegowe
Osoby korzystaj¹ce

z noclegów
Udzielone noclegi

Jednostka
terytorialna

Obiekty

ogóùem
w tym

caùoroczne
ogóùem

w tym
tury�ci

zagraniczni
ogóùem

w tym
turystom

zagranicznym

Dêbica 5 348 268 4 563 450 32 859 2 030

Jasùo 5 128 128 11 857 600 20 936 799

Ropczyce 1 66 66 5 168 62 5 803 62

Mielec 7 299 269 17 069 3 370 28 732 8 398

Powiat dêbicki 15 991 651 14 162 848 83 043 2 484

Powiat Jasielski 12 362 222 14 068 646 25 502 914

Powiat
ropczycko-

sêdziszowski
8 384 172 11 016 727 22 972 1 355

Powiat mielecki 8 505 269 17 759 3 370 29 620 8 398

Województwo
podkarpackie

335 20 169 15 101 564 387 64 106 1 629 396 133 145

�ródùo: Urz¹d Statystyczny w Rzeszowie; Bank Danych Regionalnych - www.stat.gov.pl

W porównaniu do s¹siaduj¹cych miast, Dêbica zajmuje 2 pozycjê - za Mielcem - pod
wzglêdem ilo�ci obiektów turystycznych zbiorowego zakwaterowania stanowi¹cych
gùówn¹ bazê noclegow¹ w mie�cie. 5 hoteli w Dêbicy zapewnia ù¹cznie 348 miejsc
noclegowych, czyli o ponad 16% wiêcej ni¿ w Mielcu (299 miejsc noclegowych), ponad
2,7 razy wiêcej ni¿ w Ja�le (128 miejsc) i ponad 5 razy wiêcej ni¿ w Ropczycach
(66 miejsc noclegowych). Podobne proporcje mo¿na zauwa¿yã analizuj¹c liczbê noclegów
udzielonych w 2006 r. przez obiekty turystyczne zbiorowego zakwaterowania. W Dêbicy
udzielono w 2006 r. 32 859 noclegów tzn. o ponad 14% wiêcej ni¿ w Mielcu, prawie 57%
wiêcej ni¿ w Ja�le i ponad 5,5 razy wiêcej ni¿ w Ropczycach. Najwy¿sz¹ warto�ã
wskaênika �liczba osób korzystaj¹cych z noclegów� tj. 17 069 osób, osi¹gn¹ù w 2006 r.
Mielec. Ponad 3,7 razy wy¿szy od Dêbicy wskaênik wynika m.in. z blisko�ci strefy
ekonomicznej EURO-PARK MIELEC.
Ró¿nica wskaêników widoczna zwùaszcza w odniesieniu do Dêbicy i Mielca wynika z nieco
odmiennego charakteru korzystania z usùug noclegowych w analizowanych miastach. Dla
Dêbicy charakterystyczny jest dùu¿szy okres pobytu i mniejsza rotacja osób
korzystaj¹cych z noclegów, natomiast dla Mielca odpowiednio krótszy okres pobytu
i wiêksza rotacja.

http://www.stat.gov.pl

 49

Wykres NR 17. Korzystaj¹cy z noclegów w obiektach turystycznych
zbiorowego zakwaterowania w Dêbicy w latach 2000-2006

6 108

875

5 308

826

5 372

716

5 970

462

5 771

540

5 079

399

4 563

450

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

2000 2001 2002 2003 2004 2005 2006

Liczba turystów ogóùem W tym liczba turystów zagranicznych

�ródùo: Urz¹d Statystyczny w Rzeszowie; Bank Danych Regionalnych - www.stat.gov.pl

Liczba turystów korzystaj¹cych z noclegów w obiektach turystycznych w mie�cie Dêbica
w latach 2000-2006 ma charakter malej¹cy. W roku 2006 liczba turystów zmniejszyùa siê
o ponad 25% w stosunku do roku 2000, natomiast liczba turystów zagranicznych zmalaùa
o prawie 49%. Znaczna czê�ã turystów zagranicznych odwiedzaj¹cych Dêbicê to
podró¿uj¹cy w sprawach sùu¿bowych - miasto nie stanowi dla cudzoziemców gùównego
celu podró¿y turystycznych.
Zaobserwowana tendencja wynika m.in. ze zmniejszenia liczby turystów
przyje¿d¿aj¹cych zza wschodniej granicy Polski, rozwoju atrakcji turystycznych
w okolicach Dêbicy oraz konieczno�ci wzmocnienia aktualnie prowadzonej promocji
atrakcji turystycznych, kultury i bazy rekreacyjnej miasta.

BAZA SPORTOWO WYPOCZYNKOWA

Odbywaj¹ siê w niej zawody o randzie miêdzynarodowej, krajowej i wojewódzkiej.
W Dêbicy znajduje siê jeden z 5 peùnowymiarowych basenów olimpijskich w kraju, na
którym odbywaj¹ siê zawody z cyklu Grand Prix i Mistrzostwa Polski w pùywaniu
seniorów, mùodzików i juniorów. Ponadto miasto podjêùo intensywn¹ wspóùpracê
z Klubem Bilardowym PINO w zakresie popularyzacji tego sportu. Rezultatem
zaanga¿owania wùadz miast i promocji tej dyscypliny sportowej byùy zorganizowane
w marcu 2006 roku w Dêbicy Mistrzostwa Europy w Bilardzie.
Do gùównych o�rodków sportowo-rekreacyjnych miasta mo¿na zaliczyã:

1. Halê basenów i sztucznego lodowiska - ul. Piùsudskiego 19, 39-200 Dêbica

Obiekt posiada:
 Kryt¹ pùywalniê obejmuj¹c¹:

- basen pùywacki o wymiarach: dùugo�ã � 50 m., szeroko�ã � 21 m. gùêboko�ã �
1,80 � 2,40 m.;

- basen typu olimpijskiego, którego niecka posiada homologacjê Polskiego Zwi¹zku
Pùywackiego (Za�w. Nr PZP/78/99) - poza czasem przeprowadzania zawodów na
basenie zainstalowany jest pomost wypùycaj¹cy, co umo¿liwia naukê pùywania

http://www.stat.gov.pl

 50

i u¿ytkowanie basenu przez maùe dzieci; basen posiada widowniê na 400 miejsc
siedz¹cych oraz galeriê z okoùo 200 miejscami stoj¹cymi;

Przy basenie znajduje siê siedziba MKP Bobry.

 Lodowisko sztuczne kryte:

- pùyta lodowiska o wymiarach: dùugo�ã � 56 m., szeroko�ã � 26 m., naro¿niki
zaokr¹glone ùukami o �rednicy 8,40 m;

- przy lodowisku dziaùa wypo¿yczalnia i ostrzarnia ùy¿ew;
- lodowisko posiada widowniê � trybuny z czê�ciowo zamontowanymi siedziskami,

a tak¿e szatnie (przebieralnie) ogólne oraz szatnie dla dru¿yn hokejowych;
Przy lodowisku znajduje siê siedziba UKS Únie¿ka � sekcja hokeja.

Na obiekcie w hali basenu znajduje siê równie¿ sala fitness, sauna oraz kawiarenka
sportowa.

Kryta pùywalnia w Dêbicy

2. Zespóù basenów odkrytych - ul. Sobieskiego 14, 39-200 Dêbica

W skùad zespoùu obiektów wchodz¹:
basen o wymiarach: dùugo�ã � 50 m., szeroko�ã � 21 m., gùêboko�ã 1,40 � 1,80 m;
brodzik dla dzieci; boisko do siatkówki pla¿owej; kort asfaltowy; tereny zielone.
Obiekt czynny jest w sezonie letnim (lipiec - sierpieñ). W sezonie dziaùa przy obiekcie
mini-bufet.

3. Zespóù obiektów sportowych - ul. Ko�ciuszki 32, 39 - 200 Dêbica

W skùad zespoùu obiektów wchodz¹:
hala sportowa o wymiarach 34,50 x 22 m z zapleczem sanitarno � szatniowym; boisko
piùkarskie z bie¿ni¹; kort tenisowy z nawierzchni¹ ze sztucznej trawy; boisko do
koszykówki; tor do jazdy na ùy¿worolkach; w hali sportowej znajduje siê siùownia.

 51

4. Zespóù Stadionów Piùkarskich - ul. Piùsudskiego, 39-200 Dêbica

Obiekt obejmuje:

 stadion piùkarski: peùnowymiarowy stadion piùkarski z trybunami na okoùo 8000
miejsc, ogrodzeniem pùyty piùkarskiej, spikerk¹ i sanitariatami;

 stadion treningowy: peùnowymiarowy stadion piùkarski z trybun¹ na okoùo 100
miejsc;

 stadion lekkoatletyczny w budowie - administrowany przez Szkoùê Nr 5 w Dêbicy.

5. Dom Sportu - ul. Sportowa 26, 39-200 Dêbica

W obiekcie znajduje siê:

 du¿a hala o wymiarach 44,90 x 23,70 m. z trybunami dla publiczno�ci na 1500
miejsc;

 maùa hala do siatkówki i koszykówki o wymiarach 23,50 x 12,00 m;
 sala gimnastyczna o wymiarach 14,60 m x 12 m;
 sala bokserska o wymiarach 11,90 m x 12 m;
 siùownia;
 pomieszczenia do odnowy biologicznej + sauna.

6. Klub Jeêdziecki "MILTON"

Klub znajduje siê w Dêbicy, przy trasie E4, któr¹ przemieszczaj¹ siê autokary wioz¹ce
turystów zwiedzaj¹cych zabytki Przemy�la, £añcuta oraz Krakowa.

Klub posiada:

kryt¹ halê o wymiarach 36x12m; szatniê, WC, prysznic, hol-poczekalniê; stajnie
(stanowiska i boksy); parkur do jazdy o wymiarach 50 x 80m.

Klub oferuje nastêpuj¹ce usùugi:

Jazdê konn¹ w krytej hali; jazdê konn¹ w terenie; rajdy 2-3 dniowe; naukê
i doskonalenie jazdy konnej dla dzieci, mùodzie¿y i dorosùych; szkóùkê jeêdzieck¹
rekreacyjn¹; szkóùkê jeêdzieck¹ sportow¹; hipoterapiê; pracê z mùodymi koñmi;
ognisko poù¹czone z przeja¿d¿k¹ konn¹; obozy jeêdzieckie; zim¹ kuligi; pensjonat dla
koni;

7. Klub turystyki konnej - azyl dla koni "BRZOZOWE RANCZO" - ul. Wielopolska
207a, 39-200 Dêbica

 52

KLUBY SPORTOWE

Dùug¹ historiê sportu miasta Dêbica tworz¹ dwa najstarsze kluby sportowe, które dziaùaj¹
do dzi�: �Wisùoka� Dêbica oraz �Igloopol� Dêbica.

Klub �Wisùoka� powstaù w 1908 r. Pocz¹tki istnienia klubu zwi¹zane s¹ ze sportow¹
sekcj¹ "Czarnych" przy dêbickim gimnazjum. Nazwa "Wisùoka" pochodzi od rzeki
przepùywaj¹cej przez miasto Dêbica. Pocz¹tki dziaùalno�ci klubu
wi¹¿¹ siê przede wszystkim z gr¹ w piùkê no¿n¹ ale z czasem
sport w Dêbicy zacz¹ù siê dynamicznie rozwijaã co przyczyniùo siê
do utworzenia nowych sekcji, tj. saneczkarstwo, gimnastyka,
tenis ziemny, lekka atletyka. W 1922 roku Towarzystwo
Sportowe "Wisùoka" zostaùo wpisane do rejestru stowarzyszeñ
sportowych, dziêki czemu dru¿yna piùkarska rozpoczêùa regularne
rozgrywki w podokrêgu tarnowskim. Lata 70 i 80 przyniosùy
szczególny rozgùos dla Klubu, w tym okresie zaistniaùa tu sekcja
zapa�ników. Zawodnicy Wisùoki zdobyli na Olimpiadach,
Mistrzostwach Úwiata i Europy ù¹cznie 41 medali.

Klub �Igloopol� Dêbica powstaù w 1978 roku przy Kombinacie Rolno-Przemysùowym

"IGLOOPOL", od którego zaczerpniêto nazwê. Najwiêkszym
sukcesem dru¿yny �Igloopol� Dêbica byù awans do I ligi polskiej
piùki no¿nej. Dêbicki klub graù w tych rozgrywkach w latach 1990-
1992 po czym w 1993 roku spadù do IV ligi. W 1996 roku
rozwi¹zano klub, a jego miejsce w lidze zajêùo Podkarpacie
Pustynia. Igloopol zaj¹ù siê tylko szkoleniem mùodzie¿y.

Przez ostatnie dwa lata rozegrano 4 mecze pomiêdzy �Igloopolem� a �Wisùok¹�, które
nazywa siê derbami Dêbicy.

Podsumowanie

Dêbica jest miastem o bardzo dogodnym poùo¿eniu z punktu widzenia rozwoju turystyki -
le¿y przy miêdzynarodowej drodze E-4, która ù¹czy Niemcy i Ukrainê.
Turystykê musimy rozpatrywaã w kontek�cie caùego powiatu.
Poùudniowe krañce powiatu obejmuj¹ lesiste wzniesienia progu Pogórza Karpackiego.
Bardzo ùadna jest dolina Wisùoki. W Pilênie jest jezioro zalewowe. W caùym powiecie wiele
ciekawych zabytków.
Interesuj¹ce walory naturalne - czysta woda i powietrze oraz ùagodny klimat sprawiaj¹,
¿e Dêbica jest miastem, mog¹cym przyci¹gaã turystów.
Dêbica posiada dobrze rozbudowan¹ bazê gastronomiczn¹ i noclegow¹ zapewniaj¹c¹
wysoki poziom obsùugi przyjezdnych oraz turystów. Atrakcyjno�ã turystyczn¹ miasta
wzmacnia rozwiniêta baza sportowo-rekreacyjna, jak równie¿ bogata tradycja i kultura
miasta.

W celu wzmocnienia potencjaùu turystycznego Dêbicy konieczne s¹:

 wspólne dziaùania miasta, powiatu i s¹siednich gmin w celu pokazania
atrakcyjno�ci powiatu dêbickiego (Szersze ujêcie zagadnieñ dotycz¹cych
turystyki � obszar powiatu. Dêbica mo¿e stanowiã baz¹ noclegow¹ do
wycieczek po szerszym terenie),

 stworzenie wspólnego centrum informacji turystycznej,
 wypromowanie lokalnego produktu turystycznego,

 53

 zwiêkszenie intensywno�ci dziaùañ promocyjnych miasta jako o�rodka
turystyczno-rekreacyjnego,

 dalsza rozbudowa bazy gastronomicznej i noclegowej miasta,
 budowa basenu dla dzieci (obecnie mieszkañcy doje¿d¿aj¹ z dzieãmi do

Ropczyc).

 54

X. POTENCJA£ PRZEMYS£OWY MIASTA DÆBICA

1.Historia

Dynamiczny rozwój gospodarczy miasta Dêbica rozpocz¹ù siê w drugiej poùowie XIX
wieku. W 1856 r. wybudowano liniê kolejow¹ Kraków � Dêbica � Lwów, która przez
lata stawiaùa miasto w szeregu miejsc atrakcyjnych do lokalizacji zakùadów
przemysùowych. W latach 1936 - 1939 obszar miasta zostaù objêty zasiêgiem
Centralnego Okrêgu Przemysùowego (COP) powstaùego z inicjatywy Eugeniusza
Kwiatkowskiego. Jego celem byùa przede wszystkim rozbudowa przemysùu
przetwórczego, rozszerzenie rynku wewnêtrznego oraz wzmocnienie przemysùu
zbrojeniowego. COP stanowiù pomost miêdzy terenami rozwiniêtymi gospodarczo,
a zacofanymi kresami wschodnimi, których tereny miaùy siê staã zapleczem
energetycznym, surowcowym i technicznym dla armii. Obszar COP podzielony zostaù na
trzy regiony. Powiat Dêbicki wchodziù w skùad regionu Sandomierskiego � przetwórczego.
W ramach budowy Centralnego Okrêgu Przemysùowego, w Dêbicy powstaùa Fabryka Opon
Jezdnych - filia Stomil Poznañ - obecnie Firma Oponiarska Dêbica S.A., Zakùady
Chemiczne - Wytwórnia Kauczuku Syntetycznego (obecny Polifarb Dêbica), Wytwórnia
Urz¹dzeñ Chùodniczych �PZL � Dêbica� S.A. jako filia walcowni Metali Kolorowych S. A.
w Czechowicach � Dziedzicach a tak¿e Fabryka Lignoza w Pustkowie - Osiedlu, która po
wojnie zostaùa przeksztaùcona w Zakùad Tworzyw Sztucznych ERG. W wyniku licznych
przeksztaùceñ na przeùomie lat 90 � tych XX wieku firma oponiarska zostaùa
sprywatyzowana, a wiêkszo�ã akcji przej¹ù The Goodyear Tyre & Rubber Company co
daùo pocz¹tek aktywnym zmianom w kierunku dostosowania dziaùalno�ci firmy do
miêdzynarodowych standardów. PZL Dêbica natomiast zmieniùa strukturê wùasno�ciow¹,
ulegùa redukcji liczba pracowników i zmniejszyù siê zakres dziaùalno�ci, utrzymano
natomiast wysok¹ jako�ã produkcji urz¹dzeñ chùodniczych oraz licz¹c¹ siê pozycjê
w bran¿y. Istotny wpùyw na rozwój gospodarczy miasta miaùo powstanie pierwszej po
wojnie spóùki akcyjnej Igloopol, która w okresie najwiêkszego rozwoju zatrudniaùa prawie
34 tys. pracowników. Spóùka byùa najwiêkszym w Polsce eksporterem produktów rolnych
w latach 1970 � 1990. W latach 90 � tych na jej bazie powstaùy m. in. Igloomeat
Sokoùów, Igloobud, Igloocar oraz Chùodnie Dêbica. Czê�ã zakùadów produkcyjnych ma
swoje siedziby poza granicami miasta, w gminie Dêbica co nie pozostaje jednak bez
wpùywu na rozwój gospodarczy miasta.

2. Rejon przemysùowy Dêbicy i okolic3

Województwo podkarpackie jest regionem rolniczo - przemysùowym. Ze wzglêdu na
poziom i efektywno�ã rozwoju, nasycenie infrastruktur¹ i poziom ¿ycia zaliczane jest do
województw sùabiej rozwiniêtych. Wa¿n¹ rolê w gospodarce województwa odgrywa
przemysù. Udziaù produkcji przemysùowej w PKB regionu wynosi ponad 29 %. Produkcja
ta stanowi tak¿e okoùo 4,5 % produkcji przemysùowej kraju. Dominuj¹ce gaùêzie
przemysùu to przemysù elektromaszynowy, chemiczny i rolno-spo¿ywczy.
W strukturze przestrzennej przemysùu mo¿na wyró¿niã kilka ukùadów. Jeden z nich
rozwin¹ù siê wzdùu¿ Doùów Jasielsko-Sanockich i obejmuje o�rodki przemysùowe: Jasùo,
Krosno i Sanok. Drugi ukùad, przykarpacki - nawi¹zuje do linii komunikacyjnych wzdùu¿
granicy Pogórza Karpackiego i Kotliny Sandomierskiej i obejmuje du¿y o�rodek
przemysùowy w Rzeszowie oraz takie o�rodki jak: Dêbica, Ropczyce, Sêdziszów
Maùopolski, £añcut, Przeworsk, Jarosùaw i Przemy�l. Ukùad ten stanowi równocze�nie
podstawê trójk¹ta dla dwóch ukùadów biegn¹cych wzdùu¿ Wisùoki i Wisùy od Dêbicy przez
Mielec po Tarnobrzeg i wzdùu¿ doliny Sanu: Stalowa Wola, Nisko, Nowa Sarzyna, Le¿ajsk
po Przeworsk.

3 http://www.wios.rzeszow.pl/stara/monitoring_pliki/opracowania/ocena_pow_02/r2.html

http://www.wios.rzeszow.pl/stara/monitoring_pliki/opracowania/ocena_pow_02/r2.html

 55

3. Potencjaù przemysùowy miasta

Dêbica zaliczana jest do najwa¿niejszych o�rodków przemysùowych, odgrywaj¹cych
dominuj¹c¹ rolê w ¿yciu gospodarczym województwa. Jest wyspecjalizowanym
o�rodkiem przemysùowym, w który dominuj¹ nastêpuj¹ce gaùêzie przemysùu:
- chemiczny (Firma Oponiarska Dêbica SA, której inwestorem strategicznym jest koncert
Goodyear, Fabryka Farb i Lakierów "Polifarb - Becker" Dêbica S.A.),
- maszynowy (urz¹dzenia i nadwozia chùodnicze),
- spo¿ywczy (przetwórstwo miêsa, drobiu, owoców i warzyw - mro¿onki);
Ponadto na terenie miasta i okolic rozwin¹ù siê drobny przemysù mineralny,
elektrociepùownia, wêzeù kolejowy i drogowy.

W Dêbicy zarejestrowanych jest ù¹cznie 4 035 podmiotów gospodarczych
z czego niecaùe 3,5% stanowi¹ podmioty sektora publicznego. Szczegóùowe
zestawienie wedùug wybranych form prawnych w porównaniu do s¹siaduj¹cych miast
prezentuje tabela nr 20.

TABELA NR 20. Podmioty gospodarki narodowej zarejestrowane w rejestrze
REGON wedùug wybranych form prawnych � sektor publiczny

W TYM MIASTA

a - Liczba podmiotów
b - Suma liczby pracuj¹cych

OGÓ£EM JEDNOSTKI
BUDÝETOWE

PRZEDSIÆBIORSTWA
PAÑSTWOWE

SPÓ£KI
PRAWA

HANDLOWEGO

a 6 115 4 258 6 218 Województwo
podkarpackie

b 16 886 95 948 337 29 507

Na 10 tys. mieszkañców 29 20,3 0,03 1

a 141 89 1 7 DÆBICA

b 4 931 3 032 x 633

Na 10 tys. mieszkañców 29,7 18,8 0,2 1,5

a 211 91 - 21 MIELEC

b 6 208 2 296 - 2 542

Na 10 tys. mieszkañców 33,5 14,4 0 3,3

a 154 99 - 14 JAS£O

b 6 125 2 193 - 2 462

Na 10 tys. mieszkañców 40,4 26 0 3,7

a 66 52 - 3 ROPCZYCE

b 1 727 1 151 - 103

Na 10 tys. mieszkañców 41,2 32,5 0 1,8

a 546 288 1 15 RZESZÓW

b 33 066 19 127 x 3 944

Na 10 tys. mieszkañców 32 16,9 0,05 0,9
x- wypeùnienie pozycji jest niemo¿liwe, ze wzglêdu na tajemnicê statystyczn¹ (Dz.U. Nr 88 poz. 439 z póên.
zmianami art. 38 pkt. 2�ustawa o statystyce publicznej z dnia 29.06.1995 r.)

�ródùo: Urz¹d Statystyczny w Rzeszowie stan na koniec 2007 r.

Podmioty gospodarcze sektora prywatnego stanowi¹ pozostaùe 96,5% ogóùu
przedsiêbiorstw w Dêbicy. Z czego najwiêksz¹ liczbê (2 900) stanowi¹ osoby fizyczne.
Kolejna grupa to spóùki prawa handlowego z których 11,5% to spóùki z udziaùem kapitaùu
zagranicznego. Najmniejsz¹ grupê podmiotów stanowi¹ fundacje i spóùdzielnie.

 56

TABELA NR 21. Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON wedùug wybranych form prawnych �
sektor prywatny

�ródùo: Urz¹d Statystyczny w Rzeszowie stan na koniec 2007 r.

SPÓ£KI PRAWA
HANDLOWEGO

MIASTA

a - liczba podmiotów
b - suma liczby
pracuj¹cych

OGÓ£EM OSOBY
FIZYCZNE

RAZEM

SPÓ£KI

Z UDZIA£EM
KAPITA£U

ZAGRANICZNEGO

SPÓ£DZIELNIE FUNDACJE STOWARZYSZENIA POZOSTA£E

a 135 941 109 503 6 195 821 779 205 4 884 14 375 Województwo
podkarpackie

b 419 150 195 952 155351 35 982 22 793 409 3 602 41 043

Na 10 tys. mieszkañców 648 522 29,5 3,9 3,7 1 23,3 68,5

a 3 894 2 900 277 32 21 7 111 578 DÆBICA

b 23 098 5 983 11123 3 881 351 5 48 5 588

Na 10 tys. mieszkañców 821 611 58,4 6,7 4,4 1,5 23,4 122

a 5 757 4 332 355 52 21 8 106 935 MIELEC

b 30 963 7 393 16 845 5 463 487 14 59 6 165

Na 10 tys. mieszkañców 913 687 56,3 8,2 3,3 1,3 17 148,4

a 3 510 2 632 206 19 17 8 89 558 JAS£O

b 16 095 3 886 6 941 307 517 8 61 4 682

Na 10 tys. mieszkañców 921 690,7 54 5 4,5 2,1 23,4 146,4

a 1 238 937 55 23 8 - 45 193 ROPCZYCE

b 5 659 1 801 1 571 414 199 - 31 2 057

Na 10 tys. mieszkañców 773,7 585,6 34,4 14,4 5 0 28 120,6

a 18 903 13 427 1 790 176 75 47 560 3 004 RZESZÓW

b 104 706 23 706 39 660 8 826 3 787 68 848 36 637

Na 10 tys. mieszkañców 1 108,7 787,5 105 10,3 4,4 2,7 32,8 176

 57

W mie�cie Dêbica najwiêcej podmiotów gospodarczych skupia sekcja handlu i napraw
z czego 962 podmioty prowadzone s¹ przez osoby fizyczne. Dynamiczny rozwój sektora
handlowego w ostatnich latach bardzo zaowocowaù m. in. powstaniem trzech
hipermarketów Carrefour, Kaufland i Tesco, kilku du¿ych centrów handlowych m.in. C.H.
"Raj", Galeria Dêbica oraz spor¹ liczb¹ supermarketów (m.in. Albert, Biedronka,
Delikatesy Centrum, Intermarché, Lidl, Merkury Market, Orzech, Spoùem, Tesco/Leader
Price). Drug¹ pod wzglêdem liczby firm stanowi sekcja obsùugi nieruchomo�ci i firm
a nastêpnie budownictwo. Najmniej podmiotów zarejestrowanych jest w sekcji
przetwórstwa przemysùowego oraz rolnictwa. Jednak w porównaniu do s¹siednich miast
wyszczególnionych w powy¿szej tabeli w Dêbicy zlokalizowanych jest najwiêcej
podmiotów w sektorze rolniczym. Dêbica przoduje równie¿ pod wzglêdem liczby
przedsiêbiorców �wiadcz¹cych usùugi po�rednictwa finansowego. Istotna z punktu
widzenia przedsiêbiorców oraz potencjalnych inwestorów jest du¿a liczba firm
�wiadcz¹cych usùugi transportowe oraz magazynowe na terenie miasta.

TABELA NR 22. Podmioty gospodarki narodowej zarejestrowane
w podkarpackim rejestrze REGON wedùug wybranych sekcji PKD � porównanie
miasta Dêbica z wybranym miastami na tle województwa podkarpackiego.

MIASTA

OGÓ£EM

R
O

L
N

IC
T

W
O

,
£
O

W
IE

C
T

W
O

I
L
E
Ú

N
IC

T
W

O

P
R

Z
E

M
Y

S
£

B
U

D
O

W
N

IC
T

W
O

H
A

N
D

E
L

 I
 N

A
P

R
A

W
Y

 H
O

T
E

L
E

 I
 R

E
S

T
A

U
R

A
C

JE

T
R

A
N

S
P

O
R

T
,

G
O

S
P

O
D

A
R

K
A

M
A

G
A

Z
Y

N
O

W
A

I
£
¥

C
Z

N
O
Ú
Ã

P
O
Ú

R
E

D
N

IC
T

W
O

F
IN

A
N

S
O

W
E

O
B

S
£
U

G
A

N
IE

R
U

C
H

O
M

O
S

C
I

I
F
IR

M
4

IN
N

E

WOJEWÓDZTWO 142 056 3 474 14 778 14 860 46 722 3 916 10 101 4 726 18 314 39 756

DÆBICA 3 894 40 379 360 1 252 81 277 119 700 1 059
MIELEC 5 757 34 782 541 1 955 162 305 220 882 1 648
JAS£O 3 510 23 329 234 1 270 96 225 102 537 1 022
ROPCZYCE 1 238 10 112 116 424 30 119 24 161 352

�ródùo: Urz¹d Statystyczny w Rzeszowie stan na koniec 2007 r.

Pierwsze miejsce pod wzglêdem liczby podmiotów gospodarczych przetwórstwa
przemysùowego wedùug poni¿szego zestawienia zajmuje produkcja metali i wyrobów
z metali. Kolejne to produkcja artykuùów spo¿ywczych i napojów a nastêpnie produkcja
maszyn i urz¹dzeñ. Najmniej podmiotów, jedynie 6 skupia produkcja sprzêtu
transportowego, jednak zatrudnienie w niej znajduje prawie 250 osób. Najwiêkszych
pracodawców skupia jednak przemysù gumowy i tworzyw sztucznych, który
reprezentuje 18 podmiotów ù¹cznie zatrudniaj¹cych 3 388 pracowników.

4 Obsùuga nieruchomo�ci i firm obejmuje dziaùalno�ã w zakresie realizacji projektów inwestycyjnych na wùasny rachunek
obejmuj¹c¹ przedsiêwziêcia finansowe, techniczne i rzeczowe w celu budowy lub przygotowania budynków mieszkalnych
i niemieszkalnych do sprzeda¿y, wynajmu �rodków transportowych, tak¿e i samochodów osobowych, bez kierowcy (bez
obsùugi), wynajmu maszyn i urz¹dzeñ bez obsùugi, wypo¿yczania artykuùów przeznaczenia osobistego i u¿ytku domowego,
prowadzenia prac badawczo-rozwojowych i usùug informatycznych, dziaùalno�ci z zakresu architektury, projektowania, geologii,
geodezji, kartografii i pozostaùych usùug in¿ynierskich, doradztwa, usùug prawniczych, ksiêgowych, reklamy, rekrutacji
pracowników itp. (definicja wedùug Polskiej Klasyfikacji Dziaùalno�ci)

 58

WYKRES NR 18. Liczba podmiotów gospodarki narodowej Przetwórstwa
Przemysùowego zarejestrowanych w podkarpackim rejestrze REGON wedùug
wybranych podsekcji PKD

47

8
18

28

5745

33
6

105 24

Artykuùy spo¿ywcze i napoje
Produkcja drewna i wyrobów z drewna
Wyroby chemiczne
Wyroby gumowe i z tworzyw sztucznych
Wyroby z pozostaùych surowców niemetalicznych
Produkcja metali i wyrobów z metali
Produkcja maszyn i urz¹dzeñ
Urz¹dzenia elektryczne i optyczne
Sprzêt transportowy
Inne

�ródùo: Urz¹d Statystyczny w Rzeszowie stan na koniec 2007 r.

W mie�cie Dêbica zlokalizowanych jest 2 900 osób fizycznych prowadz¹cych dziaùalno�ã
gospodarcz¹. Zdecydowan¹ wiêkszo�ã, ponad jedn¹ trzeci¹ stanowi¹ firmy prowadz¹ce
usùugi handlu i napraw. Druga grupa pod wzglêdem liczby zarejestrowanych podmiotów
to osoby zajmuj¹ce siê obsùug¹ nieruchomo�ci i firm. Najmniejszy odsetek firm prowadzi
dziaùalno�ã rolnicz¹ oraz oferuje usùugi hotelarskie i restauracyjne. Osoby fizyczne
prowadz¹ce dziaùalno�ã gospodarcz¹ stanowi¹ prawie 75% ogóùu podmiotów
gospodarczych sektora prywatnego w Dêbicy. S¹ to najczê�ciej maùe kilkuosobowe
firmy. Liczba ta �wiadczyã mo¿e o du¿ej aktywno�ci gospodarczej mieszkañców Dêbicy.
W porównaniu do danych dla województwa udziaù ten w przypadku Dêbicy jest ni¿szy
o 5%. Natomiast udziaù osób fizycznych w ogólnej liczbie podmiotów gospodarczych dla
s¹siaduj¹cych miast Mielca, Jasùa i Ropczyc jest bardzo zbli¿ony do danych dla Dêbicy.

 59

WYKRES NR 19. Osoby fizyczne zarejestrowane w podkarpackim rejestrze
REGON wedùug wybranych sekcji PKD.

19% (529)

4% (113)

8% (240)
2% (63)

34% (962)

10% (289)

9% (271)1% (35)13% (389)

Rolnictwo Przemysù
Budownictwo Handel i naprawy
Hotele i restauracje Transport, gospodarka magazynowa i ù¹czno�ã
Po�rednictwo finansowe Obsùuga nieruchomosci i firm
Inne

�ródùo: Urz¹d Statystyczny w Rzeszowie stan na koniec 2007 r.

W Dêbicy dziaùa ù¹cznie 277 spóùek handlowych z czego 67 to spóùki osobowe a 210
spóùki kapitaùowe. Dêbica pod wzglêdem liczby spóùek osobowych zajmuje pierwsze
miejsce w poni¿szym zestawieniu w porównaniu z miastami s¹siaduj¹cymi, natomiast
w przypadku spóùek kapitaùowych Mielec wyprzedza j¹ o 79 podmiotów. Ponadto wedùug
rankingu opublikowanego w marcowym wydaniu magazynu Forbes Mielec znalazù siê na
siódmym miejscu w kategorii miejscowo�ci poni¿ej 100 000 mieszkañców w których
w latach 2006 � 2007 powstaùo najwiêcej spóùek prawa handlowego co daùo 37%
dynamik¹ wzrostu. Miasto Dêbica nie znalazùo siê w rankingu.

TABELA NR 23. Spóùki handlowe wedùug form prawnych � porównanie miasta
Dêbica z wybranym miastami na tle województwa podkarpackiego.

 DÆBICA MIELEC JAS£O ROPCZYCE WOJ.
PODKARPACKIE

RAZEM: 67 66 44 9 1 324
JAWNE 64 61 43 9 1 183
PARTNERSKIE 3 3 1 - 87
KOMANDYTOWE - 2 - - 50 S

P
Ó
£
K

I
O

S
O

B
O

W
E

W
 T

Y
M

KOMANDYTOWO
- AKCYJNE

- - - - 4

RAZEM: 210 289 162 46 5 089
Z O.O.

203 274 147 41 4 850

S
P

Ó
£
K

I
K

A
P

IT
A

£
O

W
E

W
 T

Y
M

AKCYJNE

7 15 15 5 239

�ródùo: Urz¹d Statystyczny w Rzeszowie stan na koniec 2007 r.

 60

Ogromne znaczenie dla miasta ma obecno�ã du¿ych przedsiêbiorstw o zasiêgu zarówno
krajowym jak i miêdzynarodowym. Poni¿sza tabela prezentuje najwiêksze firmy Dêbicy
wedùug zestawienia 100 najwiêkszych przedsiêbiorstw Podkarpacia oraz tzw. zaplecza
zùotej setki przygotowywanego co roku przez Wy¿sz¹ Szkoùê Zarz¹dzania w Rzeszowie.

TABELA NR 24. Przychody ze sprzeda¿y wybranych firm w latach 2005 � 2006.

�ródùo: Opracowanie wùasne na podstawie danych z Wy¿szej Szkoùy Zarz¹dzania w Rzeszowie

Niekwestionowanym liderem jest Firma Oponiarska Dêbica S.A., która o ponad 7%
zwiêkszyùa warto�ã sprzeda¿y, przekraczaj¹c jednocze�nie jako pierwsza podkarpacka
firma granicê 1,5 mld zù. Przedsiêbiorstwo jest zarazem najwiêkszym pracodawc¹ na
Podkarpaciu zatrudniaj¹cym prawie 3 tys. osób oraz inwestorem wspóùpracuj¹cym
z ponad 350 lokalnymi firmami. Wyroby firmy cenione s¹ nie tylko przez polskich ale
tak¿e zagranicznych klientów m.in. z: Wielkiej Brytanii, Niemiec, Francji, Hiszpanii,
Wùoch, USA i Brazylii. Przedsiêbiorstwo eksportuje swoje produkty do 60 krajów na
sze�ciu kontynentach. Firma Oponiarska Dêbica S.A. stoi na pierwszym miejscu
w�ród najwiêkszych przedsiêbiorstw Podkarpacia wedùug sprzeda¿y
eksportowej. Udziaù eksportu w sprzeda¿y w 2006 roku w przedsiêbiorstwie wynosiù
75%. Momentem przeùomowym dla przedsiêbiorstwa byù rok 1995 roku, kiedy pozyskano
strategicznego inwestora The Goodyear Tyre & Rubber Company. Pozyskanie jednej
z najwiêkszych firm w bran¿y, jako aktywnego inwestora strategicznego, pozwoliùo na
uzyskanie �rodków finansowych na rozwój firmy oraz umo¿liwiùo dostêp do najbardziej
zaawansowanych technologii i o�rodków badawczych. Dziêki temu obecnie Firma
Oponiarska Dêbica S.A. to nowoczesne przedsiêbiorstwo, które produkuje wysokiej
jako�ci opony do samochodów osobowych, dostawczych, ciê¿arowych i pojazdów
rolniczych.
Obecno�ã przedsiêbiorstwa w Dêbicy ma tak¿e du¿e znaczenie dla spoùeczno�ci lokalnej.
Firma Oponiarska Dêbica jest nie tylko najwiêkszym pracodawc¹ w rejonie, ale tak¿e
przedsiêbiorc¹ odpowiedzialnym spoùecznie oraz wspóùorganizatorem licznych atrakcji dla
mieszkañców miasta. Firma wspiera finansowo dêbickie programy oraz instytucje po¿ytku
publicznego.
Ze wzglêdu na rodzaj swojej dziaùalno�ci Firma Oponiarska Dêbica jest
przedsiêbiorstwem szczególnie wra¿liwym na stan lokalnego �rodowiska naturalnego.
W zwi¹zku z tym podjêto w firmie szereg inwestycji maj¹cych na celu jego ochronê.
Nale¿y do nich m. in.: budowa supernowoczesnej ciepùowni gazowej, której wydajno�ã
zaspokaja potrzeby firmy.
Ponadto w najbli¿szych czterech latach Firma Oponiarska Dêbica planuje
zainwestowaã 110 mln dolarów w rozwój produkcji nowoczesnych opon do
samochodów osobowych oraz 8,5 mln dolarów w zwiêkszenie produkcji opon do
samochodów ciê¿arowych. Inwestycje dotyczyã bêd¹ nie tylko sfery produkcji, ale
tak¿e ochrony �rodowiska naturalnego i zdrowia.

ROK 2005 R0K 2006

NAZWA FIRMY PRZYCHODY ZE
SPRZEDAÝY

(tys. zù)

DYNAMIKA
PRZYCHODÓW
ZE SPRZEDAÝY

PRZYCHODY ZE
SPRZEDAÝY

(tys. zù)

DYNAMIKA
PRZYCHODÓW
ZE SPRZEDAÝY

Firma Oponiarska Dêbica S.A. 1 421 244,00 101,7% 1 525 810,00 107,4%
Autodistribution Polska Sp. z o.o. 411 356,00 106,2% 465 139,00 113,1%
TRANS PO£UDNIE Sp. z o.o. - - 87 489,40 145,7%
TIKKURILA COATINGS Sp. z o.o. - - 44 955,00 109,7%
Dêbickie Zakùady Komunalne
DEZAKO Sp. z o.o.

24 954,00 105,2% 28 324,00 113,5%

IGLOOCAR Sp. z o.o. 24 620,00 111,4% 32 082,00 130,3%

Fabryka Farb i Lakierów
ÚNIEÝKA S.A.

381 383,00 106,5% 411 646 107,9%

Zakùady Tworzyw Sztucznych ERG
w Pustkowie S.A.

195 314,2 - 230 702,5 118,1%

METKOM Sp. z o.o. - - 66 990,2 165,8%

 61

W mie�cie oprócz przemysùu gumowego prê¿nie rozwija siê równie¿ bran¿a chemiczna.
Na terenie samego miasta swoj¹ siedzibê posiada znany producent farb TBD
S.A., który zajmuje siê produkcj¹, sprzeda¿¹ i dystrybucj¹ wyrobów pod
znanymi w caùej Polsce markami Tikkurila, Beckers oraz Polifarb Dêbica. Ponadto
w gminie Dêbica dziaùaj¹ Zakùady Tworzyw Sztucznych ERG w Pustkowie a tak¿e firma
METKOM z siedzib¹ w Pustyni, która znalazùa siê w pierwszej dziesi¹tce firm Podkarpacia
wedùug dynamiki przychodów ze sprzeda¿y w 2006 r. (165,8%). Dêbica jest równie¿
siedzib¹ Wytwórni Salami Igloomeat, nale¿¹cego do najwiêkszej Grupy Kapitaùowej
polskiego przemysùu miêsnego Sokoùów S.A. Igloomeat, który powstaù w 1994 roku na
bazie parku maszynowego i do�wiadczeniu pracowników byùego przedsiêbiorstwa
IGLOOPOL. Obecnie firma jest jednym z liderów w produkcji salami, posiadaj¹cym 35%
udziaùów w rynku. Du¿e znaczenie dla regionu ma obecno�ã dynamicznie rozwijaj¹cych
siê firm transportowych m. in. TRANS PO£UDNIE oraz OMEGA Pilzno. Ponadto do koñca
wrze�nia 2008 roku planowane jest zakoñczenie budowy najwiêkszego na
Podkarpaciu Parku Logistycznego - OMEGA Pilzno Logistyka o ù¹cznej
powierzchni 70 000 m². Generalnym wykonawc¹ inwestycji jest firma IGLOOBUD Sp. z
o.o. w Dêbicy. W regionie swoje siedziby maj¹ tak¿e inne znane w kraju i za granic¹
firmy, takie jak: Animex - Poùudnie Sp. z o.o., Zakùad Obróbki Marmurów Jabo Marmi,
Producent Rowerów Arkus - Romet Group Sp. z o.o., oraz Olimp Laboratories Sp. z o.o.

W powiecie dêbickim dziaùa jedno przedsiêbiorstwo zatrudniaj¹ce okoùo 3 tys.
pracowników, 12 firm zatrudniaj¹cych prawie 250 osób oraz 82 w których zatrudnienie
nie przekracza 50 pracowników. Poni¿sze zestawienie prezentuje jedynie czê�ã
podmiotów gospodarczych o najwiêkszej liczbie zatrudnianych pracowników w Dêbicy
i okolicach.

Najwiêksze firmy w Dêbicy i okolicach pod wzglêdem liczby zatrudnionych
pracowników:

1. Firma Oponiarska Dêbica S.A.
2. ANIMEX Poùudnie Sp. z o.o.
3. Trans Poùudnie Sp. z o.o.
4. Fabryka Farb i Lakierów Únie¿ka S.A.
5. Tikkurila Polska S.A.
6. Zakùad Tworzyw Sztucznych ERG w Pustkowie
7. VENTOR
8. ARKUS & ROMET Group Sp. z o.o.
9. Omega Now Kol
10. Zakùad Handlowo - Usùugowo � Produkcyjny DAKOL Sp. z o.o.
11. Wytwórnia Urz¹dzeñ Chùodniczych PZL Dêbica S.A.
12. Zakùady Produkcyjno - Naprawcze Taboru Maszyn i Urz¹dzeñ "TABOR"
 M. Dybowski S.J.
13. KRONOSPAN HPL Pustków Sp. z o.o.
14. Firma Handlowa GALICJA Sp. z o.o.
15. Metalsystem Sp z o.o.

�ródùo: Zestawienie na podstawie danych z Urzêdu Miasta Dêbica za rok 2007

Dêbica jest atrakcyjnym obszarem dla potencjalnych inwestorów ze wzglêdu na
obecno�ã podstrefy mieleckiej Specjalnej Strefy Ekonomicznej Euro � Park
Mielec, oferuj¹cej liczne udogodnienia dla przedsiêbiorstw tworz¹cych nowe
miejsca pracy w regionie. Obszar ten skùada siê z trzech kompleksów dziaùek gruntowych
poùo¿onych na terenie miasta Dêbica:

 dziaùki nr 430/125 o pow. 1,6351ha dziaùek 430/39, 430/41, 430/116, 430/128
stanowi¹cych caùo�ã o pow. 1,7909 ha;

 dziaùki nr 430/90 o pow. 0,4920 ha zabudowanej budynkiem administracyjno-
biurowym;

 62

 dziaùek nr 69/9, 69/10, 69/11, 69/12, 69/13 stanowi¹cych caùo�ã o pow. 6,19 ha.
W/w nieruchomo�ci posiadaj¹ lokalizacjê z dobrym dojazdem, peùne uzbrojenie oraz
mo¿liwo�ã zabudowy oraz rozwoju istniej¹cych sieci energetycznych. Przedsiêbiorcy
mog¹ tak¿e skorzystaã m. in. z pomocy publicznej w formie zwolnieñ z podatku
dochodowego nawet do 65% inwestycji. Dodatkowo lokalizacja miasta Dêbica przy trasie
miêdzynarodowej E-4 oraz magistrali kolejowej Wrocùaw � Kraków � Medyka co
umo¿liwia sprawny transport towarów oraz przewóz pasa¿erów ró¿nymi �rodkami
lokomocji. Obecnie na terenie obszaru Przemysùowego Specjalnej Strefy Ekonomicznej
Euro � Park Mielec dziaùa dwóch inwestorów;

 Zakùad Mechaniczny �RUFUS� Sp. z o.o.;
 TRIMAT Sp. z o.o.

Ka¿dego roku podczas obchodów Dni Dêbicy lokalni przedsiêbiorcy maj¹ mo¿liwo�ã
zaprezentowania swojej oferty pod hasùem �Wróãmy do polskich produktów�. Najlepsi
nagradzani s¹ wyró¿nieniami rektora Uniwersytetu Ekonomicznego z Krakowa oraz
Burmistrza Miasta w kategorii: promocja produktu i regionu, eksport oraz najlepsza
ekspozycja. W latach 2004, 2005 i 2006 Dêbica byùa wyró¿niana tytuùami Gmina Fair Play
� Certyfikowana Lokalizacja Inwestycji przyznawanymi przez Krajow¹ Izbê Gospodarcz¹.

Podsumowanie:

Dziêki licznym uwarunkowaniom historycznym obecnie Dêbica jest wa¿nym o�rodkiem
przemysùowym województwa podkarpackiego. Na terenie miasta zlokalizowane s¹
podmioty gospodarcze maj¹ce istotny wpùyw na jego rozwój. Jednak pomimo obecno�ci
podstrefy ekonomicznej brak w mie�cie nowych w peùni uzbrojonych terenów
inwestycyjnych oraz dobrze opracowanej oferty inwestycyjnej. Miasto Dêbica posiada
jednak plany na najbli¿sze trzy lata maj¹ce na celu przyci¹ganie do miasta nowych
inwestorów oraz wspieranie istniej¹cych podmiotów gospodarczych. Obecno�ã licznych
podmiotów gospodarczych, zarówno tych wiêkszych jak i maùych i �rednich
przedsiêbiorstw wymaga prowadzenia bie¿¹cych analiz w celu zdobycia wiedzy na temat
potencjaùu gospodarczego miasta, monitorowania potrzeb oraz kierunków rozwoju
lokalnych przedsiêbiorstw.

 63

XI. ANALIZA KONDYCJI SPÓ£EK MIEJSKICH

Udziaùy miasta w spóùkach dane za rok 2007

Miasto posiada udziaùy o podanych warto�ciach w ni¿ej wymienionych spóùkach:
1. Wodoci¹gi Dêbickie Sp. z o.o. - 38 232 500,- zù
2. Miejska Komunikacja Samochodowa - 1 715 500,- zù
3. Miejskie Przedsiêbiorstwo Energetyki Cieplnej - 10 342 000,- zù
4. Administracja Domów Mieszkalnych - 543 000,- zù

Razem 50 833 000,- zù

WODOCI¥GI DÆBICKIE Sp. z o.o.

Dêbickie Wodoci¹gi istniej¹ ju¿ niemal póù wieku. Za pocz¹tek historii przyjmuje siê rok
1958, kiedy to rozpocz¹ù dziaùalno�ã Zakùad Uzdatniania Wody w Dêbicy. Równolegle
z budow¹ Stacji Uzdatniania Wody (1956-1958) powstawaùy pierwsze sieci wodoci¹gowo-
kanalizacyjne miasta. Zakùad zajmuj¹cy siê gospodark¹ wodno-�ciekow¹ przez okres
swej dziaùalno�ci przechodziù ró¿nego rodzaju przeksztaùcenia i reorganizacje
funkcjonuj¹c jako zakùad wodno�kanalizacyjny w wielobran¿owym przedsiêbiorstwie
komunalnym typu Miejskie Przedsiêbiorstwo Gospodarki Komunalnej, Zakùad Terenowy
Wod.-Kan. Wojewódzkiego Przedsiêbiorstwa Wodoci¹gów i Kanalizacji w Tarnowie,
Rejonowe Przedsiêbiorstwo Wodoci¹gów i Kanalizacji w Dêbicy itp.
Obecnie maj¹tek trwaùy spóùki stanowi¹: stacja uzdatniania wody o wydajno�ci 15 050
m3, sieã wodoci¹gowa z przyù¹czami o ù¹cznej dùugo�ci prawie 200 km, sieã kanalizacyjna
w systemie rozdzielczym o ù¹cznej dùugo�ci okoùo 150 km, centralna hydrofornia ze
zbiornikami wyrównawczymi o pojemno�ci 2,1 ty�. m3, oczyszczalnia �cieków
o przepustowo�ci 21ty�. m3/d i przepompownie �cieków. Spóùka zatrudnia okoùo 100
pracowników.

Odbiorcami wody jest okoùo 85% mieszkañców miasta oraz kilkuset mieszkañców
gminy Dêbica. Korzystaj¹ z niej równie¿ zakùady pracy, szkoùy, przedszkola i inne
instytucje. Ka¿dego dnia dostarczamy jej ok. 8 tysiêcy m³. Kontrolê jako�ci wody
uzdatnionej na bie¿¹co prowadzi Laboratorium Wody. Badania analityczne wody
obejmuj¹:
 staùy monitoring wody surowej ujmowanej z rzeki Wisùoki
 kontrolê jako�ci wody uzdatnionej podawanej do sieci
 kontrolê procesów uzdatniania i dezynfekcji wody
 kontrolê jako�ci wody wodoci¹gowej w koñcowych punktach sieci (bezpo�rednio

u odbiorcy)
 kontrolê jako�ci wody po usuniêtych awariach
Badania prowadzane s¹ w oparciu o Rozporz¹dzenie Ministra Zdrowia z dn.29.03.2007r.
w sprawie jako�ci wody przeznaczonej do spo¿ycia przez ludzi (Dz.U.Nr 61 z 2007r.
Poz.417).

Miejskie Przedsiêbiorstwo Energetyki Cieplnej Spóùka z o.o. w Dêbicy

Miejskie Przedsiêbiorstwo Energetyki Cieplnej Spóùka z o.o. w Dêbicy rozpoczêùo swoj¹
dziaùalno�ã z dniem 1 lipca 1997 roku jako jednoosobowa Spóùka Gminy Miasta Dêbica.
Firma dysponowaùa wówczas zainstalowan¹ moc¹ kotùów 46,52 MW w kotùowni gùównej
przy ul. Úwiêtosùawa 47 oraz korzystaùa z zakupionego ciepùa w TC Dêbica ok. 20 MW.
W roku 2003 w kotùowni gùównej nast¹piùa wymiana kotùa z WR-10 na WR-17
i poù¹czenie now¹ nitka ciepùownicz¹ kotùowni centralnej z poùudniowo - zachodni¹ czê�ci¹
miasta, co umo¿liwiùo w 2004 roku rezygnacjê z zakupu ciepùa. Ponadto wêglowe
kotùownie lokalne w centrum miasta zostaùy sukcesywnie zast¹pione gazowymi przy
ul. Sobieskiego 13, Stra¿ackiej 10 i Batorego 14.

 64

Zasadniczym przedmiotem dziaùalno�ci Spóùki jest:
 na podstawie udzielonych koncesji: wytwarzanie oraz przesyùanie i dystrybucja

ciepùa,
 bie¿¹ce i nieprzerwane �wiadczenie usùug w zakresie zaopatrzenia odbiorców

zasilanych ze êródeù i wêzùów cieplnych Spóùki w energiê i ciepù¹ wodê u¿ytkow¹,
 �wiadczenie usùug w zakresie budowy i remontów oraz konserwacji êródeù ciepùa,

wêzùów przesyùowych, monta¿u i konserwacji aparatury kontrolno - pomiarowej
oraz automatyki.

Aktualnie ciepùo produkowane jest w centralnej kotùowni wêglowej zlokalizowanej przy
ul. Úwiêtosùawa 47 o mocy zainstalowanej 51,89 MW oraz w kotùowniach gazowych przy
ul. Sobieskiego 13, Stra¿ackiej 10 i Batorego 14 o ù¹cznej mocy 2,264 MW.
Wytworzone w kotùowni centralnej ciepùo dostarczane jest sieciami ciepùowniczymi do
wêzùów cieplnych z magistral Nr 1, 2 i 3 doprowadzaj¹cych ciepùo odpowiednio do czê�ci
wschodniej, póùnocno-zachodniej oraz poùudniowej i zachodniej miasta. Równocze�nie
ciepùo doprowadzane jest zewnêtrznymi instalacjami odbiorczymi, zarówno z wêzùów
grupowych poszczególnych magistral, jak i z kotùowni gazowych do obiektów odbiorców.
Odbiorcami ciepùa s¹ spóùdzielnie i wspólnoty mieszkaniowe, firmy, urzêdy i instytucje
oraz domki jednorodzinne z terenu miasta Dêbica w ilo�ci 200.
MPEC Sp. z o.o. zatrudnia ù¹cznie 90 pracowników reprezentuj¹cych zawody niezbêdne
do wykonania dziaùalno�ci. W�ród pracowników bezpo�rednio produkcyjnych zatrudnione
s¹ osoby o zawodach odpowiednich do profilu produkcyjnego.
Gùównym przedmiotem dziaùalno�ci jednostki jest:

 produkcja ciepùa (pary wodnej i gor¹cej wody),
 dystrybucja ciepùa (pary wodnej i gor¹cej wody),
 dziaùalno�ã - w zakresie projektowania budowlanego, urbanistycznego,

technologicznego,

Kapitaù spóùki wynosi 10 342 000 zù. Wynik finansowy na koniec 2007 roku byù dodatni.
W Miejskim Przedsiêbiorstwie Energetyki Cieplnej w Dêbicy na dzieñ 31 grudnia 2007
zatrudnionych byùo 81 osób.

Miejska Komunikacja Samochodowa Sp. z o.o. w Dêbicy

Rys historyczny.

 1972 r. - pocz¹tek dziaùalno�ci jako Zakùad MKS w ramach MPGK i M w Dêbicy,
 od 1974 r do 31 - 03 -1993 r - jako Oddziaù Terenowy WPK w Tarnowie.
 od 01 - 04 - 1993 r. decyzj¹ Wojewody tarnowskiego utworzono z podziaùu WPK

w Tarnowie Rejonowe Przedsiêbiorstwo Komunikacyjne w Dêbicy. W takiej formie
organizacyjno - prawnej przedsiêbiorstwo dziaùaùo do 01 lipca 1997 r.

 od 01 lipca 1997 r. na mocy ustawy komunalizacyjnej zostaùo przeksztaùcone
przez sam zarz¹d gminy w jednoosobow¹ spóùkê z ograniczon¹ odpowiedzialno�ci¹
Gminy Miasta Dêbicy i zarejestrowane pod firm¹ MKS Sp. z o. o. w Dêbicy.
- zachowuj¹c pierwotn¹ nazwê firmy.

Gùównym przedmiotem dziaùalno�ci Spóùki jest:

a. organizowanie oraz zaspokajanie potrzeb przewozowych w zakresie
komunikacji miejskiej na terenie Dêbicy i innych gmin,

b. �wiadczenie usùug przewozowych pasa¿erskich, rekreacyjnych

i okoliczno�ciowych na rzecz podmiotów gospodarczych i osób fizycznych,

 65

Spóùka zapewnia ci¹gùo�ã, powszechno�ã i dostêpno�ã �wiadczeñ w zakresie lokalnego

transportu zbiorowego dla spoùeczno�ci Gminy Miasta Dêbica oraz innych Gmin.

Kapitaù spóùki wynosi 1 715 500 zù. Obecnie zatrudnionych jest 49 osób. Za rok 2007
wynik finansowy byù dodatni.

Problemem dla rozwoju spóùki jest du¿a konkurencja oraz zmniejszaj¹ca siê liczba osób
korzystaj¹cych z komunikacji publicznej.

W planach jest zakup nowych autobusów dziêki �rodkom z Unii Europejskiej. Poza tym
firma chciaùaby rozszerzyã i rozwin¹ã usùugi dodatkowe tj. usùugi remontowe, myjnia
samochodowa itp.

Zakùad Usùug Miejskich Sp. z o. o. w Dêbicy

Zakùad Usùug Miejskich Sp. z o. o. w Dêbicy istnieje od dnia 02.01.2008 r. jako nastêpca
prawny Komunalnego Zakùadu Bud¿etowego w Dêbicy, który na rynku funkcjonuje od
1992 r. Obecnie w ZUM SP. Z o.o. zatrudnionych jest 52 osoby.

Organem zaùo¿ycielskim jest Gmina � Miasta Dêbica, która w drodze aktu
zaùo¿ycielskiego podpisaùa umowê o utworzeniu Spóùki pod nazw¹ Zakùad Usùug Miejskich
Sp. z o.o., wpisan¹ do Krajowego Rejestru S¹dowego pod numerem KRS : 0000297564,
w S¹dzie Rejonowym w Rzeszowie, XII Wydziaù Gospodarczy Rejestru S¹dowego
z kapitaùem zakùadowym w wysoko�ci 1 198 800,00 zù.

W ramach Spóùki dziaùaj¹ nastêpuj¹ce komórki

 Dziaù utrzymania czysto�ci i zieleni
 Dziaù remontowo - drogowy
 Dziaù remontowo - budowlany
 Dziaù transportu i zaopatrzenia

Problemy spóùki wi¹¿¹ siê z transformacj¹, firma posiada przestarzaùy i awaryjny sprzêt
20-30 letni.

Perspektywy rozwoju opieraj¹ siê na wygranych czterech przetargach zwi¹zanych
z utrzymaniem czysto�ci miasta i pozyskiwanie dalszych zleceñ i robót oraz
dosprzêtowieniu.

Administracja Domów Mieszkalnych Sp. Z o.o

Gùównym przedmiotem dziaùalno�ci Spóùki jest administrowanie mieszkañ.
Kapitaù zakùadowy Spóùki wynosi 543.000 (piêãset czterdzie�ci trzy tysi¹ce) zùotych i dzieli
siê na 5.430 (piêã tysiêcy czterysta trzydzie�ci) równych i niepodzielnych udziaùów po
100 zùotych ka¿dy. Stan zatrudnienia na dzieñ 08.04.2008 r. wynosi 19 osób. Wynik
finansowy Spóùki na koniec 2007 roku byù dodatni.

 66

XII. INFRASTRUKTURA TECHNICZNA

Sieã wodno-kanalizacyjna:

Za gospodarkê wodno��ciekow¹ na terenie miasta odpowiada spóùka komunalna
Wodoci¹gi Dêbickie Sp. z o.o.

1. Woda

Gùównym êródùem wody dla Dêbicy jest rzeka Wisùoka. Sieã wodoci¹gowa oprócz miasta
obsùuguje równie¿ miejscowo�ci: Kêdzie¿ i Latoszyn. Dùugo�ã sieci wodoci¹gowej wynosi:

 sieã magistralna (przesyùowa): 11,1km;
 sieã rozdzielcza: 100,1km;
 przyù¹cza wodoci¹gowe: 1,20km.

Zdolno�ã retencyjna zbiorników koñcowych wynosi ok. 3 godziny.
Wedùug dany z 2006r. zaczerpniêtych w Rocznika Statystycznego wydajno�ã wodoci¹gu
wynosi 15050m3/d. Zu¿ycie wody z wodoci¹gów w gospodarstwach domowych wynosi
1368,5 dam3, za� na jednego mieszkañca 29,1 m3. Do wodoci¹gu przyù¹czonych jest
3878 budynków mieszkalnych i zbiorowego zamieszkania. Z sieci wodoci¹gowej w Dêbicy
korzysta 42 360 ludzi co stanowi 89% ogólnej liczby mieszkañców.

2. Úcieki

Dùugo�ã sieci kanalizacyjnej w Dêbicy wynosi 126,5km. £¹cznie do sieci przyù¹czonych
jest 2 616 budynków mieszkalnych i zbiorowego zamieszkania. W roku 2006
odprowadzono 2 408,7 dam3 �cieków.
Do miejskiej oczyszczalni �cieków przyjmowane s¹ �cieki z miejscowo�ci Kêdzie¿
i Latoszyn. Miejska oczyszczalnia �cieków to oczyszczalnia typu mechaniczno
� biologicznego ze zintegrowanym usuwaniem biogenów.
Oczyszczalnia �cieków jest nowoczesna i posiada znaczne rezerwy:
Projektowana przepustowo�ã � 21 000m3/d; Przepùywy �rednie � 13 745m3/d;
Rezerwa hydrauliczna ~ 7 000m3/d tj. ok. 30%;

Firma Oponiarska w Dêbicy posiada równie¿ nowoczesn¹ oczyszczalniê �cieków. Jako�ã
odprowadzanej przez ni¹ wody jest lepsza od tej, któr¹ Firma pobiera z rzeki. Zmiany
technologiczne umo¿liwiùy redukcjê emisji wêglowodorów o 49%, zmniejszenie zu¿ycia
energii na 1kg wyrobu o 19% oraz poboru wody o 55%.

W obecnym roku Wodoci¹gi Dêbickie planuj¹ rozpoczêcie inwestycji w poùudniowej czê�ci
miasta. Konieczne jest skanalizowanie tego obszaru i wybudowanie wodoci¹gu. Teren ten
przeznaczony jest pod budownictwo jednorodzinne. Inwestycja ta jest bardzo kosztowna.
Wodoci¹gi zamierzaj¹ wzi¹ã na ten cel kredyt inwestycyjny w wysoko�ci 14 mln zù. Miasto
planuje przeznaczyã 6 mln zù. Reszta ma pochodziã z dotacji Unii Europejskiej.

Sieã gazoci¹gowa:

Obszar miasta Dêbica jest w caùo�ci zgazyfikowany, ù¹czna dùugo�ã sieci gazowej wynosi
153912m. Zlokalizowana jest tu:
 sieã gazowa �redniego i niskiego ci�nienia o ù¹cznej dùugo�ci 154km w tym 66,2km

niskiego ci�nienia i 87,2km �redniego ci�nienia;
 stacje gazowe redukcyjno � pomiarowe II � go stopnia 13 szt.

 67

Istniej¹ca sieã gazowa zasila ok. 3 850 szt. przyù¹czy do budynków o dùugo�ci
ok. 82,5km.
Sieã gazowa w Dêbicy posiada rezerwy przepustowo�ci gazu, co stwarza mo¿liwo�ci
przyù¹czania nowych klientów. Zasilana jest z gazoci¹gów wysokiego ci�nienia poprzez
stacje redukcyjno � pomiarowe I � go stopnia zlokalizowane w miejscowo�ciach: Dêbica,
Zawada, Latoszyn. Operatorem tych stacji jest Operator Gazoci¹gów Przesyùowych
Gaz � System O/ Tarnów.

System ciepùowniczy:

Zaopatrzeniem w energiê ciepln¹ na potrzeby centralnego ogrzewania oraz ciepùej wody
u¿ytkowej w mie�cie Dêbica, zajmuje siê spóùka komunalna Miejskie Przedsiêbiorstwo
Energetyki Cieplnej Sp. z o. o. oraz ciepùownia Firmy Oponiarskiej w Dêbicy.
MPEC aktualnie produkuje ciepùo w centralnej kotùowni wêglowej zlokalizowanej przy
ul. Úwiêtosùawa 47 o mocy zainstalowanej 51,89 MW oraz w kotùowniach gazowych przy
ul. Sobieskiego 13, Stra¿ackiej 10 i Batorego 14 o ù¹cznej mocy 2,264 MW.
Wytworzone w kotùowni centralnej ciepùo dostarczane jest sieciami ciepùowniczymi do
wêzùów cieplnych z magistral Nr 1, 2 i 3 doprowadzaj¹cych ciepùo odpowiednio do czê�ci
wschodniej, póùnocno-zachodniej oraz poùudniowej i zachodniej miasta. Równocze�nie
ciepùo doprowadzane jest zewnêtrznymi instalacjami odbiorczymi, zarówno z wêzùów
grupowych poszczególnych magistral, jak i z kotùowni gazowych do obiektów odbiorców.
Odbiorcami ciepùa s¹ spóùdzielnie i wspólnoty mieszkaniowe, firmy, urzêdy i instytucje
oraz domki jednorodzinne z terenu miasta Dêbica w ilo�ci 200.

Ciepùownia Firmy Oponiarskiej w Dêbicy jest supernowoczesn¹ ciepùowni¹ gazow¹, której
wydajno�ã zaspokaja potrzeby Firmy i pozwala by na ogrzewanie czyst¹ ekologicznie
energi¹ 1/3 czê�ci 50 tysiêcznego miasta. Problemem s¹ koszty energii cieplej.
Inwestycja ta umo¿liwiùa redukcjê emisji gazów o 98%, pyùów
o 100% oraz redukcjê odpadów o 40%. Dziêki tej inwestycji emisja substancji
szkodliwych podczas procesów produkcyjnych staùa siê wielokrotnie mniejsza ni¿ to, co
zostaùo okre�lone w normach.

Elektroenergetyka

Miasto zasilane jest z dwóch stacji redukcyjnych znajduj¹cych siê w miejscowo�ciach
Kêdzierz i Latoszyn. W Dêbicy funkcjonuj¹ trzy systemy �redniego napiêcia 30kV, 15kV,
6kV. Liczba odbiorców energii elektrycznej o niskim napiêciu wynosi 14 895 szt. Zu¿ycie
energii elektrycznej na jednego mieszkañca Dêbicy w roku 2006 wynosiùo 512,3KW*h.
Infrastruktura elektroenergetyczna jest bardzo dobrze rozwiniêta i w peùni zaspokaja
potrzeby miasta. Istnieje tak¿e rezerwa mocy.

Telekomunikacja

Usùugi telekomunikacyjne w Dêbicy �wiadczy dwóch niezale¿nych operatorów sieci
przewodowej: Telekomunikacja polska SA oraz Multimedia Polska Dêbica S.A. Dodatkowo
jest ona uzupeùniona sieci¹ bezprzewodow¹. Podù¹czenie nowych abonamentów do sieci
telekomunikacyjnej nie stwarza ¿adnych problemów.

Ukùad drogowy:

Przez miasto przebiega: droga krajowa nr 4, droga wojewódzka nr 985, magistrala
kolejowa E30 oraz linia kolejowa lokalna 25 Dêbica � Ocice.
Caùkowita dùugo�ã dróg publicznych i miejskich wynosi 118,6km. W tym dùugo�ã dróg
o powierzchni utwardzonej wynosi 80,39km.

 68

TABELA NR 25. Powi¹zania z gùównymi o�rodkami rozwoju województwa

podkarpackiego:

Odlegùo�ã miêdzy o�rodkami
do

(nazwa o�rodka)
W linii prostej

/km/
Po drogach /km/

Po liniach

kolejowych /km/

Rzeszów 43 45,5 47

Krosno 45,5 71,8 185

Stalowa Wola 76,5 112 100

Przemy�l 101,5 133,5 134

Mielec 28 33,19 32

Tarnobrzeg 63,3 74,5 71

Jarosùaw 91 100 99

�ródùo: Podkarpackie Biuro Planowania Przestrzennego

Ukùad drogowy nie w peùni zabezpiecza swobodny przejazd przez miasto.
W mie�cie oraz w gminie Dêbica zarejestrowanych jest 37 126 pojazdów.
Porównuj¹c w latach wcze�niejszych liczba pojazdów miaùa siê nastêpuj¹co:
 w 1993r. � 7950 samochodów;
 w 1996r. � 9397 samochodów;
Wskaênik motoryzacji na 1000 mieszkañców w 1993 wynosiù 164 za� w 1996 � 192.
Za bardzo szybkim wzrostem motoryzacji w mie�cie a tym samym wzrostem natê¿enia
ruchu nie nad¹¿yùa w sposób wystarczaj¹cy rozbudowa sieci ulic i parkingów co
doprowadziùo do przeci¹¿enia ukùadu ulicznego zwùaszcza w rejonie �ródmie�cia. W celu
zmniejszenia natê¿enia ruchu planowana jest budowa obwodnicy póùnocnej i poùudniowej.
Konieczne jest zwiêkszenie liczby miejsc parkingowych w centrum miasta.
Potencjaù przemysùowy obecny i planowany jest zlokalizowany po póùnocnej stronie
miasta istnieje wiêc konieczno�ã poù¹czeñ istniej¹cych dróg z autostrad¹ poprzez
wybudowanie obwodnicy po póùnocnej stronie miasta. Droga ta musi wyeliminowaã ruch
ciê¿arowy z obszarów zabudowanych.
Dziêki wybudowanej autostradzie znacznie siê skróci czas podró¿y pomiêdzy wschodni¹
i zachodni¹ granic¹ pañstwa. Poprawi siê poù¹czenie z Krakowem, Úl¹skiem i zachodem
Europy.
Miasto Dêbica jest podzielone na trzy obszary poprzez rozciêcie go magistral¹ kolejow¹
i obwodnic¹ drogow¹. Tory w mie�cie poprowadzone s¹ na nasypach co w wielu
miejscach utrudnia ruch TIR � ów. Wysoko�ã wiaduktów kolejowych nie jest
przystosowana do wysoko�ci samochodów ciê¿arowych. Bior¹c pod uwagê fakt, ¿e Dêbica
jest o�rodkiem przemysùowym oraz konieczno�ci¹ poù¹czenia autostrady z drog¹ A4
nale¿y w przyszùo�ci dostosowaã wszystkie przejazdy kolejowe do przejazdu samochodów
ciê¿arowych lub opracowaã alternatywne rozwi¹zania.

 69

TABELA NR 26.

Drogi o twardej nawierzchni W tym o nawierzchni
ulepszonej Powiat

Powiatowe Gminne Powiatowe Gminne
dêbicki 359,1 587,8 350,2 419,8
mielecki 395,9 407,4 375,3 151,8
ropczycko �
sêdziszowski

240,2 200,2 230,8 190,5

jasielski 376,2 248,3 352,2 231,9
�ródùo: Rocznik Statystyczny 2007

Ogóùem w Dêbicy jest 116,124 km ulic miejskich.
Stan techniczny ulic jest bardzo zró¿nicowany. Okoùo 80% posiada zniszczon¹
nawierzchnie bitumiczn¹ i wymaga remontu a okoùo 22 % ulic w mie�cie nie posiada
nawierzchni gruntowej i twardej ulepszonej.

TABELA NR 27.

Powiat Liczba wypadków
drogowych

Liczba osób
�miertelnych

Liczba osób
rannych

dêbicki 175 17 235
mielecki 86 17 112
ropczycko �
sêdziszowski

80 11 112

jasielski 74 8 105
�ródùo: Rocznik Statystyczny 2007

Transport osób:

1. MKS

Transport miejski obsùugiwane jest przez spóùkê komunaln¹ Miejsk¹ Komunikacjê
Samochodow¹ Sp. z o.o. w Dêbicy (MKS). MKS obsùuguje 7 linii miejskich oraz
5 linii podmiejskich. Tabor MKS Dêbica to autobusy: Autosan H-9 (2 szt.), Jelcze
PR 110 (2 szt.), Jelcze 120MM/2 (9 szt.), Jelcz 120M (8 szt.), IVECO Irisbus Daily
C50 (1szt.) oraz autobus produkcji ukraiñskiej marki PAZ (1 szt.). W dni robocze
na linie MKS wyje¿d¿a 16 autobusów, natomiast w dni wolne 8. Charakterystyczne
dla taboru eksploatowanego przez MKS jest to, i¿ wszystkie autobusy s¹
napêdzane gazem, tym 5 autobusów sprê¿onym gazem ziemnym CNG. S¹ to
autobusy podwoziowe. Úredni wiek taboru to 12 lat, �redni przebieg 850 000km.
W 2007 roku przewieziono autobusami MKS 1967500 pasa¿erów.

2. PKS

PKS w Dêbicy �wiadczy usùugi przewozu osób na terenie Polski w formie:

 przewozów regularnych w ramach Autobusowego Rozkùadu Jazdy w komunikacji
krajowej lokalnej i miêdzymiastowej,

 wynajmu autokarów do przewozów okazjonalnych (pozarozkùadowych) na trasach
krajowych - wycieczki turystyczne, uroczysto�ci rodzinne, zielone szkoùy, imprezy
plenerowe, pielgrzymki itp.,

 70

 obsùugi przewozów gimnazjalnych (w gminach: Brzostek, Czarna Tarnowska,
Dêbica, Przecùaw, Wielopole Skrzyñskie).

Obecnie Spóùka dysponuje 52 jednostkami taboru autobusowego dla transportu
pasa¿erskiego. Úredni wiek taboru wynosi 14 lat. Komunikacja jest prowadzona gùównie
na terenie powiatu dêbickiego i ropczycko-sêdziszowskiego, swoim zasiêgiem obejmuje
równie¿ powiaty: mielecki, kolbuszowski, rzeszowski, i tarnowski. W dni robocze
wyje¿d¿a 46 autobusów za� w �wiêta 20. w roku 2007 PKS Dêbica przewiózù 2 736 866
pasa¿erów.
Spóùka realizuje i prowadzi dziaùalno�ã korzystaj¹c z wùasnego dworca, nie dzier¿awi¹c
¿adnych innych. Prowadzi równie¿ dziaùalno�ã handlow¹ w postaci stacji paliw. Posiada
tak¿e zezwolenie na prowadzenie Okrêgowej Stacji Kontroli Pojazdów pod patronatem
Instytutu Transportu Samochodowego, oferuj¹cej diagnostyczne badania techniczne.
Przedsiêbiorstwo Komunikacji Samochodowej w Dêbicy S.A oferuje równie¿ usùugi
parkingowe dla samochodów ciê¿arowych na terenie wùasnej zajezdni.
Miasto Dêbica podjêùo starania w celu przejêcia PKS Dêbica od Skarbu Pañstwa.
Wydajê siê celowe poù¹czenie tej spóùki z MKS.

MAPA LINII AUTOBUSOWEJ

PKS DÆBICA

 71

�ródùo: www.pksdebica.emil.tnp.pl

3. MONIS

Mocn¹ konkurencjê dla obu przewoêników stanowi prywatna firma autobusowa
MONIS. Przyci¹ga ona pasa¿erów tañszymi biletami. Firma ogromnie siê rozrosùa
i szczególnie j¹ widaã w czê�ci poùudniowo- zachodniej powiatu.

Podsumowanie:

Jako�ã gùównego êródùa wody dla miasta Dêbica z roku na rok ulega poprawie. System
zaopatrzenia w wodê funkcjonuje sprawnie i nie stwarza zagro¿eñ.
Sieã gazow¹ posiada rezerwy przepustowo�ci i istnieje mo¿liwo�ã podù¹czenia kolejnych
u¿ytkowników.
Infrastruktura elektroenergetyczna jest bardzo dobrze rozwiniêta i w peùni zaspokaja
potrzeby miasta. Istnieje tak¿e rezerwa mocy.
Podù¹czenie nowych abonamentów do sieci telekomunikacyjnej nie stwarza ¿adnych
problemów.
Budowa nowoczesnej ciepùowni Firmy Oponiarskiej w Dêbicy ograniczyùa emisjê
substancji szkodliwych podczas procesów produkcyjnych jednak¿e ze wzglêdu na wysokie
koszty energii cieplne w zasadzie nie �wiadczy usùug dla miasta.

Dla poprawy pùynno�ci i bezpieczeñstwa ruchu drogowego konieczna jest
modernizacja i rozbudowa zarówno zewnêtrznych ukùadów komunikacyjnych
jak i ulicznych w mie�cie.
Bezpieczeñstwo na drogach, powiatu nie jest zadowalaj¹ce.

http://www.pksdebica.emil.tnp.pl

 72

XIII. GOSPODARKA ODPADAMI NA TERENIE MIASTA DÆBICA

Na terenie Miasta Dêbicy licz¹cego ok. 47 000 mieszkañców powstaje w ci¹gu roku
�rednio ok. 10 000 ton/rok odpadów komunalnych, co w przeliczeniu na
1 mieszkañca daje 0,21 ton/rok wytwarzanych odpadów, które s¹ przyjmowane do
unieszkodliwiania na Miejskim Skùadowisku odpadów w Paszczynie.

MIEJSKIE SK£ADOWISKO ODPADÓW
Skùadowisko miejskie jest instalacj¹ do skùadowania odpadów innych ni¿ niebezpieczne
i obojêtne o zdolno�ci przyjmowania ponad 10 ton odpadów na dobê
i o caùkowitej pojemno�ci ponad 25 000 ton.
Skùadowisko odpadów skùada siê z 4 sektorów o ù¹cznej powierzchni 51 650 m3.
Skùadowisko zostaùo zlokalizowane i wybudowane w roku 1994. Przyjête rozwi¹zania
umo¿liwiaj¹ bezpieczne skùadowanie odpadów, przy peùnym dotrzymaniu standardów
emisyjnych i standardów jako�ci �rodowiska wymaganych przepisami ustawy Prawo
ochrony �rodowiska. Skùadowisko odpadów speùnia wymagania najlepszej dostêpnej
techniki (BAT) czego potwierdzeniem jest uzyskanie w 2007 roku pozwolenia
zintegrowanego. W aktualizacji Planu Gospodarki Odpadami dla Województwa
Podkarpackiego, miejskie skùadowisko odpadów w Paszczynie planowane jest do
zamkniêcia po roku 2014.
Ustaw¹ z dnia 27 kwietnia 2001 r. o odpadach zostaù naùo¿ony na gminy obowi¹zek m.in.
objêcia wszystkich mieszkañców gminy zorganizowanym systemem odbierania
wszystkich rodzajów odpadów komunalnych oraz zapewnienie warunków funkcjonowania
systemu selektywnego zbierania i odbierania odpadów komunalnych.

W chwili obecnej obsùugê gospodarki odpadami komunalnymi wykonuj¹
nastêpuj¹ce firmy:
­ Dêbickie Zakùady Komunalne �DEZAKO�, ul. Rzeszowska 14, 39-200 Dêbica
­ Santa-EKO Tadeusz Zych, Izabela Rutowska Sp. J., ul. Portowa 24, 27-600

Sandomierz
­ Trans Formers Karpatia Sp. z o.o., ul. Krakowska 46, 33-100 Tarnów

Firmy te prowadz¹ na terenie miasta zbiórkê odpadów komunalnych zmieszanych.
Zgodnie z obowi¹zuj¹cymi w Polsce przepisami gospodarka odpadami komunalnymi
nale¿y do zadañ wùasnych gminy natomiast za gospodarkê odpadami przemysùowymi
odpowiadaj¹ ich wytwórcy lub importerzy towarów, które s¹ bezpo�rednim êródùem
powstania odpadów. Ilo�ã wytworzonych odpadów przemysùowych na koniec
2006 r. wyniosùa ok. 40 382 ton

SELEKTYWNA ZBIÓRKA ODPADÓW
Od 1 kwietnia 2000 r. na terenie miasta Dêbicy prowadzona jest selektywna zbiórka
odpadów komunalnych. W chwili obecnej w 35 punktach miasta Dêbicy na osiedlach
domów wielorodzinnych ustawione s¹ w zestawach pojemniki do selektywnej zbiórki
odpadów. Jeden zestaw skùada siê z piêciu pojemników do selektywnej zbiórki szkùa
biaùego, szkùa kolorowego, papieru, plastiku i metalu. Opró¿nianie pojemników nastêpuje
dwa razy w tygodniu. Zbiórka odpadów zebranych selektywnie na terenie miasta
prowadzona jest aktualnie przez Zakùad Gromadzenia Odpadów w Paszczynie. Z posesji
prywatnych zbierane s¹ raz w miesi¹cu worki z segregowanymi odpadami typu: szkùo
biaùe, szkùo kolorowe, plastik, metal na zasadzie podmiany starego worka na nowy.
Uchwaù¹ z dnia 02.03.2006 r. Rada Miasta Dêbicy uchwaliùa �Regulamin czysto�ci
i porz¹dku na terenie Gminy Miasta Dêbicy�. Regulamin ten nakùada na mieszkañców
miasta Dêbica obowi¹zek prowadzenia selektywnej zbiórki odpadów. Mieszkañcy miasta
nie ponosz¹ ¿adnego kosztu zwi¹zanego z prowadzeniem selektywnej zbiórki odpadów

 73

gdy¿ w caùo�ci selektywna zbiórka finansowana jest przez Miasto Dêbica. W roku 2007
nakùady poniesione na selektywn¹ zbiórkê wyniosùy 141 085,82 zù.

Poni¿sze schemat przedstawia ilo�ã wysegregowanych odpadów na ternie miasta Dêbicy.
WYKRES NR 20.

WYKRES NR 21.

0

50

100

150

200

250

300

[t]

2000 2001 2002 2003 2004 2005 2006 2007

[rok]

Selektywna zbiórka odpadów na terenie Miasta Dêbica w
latach 2000 - 2007 r.

Stùuczka szklana

Tworzywa sztuczne

Papier

Odpady metalowe

Balast

0

200

400

600

800

1000

1200

1400

1600

[t]

2000 - 2007
[rok]

Caùkowita, wysegregowana ilo�ã odpadów z terenu Miasta Dêbica

w latach 2000 - 2007

Stùuczka szklana

Tworzywa sztuczne
 Papier

Odpady metalowe
Balast

 74

W czerwcu 2007 roku zostaùa podjêta uchwaùa Rady Miejskiej w sprawie
zawarcia porozumienia pomiêdzy Gmin¹ Dêbica a Gmin¹ Miasta Dêbica
w zakresie gospodarki odpadami komunalnymi a w szczególno�ci wspólnej
rozbudowy sortowni odpadów komunalnych, utrzymania i eksploatacji instalacji
i urz¹dzeñ do odzysku i unieszkodliwiania odpadów komunalnych.

WYKRES NR 22.

Ogólna ilo�ã odpadów powstaj¹ca na terenie Miasta Dêbica [Mg]

 Odpady przemysùowe

 Odpady komunalne

 Selektywna zbiórka

PLANOWANE KIERUNKI ROZWI¥ZAÑ GOSPODARKI ODPADAMI

1. Prowadzenie wspólnej polityki selektywnego zbierania odpadów

komunalnych przez miasto i s¹siednie gminy.
2. Prowadzenie zbierania i odbierania odpadów komunalnych tak aby mo¿liwe byùo

wydzielenie nastêpuj¹cych frakcji odpadów:
­ odpady z pielêgnacji ogrodów i parków (tzw. odpady zielone)
­ zu¿yty sprzêt elektryczny i elektroniczny
­ przeterminowane leki
­ chemikalia (farby, rozpuszczalniki, oleje odpadowe itp.)
3. Wspieranie wdra¿ania efektywnych ekonomicznie i ekologicznie technologii odzysku

i unieszkodliwiania odpadów, w tym technologii pozwalaj¹cych na odzyskiwanie
energii zawartej w odpadach w procesach termicznych.

4. Wspóùpraca samorz¹du terytorialnego z organizacjami odzysku w celu stymulowania
rozwoju rynku surowców wtórnych

5. Ograniczenie skùadowania odpadów ulegaj¹cych biodegradacji poprzez promowanie
kompostowania przydomowego oraz budowa linii technologicznych do przetwarzania
tych odpadów.

[Mg]

605

10200

40382

 75

XIV. ZASOBY MIESZKANIOWE

I. Grunty komunalne

Na dzieñ 30.09.2007 r. grunty z uregulowanym stanem prawnym stanowi¹ce wùasno�ã
Gminy Miasta Dêbica posiadaj¹ powierzchnie 328ha 11a 21m2.
W powierzchni tej znajduj¹ siê :
- grunty w wieczystym u¿ytkowaniu - 172ha 28a 87m²;
- grunty w dzier¿awie - 3ha 22a 81m²;
Grunty z uregulowanym stanem prawnym s¹ to nieruchomo�ci posiadaj¹ce zaùo¿ona
ksiêgê wieczysta na rzecz Gminy Miasta Dêbica.
Gmina Miasta Dêbica jest równie¿ wieczystym u¿ytkownikiem gruntów Skarbu Pañstwa
o powierzchni 87 889m2.
Od 01.10.2006r do 30.09.2007r nast¹piùy zmiany w zasobach gruntów stanowi¹cych
wùasno�ã Gminy Miasta Dêbica.
Dotycz¹ one przyrostu powierzchni gruntów z uwagi na:
- komunalizacje mienia � skomunalizowano dziaùki o powierzchni 411m2
- nabycie na wùasno�ã w drodze umów cywilno � prawnych � 49 613m2
- nabycie prawa u¿ytkowania wieczystego na gruncie Skarbu Pañstwa � 44 180m2
Równocze�nie zmniejszyùa siê powierzchnia gruntów komunalnych z uwagi na :
- sprzeda¿ w drodze umów cywilno � prawnych � sprzedano dziaùki o powierzchni 51
498m2
- przeksztaùcenie prawa u¿ytkowania wieczystego w prawo wùasno�ci przez u¿ytkowników
wieczystych - 11 176m2
- sprzedano prawo u¿ytkowania wieczystego na gruncie Skarbu Pañstwa - 2 359m2
Grunty komunalne zagospodarowane s¹ m.in. jako: grunty bêd¹ce w wieczystym
u¿ytkowaniu osób fizycznych, prawnych i Spóùdzielni, grunty zajête pod obiekty sportowe
i kulturalne, grunty zajête pod obiekty o�wiatowe, grunty zagospodarowane jako
cmentarze, grunty przeznaczone pod ogródki dziaùkowe oraz drogi, place, tereny zielone.
Dla gruntów posiadaj¹cych nieuregulowany stan prawny tj. mienia po¿ydowskiego,
zagospodarowanej na cele miejskie wùasno�ci osób fizycznych, gruntów w stosunku do
których toczy siê postêpowanie komunalizacyjne Gmina Miasta Dêbica peùni role
wùadaj¹cego.

II. Lokale

Gmina Miasta Dêbica posiada w swoich zasobach 2 010 mieszkañ. W wiêkszo�ci s¹ to
mieszkania zlokalizowane w budynkach na osiedlu Matejki, przy ulicach Sobieskiego,
Krakowskiej, Strumskiego, Batorego, Robotniczej, Poddeby. W tym administrowaniu
podlegaj¹ równie¿ 32 budynki nie bêd¹ce blokami, w których znajduje siê 90 lokali
mieszkalnych.
Z posiadanego zasobu 1 073 mieszkañ zostaùo zakupionych przez najemców. Na stanie
Gminy Miasta Dêbica znajduje siê 46 lokali socjalnych.
W okresie od 01.10.2006 r. do 30.09.2007 r. na podstawie ustawy o gospodarce
nieruchomo�ciami i w oparciu o uchwaùê Rady Miejskiej sprzedano na rzecz najemców 27
lokali mieszkalnych.

 76

TABELA NR 28. Zasoby mieszkaniowe w wybranych miastach województwa
podkarpackiego w 2006 roku.

�ródùo: Gùówny Urz¹d Statystyczny; Bank Danych Regionalnych- www.stat.gov.pl

Dêbica zajmuje drugie miejsce w porównaniu do wybranych miast s¹siaduj¹cych
z ni¹ zarówno pod wzglêdem ilo�ci mieszkañ, izb oraz powierzchni.
Wedùug danych Urzêdu Statystycznego mieszkañ oddanych do u¿ytkowania w 2006 roku
w Dêbicy byùo 90 w tym 539 izb. Ogólnie powierzchnia u¿ytkowa oddana do u¿ytku
wyniosùa 14 502 m2.

Wskaênik liczby mieszkañ na jednego mieszkañca w Dêbicy wynosi ponad 0,29.
Porównuj¹c ten wskaênik z województwem podkarpackim, który wynosi powy¿ej 0,28
ró¿nica jest nieznaczna.

WYKLRES NR 23. Ilo�ã mieszkañ przypadaj¹ca na jednego mieszkañca
w wybranych miastach województwa podkarpackiego w 2006 roku.

47261

13923

61615

19758

37874

12032
15147

4189
0

10000

20000

30000

40000

50000

60000

70000

Dêbica Mielec Jasùo Ropczyce

Liczba mieszkañców Mieszkania

�ródùo: Gùówny Urz¹d Statystyczny; Bank Danych Regionalnych- www.stat.gov.pl

Miasto

Liczba
mieszkañców

Mieszkania

Liczba

mieszkañ na
1mieszkañca

Izby
Powierzchnia

u¿ytkowa mieszkañ

Dêbica 47 363 13 923 0,293963 54 057 955 796

Mielec 61 707 19 758 0,3201905 73 840 1 241 214

Jasùo 37 973 12 032 0,3168567 46 551 816 949

Ropczyce 15 134 4 189 0,2767939 16 624 319 153

Woj. podkarpackie 21 06542 60 5458 0,2874179 2 391 285 46 831 963

http://www.stat.gov.pl
http://www.stat.gov.pl

 77

WYKRES NR 24. Przeciêtna powierzchnia u¿ytkowa mieszkañ na 1 osobê
w Dêbicy w latach 2002-2006

20,4

20
19,7

19,2

18

16,5

17

17,5

18

18,5

19

19,5

20

20,5

21

2006 2005 2004 2003 2002

�ródùo: Gùówny Urz¹d Statystyczny; Bank Danych Regionalnych- www.stat.gov.pl

Powierzchnia u¿ytkowa mieszkañ w przeùomie lat 2002-2006 wzrosùa z 66m2 do 68,6m2.
Zwiêkszyùa siê tak¿e powierzchnia u¿ytkowa przypadaj¹ca na 1 mieszkañca z 18m2/os
w 2002 do 20,4m2/os w 2006.

http://www.stat.gov.pl

 78

WYKRES NR 25. Przeciêtna powierzchnia u¿ytkowa mieszkañ w Dêbicy w latach
2002-2006 (dane w m2)

68,6

68

67,4

66,8

66

64,5

65

65,5

66

66,5

67

67,5

68

68,5

69

2006 2005 2004 2003 2002

�ródùo: Gùówny Urz¹d Statystyczny; Bank Danych Regionalnych- www.stat.gov.pl

WYKRES NR 26. Pozwolenia na budowê wydane w mie�cie Dêbicy w latach
2003-2007

http://www.stat.gov.pl

 79

65

53

46

54

29

17

21

15

38 38

0

10

20

30

40

50

60

70

2003 2004 2005 2006 2007

Budynki mieszkalne

Budynki usùugowo-
handlowo-produkcyjne

�ródùo: Urz¹d Miasta Dêbica �Wydziaù Gospodarki Przestrzennej Urbanistyki i Architektury

Porównuj¹c lata 2006 -2007 liczba wydanych pozwoleñ wzrosùa z 46 na 54. Natomiast
liczba wydanych pozwoleñ na budynki usùugowo-handlowo-produkcyjne zmalaùa z 21 na
15. Najlepszy okres na budowê mieszkañ przypadaù na rok 2004, w którym wydano 65
pozwoleñ na budowê. W 2003 roku wydano najwiêcej pozwoleñ na budownictwo
usùugowe.
Powy¿szy wykres ilustruje wzrost indywidualnego budownictwa mieszkaniowego.

TABELA NR 29. Zasoby mieszkaniowe wg form wùasno�ci w latach 2002-2006

 80

�ródùo: Gùówny Urz¹d Statystyczny; Bank Danych Regionalnych- www.stat.gov.pl

Z powy¿szej tabeli wynika i¿ w porównaniu do roku 2002 ilo�ã mieszkañ w 2006 wzrosùa
o 899. Zasoby gmin, spóùdzielni mieszkaniowych oraz zasoby zakùadów pracy zmalaùy.
Mo¿e to �wiadczyã o rozwoju budownictwa indywidualnego, które wzrosùo z 5 388 w 2002
do 6 211 w roku 2006.

WYKRES NR 27. Struktura wùasno�ci mieszkañ w roku 2006.

Wyszczególnienie
Jednostka
miary 2002 2003 2004 2005 2006

Ogóùem

Mieszkania il 13 024 13 651 13 752 13 838 13 923

Izby il 49 874 52 367 53 003 53 531 54 057

Powierzchnia u¿ytkowa mieszkañ m2 859 015 911 994 927 445 941 489 955 796

Zasoby gmin

Mieszkania il 972 949 949 962 955

Izby il 2 535 2 896 2 896 2 983 2 968

Powierzchnia u¿ytkowa mieszkañ m2 41 179 39 881 39 881 39 758 39 510

Zasoby spóùdzielni mieszkaniowych

Mieszkania il 6 683 6 683 6 683 6 574 6 574

Izby il 23 391 23 391 23 391 22 933 22 933

Powierzchnia u¿ytkowa mieszkañ m2 342 549 342 549 342 549 333 874 333 874

Zasoby zakùadów pracy

Mieszkania il 364 314 313 165 164

Izby il 1 099 944 941 433 431

Powierzchnia u¿ytkowa mieszkañ m2 17 222 14 876 14 816 7 087 7 039

Zasoby osób fizycznych

Mieszkania il 5 388 5 684 5 786 6 118 6 211

Izby il 24 014 25 061 25 700 27 116 27 659

Powierzchnia u¿ytkowa mieszkañ m2 479 518 513 187 528 698 559 405 574 008

Zasoby pozostaùych podmiotów

Mieszkania il 21 21 21 19 19

Izby il 75 75 75 66 66

Powierzchnia u¿ytkowa mieszkañ m2 1 501 1 501 1 501 1 365 1 365

http://www.stat.gov.pl

 81

0,1% (19) 7% (955)

45% (6 211)

47% (6 574)

1% (164)

Mieszkania gminy Mieszkania spóùdzielni mieszkanowych

Mieszkania zakùadów pracy Mieszkania osób fizycznych

Pozostaùe

�ródùo: Gùówny Urz¹d Statystyczny; Bank Danych Regionalnych- www.stat.gov.pl

Jak pokazuje powy¿szy wykres najwiêksze zasoby mieszkaniowe posiadaj¹ spóùdzielnie
mieszkaniowe jest to 47%. Drugie miejsce zajmuje budownictwo indywidualne osób
fizycznych.

Wedùug danych Urzêdu Miasta w Dêbicy potrzebnych jest 52 lokale socjalne, 15
pomieszczeñ tymczasowych oraz 12 lokali dla rodzin z wyrokiem s¹du o eksmisjê
z orzeczeniem klauzuli wykonalno�ci.

Zasoby mieszkaniowe administrowane przez ADM Sp. z o.o. s¹ najstarszymi w Dêbicy
maj¹cymi w wiêkszo�ci ponad 45 lat. Okoùo 1500 mieszkañ w tym budynki przejête od
dêbickich zakùadów pracy. Zasoby nasze s¹ zgrupowane w kilku osiedlach:

 Matejki
 Sobieskiego - Batorego
 Strumskiego
 Krakowska
 Poddêby - Robotnicza

Pozostaùych kilkana�cie budynków to obiekty wolnostoj¹ce.
Mieszkañcy naszych zasobów to w wiêkszo�ci emeryci i renci�ci o niezbyt zasobnych
portfelach i s¹ to w poùowie wùa�ciciele i lokatorzy.
Úrodki finansowe jakimi dysponuj¹ wspólnoty mieszkaniowe z trudem wystarczaj¹ na
przeprowadzenie prac niezbêdnych do funkcjonowania budynków i na poprawê ich
wygl¹du, a na najbardziej kosztowne zadania pieniêdzy ju¿ brakuje. Jedyn¹ szans¹
poprawy wygl¹du osiedli jest wykonanie elewacji i zwi¹zanego z tym zadaniem
docieplenia budynków oraz naprawa nawierzchni chodników i dróg wewn¹trz osiedlowych
ù¹cznie z ich infrastruktur¹ tj. kanalizacj¹ burzow¹ i zieleni¹ to ujêcie tego tematu
w programie rewitalizacji.
Osiedle Matejki jako najstarsze w Dêbicy wymaga wykonania innego traktowania jednak
korzy�ci z tego bêd¹ wymierne.
W latach 1994-2001 wykonano modernizacjê 9 budynków tego osiedla. Pozostaùe
budynki zostaùy jedynie wyposa¿one w instalacjê CO. Poniewa¿ istnieje mo¿liwo�ã
nadbudowy tych budynków proponujemy rozszerzenie programu rewitalizacji na tym
osiedlu o nadbudowê budynków nieremontowanych co da w efekcie dodatkowo 44
mieszkania.

http://www.stat.gov.pl

 82

Wstêpne rozmowy przeprowadzone z wùa�cicielami lokali mieszkalnych w tych budynkach
wskazuj¹ na peùn¹ akceptacjê tej propozycji. Wùa�ciciele mieszkañ wyra¿aj¹ zgodê by
w zamian za wykonanie elewacji i dachu inwestor zostaù wyù¹cznym dysponentem nowo
uzyskanych lokali mieszkalnych. Zrealizowanie wymienionych zadañ rozwi¹zaùoby
najwiêksze bol¹czki mieszkañców lokali komunalnych Gminy Miasta Dêbica.
W zaù¹czeniu tabela obrazuj¹ca uzysk mieszkañ mo¿liwy do osi¹gniêcia na osiedlu
Matejki.
Po za osiedlem Matejki najstarsze bloki s¹ na osiedlach:

 Sobieskiego � Batorego
 Strumskiego

Najpilniejsze prace-remont instalacji: wodnej, elektrycznej, kanalizacyjnej, remont
dachów, termomodernizacje.

Tereny pod zabudowê

Teren byùego Poligonu wojskowego
Do obszaru tego nale¿¹ tereny znajduj¹ce siê na obszarze Gminy Ýyraków. Obecnie
w caùo�ci stanowi¹ wùasno�ã Gminy Miasta Dêbica. Jako, i¿ jest to teren byùego poligonu
wojskowego na jego obszarze brak jest jakichkolwiek zabudowañ czy infrastruktury.
Granice obszaru wyznaczaj¹: lewy brzeg Wisùoki, rzeka Grabinianka.
Docelowo jest to obszar budownictwa mieszkaniowego zabudowy jednorodzinnej, tereny
rekreacyjne oraz teren eksploatacji surowca � ¿wiru.
Z uwagi na fakt, i¿ teren ten z jednej strony graniczy z Miastem Dêbica oraz rzek¹
Wisùok¹ mo¿na go uznaã za atrakcyjny pod wzglêdem zarówno turystycznym, jak
i mieszkaniowym. Zwa¿ywszy, i¿ obszary zagospodarowane i posiadaj¹ce odpowiednie
warunki rekreacyjne, przyci¹gaj¹ mùodych, wykwalifikowanych ludzi, teren ten
w przyszùo�ci ma szanse na znaczny rozwój. Czê�ã, która ma byã przeznaczona pod
o�rodek wypoczynkowo � rekreacyjny nie posiada do chwili obecnej planu
zagospodarowania przestrzennego, planowane jest jednak zagospodarowanie terenu
zielonego w taki sposób aby przyci¹gn¹ã turystów czy miejscow¹ ludno�ã oraz
zagospodarowaã wolny czas dzieci i mùodzie¿y.
Na obszarze tym wystêpuje du¿a koncentracja problemów natury infrastrukturalnej:

 Jednym z gùównych problemów jest brak uzbrojenia terenu � brak przyù¹czy
kanalizacyjnych, wodnych czy sieci ciepùowniczej.

 Na obszarze tym nie wystêpuj¹ nawet podstawowe usùugi � brak sklepów, lokali
usùugowych czy gastronomicznych.

 Z uwagi na fakt, ¿e w przyszùo�ci bêdzie tam wyrobisko, a co za tym idzie
natê¿enie ruchu znacznie wzro�nie, niezbêdna jest budowa odpowiednich dróg
oraz chodników.

 Niewystarczaj¹ca komunikacja miejska.

Osiedle �Matejki�
Obszar wyznaczony ulicami: Krakowsk¹, Le�n¹ oraz Krasickiego.
Obszar w zabudowie mieszkalnej ze znacz¹ przewag¹ wielorodzinnej i usùugami
ogólnomiejskimi. Przewa¿aj¹ca czê�ã bloków to budynki komunalne wymagaj¹ce
natychmiastowej interwencji remontowej i socjalnej (znaczne nasilenie wystêpowania
patologii spoùecznych skoncentrowane na maùym obszarze). W wiêkszo�ci budynki
pochodz¹ z okresu lat 1950 � 1960. Czê�ã budynków zostaùa ju¿ wyremontowana,
ale pozostaùe 13 bloków nadal wymaga interwencji remontowych. Oprócz prac
remontowych zwi¹zanych z wymian¹ elewacji oraz pokrycia dachowego, remontu
wymaga sieã ciepùownicza oraz energetyczna.
Jednym z gùównych problemów oprócz fatalnego stanu budynków, jest niewystarczaj¹ca
ilo�ã mieszkañ komunalnych, a tak¿e marginalizacja i zamykanie spoùeczeñstwa w tzw.
gettach, co poci¹ga za sob¹ dalsze szerzenie siê patologii spoùecznych. Brak
zagospodarowania czasu wolnego mùodzie¿y i dzieci wpùywa na dalsze pogùêbianie siê
zachowañ destrukcyjnych. Niezbêdna jest budowa tzw. maùej architektury.

 83

Chodniki oraz o�wietlenie uliczne wymagaj¹ wymiany i remontu. Na terenie tym znajduje
siê stara wie¿a ci�nieñ, która wymaga gruntownego remontu w celu przystosowania do
peùnienia funkcji kulturalnych i usùugowych.

Tereny Dworca PKP
Granice terenu wyznaczaj¹ ulice:
Na terenie przydworcowym znajduje siê kilka budynków wymagaj¹cych interwencji
remontowej. Wspólnie z wùadzami PKP planowany jest remont Dworca PKP, którego
modernizacja bêdzie prowadzona zgodnie z wymogami konserwatora zabytków.
Budynki wymagaj¹ odnowienia elewacji, pokrycia dachowego oraz wymiany sieci
ciepùowniczej. Na terenie przydworcowym brak jest wystarczaj¹cej ilo�ci lokali usùugowo-
handlowych, a tak¿e instytucji o charakterze kulturowym.
Aby mo¿liwa byùa caùkowita rewitalizacja tego obszaru nale¿y uregulowaã stosunki
wùasno�ciowe gdy¿ na terenie tym znajduj¹ siê budynki, których sytuacja prawna nie jest
do koñca uregulowana. Estetykê ternu psuj¹ blaszane baraki znajduj¹ce siê na tym
obszarze.
Ze wzglêdu na niewystarczaj¹c¹ ilo�ã mieszkañ socjalnych wymagana jest budowa
kolejnych budynków mieszkalnych wielorodzinnych.

 84

XV. ANALIZA BUDÝETU MIASTA DÆBICA

Poni¿sza tabela przedstawia dochody i wydatki bud¿etu miasta na przestrzeni lat
2000 - 2008. Dane za lata 2000 - 2007 przedstawiaj¹ dochody i wydatki rzeczywiste
natomiast dane na rok 2008 planowane.

TABELA NR 30. Dochody i wydatki bud¿etu miasta Dêbica w latach 2000 � 2008

Lata Dochody Wydatki
2000 55 521 890,00 62 314 556,00
2001 60 464 160,00 67 892 682,00
2002 62 966 067,00 60 487 858,00
2003 66 778 311,00 67 486 546,00
2004 73 738 149,00 73 599 974,00
2005 81 469 990,00 83 593 642,00
2006 91 984 865,64 94 763 105,26
2007 98 144 813,00 99 375 961,00
2008 98 801 856,00 105 618 456,00
�ródùo: Gùówny Urz¹d Statystyczny; Bank Danych Regionalnych

Urz¹d Miasta Dêbica

WYKRES NR 28. Dochody i wydatki bud¿etu miasta Dêbica w latach 2000 � 2008

40,00

50,00

60,00

70,00

80,00

90,00

100,00

110,00

2000 2001 2002 2003 2004 2005 2006 2007 2008

Miliony

Dochody

Wydatki

�ródùo: Gùówny Urz¹d Statystyczny; Bank Danych Regionalnych- www.stat.gov.pl

Urz¹d Miasta Dêbica

Na zaù¹czonym wykresie mo¿na zauwa¿yã wzrost dochodów i wydatków bud¿etu miasta
Dêbica. W okresie siedmiu lat dochody wzrosùy o 76,76%, a wydatki o 59,47%. Wykres
pokazuje równie¿, i¿ w niektórych latach wydatki nie miaùy pokrycia w osi¹ganych przez
miasto dochodach. Na przeùomie lat 2000 - 2001 ró¿nica ta jest szczególnie widoczna.
Poni¿szy wykres pokazuje jak na przeùomie lat 2002 - 2006 ksztaùtowaùy siê dochody
i wydatki na jednego mieszkañca Dêbicy. W ci¹gu piêciu lat dochód na jednego
mieszkañca wzrósù �rednio o 639 zù. Zwiêkszyùy siê równie¿ wydatki. W roku 2002
dochody na jednego mieszkañca przewy¿szaùy jego wydatki, natomiast od roku 2005
wydatki rosn¹ szybciej ni¿ dochody.

Planowane dochody
i wydatki na rok 2008

http://www.stat.gov.pl

 85

0,00

500,00

1 000,00

1 500,00

2 000,00

2 500,00

3 000,00

3 500,00

Dêbica Jasùo Mielec Rzeszów Kraków Woj.
podkarpackie

dochody wydatki

WYKRES NR 29. Dochody i wydatki na jednego mieszkañca Dêbicy w latach
2002 � 2006.

Dochody i wydatki na jednego mieszkañca w latach 2006-2002

0,00

500,00

1 000,00

1 500,00

2 000,00

2 500,00

2002 2003 2004 2005 2006

dochody na 1 mieszkañca

wydatki na 1 mieszkañca

�ródùo: Gùówny Urz¹d Statystyczny; Bank Danych Regionalnych- www.stat.gov.pl

WYKRES NR 30. Dochody i wydatki na jednego mieszkañca w wybranych
miastach oraz na Podkarpaciu w 2006 roku.

�ródùo: Gùówny Urz¹d Statystyczny; Bank Danych Regionalnych- www.stat.gov.pl

Jak wskazuje wykres nr 3 dochody i wydatki na jednego mieszkañca
s¹ porównywalne w miastach s¹siaduj¹cych z Dêbic¹. Tak¿e wskaêniki te zbli¿one s¹ do
ogólnych danych Podkarpacia. Du¿e miasta takie jak Rzeszów czy Kraków generuj¹ du¿o
wiêksze dochody.

http://www.stat.gov.pl
http://www.stat.gov.pl

 86

WYKRES NR 31. Dochody i wydatki Dêbicy z uwzglêdnieniem wydatków na
inwestycje w porównaniu z miastem Mielec w 2006 roku

0,00

20,00

40,00

60,00

80,00

100,00

120,00

140,00

Dochody Wydatki Inwestycje

M
ili

on
y

Dêbica Mielec

 �ródùo: Gùówny Urz¹d Statystyczny; Bank Danych Regionalnych- www.stat.gov.pl

Powy¿sze porównanie pokazuje i¿ miasto Mielec generuje wiêcej dochodów ni¿
wydatków, w przeciwieñstwie do Dêbicy gdzie wydatki przekraczaj¹ dochody. Wydatki na
inwestycje w Mielcu s¹ o prawie poùowê wiêksze ni¿ w Dêbicy.

Miasto Dochody Wydatki Inwestycje
Dêbica 91 984 865 94 763 105 13 911 361
Mielec 115 526 067 113 659 112 25 978 376

http://www.stat.gov.pl

 87

WYKRES NR 32. Struktura dochodów bud¿etu miasta Dêbica w 2006 r.

56%
21%

19%
4%

Dochody wùasne Subwencje ogólne Dotacje Inne êródùa

�ródùo: Gùówny Urz¹d Statystyczny; Bank Danych Regionalnych- www.stat.gov.pl

Na dochody bud¿etu miasta Dêbicy skùadaj¹ siê w gùównej mierze dochody wùasne
(56%), nastêpnie subwencje ogólne (21%). Dotacje stanowi¹ 19% dochodów miasta.
Pozostaùe 4% to �rodki z innych êródeù. Istotna jest ró¿nica miêdzy subwencj¹ i dotacj¹.
Dotacjê wydaje siê wyù¹cznie na cel wskazany przez dotuj¹cego. Subwencja ma równie¿
okre�lony cel, ale mo¿na wydaã j¹ na co� innego, je�li zaistnieje taka pilna potrzeba.
Poni¿sze tabele prezentuj¹ szczegóùowe zestawienie dochodów i wydatków miasta
w roku 2007. Najwiêksz¹ czê�ã bud¿etu miasta, bo w 53 % stanowi¹ dochody od osób
prawnych, od osób fizycznych i innych jednostek nie posiadaj¹cych osobowo�ci prawnej.
Struktura gùównych wydatków wg dziaùów klasyfikacji bud¿etowej jest nastêpuj¹ca:
o�wiata i wychowanie (ponad 36%), transport i ù¹czno�ã (12%), opieka spoùeczna
(ponad 21%).

TABELA NR 31. Dochody Dêbicy za rok 2007r. w zù

Nazwa

Kwota

udziaù %

Transport i ù¹czno�ã 3 342 802 3,4

Gospodarka mieszkaniowa 2 903 524 3,0

Dochody z tytuùu podatków i opùat lokalnych od osób
prawnych, w tym :

20 698 198 21,1

 - udziaù gminy w podatku dochodowym od osób prawnych 2 593 037 2,6

 - podatek od nieruchomo�ci od osób prawnych 16 980 997 17,3
Dochody z tytuùu podatków i opùat lokalnych od osób
fizycznych i innych jednostek nieposiadaj¹cych osobowo�ci
prawnej, w tym :

28 997 656 29,5

 - udziaù gminy w podatku dochodowym od osób fizycznych 23 914 661 24,4

 - podatek od nieruchomo�ci od osób fizycznych 2 243 852 2,3

Subwencje z bud¿etu pañstwa 19 979 522 20,4

Pomoc spoùeczna 16 198 184 16,5

Kultura fizyczna i sport 1 017 222 1,0

Pozostaùe dochody 5 007 705 5,1

OGÓ£EM DOCHODY 98 144 813 100,0

�ródùo: Urz¹d Miasta Dêbica

http://www.stat.gov.pl

 88

TABELA NR 32. Wydatki Dêbicy za rok 2007r. w zù

Nazwa
 Kwota

udziaù
%

Transport i ù¹czno�ã
(tj. drogi gminne, powiatowe, krajowe, refundacja ulg za
bezpùatne przejazdy), w tym :

12 563
724 12,6

 - wydatki bie¿¹ce 4 370 392 4,4
 - wydatki maj¹tkowe (inwestycje drogowe) 8 193 332 8,2

Gospodarka mieszkaniowa, w tym : 1 407
516

1,4

 - wydatki bie¿¹ce 845 736 0,9
 - wydatki maj¹tkowe (mieszkania socjalne) 561 780 0,6
Dziaùalno�ã usùugowa
(tj. plany zagospodar. przestrzennego, utrzymanie cmentarzy,
opracowania geodezyjne),
 w tym :

385 557 0,4

 - wydatki bie¿¹ce 305 089 0,3
 - wydatki maj¹tkowe 80 468 0,1
Administracja publiczna
(tj. Urz¹d Miejski, Rada Miasta, promocja miasta) w tym :

7 635
633

7,7

 - wydatki bie¿¹ce 7 536 086 7,6
 - wydatki maj¹tkowe (informatyka) 99 547 0,1
Bezpieczeñstwo publiczne i ochrona przeciwpo¿arowa
(tj. Stra¿ Miejska, OSP, OC) w tym : 539 566 0,5

 - wydatki bie¿¹ce 527 686 0,5
 - wydatki maj¹tkowe 11 880 0,0
Obsùuga dùugu publicznego
(tj. odsetki od kredytów, po¿yczek, obligacji) - wydatki
bie¿¹ce

1 327
263

1,3

O�wiata i wychowanie, w tym : 36 239
954

36,5

 - wydatki bie¿¹ce, z tego : 33 483
000

33,7

 - szkoùy podstawowe 14 562
747 14,7

 - przedszkola 8 170 751 8,2
 - gimnazja miejskie 8 930 900 9,0
 - wydatki maj¹tkowe (gùównie sala gimnastyczna przy szkole nr 5) 2 756 954 2,8
Edukacyjna opieka wychowawcza
(tj. �wietlice szkolne, stypendia dla uczniów)

2 303
773

2,3

 - wydatki bie¿¹ce 2 295 787 2,3
 - wydatki maj¹tkowe 7 986 0,0
Ochrona zdrowia
(tj. zwalczanie narkomanii, przeciwdziaùanie alkoholizmowi) -
wydatki bie¿¹ce

684 897 0,7

Opieka spoùeczna
(�wiadczenia i zasiùki, dodatki mieszkaniowe, usùugi
opiekuñcze, do¿ywianie, o�rodki wsparcia),
 w tym :

21 528
222 21,7

 - wydatki bie¿¹ce 20 608
355

20,7

 - wydatki maj¹tkowe (adaptacja budynku dla MOPS) 919 867 0,9
Gospodarka komunalna i ochrona �rodowiska
(utrzymanie czysto�ci, potoków, zieleni, targowisk,

5 461
910 5,5

 89

o�wietlenie miasta,), w tym :

 - wydatki bie¿¹ce 3 391 712 3,4
 - wydatki maj¹tkowe (kanalizacja, rozbudowa wysypiska) 2 070 198 2,1
Kultura i ochrona dziedzictwa narodowego
(tj. MOK, MBP, MR, dotacje dla podmiotów na dziaùalno�ã
kulturaln¹) w tym :

4 963
595

5,0

 - wydatki bie¿¹ce 2 626 745 2,6
 - wydatki maj¹tkowe (Akademia Kultury, Rewitalizacja jednostki) 2 336 850 2,4
Kultura fizyczna i sport
(tj.MOSiR, dotacje dla klubów sportowych,) w tym :

4 218 166 4,2

 - wydatki bie¿¹ce 3 625 541 3,6
 - wydatki maj¹tkowe (modernizacja basenu odkrytego) 592 625 0,6
Pozostaùe wydatki 116 185 0,1

OGÓ£EM WYDATKI 99 375
961 100,0

�ródùo: Urz¹d Miasta Dêbica

TABELA NR 33. Kondycja finansowa miasta Dêbica

Wyszczególnienie
Wykonanie

2007r
Plan na 2008r

wg stanu na 31.III

Deficyt bud¿etowy

-1 231 148

-6 816 600

Spùaty po¿yczek, kredytów, wykup obligacji

4 966 000

4 356 000

11 791 169 11 172 600

1 267 000 0
8 000 000 9 540 000

Finansowanie deficytu i spùat, w tym :

- po¿yczki
- kredyt dùugoterminowy
- nadwy¿ka bud¿etowa z lat ubiegùych 2 524 169 1 632 600

Zadùu¿enie miasta

31 301 020

30 934 520

98 144 813 98 700 688 Dochody bud¿etu, w tym :

- dochody maj¹tkowe

5 592 291

8 557 493

99 375 961 105 517 288 Wydatki bud¿etu, w tym :

- wydatki maj¹tkowe

17 631 487

20 129 800

�ródùo: Urz¹d Miasta Dêbica

 90

WYKRES NR 33. Pozyskane �rodki zewnêtrzne w latach 2003 � 2007

552

910

1 286

4 867

3 363

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

4 500

5 000

.

2003 2004 2005 2006 2007

�ródùo: Urz¹d Miasta Dêbica

Dziêki zewnêtrznym �rodkom finansowym z ró¿nych instytucji, programów np. WFOÚ
i GW a tak¿e Starostwa Powiatowego, bud¿etu pañstwa, UE - PHARE 2003, UE � ZPORR
oraz innych êródeù sfinansowano wiele inwestycji infrastrukturalnych, o�wiatowych itp.
Po wst¹pieniu Polski do Unii Europejskiej �rodki znacznie wzrosùy. W 2003 wynosiùy
552.493 zù a w 2007 roku ju¿ 3.363.466 zù. Najwiêcej �rodków otrzymaùa Dêbica w 2006
roku w kwocie 4.867.496 zù.

Podsumowanie

Na przestrzeni ostatnich lat wzrosùy zarówno dochody jak i wydatki bud¿etu miasta.
Jednak posiadane przez miasto zasoby finansowe nie s¹ w stanie pokryã wszystkich
zaplanowanych dziaùañ. Szans¹ na sfinansowanie czê�ci zadañ w poszczególnych
obszarach rozwojowych stwarzaj¹ �rodki z bud¿etu pañstwa, a przede wszystkim Unii
Europejskiej.
Zadùu¿enie miasta za rok 2007 wyniosùo 31 301 020 zù.

 91

XVI. ANALIZA SWOT POSZCZEGÓLNYCH OBSZARÓW ZAWARTYCH
W RAPORCIE DIAGNOSTYCZNYM

MOCNE STRONY

1. Dogodne poùo¿enie geograficzne (na trasie wa¿nych szlaków komunikacyjnych
i w niedalekim s¹siedztwie gùównych o�rodków rozwoju województwa
podkarpackiego).

2. Dobry stan �rodowiska naturalnego, poprawa czysto�ci wody rzeki Wisùoka.
3. Dêbica jest jednym z wiêkszych o�rodków miejskich w województwie

Podkarpackim - du¿a liczba ludno�ci i gêsto�ã zaludnienia, wysoki przyrost
naturalny ludno�ci.

4. Ni¿sza od �redniej dla województwa stopa bezrobocia w powiecie.
5. Dostateczna baza placówek o�wiatowych, wysoka liczba laureatów olimpiad

z dêbickich szkóù w porównaniu do s¹siednich miejscowo�ci, bogata oferta
dydaktyczna szkóù �rednich, liczne prywatne szkoùy jêzykowe na terenie
miasta, rozwiniêta baza placówek edukacyjnych i szkoleniowych dla dorosùych.

6. Obecno�ã filii Uniwersytetu Ekonomicznego na terenie miasta, blisko�ã
o�rodków akademickich Krakowa i Rzeszowa.

7. Dostêp do specjalistycznych badañ medycznych, rosn¹ca liczba prywatnych
placówek medycznych, profesjonalnie wyposa¿onych oraz �wiadcz¹cych
wysokiej jako�ci usùugi.

8. Sukcesywna rozbudowa systemu monitorowania miasta.
9. Dobrze rozwiniêta sieã instytucji kultury i organizacji pozarz¹dowych.
10. Dobra baza sportowo - rekreacyjna.
11. Obecno�ã w mie�cie i najbli¿szej okolicy podmiotów gospodarczych

o znaczeniu miêdzynarodowym i krajowym (TC Dêbica SA - najwiêkszy
eksporter na Podkarpaciu), du¿a liczba firm �wiadcz¹cych usùugi transportowe
oraz magazynowe, du¿a liczba maùych firm prowadz¹cych dziaùalno�ã
gospodarcz¹ na terenie miasta, du¿a aktywno�ci gospodarcza mieszkañców
Dêbicy.

12. Obecno�ã podstrefy mieleckiej Specjalnej Strefy Ekonomicznej Euro � Park
Mielec, oferuj¹cej liczne udogodnienia dla przedsiêbiorstw.

13. Dobra infrastruktura - obszar miasta Dêbica jest w caùo�ci zgazyfikowany,
infrastruktura elektroenergetyczna jest bardzo dobrze rozwiniêta i w peùni
zaspokaja potrzeby miasta. Istnieje tak¿e rezerwa mocy, jako�ã wody dla
miasta z roku na rok ulega poprawie, system zaopatrzenia w wodê funkcjonuje
sprawnie i nie stwarza zagro¿eñ, sprawna jest ù¹czno�ã.

14. Prowadzenie selektywnej zbiórki odpadów komunalnych na terenie miasta -
skùadowisko umo¿liwia bezpieczne skùadowanie odpadów.

15. Wzrost dochodu na jednego mieszkañca.

 92

S£ABE STRONY

1. Zmniejsza siê udziaù dzieci i mùodzie¿y (0-17 lat) w ogólnej liczbie ludno�ci
miasta, przy jednoczesnym wzro�cie liczby osób w wieku poprodukcyjnym,
wyjazdy mùodych ludzi za granicê i do innych miast, trudno�ci w zdobyciu tzw.
pierwszej pracy.

2. Zdecydowan¹ wiêkszo�ã osób bezrobotnych stanowi¹ kobiety, prawie poùowê
w�ród osób bezrobotnych stanowi¹ osoby dùugotrwale bezrobotne.

3. Konieczno�ã kompleksowej modernizacji czê�ci placówek o�wiatowych, spadek
liczby uczniów w porównaniu do lat poprzednich.

4. Maùa liczba zakùadów opieki zdrowotnej, przychodnie PZOZ nie speùniaj¹
obowi¹zuj¹cych wymagañ dla pomieszczeñ sùu¿by zdrowia konieczno�ã
wyposa¿enia ich w nowoczesny sprzêt medyczny, zùy stan techniczny szpitala.

5. Wysoki odsetek osób korzystaj¹cych z pomocy spoùecznej w porównaniu do
miast s¹siaduj¹cych, braki kadrowe w�ród pracowników socjalnych.

6. Utrzymuj¹cy siê niski standard ¿ycia mieszkañców.
7. Wzrost liczby rodzin objêtych nadzorem kuratora, wystêpuj¹ce przypadki

niszczenia mienia publicznego, wzrost liczby nieletnich posiadaj¹cych
i udzielaj¹cych narkotyków, wzrost patologicznych zachowañ w�ród mùodzie¿y.

8. Rosn¹ca liczba zdarzeñ drogowych.
9. Spadek liczby osób korzystaj¹cych ze zbiorów bibliotecznych, niedostateczna

i niespójna promocja ¿ycia kulturalnego, niewielka wspóùpraca pomiêdzy
instytucjami kulturalnymi, niski poziom czynnego uczestnictwa w kulturze.

10. Brak lokalnego produktu turystycznego, niewielka intensywno�ã dziaùañ
promocyjnych w zakresie turystyki.

11. Konieczno�ã remontów bazy sportowej, brak basenu dla dzieci.
12. Brak w mie�cie nowych w peùni uzbrojonych terenów inwestycyjnych i dobrze

opracowanej oferty inwestycyjnej.
13. Du¿a liczba samochodów w mie�cie spowodowaùa przeci¹¿enie ukùadu

ulicznego zwùaszcza w rejonie �ródmie�cia, niedostateczna liczba miejsc
parkingowych w centrum miasta, utrudnienia w ruchu TIR � ów, spowodowane
niedostosowaniem przejazdów kolejowych do przejazdu samochodów
ciê¿arowych, zùy stan techniczny dróg miejskich, konieczno�ã modernizacji
i rozbudowy zarówno zewnêtrznych ukùadów komunikacyjnych jak i ulicznych
w mie�cie.

14. Zadùu¿enie miasta i brak �rodków wùasnych na znacz¹ce inwestycje.

 93

SZANSE

1. Budowa autostrady � dwa zjazdy w rejonie Dêbicy.
2. Wykorzystanie poùo¿enia w pobli¿u wa¿nych szlaków komunikacyjnych

kolejowych i drogowych.
3. Mo¿liwo�ã pozyskania funduszy na inwestycje kierowane do najbiedniejszych

regionów UE, programy edukacyjne, wsparcie inwestycji itp. � Programy
Rozwoju np. POLSKA WSCHODNIA.

4. Mo¿liwo�ã pozyskiwania �rodków z programów rozwoju województwa
podkarpackiego � np. Regionalne Programy Operacyjne.

5. Zwiêkszanie atrakcyjno�ci inwestycyjnej miasta, stworzenie dobrego klimatu
dla inwestorów, przygotowanie nowych terenów pod inwestycje.

6. Plany inwestycyjne Firmy Oponiarskiej Dêbica na najbli¿sze lata.
7. Rozwijanie projektu Europa Miast � czerpanie do�wiadczeñ z kontaktów

zagranicznych.
8. Rozwój nowoczesnych form komunikacji i Internetu.
9. Ksztaùcenie mùodzie¿y w kierunkach technicznych (Dolina Lotnicza, rozwój

przemysùu metalowego).
10. Reaktywacja i budowa uzdrowiska w Latoszynie (tradycje przedwojenne).
11. Dobra wspóùpraca s¹siednich samorz¹dów � Miasto Dêbica, Powiat Dêbica,

Gmina Dêbica, Gmina Ýyraków, Gmina Czarna.
12. Wspóùpraca miasta z innymi samorz¹dami w ramach ró¿nych programów np.

miasta okrêgu COP.
13. Wspóùpraca z organizacjami zrzeszaj¹cymi przedsiêbiorców np. Rzeszowska

Izba Przemysùowo Handlowa, Dêbicki Klub Biznesu itp.
14. Euro 2012 � o�rodek w Straszêcinie zostaù zgùoszony jako Centrum Pobytowe

UEFA.
15. Perspektywa wej�cia Ukrainy do UE � firmy z tego regionu maj¹ dobre

kontakty na rynku ukraiñskim.
16. Przewidywane o¿ywienie na rynku budowlanym (inwestycje centralne,

wojewódzkie, miejskie).
17. Moda na turystykê regionaln¹ poù¹czon¹ z uprawianiem sportu.
18. Mo¿liwo�ã zdobycia �rodków poprzez sprzeda¿ terenów i obiektów (np. Hotel

Iglopol, dziaùki na poligonie).

 94

ZAGROÝENIA

1. Marginalne traktowanie przez wùadze pañstwowe terenów Polski Wschodniej.
2. Brak stabilnej polityki pañstwa w zakresie sùu¿by zdrowia, o�wiaty i kultury.
3. Zbyt du¿y wpùyw polityki na decyzje o wydawaniu �rodków unijnych

i bud¿etowych.
4. Sùaba pozycja Dêbicy w województwie na tle innych miast.
5. Brak stosownej do potencjaùu reprezentacji w parlamencie.
6. Niewystarczaj¹ca wspóùpraca pomiêdzy samorz¹dami s¹siednich gmin.
7. Brak konsekwentnego realizowania strategii rozwoju.
8. Brak �rodków finansowych na wkùad wùasny do projektów dofinansowywanych.
9. Brak nowych terenów rozwojowych dla miasta
10. Odpùyw wykwalifikowanej kadry do wielkich o�rodków.
11. Starzenie siê spoùeczeñstwa, zwiêkszaj¹ca siê liczba emerytów, migracje

ludno�ci z miasta, odpùyw ludzi wyksztaùconych i wykwalifikowanych, spadek
liczby uczniów.

12. Niekorzystna sytuacja na lokalnym rynku pracy, niedostosowanie wiedzy
i umiejêtno�ci absolwentów szkóù do zmieniaj¹cych siê potrzeb przemysùu
i usùug.

13. Ubo¿enie spoùeczeñstwa - wzrost liczby osób korzystaj¹cych z pomocy
spoùecznej.

14. Niewydolna infrastruktura drogowa � lawinowo rosn¹ca ilo�ã pojazdów.
15. Konieczno�ã nadrobienia braków w rozwoju cywilizacyjnym - wysokie koszty

inwestycji infrastrukturalnych.
16. Ogromny wzrost kosztów inwestycyjnych (materiaùy budowlane, energia,

praca).

 95

CZÆÚÃ II. STRATEGICZNY PROGRAM ROZWOJU MIASTA DÆBICA

I. ANALIZA POTRZEB I UWARUNKOWAÑ ROZWOJOWYCH GMINY
DÆBICA

Stworzenie programu rozwoju miasta Dêbica na lata 2008 � 2013 wymagaùo ustalenia
jego bie¿¹cych potrzeb. W tym celu zostaù sporz¹dzony raport na temat stanu
istniej¹cego Dêbicy, który nastêpnie zostaù podsumowany analiz¹ SWOT. Dziêki analizie
udaùo siê wskazaã obszary, zaliczane do mocnych stron, które w przyszùo�ci nale¿y
eksponowaã promuj¹c miasto. Ponadto wyszczególniono najwa¿niejsze problemy bêd¹ce
sùabymi stronami miasta Dêbica do rozwi¹zania w najbli¿szych latach. Najistotniejsze
problemy, których wpùyw jest zauwa¿alny w wielu dziedzinach ¿ycia mieszkañców
zostan¹ przedstawione jako strategiczne kierunki rozwoju miasta. Zaliczyã do nich nale¿y
przede wszystkim:

 Rozwój gospodarczy miasta
 Inwestycje w zakresie infrastruktury technicznej i budownictwa

mieszkaniowego
 Szeroko rozumiana wspóùpraca na szczeblu lokalnym i ponadnarodowym
 Edukacjê.

Druga czê�ci niniejszego dokumentu opiera siê tak¿e na raporcie powstaùym w wyniku
dwóch rodzajów badañ ankietowych przeprowadzonych podczas debaty nad dalszymi
kierunkami rozwoju miasta:

1. Ankieta potrzeb rozwojowych miasta Dêbica5.
2. Ankieta uwarunkowañ wewnêtrznych i zewnêtrznych oddziaùywuj¹cych na

funkcjonowanie miasta Dêbica6.
Analiza potrzeb rozwojowych miasta na podstawie ankiety uzupeùniùa analizê SWOT
o opinie mieszkañców uczestnicz¹cych w debacie na temat najbardziej istotnych dla
miasta problemów koniecznych do rozwi¹zania w najbli¿szych latach. Wyodrêbniono
tak¿e najbardziej pilne do rozwi¹zania problemy spoùeczne. Respondenci okre�lili równie¿
mo¿liwo�ci finansowania przedsiêwziêã na lata 2008 � 2013, wskazuj¹c jako gùówne
êródùo fundusze unijne. Natomiast w�ród dziaùañ wùadz miasta, które mogùyby korzystnie
wpùyn¹ã na rozwój przedsiêbiorczo�ci w regionie wymieniano najczê�ciej ulgi podatkowe
dla przedsiêbiorców tworz¹cych nowe miejsca pracy. Zastosowane pytania otwarte
pozwoliùy uzyskaã opinie mieszkañców na podane ni¿ej tematy:

Najistotniejsze problemy do rozwi¹zania:

 Poprawa jako�ci dróg
 Modernizacja sieci kanalizacyjnej i wodoci¹gowej
 Bezrobocie

Mocne strony miasta Dêbica:

 Poùo¿enie geograficzne
 Wysoki poziom rozwoju przedsiêbiorczo�ci
 Tradycje sportowe
 Wykwalifikowana kadra
 Baza sportowo � rekreacyjna

Mo¿liwo�ci finansowania okre�lonych przedsiêwziêã dla miasta:

 Fundusze z Unii Europejskiej
 Podatki

5 Szczegóùowe wyniki badania �Ankieta potrzeb rozwojowych miasta Dêbica� stanowi zaù¹cznik nr 2, str. 121
6 Szczegóùowe wyniki badania �Ankieta uwarunkowañ wewnêtrznych i zewnêtrznych oddziaùuj¹cych na
funkcjonowanie miasta Dêbica� stanowi zaù¹cznik nr 1, str. 116

 96

 Urz¹d Miasta Dêbica
 Partnerstwo publiczno � prywatne

Mo¿liwo�ci zwiêkszenia dochodów miasta i poziomu dobrobytu mieszkañców:
 Pozyskanie inwestorów, którzy stworz¹ nowe zakùady pracy w mie�cie
 Stworzenie przyjaznego klimatu dla przedsiêbiorców
 Przygotowanie terenów pod nowe inwestycje
 Rozszerzenie Specjalnej Strefy Ekonomicznej EURO-PARK Mielec

Kwestionariusz kolejnej ankiety dotycz¹cej uwarunkowañ wewnêtrznych i zewnêtrznych
oddziaùywuj¹cych na funkcjonowanie miasta Dêbica zbudowany byù z pytañ zamkniêtych.
Zadaniem respondentów w tym przypadku byùa ocena sze�ciu strategicznych obszarów
w skali od 1 do 5 (1 � dobrze, 5 - êle) oraz wskazanie trendów rozwojowych w badanych
zagadnieniach. Najlepsz¹ �redni¹ ocenê: 2,82 uzyskaù obszar gospodarka i rolnictwo,
w ramach którego respondenci wymienili rozwój lokalnej przedsiêbiorczo�ci, jako
korzystnego czynnika maj¹cego wpùyw na jako�ã ¿ycia mieszkañców. Pozytywn¹ ocenê
uzyskaù równie¿ dostêp do informacji o instytucjach wspieraj¹cych rozwój gospodarczy
w ramach w/w obszaru. Mieszkañcy wskazali równie¿ stan �rodowiska naturalnego
i poùo¿enie miasta (�rednia ocena 2,83) jako jedne z wa¿niejszych uwarunkowañ
wpùywaj¹cych na jego funkcjonowanie. Szczególne znaczenia ma w tym obszarze stan
�rodowiska naturalnego oraz poù¹czenia komunikacyjne na terenie miasta i dbaùo�ã
o stan �rodowiska naturalnego (oba z ocen¹ 2,82). Niemal na tym samym poziomie
oceniono obszar turystyki i o�rodki sportowo � rekreacyjne (�rednia ocena 2,90)
oraz warunki socjalno - bytowe (�rednia ocena: 2,91). Bior¹c pod uwagê pierwszy
z wymienionych obszarów najlepiej zostaùa oceniona baza hotelowo � restauracyjna,
natomiast respondenci byli niezadowoleni z powodu braku �cie¿ek rowerowych. Najlepsze
oceny w�ród zagadnieñ wymienionych w uwarunkowaniach socjalno � bytowych
otrzymaùy: organizacja ¿ycia kulturalnego w mie�cie (2,67) oraz stan infrastruktury
o�wiatowej (2,71). Natomiast najgorzej badani ocenili aktywno�ã spoùeczn¹ mieszkañców
Dêbicy. Jednym ze sùabiej ocenianych obszarów jest infrastruktura techniczna z ocen¹
3,00. Zdecydowanie najgorsze oceny otrzymaùa jako�ã dróg miejskich i gminnych. Lepiej
natomiast mieszkañcy oceniaj¹ natomiast stan techniczny sieci wodoci¹gowej i gazowej.
Ostatnim, najsùabiej ocenionym obszarem jest ludno�ã i zagadnienia spoùeczne, ze
�redni¹ ocen¹ 3,05 w ramach którego respondenci najgorzej ocenili tendencje
emigracyjne oraz wykorzystanie potencjaùu miasta dla podniesienia stopy ¿yciowej
mieszkañców.
Okre�laj¹c trendy rozwojowe respondenci najlepiej ocenili obszar ludno�ci i zagadnieñ
spoùecznych. Wyraên¹ poprawê mieszkañcy zauwa¿aj¹ w poziomie wyksztaùcenia lokalnej
ludno�ci oraz dostêpnych mo¿liwo�ciach podnoszenia kwalifikacji zawodowych. W Dêbicy,
podobnie jak w wiêkszo�ci miejscowo�ci w Polsce zwiêkszaj¹ siê wci¹¿ tendencje
emigracyjne w szczególno�ci emigracja zarobkowa za granicê. Tendencjê rozwojow¹
przyznano tak¿e bazie hotelowo � restauracyjnej oraz organizacji ¿ycia kulturalnego
w mie�cie. Regres odnotowano m. in. w obszarze poùo¿enia i �rodowiska naturalnego
w zagadnieniach dotycz¹cych poù¹czeñ komunikacyjnych na terenie miasta jak równie¿
poù¹czeñ z otoczeniem zewnêtrznym. Zdaniem mieszkañców nast¹piùo tak¿e pogorszenie
stanu klubów sportowych oraz jako�ci dróg miejskich.
Informacje uzyskane podczas badania ankietowego stan¹ siê podstaw¹ do wyznaczenia
kierunków rozwoju miasta na lata 2008 � 2013. W drugiej czê�ci niniejszego dokumentu
szczególnej uwadze poddane bêd¹ obszary, które zostaùy ocenione najsùabiej oraz
w których nie tylko zauwa¿a siê stagnacjê ale czêsto równie¿ regres. Ponadto zaùo¿enia
strategii rozwoju miasta Dêbica bêd¹ zakùadaùy utrzymanie najlepiej rozwiniêtych
obszarów na dotychczasowym poziomie rozwoju.

 97

II. MISJA MIASTA DÆBICA NA LATA 2008 � 2013

Misja miasta stanowi ideê jego rozwoju, jest przesùaniem i obietnic¹ skierowan¹ do
mieszkañców, nadaje ogólny kierunek przyszùego rozwoju miasta oraz okre�la po�rednio
dziedziny, którymi wùadze miasta chc¹ siê zajmowaã w planowanym okresie. Okre�lenie
misji jest publiczn¹ czê�ci¹ planu strategicznego. Dziêki niej cele dziaùalno�ci wùadz
miasta staj¹ siê zrozumiaùe dla jego mieszkañców. Misja jako my�l przewodnia miasta
okre�la sposób, w jaki chce byã ono postrzegane przez otoczenie, a zarazem wyznacza
obszar jego dziaùania i kierunki rozwoju oraz zaanga¿owanie poszczególnych jednostek
administracyjnych wokóù funkcji, jakie miasto zamierza realizowaã.
Tworz¹c misjê miasta Dêbica opierano siê gùównie na wynikach analizy SWOT oraz
gùównych potrzebach wskazywanych w raporcie.

Zaproponowane w misji kierunki rozwoju wynikaj¹ z dotychczasowej aktywno�ci wùadz
miasta i czê�ciowo stanowi¹ ich kontynuacjê, a jednocze�nie odpowiadaj¹ na bie¿¹ce
potrzeby lokalnej spoùeczno�ci. Dalszy rozwój gospodarczy miasta jest mo¿liwy dziêki
przygotowaniu nowych terenów pod inwestycje a tak¿e skierowaniu oferty inwestycyjnej
do potencjalnych przedsiêbiorców. Rozwój gospodarczy Dêbicy bêdzie stwarzaù
mo¿liwo�ci zatrudnienia w regionie, co z kolei przyczyni siê do zahamowania
niekorzystnego zjawisko migracji wyksztaùconej, mùodej kadry za granicê lub do bardziej
atrakcyjnych regionów kraju. Podjête dziaùania wymagaã bêd¹ równie¿ du¿ej aktywno�ci
lokalnych wùadz w kierunku usprawnieñ komunikacyjnych i inwestycji w ramach
infrastruktury technicznej.

 98

III. WIZJA MIASTA DÆBICA W 2013 ROKU

Wizja miasta jest spojrzeniem w jego przyszùo�ã. Wizja miasta Dêbica jest wynikiem
wiedzy, praktyki oraz ambicji. Wskazuje sytuacjê w jakiej miasto pragnie i mo¿e siê
znaleêã w przyszùo�ci, stanowi zwarty scenariusz dotycz¹cy przyszùo�ci miasta
i osi¹gniêciu przez nie pozycji do której d¹¿y.

Okre�lenie po¿¹danego wizerunku miasta w najbli¿szych latach stanowi podstawê do
formuùowania szczegóùowych celów i dziaùañ zmierzaj¹cych do realizacji zaùo¿onej wizji.
Wspóùpraca Dêbicy w ramach programu �Europa Miast� zainicjowana zostaùa z my�l¹
o jej mieszkañcach. Wielopùaszczyznowy program rozwoju ma w kolejnych latach
przyczyniaã siê do podniesienia jako�ci ¿ycia mieszkañców m. in. w sferze gospodarczej,
edukacyjnej, kulturalnej i spoùecznej. Planowana wymiana informacji i do�wiadczeñ na
szczeblu miêdzynarodowym w�ród miast partnerskich z krajów UE, uczestnicz¹cych
w projekcie �Europa Miast�, stworzy lokalnym przedsiêbiorcom mo¿liwo�ci promocji
oferowanych przez nich produktów i usùug a tak¿e otworzy nowe rynki zbytu. Rozwój
gospodarczy miasta przyczyni siê do zwiêkszenia zatrudnienia
w mie�cie, a co za tym idzie stabilizacji materialnej mieszkañców. Ponadto dziêki
rozwi¹zaniom infrastrukturalnym miasto stanie siê atrakcyjnym i nowoczesnym
o�rodkiem produkcyjno � usùugowym Polski poùudniowo � wschodniej.
Dziêki podjêtym dziaùaniom Dêbica stanie siê w roku 2013 dynamicznym miastem
stwarzaj¹cym swoim mieszkañcom mo¿liwo�ci rozwoju.

 99

IV. OBSZARY STRATEGICZNE

Szczegóùowa analiza raportu diagnostycznego wskazaùa nastêpuj¹ce kierunki, gdzie
powinien nast¹piã rozwój miasta:

1. Rozwój gospodarczy miasta

 Stworzenie nowych mo¿liwo�ci rozwoju gospodarczego miasta
 Stworzenie odpowiedniego klimatu dla przedsiêbiorców
 Pozyskanie inwestorów

2. Inwestycje w zakresie infrastruktury technicznej i budownictwa mieszkaniowego

 Budowa oraz poprawa stanu technicznego i standardu dróg
 Ograniczenie zagro¿eñ zwi¹zanych z ruchem drogowym
 Rozwój i modernizacja infrastruktury wodno � �ciekowej

3. Rozwój miasta dziêki szeroko rozumianej wspóùpracy

 z lokalnymi samorz¹dami
 w ramach projektu �Europa Miast�

4. Edukacja

 Rozwój szkolnictwa wy¿szego
 Dostosowanie oferty edukacyjnej do potrzeb rynku pracy
 Zapewnienie wysokiego poziomu edukacji

 100

MIASTO DÆBICA

 ROZWÓJ GOSPODARCZY MIASTA EDUKACJA

 WSPÓ£PRACA NA SZCZEBLU INWESTYCJE W ZAKRESIE

 LOKALNYM I PONADNARODOWYM INFRASTRUKTURY TECHNICZNEJ

 I BUDOWNICTWA MIESZKANIOWEGO

 101

V. CELE I ZADANIA STRATEGICZNE

KIERUNEK I � ROZWÓJ GOSPODARCZY MIASTA:

CELE STRATEGICZNE:

 Stworzenie nowych mo¿liwo�ci rozwoju gospodarczego miasta
 Stworzenie odpowiedniego klimatu dla przedsiêbiorców
 Pozyskanie inwestorów

ZADANIA REALIZACYJNE CELÓW STRATEGICZNYCH:

 Pozyskanie przez wùadze miasta nowych terenów pod inwestycje
 Uzbrojenie terenów pod inwestycje
 Przygotowanie kompleksowej oferty inwestycyjnej skierowanej do

potencjalnych przedsiêbiorców
 Rozszerzenie Specjalnej Strefy Ekonomicznej �EURO - PARK MIELEC�
 Upraszczanie procedur zwi¹zanych z zakùadaniem dziaùalno�ci gospodarczej
 Stworzenie punktu konsultacyjno � doradczego oraz bazy informacyjnej dla

przedsiêbiorców
 Promocja lokalnych produktów
 Wspóùpraca wùadz miasta z organizacjami zrzeszaj¹cymi przedsiêbiorców
 Monitorowania potrzeb oraz kierunków rozwoju lokalnych przedsiêbiorstw

Rozwój gospodarczy miasta jest jednym z kluczowych kierunków maj¹cych wpùyw na
jako�ã i warunki ¿ycia mieszkañców. Obecno�ã licznych podmiotów gospodarczych na
terenie miasta stwarza mo¿liwo�ã wyboru miejsca zatrudnienia mieszkañcom miasta
i okolicznych gmin a tak¿e stanowi szanse zdobycia do�wiadczenia osobom mùodym.
Ponadto wpùywy z tytuùu podatków s¹ istotnym êródùem dochodów miasta.
Zwiêkszanie atrakcyjno�ci inwestycyjnej Dêbicy wymaga jednak zaanga¿owania wùadz
miasta m. in. w kierunku pozyskania nowych terenów. Nastêpnym krokiem powinno byã
ich uzbrojenie i podjêcie dziaùañ w celu pozyskania nowych przedsiêbiorców.
Dodatkowym atutem w staraniach miasta o zdobycie uwagi inwestorów byùoby objêcie
w/w terenów zasiêgiem podstrefy Specjalnej Strefy Ekonomicznej EURO-PARK MIELEC.
Kolejnym wa¿nym zadaniem jest przygotowanie kompleksowej oferty inwestycyjnej
maj¹cej na celu poinformowanie zainteresowane podmioty o dostêpnych terenach
inwestycyjnych oraz mo¿liwo�ciach prowadzenia dziaùalno�ci gospodarczej w Dêbicy.
W tym celu konieczne jest stworzenie punktu konsultacyjno � doradczego oraz bazy
informacyjnej dla przedsiêbiorców a tak¿e udostêpnianie im informacji na temat
mo¿liwo�ci wykorzystania funduszy unijnych do rozwoju istniej¹cych przedsiêbiorstw.
Monitorowanie potrzeb oraz kierunków rozwoju lokalnej gospodarki natomiast umo¿liwi
wùadzom miasta reagowanie na potrzeby przedsiêbiorców jak równie¿ usprawni proces
planowania i podejmowania decyzji w sferze gospodarczej. Dziêki czemu miasto stanie
siê miejscem stwarzaj¹cym bardzo dobre warunki dla rozwoju istniej¹cych
przedsiêbiorstw oraz dla zewnêtrznych inwestorów.

 102

KIERUNEK II � INWESTYCJE W ZAKRESIE

INFRASTRUKTURY TECHNICZNEJ I BUDOWNICTWA

MIESZKANIOWEGO:

CELE STRATEGICZNE:

 Budowa i poprawa stanu technicznego i standardu dróg
 Ograniczenie zagro¿eñ zwi¹zanych z ruchem drogowym
 Rozwój i modernizacja infrastruktury wodno � �ciekowej

 ZADANIA REALIZACYJNE CELÓW STRATEGICZNYCH:

 Budowa obwodnicy póùnocnej i poùudniowej
 Budowa autostrady
 Remont drogi E4 w poùudniowej czê�ci miasta
 Przystosowanie wiaduktów kolejowych do ruchu samochodów ciê¿arowych
 Tworzenie nowych miejsc parkingowych w mie�cie
 Modernizacja urz¹dzeñ wodoci¹gowych i kanalizacyjnych bêd¹cych

w posiadaniu wodoci¹gów dêbickich
 Pozyskiwanie �rodków z funduszy unijnych na modernizacjê i rozbudowê

infrastruktury technicznej
 Pozyskanie nowych terenów pod budownictwo mieszkaniowe

Ograniczone �rodki finansowe miasta wymagaj¹ wskazania priorytetowych zadañ, które
nale¿y wykonaã w celu poprawy infrastruktury technicznej miasta. Najwa¿niejsze
w hierarchii s¹ zadania inwestycyjne zwi¹zane z modernizacj¹ i budow¹ dróg jak równie¿
z modernizacj¹ sieci wodoci¹gowej oraz rozbudow¹ sieci kanalizacyjnej. Pojawienie siê
nowych przedsiêbiorstw w mie�cie w du¿ym stopniu uzale¿nione jest od poprawy sieci
dróg oraz budowy nowych. Istnieje konieczno�ã budowy obwodnicy póùnocnej
i poùudniowej miasta. Inwestycja ta przyczyni siê do wyprowadzenia uci¹¿liwego ruchu
tranzytowego poza obszary zabudowane. Ponadto obwodnica stanie siê ù¹cznikiem
istniej¹cych dróg z planowan¹ autostrad¹. Remont wiaduktów kolejowych maj¹cy na celu
dostosowanie ich do ruchu samochodów ciê¿arowych sprawi, ¿e ruch TIR � ów do firm
przemysùowych bêdzie mniej ograniczony ni¿ dotychczas.
Mimo, i¿ istniej¹ca sieã wodoci¹gowa funkcjonuje sprawnie i nie stwarza zagro¿eñ istnieje
konieczno�ã podjêcia inwestycji modernizacyjnych ze wzglêdu na eksploatacjê urz¹dzeñ.
Stopieñ skanalizowania terenu miasta wynosi ponad 84%, natomiast dla miejscowo�ci
wchodz¹cych w obszar aglomeracji 36%. Brak skanalizowania terenu w 100% jest du¿ym
utrudnieniem dla mieszkañców miasta. Dlatego te¿ budowa kanalizacji jest jednym
z priorytetowych zadañ, w które nale¿y zainwestowaã.

 103

KIERUNEK III � WSPÓ£PRACA NA SZCZEBLU
LOKALNYM I PONADNARODOWYM:

CELE STRATEGICZNE:

 Wspóùpraca z lokalnymi samorz¹dami
 Wspóùpraca w ramach projektu �Europa Miast�

 ZADANIA REALIZACYJNE CELÓW STRATEGICZNYCH:

Wspóùpraca w ramach:
 Rozbudowy infrastruktury drogowej
 Promocji lokalnych produktów
 Wspólnych inicjatyw samorz¹du i instytucji dziaùaj¹cych w mie�cie na rzecz

rozwoju gospodarczego miasta
 Wspólnych dziaùañ miasta, powiatu i s¹siednich gmin w celu promocji

turystycznej powiatu dêbickiego
 Wypracowania systemu wspóùpracy ponadnarodowej
 Organizowania seminariów gospodarczych dla przedsiêbiorców w celu

nawi¹zania wspóùpracy ponadnarodowej
 Nawi¹zania miêdzynarodowych kontaktów handlowych w ramach projektu
�EUROPA MIAST�

Realizacja zadañ zaplanowanych w ramach dwóch pierwszych kierunków rozwoju miasta
Dêbica niejednokrotnie wymagaã bêdzie wspóùpracy na szczeblu lokalnym pomiêdzy
samorz¹dami s¹siaduj¹cych gmin oraz powiatu. Wspólnie realizowane zadania dotyczyã
bêd¹ przede wszystkim inwestycji infrastrukturalnych maj¹cych na celu poprawê
poù¹czeñ komunikacyjnych w regionie a tak¿e wspóùpracy w ramach pozyskania
dogodnych terenów inwestycyjnych. Dziêki szerszemu spojrzeniu na wspólne problemy
mo¿liwe stanie siê szybkie i efektywne reagowanie na bie¿¹ce potrzeby zarówno miasta
jak i okolicznych miejscowo�ci. Równie¿ zagadnienia dotycz¹cych turystyki w mie�cie
Dêbica wymagaj¹ wspólnych inicjatyw samorz¹dów. Dêbica ze wzglêdu na rozwiniêt¹
bazê hotelowo � restauracyjn¹ mo¿e stanowiã zaplecze noclegowe dla wycieczek
i turystów spêdzaj¹cych czas w regionie. Natomiast okoliczne miejscowo�ci posiadaj¹ce
atrakcyjniejsze obiekty historyczne i walory krajobrazowe stan¹ siê chêtnie
odwiedzanymi miejscami.
Zadania zaproponowane w ramach wspóùpracy ponadnarodowej opieraj¹ siê gùównie na
projekcie �Europa Miast�. Jego podstawowym celem jest zbudowanie stabilnej
pùaszczyzny wspóùpracy pomiêdzy spoùeczno�ciami miast partnerskich zaanga¿owanych
w jego realizacjê. Wspóùpraca ponadnarodowa obejmuje ró¿ne dziedziny m. in.
gospodarkê, edukacjê, kulturê i sferê spoùeczn¹ maj¹ce przyczyniã siê do podnoszenia
jako�ci ¿ycia lokalnej spoùeczno�ci.

 104

KIERUNEK IV � EDUKACJA:

CELE STRATEGICZNE:

 Rozwój szkolnictwa wy¿szego
 Dostosowanie oferty edukacyjnej do potrzeb lokalnego rynku pracy
 Zapewnienie wysokiego poziomu nauczania

 ZADANIA REALIZACYJNE CELÓW STRATEGICZNYCH:

 Utworzenie filii wy¿szej uczelni technicznej
 Rozwój dotychczasowej oferty ksztaùcenia w dêbickim oddziale

Uniwersytetu Ekonomicznego
 Dostosowanie kierunków ksztaùcenia do potrzeb lokalnego rynku pracy
 Rozszerzenie programów ksztaùcenia w szkoùach zawodowych o dodatkowe

profile odpowiadaj¹ce na potrzeby lokalnych pracodawców
 Rozwój praktycznej nauki zawodu oraz zwiêkszenie kadry ksztaùcenia

zawodowego
 Doradztwo edukacyjno - zawodowe w szkoùach
 Stypendia i nagrody dla uzdolnionej mùodzie¿y
 Systematyczny monitoring osi¹gniêã uczniów
 Doskonalenie kadr o�wiaty

Rozwój w zakresie edukacji wyznaczaj¹ trzy cele strategiczne. Ze wzglêdu na wysoki
odsetek przedsiêbiorstw sektora przemysùowego oraz firm produkcyjnych rozwój
szkolnictwa wy¿szego obejmuje plany utworzenia filii wy¿szej uczelni technicznej
w Dêbicy. Dodatkowo istotne z punktu widzenia rozwoju przede wszystkim osób mùodych
jest poszerzenie dotychczasowej oferty ksztaùcenia Uniwersytetu Ekonomicznego
w Dêbicy o dodatkowe kierunki ksztaùcenia odpowiadaj¹ce bie¿¹cym potrzebom rynku
pracy. Niezbêdne stan¹ siê równie¿ dziaùania w kierunku przygotowania absolwentów
szkóù �rednich do poszukiwania pracy w przyszùo�ci gùównie poprzez jeszcze lepsze
dostosowanie oferty edukacyjnej do potrzeb lokalnego rynku pracy oraz doradztwu
zawodowemu. Nowe kierunki ksztaùcenia zawodowego powinny uwzglêdniaã przede
wszystkim rozwój umiejêtno�ci praktycznych uczniów, dziêki którym stan¹ siê oni
bardziej konkurencyjni na rynku pracy. Ostatnim celem strategicznym zawartym
w niniejszym dokumencie bêdzie zapewnienie wysokiego poziomu nauczania w szkoùach.
Jego realizacja odbywaã siê bêdzie poprzez system stypendiów i nagród dla uzdolnionej
mùodzie¿y jako czynnik motywuj¹cy do pracy i starañ w osi¹ganiu coraz lepszych
wyników w nauce. W tym celu konieczne jest systematyczne monitorowanie ich
osi¹gniêã. Wysoki poziom nauczania jest równie¿ zale¿ny od poziomu wyksztaùcenia
i kompetencji nauczycieli. Dlatego te¿ planowane jest doskonalenie ich umiejêtno�ci
poprzez odpowiednie systemy szkoleñ.

 105

VI. MONITORING STRATEGII

Profesjonalne wykonanie zadania zawsze wymaga odpowiedniej kontroli. Systematycznie
przeprowadzany monitoring strategii pozwoli na unikniêcie ewentualnych bùêdów przy
realizacji zaùo¿onych celów jak równie¿ okre�li stopieñ wdra¿ania dokumentu. Zapewni
on zgodno�ã efektów z wcze�niej zatwierdzonymi zaùo¿eniami. Bezpo�redni nadzór nad
wdra¿aniem strategii bêdzie nale¿aù do Burmistrza miasta Dêbica. Odpowiada on za
kreowanie strategii rozwoju, realizacjê polityki rozwoju miasta Dêbica oraz
monitorowanie jej realizacji, a tak¿e nadzór nad caùo�ci¹ dziaùañ w mie�cie.

 106

 107

W celu terminowego i efektywnego wdra¿ania strategii realizacj¹ zadañ zaplanowanych
w kierunkach rozwoju bêd¹ zajmowali siê wybrani pracownicy nastêpuj¹cych wydziaùów
Urzêdu Miasta Dêbica:

KIERUNEK I: ROZWÓJ GOSPODARCZY MIASTA

 Wydziaù Inwestycji
 Biuro Wspóùpracy z Przedsiêbiorc¹
 Wydziaù Promocji Miasta
 Wydziaù Planowania Strategicznego

KIERUNEK II: INWESTYCJE W ZAKRESIE INFRASTRUKTURY TECHNICZNEJ
I BUDOWNICTWA MIESZKANIOWEGO

 Wydziaù Gospodarki Komunalnej
 Wydziaù Infrastruktury Komunalnej
 Biuro Zamówieñ Publicznych

KIERUNEK III: WSPÓ£PRACA NA SZCZEBLU LOKALNYM I PONADNARODOWYM

 Wydziaù Infrastruktury Komunalnej
 Wydziaù Gospodarki Przestrzennej, Urbanistyki i Administracji
 Wydziaù Inwestycji
 Wydziaù Planowania Strategicznego

KIERUNEK IV: EDUKACJA

 Miejski Zarz¹d O�wiaty
 Miejski O�rodek Sportu i Rekreacji

Funkcjê kontroln¹ nad realizacj¹ zadañ zaplanowanych w niniejszym dokumencie
sprawowaù bêdzie Burmistrz miasta wraz z Rad¹ miejsk¹. Prawidùowe monitorowanie
wymaga przygotowania odpowiedniej bazy danych, która na bie¿¹co bêdzie
aktualizowana. Do bazy tej bêd¹ miaùy dostêp osoby odpowiedzialne za realizacjê
strategii. Tabela nr 34 przedstawia proponowane wskaêniki, za pomoc¹ których bêdzie
aktualizowana baza danych.

 108

Proponowany schemat monitoringu w zaùo¿onych kierunkach rozwoju

BURMISTRZ

 KIERUNEK I KIERUNEK II KIERUNEK III KIERUNEK IV
 ROZWÓJ GOSPODARCZY MIASTA INWESTYCJE W ZAKRESIE WSPÓ£PRACA NA SZCZEBLU EDUKACJA
 INFRASTRUKTURY TECHNICZNEJ LOKALNYM I PONADNARODOWYM
 I BUDOWNICTWA MIESZKANIOWEGO

- WYDZIA£ INWESTYCJI - WYDZIA£ GOSPODARKI KOMUNALNEJ - WYDZIA£ INFRASTRUKTURY KOMUNALNEJ - MIEJSKI ZARZ¥D
- BIURO WSPÓ£PRACY Z PRZEDSIÆBIORC¥ - WYDZIA£ INFRASTRUKTURY - WYDZIA£ GOSPODARKI PRZESTRZENNEJ OÚWIATY
- WYDZIA£ PLANOWANIA STRATEGICZNEGO KOMUNALNEJ URBANISTYKI I ADMINISTRACJI - MIEJSKI OSRODEK
- WYDZIA£ PROMOCJI MIASTA - BIURO ZAMÓWIEÑ PUBLICZNYCH - WYDZIA£ INWESTYCJI SPORTU I REKREACJI
 - WYDZIA£ PLANOWANIA STRATEGICZNEGO

RADA MIEJSKA

 109

TABELA NR 34. Proponowane wskaêniki monitoringu

KIERUNEK I � ROZWÓJ GOSPODARCZY MIASTA

NAZWA WSKA�NIKA JEDNOSTKA CZÆSTOTLIWOÚÃ

STRUKTURA BIZNESU

Liczba zarejestrowanych przedsiêbiorstw � spóùki
kapitaùowe KRS (szczególnie nowe) szt. kwartaù

Liczba podmiotów gospodarczych na 1000
mieszkañców

szt. póù roku

Ranking firm w mie�cie i okolicy pod wzglêdem
zatrudnienia - rok

Ranking firm w mie�cie i okolicy pod wzglêdem
wysoko�ci obrotów

- rok

Ranking firm w mie�cie i okolicy pod wzglêdem zysku - rok

Struktura zatrudnienia w mie�cie ogóùem - rok

Udziaù osób pracuj¹cych w sektorze prywatnym
w ogólnej liczbie pracuj¹cych

% rok

Struktura przemysùu % rok

Struktura handlu wielkopowierzchniowego
(podmioty)

% rok

Liczba firm budowlanych szt. rok

Stopa bezrobocia w mie�cie i powiecie % kwartaù

INFRASTRUKTURA OKO£OBIZNESOWA

Ilo�ã banków w mie�cie (ilo�ã bankomatów) szt. rok

Liczba miejsc w hotelach szt. rok

Liczba restauracji i barów szt. rok

Firmy �wiadcz¹ce usùugi ksiêgowe szt. rok

Punkty konsultacyjno � doradcze dla podmiotów
gospodarczych szt. rok

TERENY INWESTYCYJNE - INWESTORZY

Nowe tereny wù¹czone do podstrefy Specjalnej Strefy
Ekonomicznej EURO � PARK MIELEC ha rok

Tereny inwestycyjne - wùasno�ã miasta ha rok

Tereny inwestycyjne uzbrojone - wùasno�ã miasta ha rok

Ilo�ã obsùu¿onych zapytañ o lokalizacje inwestycji
produkcyjnej

szt. póù roku

Warto�ã wsparcia pozyskana z funduszy UE na
rozwój istniej¹cych przedsiêbiorstw

zù rok

 110

INNE DZIA£ANIA

Liczba nawi¹zanych porozumieñ z organizacjami
zrzeszaj¹cymi pracodawców

szt. rok

Liczba materiaùów promocyjnych skierowanych do
inwestorów szt. póù roku

Liczba analiz dotycz¹cych bie¿¹cej sytuacji
gospodarczej miasta i kierunków rozwoju
gospodarczego

szt. rok

Liczba zorganizowanych seminariów gospodarczych
dla przedsiêbiorców

szt. rok

Wpùywy z podatku CIT i podatku od nieruchomo�ci
od przedsiêbiorstw

zù rok

KIERUNEK II� INWESTYCJE W ZAKRESIE INFRASTRUKTURY TECHNICZNEJ

I BUDOWNICTWA MIESZKANIOWEGO

NAZWA WSKA�NIKA JEDNOSTKA CZÆSTOTLIWOÚÃ

Analiza zarejestrowanych w mie�ci pojazdów
(ilo�ã, struktura) - póù roku

Struktura dróg miejskich - rok

Dùugo�ã zmodernizowanych dróg miejskich km rok

Warto�ã inwestycji drogowych szt. rok

Liczba nowopowstaùych miejsc parkingowych szt. rok

Dùugo�ã dróg publicznych o nawierzchni utwardzonej km rok

Dùugo�ã planowanych dróg publicznych km rok

Liczba czynnych przyù¹czy sieci wodoci¹gowych szt. póù roku

Zu¿ycie wody z sieci wodoci¹gowej przez jednego
mieszkañca m3/rok/osobê rok

Liczba czynnych przyù¹czy sieci kanalizacyjnej
w mie�cie

szt. póù roku

Warto�ã inwestycji wodno - kanalizacyjnych zù rok

Warto�ã remontów i modernizacji sieci wodno -
kanalizacyjnych

zù rok

Warto�ã remontów i modernizacji sieci ciepùowniczych zù rok

Warto�ã wsparcia pozyskana z funduszy UE na
inwestycje z zakresu infrastruktury technicznej

zù rok

Procent powierzchni miasta objêty planem
zagospodarowania przestrzennego

% rok

Nowe tereny objête planem zagospodarowania
przestrzennego ha póù roku

Ilo�ã wydanych pozwoleñ na budowê szt. kwartaù

 111

KIERUNEK III � WSPÓ£PRACA NA SZCZEBLU LOKALNYM I PONADNARODOWYM

NAZWA WSKA�NIKA JEDNOSTKA CZÆSTOTLIWOÚÃ

Liczba miast w województwie podkarpackim czynnie
wspóùpracuj¹cych z Dêbic¹ szt. rok

Liczba partnerów samorz¹dowych wspóùpracuj¹cych
na rzecz rozwoju gospodarczego szt. rok

Liczba partnerów miêdzynarodowych w ramach
Projektu �EUROPA MIAST�

szt. rok

Ilo�ã imprez organizowanych w ramach Projektu
,,EUROPA MIAST'' szt. rok

Wspólne inicjatywy w zakresie rozwoju gospodarczego
miasta i regionu

szt rok

Wspólne inicjatywy kulturalne szt. rok

Wspólne inicjatywy w zakresie promocji turystycznej
regionu

szt. rok

Wspólne inicjatywy w zakresie inwestycji
infrastrukturalnych szt. rok

Ilo�ã wspólnie zùo¿onych wniosków o dofinansowanie szt. rok

Wspólna organizacja szkoleñ szt. rok

Wspólne opracowanie dokumentów strategicznych
dotycz¹cych miasta i powiatu

szt. rok

Wspólne imprezy integracyjne szt. rok

Wspólne organizowanie zawodów sportowych szt. rok

Inne wspólne inicjatywy szt. rok

KIERUNEK IV � EDUKACJA

NAZWA WSKA�NIKA JEDNOSTKA CZÆSTOTLIWOÚÃ

Ilo�ã studentów (Uniwersytet Ekonomiczny Wydziaù
w Dêbicy i inne) osoby rok

Ilo�ã uczniów szkóù �rednich osoby rok

Ilo�ã uczniów szkóù gimnazjalnych osoby rok

Ilo�ã uczniów szkóù podstawowych osoby rok

Ilo�ã dzieci nie przyjêtych do przedszkoli (brak
miejsc)

osoby rok

Ilo�ã finalistów i laureatów olimpiad i konkursów osoby rok

Ilo�ã osób ucz¹cych siê jêzyków obcych w szkoùach
jêzykowych

osoby rok

Ilo�ã zdobytych medali i punktów w zawodach
sportowych osoby rok

Stypendia i nagrody dla wybitnej mùodzie¿y zù rok

Liczba absolwentów szkóù �rednich, którzy dostali siê
na studia wy¿sze osoby rok

 112

TABELA NR 35. Proponowany harmonogram realizacji Strategii Rozwoju miasta Dêbica

Lp. ZADANIE

TERMIN

1.

Opracowanie Strategii Rozwoju miasta Dêbica na lata
2007 � 2013

KWIECIEÑ 2008

2.

Przyjêcie Strategii Rozwoju miasta Dêbica na lata
2007 � 2013

MAJ 2008

3.

Realizacja zadañ objêtych Strategi¹ � wg oddzielnych
harmonogramów opracowanych na ka¿dy rok

2008 � 2013

4.

Dokonywanie okresowych analiz i uaktualnianie
strategii

2008 - 2013

5.

Dokonywanie corocznych ocen skuteczno�ci realizacji
strategii

2008 � 2013

6.

Opracowanie koñcowego raportu oceniaj¹cego
realizacjê Strategii ze wzglêdu na osi¹gniête cele i

zrealizowane zadania

STYCZEÑ � MARZEC 2014

7.

Przyjêcie raportu z realizacji Strategii

MARZEC 2014

 113

VII. PROGRAMY OPERACYJNE NA LATA 2007 - 2013

Strategia Rozwoju Kraju na lata 2007 � 2015 jest nadrzêdnym dokumentem rozwoju spoùeczno �
gospodarczego kraju. Jest ona podstaw¹ odniesienia dla innych strategii jednostek samorz¹du
terytorialnego. Zgodno�ã Strategii Rozwoju Miasta Dêbica z zaùo¿eniami Strategii Rozwoju Kraju
zapewni mo¿liwo�ã korzystania ze wsparcia finansowego w ramach programów krajowych oraz
programów finansowych z funduszy Unii Europejskiej. Gùównym celem obu dokumentów jest
poprawa jako�ci ¿ycia mieszkañców. Dziêki prawidùowej realizacji opracowanej strategii ulegnie
poprawie infrastruktura techniczna. Rozwój innowacyjnej i konkurencyjnej gospodarki przyczyni siê
do spadku bezrobocia w mie�cie oraz przyci¹gnie nowych inwestorów.
Zaùo¿enia strategiczne opracowanego dokumentu s¹ tak¿e zgodne z nastêpuj¹cymi priorytetami
Strategii Rozwoju Województwa Podkarpackiego:

 Gospodarka regionu;
 Infrastruktura techniczna;
 Kapitaù spoùeczny.

 114

STRATEGIA ROZWOJU KRAJU

2007 - 2013

NARODOWA STRATEGIA SPÓJNOÚCI KRAJOWY PLAN STRATEGICZNY STRATEGIA ROZWOJU
 NSRO ROZWOJU OBSZARÓW WIEJSKICH RYBO£ÓWSTWA

PROGRAMY OPERACYJNE 2007 � 2013 PROGRAM ROZWOJU OBSZARÓW WIEJSKICH PROGRAM OPERACYJNY
 ZRÓWNOWAÝONY ROZWÓJ
 SEKTORA RYBO£ÓWSTWA
 I NADBRZEÝNYCH OBSZARÓW
 RYBACKICH 2007 � 2013
 16 Regionalnych Programów

Operacyjnych
 Program Innowacyjna Gospodarka
 Program Operacyjny Infrastruktura

i Úrodowisko
 Program Operacyjny Kapitaù Ludzki
 Program Operacyjny Rozwój Polski

 Wschodniej
 Program Operacyjny Europejska Wspóùpraca
 Terytorialna STRATEGIE SEKTOROWE,
 Program Operacyjny Pomoc Techniczna REGIONALNE

, PRZESTRZENNE I INNE

Dokumenty programowe wedùug standardów UE, zgodne z ustaw¹ o zasadach prowadzenia polityki rozwoju

 115

STRATEGIA ROZWOJU MIASTA DÆBICA

KIERUNEK I � ROZWÓJ GOSPODARCZY MIASTA

KIERUNEK III � INWESTYCJE W ZAKRESIE
INFRASTRUKTURY TECHNICZNEJ I BUDOWNICTWA

MIESZKANIOWEGO

KIERUNEK IV � EDUKACJA

REGIONALNY PROGRAM OPERACYJNY

Priorytet I: Konkurencyjna i innowacyjna gospodarka

PO KAPITA£ LUDZKI

Priorytet II: Rozwój zasobów ludzkich i potencjaùu adaptacyjnego

przedsiêbiorstw oraz poprawa stanu zdrowia osób pracuj¹cych

Priorytet VIII: Regionalne kadry gospodarki

PO INNOWACYJNA GOSPODARKA

Priorytet IV: Inwestycje w innowacyjne przedsiêwziêcia

Priorytet VI: Polska gospodarka na rynku miêdzynarodowym

PO ROZWÓJ POLSKI WSCHODNIEJ

Priorytet I: Nowoczesna gospodarka

REGIONALNY PROGRAM OPERACYJNY

Priorytet II: Infrastruktura techniczna

PO INFRASTRUKTURA I ÚRODOWISKO

Priorytet I: Gospodarka wodno � �ciekowa

PO ROZWÓJ POLSKI WSCHODNIEJ

Priorytet IV: Infrastruktura transportowa

REGIONALNY PROGRAM OPERACYJNY

Priorytet V: Infrastruktura publiczna

PO KAPITA£ LUDZKI

Priorytet III: Wysoka jako�ã systemu o�wiaty

Priorytet IV: Szkolnictwo wy¿sze i nauka

Priorytet IX: Rozwój wyksztaùcenia i kompetencji w regionach

Mo¿liwo�ci zewnêtrznego finansowania przedsiêwziêã wynikaj¹cych ze Strategii

 116

ANEKS

 117

ZA£¥CZNIK NR 1 ANKIETA UWARUNKOWAÑ WEWNÆTRZNYCH I ZEWNÆTRZNYCH
ODDZIA£UJ¥CYCH NA FUNKCJONOWANIE MIASTA DÆBICA

SKALA OCEN:

Ocena: 1 � 5 (1 � dobrze, 5- êle)

Trend: stabilizacja

 rozwój

 regres

Lp. ZAGADNIENIE OCENA TREND

PO£OÝENIE I ÚRODOWISKO NATURALNE
2,83

ocena
Ilo�ã
osób

Ogólna
liczba

odpowiedzi
Trend

Ilo�ã
osób

Ogólna
liczba

odpowiedzi

1
Stan �rodowiska

naturalnego
2,63

1
2
3

3,5
4

1
9
14
1
1

Na 26
osób

Rozwój

Stabilizacja
Regres

9
9
1

Na 19
osób

2
Walory turystyczno �

krajobrazowe
2,86

1
2
3

3,5
4
5

4
2
14
1
4
1

Na 26
osób

Rozwój

Stabilizacja
Regres

8
11
1

Na 20
osób

3
Dbaùo�ã o stan
�rodowiska

2,82

2
3

3,5
4
5

10
12
1
1
2

Na 26
osób

Rozwój
Stabilizacja

Regres

10
7
2

Na 19
osób

4

Poù¹czenia
komunikacyjne na

terenie miasta
2,82

1
2
3

3,5
4

3
5
10
1
6

Na 25
osób

Rozwój
Stabilizacja

Regres

6
8
6

Na 20
osób

5
Poù¹czenia

komunikacyjne z
otoczeniem

2
3
4

8
10
7

Na 26
osób

Rozwój
Stabilizacja

Regres

4
8
8

Na 20
osób

 118

zewnêtrznym
3,04

5 1

LUDNOÚÃ I ZAGADNIENIA SPO£ECZNE
3,05

1

Poziom
wyksztaùcenia
mieszkañców

3,08

1
2
3
4
5

2
4
10
8
1

Na 25
Osób

Rozwój
Stabilizacja

15
4
1

Na 20
osób

2

Poziom kwalifikacji
zawodowych
mieszkañców

2,98

1
2
3

3,5
4

2
3
14
1
6

Na 26
Osób

Rozwój
Stabilizacja

Regres

12
5
3

Na 20
osób

3
Tendencje

emigracyjne
3,31

1
2
3
4
5

1
6
8
6
5

Na 26
Osób

Rozwój
Stabilizacja

Regres

13
4
3

Na 20
osób

4
Warunki bytowe

mieszkañców
3,02

2
3

3,5
4
5

7
13
1
3
2

Na 26
Osób

Rozwój
Stabilizacja

Regres

6
8
5

Na 19
osób

5

Mo¿liwo�ci
podnoszenia
kwalifikacji

zawodowych
2,69

1
2
3

3,5
4

3
7
10
2
4

Na 26
Osób

Rozwój
Stabilizacja

Regres

14
5
1

Na 20
osób

6

Wykorzystanie
potencjaùu miasta dla

podniesienia stopy
¿yciowej

mieszkañców
3,24

2
3
4
5

5
12
5
3

Na 25
osoby

Rozwój
Stabilizacja

Regres

4
13
3

Na 20
osób

WARUNKI SOCJALNO � BYTOWE
2,91

1
Stan infrastruktury

o�wiatowej
2,71

1
2
3
4
5

5
6
6
5
2

Na 24
Osób

Rozwój
Stabilizacja

Regres

11
6
3

Na 20
osób

2
Ilo�ã placówek
sùu¿by zdrowia

2,73

1
2
3
4
5

3
6
13
3
1

Na 26
Osób

Rozwój
Stabilizacja

7
13

Na 20
osób

3

Poziom zaspokojenia
potrzeb w zakresie
opieki medycznej

3,13

1
2

2,5
3
4
5

2
4
1
10
6
3

Na 26
Osób

Rozwój
Stabilizacja

Regres

4
11
5

Na 20
osób

4 Organizacja ¿ycia 1 2 Na 26 Rozwój 12 Na 20

 119

kulturalnego w
mie�cie
2,67

2
3

3,5
4

9
10
1
4

Osób Stabilizacja

8

osób

5
Aktywno�ã spoùeczna
mieszkañców miasta

3,52

1
2,5
3
4
5

1
1
11
10
3

Na 26
Osób

Rozwój
Stabilizacja

Regres

5
11
4

Na 20
osób

6

Wykorzystanie
funkcji placówek

o�wiatowo �
kulturalnych

2,77

1
2
3
4

2
9
8
7

Na 26
Osób

Rozwój
Stabilizacja

Regres

7
9
4

Na 20
osób

7
Dziaùalno�ã Domów

Kultury
2,83

1
2
3
4
5

3
5
10
5
1

Na 24
Osób

Rozwój
Stabilizacja

Regres

9
7
4

Na 20
osób

GOSPODARKA I ROLNICTWO

2,82

1

Aktywno�ã
gospodarcza
mieszkañców

2,82

1
2
3

3,5
4
5

2
8
8
1
5
1

Na 25
Osób

Rozwój
Stabilizacja

Regres

10
8
2

Na 20
osób

2
Rozwój lokalnej

przedsiêbiorczo�ci
2,67

1
2
3

3,5
4
5

4
7
9
1
4
1

Na 26
Osób

Rozwój
Stabilizacja

10
10

Na 20
osób

3

Dostêp do informacji
o instytucjach

wspieraj¹cych rozwój
gospodarczy

2,86

1
2
3

3,5
4

2
6
11
1
6

Na 26
Osób

Rozwój
Stabilizacja

Regres

6
13
1

Na 20
osób

4 Promocja miasta
2,95

1
2
3
4
5

3
8
4
3
5

Na 23
osoby

Rozwój
Stabilizacja

Regres

8
9
2

Na 19
osób

INFRASTRUKTURA TECHNICZNA
3,0

1
Jako�ã dróg
miejskich

3,54

1
2
3
4
5

1
3
8
9
5

Na 26
Osób

Rozwój
Stabilizacja

Regres

4
9
6

Na 19
osób

2 Sieã dróg gminnych
3,31

2
3
4

6
10
6

Na 26
Osób

Rozwój
Stabilizacja

Regres

10
7
2

Na 19
osób

 120

5 4

3 Sieã wodoci¹gowa
2,46

1
2
3
4
5

5
11
6
1
3

Na 26
Osób

Rozwój
Stabilizacja

Regres

11
6
2

Na 19
osób

4 Sieã gazowa
2,61

1
2
3
4
5

5
10
5
2
4

Na 26
Osób

Rozwój
Stabilizacja

Regres

10
8
1

Na 19
osób

5 Sieã kanalizacyjna
3,11

1
2
3
4
5

1
8
8
5
4

Na 26
Osób

Rozwój
Stabilizacja

Regres

10
7
2

Na 19
osób

TURYSTYKA, OÚRODKI SPORTOWO � REKREACYJNE
2,90

1 Szlaki turystyczne
2,98

1
2

2,5
3
4

3
2
1
12
8

Na 26
Osób

Rozwój
Stabilizacja

7
13

Na 20
osób

2
Stan klubów
sportowych

2,92

1
2

2,5
3

3,5
4

3
3
1
10
1
7

Na 25
Osób

Rozwój
Stabilizacja

Regres

3
11
7

Na 21
osób

3
Ilo�ã klubów
sportowych

2,44

1
2
3
4
5

6
7
8
3
1

Na 25
Osób

Rozwój

Stabilizacja
Regres

4
16
1

Na 21
osób

4
Baza hotelowo �
restauracyjna

2,42

1
2
3
4

7
5
10
4

Na 26
Osób

Rozwój
Stabilizacja

Regres

13
6
1

Na 20
osób

5
Ilo�ã �cie¿ek
rowerowych

3,73

1
2
3
4
5

3
3
2
8
10

Na 26
Osób

Rozwój
Stabilizacja

Regres

6
13
1

Na 20
osób

 121

DANE OSÓB ANKIETOWANYCH:

P£EÃ:

Kobieta - 26,92 %

Mê¿czyzna - 73,07 %

WYKSZTA£CENIE:

podstawowe - 0 %

�rednie - 8 %

wy¿sze - 92 %

WIEK:

18 � 25 - 0 %

26 � 35 - 0 %

36 � 45 - 30,76 %

46 � 55 - 65,38 %

56 � 65 - 3,84 %

powy¿ej 65 LAT - 0 %

ZAWÓD:

Przedsiêbiorca (3 osoby)

Urzêdnik (4 osoby)

Art. Plastyk

In¿. Budownictwa

Mgr wychowania fizycznego

Informatyk

Kolejarz

Nauczyciel

Trener

Chemik

 122

ZA£¥CZNIK NR 2 ANKIETA POTRZEB ROZWOJOWYCH MIASTA DÆBICA

1. Piêã najistotniejszych problemów do rozwi¹zania w mie�cie wedùug stopnia
wa¿no�ci (1 � najwa¿niejsze, 5 � najmniej wa¿ne).

Lp. PROBLEMY DO ROZWI¥ZANIA

1

Poprawa jako�ci dróg 77%

2

Modernizacja sieci kanalizacyjnej i wodoci¹gowej 42%
Bezrobocie 38,5%
Bezpieczeñstwo 34,5%

3

Niezadowalaj¹cy stan sùu¿by zdrowia (maùa liczba lekarzy specjalistów) 27%
Sùabo rozwiniêta dziaùalno�ã kulturalna 23%
Odpùyw mùodej i wyksztaùconej kadry z miasta 19%

4

Zùy stan placówek o�wiatowych 15%
Brak inwestycji mieszkaniowych 11,5%
Niedostateczny monitoring miasta 11,5%

5

Brak mieszkañ socjalnych 7,5%
Czysto�ã i porz¹dek w mie�cie 7,5%
Brak dbaùo�ci o tereny zielone 7,5%

2. Piêã pozytywnych cech � mocnych stron miasta Dêbica wedùug stopnia wa¿no�ci

(1 � najwa¿niejsze, 5 � najmniej wa¿ne).

Lp. MOCNE STRONY GMINY

1

Poùo¿enie geograficzne 73%

2

Wysoki poziom rozwoju przedsiêbiorczo�ci 34,5%
Tradycje sportowe 30%
Wykwalifikowana kadra 27%

3

Baza sportowo � rekreacyjna 23%
Rozwój szkolnictwa (w tym wy¿szego) 19%

4

Przedsiêbiorczo�ã mieszkañców 11,5%
Planowana budowa autostrady 11,5%
Infrastruktura techniczna 11,5%

5

Wzrost poziomu wyksztaùcenia mieszkañców 7,5%
Walory turystyczno � krajobrazowe 7,5%
Wspóùdziaùanie jednostek organizacyjnych na rzecz miasta 7,5%

 123

3. Mo¿liwo�ci finansowania okre�lonych przedsiêwziêã dla miasta?

Fundusze z Unii Europejskiej 58%
Podatki 19%
Urz¹d Miasta Dêbica 11,5%
Partnerstwo publiczno � prywatne 7,5%
Inne:
Bud¿et pañstwa
Urz¹d Marszaùkowski
Kredyty

4. Jakie powinny byã kierunki rozwoju turystyki w mie�cie Dêbica?

Budowa �cie¿ek rowerowych 38,5%
Stworzenie szlaków turystycznych 30%
Agroturystyka 15%
Rozbudowa bazy noclegowej 11,5%
Inne:
Wspóùpraca z s¹siednimi gminami
Opracowanie informatora turystycznego
Promocja miasta w zakresie turystyki
Zagospodarowanie terenów wzdùu¿ rzeki Wisùoki

5. Co Pani/Pana zdaniem nale¿y zrobiã, aby zwiêkszyã dochody miasta

i poziom dobrobytu mieszkañców?

Pozyskanie inwestorów, którzy stworz¹ nowe zakùady pracy w mie�cie 34,5%
Stworzenie przyjaznego klimatu dla przedsiêbiorców 27%
Przygotowanie terenów pod nowe inwestycje 19%
Rozszerzenie Specjalnej Strefy ekonomicznej EURO-PARK Mielec 19%
Ulgi podatkowe dla przedsiêbiorców 11,5%

6. Jakie problemy spoùeczne uwa¿a Pan/Pani za najistotniejsze

i wymagaj¹ce rozwi¹zania?

Bezrobocie 46%
Brak poczucia bezpieczeñstwa mieszkañców miasta 42%
Brak alternatywnych form spêdzania wolnego czasu przez dzieci, mùodzie¿ i osoby starsze
15,5%
Zùy stan sùu¿by zdrowia 11,5%
Konieczno�ã rozwoju budownictwa mieszkaniowego 11,5%
Inne:
Odpùyw mùodej i wyksztaùconej kadry z miasta
Uboga oferta kulturalno - o�wiatowa

7. Jakie dziaùania wùadz miasta mogùyby korzystnie wpùyn¹ã na rozwój

przedsiêbiorczo�ci w regionie?

Ulgi podatkowe dla przedsiêbiorców 23%
Przygotowanie gruntów pod inwestycje (peùna infrastruktura techniczna na obszarach
inwestycyjnych) 19%
Rozszerzenie Specjalnej Strefy ekonomicznej EURO-PARK Mielec 19%
Odpowiednia infrastruktura techniczna 19%
Promocja miasta 11,5%
Opracowanie Planu Zagospodarowania Przestrzennego 7,5%

 124

8. Jakie widzi Pan/Pani mo¿liwo�ci i kierunki rozwoju miasta? Proszê wymieniã

najwa¿niejsze.

1

Rozwój przedsiêbiorczo�ci 34,5%

2

Rozwój kultury i o�wiaty 27%
Rozwój szkolnictwa wy¿szego 23%
Sport 23%

3

Turystyka 19%

4

Modernizacja infrastruktury technicznej 11,5%
Przygotowanie terenów pod inwestycje 11,5%

5

Dbaùo�ã o obiekty sportowo-rekreacyjne
Rozwój nowych technologii
Zwiêkszenie aktywno�ci mieszkañców ukierunkowanej na rozwój miasta
Ochrona zabytków
Zagospodarowanie nieu¿ytków
Poprawa bezpieczeñstwa mieszkañców
Nawi¹zanie wspóùpracy z s¹siednimi gminami
Tworzenie nowych miejsc pracy
Rozwój ksztaùcenia technicznego w szkoùach
Przygotowanie terenów pod budownictwo mieszkaniowe
Rozbudowa bazy hotelowej
Doposa¿enie placówek sùu¿by zdrowia

 125

DANE OSÓB ANKIETOWANYCH:

P£EÃ:

 Kobieta 23%
 Mê¿czyzna 69%
 Brak odpowiedzi 8%

WYKSZTA£CENIE:

 podstawowe 0%
 �rednie 8%
 zawodowe 0%
 wy¿sze 84%
 Brak odpowiedzi 8%

WIEK:

18 � 25 0%
26 � 35 0%
36 � 45 27%
46 � 55 61%
56 � 65 4%
powy¿ej 65 LAT 0%
Brak odpowiedzi 8%

ZAWÓD:
Urzêdnik 8%
Nauczyciel 8%
£¹cznie 27%:
 - Artysta plastyk
- In¿ynier budownictwa
- Informatyk
- Kolejarz
- Trener
- Przedsiêbiorca
- Pracownik administracyjny
Brak odpowiedzi 57%

