

SPIS TREŚCI

WSTĘP	3
CZĘŚĆ 1. DIAGNOZA STANU MIASTA	4
Rozdział I. ANALIZA ILOŚCIOWA	4
1. OGÓLNA CHARAKTERYSTYKA.....	4
1.1 Położenie geograficzne	4
1.2 Historia Kobylki	4
1.3 Zabytki	5
1.4 Środowisko przyrodnicze	6
1.4.1. Środowisko abiotyczne	6
1.4.2. Środowisko biotyczne	7
1.4.3. Stan środowiska przyrodniczego	7
2. DEMOGRAFIA	8
2.1. Liczba mieszkańców i struktura wieku	8
2.2. Ruch naturalny i wędrownicy ludności	9
3. ZASPOKOJENIE POTRZEB SPOŁECZNYCH.....	11
3.1. Infrastruktura edukacyjna w Kobylce	11
3.1.1. Szkoły podstawowe i gimnazja	11
3.1.2. Przedszkola.....	12
3.2. Infrastruktura kulturalna	12
3.2.1. Instytucje kulturalne, domy kultury, kina, stadiony.....	12
3.3. Mieszkalnictwo	15
3.4. Opieka społeczna i dochody ludności.....	16
3.5. Przestępczość i patologie	17
4. GOSPODARKA.....	18
4.1. Przemysł	18
4.1.1. Tradycje, dotychczasowe kierunki	18
4.1.2. Dominujące przedsiębiorstwa i gałęzie przemysłowe, ich dynamika w ostatnich latach.....	18
4.1.3. Struktura przemysłu /dynamika w ostatnich latach/	19
4.1.4. Wielkość przedsiębiorstw	20
4.2. Zatrudnienie	20
4.3. Rolnictwo	22
4.4. Leśnictwo	23
4.5. Inne typowe dla Kobylki dziedziny gospodarki	23
4.5.1. Turystyka.....	23
4.5.2. Usługi	24
4.5.3. Chłonność rynku	26
4.6. Sektory własnościowe w gospodarce	26
4.6.1. Liczba podmiotów	26
4.7. Obsługa finansowa – bankowa mieszkańców.....	27
4.8. Bezrobocie	28
4.8.1. Stan bezrobocia w gminie Kobylka	28
4.8.2. Struktura bezrobocia.....	28
4.8.3. Struktura bezrobocia wg wykształcenia	29
4.8.4. Struktura bezrobocia wg stażu pracy.....	29
4.8.5. Bezrobocie wg wieku, poziomu wykształcenia, stażu pracy i czasu pozostawania bez pracy.....	29

4.8.6. Przyczyna bezrobocia, miejsca generujące bezrobocie	30
4.8.7. Trendy zatrudnienia – przewidywane sfery wchłaniania bezrobocia	30
4.8.8. Instytucje zajmujące się bezrobotnymi, instrumenty i programy walki z bezrobociem, wydatki z funduszu pracy i innych źródeł na ten cel	31
5. INFRASTRUKTURA TECHNICZNA	33
5.1. Zaopatrzenie w wodę	33
5.2. Odprowadzenie i utylizacja ścieków	34
5.3. Nośniki energii.....	35
5.3.1. Elektryczność	35
5.3.2. Gazownictwo	35
5.3.3. Ciepłownictwo	35
5.3.4. Inne źródła energii.....	35
5.4. Infrastruktura komunikacyjna	35
5.4.1. Drogi.....	35
5.4.2. Telefonizacja	36
5.4.3. Lokalne mass media, banki danych, informatory itd.	36
6. GRUNTY	37
7. BUDŻET MIASTA.....	37
Rozdział II. ANALIZA JAKOŚCIOWA	42
1. OCENA POZIOMU ZASPOKOJENIA POTRZEB MIESZKAŃCÓW.....	42
1.1. Struktura i kryteria ocen potrzeb mieszkańców	42
1.2. Ocena poziomu zaspokojenia potrzeb mieszkańców	44
2. ZIDENTYFIKOWANE PROBLEMY MIASTA	46
2.1. Problemy w zakresie zaspokojenia potrzeb mieszkańców	47
2.2. Problemy w zakresie potencjałów /zasobów/ miasta.....	48
2.3. Problemy w sferze gospodarczej.....	49
3. CZYNNIKI ROZWOJOWE MIASTA	51
3.1. Czynniki rozwojowe w sferze społecznej /zaspokojenie potrzeb mieszkańców/	51
3.2. Czynniki rozwojowe w zakresie potencjałów /zasobów miasta/	54
3.3. Czynniki rozwojowe w sferze gospodarczej	57
CZĘŚĆ 2. PLAN STRATEGICZNY ROZWOJU MIASTA KOBYŁKA	60
1. ZAŁOŻENIA DO STRATEGII	60
2. MISJA MIASTA.....	62
3. CELE STRATEGICZNE I STRATEGIE DZIAŁANIA.....	62
3.1. Hierarchia potrzeb społecznych.....	64
3.2. Cele strategiczne i strategie działania do roku 2025 w zakresie zaspokojenia potrzeb mieszkańców	65
3.3. Cele strategiczne i strategie działania do roku 2025 w zakresie potencjałów /zasobów/ miasta	69
3.4. Cele strategiczne i strategie działania do roku 2025 w sferze gospodarki miasta	72
4. PRIORYTETOWE CELE STRATEGICZNE ROZWOJU MIASTA	74
5. PRIORYTETOWE CELE STRATEGICZNE ROZWOJU MIASTA WRAZ ZE STRATEGIAMI I GŁÓWNYMI PRZEDSIĘWZIĘCIAMI REALIZACYJNYMI	75

WSTĘP

Szanowni Państwo,

Z satysfakcją oraz poczuciem wypełnienia należyj powinnoci prezentujemy Państwu dokument wieńczący kilkumiesięczną pracę nad wytyczeniem społeczno-gospodarczych kierunków rozwoju naszego miasta w postaci „Strategii rozwoju miasta Kobyłka do 2025r”.

Konieczność sprostania wielu potrzebom oraz oczekiwaniom mieszkańców, przy jednoczesnym ograniczeniu środków finansowych będących w naszej dyspozycji, wymaga podejmowania optymalnych decyzji co do sposobu i kierunków wydatkowania publicznych funduszy. Wymóg racjonalnej gospodarki finansowej sprawia, iż nie możemy pozwolić sobie na doraźne eksperymenty oraz wydatkowanie środków budżetowych bez wyraźnie usystematyzowanych celów.

Powyższe względy zdecydowały o podjęciu przez Radę Miejską w Kobyłce uchwały inicjującej opracowanie długofalowego planu rozwoju miasta, w którym zakłada się, iż zadania bieżące i średniokresowe wynikały będą z ustaleń o charakterze perspektywnym.

Wyznaczona w niniejszym dokumencie perspektywa czasowa do 2025 r. to zapewne w znacznej mierze okres dalszego nadrabiania zaniedbań z zakresu infrastruktury technicznej: budowy sieci wodociągowej i kanalizacyjnej, utwardzania nawierzchni dróg. Nie możemy przy tym zapomnieć o odpowiedniej bazie dla działalności placówek kulturalno-oświatowych oraz sportowo-rekreacyjnych. Należy również sprostać wyzwaniom w zakresie ochrony środowiska, gospodarki odpadami i poprawić ogólny stan estetyki miasta.

Przedstawione opracowanie powstało przy zaangażowaniu przedstawicieli wielu środowisk naszego miasta. Do działań nad strategią zaproszono przedstawicieli władz samorządowych, podmiotów gospodarczych, pracowników Urzędu Miasta oraz gminnych jednostek organizacyjnych, jak również inne osoby zainteresowane w stworzeniu perspektywicznej wizji swego środowiska. Prace prowadzone były metodą warsztatową w trzech zespołach roboczych pod kierunkiem ekspertów z firmy „Res Consulting” koordynujących całość działań nad dokumentem.

Pragnę wyrazić serdeczne podziękowanie tym wszystkim, którzy przyczynili się do powstania ostatecznej wersji „Strategii” - w tym w sposób szczególny firmie „Res Consulting” pod kierownictwem Pana Jacka Dębczyńskiego. Słowa uznania kieruję do wszystkich uczestników prac warsztatowych, którzy dzięki swemu zaangażowaniu przyczynili się do wszechstronnej analizy problemów, potrzeb rozwojowych naszego miasta oraz działań służących do ich realizacji.

Wyrażam przekonanie, że niniejszy dokument stanie się istotnym narzędziem w kreowaniu polityki rozwoju miasta służącej poprawie warunków i jakości życia mieszkańców.

Burmistrz Miasta

(-) Michał Jakubowski

Część 1. Diagnoza stanu miasta

Rozdział I. Analiza ilościowa

1. OGÓLNA CHARAKTERYSTYKA

1.1. Położenie geograficzne.

Kobyłka - to 16 tysięczne miasto położone 17 km od Warszawy w kierunku północno-wschodnim, na Nizinie Mazowieckiej. Graniczy z gminami Zielonka, Radzymin, Marki i Wołomin. Miasto ma dogodne połączenia komunikacyjne z Warszawą, ponieważ położone jest przy linii kolejowej łączącej Warszawę z Białymstokiem. Wzdłuż miasta przebiega droga wojewódzka Nr 634, którą przez miasto Zielonka dojedziemy samochodem lub prywatnym autobusem linii „W” do Warszawy.

Z centrum miasta mamy dogodne połączenia kolejowe oraz autobusowe (linia „S”; „Z”, „W”) ze stolicą. W pobliżu miasta - 3 km od jej granic administracyjnych przebiega droga krajowa Nr 18 łącząca Warszawę z Białymstokiem. Kobyłka zajmuje powierzchnię 1964 ha, z tego ok. 1/5 powierzchni zajmują lasy. Tereny północno-zachodniej części miasta obfitują w lasy sosnowe, leśne łączki i piaszczyste pagórki. Zachowało się także kilka okazów drzew uznanych za pomniki przyrody. W lasach można czasami spotkać zwierzynę łowną (lisy, sarny, zające) i dzikie ptactwo (kuropatwy, bażanty). W południowej części miasta znajduje się ścisły rezerwat przyrody „Grabicz”. W rezerwacie gniazduje około 40 gatunków ptactwa wodnego.

Położenie Kobyłki jest bardzo korzystne ze względu na bliskość do Warszawy, co stanowi zachętę dla wielu firm, które wybierają nasze miasto na swoją siedzibę, a również dla wielu prywatnych inwestorów, którzy właśnie tutaj postanawiają budować swój rodzinny dom. .

1.2. Historia Kobyłki

W XII w. Na terenie dzisiejszego miasta leżała wieś. Pierwsza udokumentowana wzmianka historyczna pochodzi z początku XV w. Istniejąca osada nosiła pierwotnie nazwę Targowa Wola ze względu na odbywające się w niej targi konne. Później używano nazwy Kobyłka. W wieku XVIII próbowano wprowadzić nazwę Załuszczyn (od rodziny Załuskich).

Parafię założono już przed rokiem 1415. Fundatorem zabytkowego kościoła był biskup Marcin Załuski (rok 1740). Kobyłka od II połowy XVI wieku należała do rodziny Opackich, a w XVIII wieku do Załuskich, którzy nadali jej przywilej miejski. Ksiądz biskup Marcin Załuski, sufragan płocki zamieszkujący często w Kobyłce, podarował ją jezuitom, którzy władali nią w latach 1755-1773. Po kasacie zakonu kolejnymi właścicielami byli: August Sułkowski - wojewoda gnieźnieński (od 1775), Aleksander Unrug - dyrektor generalny mennicy (od 1778), Julianna z Matuszewskich Pieniążkowa (od 1846), rodzina Orszaghów (od 1881). Kobyłka była miejscem ważnych przedsięwzięć. W 1776 Gautie de Salgues zorganizował tu szkołę rolniczą, natomiast Franciszek Seliman z Lyonu we Francji założył w 1782

roku manufakturę produkującą pasy jedwabne o wzorach paryskich i perskich, w tym też pasy do kontuszów szlacheckich. Zakład ten wytwarzał później pod kierunkiem Paschalisa także inne cenne tkaniny. Założono tu również fabrykę mydła. Dotkliwie straty zadały Kobylce działania wojenne w czasie powstania kościuszkowskiego w 1794 roku. Uległa również zniszczeniu jedna wieża kościoła. Polityka władz zaborczych hamowała rozwój osady (Kobylka utraciła przywilej miejski). Po odzyskaniu niepodległości, w dniach 14 i 15 sierpnia 1920 roku między Ossowem, Leśniakowizną oddziały polskie stoczyły zwycięskie bitwy z armią bolszewicką usiłującą zdobyć Warszawę. W latach siedemdziesiątych Kobylka odzyskała prawa miejskie, a w 1992 roku włączono do niej osiedla Turów i Kobylak.

1.3. Zabytki

Mieszkańcy Kobylki, jej okolic, a można przypuszczać, że i całego Mazowsza wiedzą doskonale, że Kobylka jest w posiadaniu bezcennej perły. Ta perła, to przepiękny barokowy kościół Św. Trójcy. Fundatorem kościoła był biskup Marcin Załuski. Budowę rozpoczęto w 1741 roku. Projektodawcami świątyni, w stylu rokokowym, byli Guido Antonio Longhi z Wenecji i Jakub Fontana, znany architekt warszawski. Prace budowlane trwały do 1796 roku. W wyniku kilkakrotnych renowacji i przebudowy wygląd kościoła ulegał pewnym zmianom. Najistotniejsza zmiana polegała na skasowaniu nad bocznymi nawami piętrowych pomieszczeń klasztornych. Kościół zbudowany na planie prostokąta z dwoma wieżami przy elewacji północnej posiada trzy nawy. Nawy boczne są dłuższe i niższe, nawa główna krótsza trójprzęsłowa zamknięta jest półkolistym prezbiterium, za nim znajduje się zakrystia i skarbczyk. Ołtarz główny zdobią złociste figury aniołów wykonane techniką snycerską. Umieszczone na bokach chóry zakonne i chrzcielnice posiadają dekoracje rokokowe. W części południowej znajduje się otwarta kaplica ogrójkowa. Nad kaplicą zachowały się kondygnacje pomieszczeń klasztornych. Całe wnętrze kościoła pokryte jest wspaniałymi polichromiami figuratywnymi i rysunkami dekoracyjnymi. Patrząc od strony chóru na ścianie absydy widzimy prezbiterium, scenę Adoracji Dzieciątka i Hołd Pasterzy, Trójcę Świętą a nad nią koncert anielski oraz postacie czterech ewangelistów. Na sklepieniu nawy głównej widnieje scena Adoracji Eucharystii z figurami świętych i ojców kościoła. Całość obramowana jest elementami iluzorycznej architektury.

Mimo zniszczeń w czasie powstania kościuszkowskiego, wojen napoleońskich i w latach II wojny światowej odnowiony kościół pod wezwaniem Świętej Trójcy jest obecnie jednym z najcenniejszych polskich zabytków budownictwa sakralnego XVIII wieku.

Na miejscowym cmentarzu, przy ul. Ks. Marmo, założonym w początkach XIX wieku, znajdują się dwie kaplice. Pierwsza murowana zbudowana w 1837 roku dla rodziny Matuszewskich i Pieniążków z ich herbami Topór i Odrowąż umieszczonymi na froncie Kaplicy. Druga - pseudoromańska z 1927 roku rodziny Orszaghów, wykonana z głazów granitowych. W starej części cmentarza znajduje się kilka ciekawych pomników nagrobkowych. Można tu spotkać lane żeliwne krzyże i kute ogrodzenia. Są też kwatery prawosławnych z nagrobnymi tablicami pisanymi cyrylicą. Na tablicach pomników można odczytać wiele nazwisk obywateli zasłużonych dla kraju i swojej miejscowości np. Księdza Franciszka Marmo, Feliksa Montwiła, pisarza Stanisława Szpotańskiego, majora Witolda Kitkiewicza - Komendanta obwodu radzymińskiego AK i wiele innych. Jest tu również zbiorowa mogiła żołnierzy z 1920

roku. Przy drogach w Kobyłce stoi także kilka krzyży, które wyznaczają mogiły żołnierzy poległych w bitwie 1794 roku. Jeden z nich ma charakterystyczny krzyż osadzony na kamiennym cokole i znajduje się przy skrzyżowaniu ulic Radzymińskiej i Kraszewskiej. Rynek Kobyłki (aktualnie skwerek przy kościele Św. Trójcy) dawne centrum życia osady, ma rzadko spotykany kształt trójkąta. Stronę wschodnią zajmował dwór właścicieli majątku, którego fragmenty pozostały po dzień dzisiejszy. Murowana kapliczka znajdująca się nieopodal kościoła, wzniesiona została dla upamiętnienia wojny 1920 r. Ciekawą formę budownictwa drewnianego początku XX wieku prezentuje willa „Żabusinek” przy ul. Załuskiego. Stara wieś włościańska, uprzednio drewniana, zajmowała południową stronę ulicy Kościelnej. Strona druga była granicą pól dworskich. Przy ul. Słowackiego rodzina popularnych aktorów teatralnych Trapszów zbudowała piękną w swoich proporcjach willę „Uroczą”. Na odległym Załasku (dzielnica Kobyłki) posiadał mały folwarczek historyk Marcelli Handelsman, profesor Uniwersytetu Warszawskiego. Znany geograf, profesor Nałkowski mieszkał w stylowym dworku na osiedlu Sosnówka. Miejscowa szkoła powszechna, mieszcząca się w budynku dawnej krytej słomą karczmy spłonęła w 1930 r. Śledząc historię Kobyłki wspomnieć należy o zabytkowych budynkach z dawnych lat, które pozostały w pamięci żyjących mieszkańców. Byłyby one ozdobą Kobyłki, gdyby przetrwały do naszych czasów. Najciekawszy z nich to pałacyk biskupa Załuskiego wzniesiony w pierwszej połowie XVIII wieku w ogrodzie po zachodniej stronie kościoła. Był to budynek drewniany, piętrowy, podpiwniczony. Z głównej bryły budynku od strony południowej nieco poza jego obrys wysunięty był ryzalit części wejściowej. Natomiast od strony północnej, także po środku pałacu, jednak znacznie wysunięta była główna sala ogrodowa z pięcioma szklonymi drzwiami, z półkolistymi nad nimi ościeżnicami. Piętro pałacu miało salę z belkowanymi sufitami. Do ogrzewania pomieszczeń służyły kominki. Pałacyk został niestety w latach trzydziestych rozebrany. Innym XVIII - wiecznym budynkiem był erem przeznaczony przez biskupa dla pobożnych pielgrzymów. Mieściły się w nim później manufaktury starosty Urunga, a w latach dwudziestych naszego stulecia Urząd Gminy i Poczta. Budynek ten usytuowany był na terenie, na którym obecnie znajduje się Ośrodek Zdrowia. Budynek spłonął w czasie działań wojennych w 1944 roku. Pośrodku rynku na widocznym wzniesieniu stała karczma, obiekt nieodzowny w dawnej gospodarce dworskiej. Budynek karczmy był murowany w kształcie litery L, której wschodnie ramię było wozownią, zaś część północna mieściła oberżę i mieszkanie arendaża. Niskie, parterowe pomieszczenie pokrywał dwuspadowy dach, kryty słomą. Karczma, której ostatnim dzierżawcą był Józef Traube egzystowała do lat dwudziestych naszego wieku. Inne zabytki miasta to kaplica świętej Filomeny na cmentarzu parafialnym oraz resztki parku założonego przez jezuitów na północ od kościoła w trzecim ćwierćwieczu XVIII wieku.

1.4. Środowisko przyrodnicze

1.4.1. Środowisko abiotyczne

Obszar miasta znajduje się w zasięgu jednostki geologicznej zwanej Niecką Mazowiecką. Podłoże budują tu utwory czwartorzędowe, w przewadze pleistoceny i w mniejszym stopniu haloceny.

Występujące tu utwory pleistoceny to:

- osady zastoiskowe głównie gliny pylaste, ily i ily pylaste zwane iltami warwowymi. Występują one w zachodniej i południowej części miasta na głębokości od 0,2 do 2,0 m².
Iły warwowe eksploatowane są do produkcji cegły.
- gliny piaszczyste, gliny, gliny pylaste występują w północnej i południowo – wschodniej części miasta,
- piaski drobne z domieszką piasków średnich pochodzenia eolicznego, występują w północnej, wschodniej i południowej części miasta.

Teren miasta leży w zlewni rzek Czarnej i Długiej. Do rzek tych wody z terenu miasta odprowadzane są rowami, z części północnej do rzeki Czarnej, z części południowej do rzeki Długiej.

Miasto posiada 30 km sieć rowów melioracyjnych.

1.4.2. Środowisko biotyczne

W krajobrazie miasta należy wyróżnić drzewa, które są pomnikami przyrody. Dominującymi gatunkami są dęby, lipy i graby. Wśród pomników są także modrzew, brzoza czarna i sosna.

Część obszaru leśnego jest objęta ochroną tworząc rezerwat „Grabicz”, który jest położony przy granicy Kobyłki z Wołominem. Powierzchnia rezerwatu w raz z otuliną wynosi 69,44 ha. Rezerwat został ustanowiony jako ostoja dzikiego ptactwa. W pobliżu leśniczówki w rezerwacie znajduje się objęty ochroną gład narzutowy amfibolit zwany „Gładem Edmunda”.

W lasach występują popularne gatunki roślin (sosna, brzoza, dąb, klon) i zwierząt (dziki, lisy, sarny, kuropatwy, bażanty, kaczka krzyżówka).

1.4.3. Stan środowiska przyrodniczego

Na zanieczyszczenie powietrza mają wpływ systemy ogrzewania budynków. Podstawę stanowią kotłownie węglowe i gazowe przy budynkach mieszkalnych jednorodzinnych i wielorodzinnych. Najbardziej odczuwalne zanieczyszczenie powietrza dociera z Przedsiębiorstwa „Wienerberger Karbud” znajdującego się w Zielonce, gdzie piec tunelowy opalany jest mazutem.

W występującej w rowach melioracyjnych wodzie powierzchniowej pojawiają się ślady ścieków bytowych.

Wody gruntowe zanieczyszczone są ściekami z nieszczelnych szamb lub nieodpowiednim składowaniem odpadów stałych co ma wpływ na jakość wody pitnej uzyskiwanej ze studni przydomowych.

Lasy położone przy szlakach komunikacyjnych są zaśmiecone odpadami komunalnymi. Zaśmiecanie są również niezabudowane posesje stanowiące prywatną własność.

2. DEMOGRAFIA

2.1. Liczba mieszkańców i struktura wieku

Tab. 1. Statystyka stałych mieszkańców wg wieku i płci na dzień 31.08.00

Rok	Wiek Płeć	0-6		7-15		16- 19		20- 65	20- 60	pow. 65	pow. 60	R a z e m		
		M	K	M	K	M	K	M	K	M	K	M	K	M + K
1997	Liczba	6730	681	1230	1178	482	470	4577	4556	549	1199	7568	8084	15652
1998		704	643	1227	1192	519	494	4665	4639	571	1235	7686	8203	15889
1999		661	654	1232	1148	538	512	4745	4720	579	1275	7755	8309	16064
2000 do 31. 08		605	597	1220	1105	537	532	4805	4762	618	1338	7785	8334	16119

Tab. 2. Statystyka mieszkańców zameldowanych na pobyt stały wg wieku i płci na dzień 31.08.2000r.

Rok	Wiek Płeć	0-6		7-15		16- 19		20- 65	20- 60	pow. .65	pow. 60	R a z e m		
		M	K	M	K	M	K	M	K	M	K	M	K	M + K
1997	Liczba	26	32	24	26	8	10	103	151	10	33	171	252	423
1998		26	30	29	28	10	6	89	157	13	35	167	256	423
1999		24	23	26	26	5	9	87	136	9	29	151	223	374
2000 do 31. 08		18	24	31	30	5	11	112	152	15	29	181	246	427

Tab. 3.. Struktura wieku mieszkańców Kobylki (31. 12. 1999 r.) i porównania

Ludność w wieku:	Kobylka		14 miast podobnych	Miasta kraju
	osób	%	%	%
przedprodukcyjnym	4434	26,8	23,4	23,1
produkcyjnym	10039	60,8	61,6	63,0
poprodukcyjnym	2052	12,4	15,0	13,9
RAZEM	16525	100,0	100,0	100,0

Źródła: Bank Danych Lokalnych oraz obliczenia własne (J. Sołtys)

2.2. Ruch naturalny i wędrownicowy ludności (migracje stałe)

Tab. 4.. Ruch naturalny ludności

	Urodzenia	Zgony	Przyrost naturalny	Małżeństwa zawarte
Kobyłka:				
1994	183	141	42	80
1995	176	138	38	105
1996	183	115	68	76
1997	173	100	73	81
1998	177	127	50	72
1999	171	118	53	66
do 31. 08. 2000	112	87	25	107
Średniorocznie na 1000 ludności:				
Kobyłka w latach:	12,1	9,3	2,8	5,3
1994				
1995	11,4	9,0	2,5	6,8
1996	11,7	7,3	4,3	4,8
1997	10,9	6,3	4,6	5,1
1998	10,9	7,9	3,1	4,5
1999	10,5	7,2	3,2	4,0
1994 – 1996:	11,7	8,5	3,2	5,6
Miasta o 10 – 20 tys. ludności z otoczenia Warszawy w latach 1994 – 1996	10,8	11,4	-0,6	
Miasta kraju w latach 1994 – 1996	10,4	9,3	1,1	
Kobyłka w latach 1997 – 1999:	10,7	7,1	3,6	4,5
Miasta o 10 – 20 tys. ludności z otoczenia Warszawy w latach 1997 – 1999				
Miasta kraju w latach 1997 – 1998	9,1	9,2	-0,1	

Źródła: Bank Danych Lokalnych oraz obliczenia własne (J. Sołtys), dla 2000 r. dane Urzędu Miasta

Stopa urodzeń w Kobyłce wolno, lecz systematycznie spada, zaś zgonów – po nieznacznym spadku między r. 1995 a 1996 jest bardziej ustabilizowana, co sumarycznie daje wskaźnik przyrostu naturalnego o tendencji spadkowej. Wskaźniki urodzeń w Kobyłce są nieznacznie wyższe, niż w porównywanych miastach podwarszawskich, jak i miastach kraju, zaś wskaźniki zgonów – niższe, co daje przyrost naturalny w Kobyłce wyraźnie wyższy.

Tab. 5. Ruch wędrowniczy ludności (migracje stałe)

Kobyłka w latach:	Napływ	Odływ	Saldo
1994	337	277	60
1995	326	196	130
1996	361	266	95
1997	423	277	146
1998	388	221	167
1999	344	246	98
do 31. 08. 2000	220	181	39
Średniorocznie na 1000 ludności:			
71994	22,2	18,2	4,0
1995	21,2	12,7	8,5
1996	23,0	17,0	6,1
1997	26,5	17,4	9,2
1998	24,0	13,7	10,3
1999	21,0	15,0	6,0
w latach 1994 – 1996	22,1	16,0	6,2
Miasta o 10 – 20 tys. ludności z otoczenia Warszawy w latach 1997 – 1999	23,8	14,2	9,5
Miasta kraju w latach 1994 – 1996	10,4	9,1	1,2
w latach 1997 – 1999:	23,8	15,3	8,5
Miasta o 10 – 20 tys. ludności z otoczenia Warszawy w roku 1998	27,3	13,5	13,7
Miasta kraju w latach 1997 – 1998	9,8	9,3	0,5

Źródła: Bank Danych Lokalnych oraz obliczenia własne (J. Sołtys), dla Kobyłki z r. 1997, 1999 i 2000 dane Urzędu Miasta

Napływ migracyjny ludności do Kobyłki w latach 1994 – 1999 wahał się w granicach od 326 do 423, nie wykazując żadnej tendencji, podobnie jak i odpływ, wahający się od 126 do 277. Dawało to zróżnicowane, lecz zawsze dodatnie saldo migracji od 60 do 167 osób rocznie.

Wskaźniki migracji na 1000 mieszkańców są w Kobyłce podobne, jak w innych miastach podwarszawskich, o nieco tylko niższym napływie i wyższym odpływie, co daje saldo już wyraźnie niższe. Wszystkie te wskaźniki znacznie odbiegają od średnich krajowych dla miast; wskaźniki napływu są od krajowych ponad dwukrotnie wyższe, a odpływu – ponad 1,5 krotnie wyższe. W miastach kraju napływ ludności nieznacznie tylko przekracza odpływ, przez co saldo migracji jest bardzo niewielkie.

3. ZASPOKAJANIE POTRZEB SPOŁECZNYCH

3.1. Infrastruktura edukacyjna w Kobylce.

3.1.1. Szkoły podstawowe i gimnazja:

Na terenie miasta Kobylka działają trzy Zespoły Szkół Publicznych.

Zespół Szkół Publicznych Nr 1 – mieści się przy ul. Jezuickiej 1.

W skład Zespołu wchodzi:

1. Publiczna Szkoła Podstawowa Nr 1 ,
2. Publiczne Gimnazjum Nr 1.

Zespół Szkół Publicznych Nr 2 – mieści się przy ul. E. Orzeszkowej 3/5.

W skład Zespołu wchodzi:

- Publiczna Szkoła Podstawowa Nr 2,
Publiczne Gimnazjum Nr 2,
Publiczne Przedszkole Nr 2.

Zespół Szkół Publicznych Nr 3 – mieści się przy ul. Załuskiego 5.

W skład zespołu wchodzi

1. Publiczna Szkoła Podstawowa Nr 3,
2. Publiczne Gimnazjum Nr 3.

Tab. 6. Informacja dotycząca Zespołów Szkół Publicznych działających na terenie Gminy Kobylka. (dane na dzień 01.09.2000 r.)

Numer i adres Zespołu Szkół Publicznych	Typ szkoły	Liczba uczniów	Liczba nauczycieli zatrudnionych w pełnym wymiarze godzin/ Niepełnym wymiarze godzin	Liczba etatów administracji i obsługi	Liczba budynków Pow. użyt. w m ²
Zespół Szkół Publicznych Nr1 ul. Jezuicka 1	Publiczna Szkoła Podstawowa Nr1 im. Zofii Nałkowskiej	582	42,00 2,74	24,00	3 budynki 3232,00
	Publiczne Gimnazjum	238	6,00 1,00		
Zespół Szkół Publicznych Nr2 ul. E. Orzeszkowej 3/5	Publiczna Szkoła Podstawowa Nr2	427	31,00 3,62	25,30	2 budynki 4359,30
	Publiczne Gimnazjum	146	12,00 0,89		
Zespół Szkół Publicznych Nr3 ul. Załuskiego 5	Publiczna Szkoła Podstawowa Nr3	562 + kl."0" - 86	24,00 + kl."0"+3,00 3,00	21,00	1 budynek 4610,00
	Publiczne Gimnazjum	176	15,00 -		

3.1.2. Przedszkola.

Na terenie miasta znajdują się dwa Publiczne Przedszkola.

Przedszkole Nr 1

im. Krasnala Hałabały

ul. Kościuszki 6

Przedszkole Nr 2 – działa w ramach przy Zespole Szkół Publicznych Nr 2

Tab. 7. Informacja o Publicznych Przedszkolach na terenie miasta Kobylka. (dane na dzień 31.08.2000r)

Jednostka	Adres	Zatrudnieni nauczyciele	Liczba etatów adm. i obsługi	Oddziały	Dzieci	Pow. m ² użytkowych
Przedszkole Nr 1 im. Krasnala Hałabały	Kobylka ul. Kościuszki 6	12	16,63	8	201	800,00
Zespół Szkolno-Przedszkolny Przedszkole Nr 2	Kobylka ul. E. Orzeszkowej 3/5	7	9,00	5	113	618,30

3.2. Infrastruktura kulturalna w Kobylce.**3.2.1. Instytucje kulturalne, dom kultury, kina, stadiony.****Klub Sportowy „WICHER” Kobylka, ul. Napoleona 1, tel. 786-03-66**

założony w 1926 r. jest Stowarzyszeniem Kultury Fizycznej zarejestrowanym w Sądzie Wojewódzkim w Warszawie VII Wydział Cywilny i Rejestrowy i posiada z tego tytułu osobowość prawną.

Pełna nazwa Stowarzyszenie – Miejski Klub Sportowy „WICHER” Kobylka.

Terenem działalności i siedzibą jest Miasto Kobylka.

Baza :Obiekt sportowy przy ul. Żymirskiego:

boisko do piłki nożnej – 1,

plac małych gier – 1,

szatnie –

natryski – 1,

świetlica 1,

magazyn na sprzęt,

wc – 1.

Obiekt sportowy przy ul. Napoleona:

boisko do piłki nożnej – 1,

boisko treningowe – 1,

siłownia – 1,

natryski – 2,

wc – 3,

szatnie – 2,

świetlica – 1,

pomieszczenie dla sędziów – 1, pomieszczenie dozorczy – 1,
boisko do piłki siatkowej – 1

Sekcje sportowe :

Piłka nożna – szkoleniem objętych jest 6 zespołów tj.:

1. Seniorzy – Mazowiecka Liga Okręgowa
2. Juniorzy rocznik 1983 – Liga Warszawska
3. Trampkarze rocznik 1987 – Liga Mazowiecka
4. Żaki rocznik 1989 – Liga Warszawska
5. Orliki rocznik 1990 – Liga Warszawska
6. Młodziki rocznik 1992 – Grupa wstępna

W sumie objętych szkoleniem jest ponad 140 zawodników w tym ponad 110 zgłoszonych i zarejestrowanych w Mazowieckim Okręgowym Związku Piłki Nożnej

W roku kalendarzowym zespoły „WICHRU” rozgrywają:

1. Mecze ligowe – około 140
2. Mecze sparingowe – około 140
3. Turnieje halowe – około 12

W ramach rekreacji odbywają się:

1. Zajęcia na siłowni
2. Mecze oldbojów
3. Treningi oldbojów i zawodników ligi 6 (ROCOCO)
4. Treningi reprezentacji miasta uczestniczącej w corocznych zawodach o Puchar Starosty Wołomińskiego
5. Zajęcia na placu małych gier – siatkówka, tenis, koszykówka
6. Oczko stawowe – korzystają miłośnicy wędkarstwa latem, zimą czynne jest lodowisko.

Miejski Ośrodek Kultury w Kobylce

Główna siedziba ul.Ks.Marmo 13, 05-230 Kobylka,

tel./fax 786 13 73 , tel 786 20 37

e-mail mieoku@poczta.onet.pl ; www.republika.pl/mieoku

Użyczane tymczasowe pomieszczenia pomocnicze ul. Fałata 4a (piwnice Biblioteki Miejskiej); sale gimnastyczne ZSP nr3 i ZSP nr2.

Oferta Miejskiego Ośrodka Kultury.

- Klub Tańca Towarzyskiego „Bravura-Dance”
- sekcja plastyczna dla dzieci
- sekcja aerobiku
- sekcja gimnastyki korekcyjnej dla pań
- sekcja Jiu-Jitsu
- kółko teatralne
- nauka gry na instrumentach .klawiszowych (pianino i keyboard)

Szkoła języków obcych

- Centrum Wojakowskich w zakresie rozwoju pamięci, koncentracji uwagi i inteligencji.
- Klub literacki
- Klub Ekologiczno-Turystyczny „Zielony Szlak”

- Klub Seniora
- Klub Szachowo-brydżowy
- Klub Internetu

Poza pracą w sekcjach i klubach MOK organizuje:

- Finały Wielkiej Orkiestry Świątecznej Pomocy
- Turnieje Tańca Towarzyskiego
- Eliminacje Konkursu Recytatorskiego „Warszawska Syrenka”
- Otwarte Mistrzostwa Polski Szkół Jiu-Jitsu
- Majówki i Festyn z okazji Dnia Dziecka

w ramach organizacji wypoczynku dla dzieci i młodzieży organizujemy:

- zimowiska i półkolonie „Zima w mieście”
- półkolonie „Lato w mieście” , kolonie letnie i obozy,
- dziecięcy bieg uliczny „Ossów”
- festyn z okazji „Dni Kobylki”
- konkurs Literacki „Liryki o Niepodległej”
- dyskoteki i zabawy karnawałowe dla dzieci kobyłkowskich szkół
- koncerty muzyczne i wystawy plastyczne

MOK Kobylka jest też siedzibą **Porozumienia Domów i Ośrodków Kultury Powiatu Wołomińskiego** i jako taki jest koordynatorem i współorganizatorem ponadgminnych imprez kulturalnych

- Powiatowy Turniej Tańca Towarzyskiego
- Powiatowy bieg uliczny dla dzieci i młodzieży
- Konkurs wiedzy o Powiecie Wołomińskim i Wielkiej Brytanii
- Konkurs Sprawności Ortograficznej „Dyktando IBISA”
- Konkurs Poezji Regionalnej
- Konkurs Literacki „Liryki o Niepodległej”
- Obchody Rocznicy „Cudu nad Wisłą” w Ossowie
- Festiwal Piosenki
- Powiatowy Przegląd Teatrów Amatorskich
- wypoczynek letni i zimowy dla dzieci i młodzieży powiatu wołomińskiego.
- promocja artystów-plastyków Ziemi Powiatu Wołomińskiego
- konkurs muzyki elektronicznej

3.3. Mieszkalnictwo

Tab. 8.. Wskaźniki ilustrujące warunki mieszkaniowe (1999 r)

	liczba osób na 1 izbę	Przeciętna powierzchnia użytkowa na 1 osobę w m ²	powierzchnia mieszkania m ²	liczba osób na 1 mieszkanie
M. Kobyłka 1999 r.	0,94	19,3	69,5	3,6
Miasta o 10 – 20 tys. ludności z otoczenia Warszawy	0,91	20,1	67,5	3,4
Miasta kraju	0,88	18,8	55,8	2,9
Kraj ogółem	0,95	18,6	61,3	3,3

Źródło: Bank Danych Lokalnych GUS, obliczenia własne (J. Sołtys)

Tab. 9. Przyrost zasobów i zmiany warunków mieszkaniowych w Kobyłce w latach 1995 - 1999

	Mieszkania	Izby	Powierzchnia użytkowa	liczba osób na 1 izbę	Przeciętna powierzchnia użytkowa na 1 osobę w m ²	powierzchnia mieszkania m ²	liczba osób na 1 mieszkanie
1995	4369	16595	293647	0,94	18,8		
1996	4427	16858	299685	0,94	18,9		
1997	4486	17142	306032	0,94	19,1		
1998	4531	17392	311956	0,94	19,2		
1999	4582	17654	318511	0,94	19,3	69,5	3,6
Przyrost 1990 - 92	213	1059	24864				
Dynamika 1998/90	104,9	106,4	108,5				

Źródła: Bank Danych Lokalnych GUS, obliczenia własne (J. Sołtys)

Tab. 10. Oddawane do użytku na 1000 zawartych małżeństw

Mieszkania oddane do użytku							Średnia wielkość mieszkań - Kobyłka	
Kobyłka					Kraj			
	liczba mieszkań	liczba izb	powierzchnia użytkowa m ²	na 1000 ludności	na 1000 zawartych małżeństw		powierzchnia m ²	liczba izb
1995 r.	47	263	5650	3,1	448	399	120	5,6
1996 r.	61	283	6464	3,9	803	376	106	4,6
1997 r.	62	294	6488	3,9	765	454	105	4,7
1998 r.	55	266	6134	3,4	764	492	112	4,8
1999 r.	55	272	6756	3,4	833	497	123	4,9

Źródła: Bank Danych Lokalnych GUS, obliczenia własne (J. Sołtys)

3.4. Opieka społeczna i dochody ludności

Tab. 11. Budżet opieki społecznej (na rok 1999r)

Nazwa	Rozdział	Zadania zlecone	Zadania własne
Ubezpieczenia zdrowotne	8524	25.000	-----
Opiekunki	8612	-----	39.600
Zasiłki i ZUS	8613	375.323	212.500
Utrzymanie ośrodka	8615	129.980	298.320
Zasiłki rodzinne i pielęgnacyjne	8617	64.000	-----
Pozostała działalność	8695	46.000	61.480
	Razem	640.303 zł.	611.900 zł.
Ogółem budżet	1.252.203 zł.		

Instytucje aktywne w pomocy społecznej.

- Ośrodek Pomocy Społecznej
- Towarzystwo Przyjaciół Dzieci
- Organizacje Kombatanckie
- Klub dla osób uzależnionych od alkoholu
- Komisja ds. rozwiązywania problemów alkoholowych
- Punkt Konsultacyjny dla ofiar przemocy w rodzinie
- Świetlica terapeutyczne – socjalna
- Caritas
- Akcja Katolicka

Dochody ludności – szacunki na podstawie danych Urzędu Skarbowego. Dochody wszystkich mieszkańców Kobylki razem kształtują się w granicach około 82.256.945 zł.

Liczba rodzin i osób objęta pomocą finansową.

1995	- 504 rodziny	-1564 osoby
1996	- 470 rodzin	-1283 osoby
1997	- 444	-1256
1998	- 442	-1263
1999	- 506	-1343

Powody przyznania pomocy społecznej w 1999 r.

1. Bezdomność	-
2. Potrzeba ochrony macierzyństwa	40
3. Bezrobocie	145
4. Niepełnosprawność	71
5. Długotrwała choroba	203
6. Bezradność w sprawach wychowawczych i prowadzenia gospodarstwa domowego (ogółem)	85
7. Rodziny niepełne	67
8. Rodziny wielodzietne	18
9. Alkoholizm	51

10. Narkomania	-
11. Trudności w przystosowaniu do życia po opuszczeniu zakładu karnego	9
12. Klęska żywiołowa lub ekologiczna	-

3.5. Przestępczość i patologie

Podstawowym zagrożeniem występującym na terenie działania KP Kobyłka są kradzieże przedmiotów z posesji, dokonywanych w godzinach nocnych, gdzie sprawcy wykorzystują brak zabezpieczeń przedmiotów oraz sen pokrzywdzonych dokonują zaboru mienia. Suma strat w większości przypadków jest niewielka.

W dalszej kolejności są kradzieże z włamaniem do obiektów prywatnych a w szczególności do nowo wybudowanych domów oraz działek letniskowych.

Dane na dzień 31.08.2000r.

Do września z terenu działania KP skradziono 15 samochodów a odnaleziono 22.
Do września KP wszczął 260 śledztw i dochodzeń w tym:

• zabójstw	0
• zgwałceń	5
• kradzieży	82
• kradzieży z włamaniem	37
• rozbój i wymuszenie rozbójnicze	12
• w tym z użyciem broni	2

łącznie przestępstw o charakterze kryminalnym 221.

Wykrywalność kształtuje się na poziomie ok. 50 %.

Dynamika przestępstw w br. w porównaniu do 99r wynosi ok. 113 %. Taki stan związany jest między innymi z brakami kadrowymi.

Obecnie zauważalne jest zjawisko narkomani, które wprawdzie bezpośrednio nie mają wpływu na dokonywanie przestępstw, ile osoby uzależnione od środków odurzających dokonują przestępstw, w szczególności drobnych kradzieży. Większość tych przestępstw jest dokonywanych na tak zwanym głodzie narkotycznym, gdzie jedynym celem jest uzyskanie środków na dalszy zakup narkotyków.

4. GOSPODARKA

4.1. Przemysł

4.1.1. Tradycje, dotychczasowe kierunki.

Początki działalności przemysłowej w Kobyłce datuje się na rok 1782, kiedy powstała manufaktura produkująca pasy jedwabne o wzorach paryskich i perskich, w tym pasy do kontuszów szlacheckich. Z działalności tej rozwinęła się produkcja innych cennych tkanin. Równocześnie założono fabrykę mydła i pończoch. W czasie powstania kościuszkowskiego zniszczeniu uległa persjarnia. Rozwój osady został dodatkowo zahamowany przez władze zaborcze, które odebrały Kobyłce przywilej miejski.

W latach pięćdziesiątych i sześćdziesiątych powstają tu większe zakłady przemysłowe, takie jak ZANTEN, BUDOR czy TELKOM-TELCENT. Następuje szybszy rozwój Kobyłki, co spowodowało przyznanie jej praw miejskich w roku 1969. Zmiana przepisów gospodarczych z roku 1989 zapoczątkowała kolejny etap wzrostu liczby podmiotów gospodarczych działających na terenie miasta. Dominujące stały się zakłady rzemieślnicze i drobnej wytwórczości.

4.1.2 Dominujące przedsiębiorstwa i gałęzie przemysłowe, ich dynamika w ostatnich latach.

W Kobyłce dominuje działalność rzemieślnicza i drobnej wytwórczości, głównie z branży:

branża:	Ilość podmiotów:
- budowlanej	- 20
- ślusarskiej	- 57
- stolarskiej i wyposażenia wnętrz	- 42
- produkcji z tworzyw sztucznych i gumy	- 67
- spożywczej	- 24
- konfekcyjna, dziewiarska, bieliźniarska	- 78

Wymienione dane pochodzą z ewidencji działalności gospodarczej Urzędu Miasta. Znajdują się tu również cztery duże zakłady przemysłowe:

- Przemysłowy Instytut Maszyn Budowlanych BUDOR,
- Zakłady Wytwórcze Sprzętu Teleelektronicznego TELKOM - TELCENT,
- Zakład Produkcji Anten ZANTEN,

Przemysłowy Instytut Telekomunikacji.

Tab. 12. Dynamika wzrostu liczby przedsiębiorstw w ostatnich latach na podstawie ewidencji działalności gospodarczej Urzędu Miasta Kobyłka (stan podmiotów gospodarczych na koniec roku).

Rok	Ogółem	w tym wg działów					
		Produkcja	Handel	Gastronomia	Usługi	Transport	pozostałe
1993	1247	338	378	10	390	106	25
1994	1360	359	430	12	420	110	29
1995	1414	362	449	13	440	116	34
1996	1496	376	467	18	473	124	38
1997	1578	372	480	18	526	140	42
1998	1680	388	517	18	569	142	46
1999	1635	381	498	18	559	141	38
IX.2000	1620	380	494	18	550	140	38

Tab. 13. Podmioty gospodarki narodowej według sekcji EKD zarejestrowane w rejestrze REGON Urzędu Statystycznego

Lata	Ogółem	przemysł	handel i naprawy	gastronomia	transport	Pozostałe
1997	1725	471	579	17	151	507
1998	1856	474	624	22	178	558
1999	1938	454	636	25	189	634

Przemysł składa się z sekcji:

C górnictwo i kopalnictwo,

D działalność produkcyjna,

E zaopatrywanie w energię elektryczną, gaz i wodę.

Handel i naprawy o sekcja **G** - handel hurtowy i detaliczny, naprawy pojazdów mechanicznych, motocykli oraz artykułów przeznaczenia osobistego i użytku domowego.

Transport to sekcja **I** - transport, gospodarka magazynowa i łączność

4.1.3. Struktura przemysłu (dynamika w ostatnich latach):

Tab. 14. Liczba podmiotów gospodarki narodowej w przemyśle (łącznie C+D+E) według działów EKD

Dział		1997 r.	1998 r.	1999 r.
	Ogółem	471	474	454
15	Produkcja artykułów spożywczych i napojów	26	27	25
17	Produkcja tkanin	23	20	20
18	Produkcja odzieży	125	119	109
19	Garbowanie i wyprawianie skór	22	21	18
20	Produkcja drewna i wyrobów z drewna	14	15	15
21	Produkcja masy celulozowej, papieru i wyrobów z papieru	7	8	8
22	Działalność wydawnicza, poligrafia	21	22	21
24	Produkcja chemikaliów, wyrobów chemicznych i włókien szt.	10	11	11
25	Produkcja wyrobów z gumy i tworzyw sztucznych	58	58	56
26	Produkcja wyrobów z pozostałych surowców niemetalicznych	22	23	23
27	Produkcja z metali	2	1	1
28	Produkcja metalowych wyrobów gotowych	57	60	60
29	Produkcja maszyn i urządzeń	13	15	14
30	Produkcja maszyn biurowych i komputerów	0	1	0
31	Produkcja maszyn i aparatury elektrycznej	6	6	7
32	Produkcja sprzętu i aparatury radiowej, tv i komunikacyjnej	4	3	4
33	Produkcja instrumentów medycznych, precyzyjnych i optycznych, zegarków	5	7	6
34	Produkcja pojazdów mechan., przyczep i naczep	13	12	12
35	Produkcja pozostałego sprzętu transport.	3	3	3
36	Produkcja mebli	38	40	40
37	Zagospodarowanie odpadów	2	2	1

Uwaga. W Kobylce nie zarejestrowano podmiotów z sekcji C i sekcji E. Pozostaje więc sekcja D - działalność produkcyjna (wg EKD, a wg PKD nazywa się ta sekcja - przetwórstwo przemysłowe).

4.1.4. Wielkość przedsiębiorstw.

Tab. 15. Liczba podmiotów gospodarki narodowej wg liczby pracujących

Lata		ogółem	Liczba pracujących				
			0 - 5	6 - 20	21 - 100	101 - 250	>=251
1997	Ogółem	1725	1616	77	29	2	1
	Przemysł	471	402	51	17	1	0
	Handel i usługi	579	568	10	1	0	0
1998	Ogółem	1856	1758	75	20	2	1
	Przemysł	474	416	46	10	2	0
	Handel i naprawy	624	613	9	2	0	0
1999	Ogółem	1938	1826	85	25	1	1
	Przemysł	454	388	54	11	1	0
	Handel i usługi	636	625	9	2	0	0

4.2. Zatrudnienie.

Tab. 16 Liczba pracujących w jednostkach powyżej 5 osób /bez rolników/

Rok	Ogółem w tysiącach	w tym kobiety	% kobiet	Działalność produkcyjna	Budownictwo	Handel i naprawy	Transport, łączność, składy
1990	1703	828	48,6	789	b.d.	76	b.d.
1994	2698	971	36,0	1442	266	197	43
1996	2453	1026	41,8	1366	196	177	2
1997	2518	1112	44,2	1433	195	132	54
1998	2403	1028	42,8	1211	204	199	67
1999	2527	1212	48,0	1355	127	124	41

Dane wg GUS i US w Warszawie /roczniki statystyczne z lat 1991-1998/ przedstawiała się następująco:

Uwaga:

Dane o pracujących w latach 1994 i 1996 podano wg stanu w dniu 31.XII, natomiast w latach 1997-1999 wg stanu w dniu 30.IX. Są to dane bez przeliczenia niepełnozatrudnionych na pełnozatrudnionych, przy przyjęciu zasady jednorazowego ujmowania tych osób według głównego miejsca pracy lub głównego źródła utrzymania. Prezentowane informacje w latach 1996-1997 nie obejmują pracujących w fundacjach, stowarzyszeniach, organizacjach społecznych, organizacjach pracodawców, samorządu gospodarczego i zawodowego, rolników indywidualnych i duchowieństwa oraz pracujących w zakładach osób fizycznych prowadzących działalność gospodarczą, w których liczba pracujących nie przekracza 5 osób, w latach 1996-1998, natomiast od 1999r. nie przekracza 9 osób.

Tab. 17 Pracujący^a w gospodarce narodowej (stan w dniu 30.IX).

Rok	Ogółem	W tym w sekcjach EKD		
		Przemysł i budownictwo ^b	Usługi głównie rynkowe ^c	Usługi głównie nierynkowe ^d
1997	2518	1628	514	376
1998	2403	1415	617	371
1999	2527	1482	678	367

^{a/} Według faktycznego miejsca pracy, bez pracujących w gospodarstwach indywidualnych w rolnictwie i w jednostkach osób fizycznych prowadzących działalność gospodarczą, w których liczba pracujących nie przekracza 5 osób, w latach 1997-1998, natomiast od 1999r. nie przekracza 9 osób.

^{b/} Łącznie sekcje C, D, E, F

^{c/} Łącznie sekcje G, H, I, J, K, O

^{d/} Łącznie sekcje L, M, N

Sekcja

- C górnictwo i kopalnictwo,
- D działalność produkcyjna,
- E zaopatrywanie w energię elektryczną i gaz,
- F budownictwo,
- G handel hurtowy i detaliczny, naprawy pojazdów mechanicznych, motocykli oraz artykułów przeznaczenia,
- H hotele i restauracje,
- I transport, gospodarka magazynowa i łączność,
- J pośrednictwo finansowe,
- K obsługa nieruchomości, wynajem i działalność związana z prowadzeniem interesów,
- L administracja publiczna i obrona narodowa, gwarantowana prawnie opieka socjalna,
- M edukacja,
- N ochrona zdrowia i opieka socjalna,
- O pozostała działalność usługowa komunalna, socjalna i indywidualna.

Wg GUS "Miasta w liczbach" na koniec 1998 r ilość pracujących w jednostkach powyżej 5 osób wynosi:

2403 osoby, w tym:

- przemysł i budownictwo 1415 tj.58,9 %
- usługi rynkowe 617 tj.25,7 %
- usługi nierynkowe 371 tj.15,4 %

dane "Diagnozy stanu zagospodarowania przestrzennego woj. warszawskiego". 1998r. w mieście w 1995 r. było 4286 miejsc pracy /łącznie z małymi firmami/, przy ilości pracujących w jednostkach powyżej 5 osób wynoszącej 2559.

Wynika z powyższego, że ilość pracujących w małych firmach wynosi około 40% w stosunku do wszystkich miejsc pracy.

Tab. 18 Zatrudnienie w zakładach prowadzonych przez osoby fizyczne /wg Europejskiej Klasyfikacji Działalności

Rok	Ogółem	Działalność produkcyjna	Budownictwo	Transport, łączność, składy	Handel, naprawy	Hotele, restauracje	Pośrednictwo finansowe	Obsługa nieruchomości
1994	2379	1164	375	116	551	19	3	96
1995	2260	1109	354	110	486	24	3	115
1996	2815	1189	423	155	729	31	9	156
1997	2733	1217	431	193	703	16	13	160

Wg opracowania Urzędu Statystycznego m.st. Warszawy "Zmiany strukturalne grup podmiotów gospodarczych - prywatyzacja" z lat 1994-1997

Tab. 19. Zatrudnienie w zakładach prowadzonych przez osoby fizyczne.

	Ogółem	Działalność prod.	Budownictwo	Transport łączność	Handel usługi	Hotele restauracje	Pośrednictwo finansowe	Obsługa nieruchomości sekcja K
R. 1997	3003	1368	453	178	706	468	13	122
R. 1998	2878	1282	357	200	703	529	15	140
R. 1999	2987	1288	415	201	715	563	33	144

Na podstawie uaktualnionego sprawozdania o sytuacji w zakresie zatrudnienia z REGONU Urzędu Statystycznego

4.3. Rolnictwo

Występujące na terenie miasta gleby w większości zaliczone są do gleb słabych o niskiej przydatności rolniczej. Są to gleby klasy V i VI klasy gruntów rolnych i V klasy łąk i pastwisk.

Lepsze gleby o średniej przydatności dla rolnictwa zajmują niewielkie powierzchnie, zgrupowane są w północnej części miasta w rejonie ulicy Radzymińskiej i Załuskiego oraz fragmentarycznie przy zachodniej granicy miasta i w części południowej. Są to gleby zaliczane do kompleksu piątego – żytmi dobry i łąki kompleksu drugiego. Z ogólnej powierzchni miasta wynoszącej 1964 ha użytki rolne zajmują 736 ha w tym 557 ha to grunty rolne i 179 ha użytki zielone.

Miasto obsługiwane jest przez Spółdzielczy Bank Rzemiosła i Rolnictwa. Brak jest innych instytucji wspierających i obsługujących rolnictwo.

Rolnictwo w strefie miejskiej jest pozycją systematycznie zmniejszającą się, są to grunty bardzo rozdrobnione w większości leżące odłogiem, w perspektywie przeznaczone pod budownictwo. Tylko około 5% stanowią tradycyjne gospodarstwa rodzinne.

Na terenie miasta nie ma możliwości rozwoju działów specjalnych produkcji rolnej.

Struktura wielkości gospodarstw rolnych przedstawia się następująco:

1,01 ha - 2,99 ha 124 gospodarstwa

3,00 ha	-	4,99 ha	40 gospodarstw
5,00 ha	-	9,99 ha	14 gospodarstw
10,00 ha	-	i więcej	4 gospodarstwa

wszystkie gospodarstwa stanowią sektor prywatny.

Gospodarstwa o powierzchni do 3,00 ha w większości stanowią odłogi i ugory a ich właściciele nie posiadają zabudowań gospodarskich, nie prowadzą hodowli zwierząt gospodarskich i utrzymują się z pracy poza rolnictwem.

W pozostałych gospodarstwach z racji położenia ich w strefie miejskiej hodowla zwierząt gospodarskich jest znikoma. Znikoma jest też ilość gospodarstw ogrodniczych produkujących kwiaty i warzywa.

Produkcja rolna charakteryzuje się uprawą roślin zbożowych i okopowych. Na terenie miasta nie ma podmiotów gospodarczych pracujących na rzecz rolnictwa ani obsługujących rolnictwo w zakresie produkcji roślinnej i zwierzęcej.

Podmioty przetwarzające produkcję roślinną i zwierzęcą to:

- 3 piekarnie
- 4 zakłady masarskie.

4.4. Leśnictwo

Na terenie miasta Kobylka występuje 411 ha lasów w tym 23 ha lasów komunalnych, 182 ha lasów państwowych, 206 ha lasów prywatnych. Teren lasów obsługiwany jest przez Nadleśnictwo Drewnica.

4.5. Inne typowe dla Kobylki dziedziny gospodarki.

4.5.1. Turystyka.

Po zakończeniu pierwszej wojny światowej Kobylka stała się ośrodkiem wypoczynkowym dla stolicy dzięki dobrej komunikacji (przeprowadzona w 1862r, linia petersburska) i zdrowemu klimatowi. Miasto otaczają rozległe lasy, łąki i polany leśne.

Na terenie Kobylki znajdują się liczne zabytki, wśród których najwspanialszym jest późnobarokowy kościół pod wezwaniem Św. Trójcy powstały w latach 1741-54. Prezentuje się on jako dzieło sztuki niezwykle, wyjątkowe, nie mające sobie równego w stołecznej Warszawie, a porównywalne z najwybitniejszymi dziełami tego czasu w Europie. W 1999r. powstał album „Kobylka Perła Baroku na Mazowszu” autorstwa znanego historyka sztuki Karola Guttmejera, który opisuje piękno kościoła jako bryły architektonicznej oraz jego cudowne wnętrza pokryte freskami. Ostatnio dużą atrakcją dla zwiedzających są malowidła ścienna na zewnątrz budynku odkryte w trakcie odnawiania elewacji kościoła, rekonstruowane obecnie przez konserwatorów.

Warto wymienić również miejscowy cmentarz, gdzie swoje miejsce spoczynku znalazło wiele osób znaczących nie tylko dla samej Kobylki. Jest tu zbiorowa mogiła żołnierzy poległych w walce o Warszawę w roku 1920, pomniki: pisarza Stanisława Szpotańskiego, komendanta AK majora Witolda Kitkiewicza, dwie kaplice rodowe: rodzin Matuszewskich i Pieniążków z roku 1837 oraz rodziny Orszaghów z roku 1927.

W pobliżu kościoła znajduje się park podworski z końca XIX w., na miejscu założonego przez jezuitów w powiązaniu z kościołem, zachowane wiele cennych drzew i aleja grabowo-lipowa oraz staw /własność rodziny Orszaghów/.

Oprócz zabytków dużą atrakcją są liczne lasy i malownicze polany.

Najcenniejszym terenem leśnym jest rezerwat przyrodniczy Grabicz, w którym żyją unikalne okazy ptactwa wodnego i leśnego. Na terenie Kobylki znajduje się również 23 pomniki przyrody.

Bazę turystyczną stanowią :

- 4 obiekty nie sklasyfikowane prowadzące działalność hotelarską o liczbie miejsc noclegowych 50

-21 lokali o profilu gastronomiczno-rozrywkowym.

Stopień wykorzystania bazy hotelowej średnio kształtuje się na poziomie 1/3 miejsc.

4.5.2. Usługi.

Aktualny stan wpisów do ewidencji działalności gospodarczej Urzędu Miasta Kobylka w rozbiciu na *rodzaje prowadzonej działalności*:

- usługi ogólnobudowlane, instalatorstwo sanitarne, elektryczne i gazowe; roboty drogowe i ogrodnicze	-242
- transport i spedycja	-173
- usługi fryzjerskie i kosmetyczne,	- 21
- mechanika pojazdowa, blacharstwo, lakiernictwo, wulkanizacja,	- 76
- usługi marketingowe-promocja, reklama, doradztwo techniczne, sprzedaż bezpośrednia	- 29
- usługi asenizacyjne i wywóz śmieci ,	- 25
- usługi w zakresie organizowania imprez okolicznościowych	- 5
- usługi hotelarskie -4, gastronomiczne	- 21
- usługi doradztwa podatkowego, biurowe, księgowo	- 30
- usługi weterynaryjne-1, gabinety lekarskie -34, protetyka	- 4
- usługi informatyczne	- 22
- usługi pośrednictwa w handlu nieruchomościami	- 5
- usługi pośrednictwa ubezpieczeniowego	- 22
- usługi szewskie:	
szewstwo konfekcyjne	- 9
kaletnictwo	- 3
tapicerstwo	- 2
- usługi krawieckie, krawiectwo konfekcyjne, dziewiarstwo, bielizniarstwo	- 78
- usługi kuźnierskie -2, haftowanie i szycie strojów ludowych	- 3
- naprawa sprzętu AGD i RTV oraz maszyn i urządzeń	- 18,
- konserwacja żurawi	- 4
- usługi taxi osobowe	- 12

- usługi sprzątania	- 9
- maglowanie i pranie	- 4
- usługi studniarskie	- 5
- stolarstwo	- 42
- szklarstwo	- 7
- ślusarstwo	- 57
- galwanizatorstwo	- 2
- odlewnictwo	- 2
- spawalnictwo	- 3,
- metalizacja próżniowa	- 2,
- elektromechanika	- 7,
- mech. Precyzyjna	- 4,
- usługi jubilerskie	- 2,
- wydawnicze	- 4,
- introligatorskie	- 4,
- poligraficzne	- 6,
- sitodruku	- 3,
- usługi geodezyjne	- 8,
- architektoniczne	- 15,
- organizowanie szkoleń, korepetycje, nauka języków	- 16
- dystrybucja gazu i paliw	- 4
- usługi fotograficzne i video-reportaże	- 5,
- pogrzebowe	- 3,
- handel stacjonarny	-221,
- handel okrężny	-216
- inne	- 6

Tab. 20. Liczba podmiotów gospodarczych i pracujących wg branż (dane szacunkowe z Urzędu Statystycznego)

branże	1997		1998		1999	
	podmioty	pracujący	podmioty	pracujący	podmioty	pracujący
usł.ogólnobud., instal. sanit, elekt i gazowe, roboty drog. i ogrod	162	460	178	386	184	407
transport i spedycja	149	194	175	221	178	225
usługi fryzjerskie i kosmetyczne	21	28	25	30	26	30
mechanika pojazd., blacharstwo, lakiernictwo, wulkanizacja	66	84	72	86	75	94
usługi marketingowe, promocja, reklama, doradztwo tech., sprzedaż bezpoś.	106	123	120	150	135	151
uługi asenizacyjne	10	26	14	30	16	26
usługi w zakresie organizowania imprez okolicznościowych	17	22	21	24	28	33
usługi hotelarskie, gastronomiczne	17	31	22	41	25	45
usługi doradztwa podatkowego, biurowe, księgowo	16	21	16	21	21	187
usługi weterynaryjne	3	3	3	3	3	4
usługi informatyczne	15	23	15	19	16	17

usługi pośrednictwa w handlu nieruchomości	5	5	4	4	3	3
usługi pośrednictwa ubezpieczeniowego	14	13	16	15	35	34
usługi szewskie, szewstwo konfekcyjne	19	38	18	56	16	54
usługi krawieckie, krawiectwo konfekcyjne	107	449	101	289	93	283
usługi kuśnierskie	4	15	4	3	5	4
naprawa sprzętu AGD i RTV	6	6	5	5	5	5
usługi budowlane, remontowe, wykończeniowe	47	58	52	57	67	102

4.5.3. Chłonność rynku.

Na skutek rozwoju budownictwa istnieje duża chłonność na usługi ogólnobudowlane i instalatorskie zarówno rynku lokalnego i poza lokalnego. Ze względu na brak kanalizacji obserwujemy dużą chłonność rynku lokalnego na usługi asenizacyjne. Ze względu na zamknięcie "rynku wschodniego" zmniejszyła się chłonność na produkcję konfekcji odzieżowej i obuwniczej oraz wielu innych rodzajów usług np. hotelarskich, taxi, gastronomicznych.

4.6. Sektory własnościowe w gospodarce.

4.6.1. Liczba podmiotów

Tab. 21 Liczba podmiotów w poszczególnych sektorach gospodarki

Rok	Podmioty ogółem	Sektor publiczny	Sektor prywatny	Spółki prywatne krajowe	Spółki z udziałem zagranicz	Spółdzielnie	Fundacje	Stowarzyszenia
1994	1159	11	1148	168	2	2	-	-
1995	1061	12	1049	145	3	2	1	1
1996	1647	11	1636	176	3	2	1	3
1997	1725	12	1715	189	3	2	1	4

Dane: na podstawie Urzędu Statystycznego

Tab. 22 Podmioty gospodarki narodowej wg form własności. /dane: Urząd Statystyczny

Wyszczególnienie	1997	1998	1999
M. KOBYŁKA - ogółem.	1725	1856	1938
SEKTOR PUBLICZNY	12	13	18
w tym :			
Przedsiębiorstwa:			
Komunalne	0	0	0
Państwowe	1	1	1
Spółki Skarbu Państwa	0	0	0
Spółki Państwowych Osób Prywatny	0	0	0
SEKTOR PRYWATNY	1713	1843	1920
w tym :			

Spółki prywatne	189	220	225
Spółki z udziałem zagr. . .	2	2	4
Spółdzielnie	2	2	2
Zakłady Fundacji	0	0	0
Zagraniczne Przedsiębiorstwa	0	0	0
Drobnej Wytwórczości			
Osoby fizyczne	1509	1605	1669
Fundacje	1	1	1
Stowarzyszenia	4	6	7

Dane: na podstawie Urzędu Statystycznego

Przemysłowe przedsiębiorstwa państwowe:

- Przemysłowy Instytut Maszyn Budowlanych BUDOR,
- Zakłady Wytwórcze Sprzętu Teleelektronicznego TELKOM - TELCENT,
- Zakład Produkcji Anten ZANTEN,
- Przemysłowy Instytut Telekomunikacji.

Samorządowe :

- Ochotnicza Straż Pożarna,
- Miejski Ośrodek Kultury,
- Miejski Ośrodek Zdrowia
- Miejska Biblioteka Publiczna

Spółdzielcze:

- Gminna Spółdzielnia Rolniczo Handlowa,

Przedsiębiorstwa prywatne

Tab. 23. Dynamika przedsiębiorstw w ostatnich latach

Rok	Ogółem	w tym wg branż					
		Produkcja	Handel	Gastronomia	Usługi	Transport	pozostałe
1993	1247	338	378	10	390	106	25
1994	1360	359	430	12	420	110	29
1995	1414	362	449	13	440	116	34
1996	1496	376	467	18	473	124	38
1997	1578	372	480	18	526	140	42
1998	1680						
IX.2000	1620	380	494	18	550	140	38

na podstawie ewidencji działalności gospodarczej Urzędu Miasta Kobylka (stan podmiotów gospodarczych na koniec roku).

4.7. Obsługa finansowa – bankowa mieszkańców

Na terenie miasta znajdują się dwa banki:

„Spółdzielczy Bank Rzemiosła i Rolnictwa w Wołominie – Filia Kobylka, ul. Kolejowa, prowadzi rachunki bieżące, kredyty, depozyty i lokaty terminowe,
Bank PKO S.A.- Filia Kobylka, ul. Konopnickiej.

4.8. Bezrobocie

4.8.1. Stan bezrobocia w gminie Kobyłka

Tab.24 Stan bezrobocia w gminie Kobyłka w okresie od 01.01.1999 – 31.08.2000

Miesiąc	Liczba bezrobotnych ogółem	Liczba bezrobotnych kobiet	Liczba bezrobotnych ogółem z prawem do zasiłku	Liczba bezrobotnych kobiet z prawem do zasiłku
Styczeń 99 r.	552	336	147	90
Luty 99 r.	620	370	162	99
Marzec 99 r.	615	370	166	102
Kwiecień 99 r.	609	379	154	98
Maj 99r.	569	358	144	88
Wrzesień 99 r.	623	389	140	76
Grudzień 99 r.	681	400	172	82
Styczeń 2000 r.	702	402	133	70
Luty 2000 r.	728	413	144	82
Marzec 2000 r.	757	417	141	86
Kwiecień 2000 r.	733	408	131	75
Maj 2000 r.	715	397	116	69
Czerwiec 2000 r.	725	402	111	59
Lipiec 2000 r.	753	417	102	61
Sierpień 2000 r.	768	425	97	56

4.8.2. Struktura bezrobocia wg wieku.

Tab. 25 Struktura bezrobocia wg wieku ogółem

	15-17 lat	18-24 lata	25-34 lata	35-44 lata	45-54 lata	55-59 lat	60-64 lata
Stan na 31.08.00	2	148	181	200	203	20	14

Tab. 26 Struktura bezrobocia kobiet wg wieku

	15-17 lat	18-24 lata	25-34 lata	35-44 lata	45-54 lata	55-59 lat	60-64 lata
Stan na 31.08.00	0	86	113	115	108	2	

4.8.3. Struktura bezrobocia wg wykształcenia.

Tab. 27 Struktura bezrobocia wg wykształcenia ogółem

	Wyższe	Policealne i Średnie zawodowe	Średnie Ogólnokształcące	Zasadnicze Zawodowe	Podstawowej niepełne podstawowe
Stan na 31.08.00	16	189	50	223	290

Tab. 28 Struktura bezrobocia kobiet wg wykształcenia

	Wyższe	Policealne i Średnie zawodowe	Średnie Ogólnokształcące	Zasadnicze Zawodowe	Podstawowe! niepełne podstawowe
Stan na 31.08.00	11	135	41	112	126

4.8.4. Struktura bezrobocia wg stażu pracy.

Tab. 29 Struktura bezrobocia wg stażu pracy ogółem

Stan na 31.08.00	Staż pracy						
	Do 1 roku	1 – 5 lat	5-10 lat	10-20 lat	20-30 lat	30 i więcej	Bez stażu
	56	144	115	183	109	6	151

Tab. 30 Struktura bezrobocia kobiet wg stażu pracy ogółem

Stan na 31.08.00	Staż pracy						
	Do 1 roku	1 – 5 lat	5-10 lat	10-20 lat	20 – 30 lat	30; więcej lat	Bez stażu
	27	72	70	115	51	0	90

4.8.5. Bezrobocie wg. wieku, poziomu wykształcenia, stażu pracy i czasu pozostawania bez pracy

Tab. 31 Bezrobocie wg. wieku, poziomu wykształcenia, stażu pracy i czasu pozostawania bez pracy – stan na 31.08.2000r

Wyszczególnienie		Liczba bezrob. ogółem	Z tego wg czasu pozostawania bez pracy w miesiącach						Liczba bezrob. kobiet	Z tego wg czasu pozostawania bez pracy w miesiącach						
			do 1	1-3	3-6	6-12	12-24	pow.24		do 1	1-3	3-6	6-12	12-24	pow.24	
0		1	2	3	4	5	6	7	8	9	10	11	12	13	14	
Wiek	15 – 17	0	2	1	1	0	0	0	0	0	0	0	0	0	0	
	18 – 24	1	148	2	44	18	35	26	4	86	14	25	9	19	1	3
	25 – 34	0	181	1	23	31	63	37	17	113	6	13	22	32	6	13
	35 – 44	2	200	1	30	28	55	59	20	115	5	14	7	33	2	19
	45 – 54	0	203	0	19	23	58	52	41	108	4	10	11	29	7	29
	55 – 59	3	20	8	1	5	6	5	2	2	1	0	0	1	3	0
	60 – 64	0	14	1	0	2	3	4	3	-	-	-	-	-	7	-
		4		0											2	
		0		1											5	
		5		2											0	
	0													-		

		6 0 7														
wykształcenie	wyższe	0 8	16	2	5	4	2	2	1	11	1	5	2	0	2	1
	poli. i śr. zaw	0 9	189	1 7	36	22	50	36	28	135	11	28	13	38	2 3	24
	śr.ogól. kształt.	1 0	50	9	13	3	8	11	6	41	7	12	3	6	8	5
	zasad. zawodo we	1 1	223	1 4	27	28	68	66	20	112	5	9	14	32	3 7	15
	podst. niep. podst.	1 2	290	1 1	37	50	92	68	32	126	6	10	17	39	3 5	19
Staż Pracy Ogółem	do 1 roku	1 3	56	2	2	7	15	24	6	27	1	1	4	4	1 2	5
	1 - 5	1 4	144	5	26	26	43	31	13	72	3	9	13	20	1 7	10
	5 – 10	1 5	119	4	12	13	42	30	18	70	3	6	7	26	1 7	11
	10 – 20	1 6	183	8	25	25	48	50	27	115	5	12	11	30	3 5	22
	20 – 30	1 7	109	9	12	17	36	18	17	51	3	9	5	16	6	12
	30 lat i więcej	1 8	6	0	1	0	2	3	0	0	0	0	0	0	0	0
	bez stażu	1 9	151	2 5	40	19	34	27	6	90	15	25	9	19	1 8	4
	OGÓŁEM	2 0	768	5 3	11 8	10 7	22 0	18 3	87	425	30	62	49	11 5	1 0 5	64

4.8.6. Przyczyna bezrobocia, miejsca generujące bezrobocie.

Stan bezrobocia na terenie Kobylki ma swoje źródła zarówno w ogólnej kondycji gospodarczej naszego kraju jak i wciąż w niezadowalających efektach przemian w sferze kształcenia zawodowego. Winny jest też, a być może przede wszystkim nadmiernie sztywny rynek pracy na naszym terenie.

Gwałtowny wzrost liczby bezrobotnych spowodowany został załamaniem się rynku wschodniego /małe podmioty gospodarcze produkujące towary, które miały zbyt na Stadionie Dziesięciolecia i osoby zajmujące się wyłącznie handlem/.

4.8.7. Trendy zatrudnienia – przewidywane sfery wchłaniania bezrobocia

Poprawa zatrudnienia poprzez rozwój jakości zasobów ludzkich.

Z punktu widzenia kształtowania polityki strukturalno-rozwojowej kraju, dbałość o możliwość zwiększania zatrudnienia jest jednym z najistotniejszych celów. Wzrostowi zatrudnialności sprzyjać powinno inwestowanie w kwalifikacje obywateli i stwarzanie możliwości podnoszenia kwalifikacji przez całe życie.

Poprawa zatrudnienia poprzez rozwój przedsiębiorczości. Konieczne jest stworzenie zestawu środków /mechanizmów/ ułatwiających podejmowanie działalności gospodarczej i tworzenie miejsc pracy. Nowe miejsca pracy są szczególnie pożądane w sferze usług. Wynika to zarówno z rosnącego popytu na różnego rodzaju usługi jak i z ekonomicznych zalet tworzenia w tej sferze nowych miejsc pracy.

Poprawa zatrudnienia poprzez podniesienie zdolności adaptacji przedsiębiorstw do warunków zmieniającego się rynku. Oznacza to konieczność stworzenia mechanizmów elastycznego reagowania systemu pracy na wyzwania gospodarcze. Niezbędne jest zbudowanie nowego, bardziej efektywnego modelu regulacji stosunków pracy w taki sposób, by ułatwić dostosowanie przedsiębiorstwa do zmieniających się wymagań rynku, a bezpieczeństwo pracobiorców oprzeć na zwiększeniu dostępności nowotworzonych miejsc pracy.

4.8.8. Instytucje zajmujące się bezrobotnymi, instrumenty i programy walki z bezrobociem, wydatki z funduszu pracy i innych źródeł na ten cel

W związku z restrukturyzacją polskiej gospodarki i towarzyszącymi jej problemami społecznymi, z których najbardziej dotkliwym jest bezrobocie, konieczne stało się udoskonalenie istniejących oraz stworzenie całkiem nowych instytucji obsługujących rynek pracy. Stosowane formy aktywizacji zawodowej osób bezrobotnych powinny być bardziej efektywne. Szczupłość środków kierowanych na te cele wymaga ich racjonalnej i starannej alokacji. Pewne programy skutkują w miarę stałym wzrostem zatrudnienia /szkolenie zawodowe bezrobotnych, prace interwencyjne/, inne działają tylko doraźnie /roboty publiczne /.

Konieczne jest wdrożenie metodologii pomiaru efektów programów rynków pracy a także systematyczna ewidencja tych efektów. Przyczyni się to do bardziej trafnego wyboru i organizowania form pracy dla osób bezrobotnych i poszukujących pracy. Realizacja aktywnych programów rynku pracy takich jak: prace interwencyjne, umowy absolwenckie, pożyczki dla bezrobotnych i zakładów pracy, staże absolwenckie - jest jednym z kluczowych elementów strategii i pozatrudnieniowej państwa.

Dzięki pożyczkom udzielonym w pierwszym półroczu 2000r:

- jedna pożyczka dla pracodawcy na stworzenie dodatkowych miejsc pracy w wysokości 53 tys. złotych /2 miejsca pracy/,
- dwie pożyczki dla bezrobotnych na podjęcie działalności gospodarczej w wysokości 30 tys. złotych /2 miejsca pracy/- powstały 4 miejsca pracy.

Prace interwencyjne i umowy absolwenckie z jednej strony stanowią cenne wsparcie dla pracodawców w działaniach ukierunkowanych na rozwój firmy; a z drugiej- umożliwiają wejście na rynek pracy bezrobotnym. Ze środków funduszu pracy zrefundowano pracodawcom zatrudnienie pięciu osób bezrobotnych w ramach prac interwencyjnych /refundacja za 6 m-cy/ oraz zorganizowano siedem miejsc pracy dla bezrobotnych absolwentów /refundacja za okres 12 m-cy/, odbyły się również dwa staże absolwenckie /refundacja za 6 m-cy/.

Szkolenia i staże zwiększają szansę bezrobotnych na zatrudnienie przez dostosowanie ich kwalifikacji do potrzeb rynku pracy, przy czym szkolenie jest najefektywniejszym instrumentem przywrócenia do pracy. Wśród szkoleń z jakich skorzystali w br. bezrobotni mieszkańcy Kobyłki są:

- kurs komputerowy,
- - specjalista administracyjno-finansowy,
- - pracownik kadrowo-płacowy,
- - prawo jazdy różnych kategorii,
- - pracownik ochrony osób i mienia,
- - spawanie elektryczne,
- - murarz, tynkarz, glazurnik.

Wspomniane wyżej formy walki z bezrobociem są finansowane ze środków funduszu pracy. W ostatnich latach powstało wiele prywatnych agencji pośrednictwa pracy, które swoje działania ukierunkowały w pomocy poszukiwania pracy osobom bezrobotnym, oraz częściowej refundacji kosztów szkolenia. Pomoc w poszukiwaniu pracy i wspomaganie drobnej przedsiębiorczości można uzyskać również poprzez fundacje i stowarzyszenia .

5. INFRASTRUKTURA TECHNICZNA

5.1. Zaopatrzenie w wodę

Zaspokojenie potrzeb wodnych miasta odbywa się z kilku źródeł:

- **wodociągu komunalnego** czerpiącego wodę z ujęć przy stacji uzdatniania wody „Graniczna” w Wołominie. Zarządy miast Kobyłka i Wołomin podpisały umowę międzygminną dotyczącą zaopatrzenia Kobyłki w wodę ze SUW „Graniczna”. Miasto Kobyłka partycypuje w rozbudowie i modernizacji tejże stacji oraz w budowie sieci przesyłowej. Sukcesywnie wybudowano na terenie Kobyłki około 30 km. sieci przesyłowych i rozdzielczych. Sieć ta wyposażona jest w 610 przyłączy wodociągowych do odbiorców domowych oraz przyłączone są bloki budownictwa spółdzielczego na os. „Ręczajska”.

Liczbę korzystających z wodociągu ujęcia Graniczna szacuje się na 3000 osób co stanowi około 18 % ogólnej liczby mieszkańców miasta. Zużycie wody z ujęcia „Graniczna” wynosi: 1998r. – 44.752 m³; 1999 – 64.427 m³; 2000r. do końca sierpnia – 51.108 m³.

- **z własnych ujęć wód podziemnych** czwartorzędowych miejscowych zakładów przemysłowych, obsługujących te zakłady oraz sąsiadujące osiedla mieszkaniowe.

- **z własnych ujęć wód podziemnych w zespołach budownictwa mieszkaniowego.**

z płytkich przydomowych studni kopanych ujmujących wody pierwszego horyzontu.

Własne zakładowe ujęcia wód podziemnych posiada:

a) Przemysłowy Instytut Maszyn Budowlanych przy ul. Napoleona 2 zasilający dodatkowo w wodę osiedla mieszkaniowe: „Nasz Dom”, „Rumuńska” i blok przy ul. Francuskiej / korzysta 1084 mieszkańców/ Wybudowano również sieć wodociągową uliczną podłączoną do ujęcia w PIMB, która wyposażona jest w 150 przyłączy do odbiorców domowych dla ok. 600 mieszkańców. Ujęcie PIMB składa się z dwóch studni czwartorzędowych o zatwierdzonych w kat. „B” zasobach wodnych: $Q = 70 \text{ m}^3/\text{h}$, $Q_{\text{śr.d.}} = 520 \text{ m}^3/\text{d}$ z czego na potrzeby zakładu przypada 1383 m³/d a dla w/wym. mieszkańców 137 m³/d / dla 1684 mieszkańców /

b) Zakład Wytwórczy Sprzętu Teleelektrycznego „Telcom-Telcent” przy ul. Napoleona 4, którego ujęcie składa się z dwóch czwartorzędowych studni wierconych o zatwierdzonych w kat. „B” zasobach wodnych w ilości: $Q = 75 \text{ m}^3/\text{h}$

c) Zakład Produkcji Anten „Zanten” ul. Nadmeńska 14, którego ujęcie składa się z dwóch studni czwartorzędowych: studnia nr 3 – 29 m głębokości i studnia nr 4 - o głębokości 25 m. Dozwolony pozwoleniem wodno-prawnym pobór wody z tego ujęcia wynosi: $Q_{\text{max h}} = 20 \text{ m}^3/\text{h}$, $Q_{\text{max d}} = 240 \text{ m}^3/\text{d}$ jęcie to obsługuje również sąsiadujący Przemysłowy Instytut Telekomunikacji „PIT” oraz osiedle mieszkaniowe / 145 mieszkańców /

Podsumowując, można przyjąć, iż z ujęć wodnych zakładów przemysłowych korzysta 1829 mieszkańców co stanowi 11 % ogólnej liczby mieszkańców miasta.

Po zrealizowaniu wspólnej inwestycji / rozbudowa i modernizacja SUW „Graniczna” przewiduje się II etap budowy SUW w Kobyłce przy ul. Wygonowej.

Miasto ma zarezerwowany teren pod stację uzdatniania na którym odwiercone są 2 studnie czwartorzędowe: nr 1 o głębokości 56 m, nr 2 o głębokości 60 m o zasobach wodnych zatwierdzonych w kategorii „B” 200 m³/h. Istnieje możliwość rozbudowy tego ujęcia o dwie studnie i zwiększenie jego wydajności do 473 m³/h.

Na dzień 20.09.2000r. wykonanych jest 760 przyłączy wodociągowych w tym:

- 610 przyłączy / woda z MZWIK Wołomin / - do budynków jednorodzinnych
- 150 przyłączy / woda z PIMB Kobyłka / - do budynków jednorodzinnych
- 8 budynków wielorodzinnych

Woda dostarczana z PIMB - ca 50 000 m³ / rok

5.2. Odprowadzenie i utylizacja ścieków

W mieście Kobyłka brak jest kanalizacji komunalnej. Lokalne miejscowe układy kanalizacji sanitarnej znajdują się na terenie zakładów przemysłowych bądź osiedli mieszkaniowych. Te fragmentaryczne układy kanalizacji wyposażone są w lokalne oczyszczalnie ścieków:

- a. **Mechaniczno-biologiczna oczyszczalnia na terenie Przemysłowego Instytutu Maszyn Budowlanych** o przepustowości 500 m³/d. Odprowadzane są do niej ścieki z Instytutu, Zakładu Telkom-Telcent a także z osiedla mieszkaniowego „Rumuńska”, które po oczyszczeniu odpływają do rowu melioracyjnego „A” a później do rz. Czarnej.
- b. **Na terenie Zakładów Anten „Zanten” istnieje osadnik „IMHOFFA”** z którego zrzut podczyszczonych ścieków w ilości 210 m³/d odbywa się do rowu „A”. Oczyszczalnia obsługuje również Przemysłowy Instytut Telekomunikacji.
- c. **Oczyszczalnia ścieków na os. Ręczajska** / 3 zespoły kontenerowe typu „KOS” / – przepustowość oczyszczalni 140 m³/d. Oczyszczone ścieki odprowadzane są do rowu melioracyjnego „D” będącego dopływem rzeki Długiej.

Lokalne oczyszczalnie ścieków przyjmują około 12 % ścieków miasta - os. mieszkaniowe „Ręczajska”, „Rumuńska”, „Wieniawskiego”, „Nasz Dom” i „Zanten”/ Zawarta jest umowa międzygminna z 93r. pomiędzy Zarządami Miast Kobyłka i Wołomin odnośnie realizacji wspólnego przedsięwzięcia oczyszczalni „Krym” w Wołominie. Gmina Wołomin zobowiązała się do przyjmowania ścieków z terenów miasta Kobyłka w ilościach 750 m³/d po zakończeniu I etapu; 1400 m³/d po zakończeniu II etapu; 8.000 m³/d docelowo. Budowa I etapu „Krym” została zakończona w 1996r.

Kobyłka rozpatruje również możliwość rozbudowy i modernizacji oczyszczalni ścieków na terenie PIMB dla potrzeb całego miasta.

Do oczyszczalni ścieków na terenie PIMB podłączonych jest:

- 30 budynków jednorodzinnych (jest to ~1 % wszystkich budynków jednorodzinnych)
- 7 budynków wielorodzinnych

Ścieki odprowadzane do PIMB - ca 31 000 m³ / rok

Dane nie obejmują 4 budynków wielorodzinnych osiedla „Nasz Dom”

Na terenie miasta jest ca 9 km kanalizacji deszczowej w ulicach.

5.3. Nośniki energii

5.3.1. Elektryczność

W 1998r. zużycie energii – 30.800 MWh; w 1999r. – 31.900 MWh. W mieście przebiegają dwie linie wysokiego napięcia 110 kV połączone ze stacją elektroenergetyczną 110/15 kV w Wołominie. Projektowana w planie ogólnym linia 110 kV nie została zrealizowana i jest w trakcie negocjacji likwidacja jej przebiegu przez miasto lub zmiana przebiegu. Sieć średniego napięcia to linie napowietrzne wraz ze słupowymi w przeważającej części stacjami 15/04 kV. Stan sieci jest zróżnicowany, niektóre odcinki wymagają modernizacji, a cała sieć wymaga rozbudowy w dostosowaniu do rozwoju i potrzeb miasta. Według informacji Zakładu Energetycznego Rejon Wołomin szacunkowo można przyjąć, iż na terenie miasta Kobylka dla poprawy niezawodności i jakości dostarczanej energii elektrycznej należy zrealizować sieć energetyczną o długości ok. 20 km wartości około 2 mln. zł oraz dokonać modernizacji sieci energetycznej o długości ok. 30 km. – wartości ca – 4.2 mln. zł. Na przedmiotową inwestycję brak środków inwestycyjnych..

5.3.2. Gazownictwo

Miasto zgazyfikowane jest w około 70 % siecią średniego ciśnienia o średnicach o d Ø 32 do Ø 250.

Aktualnie jest 82.564 mb. sieci gazowej, przyłączy 61.756 mb.

Zużycie gazu w 1999r – 6.107.328 m³, do półrocza 2000r. -5.370.887 m³

5.3.3.ciepłownictwo

W mieście są następujące lokalne kotłownie:

Przemysłowy Instytut Maszyn Budowlanych – kotłownia węglowa, trzy piece WR 2,5 dla potrzeb zakładowych oraz pobliskiego osiedla mieszkaniowego „Rumuńska” „Zanten” – dwa kotły olejowe o łącznej mocy 2.600 kW oraz gazowa – dwa kotły po 430 kW, dla potrzeb zakładowych oraz osiedla mieszkaniowego / 450 osób /. Budownictwo Spółdzielcze osiedle „Ręczajska” – dwa kotły gazowe po 270 kW oraz osiedle „Nasz Dom” – dwa kotły gazowe po 405 kW.

5.3.4. Inne

Ponadto Szkoła nr 1, 2 i 3 - posiadają kotły gazowe o mocy po około 400 kW.

Przychodnia Zdrowia – kotłownia węglowa o mocy 274 kW.

Centralne ogrzewanie posiada około 95 % gospodarstw domowych.

5.4. Infrastruktura komunikacyjna

5.4.1. Drogi

- 1/ **droga wojewódzka** (Nr 634) zarządzana przez Mazowiecki Zarząd Dróg Wojewódzkich w Warszawie, Rejon Drogowy Wołomin – Nowy Dwór Mazowiecki z siedzibą w Wołominie przy ul. Kobylkowskiej 1

ul. Nadarzyńska (ciąg trasy: Warszawa – Zielonka – Kobylka – Wołomin – Tłuszcz – Wólka Kozłowska) o łącznej długości 3,5 km;

2/ **drogi powiatowe** zarządzane przez Zarząd Dróg Powiatowych z siedzibą w Wołominie przy ul. Kobylkowskiej 1A
 ulice: Kazimierza Wielkiego – Chrobrego, Kolejowa, Ręczajska, Kościelna, Radzymińska, Poniatowskiego, Napoleona, Zagańczyka – Marecka – Szeroka – Jeżynowa, Wołomińska o łącznej długości 12,1 km.

Wszystkie drogi wojewódzka i powiatowe przebiegające przez miasto mają nawierzchnię bitumiczną.

3/ **drogi lokalne** miejskie (gminne) zarządzane przez Urząd Miasta Kobylka, ul. Wołomińska 1 o łącznej długości 92,9 km, w tym:
 o nawierzchni bitumicznej - 33,3 km
 o nawierzchni betonowej - 5,1 km
 o nawierzchni gruntowej, ulepszonej i inne - 54,5 km

5.4.2. Telefonizacja

liczba abonentów na terenie miasta – 5.500
 średnia liczba telefonów na 1000 mieszkańców – 343,
 liczba kabin telefonicznych – 32 / w tym kilka wyłącznie alarmowe /,
 rodzaje sieci telefonicznej – miedziane i światłowodowe,

5.4.3. Lokalne mass media, banki danych, informatory itd.

na terenie miasta wydawana jest publikacja prasowa tj. gazeta lokalna „Kobyłczanin” /miesięcznik bezpłatny / - nakład 2.500 egz. ; a/ gazeta regionalna „Wieści Podwarszawskie” – tygodnik / płatna /
 nakład - ,
 b/ gazeta regionalna „Tygodnik Wołomiński” / płatny /, nakład 3.167 egz.,
 c/ gazeta regionalna „Głos Powiatu” - nakład 5.000 – 10.000 egz.
 d/ strona internetowa Miasta Kobylki (www.umkobyłka.com.pl).

6. GRUNTY

Dane według bilansu na dzień 1.01.2000r

Grunty Skarbu Państwa:

Państwowe Gospodarstwo Leśne	123 ha	
w zarządzie państw. jedn. org.	1 ha	
w wieczystym użytkowaniu	38 ha	
grunty państw. osób prawnych	25 ha	
pozostałe grunty	186 ha	
razem:	373 ha	19,0%

Grunty komunalne:

tworzące zasób gruntów (w tym 101 ha to drogi a 5 ha to rowy)	160 ha	
w wieczystym użytkowaniu	11 ha	
razem:	171 ha	8,7%

Własności prywatne:

gospodarstwa rolne: / grunty rolinow ind.	685 ha	
grunty pozostałych osób fizycznych	720 ha	
grunty kościołów i związków wyznaniowych	11 ha	
pozostałe osoby prawne:	4 ha	
razem:	1420 ha	
72,3%		

ogółem	1964 ha	
---------------	----------------	--

7. BUDŻET MIASTA

Tab.32 . Dochody budżetu miasta na 1 mieszkańca – porównania

Rok	Miasta gminy	Docho- dy ogó- łem	Dochody własne				Udział w podatkach budżetu państwa			Subwen- cje i dotacje z budżetu państwa	Dofinans owanie zadań spoza budżetu państwa
			razem	podatek od nieru- cho- mości	podatek rolny, od środków transp. i opłaty lokalne	pozos- tałe dochody własne	razem	od osób fizycz- nych	od osób praw- nych		
94	Kobyłka	413	129	29	19	81	156	155	1,2	128	0,0
94	Miasta podobne*	466	180	47	20	113	157	154	2,5	129	0,0
94	Kraj gm. miejskie	478	191	65	16	110	105	89	16,3	181	0,0
94	Kraj ogółem	384	155	52	25	79	89	79	9,5	140	0,0
95	Kobyłka	585	158	49	24	85	230	227	2,9	190	6,4
95	Miasta podobne	682	263	72	30	161	231	228	2,3	177	11,4
95	Kraj gm. miejskie	621	249	90	23	136	142	121	20,9	227	2,8
95	Kraj ogółem	518	208	73	33	101	120	107	12,1	185	5,4
96	Kobyłka	684	209	55	39	115	232	231	0,9	223	19,0
96	Miasta podobne	828	320	79	41	201	241	237	3,5	256	11,5
96	Kraj gm. miejskie	902	341	114	31	196	278	253	25,1	277	6,2
96	Kraj ogółem	801	279	91	44	144	196	182	14,6	314	12,2
98	Kobyłka	977	293	111	15	168	342	340	2,1	335	7,8
98	Miasta podobne	1212	449	127	20	303	366	360	6,6	387	10,3
98	Kraj gm. miejskie	1353	504	166	20	317	428	395	33,5	406	15,8
98	Kraj ogółem	1193	399	135	36	228	295	275	20,1	473	25,5

* 8 miast z otoczenia Warszawy (dawne woj. warszawskie) nie będących gminami miejsko-wiejskimi, o zaludnieniu 10 – 20 tys. mieszkańców: Józefów, Kobyłka, Marki, Milanówek, Sulejówek, Wesola, Ząbki, Zielonka

Źródła: Bank Danych Lokalnych GUS oraz obliczenia własne (J. Sołtys)

Tab.33 . Dochody budżetu miasta wg rodzajów w latach 1994 – 1999

Rok	Ogółem	Dochody własne						Udział w podatkach budżetu państwa			Subwencje i dotacje z budżetu państwa	Dofinansowa nie zadań spoza budżetu państwa
		Razem	Podatki i opłaty lokalne		Inne dochody własne	Razem	Od osób fizycznych	Od osób prawnych				
			Podatek od nieruchomości	Pozostałe								
				razem					w tym od środków transportu			
1994	6323606	1974368	448280	285795	129027	1240293	2387065	2368436	18630	1962173		
1995	9136484	2470870	763333	377369	220428	1330168	3595786	3549985	45801	2969828	100000	
1996	10830262	3316674	876670	618774	357816	1821230	3673999	3660443	13556	3538082	301507	
1998	15808143	4745234	1788105	241086	186219	2716043	5525307	5491862	33445	5411346	126256	

Źródła: Bank Danych Lokalnych GUS

Tab.34. Porównanie dochodów budżetu Kobylki na 1 mieszkańca ze wskaźnikami krajowymi oraz miast podobnych – jako udział % wskaźników Kobylki

Udział % wskaźników Kobylki w średniej:	Rok	Do-chody ogółem	Dochody własne				Udział w podatkach budżetu państwa			Subwen-cje i dotacje z budżetu państwa	Dofinan-sowanie zadań spoza budżetu państwa
			razem	podatek od nieru-chomo-ści	podatek rolny, od środków transp. i opłaty lokalne	pozos-tale docho-dy własne	razem	od osób fizycz-nych	od osób praw-nych		
miast podobnych	94	89	72	62	92	72	100	100	50	99	
	95	86	60	68	81	53	100	99	126	107	56
	96	83	65	70	96	57	96	97	25	87	166
	98	81	65	87	76	55	93	95	31	87	76
gmin miejskich kraju	94	86	68	45	119	73	149	174	7	71	
	95	94	63	54	104	63	162	188	14	84	229
	96	76	61	48	126	59	83	91	4	81	306
	98	72	58	67	75	53	80	86	6	83	49
kraj ogółem	94	108	83	56	76	103	175	196	13	91	
	95	113	76	67	73	84	192	212	24	103	119
	96	85	75	60	89	80	118	127	6	71	156
	98	82	73	82	42	74	116	124	10	71	31

Źródła: Bank Danych Lokalnych GUS oraz obliczenia własne (J. Softys)

Tab. 35 Dochody budżetu miasta wg rodzajów – struktura % (ogółem = 100 %) i jej porównanie

Rok	Dochody własne				Udział w podatkach budżetu państwa			Subwencje i dotacje z budżetu państwa
	Razem	Podatki i opłaty lokalne		Inne dochody własne	Razem	Od osób fizycznych	Od osób prawnych	
		Podatek od nieruchomości	Pozostałe					
Kobylka								
1994	31,2	7,1	4,5	19,6	37,8	37,5	0,3	31,0
1995	27,0	8,4	4,1	14,6	39,3	38,8	0,5	32,5
1996	30,6	8,1	5,7	16,8	33,9	33,8	0,1	32,6
1998	30,0	11,3	1,5	17,2	35,0	34,8	0,2	34,3
8 miast podobnych* - średnio								
1994	38,7	10,1	4,3	24,3	33,6	33,1	0,5	27,7
1995	38,5	10,6	4,4	23,5	33,8	33,5	0,3	26,0
1996	38,7	9,5	4,9	24,3	29,1	28,6	0,4	30,9
1998	37,0	10,5	1,6	25,0	30,2	29,7	0,5	31,9

* 8 miast z otoczenia Warszawy (dawne woj. warszawskie) nie będących gminami miejsko-wiejskimi, o zaludnieniu 10 – 20 tys. mieszkańców: Józefów, Kobylka, Marki, Milanówek, Sulejówkę, Wesola, Ząbki, Zielonka

Źródła: Bank Danych Lokalnych oraz obliczenia własne (J. Softys)

Tab. 36 . Dochody budżetu miasta – dynamika wzrostu (rok/rok) i jej porównania

Lata	Kobyłka	8 miast podobnych	Kraj - gminy miejskie	Kraj ogółem	Ceny towarów i usług konsumpcyjnych rok/rok	Nadwyżka dynamiki wzrostu dochodów budżetu Kobyłki nad dynamiką wzrostu cen i usług
95/94	141,6	146,4	129,9	134,9	127,8	13,8
96/95	116,9	121,4	145,2	154,6	119,9	-3,0
97/96	124,3	125,0	126,2	127,6	114,9	9,4
98/97	114,9	117,1	118,9	116,7	111,8	3,1
99/98	111,4	104,4	117,4	112,2	107,0	4,4
99/95	186,0	185,4	255,8	258,42	164,8	21,2

Źródła: Bank Danych Lokalnych GUS oraz obliczenia własne (J. Sołtys)

Rozdział II. ANALIZA JAKOŚCIOWA

1. OCENA POZIOMU ZASPOKOJENIA POTRZEB MIESZKAŃCÓW

1.1. Struktura i kryteria ocen zaspokojenia potrzeb mieszkańców

Poniżej znajduje się lista potrzeb społecznych uniwersalnych, wyróżnianych w literaturze przedmiotu. Na stopień zaspokojenia wszystkich tych potrzeb, wpływać mogą władze miasta lub podmioty instytucjonalne i ogół mieszkańców współdziałających w realizacji przyszłej strategii.

Tę systematykę przyjęto do dalszej pracy.

*** zabezpieczenie materialne**

- poziom dochodów
- struktura dochodów
- możliwość zachowania, odtwarzania i powiększania dochodów

*** wyżywienie**

- jakość wody pitnej
- skala ewentualnego niedożywienia
- jakość produktów żywnościowych
- dostępność produktów żywnościowych
- dostęp do zbiorowych form żywienia
- kultura i racjonalność żywienia
- dostęp do szybkich, dobrych i względnie tanich form żywienia
- kultura i racjonalność żywienia

*** schronienie**

- możliwość samodzielnego zamieszkiwania
- wielkość i standard mieszkań
- typ zabudowy
- skala ewentualnej bezdomności

*** bezpieczeństwo**

- zagrożenia przestępczością
- zagrożenia spokoju społecznego
- zagrożenia związane z komunikacją
- zagrożenia zdarzeniami losowymi

*** zdrowie i życie**

- przeciętna długość trwania życia,

- umieralność niemowląt
- udział niepełnosprawnych
- zachorowalność, w tym na choroby przewlekłe, choroby cywilizacyjne
- dzietność rodzin
- dostęp do otwartego i zamkniętego leczenia
- zagrożenia zdrowia i życia wynikające z zachowań patologicznych
- styl życia

*** opieka**

- nad dziećmi
- nad osobami niepełnosprawnymi
- nad osobami w podeszłym wieku
- nad osobami niedostosowanymi społecznie

*** rozwój ludzi**

- długość kształcenia szkolnego
- jakość kształcenia
- poziom wykształcenia mieszkańców
- czas poświęcony rozwojowi fizycznemu
- poziom rozwoju fizycznego
- czas na rozwój emocjonalny i duchowy

*** rekreacja, wygoda, przyjemności**

- ilość czasu wolnego
- dostęp do różnorodnych form rekreacji i wypoczynku
- jakość (poziom) rekreacji i wypoczynku

*** kultura**

- poziom biernego uczestnictwa w kulturze
- poziom uczestnictwa czynnego w kulturze
- dostęp do różnorodnej oferty kulturalnej

*** kontakty społeczne, więź grupowa**

- stopień integracji społeczności lokalnej
- stopień zorganizowania społeczności lokalnych
- tolerancyjność
- ofiarność
- lojalność grupowa

*** kreacja otoczenia, poczucie użyteczności, uznanie, gratyfikacja, akceptacja**

- możliwość oddziaływania na otoczenie materialne i społeczne
- możliwości aktywności zawodowej
- możliwość innej aktywności pozazawodowej
- poziom uczestnictwa w aktywnościach
- mechanizmy gratyfikacji
- poziom satysfakcji materialnej i innej

***tożsamość z gminą, ład przestrzenny**

- orientacja w przestrzeni
- identyfikacja z miastem
- walory estetyczne i historyczne
- poziom uczestnictwa w zarządzaniu miastem

*** swoboda i łatwość kontaktów przestrzennych**

- czas zużywany na zrealizowanie kontaktu
- koszt kontaktów
- różnorodność, niezawodność i wygoda w nawiązywaniu kontaktów

*** religijne, wartości moralnych****1.2. Ocena poziomu zaspokojenia potrzeb mieszkańców.**

Uczestnicy konsultacji społecznej dokonali oceny poziomu zaspokojenia każdej z potrzeb mieszkańców, wypełniając ankietę. Każdej z potrzeb przyznawano w ankiecie punkty od 0 do 10 według własnej oceny, przy czym 0 oznacza brak zaspokojenia potrzeby, 10 - bardzo wysoki poziom zaspokojenia potrzeby. Wynik oceny przedstawiony jest poniżej jako średnia liczba punktów, jaką uzyskał poziom zaspokojenia każdej z potrzeb (suma punktów dla każdej z potrzeb podzielona przez liczbę odpowiedzi). Im wyższy wynik tym lepsze zaspokojenie danej potrzeby i odwrotnie.

Potrzeba	Ocena poziomu zaspokojenia potrzeby
rekreacja, wypoczynek, przyjemności	2,84
przynależność do miejsca, ład przestrzenny	2,90
kontakty społeczne, więź grupowa	2,94
zabezpieczenie materialne	3,14
poczucie użyteczności, uznanie, akceptacja, gratyfikacja,	3,15
swoboda i łatwość kontaktów przestrzennych	3,43
opieka	3,44
wyżywienie	3,53
kultura, poznawanie i kreacja otoczenia	3,59
rozwój ludzi	3,73
schronienie	3,88
bezpieczeństwo	4,18
zdrowie i życie	4,20
Wartości moralne i potrzeby religijne	5,25

2. ZIDENTYFIKOWANE PROBLEMY MIASTA

W trakcie pracy warsztatowej uczestnicy zidentyfikowali problemy w następujących zakresach:

- * zaspokojenia potrzeb mieszkańców,
- * potencjałów miasta ,
- * w sferze gospodarczej.

2.1. Problemy w zakresie zaspokojenia potrzeb mieszkańców:

zabezpieczenie materialne

- ⇒ zwiększający się poziom bezrobocia;
- ⇒ obniżający się poziom dochodów części mieszkańców.

wyżywienie

- ⇒ wzrastająca liczba dzieci niedożywionych;
- ⇒ zła jakość wody pitnej w ujęciach prywatnych;
- ⇒ złe warunki sanitarne w części punktów sprzedaży produktów żywnościowych;
- ⇒ ograniczony dostęp do tanich form żywienia zbiorowego.

bezpieczeństwo

- ⇒ zwiększająca się liczba przypadków patologicznych zachowań społecznych;
- ⇒ niskie poczucie bezpieczeństwa mieszkańców;
- ⇒ wzrastające zagrożenie bezpieczeństwa uczestników ruchu drogowego związane ze wzrostem natężenia ruchu.

schronienie

- ⇒ brak tanich mieszkań komunalnych na wypadek zdarzeń losowych;
- ⇒ niewystarczająca ilość samodzielnych mieszkań;
- ⇒ niski standard i zły stan techniczny części zasobów komunalnych.

zdrowie i życie

- ⇒ utrudniony dostęp do specjalistycznej opieki medycznej;
- ⇒ rosnąca liczba zjawisk patologicznych zagrażających zdrowiu i życiu (alkoholizm, narkomania).

opieka

- ⇒ brak zorganizowanej opieki całodobowej i dziennej dla osób potrzebujących;

- ⇒ utrudniony dostęp do opieki przedszkolnej;
- ⇒ występujące przypadki przemocy w rodzinie;
- ⇒ coraz częściej pojawiające się postawy patologiczne wśród dzieci i młodzieży;
- ⇒ niewystarczająca opieka nad osobami niedostosowanymi społecznie;
- ⇒ niedostateczna opieka nad niepełnosprawnymi.

kultura, poznanie i kreacja otoczenia

- ⇒ ograniczone możliwości uczestniczenia w życiu kulturalnym.

rozwój ludzi

- ⇒ ograniczone możliwości dokształcania i rozwijania zainteresowań dzieci i młodzieży;
- ⇒ niski poziom kultury fizycznej mieszkańców,
- ⇒ utrudniony dostęp do kształcenia na poziomie średnim i wyższym.

rekreacja, wygoda, przyjemności

- ⇒ zmniejszająca się ilość czasu poświęcana przez mieszkańców na rekreację i wypoczynek;
- ⇒ ograniczony dostęp do bazy rekreacyjno – sportowej.

swoboda i łatwość kontaktów przestrzennych

- ⇒ mała dostępność usług komunikacji publicznej wewnątrz miasta;
- ⇒ poważne utrudnienia związane z wyjazdem do i powrotem z Warszawy - brak odpowiednich dróg;
- ⇒ utrudnienia związane z poruszaniem się rowerem po mieście spowodowane dużym natężeniem ruchu samochodowego i brakiem ścieżek rowerowych;
- ⇒ niedostateczna informacja/wizualizacja umożliwiająca sprawne poruszanie się i identyfikację miejsc w mieście.

kontakty społeczne, więź grupowa

- ⇒ niski stopień zorganizowania mieszkańców;
- ⇒ osłabienie więzi mieszkańców wynikające z podziałów na dzielnice;
- ⇒ niewykształcone więzi sąsiedzkie i międzyludzkie.

poczucie użyteczności, uznanie, gratyfikacja, akceptacja

- ⇒ mała liczba osób aktywnie działających na rzecz lokalnego środowiska;
- ⇒ małe wykorzystanie potencjału społecznego przez władze i organizacje społeczne do działań na rzecz miasta.

przynależność do miejsca, ład przestrzenny

- ⇒ zbyt niski stopień identyfikacji części mieszkańców z miejscem zamieszkania;
- ⇒ niski poziom znajomości historii miasta;
- ⇒ niski poziom estetyki i czystości miasta.

potrzeby religijne, wartość moralne

- ⇒ zwiększająca się przestępczość, liczba zachowań patologicznych, znieczulica społeczna.

2.2. Problemy w zakresie potencjałów (zasobów) miasta:

potencjał ludzki

kwalfikacje zawodowe

- ⇒ brak miejsc pracy dla wysokowykwalifikowanych i wykształconych osób.

biologiczny

nie zidentyfikowano problemów.

postawy społeczne

- ⇒ małe zainteresowanie mieszkańców sprawami miasta;
- ⇒ niewykształcona kultura polityczna kontaktów władza – mieszkańcy;
- ⇒ mało skuteczna komunikacja pomiędzy władzami a mieszkańcami;
- ⇒ niedostateczny kontakt władz miasta ze społeczeństwem.

potencjał ekologiczny

zasoby naturalne

- ⇒ źle rekultywowane wyrobiska pocegielniane;
- ⇒ wysoki stopień zanieczyszczenia wody i gruntów ściekami;
- ⇒ wysoki stopień zaśmiecenia lasów.

systemy i urządzenia proekologiczne

- ⇒ brak kanalizacji na terenach zabudowy jednorodzinnej;
- ⇒ niski stopień zwodociągowania miasta.

ekoświadomość

- ⇒ niska świadomość ekologiczna mieszkańców;
- ⇒ zbyt mała aktywność władz i mieszkańców na rzecz ochrony zasobów naturalnych.

potencjał instytucjonalny (w tym organizacje pozarządowe)

- ⇒ zbyt mały udział organizacji pozarządowych w życiu miasta;
- ⇒ zbyt małe wykorzystanie oferty organizacji pozarządowych w realizacji zadań służących społeczności lokalnej;

⇒ słaba obsługa finansowa/bankowa mieszkańców.

potencjał ekonomiczny miasta jako podmiotu prawnego

- ⇒ wysokie koszty utrzymania zasobów komunalnych;
- ⇒ niewystarczające analizy finansowe poprzedzające podejmowane przez władze decyzje;
- ⇒ zbyt mały udział zewnętrznych środków w finansowaniu inwestycji;
- ⇒ niski poziom dochodów własnych miasta w budżecie.

potencjał przestrzenny

- ⇒ nieuporządkowanie zagospodarowania przestrzennego w zakresie ciągów komunikacyjnych;
- ⇒ niska estetyka nieruchomości;
- ⇒ brak centrów usługowo - handlowych;
- ⇒ brak całościowej koncepcji ładu przestrzennego.

potencjał techniczny

budynki i budowle

- ⇒ zły stan techniczny mieszkalnych budynków komunalnych;
- ⇒ bardzo niski standard mieszkań komunalnych.

infrastruktura społeczna

- ⇒ niedostatek bazy do celów działalności kulturalnej i rekreacyjnej;
- ⇒ mała dostępność dla mieszkańców istniejącej bazy sportowej;
- ⇒ zlokalizowanie szkoły podstawowej i gimnazjum w jednym budynku;
- ⇒ brak urządzonych miejsc i terenów zieleni.

infrastruktura techniczna

- ⇒ brak możliwości bezkolizyjnych przejść i przejazdów przez tory kolejowe;
- ⇒ brak kanalizacji na terenach zabudowy jednorodzinnej;
- ⇒ brak komunalnej oczyszczalni ścieków;
- ⇒ zły stan nawierzchni ulic;
- ⇒ niski stopień zwodociągowania;
- ⇒ niedostatecznie rozwinięty układ komunikacji wewnętrznej;
- ⇒ niedostatecznie rozwinięty system zewnętrznych połączeń drogowych;
- ⇒ niedostateczne zabezpieczenie miasta w energię elektryczną,
- ⇒ brak ścieżek rowerowych;
- ⇒ bardzo mała liczba miejsc do parkowania;
- ⇒ bardzo duża liczba ulic o nawierzchni nieutwardzonej;
- ⇒ brak oświetlenia na części ulic i zła jakość oświetlenia na niektórych ulicach;
- ⇒ zły stan techniczny rowów melioracyjnych i przepustów;
- ⇒ niewystarczająca sieć kanalizacji burzowej.

systemy zabezpieczeń, eksploatacji i odnowy

- ⇒ brak rozpoznania co do potencjalnych zagrożeń życia i zdrowia mieszkańców.

2.3. Problemy w zakresie sfery gospodarczej:

rolnictwo

- ⇒ nieopłacalność ekonomiczna prowadzenia gospodarstw rolnych.

budownictwo

- ⇒ brak budownictwa zorganizowanego;
- ⇒ brak wydzielonych terenów pod zabudowę intensywną;
- ⇒ niepełne wykorzystanie potencjalnych możliwości rozwoju budownictwa;
- ⇒ brak dużych firm budowlanych działających w Kobylce.

przemysł

- ⇒ małe zainteresowanie inwestorów zewnętrznych;
- ⇒ niedostosowanie zakładów przemysłowych do nowej sytuacji gospodarczej – postępująca likwidacja zakładów;
- ⇒ brak wyznaczonych stref pod działalność przemysłową.

rzemiosło, wytwórczość i pozostałe usługi

- ⇒ zanikanie drobnej wytwórczości i rzemiosła;
- ⇒ niska konkurencyjność oferowanych towarów;
- ⇒ coraz wyższe koszty prowadzenia działalności gospodarczej;
- ⇒ niewykorzystane walory turystyczne i historyczne;
- ⇒ niedostosowanie części zakładów rzemieślniczych do nowej sytuacji ekonomicznej;
- ⇒ funkcjonowanie na ograniczonym rynku; mała chłonność lokalnego rynku.

handel

- ⇒ niskie poczucie bezpieczeństwa ekonomicznego wśród osób prowadzących działalność gospodarczą;
- ⇒ słabo rozwinięty handel towarami przemysłowymi;
- ⇒ zmniejszający się popyt na lokalne towary i usługi;
- ⇒ brak centrum skupiającego lokalne firmy handlowe i usługowe.

3. CZYNNIKI ROZWOJOWE MIASTA

W trakcie spotkań warsztatowych uczestnicy identyfikowali czynniki sprzyjające (atuty i szanse) oraz niesprzyjające (słabości i zagrożenia) w sferze społecznej miasta. Identyfikacja dokonana została odrębnie dla czynników rozwojowych wewnętrznych, odnoszących się do miasta (na które miasto w dużym stopniu może wpływać) oraz czynników rozwojowych zewnętrznych odnoszących się do otoczenia miasta (na które miasto nie może wpływać lub może wpływać tylko w bardzo ograniczonym stopniu).

3.1. Czynniki rozwojowe w sferze społecznej (zaspokojenia potrzeb mieszkańców)

zabezpieczenie materialne, schronienie, wyżywienie, zdrowie i życie, opieka

czynniki rozwojowe wewnętrzne:

atuty:

- + funkcjonujący dom spokojnej starości;
- + działające organizacje społeczne zajmujące się pomocą dla osób potrzebujących;
- + działalność harcerstwa w zakresie pomocy osobom potrzebującym;
- + wolne tereny pod rozwój budownictwa mieszkaniowego;
- + funkcjonujące placówki podstawowej opieki zdrowotnej;
- + sprzyjające środowisko naturalne – duża powierzchnia terenów zieleni;
- + dostateczna liczba gabinetów stomatologicznych;
- + zabezpieczone potrzeby w zakresie szkolnictwa podstawowego i gimnazjalnego;
- + trzy sale gimnastyczne i boiska sportowe;
- + dobrze rozwinięta sieć handlowa;
- + zabezpieczenie wyżywienia w placówkach oświatowych.

słabości:

- brak miejsc i obiektów do różnorodnych form spotkań mieszkańców
- brak społecznego domu spokojnej starości;
- brak domu pomocy społecznej;
- brak świetlicy dziennego pobytu;
- mała liczba przedszkoli;
- występujące bariery architektoniczne dla osób niepełnosprawnych;
- brak specjalistycznej bazy rehabilitacyjnej dla osób niepełnosprawnych;
- zmniejszająca się liczba miejsc pracy;
- upadek dużych zakładów pracy;
- upadek małych i średnich firm;
- mała zasobność finansowa części mieszkańców;
- brak dostatecznej bazy taniego żywienia;
- znaczna część mieszkańców posiada wodę złej jakości;
- brak kanalizacji;
- brak publicznych szaletów;
- znaczny stopień zanieczyszczenia środowiska naturalnego – zwłaszcza w lasach.

czynniki rozwojowe zewnętrzne:

sprzyjające (szanse):

- + bliskość placówek specjalistycznej opieki zdrowotnej;
- + bliskość obiektów sportowo – rekreacyjnych;
- + dostępność miejsc pracy w Warszawie;
- + wysypisko śmieci w Wołominie;
- + bliskość władz powiatowych i wojewódzkich;
- + łatwość dostępu do szkół średnich i wyższych;
- + łatwy dostęp do firm oferujących wyżywienie.

niesprzyjające (zagrożenia):

- likwidacja zakładów pracy;
- brak wolnej bazy mieszkaniowej;
- wysokie koszty utrzymania mieszkań;
- wysokie koszty leczenia.

swoboda i łatwość kontaktów przestrzennych, kontakty społeczne, więź grupowa, poczucie użyteczności, akceptacji i gratyfikacji, przynależność do miejsca, ład przestrzenny, bezpieczeństwo

czynniki rozwojowe wewnętrzne:**atuty:**

- + dobre połączenia kolejowe (PKP);
- + bardzo dobre połączenia telekomunikacyjne;
- + reorganizacja ruchu drogowego w mieście – budowa rond;
- + dobry dostęp do informacji – prasa lokalna;
- + aktywna działalność Miejskiego Ośrodka Kultury;
- + aktywna działalność drużyn harcerskich;
- + rozwój Klubu Sportowego “Wicher”;
- + działalność Towarzystwa Przyjaciół Miasta Kobylka;
- + działalność interwencyjnych punktów konsultacyjnych (np. Ośrodek Pomocy Rodzinie w Kryzysie);
- + segregacja odpadów.

słabości:

- zły stan i standard techniczny dróg lokalnych i ponadlokalnych;
- brak komunikacji miejskiej;
- niebezpieczne skrzyżowania;
- brak obwodnicy;
- brak ścieżek rowerowych;
- niedostateczne wewnętrzne oznakowanie miasta;
- wzrost zagrożenia w ruchu drogowym;
- mała znajomość programów pomocy wspierających rozwój demokracji lokalnej;
- niebezpieczne przejazdy kolejowe;
- mała wiedza mieszkańców o działalności stowarzyszeń i organizacji społecznych;
- brak dostatecznych środków finansowych na działalność organizacji społecznych;
- brak stałych cyklicznych spotkań mieszkańców;
- wzrost przestępczości: kradzieży i rozbojów;

- wzrost uzależnień wśród młodzieży;
- zbyt mała liczba policjantów;
- niewystarczająca dbałość mieszkańców o najbliższe otoczenie.

czynniki rozwojowe zewnętrzne:

sprzyjające (szanse):

- + bliskość Komendy Powiatowej;
- + pozytywne przypadki współpracy Policji z mieszkańcami;
- + dynamiczny rozwój internetu;
- + funkcjonowanie programów pomocy wspierających rozwój społeczności lokalnych.

niesprzyjające (zagrożenia):

- wzrost uzależnień wśród młodzieży;
- zagrożenia związane z funkcjonowaniem zorganizowanej przestępczości w Warszawie i sąsiednich miastach;
- rosnące koszty komunikacji samochodowej i kolejowej.

kultura, poznanie i kreacja otoczenia, rozwój ludzi, rekreacja, wygoda, przyjemności, potrzeby religijne, wartości moralne

czynniki rozwojowe wewnętrzne:

atuty:

- + atrakcyjne położenie ;
- + bogata historia miasta i liczne zabytki kultury;
- + muzeum parafialne i biblioteka przy Kościele Św. Trójcy;
- + sprzyjające środowisko przyrodnicze (rezerwat Grabicz, lasy);
- + mieszkający na terenie miasta twórcy i artyści;
- + funkcjonujące obiekty sportowe;
- + dwa kościoły;
- + działające organizacje społeczne i religijne;
- + działalność charytatywna parafii i organizacji społecznych;
- + działający chór parafialny;
- + dobrze funkcjonujące placówki oświatowo – kulturalne: biblioteka miejska, Miejski Ośrodek Kultury, szkoły podstawowe i gimnazja;
- + korzystna struktura wykształcenia mieszkańców;

słabości:

- ograniczone możliwości materialne mieszkańców;
- zbyt mała integracja społeczeństwa miasta;
- niewystarczająco rozwinięta baza instytucji kultury;
- niedostatek miejsc rekreacyjnych;
- niedostateczna baza turystyczna;

- mała aktywność lokalnych twórców i artystów na terenie miasta;
- zanieczyszczone środowisko.

czynniki rozwojowe zewnętrzne:

sprzyjające (szanse):

- + łatwy dostęp do ośrodków kultury (kino, teatr, muzea, galerie itp.);
- + duża ilość ofert kulturalnych;
- + funkcjonujące w najbliższym sąsiedztwie Kobyłki Muzeum Nałkowskich w Wołominie;
- + dostępność miejsc pracy w Warszawie;
- + rozwój rekreacji i wypoczynku;
- + rozwój turystyki;
- + łatwy dostęp do edukacji: szkoły średnie, wyższe, artystyczne i zawodowe;
- + programy pomocy wspierające rozwój ludzi.

niesprzyjające (zagrożenia):

- wysokie koszty dojazdów młodzieży do szkół średnich;
- brak poczucia bezpieczeństwa;
- wzrastająca demoralizacja społeczeństwa (patologie);
- komercjalizacja życia;
- powszechność wzorców konsumpcyjnego trybu życia.

3.2. Potencjały (zasoby) miasta

W trakcie spotkań warsztatowych uczestnicy identyfikowali czynniki sprzyjające (atuty i szanse) oraz niesprzyjające (słabości i zagrożenia) utrwaleniu i rozwojowi poszczególnych potencjałów. Identyfikacja dokonana została odrębnie dla czynników rozwojowych wewnętrznych, odnoszących się do miasta (na które miasto w dużym stopniu może wpływać) oraz czynników rozwojowych zewnętrznych odnoszących się do otoczenia miasta (na które miasto nie może wpływać lub może wpływać tylko w bardzo ograniczonym stopniu).

potencjał ludzki

czynniki rozwojowe wewnętrzne:

atuty:

- + kwalifikacje zawodowe mieszkańców;
- + różnorodne kwalifikacje zawodowe mieszkańców;
- + duży udział ludzi młodych w ogólnej liczbie mieszkańców;
- + wydawanie bezpłatnej gazety lokalnej "Kobyłczanin";
- + prężnie działający Miejski Ośrodek Kultury.

słabości:

- niewystarczająca identyfikacja ludności napływowej z miastem;
- mała identyfikacja młodzieży z problemami miasta;
- miasto sypialnia – zaplecze dla Warszawy;
- zbyt mały rynek pracy w mieście;
- niski materialny poziom życia znacznej części mieszkańców;

- powiększająca się grupa osób niedostosowanych społecznie;
- brak odrębnego gimnazjum i szkoły średniej.

czynniki rozwojowe zewnętrzne:

sprzyjające (szanse):

- + bliskość i dostępność szkół i uczelni;
- + chłonny rynek pracy w Warszawie;
- + dostępność programów wspierających rozwój ludzi;
- + bliskość i dostępność specjalistycznej służby zdrowia;
- + dostępność kultury i sztuki.

niesprzyjające (zagrożenia):

- środowiska przestępcze miast z otoczenia Kobyłki;
- szkodliwe społecznie wzorce postaw i zachowań dominujące w mediach (szczególnie negatywnie oddziaływujące na dzieci i młodzież);
- narkomania i alkoholizm;
- słaba i mało stabilna sytuacja gospodarki kraju .

Potencjał ekologiczny

czynniki rozwojowe wewnętrzne:

atuty:

- + działalność Klubu Ekologiczno – Turystycznego “Zielony Szlak”;
- + działalność grup proekologicznych;
- + częściowe zwodociągowanie miasta;
- + zgazyfikowanie przeważającej części miasta;
- + możliwość pełniejszego wykorzystania istniejących zakładowych oczyszczalni ścieków; istniejąca rezerwa mocy przerobowych przyzakładowych oczyszczalni ścieków;
- + zagospodarowanie odpadów plastikowych i doraźne akcje wywozu odpadów gospodarczych;
- + duże obszary terenów zieleni;
- + istniejący rezerwat przyrody “Grabicz”.

słabości:

- niedostateczne środki finansowe w budżecie miasta na inwestycje i działania proekologiczne;
- brak kompleksowego programu i nadzoru nad gospodarką odpadami;
- pojawiające się przypadki nielegalnego wycinania drzew z lasu;
- brak sieci kanalizacyjnej;
- brak miejskiej oczyszczalni ścieków;

- mały wpływ organizacji i działań proekologicznych na zachowania dorosłych;
- ograniczone środki w budżetach domowych, które mogą być przeznaczone na działania proekologiczne;
- brak służb egzekwujących prawo w zakresie ochrony środowiska;
- brak nadzoru nad przebiegiem rekultywacji wyrobisk pocegielnianych.

czynniki rozwojowe zewnętrzne:

sprzyjające (szanse):

- + możliwość pozyskiwania zewnętrznych źródeł dofinansowywania inwestycji proekologicznych;
- + dostępność coraz nowszych i efektywniejszych technologii;
- + istniejące rezerwy przyrody (Wołomin, Zielonka);
- + szeroki dostęp do rynku firm wykonawczych inwestycji infrastrukturalnych.

niesprzyjające (zagrożenia):

- wysokie koszty inwestycji proekologicznych;
- wysokie ceny ekologicznych nośników energii;
- niska skuteczność egzekwowania prawa w zakresie ochrony środowiska.

Potencjał techniczny

czynniki rozwojowe wewnętrzne:

atuty:

- + funkcjonująca oczyszczalnia ścieków na terenie Przemysłowego Instytutu Maszyn Budowlanych;
- + przygotowane projekty budowy Miejskiego Ośrodka Kultury i stadionu;
- + duża powierzchnia budynku ośrodka zdrowia;
- + własność komunalna obiektów sportowych;
- + możliwość wpływu na zarządzanie obiektami;
- + wolne tereny pod budownictwo i rozwój sieci komunikacyjnej;
- + opracowane studium zagospodarowania przestrzennego;
- + ujęcie w studium zagospodarowania przestrzennego głównych ciągów komunikacyjnych i bezkolizyjnych przejazdów przez tory;
- + potencjalne możliwości reorganizacyjne systemu szkolnictwa;
- + wolne tereny pod budowę nowych szkół;
- + wolne tereny pod rozwój infrastruktury rekreacyjnej;
- + akceptacja społeczna dla budowy systemu kanalizacji;
- + opracowane koncepcje dotyczące gospodarki wodno-kanalizacyjnej;
- + możliwość włączenia istniejących w mieście ujęć i odwiertów do systemu wodociągowego miasta.

słabości:

- brak miejskiego transportu publicznego;
- nieutwardzone drogi w części miasta;
- niski stopień dbałości części mieszkańców o stan mienia komunalnego;
- niedostateczne środki finansowe na inwestycje;
- niedostateczna baza oświatowa;
- brak zaangażowania miasta w nowe formy rozwoju budownictwa komunalnego;
- brak ostatecznych rozwiązań odnośnie wyboru koncepcji gospodarki wodno-kanalizacyjnej.

czynniki rozwojowe zewnętrzne:**sprzyjające (szanse):**

- + bliskość tras tranzytowych;
- + lokalizacja trasy Via Baltica;
- + rozwój technologii;
- + modernizacja dróg powiatowych;
- + funkcjonująca oczyszczalnia ścieków w Wołominie;
- + dofinansowanie zewnętrzne inwestycji infrastrukturalnych;
- + możliwość pozyskania środków pomocy.

niesprzyjające (zagrożenia):

- brak uregulowań prawnych w zakresie konserwacji i utrzymania rowów, w tym szczególnie możliwości egzekwowania utrzymania ich w dobrym stanie;
- wysokie koszty inwestycji i utrzymania potencjału technicznego;
- wysokie koszty przyłączy;
- możliwość omińnięcia Kobyłki przez Via Baltica;
- niekorzystna polityka finansowa państwa.

3.3. Sfera gospodarcza

W trakcie spotkań warsztatowych uczestnicy identyfikowali czynniki sprzyjające (atuty i szanse) oraz niesprzyjające (słabości i zagrożenia) w sferze gospodarczej. Identyfikacja dokonana została odrębnie dla czynników rozwojowych wewnętrznych, odnoszących się do miasta (na które miasto w dużym stopniu może wpływać) oraz czynników rozwojowych zewnętrznych odnoszących się do otoczenia miasta (na które miasto nie może wpływać lub może wpływać tylko w bardzo ograniczonym stopniu).

handel, rzemiosło, wytwórczość i pozostałe usługiczynniki rozwojowe wewnętrzne:**atuty:**

- + istniejący potencjał wytwórczy;
- + rezerwy terenów pod działalność gospodarczą;

- + wykwalifikowany potencjał ludzki; wysokie kwalifikacje mieszkańców;
- + zwiększanie się populacji mieszkańców (napływ z zewnątrz);
- + istniejące zabytki (cmentarz, kościół, kapliczki, układ miasta);
- + walory przyrodnicze (rezerwat Grabicz, tereny zielone, pomniki przyrody);
- + dostępność sieci telekomunikacyjnej;
- + przychylność władz samorządowych.

słabości:

- brak zorganizowanych form współdziałania rzemieślników;
- mało atrakcyjny wizerunek miasta;
- brak głównych ciągów komunikacyjnych;
- utrudnienia komunikacyjne;
- zmniejszająca się liczba klientów sklepów;
- zmniejszająca się liczba klientów małych zakładów rzemieślniczych;
- mała przedsiębiorczość i niska aktywność rzemieślników;
- brak inicjatyw integrujących osoby prowadzące działalność gospodarczą;
- ograniczone zasoby kapitałowe podmiotów gospodarczych;
- mała atrakcyjność cenowa lokalnych produktów i towarów;
- niska jakość oferowanych towarów i usług;
- niska jakość wyrobów ceramicznych produkowanych z miejscowych ilów gliniastych;
- duża dewastacja terenów pocegielnianych.

czynniki rozwojowe zewnętrzne:**sprzyjające (szanse):**

- + planowany rozwój układu komunikacyjnego;
- + rozwój budownictwa;
- + bliskość Warszawy.

niesprzyjające (zagrożenia):

- zmniejszająca się chłonność rynku krajowego i dalszych;
- wysoka przestępczość w regionie;
- rozwój zorganizowanej przestępczości;
- rozprzestrzenianie się narkomani;
- ubożenie społeczeństwa;
- funkcjonowanie supermarketów – nierówne traktowanie podmiotów gospodarczych;
- bliskość dużych centrów handlowo – usługowych (Warszawa, Wołomin);
- niesprzyjający rozwojowi przedsiębiorczości system podatkowy;
- trudno dostępne kredyty na działalność gospodarczą;
- drastyczne ograniczenie handlu ze Wschodem.

przemysł, budownictwoczynniki rozwojowe wewnętrzne:**atuty:**

- + funkcjonująca linia kolejowa;
- + walory przyrodnicze i historyczne sprzyjające rozwojowi budownictwa mieszkaniowego;
- + duża liczba zakładów - małych firm budowlanych;
- + duża ilość terenów przydatnych do zagospodarowania;
- + tereny do zagospodarowania po upadłych zakładach;
- + duża liczba małych firm transportowych i spedycyjnych.

słabości:

- zdewastowane tereny pocegielniane;
- brak ostatecznej koncepcji rozwojowej miasta;
- tereny nieprzygotowane do realizacji inwestycji – brak uzbrojenia;
- małe zasoby kapitałowe mieszkańców;
- brak aktywności społecznej;
- utrudnienia komunikacyjne;
- brak systemu wspierania lokalnej przedsiębiorczości.

czynniki rozwojowe zewnętrzne:**sprzyjające (szanse):**

- + projekt przedłużenia Trasy Toruńskiej;
- + duże potrzeby mieszkaniowe;
- + bliskość Warszawy.

niesprzyjające (zagrożenia):

- brak stabilności polityki podatkowej państwa;
- mało skuteczna walka z przestępczością;
- duże koszty bezrobocia;
- niewłaściwa polityka gospodarcza rządu;
- ograniczone środki finansowe władz powiatowych na rozwój infrastruktury.

CZĘŚĆ 2. PLAN STRATEGICZNY ROZWOJU MIASTA KOBYŁKA

1. ZAŁOŻENIA DO STRATEGII

Założenia do planu strategicznego stanowią warunki brzegowe niezbędne do prawidłowego sformułowania planu i są określane na początku opracowywania planu strategicznego.

- 1. Okres planowania: lata 2000 - 2025.**
- 2. Przyjęto podokresy planu zgodnie z kolejnymi kadencjami władz samorządowych.**
- 3. Plan strategiczny opracowany jest z udziałem przedstawicieli mieszkańców miasta.**
- 4. Plan strategiczny będzie służył mieszkańcom miasta.**
- 5. Przygotowanie strategii i jej realizacja będzie uwzględniała zasady zrównoważonego rozwoju opartych na Agendzie 21.**
- 6. Projekt planu będzie poddany społecznej konsultacji.**
- 7. Władze miasta decydują o przyjęciu planu strategicznego.**
- 8. Plan strategiczny będzie ułatwiał kolejnym władzom miasta utrzymanie głównych długookresowych kierunków rozwoju.**
- 9. Realizacją planu strategicznego kierują władze miasta.**
- 10. Uzupełnieniem strategii w zakresie polityki przestrzennej jest *STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA KOBYŁKA*, określające m.in. szczegółowe wytyczne dotyczące rodzaju i form zabudowy dla poszczególnych fragmentów miasta**

11. Wybrane założenia wynikające ze „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta”

- ◆ Zakłada się główne funkcje miasta:
 - funkcja mieszkaniowo – usługowa i przemysłowa (usługi produkcyjne)
 - koncentracja funkcji usługowych I i II stopnia
 - funkcją uzupełniającą rekreacyjna
- ◆ wzrost liczby ludności miasta do poziomu 30 tysięcy mieszkańców
- ◆ przewiduje się, że zmiany struktury zatrudnienia w przyszłości będą dotyczyć:
 - wzrostu liczby pracujących w rzemiośle produkcyjnym i usługowym,
 - wzrostu liczby pracujących w usługach świadczonych dla mieszkańców
 - zmniejszenia zatrudnienia w rolnictwie aż do całkowitego zaniku, w miarę przekształcania terenów rolnych na funkcje mieszkaniowa i usług produkcyjnych

2. MISJA MIASTA

Misja to opis wizji miasta (najczęściej jednozdaniowy) zawierający główne pola aktywności w przyszłości, stanowiący najogólniejszy cel miasta. Misja została wybrana w konsultacji społecznej spośród 5 propozycji.

Misję Kobylki określano w perspektywie do roku 2025.

**Kobylka to zielony ogród z perłą baroku,
miasto chroniące wartości kulturowe
i ekologiczne, dbające o stałe podnoszenie
poziomu życia mieszkańców,
miasto rozwiniętej przedsiębiorczości**

Prezentacja celów strategicznych w odniesieniu do poszczególnych części misji

Misja	Cele strategiczne pozwalające realizować misję
miasto zielony ogród, chroniące wartości ekologiczne	<input type="checkbox"/> Czyste środowisko. <input type="checkbox"/> Pełna infrastruktura techniczna w mieście
miasto chroniące wartości kulturowe	<input type="checkbox"/> Kreowanie i utrwalanie dorobku kulturowego miasta <input type="checkbox"/> Wysoki poziom ładunku przestrzennego i estetyki miasta. <input type="checkbox"/>
miasto dbające o stałe podnoszenie poziomu życia mieszkańców	<input type="checkbox"/> Bezrobocie ograniczone do minimum. <input type="checkbox"/> Dostępność różnych form opieki dla osób potrzebujących. <input type="checkbox"/> Dobry stan zdrowia mieszkańców. <input type="checkbox"/> Wysoki stopień bezpieczeństwa mieszkańców. <input type="checkbox"/> Szeroki dostęp do kultury i bazy rekreacyjno - sportowej. <input type="checkbox"/> Społeczeństwo aktywne i angażujące się w życie miasta. <input type="checkbox"/> Wysoki poziom ładunku przestrzennego i estetyki miasta. <input type="checkbox"/> Właściwy standard i stan techniczny bazy oświatowej. <input type="checkbox"/> Rozwinięty system komunikacyjny wewnątrz miasta oraz miasta z otoczeniem. <input type="checkbox"/> Czyste środowisko. <input type="checkbox"/> Pełna infrastruktura techniczna w mieście.

<p>miasto rozwiniętej przedsiębiorczości</p>	<ul style="list-style-type: none"> <input type="checkbox"/> Rozwinięta działalność małych i średnich firm. <input type="checkbox"/> Społeczeństwo aktywne i angażujące się w życie miasta. <input type="checkbox"/> Bezrobocie ograniczone do minimum. <input type="checkbox"/> Rozwinięty system komunikacyjny wewnątrz miasta oraz miasta z otoczeniem. <input type="checkbox"/> Wysoki poziom ładu przestrzennego i estetyki miasta.
---	--

3. CELE STRATEGICZNE MIASTA I STRATEGIE DZIAŁANIA (SPOSOBY DZIAŁANIA)

Cel to stan, który chcemy osiągnąć w przyszłości (określamy jaki stan oraz perspektywę w jakiej przyszłości ma zostać osiągnięty). Perspektywa czasu dla celów strategicznych jest wyznaczona w założeniach do strategii.

Cele strategiczne tworzą potencjały rezultatów oraz kierunkują działania na rzeczy właściwe dla rozwoju miasta. Związane są z koncepcją jakim miastem ma zostać Kobyłka, co powinno się robić lub czego nie powinno się robić w mieście. Cele strategiczne związane są z decyzjami dotyczącymi alokacji zasobów/potencjałów miasta.

Strategie działania to względnie trwałe sposoby realizacji celów strategicznych, które określane są na podstawie analizy czynników rozwojowych. Są one związane z relacją, jaka występuje pomiędzy miastem, a jego specyficznym otoczeniem. Strategie działania powinny być najbardziej kreatywną częścią planu, która pozwala na rozwój miasta pomimo oddziaływania czynników niesprzyjających, a w tym niedostatku środków.

Specyficzne otoczenie - jest to otoczenie, z którym miasto ma bezpośrednie powiązania (wzajemne oddziaływania), np.: użytkownicy oferty miasta, dostawcy, konkurenci. W tej definicji otoczenia mieści się także środowisko społeczne, gospodarka (w tym nowe technologie i technika), polityka, prawo.

Szerokie otoczenie - jest to pozostałe otoczenie (cały świat), z którym miasto nie ma aktualnie bezpośrednich powiązań lecz mogą się one pojawić w przyszłości.

3.1. Hierarchia potrzeb społecznych

Prezentowane poniżej potrzeby zostały ułożone w hierarchii. Hierarchia potrzeb została ustalona na podstawie, przeprowadzonej w ramach konsultacji społecznej, ankiety. Hierarchię ustalono przyznając każdej z potrzeb kolejny numer od 1 do 14, według indywidualnej oceny ich ważności dokonanej przez każdą osobę ankietowaną.

Kolejność ustalona została w następujący sposób:

1 – potrzeba najważniejsza

14 – potrzeba najmniej ważna.

Oznacza to, że im mniejsza średnia liczba punktów tym potrzeba jest ważniejsza.

Miejsce w hierarchii	potrzeba	Uzyskana średnia liczba punktów
1.	Zabezpieczenie materialne	4,08
2.	Opieka	4,32
3.	Wyżywienie	4,38
4.	Zdrowie i życie	4,59
5.	Schronienie	5,72
6.	Bezpieczeństwo	5,76
7.	Kultura, poznanie i kreacja otoczenia	6,22
8.	Przynależność do miejsca, ład przestrzenny	7,69
9.	Kontakty społeczne, więź grupowa	8,09
10.	Swoboda i łatwość kontaktów przestrzennych	8,35
11.	Wartości moralne i potrzeby religijne	8,71
12.	Rozwój ludzi	8,96
13.	Rekreacja wypoczynek, przyjemności	9,12
14.	Poczucie użyteczności, uznanie, akceptacja, gratyfikacja	9,29

3.2. Cele strategiczne i strategie działania do roku 2025 w zakresie zaspokojenia poszczególnych potrzeb mieszkańców

Cele strategiczne w ramach każdej z potrzeb zostały poddane hierarchizacji poprzez przyznawanie punktów, według zasady im więcej punktów tym wyższa pozycja w hierarchii celów.

*Cele wyeksponowane w dokumencie **łustym drukiem** są priorytetowe w rozwoju miasta.*

ZABEZPIECZENIE MATERIALNE, WYŻYWIENIE, SCHRONIENIE, BEZPIECZEŃSTWO

Cele:

- 1. Powszechna dostępność wody dobrej jakości.**
- 2. Wysoki stopień bezpieczeństwa mieszkańców.**
- 3. Bezrobocie ograniczone do minimum**
4. Wyeliminowanie niedożywienia dzieci
5. Stworzenie warunków dla rozwoju różnych form budownictwa mieszkaniowego.
6. Dostępność mieszkań socjalnych dla osób będących w najtrudniejszych warunkach materialnych
7. Zapewnione bezpieczeństwo w ruchu drogowym.
8. Ograniczenie występowania zjawisk patologii społecznej.

Strategie działania:

- ⇒ Nawiązywanie współpracy z partnerami zagranicznymi na polu wymiany gospodarczej.
- ⇒ Systematyczna promocja walorów inwestycyjnych miasta.
- ⇒ Tworzenie ofert terenów inwestycyjnych.
- ⇒ Tworzenie systemu zachęt dla inwestorów tworzących nowe miejsca pracy.
- ⇒ Prowadzenie monitoringu lokalnego rynku pracy.
- ⇒ Wspieranie organizacji pomagających osobom w trudnej sytuacji życiowej.
- ⇒ Promowanie programów pomocy wspierających tworzenie nowych miejsc pracy.
- ⇒ Ścisła współpraca z Powiatowym Urzędem Pracy w rozwiązywaniu problemów bezrobocia.
- ⇒ Poszukiwanie możliwości zewnętrznego finansowania i dofinansowania programów podnoszenia i zmiany kwalifikacji mieszkańców miasta.
- ⇒ Udzielanie rodzinom potrzebującym wsparcia rzeczowego i moralnego przez opiekę społeczną i organizacje charytatywne.
- ⇒ Rozbudowa sieci wodociągowej i kanalizacyjnej.
- ⇒ Ułatwianie uzyskiwania kredytów na przyłącza wodociągowe.
- ⇒ Partycypacja miasta w kosztach przyłączy budowanych przez społeczne komitety.
- ⇒ Poszukiwanie i pozyskiwanie zewnętrznych źródeł finansowania inwestycji infrastrukturalnych.

- ⇒ Budowa mieszkań socjalnych (nowe budynki) i rozbudowa istniejących.
- ⇒ Tworzenie mieszkań socjalnych na bazie części obecnych mieszkań komunalnych.
- ⇒ Wyznaczanie w planach zagospodarowania przestrzennego i uzbrajanie terenów pod zabudowę mieszkaniową.
- ⇒ Wspieranie różnych form rozwoju budownictwa mieszkaniowego.
- ⇒ Integracja środowisk lokalnych wokół działań ograniczających zjawiska patologiczne;
- ⇒ Współdziałanie władz miasta, policji i mieszkańców na polu bezpieczeństwa przez skuteczną realizację programu "Bezpieczne miasto" lub innych programów.
- ⇒ Modernizowanie układu komunikacyjnego miasta mające na celu zwiększenie bezpieczeństwa mieszkańców
- ⇒ Ograniczanie ruchu "przelotowego" w okolicach szkół i obiektów zabytkowych.
- ⇒ Wykup przez miasto gruntów w pasie drogowym.

ZDROWIE I ŻYCIE, OPIEKA

Cele:

- 1. Dobry stan zdrowia mieszkańców**
- 2. Wysoki poziom higieny sanitarnej miasta**
- 3. Dostępność różnych form opieki społecznej dla osób potrzebujących**
4. Dostępność do opieki przedszkolnej
5. Pełny i łatwy dostęp do specjalistycznej opieki zdrowotnej

Strategie działania:

- ⇒ Inicjowanie i wspieranie działań poprawiających dostęp do specjalistycznej opieki zdrowotnej.
- ⇒ Propagowanie zdrowego stylu życia i profilaktyki zdrowotnej.
- ⇒ Inicjowanie akcji masowych badań profilaktycznych.
- ⇒ Poprawa opieki medycznej w szkołach.
- ⇒ Prowadzenie profilaktyki uzależnień.
- ⇒ Funkcjonowanie skutecznego systemu segregacji, wywozu i utylizacji odpadów.
- ⇒ Skuteczne egzekwowanie przepisów dotyczących utrzymania czystości na terenie miasta.
- ⇒ Zorganizowanie targowiska o dobrym standardzie sanitarnym sprzedaży produktów żywnościowych lub zainicjowanie budowy hali targowej.
- ⇒ Inicjowanie i wspieranie działalności wolontariuszy.
- ⇒ Powstawanie na terenie miasta i partycypacja w budowie międzygminnych obiektów służących opiece.
- ⇒ Wspieranie organizacji pozarządowych działających na rzecz opieki nad osobami potrzebującymi.
- ⇒ Wspieranie inicjatyw na polu organizacji opieki przedszkolnej.

**ROZWÓJ LUDZI, REKREACJA, WYPOCZYNEK, PRZYJEMNOŚCI,
KULTURA, POZNANIE I KREACJA OTOCZENIA,
KONTAKTY SPOŁECZNE, WIĘŹ GRUPOWA, POCZUCIE UŻYTECZNOŚCI,
UZNANIE, GRATYFIKACJA, AKCEPTACJA,
SWOBODA I ŁATWOŚĆ KONTAKTÓW PRZESTRZENNYCH, PRZYNALEŻNOŚĆ
DO MIEJSCA, ŁAD PRZESTRZENNY
WARTOŚCI MORALNE, POTRZEBY RELIGIJNE,**

Cele:

- 1. Szeroki dostęp do kultury**
 - 2. Powszechny dostęp do rozwiniętej bazy rekreacyjno - sportowej**
 - 3. Rozwinięty system komunikacyjny wewnątrz miasta oraz miasta z otoczeniem**
 - 4. Wysoki poziom ładu przestrzennego w tym estetyki miasta**
5. Wykształceni, rozwijający swoje zdolności i zainteresowania mieszkańcy
 6. Miasto przyjazne mieszkańcom i gościom
 7. Mieszkańcy przyjaźni sobie i gościom
 8. Wysoki stopień utożsamiania się mieszkańców z miastem
 9. Wysoki stopień integracji mieszkańców z miastem

Strategie działania:

- ⇒ Wyszukiwanie i wspieranie talentów.
- ⇒ Wspieranie osób zatrudnionych w oświacie i kulturze w podnoszeniu kwalifikacji zawodowych.
- ⇒ Systematyczna rozbudowa bazy sportowej w mieście i upowszechnianie sportu i rekreacji w społeczeństwie.
- ⇒ Stały rozwój placówek oświatowych – przedszkola, szkoły (podstawowe, gimnazja, średnie) i biblioteki.
- ⇒ Rozwijanie oświaty dorosłych.
- ⇒ Powstanie poradni psychologiczno –terapeutycznej.
- ⇒ Realizowanie programów sprzyjających rozwojowi ludzi.
- ⇒ Wspieranie powstawania i funkcjonowania organizacji społecznych działających na rzecz rozwoju ludzi.
- ⇒ Poszerzanie gamy lokalnej oferty kulturalnej.
- ⇒ Rozbudowa Centrum Kultury.
- ⇒ Współpraca – wymiana doświadczeń w zakresie kultury z innymi gminami.
- ⇒ Wspieranie lokalnych twórców (finansowe i organizacyjne).
- ⇒ Ekspozowanie dorobku lokalnych artystów.
- ⇒ Stworzenie koncepcji komunikacyjnej miasta i jej ciągła aktualizacja w oparciu o monitoring.
- ⇒ Systematyczna rozbudowa sieci drogowej miasta.
- ⇒ Budowa obwodnicy lub rozbudowa dróg wyjazdowych.
- ⇒ Budowa wiaduktów – bezkolizyjnych przejazdów nad koleją.
- ⇒ Budowa ścieżek rowerowych.
- ⇒ Włączenie w system szybkiej kolei miejskiej.

- ⇒ Modernizacja istniejących sieci ulic i dróg.
- ⇒ Uruchomienie komunikacji miejskiej.
- ⇒ Poszukiwanie i pozyskiwanie zewnętrznych źródeł finansowania inwestycji infrastrukturalnych.
- ⇒ Promocja osób aktywnie działających na rzecz miasta i środowiska.
- ⇒ Wykorzystywanie placówek kulturalnych do poszerzania wiedzy nt. miasta.
- ⇒ Realizowanie programów i organizowanie imprez masowych zwiększających tożsamość mieszkańców z miastem.
- ⇒ Docieranie do coraz większej liczby mieszkańców z informacją o działaniach rozwojowych władz miasta.
- ⇒ Wspieranie powstawania i funkcjonowania organizacji społecznych działających na rzecz rozwoju społeczności lokalnej.
- ⇒ Udostępnianie informacji turystycznej.
- ⇒ Ułatwianie dojazdu do różnych miejsc i obiektów wewnątrz miasta poprzez odpowiednie ich oznakowanie.
- ⇒ Ułatwianie wyjazdu z miasta do innych miejscowości poprzez ich dobre oznakowanie.
- ⇒ Uruchomienie i aktywna działalność dzielnicowych ośrodków kulturalno – społecznych oraz centrum miejskiego.
- ⇒ Organizowanie cyklicznych imprez ogólnomiejskich.
- ⇒ Wspieranie inicjatyw mieszkańców służących integracji społeczności lokalnych.
- ⇒ Zwiększanie nakładów miejskich na działalność organizacji społecznych (pozarządowych).
- ⇒ Inicjowanie współpracy między organizacjami działającymi na rzecz mieszkańców.
- ⇒ Organizowanie sprawnego systemu obiegu informacji o działaniach podejmowanych na rzecz rozwoju miasta (wewnątrz Rady Miasta i poza nią).
- ⇒ Promocja lokalnych zabytków kultury materialnej i duchowej.
- ⇒ Wspieranie inicjatyw służących poprawie estetyki miasta.
- ⇒ Organizowanie konkursów dla mieszkańców chcących poprawiać estetykę własnych domostw i osiedli.
- ⇒ Zorganizowanie sprawnego systemu służącego utrzymaniu porządku i estetyki na terenie miasta.
- ⇒ Kultywowanie lokalnych tradycji.
- ⇒ Integracja środowisk szkolnych wokół problemów miasta.
- ⇒ Realizowanie programów związanych z edukacją regionalną.
- ⇒ Założenie parku miejskiego, centrum rekreacji i wypoczynku.
- ⇒ Organizowanie masowych imprez rekreacyjno – sportowych.
- ⇒ Współpraca z sąsiednimi samorządami w zakresie organizacji masowych imprez rekreacyjno – sportowych.
- ⇒ Realizowanie programów i organizowanie imprez masowych sprzyjających integracji społeczności miasta.
- ⇒ Wspieranie organizacji religijnych i charytatywnych.

3.3. Cele strategiczne i strategie działania do roku 2025 w zakresie potencjałów (zasobów) miasta

Cele strategiczne w ramach każdego potencjału (zasobu) miasta zostały poddane hierarchizacji poprzez przyznawanie punktów, według zasady im więcej punktów tym wyższa pozycja w hierarchii celów.

*Cele wyeksponowane w dokumencie **łustym drukiem** są priorytetowe w rozwoju miasta.*

POTENCJAŁ LUDZKI, EKONOMICZNY I INSTYTUCJONALNY

Cele:

- 1. Wysoki udział dochodów własnych w budżecie miasta**
- 2. Zwiększony udział zewnętrznych źródeł finansowania w budżecie miasta**
- 3. Społeczeństwo aktywne i angażujące się w życie miasta**
4. Harmonijnie zagospodarowana przestrzeń miasta
5. Pełna, różnorodna i łatwo dostępna oferta finansowa i bankowa
6. Duża aktywność organizacji pozarządowych w życiu miasta

Strategie działania:

- ⇒ Promocja osób aktywnie uczestniczących w życiu miasta.
- ⇒ Realizacja w szkołach programów dotyczących edukacji regionalnej i wychowania ku aktywności obywatelskiej.
- ⇒ Wspieranie przez władze inicjatyw służących rozwojowi społeczności lokalnej.
- ⇒ Zwiększanie liczby osób spoza Rady uczestniczących w pracach Komisji Rady Miasta.
- ⇒ Aktywizowanie mieszkańców osiedli np. poprzez Rady osiedli.
- ⇒ Wykorzystywanie nowoczesnych technologii elektronicznych w celu poprawy komunikacji między władzami a społecznością lokalną.
- ⇒ Upowszechnianie informacji o pracach władz miasta.
- ⇒ Systematyczny rozwój lokalnych mass-mediów.
- ⇒ Sprzedaż mieszkań komunalnych.
- ⇒ Utrzymywanie realnego poziomu czynszów na mieszkania komunalne.
- ⇒ Termomodernizacja budynków użyteczności publicznej.
- ⇒ Udostępnianie infrastruktury Urzędu Miasta dla organizacji pozarządowych.
- ⇒ Współpraca Rady Miasta i Zarządu z organizacjami pozarządowymi.
- ⇒ Wykup przez miasto prywatnych gruntów w pasie ulic oraz innych istotnych dla rozwoju miasta gruntów.
- ⇒ Lokalizacja i urządzenie targowiska miejskiego lub hali targowej.
- ⇒ Kształtowanie centrów usługowych.
- ⇒ Podejmowanie działań na rzecz likwidacji bądź poprawy obiektów szpecących estetykę miasta.
- ⇒ Eliminowanie zagrożeń wynikających ze złego stanu technicznego budynków.

- ⇒ Dostępność szaleatów w mieście.
- ⇒ Ciągła aktywność władz miasta w pozyskiwaniu środków zewnętrznych w tym z Unii Europejskiej.
- ⇒ Angażowanie środków mieszkańców na uzbrojenie terenów miasta.
- ⇒ Określenie stałego minimum w budżecie miasta na budowę i rozwój infrastruktury technicznej.
- ⇒ Pozyskanie oddziału znanego banku (lokalizacja na terenie miasta).
- ⇒ Promocja nowoczesnych sposobów korzystania z usług bankowych.
- ⇒ Uzbieranie i sprzedaż gruntów na cele mieszkaniowe i gospodarcze.
- ⇒ Pozyskiwanie przedsiębiorców zewnętrznych poprzez stosowanie ulg podatkowych (podatki i opłaty lokalne).
- ⇒ Pozyskiwanie dochodów z opłat adiacenckich.

POTENCJAŁ TECHNICZNY I EKOLOGICZNY

Cele:

- 1. Pełna infrastruktura w mieście**
- 2. Właściwy standard i stan techniczny bazy oświatowej, sportowej, rekreacyjnej i kulturalnej**
- 3. Czyste środowisko**
4. Bezpieczny i sprawny system komunikacji
5. Rozwinięta gospodarka odpadami stałymi
6. Dobry standard i stan techniczny mieszkań komunalnych
7. Zachowanie trwałości ekosystemu

Strategie działania:

- ⇒ Likwidacja istniejących budynków będących w złym stanie technicznym i budowa nowych mieszkań komunalnych.
- ⇒ Pozyskiwanie środków ze sprzedaży mienia i kredytów.
- ⇒ Budowa, rozbudowa, modernizacja i konserwacja bazy oświatowej, sportowej, rekreacyjnej i kulturalnej.
- ⇒ Zagospodarowywanie istniejących terenów zieleni na cele rekreacyjne i sportowe.
- ⇒ Budowa sieci kanalizacyjnej.
- ⇒ Budowa własnej oczyszczalni lub partycypacja w rozbudowie oczyszczalni w Wołominie.
- ⇒ Systematyczna rozbudowa sieci wodociągowej wraz ze stacją uzdatniania wody.
- ⇒ Modernizacja i rozbudowa oświetlenia ulic.
- ⇒ Modernizacja i konserwacja rowów melioracyjnych.
- ⇒ Budowa kanalizacji deszczowej.
- ⇒ Pozyskiwanie środków ze sprzedaży mienia, z funduszy pomocowych i kredytów.
- ⇒ Realizacja bezpiecznych rozwiązań komunikacji wewnętrznej.

- ⇒ Zwiększenie liczby i drożności połączeń zewnętrznych.
- ⇒ Budowa i modernizacja ulic i parkingów, w tym systematyczna modernizacja ulic nieutwardzonych.
- ⇒ Budowa ścieżek rowerowych.
- ⇒ Pozyskiwanie informacji o przewożonych przez miasto niebezpiecznych ładunkach.
- ⇒ Budowa kanalizacji sanitarnej.
- ⇒ Promocja ekologicznych źródeł energii i termomodernizacji budynków.
- ⇒ Podnoszenie świadomości ekologicznej mieszkańców przez np. promowanie segregacji śmieci, konkursy ekologiczne, upowszechnianie działalności grup ekologicznych, prowadzenie edukacji proekologicznej w szkołach.
- ⇒ Promocja przydomowych oczyszczalni ścieków na terenach o nieopłacalnej kanalizacji.
- ⇒ Obejmowanie ochroną najcenniejszych obiektów i terenów przyrodniczych.
- ⇒ Właściwa rekultywacja (prowadzona pod nadzorem) wyrobisk.
- ⇒ Wprowadzanie systemu segregacji i odbioru śmieci.
- ⇒ Promocja kompostowania odpadów organicznych na działkach.

3.4. Cele strategiczne i strategie działania do roku 2025 w zakresie gospodarki miasta

Cele strategiczne w ramach gospodarki miasta zostały poddane hierarchizacji poprzez przyznawanie punktów, według zasady im więcej punktów tym wyższa pozycja w hierarchii celów.

*Cele wyeksponowane w dokumencie **łustym drukiem** są priorytetowe w rozwoju miasta.*

GOSPODARKA

Cele:

Rozwinięta działalność małych i średnich firm.

Rozwinięte podmioty gospodarcze wykorzystujące nowoczesne technologie przyjazne dla środowiska
Rozwinięte usługi rekreacyjne, gastronomiczne i turystyczne.

Strategie działania:

- ⇒ Pozyskiwanie zewnętrznych firm i ich filii dla lokalizacji w Kobylce nieuciążliwej, czystej działalności gospodarczej
- ⇒ Tworzenie i promowanie wizerunku Kobylki jako miasta sprzyjającego rozwojowi nowoczesnych technologii.
- ⇒ Rozpoznawanie potrzeb firm wykorzystujących nowe technologie.
- ⇒ Tworzenie warunków przestrzennych sprzyjających lokalizacji firm wykorzystujących nowe technologie.
- ⇒ Współdziałanie z różnymi partnerami w tworzeniu warunków instytucjonalnych i kadrowych sprzyjających lokalizacji firm wykorzystujących nowe technologie.
- ⇒ Utrzymywanie inkubatora przedsiębiorczości przy wykorzystaniu środków Unii Europejskiej.
- ⇒ Inicjowanie przez władze, koordynacja i promocja rozwoju usług rekreacyjnych.
- ⇒ Promocja walorów krajoznawczych miasta i jego otoczenia.
- ⇒ Inicjowanie tworzenia i promocja szlaków i tras turystycznych.
- ⇒ Inicjowanie i wspieranie rozwoju taniej bazy noclegowej.
- ⇒ Inicjowanie i promowanie prowadzenia zielonych szkół w Kobylce.
- ⇒ Szeroka promocja lokalnych firm i produktów.
- ⇒ Wykorzystywanie doświadczeń zagranicznych wspomaganie przez miasto podmiotów gospodarczych.
- ⇒ Inicjowanie współpracy i zrzeszania się lokalnych firm.
- ⇒ Przygotowanie koncepcji i ewentualne powołanie Agencji Rozwoju Lokalnego.
- ⇒ Sporządzanie planów zagospodarowania przestrzennego oraz przystosowanie terenów dla rozwoju różnych działalności gospodarczych, w

tym: tereny dla usług rekreacyjnych, strefy przemysłowe, centra technologiczne, centrum handlowe oparte na lokalnej działalności gospodarczej.

- ⇒ Pozyskiwanie zewnętrznych środków finansowych (pomocy) na rozwój i wspieranie sektora MŚP.
- ⇒ Promowanie programów pomocy (pożyczki itp.) wspierających tworzenie nowych miejsc pracy.
- ⇒ Ścisła współpraca z Powiatowym Urzędem Pracy w rozwiązywaniu problemów bezrobocia.
- ⇒ Poszukiwanie możliwości zewnętrznego finansowania i dofinansowania programów podnoszenia i zmiany kwalifikacji mieszkańców miasta.
- ⇒ Wykorzystanie położenia przy planowanej trasie Via Baltica.
- ⇒ Przygotowanie terenów do wykorzystania położenia przy przyszłej Via Baltica.

4. PRIORYTETOWE CELE STRATEGICZNE ROZWOJU MIASTA.

Sfera społeczna

- Bezrobocie ograniczone do minimum.
- Wysoki stopień bezpieczeństwa mieszkańców.
- Dobry stan zdrowia mieszkańców.
- Dostępność różnych form opieki dla osób potrzebujących.
- Szeroki dostęp do kultury i bazy rekreacyjno - sportowej.
- Społeczeństwo aktywne i angażujące się w życie miasta.

Sfera potencjałów (zasobów) miasta

- Czyste środowisko.
- Pełna infrastruktura techniczna w mieście.
- Rozwinięty system komunikacyjny wewnątrz miasta oraz miasta z otoczeniem.
- Wysoki poziom ład przestrzennego i estetyki miasta.
- Właściwy standard i stan techniczny bazy oświatowej.
- Wysoki poziom dochodów własnych w budżecie miasta.

Sfera gospodarcza

- Rozwinięta działalność małych i średnich firm.

5. PRIORYTETOWE CELE STRATEGICZNE ROZWOJU MIASTA WRAZ ZE STRATEGIAMI I GŁÓWNYMI PRZEDSIĘWZIĘCIAMI REALIZACYJNYMI

Sfera społeczna

CEL	STRATEGIE DZIAŁANIA, PRZEDSIĘWZIĘCIA REALIZACYJNE
BEZROBOCIE OGRANICZONE DO MINIMUM.	<p><i>Podstawowym sposobem osiągnięcia tego celu jest realizacja celu Rozwinięta działalność małych i średnich firm i związanych z nim strategii działania i przedsięwzięć realizacyjnych</i></p> <p>Strategie działania:</p> <ul style="list-style-type: none"> ◆ Systematyczna promocja walorów inwestycyjnych miasta. ◆ Tworzenie ofert terenów inwestycyjnych. ◆ Tworzenie systemu zachęt dla inwestorów tworzących nowe miejsca pracy. ◆ Prowadzenie monitoringu lokalnego rynku pracy. ◆ Promowanie programów pomocy wspierających tworzenie nowych miejsc pracy. ◆ Ścisła współpraca z Powiatowym Urzędem Pracy w rozwiązywaniu problemów bezrobocia. ◆ Poszukiwanie możliwości zewnętrznego finansowania i dofinansowania programów podnoszenia i zmiany kwalifikacji mieszkańców miasta.
WYSOKI STOPIEŃ BEZPIECZEŃSTWA MIESZKAŃCÓW.	<p>Strategie działania:</p> <ul style="list-style-type: none"> ◆ Integracja środowisk lokalnych wokół działań ograniczających zjawiska patologiczne. ◆ Współdziałanie władz miasta, policji i mieszkańców w zakresie bezpieczeństwa. ◆ Modernizowanie układu komunikacyjnego miasta pod kątem zwiększania bezpieczeństwa mieszkańców <p>Główne przedsięwzięcia realizacyjne:</p> <ul style="list-style-type: none"> ◆ Realizację programu “Bezpieczne miasto” ◆ Realizacja programów zwiększających bezpieczeństwo w mieście
DOBRY STAN ZDROWIA MIESZKAŃCÓW.	<p>Strategie działania:</p> <ul style="list-style-type: none"> ◆ Propagowanie zdrowego stylu życia i profilaktyki zdrowotnej. ◆ Inicjowanie akcji masowych badań profilaktycznych. ◆ Poprawa opieki medycznej w szkołach.

	<ul style="list-style-type: none"> ◆ Prowadzenie profilaktyki uzależnień. ◆ Inicjowanie i wspieranie działań poprawiających dostęp do specjalistycznej opieki zdrowotnej.
<p>DOSTĘPNOŚĆ RÓŻNYCH FORM OPIEKI DLA OSÓB POTRZEBUJĄCYCH.</p>	<p>Strategie działania:</p> <ul style="list-style-type: none"> ◆ Wspieranie organizacji pozarządowych działających na rzecz opieki nad osobami potrzebującymi. ◆ Udzielanie rodzinom potrzebującym wsparcia rzeczowego i moralnego przez opiekę społeczną i organizacje charytatywne. ◆ Wspieranie organizacji pomagających osobom w trudnej sytuacji życiowej. ◆ Inicjowanie i wspieranie działań wolontariuszy. ◆ Powstawanie na terenie miasta i partycypacja w budowie międzygminnych obiektów służących opiece.
<p>SZEROKI DOSTĘP DO KULTURY I BAZY REKREACYJNO – SPORTOWEJ.</p>	<p>Strategie działania:</p> <ul style="list-style-type: none"> ◆ Uruchomienie i aktywna działalność dzielnicowych ośrodków kulturalno – społecznych oraz centrum miejskiego. ◆ Poszerzanie lokalnej oferty kulturalnej. ◆ Współpraca – wymiana doświadczeń w zakresie kultury z innymi gminami. ◆ Organizowanie cyklicznych imprez ogólnomiejskich. ◆ Wspieranie osób zatrudnionych w oświacie i kulturze w podnoszeniu kwalifikacji zawodowych. ◆ Wspieranie lokalnych twórców (finansowe i organizacyjne). ◆ Ekspozowanie dorobku lokalnych artystów. ◆ Systematyczna rozbudowa bazy sportowej w mieście ◆ Upowszechnianie sportu i rekreacji wśród mieszkańców. ◆ Organizowanie masowych imprez rekreacyjno – sportowych i współpraca w tym zakresie z sąsiednimi samorządami . <p>Główne przedsięwzięcia realizacyjne:</p> <ul style="list-style-type: none"> ◆ Rozbudowa Centrum Kultury. ◆ Budowa, rozbudowa, modernizacja i konserwacja bazy sportowej, rekreacyjnej i kulturalnej.
<p>SPOŁECZEŃSTWO AKTYWNE I ANGAŻUJĄCE SIĘ W ŻYCIE MIASTA.</p>	<p>Strategie działania:</p> <ul style="list-style-type: none"> ◆ Promocja osób aktywnie uczestniczących w życiu miasta. ◆ Realizacja w szkołach programów dotyczących edukacji regionalnej i wychowania ku aktywności obywatelskiej. ◆ Wspieranie przez władze inicjatyw służących rozwojowi społeczności lokalnej.

	<ul style="list-style-type: none">◆ Zwiększanie liczby osób spoza Rady Miasta uczestniczących w pracach jej komisji.◆ Aktywizowanie mieszkańców osiedli poprzez zwiększanie roli rad osiedli.◆ Wykorzystywanie nowoczesnych technologii elektronicznych w celu poprawy komunikacji między władzami a społecznością lokalną.◆ Upowszechnianie informacji o pracach władz miasta.◆ Systematyczny rozwój lokalnych mass-mediów.◆ Realizowanie programów i organizowanie imprez masowych sprzyjających integracji społeczności miasta.◆ Wykorzystywanie placówek kulturalnych do poszerzania wiedzy na temat miasta.◆ Realizowanie programów i organizowanie imprez masowych zwiększających tożsamość mieszkańców z miastem.◆ Docieranie do coraz większej liczby mieszkańców z informacją o działaniach rozwojowych władz miasta.◆ Wspieranie powstawania i funkcjonowania organizacji społecznych działających na rzecz rozwoju społeczności lokalnej.
--	---

Sfera potencjałów (zasobów) miasta

CEL	STRATEGIE DZIAŁANIA, PRZEDSIĘWZIĘCIA REALIZACYJNE
<p>CZYSTE ŚRODOWISKO</p>	<p><u>Strategie działania:</u></p> <ul style="list-style-type: none"> ◆ Funkcjonowanie skutecznego systemu segregacji, wywozu i utylizacji odpadów. ◆ Skuteczne egzekwowanie przepisów dotyczących utrzymania czystości na terenie miasta. ◆ Systematyczna rozbudowa sieci wodociągowej wraz ze stacją uzdatniania wody. ◆ Promocja przydomowych oczyszczalni ścieków na terenach gdzie budowa kanalizacji jest nieopłacalna. ◆ Obejmowanie ochroną najcenniejszych obiektów i terenów przyrodniczych. ◆ Właściwa rekultywacja wyrobisk (prowadzona pod nadzorem). ◆ Promocja kompostowania odpadów organicznych na działkach. ◆ Promocja ekologicznych źródeł energii i termomodernizacji budynków. ◆ Podnoszenie świadomości ekologicznej mieszkańców przez promowanie segregacji śmieci, konkursy ekologiczne, upowszechnianie działalności grup ekologicznych, prowadzenie edukacji proekologicznej w szkołach. <p><u>Główne przedsięwzięcia realizacyjne:</u></p> <ul style="list-style-type: none"> ◆ Budowa własnej oczyszczalni lub partycypacja w rozbudowie oczyszczalni w Wołominie. ◆ Budowa sieci kanalizacyjnej. ◆ Budowa kanalizacji deszczowej. ◆ Zorganizowanie targowiska o dobrym standardzie sanitarnym sprzedaży produktów żywnościowych lub zainicjowanie budowy hali targowej. ◆ Budowa szaletów w mieście.
<p>PEŁNA INFRASTRUKTURA TECHNICZNA W MIEŚCIE.</p>	<p><u>Strategie działania:</u></p> <ul style="list-style-type: none"> ◆ Systematyczna rozbudowa sieci wodociągowej wraz ze stacją uzdatniania wody. ◆ Poszukiwanie i pozyskiwanie zewnętrznych źródeł finansowania inwestycji infrastrukturalnych. ◆ Ułatwianie uzyskiwania kredytów na przyłącza wodociągowe. ◆ Przeznaczanie w budżecie miasta środków na budowę i rozwój infrastruktury technicznej co najmniej na poziomie

	<p>określonego stałego minimum</p> <ul style="list-style-type: none"> ◆ Utrzymywanie gruntów w pasie drogowym w gestii miasta. <p><u>Główne przedsięwzięcia realizacyjne:</u></p> <ul style="list-style-type: none"> ◆ Budowa własnej oczyszczalni lub partycypacja w rozbudowie oczyszczalni w Wołominie. ◆ Budowa sieci kanalizacyjnej. ◆ Budowa kanalizacji deszczowej. ◆ Modernizacja i rozbudowa oświetlenia ulic. ◆ Modernizacja i konserwacja rowów melioracyjnych. ◆ Wykup przez miasto gruntów w pasie drogowym.
<p>ROZWIINIĘTY SYSTEM KOMUNIKACYJNY WEWNĄTRZ MIASTA ORAZ MIASTA Z OTOCZENIEM.</p>	<p><u>Strategie działania:</u></p> <ul style="list-style-type: none"> ◆ Systematyczna rozbudowa sieci drogowej miasta. ◆ Ułatwianie dojazdu do różnych miejsc i obiektów wewnątrz miasta poprzez odpowiednie ich oznakowanie. ◆ Ułatwianie wyjazdu z miasta do innych miejscowości poprzez ich dobre oznakowanie. <p><u>Główne przedsięwzięcia realizacyjne:</u></p> <ul style="list-style-type: none"> ◆ Budowa obwodnicy lub rozbudowa dróg wyjazdowych. ◆ Budowa wiaduktów – bezkolizyjnych przejazdów nad koleją. ◆ Włączenie w system szybkiej kolei miejskiej. ◆ Modernizacja istniejących ulic i dróg. ◆ Uruchomienie komunikacji miejskiej. ◆ Wykonanie systemu informacji drogowej (poziomej i pionowej) w mieście
<p>WYSOKI POZIOM ŁADU PRZESTRZENNEGO I ESTETYKI MIASTA.</p>	<p><u>Strategie działania:</u></p> <ul style="list-style-type: none"> ◆ Wspieranie inicjatyw służących poprawie estetyki miasta. ◆ Organizowanie konkursów dla mieszkańców chcących poprawiać estetykę własnych domostw i osiedli. ◆ Wyznaczanie w planach zagospodarowania przestrzennego terenów pod zabudowę mieszkaniową i ich systematyczne uzbrajanie. ◆ Skuteczne egzekwowanie przepisów dotyczących utrzymania czystości na terenie miasta. ◆ Stworzenie koncepcji komunikacyjnej miasta i jej ciągła aktualizacja w oparciu o monitoring. ◆ Kształtowanie centrów usługowych. ◆ Podejmowanie działań na rzecz likwidacji bądź poprawy obiektów szpecących estetykę miasta. ◆ Utrzymywanie i pozyskiwanie przez miasto gruntów w pasie ulic oraz innych istotnych dla rozwoju

	<ul style="list-style-type: none"> ◆ Utrzymywanie sprawnego systemu służącego utrzymaniu porządku i estetyki na terenie miasta. <p><u>Główne przedsięwzięcia realizacyjne:</u></p> <ul style="list-style-type: none"> ◆ Wykup przez miasto prywatnych gruntów w pasie ulic oraz innych istotnych dla rozwoju miasta gruntów. ◆ Założenie parku miejskiego, centrum rekreacji i wypoczynku ◆ Lokalizacja i urządzenie targowiska miejskiego lub hali targowej. ◆ Wdrożenie sprawnego systemu służącego utrzymaniu porządku i estetyki na terenie miasta.
<p>WŁAŚCIWY STANDARD I STAN TECHNICZNY BAZY OŚWIATOWEJ.</p>	<p><u>Strategie działania:</u></p> <ul style="list-style-type: none"> ◆ Utrzymywanie wysokiego standardu bazy oświatowej <p><u>Główne przedsięwzięcia realizacyjne:</u></p> <ul style="list-style-type: none"> ◆ Budowa, rozbudowa, modernizacja i konserwacja bazy oświatowej.
<p>WYSOKI POZIOM DOCHODÓW WŁASNYCH W BUDŻECIE MIASTA</p>	<p><i>Głównym sposobem osiągnięcia tego celu jest realizacja celu Rozwinięta działalność małych i średnich firm i związanych z nim strategii działania i przedsięwzięć realizacyjnych</i></p>

Sfera gospodarcza

CEL	STRATEGIE DZIAŁANIA, PRZEDSIĘWZIĘCIA REALIZACYJNE
<p>ROZWINIĘTA DZIAŁALNOŚĆ MAŁYCH I ŚREDNICH FIRM.</p>	<p><u>Strategie działania:</u></p> <ul style="list-style-type: none"> ◆ Systematyczna promocja walorów inwestycyjnych miasta. ◆ Tworzenie ofert terenów inwestycyjnych. ◆ Pozyskiwanie zewnętrznych firm i ich filii dla lokalizacji w Kobyłce nieuciążliwej, czystej działalności gospodarczej. ◆ Tworzenie i promowanie wizerunku Kobyłki jako miasta sprzyjającego rozwojowi nowoczesnych technologii. ◆ Rozpoznawanie potrzeb firm wykorzystujących nowe technologie. ◆ Tworzenie warunków przestrzennych sprzyjających lokalizacji firm wykorzystujących nowe technologie. ◆ Współdziałanie z różnymi partnerami w tworzeniu warunków instytucjonalnych i kadrowych sprzyjających lokalizacji firm wykorzystujących nowe technologie. ◆ Nawiązywanie współpracy z partnerami zagranicznymi na polu wymiany gospodarczej. ◆ Utrzymywanie inkubatora przedsiębiorczości przy wykorzystaniu środków Unii Europejskiej. ◆ Inicjowanie przez władze, koordynacja i promocja rozwoju usług rekreacyjnych. ◆ Promocja walorów krajoznawczych miasta i jego otoczenia. ◆ Inicjowanie tworzenia i promocja szlaków i tras turystycznych. ◆ Inicjowanie i wspieranie rozwoju taniej bazy noclegowej. ◆ Inicjowanie i promowanie prowadzenia zielonych szkół w Kobyłce. ◆ Szeroka promocja lokalnych firm i produktów. ◆ Wykorzystywanie doświadczeń zagranicznych wspomaganie przez miasto podmiotów gospodarczych. ◆ Inicjowanie współpracy i zrzeszania się lokalnych firm. ◆ Sporządzanie planów zagospodarowania przestrzennego oraz przystosowywanie terenów dla rozwoju różnych działalności gospodarczych, w tym: tereny dla usług rekreacyjnych, strefy przemysłowe, centra technologiczne, centrum handlowe oparte na lokalnej działalności gospodarczej. ◆ Pozyskiwanie zewnętrznych środków finansowych (pomocy) na rozwój i wspieranie sektora MŚP. ◆ Promowanie programów pomocy (pożyczki itp.) wspierających tworzenie nowych miejsc pracy. ◆ Ścisła współpraca z Powiatowym Urzędem Pracy w rozwiązywaniu problemów bezrobocia. ◆ Poszukiwanie możliwości zewnętrznego finansowania i

	<p>dofinansowania programów podnoszenia i zmiany kwalifikacji mieszkańców miasta.</p> <ul style="list-style-type: none">◆ Wykorzystanie położenia przy planowanej trasie Via Baltica. <p><u>Główne przedsięwzięcia realizacyjne:</u></p> <ul style="list-style-type: none">◆ Przygotowanie koncepcji i ewentualne powołanie Agencji Rozwoju Lokalnego.◆ Przygotowanie terenów do wykorzystania położenia przy przyszłej Via Baltica.◆ Uruchomienie działalności inkubatora przedsiębiorczości przy wykorzystaniu środków Unii Europejskiej
--	---