

Plan Odnowy Miejscowości Tyczyn na lata 2008-2015

Opracowanie:

Przemyska Agencja Rozwoju

Regionalnego S.A.

ul. Rynek 26, 37-700 Przemyśl

tel. (016) 676 09 85, fax. (016) 676 09 86

www.parr.pl, e-mail: info@parr.pl

Urząd Miejski w Tyczynie

ul. Rynek 18, 36-020 Tyczyn

tel. (0-17) 22-19-310; fax. 22-19-217;

www.tyczyn.pl, e-mail: tyczyn@intertele.pl

Tyczyn, marzec 2008 r.

SPIS TREŚCI

I.	WPROWADZENIE	3
II.	OGÓLNA CHARAKTERYSTYKA MIEJSCOWOŚCI TYCZYN	5
2.1	Krótką charakterystyką miejscowości na tle gminy Tyczyn	5
2.2	Położenie geograficzne.....	6
2.3	Rys historyczny miejscowości.....	7
III.	INWENTARYZACJA ZASOBÓW MIEJSCOWOŚCI TYCZYN.....	9
3.1	Zasoby przyrodnicze i krajobrazowe	9
3.2	Sfera społeczna.....	10
3.2	Infrastruktura techniczna.....	25
3.3	Dziedzictwo kulturowe i turystyka	32
IV.	BILANS STRATEGICZNY - ANALIZA SWOT MIEJSCOWOŚCI TYCZYN	34
V.	KIERUNKI ROZWOJU MIEJSCOWOŚCI TYCZYN	36
VI.	PLAN WYKONAWCZY PLANU ODNOWY MIEJSCOWOŚCI TYCZYN.....	37
6.1	Zestawienie planowanych zadań inwestycyjnych.....	38
6.2	Źródła finansowania planowanych zadań inwestycyjnych.....	41
6.3	Harmonogram realizacji planowanych zadań inwestycyjnych	44
VII.	SYSTEM REALIZACJI PLANU	47
7.1	Wdrażanie Planu	47
7.2	Monitoring, sprawozdawczość i promocja.....	48

I. WPROWADZENIE

Plan Odnowy Miejscowości Tyczyn na lata 2008-2015 jest podstawowym dokumentem strategicznym określającym kierunki rozwoju społeczno-gospodarczego miejscowości oraz warunki, które powinny ten rozwój zapewnić. Dokument ten jest niezbędny do ubiegania się przez gminę Tyczyn o środki z funduszy strukturalnych na realizację zadań inwestycyjnych w miejscowości Tyczyn, głównie z Programu Rozwoju Obszarów Wiejskich na lata 2007-2013 - Działanie Odnowa i Rozwój Wsi.

Obszarem realizacji Planu Odnowy Miejscowości Tyczyn jest obszar tej miejscowości i obejmuje lata 2008-2015. Horyzont czasowy Planu pokrywa się z okresem nowej perspektywy finansowej UE na lata 2007-2013 wraz z zastosowaniem reguły wydatkowania środków $n + 2$ (tj. w ciągu dwóch kolejnych lat).

Podstawą opracowania Planu Odnowy Miejscowości Tyczyn na lata 2008-2015 była analiza obszernego materiału źródłowego przeprowadzona przez konsultantów Przemyskiej Agencji Rozwoju Regionalnego S.A. oraz pracowników Urzędu Miejskiego w Tyczynie. Istotny wpływ na zawartość tego dokumentu miały wyniki konsultacji społecznych z przedstawicielami najważniejszych środowisk społecznych i gospodarczych gminy. Debaty z udziałem społeczności lokalnej odbyły się w dniach 26 października i 9 listopada 2007 r.

Podstawę opracowania Planu Odnowy Miejscowości Tyczyn na lata 2008-2015 stanowiły w szczególności:

- Strategia Rozwoju Gminy i Miasta Tyczyn, 2000 r.,
- Plan Rozwoju Lokalnego Gminy Tyczyn, lipiec 2004 r.,
- Program Ochrony Środowiska dla Gminy Tyczyn na lata 2004-2007 z uwzględnieniem lat 2008-2011, kwiecień 2004 r.,
- Związkowy Plan Gospodarki Odpadami dla Gmin Związku Komunalnego „WISŁOK”, lipiec 2004 r.,
- Program Opieki nad Zabytkami Miasta i Gminy Tyczyn, 2005 r.,
- Sprawozdanie z realizacji „Programu Ochrony Środowiska dla Gminy Tyczyn na lata 2004-2007 z uwzględnieniem lat 2008-2011” oraz „Związkowego Planu Gospodarki Odpadami dla Gmin Związku Komunalnego „Wisłok”, marzec 2007r.
- Zintegrowany Lokalny Program Rewitalizacji Miasta i Gminy na lata 2007-2015,
- Program Współpracy Gminy Tyczyn z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2008,
- dane Urzędu Miejskiego w Tyczynie,
- dane statystyczne uzyskane z GUS,
- wizja lokalna miasta Tyczyn

- wydawnictwa książkowe:
 - „Tyczyn - miasto i gmina”, autor Stanisław Kłós, Krosno 1998 r.,
 - „Tyczyn i okolice”, autor Barbara Samolewicz, Krosno 2003 r.,
 - „Tyczyn – dziedzictwo kulturowe. 635 lat Tyczyna (1368-2003), pr. zbiorowa, Tyczyn 2003 r.,
 - „Samorząd lokalny - istota, efekty i doświadczenia, XV lat samorządu gminy Tyczyn 1990-2005” pod red. Adama Czudeca i Grzegorza Ślusarza, Rzeszów - Tyczyn 2005 r.

II. OGÓLNA CHARAKTERYSTYKA MIEJSCOWOŚCI TYCZYN

2.1 Krótka charakterystyka miejscowości na tle gminy Tyczyn

Tyczyn sąsiaduje z sołectwami: Biała, Budziwój, Borek Stary, Kielnarowa, Hermanowa Matysówka. Miasto jest siedzibą władz gminnych. Na dzień 31.12.2007 r. zamieszkiwało na pobyt stały 3 321 mieszkańców, z wynikiem drugiego miejsca w gminie.

Miasto zostało założone w 1368 roku. Na terenie miasta znajduje się 117 obiektów zabytkowych, z których 21 wpisanych jest do rejestru zabytków prowadzonego przez Wojewódzkiego Konserwatora Zabytków. Swoją siedzibę ma tu wiele podmiotów gospodarczych, a korzystne i dogodne położenie oraz pełna infrastruktura komunalna powoduje, iż Tyczyn jest jedną z atrakcyjniejszych miejscowości gminy. Na terenie miasta rozwinięta jest baza edukacyjna. Funkcjonuje Przedszkole Publiczne Zgromadzenia Sióstr św. Dominika, Szkoła Podstawowa im. Stanisława Staszica, Publiczne Gimnazjum im. Jana Pawła II, Zespół Szkół im. Władysława Orkana oraz Wydział Zamiejscowy Wyższej Szkoły Informatyki i Zarządzania z siedzibą w Rzeszowie. Uczelnia kształci studentów na kierunku socjologia. Wykaz poszczególnych miejscowości wchodzących w skład gminy Tyczyn przedstawia rysunek 1.

Rys. 1. Gmina Tyczyn. Źródło: Urząd Miejski w Tyczynie, www.tyczyn.pl

2.2 Położenie geograficzne

Miasto położone jest w południowo-wschodniej Polsce w województwie podkarpackim, w powiecie rzeszowskim, w gminie Tyczyn. Leży 3,5 km na południe od granicy z Rzeszowem.

Graniczy od północy z Matysówką, od północnego-zachodu z Białą, od zachodu z Budziwojem, od południa z Hermanową, od wschodu z Kielnarową. Miasto położone jest w kotlinie, przez którą przepływa rzeka Strug. Przez miasto przebiega droga wojewódzka nr 878 Rzeszów - Dylągówka, od której odgałęziają się drogi lokalne do Straszdyła i Babicy. Kontury obszaru miasta posiadają bardzo nieregularny kształt. Rozgałęzia się on w trzech kierunkach, wciskając się wąskimi pasami pomiędzy tereny ościennych miejscowości. Pas północno-wschodni podchodzi pod wierzchowinę działu Matysówki, pas zachodni aż po centrum Budziwoja, zaś pas południowy obejmuje wyniosłość Dalnicy i sięga doliny potoku Czerwonki. Na północy, po prawej stronie Strugu, leży Mokra Strona. Ponad nią na stoku wzniesienia ciągnącego się ku działowi Matysówki położone są Łany Tyczyńskie. W rejonie których znajduje się naturalne samowypływające źródło mineralne zawierające wodę siarczano-chlorkowo-sodowo-wodorowęglanowo-wapniowo-żelazistą. W kierunku na zachód od centrum miasta, za rzeką Hermanówką, położona jest część zwana Pułanek, a nad nią Osiedle 600-lecia.

2.3 Rys historyczny miejscowości

Tyczyn założony został na mocy dokumentu króla Kazimierza Wielkiego, wystawionego w Niepołomicach, datowanego 14 marca 1368 roku. Król zezwolił Bartoldowi Tycznerowi na lokację nowego miasta w lasach królewskich nad rzeką Białą (dziś jest to Strug), w pobliżu wsi o tej samej nazwie, w ziemi sanockiej. Pod lokację miasta król przeznaczył znaczny obszar, bo 112 łanów frankońskich, czyli 2 464-2 912 ha.

Zasadzca za trud zorganizowania życia w osadzie otrzymał tytuł wójta z prawem jego dziedziczenia. Miasto powstało na prawie magdeburskim; wójt był niezależny od władzy urzędników królewskich, a podlegał jurysdykcji sądów wyższego prawa dla miast. Mieszczanie żyjący na obszarze tworzącego się miasta podlegali władzy wójta i samorządu miejskiego. Nad praworządnością w mieście czuwał starosta - urzędnik królewski, rezydujący w Sanoku, a potem w Przemyślu. Pierwsi tyczyńscy mieszczenie otrzymali od króla uposażenie w postaci roli, ogrodów, placów pod budowę domów i urzędzeń miejskich.

Do połowy XVII wieku Tyczyn należał do miast rozwiniętych, ściągających na swoje jarmarki licznych handlarzy z miast województwa ruskiego, sandomierskiego i krakowskiego. Czasy rządów rodów Kostków, Opalińskich, Branickich to okres występowania pożarów, epidemii, najazdów wojsk obcych i swoich, co zdecydowanie przyczyniło się do upadku prestiżu miasteczka. Dopiero w drugiej połowie XVIII w. miasto zdołało odbudować swe życie gospodarcze i zabudowę. Nie mały był w tym udział ostatniego z Branickich, Jana Klemensa (1689-1771). Chorąży koronny, hetman polny, a od 1752 r. hetman wielki koronny, stronnik Augusta III, zwolennik konfederacji barskiej, choć w Tyczynie przebywał rzadko, tutejszych dóbr nie traktował po macoszemu. Przebudował gruntownie kościół parafialny, uposażył szpital dla ubogich i postarał się o przywileje na kilka nowych jarmarków.

W 1772 roku Tyczyn, jako osada rolniczo-rzemieślniczo-handlowa, przeszedł pod panowanie Habsburgów. Miasteczko znalazło się w cyrkule rzeszowskim. W 1790 roku liczyło 1 352 mieszkańców, w tym 375 Żydów. Ciągłe było ośrodkiem rozległych włości Branickich, obejmującego 19 okolicznych wsi. Ludziom żyło się ciężko, a bieda i częste epidemie groźnych chorób zbierały obfite żniwo. Wprowadzenie autonomii Galicji, w obrębie, której znajdował się Tyczyn, nie zmieniło społecznego i gospodarczego charakteru miasteczka.

Swój dobry okres Tyczyn przeżywał ponownie w latach 1960-80. Powstało wówczas kilka zakładów pracy m.in. zakład metalowy (1965 r.) przekształcony w 1973 roku w Tyczyńską Fabrykę Urządzeń Wentylacyjnych *Tywent* i Państwowy Ośrodek Maszynowy (1976 r.) - obydwa te zakłady istnieją nadal, choć są obecnie własnością prywatną. Oddano do użytku

nowo zbudowany Dom Kultury (1966 r.), przychodnię zdrowia (1968 r.), szkołę podstawową (1973 r.). W 1974 roku na zachód od centrum rozpoczęto budowę Osiedla 600-lecia.

III. INWENTARYZACJA ZASOBÓW MIEJSCOWOŚCI TYCZYN

3.1 Zasoby przyrodnicze i krajobrazowe

Miasto Tyczyn położone jest w dorzeczu Wisłoka na krawędzi Pogórza Dynowskiego nad rzeką Strug. Samo centrum usadowiło się na brzegu doliny, na cypłowatej wyniosłości (239 m.) wznoszącej się u ujścia rzeki Hermanówki do Strugu. Występujące tu wody powierzchniowe to przede wszystkim wody dopływów Wisłoka. Największym ciekim wodnym przepływającym przez obszar Tyczyna jest Strug. Płynie doliną o szerokości od 6 do 12 metrów, który później wpada do Wisłoka już poza granicami gminy, w Rzeszowie. Swoją początek bierze w rejonie Nowego Borku, gdzie łączy dwie rzeki: Ryjak i Tatynę. Strug niesie wody wielu swoich dopływów, m.in. wpadającego doń w okolicach Kielnarowej rzeki Chmielnik, a później w Tyczynie Hermanówki. Dopływy te, podobnie jak i potoki dopływające bezpośrednio do Wisłoka, są zbliżonej długości, mają duże spadki, a obszar ich zasilania ma niewielkie zdolności magazynowania wody. Powoduje to, że w przypadku nagłych odwilży, roztopów lub gwałtownych opadów do rzek spływają ogromne masy wody, których nie mieści koryto. Rozlewa się ona wtedy nawet poza dolinę rzeki, podtapiając niżej położone domy i tereny uprawne. Strug wylewa głównie podczas wiosennych roztopów i ostatnio także w lecie, podczas kilkudniowych mocnych opadów.

Poza ciekami wodnymi, woda powierzchniowa występuje w kilku niewielkich stawach pełniących rolę małej retencji, położonych przy granicy Tyczyna z Budziwojem.

Pod względem klimatycznym obszar miasta Tyczyn pozostaje pod wpływem klimatu kontynentalnego o większych rocznych amplitudach temperatury (upalne lata i mroźne zimy). Wiosny są tutaj krótkie, przechodzą niepostrzeżenie w długie lato. Zimy są długie i mroźne. Roczne sumy opadów są nieco niższe niż na wyżej położonych terenach, gdzie średnia roczna suma opadów atmosferycznych wynosi 700 mm - najmniej opadów występuje w styczniu i lutym, a najwięcej w lipcu. Średnia roczna liczba dni z pokrywą śnieżną wynosi 60 dni, a ilość dni z przymrozkiem wynosi około 110 w ciągu roku. W rozkładzie miesięcznym średnie temperatury kształtują się od około -2,5°C w styczniu do około +17,5°C w lipcu. Ilość dni pogodnych w ciągu roku wynosi od 35 do 40, natomiast dni pochmurnych od 130 do 140.

3.2 Sfera społeczna

Ludność

Na dzień 31.12.2007 r. miasto zamieszkiwało 3 321 mieszkańców zameldowanych na pobyt stały, co stanowiło 20,32% ogólnej liczby mieszkańców gminy (16 341). Pod względem ludności Tyczyn znajduje się na drugim miejscu, zaś gęstości zaludnienia zajmuje pierwsze miejsce na tle innych miejscowości gminy Tyczyn. Liczbę mieszkańców i średnią gęstość zaludnienia miasta na tle innych miejscowości przedstawia tabela 1.

Tabela 1. Liczba mieszkańców zameldowanych na pobyt stały i średnia gęstość zaludnienia w gminie Tyczyn (stan na dzień 31.12.2007 r.)

Lp.	Miejscowość	Liczba Ludności	Powierzchnia w km ²	Gęstość zaludnienia na km ²
1.	Tyczyn - miasto	3 321	9,67	343
2.	Biała	2 009	6,06	332
3.	Borek Stary	1 648	13,37	123
4.	Budziwój	3 855	17,50	220
5.	Hermanowa	2 379	17,30	138
6.	Kielnarowa	1 780	13,38	133
7.	Matysówka	1 349	5,30	255
Ogółem gmina		16 341	82,59	198

Zródło: Urząd Miejski w Tyczynie

Od kilku lat w całym kraju wyraźnie zauważalny jest spadek przyrostu naturalnego. W Tyczynie zanotowano dwukrotny ujemny przyrost naturalny w latach 2002 i 2006.

Przyrost naturalny w mieście i gminie Tyczyn przedstawia tabela 2 oraz wykres 1.

Tabela 2. Przyrost naturalny w mieście i gminie Tyczyn w latach 2000-2006

Rok	Tyczyn	Ogółem gmina
2000	0	33
2001	7	43
2002	-8	10
2003	2	22
2004	6	75
2005	26	54
2006	-2	8

Źródło: Urząd Miejski w Tyczynie

Wykres 1. Przyrost naturalny w mieście Tyczyn

Źródło: Urząd Miejski w Tyczynie

Rynek pracy i bezrobocie

Na terenie Tyczyna funkcjonuje wiele podmiotów gospodarczych, wśród których najistotniejsze znaczenie dla rynku pracy mają:

- Okręgowa Spółdzielnia Telefoniczna
- Tyczyńska Fabryka Urządzeń Wentylacyjnych „Tywent” Sp. z o.o.
- PPHU „POM -TYCZYN” Spółka Jawna
- Gminna Spółdzielnia „Samopomoc Chłopska”
- Linker-Europa Sp. z o.o.
- Bank Spółdzielczy
- Firma Handlowo-Usługowa „SZIK” Spółka Jawna
- Przedsiębiorstwo Produkcji Handlu i usług „H-GAZ” Spółka Jawna

- Wokwen-Rzeszów
- UNIMET Spółka Jawna Oddział w Tyczynie

Przeważająca część mieszkańców czynnych zawodowo znajduje zatrudnienie w firmach na terenie gminy oraz w pobliskim Rzeszowie, do którego dojazd nie stanowi większego problemu. Coraz chętniej podejmowana jest praca w miejscu zamieszkania.

Jednym z problemów społecznych, które nie omija również Tyczyn jest bezrobocie. Dotknęło ono w drugim kwartale 2007 r. 9 % mieszkańców w wieku produkcyjnym. Strukturę bezrobocia w mieście i gminie Tyczyn przedstawia wykres 2.

Wykres 2. Struktura bezrobocia w mieście i gminie Tyczyn

Źródło: Urząd Miejski w Tyczynie

Według danych Powiatowego Urzędu Pracy w Rzeszowie, na koniec września 2007 r. na terenie gminy Tyczyn zarejestrowanych było 610 osób bezrobotnych, w tym w mieście Tyczyn 182 osoby. Prawo do zasiłku w posiadało 13 osób.

Największą grupę wśród zarejestrowanych bezrobotnych w Tyczynie według wykształcenia stanowiły osoby z wykształceniem gimnazjalnym i poniżej, było to 66 osób. Nieco mniej liczebną kategorią wśród bezrobotnych były osoby legitymujące się wykształceniem zasadniczym zawodowym (52 osoby), natomiast bezrobotnych z wykształceniem wyższym było 15 osób.

Tabela 3. Bezrobotni w gminie Tyczyn według wykształcenia (stan na dzień 30.09.2007 r.)

	Wykształcenie					Razem
	Wyższe	Policealne i średnie zawodowe	Średnie ogólne	Zasadnicze zawodowe	Gimnazjalne i poniżej	
Sołectwa	35	129	41	197	208	610
Miasto Tyczyn	15	28	21	52	66	182
Ogółem gmina	50	157	62	249	274	792

Źródło: Powiatowy Urząd Pracy w Rzeszowie

Wykres 3. Struktura bezrobotnych w mieście Tyczynie według wykształcenia (stan na dzień 30.09.2007 r.)

Źródło: Opracowanie własne PARR na podstawie danych Powiatowego Urzędu Pracy w Rzeszowie

Analiza powyższych danych pokazuje, iż najgorzej przedstawia się sytuacja mieszkańców z wykształceniem zasadniczym zawodowym oraz gimnazjalnym osoby te miały najmniejsze szanse, jeśli chodzi o znalezienie pracy.

Liczbę osób bezrobotnych w gminie Tyczyn wg stażu pracy przedstawia tabela 4. Analizując dane w niej zawarte można stwierdzić, iż najtrudniej zdobyć pracę osobom, które nie posiadają doświadczenia zawodowego - 45 osób i osobom z krótkim stażem pracy (do 5 lat) - 35 osób, stanowią oni odpowiednio 24,73%, 19,23% ogółu bezrobotnych w gminie. Osoby z ponad trzydziestoletnim stażem pracy stanowią natomiast najmniejszy odsetek, który wynosi niewiele ponad 2% wśród ogółu bezrobotnych.

Tabela 4. Bezrobotni w gminie Tyczyn według stażu pracy (stan na dzień 30.09.2007 r.)

	Staż pracy w latach							Razem
	do 1 roku	1-5	5-10	10-20	20-30	30 i więcej	bez stażu	
Sołectwa	108	95	81	108	43	3	172	610
Miasto Tyczyn	37	35	19	33	9	4	45	182
Ogółem gmina	145	130	100	141	52	7	217	792

Źródło: Powiatowy Urząd Pracy w Rzeszowie

Wykres 4. Struktura bezrobotnych w mieście Tyczyn wg stażu pracy (stan na dzień 30.09.2007 r.)

Źródło: Opracowanie własne PARR na podstawie danych Powiatowego Urzędu Pracy w Rzeszowie

Strukturę osób bezrobotnych w Tyczynie wg wieku przedstawia tabela 5. Z danych w niej zawartych wynika, iż najwięcej osób bezrobotnych znajdowało się w wieku 25-34 lat (54 osoby), były to przeważnie osoby z krótkim stażem pracy bądź bez doświadczenia. Najmniej liczną grupę wiekową osób bezrobotnych stanowiły osoby starsze powyżej 55-tego roku życia (10 osób).

Tabela 5. Bezrobotni w gminie Tyczyn według wieku (stan na dzień 30.09.2007 r.)

	Wiek						Razem
	18-24	25-34	35-44	45-54	55-59	60-64	
Sołectwa	120	183	154	128	20	5	610
Miasto Tyczyn	29	54	48	39	10	2	182
Ogółem gmina	149	237	202	167	30	7	792

Źródło: Powiatowy Urząd Pracy w Rzeszowie

Wykres 5. Struktura bezrobotnych w mieście Tyczyn wg wieku (stan na dzień 30.09.2007 r.)

Źródło: Opracowanie własne PARR na podstawie danych Powiatowego Urzędu Pracy w Rzeszowie

Wśród bezrobotnych z Tyczyna najwięcej było osób pozostających bez pracy powyżej 24 miesięcy (77 osób).

Tabela 6. Osoby bezrobotne w gminie Tyczyn według czasu pozostawania bez pracy (stan na dzień 30.09.2007 r.)

	Czas pozostawania bez pracy osób bezrobotnych						Razem
	do 1 miesiąca	1-3 miesięcy	3-6 miesięcy	6-12 miesięcy	12-24 miesięcy	powyżej 24 miesięcy	
Sołectwa	62	89	49	70	74	266	610
Miasto Tyczyn	9	26	11	27	32	77	182
Ogółem gmina	71	115	60	97	106	343	792

Źródło: Powiatowy Urząd Pracy w Rzeszowie

Wykres 6. Struktura bezrobotnych w mieście Tyczyn według czasu pozostawania bez pracy (stan na dzień 30.09.2007 r.)

Źródło: Opracowanie własne PARR na podstawie danych Powiatowego Urzędu Pracy w Rzeszowie

Tabela 7. Ekonomiczna struktura wiekowa mieszkańców w gminie Tyczyn (stan na dzień 31.12.2006 r.)

Gmina / Miasto	Ogółem	W wieku					
		przedprodukcyjnym		produkcyjnym		poprodukcyjnym	
		razem	w tym kobiety	razem	w tym kobiety	razem	w tym kobiety
Tyczyn – miasto	3 315	699	344	2 156	1 061	460	308
Tyczyn – sołectwa	13 159	3 288	1 576	7 915	3 802	1 956	1 273
Ogółem gmina	16 474	3 987	1 920	10 071	4 863	2 416	1 581

Źródło: Główny Urząd Statystyczny - Bank Danych Regionalnych, www.stat.gov.pl

Wg stanu na koniec grudnia 2006 roku liczba mieszkańców Tyczyna w wieku przedprodukcyjnym wynosiła 699 osób (21,08 % ogółu zameldowanych mieszkańców), w wieku produkcyjnym - 2 156 osób (65,04%), w wieku poprodukcyjnym - 460 osób (13,88%).

Edukacja i sport

Sieć edukacyjną tworzy 5 typów placówek, są to: przedszkole, szkoła podstawowa, gimnazjum, szkoła ponadgimnazjalna oraz uczelnia wyższa.

Publiczne Przedszkole prowadzone jest przez Zgromadzenie Sióstr św. Dominika. W roku szkolnym 2007/2008 do przedszkola uczęszczało 120 dzieci w wieku 3-5 lat, zatrudnionych było 19 osób, w tym 8 nauczycieli. W Szkole Podstawowej im. Stanisława Staszica roku szkolnym 2007/2008 edukację pobierało 345 uczniów, pracowało 37 nauczycieli. W Publicznym Gimnazjum im. Jana Pawła II kształciło się 537 uczniów, zatrudnionych było 52 nauczycieli, natomiast do szkół ponadgimnazjalnych uczęszczało 298 uczniów i pracowało 28 nauczycieli. Zespół Szkół obejmuje Liceum Ogólnokształcące z 6 oddziałami oraz Liceum profilowane o profilu usługowo-gospodarczym (kierunek wygaszony w 2008 r.).

W 1996 r. powstała Wyższa Szkoła Społeczno Gospodarcza w Tyczynie. Założycielem uczelni była „Scientia” Sp. z o. o., utworzona przez władze Gminy i Miasta Tyczyn oraz osoby fizyczne. 27 lipca 2007 r. 70% udziałów w Spółce „Scientia” Sp. z o.o. nabyła Wyższa Szkoła Informatyki i Zarządzania z siedzibą w Rzeszowie. Na podstawie decyzji z dnia 2 kwietnia 2008 r. Ministerstwa Nauki i Szkolnictwa Wyższego, Wyższa Szkoła Informatyki i Zarządzania przejęła prawa i zobowiązania, w tym finansowe Wyższej Szkoły Społeczno Gospodarczej w Tyczynie stając się z dniem 30 kwietnia 2008 r. Wydziałem Zamiejscowym WSliZ z siedzibą w Rzeszowie. Uczelnia w Tyczynie kształci studentów na poziomie licencjackim na kierunkach: socjologia społeczności wirtualnych, socjologia bezpieczeństwa publicznego, socjologia komunikowania społecznego, socjologia administracji, socjologia pomocy społecznej, socjologia organizacji i zarządzania oraz zarządzanie w sytuacjach kryzysowych. Oprócz sal wykładowych i językowych mieszczących się w budynku byłego Sądu Grodzkiego, uczelnia dysponuje również kompleksem dydaktycznym „Za Pałacem”, z aulami wykładowymi, salami ćwiczeniowymi, pomieszczeniami dydaktyczno-administracyjnymi i socjalnymi, akademikiem oraz boiskiem sportowym i parkingiem. Warunki lokalowe pozwalają kształcić około 3 tysięcy studentów.

Na terenie miasta znajduje się wiele obiektów do uprawiania sportu oraz służących rekreacji i wypoczynkowi. Są to m.in.:

- **Hala sportowa przy Publicznym Gimnazjum w Tyczynie**

Hala o wymiarach 22 x 44 m wyposażona jest w boisko do koszykówki, piłki ręcznej i siatkówki; salę można podzielić na trzy części, w których można prowadzić odrębne zajęcia z młodzieżą lub rozgrywać równolegle trzy mecze siatkówki. Widownia liczy 198 miejsc. Na zapleczu znajdują się dwie sale do tenisa stołowego, siłownia, pomieszczenia sanitarne

(toalety, natryski), szatnie, pomieszczenia magazynowe. Obiekt jest przystosowany do przyjęcia osób niepełnosprawnych, posiada windę, wydzielone toalety i miejsca na widowni. Na zewnątrz hali znajduje się kort do tenisa oraz boiska do siatkówki i koszykówki.

- **Boisko sportowe przy Zespole Szkół w Tycynie**

Na terenie obiektu znajdują się 2 asfaltowe boiska do koszykówki i siatkówki oraz boisko trawiaste. Obiekt jest ogólnodostępny dla wszystkich, którzy chcą z niego skorzystać.

W Tycynie działa kilka klubów i zespołów sportowych, są to:

- **Miejski Klub Sportowy „Strug Tyczyn” w Tycynie**

Klub utworzony został w październiku 2007 r. i jest kontynuatorem sportowych tradycji zapoczątkowanych w 1949 r. przez Ludowy Klub Sportowy „Strug”. Klub prowadzi sekcję piłki nożnej z jedną drużyną seniorów i czterema drużynami młodzieżowymi. Seniorzy grają w V lidze podkarpackiej, juniorzy starsi i młodsi - w lidze okręgowej, w rozgrywkach występują także trampkarze starsi i trampkarze młodsi. W sumie jest to około 100 zawodników, w tym 81 zawodników, którzy posiadają licencję PZPN na występy w lidze w sezonie 2007/08. MKS „Strug Tyczyn” dysponuje boiskiem z trybunami na 600 miejsc siedzących oraz pawilonem zaplecza sportowego.

- **Uczniowski Klub Sportowy „Flimero” przy Szkole Podstawowej w Tycynie**

Dziewczęcy Zespół Akrobatyczno-Taneczny „Flimero” powstał w 1989 r., od początku odnosząc liczne sukcesy. W latach 2002-2006 były to m.in.: złoty i srebrny medal na I Międzyszkolnym Przeglądzie Gimnastyki Artystycznej, dwa złote medale dla grupy wiekowej kl. IV-VI i młodszej 5-7 lat oraz srebrny medal w II Międzyszkolnym Przeglądzie w Gimnastyce Artystycznej, 2 złote medale w III Międzyszkolnym Przeglądzie Dziewczęcych Zespołów Gimnastyki Artystycznej, 2 złote medale w III Powiatowych Prezentacjach Zespołów Cheerleaders Szkół Podstawowych, II miejsce na Turnieju Międzynarodowym Zespołów Cheerleaders 2006. Rok 2007 zespół zakończył z dorobkiem 11 medali z zawodów wojewódzkich, powiatowych, ogólnopolskich i międzynarodowych. Największym osiągnięciem było wicemistrzostwo Polski grupy juniorów i awans do mistrzostw Europy.

- **Uczniowski Klub Sportowy „Dyskobol” przy Publicznym Gimnazjum w Tycynie**

UKS „Dyskobol” działa od sierpnia 2006 r. prowadząc sekcje: piłki nożnej, siatkówki, koszykówki, karate, tenisa stołowego i lekkiej atletyki. Na zajęcia uczęszcza około 120 uczniów. Klub zajmuje się organizacją sportowego życia pozalekcyjnego uczniów

gimnazjum w Tyczynie. Organizuje imprezy, zawody sportowe, prowadzi treningi w ramach sekcji sportowych UKS „Dyskobol” oraz pokazy karate i wyjazdy na zawody sportowe.

Ochrona zdrowia i pomoc społeczna

W Tyczynie znajdują się placówki medyczne świadczące usługi podstawowej oraz specjalistycznej opieki medycznej. Wykaz zakładów opieki medycznej przedstawia tabela 21.

Tabela 21. Wykaz zakładów opieki zdrowotnej w Tyczynie

Lp.	Nazwa zakładu	Rodzaj świadczeń
1.	Przychodnia Rejonowa w Tyczynie	Poradnie: ogólna, dziecięca, stomatologiczna, otolaryngologiczna, ginekologiczna, chirurgiczna dla dorosłych. Pielęgniarki środowiskowe, położna środowiskowa. Punkt Pobrań Krwi, Pracownie USG i EKG. Gabinet zabiegowy.
3.	NZOZ Centrum Pielęgniarstwa Środowiskowo-Rodzinnego CARITAS Diecezji Rzeszowskiej siedzibą w Tyczynie	Opieka socjalna i pielęgnacyjna osób chorych i niepełnosprawnych. Gabinet rehabilitacji medycznej świadczący usługi w zakresie: fizykoterapii, kinezyterapii, hydroterapii i masażu leczniczego.
4.	NZOZ CENTROMED w Tyczynie	Poradnie: okulistyczna, dermatologiczna, otolaryngologiczna i ginekologiczna.

Źródło: Urząd Miejski w Tyczynie

Na terenie Tyczyna funkcjonuje ponadto Świetlica Wsparcia Dziennego mieszcząca się przy Szkole Podstawowej. Świetlica obejmuje opieką dzieci w wieku 7-15 lat z problemami w nauce, zaburzeniami zachowania oraz wychowujące się w warunkach niekorzystnych dla ich rozwoju. W świetlicy organizowane są zajęcia korekcyjno-kompensacyjne oraz zajęcia profilaktyczne, nastawione na rozwój osobowości. Placówka zapewnia dzieciom opiekę, pomoc w nauce, zajęcia zorganizowane w grupie, zajęcia plastyczne, muzyczne, sportowe, różne formy zabawy, rozwijanie zainteresowań, konkursy a także wycieczki.

Wszystkie sprawy związane z pomocą społeczną na terenie gminy Tyczyn prowadzi Miejsko-Gminny Ośrodek Pomocy Społecznej. Ośrodek jest jednostką organizacyjną realizującą zadania własne gminy i zadania zlecone z zakresu administracji rządowej. Pomoc społeczna wspiera osoby i rodziny w wysiłkach zmierzających do zaspokojenia niezbędnych potrzeb i umożliwia im życie w warunkach odpowiadających godności człowieka. Zadaniem pomocy społecznej jest także zapobieganie trudnym sytuacjom życiowym przez podejmowanie działań zmierzających do usamodzielnienia osób i rodzin oraz ich integracji ze środowiskiem. Pomoc społeczna realizuje zadania z zakresu udzielania świadczeń w formie pieniężnej, rzeczowej i usługowej. M-GOPS w Tyczynie oferuje pomoc w formie świadczeń pieniężnych (stały zasiłek okresowy, zasiłek celowy i specjalny zasiłek celowy) oraz świadczeń niepieniężnych, które obejmują pracę socjalną mającą na celu pomoc osobom i rodzinom. Są to m.in.: poradnictwo specjalistyczne (w szczególności prawne, psychologiczne

i rodzinne), usługi opiekuńcze i specjalistyczne usługi opiekuńcze w miejscu zamieszkania lub w ośrodkach wsparcia.

Tabela 20. Liczba osób korzystających z pomocy społecznej w gminie Tyczyn (za okres I-XII 2007 r.)

L.p.	Miejscowość	Liczba osób korzystających
1	Hermanowa	275
2	Borek Stary	187
3	Biała	153
4	Budziwój	287
5	Kielnarowa	228
6	Matysówka	160
7	Tyczyn	338
Ogółem gmina		1 628

Źródło: Miejsko-Gminny Ośrodek Pomocy Społecznej w Tyczynie

Z powyższej tabeli wynika, że miasto zajmuje pierwsze miejsce pod względem liczby osób korzystających z pomocy społecznej, co stanowi 20,76% ogólnej liczby osób korzystających z pomocy społecznej w gminie.

Miejsko-Gminny Ośrodek Pomocy Społecznej wspiera osoby i rodziny w wysiłkach zmierzających do zaspokojenia niezbędnych potrzeb i umożliwienia im życia w warunkach odpowiadających godności człowieka. Zadaniem pomocy społecznej jest także zapobieganie trudnym sytuacjom życiowym poprzez podejmowanie działań zmierzających do samodzielzenia osób i rodzin oraz ich integracji ze środowiskiem. Pomoc społeczna udzielana jest z powodu ubóstwa, bezrobocia, niepełnosprawności, wielodzietności, długotrwałej choroby.

Oferowana pomoc przejawia się w aktywnej pracy na rzecz potrzebujących poprzez współpracę i koordynację działań podmiotów rządowych i pozarządowych zajmujących się problematyką dzieci i młodzieży, tworzeniem i funkcjonowaniem pozaszkolnych form integracji społecznej. Pomoc osobom niepełnosprawnym przejawia się przede wszystkim w aktywnym funkcjonowaniu organizacji pozarządowych, promocją i wsparciem wolontariatu w zakresie integracji osób niepełnosprawnych ze środowiskiem. Bezdomni i uzależnieni mają również łatwy dostęp do jednostek organizacyjnych pomocy społecznej, które poprzez współpracę z różnymi podmiotami ułatwiają wyjście z bezdomności, a osobom uzależnionym pomoc w leczeniu.

Biblioteka i czytelnictwo

Biblioteki w gminie Tyczyn tworzą sieć, na którą składa się placówka macierzysta (oddział dziecięcy, wypożyczalnia dla dorosłych, czytelnia) z siedzibą w Tyczynie oraz cztery filie: w Borku Starym, Budziwoju, Hermanowej i Kielnarowej.

Tyczyńska placówka ma prawie 1 400 czytelników, których z roku na rok przybywa. Niemal połowę czytelników stanowią ludzie młodzi, którzy najczęściej zaglądają do księgozbioru podręcznego i zbioru wydawnictw regionalnych. Zakup nowych książek jest finansowany z dotacji przekazywanej z budżetu gminy, a posiadany księgozbiór uzupełniają dary z Wojewódzkiej Biblioteki Publicznej w Rzeszowie, a także od osób prywatnych.

Oprócz zadań statutowych, Miejska i Gminna Biblioteka Publiczna podejmuje szereg inicjatyw, które mają na celu promocję książki i czytelnictwa: organizuje spotkania autorskie z pisarzami i poetami, promuje książki podczas gminnych imprez, w „Głosie Tyczyna” prowadzi rubrykę „Półka z książkami”, organizuje wystawy starej fotografii. W 2005 r. dzięki dofinansowaniu ze środków Ministerstwa Kultury i Dziedzictwa Narodowego zorganizowała warsztaty dziennikarsko-literackie dla młodzieży licealnej oraz cykl wykładów poświęconych literaturze, które prowadzili pracownicy naukowcy Uniwersytetu Rzeszowskiego.

Biblioteka Publiczna w Tyczynie w latach 2004-2007 realizowała projekty, dzięki którym pozyskała znaczne środki finansowe na zakup książek, sprzętu komputerowego i programów bibliotecznych. Były to :

- Projekt „Promocja czytelnictwa”,
- Projekt „Rozmówienie w tradycji i kulturze”,
- Projekt „ Biblioteka dla wszystkich”
- Projekt „Nowoczesne biblioteki publiczne w gminie Tyczyn”

Tyczyńska biblioteka prowadzi też różne formy pracy oświatowej, której celem jest promowanie książki i czytelnictwa wśród najmłodszych. Dla uczniów klas "0" i I-III szkół podstawowych realizowany jest konkurs pod hasłem: „Czym skorupka za młodu”. Natomiast lekcje biblioteczne, połączone z informacją o "małej Ojczyźnie" prowadzone są dla starszych uczniów szkół podstawowych i gimnazjum. Stałą formą pracy są konkursy literacko-plastyczne, tematyczne lekcje biblioteczne, rajdy wakacyjne, spotkania z twórcami, wystawy prac dziecięcych, wystawki okolicznościowe czy pasowanie na czytelnika. Od 2004 r. biblioteka uczestniczy w akcji „Cała Polska czyta dzieciom”. W 2005 r. w ramach projektu „Rozmawiać w tradycji i kulturze” placówka zorganizowała cykl spotkań „Wyprawy do krainy baśni”. Dużym zainteresowaniem cieszy się czytelnia internetowa lkonk@, która powstała na początku 2005 r. ze środków Ministra Nauki i Informatyzacji. W roku 2006 komputeryzacja Biblioteki w Tyczynie została zakończona - wypożyczanie książek odbywa się sprawniej, a system komputerowy „Sowa” daje duże możliwości czytelnikowi w wyszukiwaniu potrzebnej informacji.

Biblioteka udostępnia księgozbiór poprzez wypożyczenie i prezentacje, który odbywa się w warunkach wolnego dostępu do półek. Zbiory biblioteczne uzupełniane są na bieżąco. Na koniec roku 2007 biblioteka posiadała 24 001 księgozbiorów w woluminach.

Tabela 23. Księgozbiór, czytelnicy i wypożyczenia w bibliotekach publicznych gminy Tyczyn (stan na 31.12.2007r.)

Gmina/Wieś	Księgozbiór	Liczba Czytelników	Wypożyczenia	
	w szt.		na zewnątrz	w czytelnii
w szt.				
Tyczyn	24 001	1 397	39 689	14 462
Borek Stary	8 341	396	7 701	329
Budziwój	11 564	406	5 788	1 603
Hermanowa	11 078	272	8 433	1 516
Kielnarowa	13 291	297	6 209	610
Ogółem gmina	68 275	2 768	67 820	18 520

Źródło: Opracowanie własne PARR na podstawie danych Urzędu Miejskiego w Tyczynie

Działalność kulturalna

Życie kulturalne na terenie gminy Tyczyn zapewnia Miejsko-Gminny Ośrodek Kultury, który jest samorządową instytucją kultury. Strukturę organizacyjną Ośrodka tworzy Dom Kultury w Tyczynie oraz filie - Domy Ludowe w: Białej, Borku Starym, Budziwoju, Budziwoju Kolonii, Hermanowej, Kielnarowej i Matysówce. Ośrodek realizuje zadania związane z tworzeniem, upowszechnianiem i ochroną kultury, a także wychowaniem i edukacją. Celem nadrzędnym jest pozyskanie i przygotowanie środowiska do aktywnego uczestnictwa w kulturze oraz współtworzeniu jej wartości. Zadania te realizowane są poprzez działalność stałych form, tj. amatorskich zespołów artystycznych i kół zainteresowań oraz organizację imprez. Działalność M-GOK finansowana jest z dotacji budżetu gminy.

W Domu Kultury działają zespoły artystyczne oraz koła i kluby zainteresowań, takie jak: Zespół Śpiewaczy „Tyczyniaczy”, Kapela Wójta Tycznera, Dziecięcy Zespół Taneczny „Katarzynki”, Grupa Taneczna Break Dance „WATAHA”, Klub Seniora w Tyczynie, Integracyjny Klub Osób Niepełnosprawnych.

W pracach zespołów, kół i klubów zainteresowań uczestniczy ok. 500 osób. Zespoły posiadają w repertuarze programy artystyczne prezentowane zarówno na terenie gminy, jak też w innych miejscowościach województwa podkarpackiego. Wielokrotnie zespoły M-GOK zapraszane były do udziału w imprezach międzynarodowych, m.in. Kapela Wójta Tycznera dwukrotnie (1996 r. i 1998 r.) koncertowała w Holandii, w 2002 r. Zespół „Tyczyniaczy” i Kapela występowały na Festiwalu „Carpatia” w Rumunii, a w 2005 r. - we Włoszech, na Święcie Chleba.

Dom Kultury jest organizatorem wielu imprez. Do najważniejszych należy zaliczyć: koncerty kolęd, widowiska jasełkowe, zabawy karnawałowe dla dzieci i dorosłych, koncerty i spotkania z okazji Dnia Kobiet, Dnia Matki i Dziecka, akademie z okazji Konstytucji 3 Maja i 11 Listopada, Dni Tyczyna, wakacyjne pikniki rekreacyjne, Gminne Dożynki, Święto Patronalne,

wystawy prac plastycznych, spotkania autorskie, promocje oraz koncerty artystów profesjonalnych. M-GOK jest też współorganizatorem imprez powiatowych i wojewódzkich m.in. od 1996 r. - Wojewódzkiego Przeglądu Wiejskich Zespołów Śpiewaczych, od 1999 r. - Powiatowej Parady Orkiestr Dętych, od 2000 r. - Wojewódzkiego Przeglądu „Ludowe Obrzędy i Zwyczaje”, w latach 2003-2006 - Międzyszkolnego Przeglądu Gimnastyki Artystycznej Szkół Podstawowych i Powiatowych Prezentacji Cheerleaders (impreza od 2007 r. nosi nazwę Otwarte Mistrzostwa Cheerleaders Szkół Podstawowych, Gimnazjów i Liceów Województwa Podkarpackiego), od 2006 r. - Przeglądu Kolędowego Chórów Diecezji Rzeszowskiej.

W gminie działa Towarzystwo Miłośników Ziemi Tyczyńskiej. Główne cele i zadania Towarzystwa to: upowszechnianie wiedzy o tradycjach i historii miasta oraz gminy, podejmowanie inicjatyw zmierzających do zachowania dziedzictwa kulturowego, kształtowanie patriotyzmu lokalnego oraz wspieranie kulturalnych i społecznych inicjatyw obywatelskich. Członkami Towarzystwa są mieszkańcy gminy, głównie nauczyciele, urzędnicy, twórcy ludowi oraz młodzież. Towarzystwo jest organizatorem wystaw i spotkań z ciekawymi ludźmi, współpracuje z Miejsko-Gminnym Ośrodkiem Kultury, Biblioteką i Urzędem Miejskim.

Organizacje pozarządowe

Organizacje pozarządowe aktywnie działają na rzecz społeczeństwa w gminie. Co roku wspólnie z organizacjami pozarządowymi opracowywany jest Program Współpracy Gminy Tyczyn z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego, który stanowi element polityki społeczno-finansowej gminy. Jego zadaniem jest kształtowanie demokratycznego ładu społecznego poprzez partnerstwo między administracją samorządową i organizacjami pozarządowymi. Umacnianie lokalnych działań, stwarzanie warunków dla powstawania inicjatyw i struktur funkcjonujących na rzecz gminy. Umożliwienie organizacjom pozarządowym indywidualnego wystąpienia z ofertą realizacji projektu konkretnych zadań publicznych.

Współpraca z organizacjami pozarządowymi odbywa się w następujących obszarach: upowszechnianie kultury fizycznej, sportu i turystyki; kultury, ochrony tradycji i dziedzictwa kulturowego; promocji gminy; profilaktyki uzależnień i przeciwdziałania patologiom społecznym; działalności na rzecz osób niepełnosprawnych; pomocy rodzinom i osobom w trudnej sytuacji życiowej. Współpraca przebiega w różnych formach: zlecenie organizacjom pozarządowym realizacji zadań publicznych, wzajemnego informowania się o planowanych kierunkach działalności, konsultowania projektów aktów normatywnych w dziedzinach dotyczących działalności statutowej organizacji, publikowania ważnych

informacji dotyczących organizacji na stronach internetowych i w „Głosie Tyczyna”, udział organizacji pozarządowych w sesjach Rady Miejskiej z możliwością zabierania głosu.

Sektor organizacji pozarządowych na terenie miasta tworzą m.in:

- Stowarzyszenie Pomocy Osobom Niepełnosprawnym ,
- Stowarzyszenie Trzeźwościowe „Wyzwolenie” Doliny Strugu z siedzibą w Tyczynie,
- Stowarzyszenie Rodzin Katolickich Diecezji Rzeszowskiej ,
- Towarzystwo Miłośników Ziemi Tyczyńskiej,
- Parafialny Zespół Caritas przy Parafii p.w. Św. Trójcy,
- Związek Młodzieży Wiejskiej „WICI”,
- Koło Gospodyń Wiejskich,
- Miejski Klub Sportowy „Strug Tyczyn”,
- Uczniowski Klub Sportowy „Flimero” przy Szkole Podstawowej,
- Uczniowski Klub Sportowy „Dyskopol” przy Publicznym Gimnazjum,

Sfera gospodarcza

Podmioty gospodarcze

Na terenie miasta przedsiębiorczość jest dość dobrze rozwinięta. Do znaczących podmiotów gospodarczych należą:

- Okręgowa Spółdzielnia Telefoniczna - niezależny operator telekomunikacyjny,
- Tyczyńska Fabryka Urządzeń Wentylacyjnych „Tywent” Sp. z o.o. - produkuje wentylatory i urządzenia wentylacyjne dla potrzeb przemysłu i rolnictwa,
- PPHU „POM-TYCZYN” Spółka Jawna - wykonuje naprawy ciągników rolniczych, wytwarza i regeneruje części zamienne do ciągników i maszyn rolniczych,
- Gminna Spółdzielnia „Samopomoc Chłopska” - prowadzi handel detaliczny,
- Linker-Europa Sp. z o.o. - wytwarza i remontuje linie do produkcji wód mineralnych i napojów chłodzących,
- Firma Handlowo Usługowa „SZIK” Spółka Jawna - prowadzi serwis i sprzedaż części zamiennych do samochodów marek krajowych i zagranicznych,
- Bank Spółdzielczy - prowadzi obsługę bankową,
- Przedsiębiorstwo Produkcji, Handlu i Usług „H-GAZ” Spółka Jawna w Tyczynie - zajmuje się produkcją stacji gazowych, filtrów oraz zestawów montażowych gazomierzy turbinowych i rotorowych. Istotną częścią działalności spółki jest handel materiałami do budowy sieci gazowych, w tym także eksport na Ukrainę,

- Wokwen-Rzeszów Spółka Cywilna w Tyczynie. - wykonuje instalacje wentylacji mechanicznej i klimatyzacyjnej,
- „UNIMET” Spółka Jawna Oddział w Tyczynie - prowadzi sprzedaż hurtową i detaliczną artykułów metalowych.

W mieście działają ponadto drobne sklepy wielobranżowe, stacje paliw, pizzeria.

3.2 Infrastruktura techniczna

Infrastruktura drogowa

Układ komunikacyjny miasta tworzy historycznie ukształtowana sieć ulic głównych i lokalnych, intensywnie obudowanych, często w sposób odbiegający stylem i charakterem od sąsiedztwa starej zabudowy. Stan techniczny nawierzchni głównych ulic miasta można uznać za zadowalający. Przez Tyczyn przebiega ponad 2 km odcinek drogi wojewódzkiej nr 878 relacji Rzeszów-Dylągówka. Długość dróg w Tyczynie wynosi 17,791 km; w większości są to drogi o twardej ulepszonej nawierzchni, z czego 9,702 km ma nawierzchnię twardą ulepszoną. Tabela 10 przedstawia wykaz ulic gminnych w Tyczynie.

Tabela 10. Wykaz ulic gminnych w Tyczynie

Lp.	Nazwa drogi /ulica/	Ogółem w km	Nawierzchnia Ulepszona
1.	Tyczyn ul. Pułanek	0,700	0,700
2.	Tyczyn ul. Stawowa	0,280	
3.	Tyczyn ul. Wyzwolenia	0,560	0,560
4.	Tyczyn ul. Asnyka	0,820	0,820
5.	Tyczyn ul. Sadowa	0,310	
6.	Tyczyn ul. Parkowa	0,750	0,750
7.	Tyczyn ul. Mokra Strona	0,847	0,847
8.	Tyczyn ul. Ogrodowa	0,395	0,395
9.	Tyczyn ul. Podwale	0,335	0,335
10.	Tyczyn ul. Sportowa	0,110	0,110
11.	Tyczyn ul. Ks. Betańskiego	0,240	0,240
12.	Tyczyn ul. Leśna	0,960	
13.	Tyczyn ul. Kręta	0,585	
14.	Tyczyn ul. Kazimierza Wielkiego	0,570	0,570
15.	Tyczyn ul. Kwiatowa	0,110	0,110
16.	Tyczyn ul. Potoki	0,760	0,760
17.	Tyczyn ul. Słowackiego	0,204	
18.	Tyczyn ul. Łany	5,055	1,000
19.	Tyczyn ul. Tycznera	0,185	0,100
20.	Tyczyn ul. Kilińskiego	0,145	0,145
21.	Tyczyn ul. Partyzantów	0,534	0,300
22.	Tyczyn ul. Cicha	0,425	0,110
23.	Tyczyn ul. Przesmyk	0,100	
24.	Tyczyn ul. Polna	0,820	0,300
25.	Tyczyn ul. Pl. Wolności	0,016	
26.	Tyczyn ul. Strażacka	0,055	0,055
27.	Tyczyn ul. Św. Katarzyny	0,325	0,150
28.	Tyczyn ul. Targowa	0,055	0,055
29.	Tyczyn ul. Pileckich	0,270	0,270
30.	Tyczyn ul. Orzeszkowej	0,230	0,230

Plan Odnowy Miejscowości Tyczyn na lata 2008-2015

31.	Tyczyn ul. Konopnickiej	0,170	0,170
32.	Tyczyn ul. Sienkiewicza	0,170	0,170
33.	Tyczyn ul. Norwida	0,110	0,110
34.	Tyczyn ul. Wodzickich	0,340	0,340
35.	Tyczyn ul. Kameliowa	0,250	
Razem		17,791	9,702

Źródło: Urząd Miejski w Tyczynie

Gospodarka wodno-ściekowa

Gmina Tyczyn nie posiada własnej oczyszczalni ścieków. Ścieki odprowadzane są siecią kanalizacyjną do oczyszczalni ścieków w Rzeszowie. Miasto posiada zbiorczą kanalizację sanitarną, do której na dzień 31 grudnia 2007 roku podłączonych było 806 gospodarstw domowych, co stanowiło 57,98% ogółu gospodarstw na terenie miasta przyłączonych do kanalizacji. Całkowita długość sieci kanalizacyjnej odprowadzającej ścieki z terenu miasta Tyczyn wynosiła 51,2 km.

Gmina realizuje Program Oczyszczania Ścieków Komunalnych w ramach aglomeracji miasta Rzeszów. Zgodnie z zadaniami określonymi w „Programie Oczyszczania Ścieków” w latach 2004-2006 w miejscowości Tyczyn wykonano kanalizację sanitarną długości 1137 mb.

Długość sieci kanalizacji na terenie miasta oraz przyłączonych do niej gospodarstw przedstawia tabela 11.

Tabela 11. Długość sieci kanalizacji sanitarnej oraz liczba przyłączonych do niej gospodarstw w gminie Tyczyn (stan na dzień 31.12.2007 r.)

Lp.	Miejscowość	Długość sieci (km)	Ilość podłączonych gospodarstw
1.	Tyczyn	51,2	806
2.	Biała	34,0	407
3.	Budziwój	90,6	937
4.	Borek Stary	-	-
5.	Kielnarowa	-	22
6.	Hermanowa	26,7	271
7.	Matysówka	14,6	224
Ogółem gmina		217,2	2 667

Źródło: Opracowanie własne PARR na podstawie danych Urzędu Miejskiego w Tyczynie

Miasto Tyczyn zaopatruje w wodę Przedsiębiorstwo Gospodarki Komunalnej Eko-Strug Sp. z o.o. Na dzień 31 grudnia 2007 roku podłączonych do sieci wodociągowej było 889 gospodarstw domowych, co stanowiło 63,96% ogólnej liczby gospodarstw podłączonych do sieci w mieście.

Liczbę gospodarstw podłączonych do wodociągu z podziałem na poszczególne miejscowości gminy Tyczyn przedstawia tabela 12.

Tabela 12. Długość sieci wodociągowej oraz ilość przyłączonych do niej gospodarstw w gminie Tyczyn (stan na dzień 31.12.2007 r.)

Lp.	Miejscowość	Długość sieci (km)	Liczba przyłączonych gospodarstw w tym	
			Woda Eko-Strug	Woda MPWiK
1.	Tyczyn	32,8	889	-
2.	Biała	23,9	-	540
3.	Budziwój	43,2+23,2 (MPWiK)	591	520
4.	Borek Stary	0,8	34	-
5.	Kielnarowa	9,7	172	-
6.	Hermanowa	13,7	378	-
7.	Matysówka	1,8 (MPWiK)	-	60
Razem		149,1 w tym 25,0 - MPWiK	2 064	1 120

Źródło: Opracowanie własne PARR na podstawie danych Urzędu Miejskiego w Tyczynie

Gospodarka odpadami

Związkowy Plan Gospodarki Odpadami zakłada objęcie mieszkańców zbiórką odpadów zmieszanych i odpadów opakowaniowych. Działalnością w zakresie zbierania, transportu i unieszkodliwiania odpadów komunalnych na terenie Tyczyna zajmują się trzy podmioty gospodarcze, które posiadają stosowne zezwolenia na prowadzenia tej działalności, są to:

- TRAS-FORMES KARPATIA Zakład w Rzeszowie (wywóz odpadów komunalnych odbywa się 2 razy w miesiącu),
- Miejskie Przedsiębiorstwo Gospodarki Komunalnej w Rzeszowie z siedzibą w Białej (firma wywozi odpady komunalne co tydzień),
- Gospodarka Komunalna w Błażowej (wywóz odbywa się 2 razy w miesiącu systemem workowym).

Telekomunikacja

Miasto Tyczyn ma wzorcowo rozwiązany problem łączności. Obsługę telekomunikacyjną prowadzi Okręgowa Spółdzielnia Telefoniczna w Tyczynie. Długość sieci telekomunikacyjnej na terenie gminy to ok. 630 km. OST dysponuje nowoczesną centralą telefoniczną, zapewniającą wysoką jakość połączeń krajowych i międzynarodowych. Na terenie gminy zainstalowanych jest także 20 publicznych aparatów samoinkasujących (PAS). Ponadto od czerwca 2007 r. OST dzierżawi dla TP SA 17 nowych linii z podłączonymi PAS-ami. Nielicznych abonentów obsługuje Telekomunikacja Polska SA. Obszar gminy i miasta jest objęty zasięgiem sieci telefonii komórkowych GSM: Era, Plus i Orange. Liczba abonentów OST w mieście według stanu na dzień 31.12.2007 r. wynosiła 970 abonentów.

Liczbę abonentów telefonicznych z podziałem na abonentów indywidualnych oraz przedsiębiorców w gminie Tyczyn na tle gminy przedstawia tabela 13.

Tabela 13. Liczba abonentów telefonicznych w gminie Tyczyn (stan na dzień 31.12.2007 r.)

Liczba abonentów			
Wyszczególnienie	Przedsiębiorcy	Mieszkańcy	Ogółem
Biała	61	476	537
Borek Stary	31	340	371
Budziwój	91	805	896
Hermanowa	16	484	500
Kielnarowa	34	352	386
Matysówka	8	239	247
Tyczyn	265	705	970
Ogółem gmina	506	3 401	3 907

Źródło: Opracowanie własne PARR na podstawie danych OSP w Tyczynie

Wykres 9. Struktura abonentów telefonicznych w gminie Tyczyn (stan na 31.12.2007 r.)

Źródło: Opracowanie własne PARR na podstawie danych OSP w Tyczynie

Liczba abonentów korzystających z Internetu w Tyczynie wynosiła 227, co stanowiło 30.39 % ogółu abonamentów na terenie gminy. Szczegółowe dane dotyczące liczby abonentów posiadających dostęp do Internetu w Tyczynie na tle gminy przedstawia tabela 14.

Tabela 14. Liczba abonentów internetowych w gminie Tyczyn (stan na dzień 31.12.2007r.)

Liczba abonentów			
Wyszczególnienie	Przedsiębiorcy	Mieszkańcy	Ogółem
Biała	29	95	124
Borek Stary	16	43	59
Budziwój	31	151	182
Hermanowa	6	58	64
Kielnarowa	8	51	59
Matysówka	7	25	32
Tyczyn	46	181	227
Ogółem gmina	143	604	747

Źródło: Opracowanie własne PARR na podstawie danych OSP w Tyczynie

Wykres 10. Struktura abonentów internetowych w gminie Tyczyn (stan na dzień 31.12.2007 r.)

Źródło: Opracowanie własne PARR na podstawie danych Urzędu Miejskiego w Tyczynie

Najwięcej abonentów internetu jest w Tyczynie, co stanowi 30,3% ogólnej liczby abonentów internetowych w gminie Tyczyn.

Energetyka

Energia elektryczna do miejscowości Tyczyn przekazywana jest przesyłowymi liniami energetycznymi Zakładu Energetycznego Rzeszów Teren. Stan sieci średniego i niskiego napięcia na terenie gminy jest dobry. Tranzytowo przez gminę przebiegają trasy linii zasilających wysokiego napięcia (110 kV). Istnieje pełne pokrycie mocy zapotrzebowanej i możliwość podłączenia nowych odbiorców. Tabela 15 przedstawia liczbę gospodarstw podłączonych do sieci energetycznej na terenie gminy.

Tabela 15. Liczby gospodarstw podłączonych do sieci energetycznej w gminie Tyczyn (stan na 31.12.2007 r.)

Wyszczególnienie	Ogółem
Biała	754
Borek Stary	497
Budziwój	1 205
Hermanowa	523
Kielnarowa	394
Matysówka	597
Tyczyn	1 390
Ogółem gmina	5 360

Źródło: Opracowanie własne PARR na podstawie danych Zakładu Energetycznego w Rzeszowie

Gazownictwo

Gmina Tyczyn zakończyła proces gazyfikacji w roku 2002. Miasto zasilane jest gazem średnioprężny z gazociągu zainstalowanego w Białej i zajmuje drugie miejsce w gminie pod względem zgazyfikowania. Liczba gospodarstw zaopatrywanych w gaz ziemny w Tyczynie na dzień 31 grudnia 2007 roku wynosiła 586 gospodarstw, stanowiło 42,15% wszystkich gospodarstw na terenie miasta.

Tabela 16. Liczba gospodarstw zaopatrywanych w gaz ziemny w gminie Tyczyn (stan na 31.12.2007 r.)

Wyszczególnienie	Ogółem
Biała	497
Borek Stary	198
Budziwój	764
Hermanowa	199
Kielnarowa	181
Matysówka	172
Tyczyn	586
Ogółem gmina	2 597

Źródło: Opracowanie własne PARR na podstawie danych Urzędu Miejskiego w Tyczynie

Wykres 11. Struktura gospodarstw zaopatrywanych w gaz ziemny w gminie Tyczyn (stan na 31.12.2007 r.)

Źródło: Opracowanie własne PARR na podstawie danych Urzędu Miejskiego w Tyczynie

3.3 Dziedzictwo kulturowe i turystyka

Zabytki

Tyczyn posiada znaczące walory turystyczne. Przemawiają za tym liczne zabytki, pamiątki historyczne i ciekawostki terenowe oraz urozmaicone krajobrazy Pogórza.

Na terenie miasta występuje 117 obiektów wpisanych do ewidencji zabytków, z tego 21 wpisanych jest do rejestru zabytków prowadzonego przez wojewódzkiego konserwatora zabytków, są to m.in.:

- **układ urbanistyczny Tyczyna**, ukształtowany od 1368 r. do początków XIX w.,
- **zespół kościelny w Tyczynie**: kościół parafialny z 1466 r. przebudowany w latach 1755-1780, dwie dzwonnice, wikarówka, ogrodzenie kościoła i cmentarza, trzy bramki w ogrodzeniu, plebania z ogrodzeniem i bramą wjazdową,
- **budynek, ul. Kościuszki 2 w Tyczynie**, wzniesiony w końcu XIX w. na siedzibę Sądu Grodzkiego i Urzędu Skarbowego,
- **dom przy ul. Strażackiej 1 w Tyczynie**, wzniesiony w latach 1875-1977, dawny budynek Towarzystwa Gimnastycznego „Sokół”,
- **zespół pałacowo-parkowy w Tyczynie**, w skład którego wchodzi pałac, stajnie cugowe, spichlerz i park,
- **dom przy ul. Kopernika 1 w Tyczynie**, wzniesiony pod koniec XIX w.,
- **dom przy ul. Podwale 9 w Tyczynie**, wzniesiony pod koniec XIX w.,
- **dom przy ul. Rynek 23 w Tyczynie**.

Urozmaicony krajobraz Tyczyna i okolicy oraz obiekty architektoniczne podziwiać można z interesująco usytuowanych ciągów i punktów widokowych. Położone są one głównie przy istniejących szlakach turystycznych i ciągach komunikacyjnych. Są to:

1. Punkt widokowy z drogi biegnącej na podwyższonym odcinku terenu w części Tyczyn - Potoki na Budziwój i Boguchwałę,
2. Punkt widokowy z tej samej drogi na granicy z Budziwojem na fragment Budziwoja i Nowe Miasto w Rzeszowie,
3. Ciąg widokowy z drogi biegnącej na granicy Tyczyna - Potoki z Budziwojem na Rzeszów,
4. Ciąg widokowy z drogi Rzeszów - Tyczyn na zespół pałacowo-parkowy w Tyczynie,
5. Ciąg widokowy z tej samej drogi na dominujący nad zespołem staromiejskim kościół parafialny,
6. Ciąg widokowy z drogi Matysówka -Tyczyn przez Mokłą Stronę na Tyczyn,

7. Ciąg widokowy z drogi Matysówka -Tyczyn na Boguchwałę i dolinę Wisłoka,
8. Ciąg widokowy z niższego odcinka z drogi Matysówka -Tyczyn na Tyczyn i Hermanową,
9. Ciąg widokowy z drogi Matysówka -Tyczyn przez Mokłą Stronę na zespół pałacowo-parkowy i wzgórze miejskie w Tyczynie,
10. Ciąg widokowy z obrzeża Osiedla 600-lecia na panoramę Tyczyna od zachodu,
11. Ciąg widokowy z ulicy Ogrodowej na panoramę Tyczyna od zachodu,
12. Punkt widokowy z mostku na potoku Hermanówka w ciągu ulicy Ogrodowej na panoramę Tyczyna od zachodu,
13. Ciąg widokowy z ulicy Kościuszki w Tyczynie, na wysokości budynku d. Sądu Grodzkiego, na wzgórze miejskie od północy,
14. Ciąg widokowy z drogi Dynów - Tyczyn od zakrętu na granicy miasta z Kielnarową na panoramę miasta od wschodu,
15. Punkt widokowy z zakrętu drogi Dynów - Tyczyn na panoramę miasta od wschodu,
16. Ciąg widokowy ze starej drogi Kielnarowa - Tyczyn (obecnie ul. Zagrody) na kościół w Tyczynie,
17. Ciąg widokowy z drogi na Królkę obok cmentarza rzymskokatolickiego na kościół w Tyczynie,
18. Ciąg widokowy z ulicy Lasek w Tyczynie, powyżej cmentarza, na dolinę Strugu i Kielnarową,
19. Ciąg widokowy z drogi Kielnarowa Królka - Tyczyn na miasto od południa,
20. Ciąg widokowy z drogi Kielnarowa Królka - Tyczyn na miasto i zespół pałacowo-parkowy od południa,
21. Ciąg widokowy z drogi Kielnarowa Królka – Tyczyn na panoramę Rzeszowa - od południa.

Przez miasto przebiega fragment oznaczonego żółtego szlaku PTTK „Dookoła Rzeszowa”.

IV. BILANS STRATEGICZNY - ANALIZA SWOT MIEJSCOWOŚCI TYCZYN

Analiza SWOT miejscowości Tyczyn została przygotowana w oparciu o ogólną charakterystykę miejscowości Tyczyn.

Silne strony: Czynniki pozytywne z punktu widzenia możliwości kształtowania rozwoju, na które bezpośredni wpływ ma gmina

Słabe strony: Czynniki ograniczające możliwości rozwoju, na które bezpośredni wpływ ma gmina

Szanse: Czynniki pozytywne z punktu widzenia możliwości kształtowania rozwoju miejscowości, których występowanie jest uwarunkowane zewnętrznie.

Zagrożenia: Czynniki negatywne mogące stanowić zagrożenie dla rozwoju miejscowości, których występowanie jest uwarunkowane zewnętrznie.

W czasie klasyfikacji czynników brana była pod uwagę ich wielostronność, w związku z czym, niektóre z nich zostały przyporządkowane kilkakrotnie.

Za czynniki pozytywne uznawano:

- niewykorzystany zasób,
- przedmiot dumy,
- źródło sławy,
- pozytywny trend.

Za czynniki negatywne uznawano:

- brak czegoś,
- nadmiar czegoś,
- nieefektywność,
- uciążliwość,
- zastój.

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> ▪ atrakcyjne położenie, ▪ korzystne połączenia komunikacyjne, ▪ duża liczba zabytków, ▪ działalność wyższej uczelni, ▪ dobrze rozwinięta baza sportowo-rekreacyjna, ▪ wysoki poziom nauczania w szkołach, ▪ umiejętność dbania o kulturę i tradycję lokalną, ▪ powszechna telefonizacja i dobry dostęp mieszkańców do Internetu, ▪ zaradność i gospodarność mieszkańców. 	<ul style="list-style-type: none"> ▪ niezadowalający stan zabytków, ▪ niezadowalający stan techniczny dróg, ▪ niewystarczająca ilość chodników, oświetlenia, miejsc parkingowych, ▪ brak bazy turystycznej, hotelowej, noclegowej, ▪ brak publicznych punktów dostępu do Internetu.

SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> ▪ bliskie położenie miasta wojewódzkiego, ▪ wysokie walory krajobrazowe, ▪ rozwój budownictwa mieszkaniowego, ▪ możliwość pozyskania funduszy w ramach programów finansowanych ze środków UE na rozwój działalności przez przedsiębiorców, ▪ możliwość pozyskania funduszy w ramach programów finansowanych ze środków UE na projekty inwestycyjne. 	<ul style="list-style-type: none"> ▪ przyłączenie trzech miejscowości gminy do Rzeszowa, ▪ wyjazdy młodych ludzi za granicę lub do większych ośrodków miejskich, ▪ starzejące się społeczeństwo, ▪ ujemny przyrost naturalny.

V. KIERUNKI ROZWOJU MIEJSCOWOŚCI TYCZYN

Kierunek 1 - Rozwój i poprawa stanu bazy społeczno-educacyjnej

Kierunek 2 - Budowa i modernizacja infrastruktury technicznej

Mieszkańcy Tyczyna będą chcieli poprzez realizację kierunków rozwoju i zadań zawartych w Planie podnieść standardu swojego życia. Najważniejszym kierunkiem rozwoju miejscowości będzie rozwój i poprawa stanu bazy społeczno-educacyjnej. Rozbudowa sali gimnastycznej, budowa placów zabaw wpłyną na prawidłowy rozwój fizyczny i psychiczny dzieci i młodzieży. Istnieje pilna potrzeba stworzenia w dobie rozwoju społeczeństwa informacyjnego publicznych punktów dostępu do internetu. Wzbogacenie oferty zajęć pozalekcyjnych pozwoliłoby na poszerzenie zainteresowań dzieci i młodzieży. Natomiast rewitalizacja tyczyńskiego rynku wpłynęłaby znacząco na poprawę wizerunku miasta. Pozwoliłoby to na stworzenie warunków do organizacji przez miasto imprez okolicznościowych, co w dalszej konsekwencji wpłynęłoby na wzrost zaspokojenia potrzeb społecznych i kulturalnych.

Modernizacja i budowa dróg, chodników, zatok przystankowych, oświetlenia i parkingów przyczyni się do wzrostu bezpieczeństwa oraz zapewni sprawną komunikację.

VI. PLAN WYKONAWCZY PLANU ODNOWY MIEJSCOWOŚCI TYCZYN

Plan wykonawczy Planu Odnowy Miejscowości Tyczyn obejmuje planowane zadania inwestycyjne przewidziane do realizacji w latach 2008-2015.

Źródłami finansowania Planu Odnowy Miejscowości Tyczyn będą:

- środki w ramach programów operacyjnych przewidzianych do realizacji na lata 2007-2013,
- środki własne gminy,
- inne zewnętrzne źródła finansowania.

Programami współfinansowanymi ze środków Unii Europejskiej, do których będą składane wnioski o dofinansowanie projektów ujętych w Planie będą w szczególności:

- Program Rozwoju Obszarów Wiejskich na lata 2007-2013,
- Regionalny Program Operacyjny Województwa Podkarpackiego na lata 2007-2013,
- Program Operacyjny Rozwój Polski Wschodniej na lata 2007-2013.

6.1 Zestawienie planowanych zadań inwestycyjnych

Tabela 17. Projekty dotyczące odnowy miejscowości Tyczyn na lata 2008-2015

Lp.	Tytuł projektu	Krótki opis projektu (zakres rzeczowy)
1.	Modernizacja boisk przy Szkole Podstawowej w Tyczynie wraz z zagospodarowaniem przyległego terenu - budowa placu zabaw i remont Ogródka Jordanowskiego	Ogrodzenie placu zabaw, wyposażenie w sprzęt, obsadzenie krzewami, modernizacja boisk, ogrodzenie ogródka, wyposażenie ogródka, budowa altanki ogrodowej, wykonanie monitoringu ogródka.
2.	Remont i modernizacja budynku OSP wraz z zagospodarowaniem przyległego terenu	Opracowanie projektu technicznego na: zmianę dachu, wymianę stolarki okiennej, roboty ogólnobudowlane wewnętrzne, wykonanie placów, droga wjazdowa (ułożenie kostki brukowej), obsadzanie budynku krzewami.
3.	Modernizacja i remont Domu Kultury w Tyczynie	Wymiana pokrycia dachu i rynien, adaptacja piwnic do celów kulturalnych, zakup wyposażenia, wymiana okien, przystosowanie obiektu dla potrzeb osób niepełnosprawnych (schody), wymiana aparatury nagłaśniającej, elewacja.
4.	Remont i prace konserwatorskie budynku dawnej wikarówki oraz dzwonnicy w zespole kościelnym w Tyczynie	Wykonanie izolacji poziomej, wykonanie tynków renowacyjnych, malowanie elewacji, wymiana pokrycia dachowego.

Tabela 18. Pozostałe projekty planowane na terenie miejscowości Tyczyn na lata 2008-2015

Lp.	Tytuł projektu
1.	Budowa dodatkowych studni głębinowych w miejscowości Tyczyn
2.	Budowa oczyszczalni ścieków w Tyczynie
3.	Budowa chodnika w Tyczynie /ul. Parkowa/
4.	Modernizacja chodników w Tyczynie /ul. Tycznera, Ogrodowa, Kazimierza Wielkiego/
5.	Budowa parkingów na terenie Tyczyna
6.	Poprawa bezpieczeństwa na terenie Tyczyna poprzez instalację progów zwalniających na ulicach
7.	Budowa systemu monitoringu na terenie miasta Tyczyn
8.	Przebudowa drogi gminnej Kielnarowa - Matysówka-Tyczyn(Łany) – Biała
9.	Budowa drogi Tyczyn, ul. Polna
10.	Budowa drogi Biała – Tyczyn
11.	Modernizacja budynku Urzędu Miejskiego w Tyczynie
12.	Przebudowa kładki na rzece Strug w Tyczynie ul. Wyzwolenia
13.	Remont budynku mieszkalnego w Tyczynie ul. Rynek 3
14.	Remont i modernizacja Szkoły Podstawowej w Tyczynie
15.	Rewitalizacja Zespołu Pałacowo-Parkowego w Tyczynie

16.	Rewitalizacja zabytkowego spichlerza w Tyczynie
17.	Rozbudowa sali gimnastycznej przy Szkole Podstawowej w Tyczynie
18.	Budowa segmentu dydaktyczno - żywieniowego przy Gimnazjum w Tyczynie
19.	Budowa basenu w Tyczynie
20.	Modernizacja stadionu wraz z zapleczem w Tyczynie
21.	Rewitalizacja płyty rynku wraz z przyległymi uliczkami w Tyczynie
22.	Remont i termomodernizacja budynku Wspólnoty Mieszkaniowej /Tyczyn, ul. Kazimierza Wielkiego 1a/
23.	Kompleksowa modernizacja budynku i terenów wodnych /Tyczyn, ul. Pułanek 6/
24.	Wyposażenie Świetlicy Wsparcia Dziennego w Tyczynie
25.	Remont i prace konserwatorskie budynku dawnej plebanii w zespole kościelnym w Tyczynie

6.2 Źródła finansowania planowanych zadań inwestycyjnych

Tabela 19. Źródła finansowania projektów dotyczących odnowy miejscowości Tyczyn na lata 2008-2015

Lp.	Tytuł projektu	Wartość szacunkowa projektu w PLN	Źródła finansowania		
			Wkład własny	Środki UE	Pozostałe źródła
1.	Modernizacja boisk przy Szkole Podstawowej w Tyczynie wraz z zagospodarowaniem przyległego terenu - budowa placu zabaw i remont Ogródka Jordanowskiego	660 000,00	165 000,00	495 000,00	-
2.	Remont i modernizacja budynku OSP wraz z zagospodarowaniem przyległego terenu	540 000,00	135 000,00	405 000,00	-
3.	Modernizacja i remont Domu Kultury w Tyczynie	520 000,00	130 000,00	390 000,00	-
4.	Remont i prace konserwatorskie budynku dawnej wikarówki oraz dzwonnicy w zespole kościelnym w Tyczynie	640 000,00	160 000,00	480 000,00	-
Razem		2 360 000,00	590 000,00	1 770 000,00	-

Tabela 20. Źródła finansowania pozostałych projektów planowanych na terenie miejscowości Tyczyn na lata 2008-2015

Lp.	Tytuł projektu	Wartość szacunkowa projektu w PLN	Źródła finansowania		
			Wkład własny	Środki UE	Pozostałe źródła
1.	Budowa dodatkowych studni głębinowych w Tyczynie	400 000,00	120 000,00	280 000,00	-
2.	Budowa oczyszczalni ścieków w Tyczynie	7 115 000,00	2 134 500,00	4 980 500,00	-
3.	Budowa chodnika w Tyczynie /ul. Parkowa/	97 000,00	29 100,00	67 900,00	-
4.	Modernizacja chodników w Tyczynie /ul. Tycznera, Ogrodowa, Kazimierza Wielkiego/	149 500,00	44 850,00	104 650,00	-
5.	Budowa parkingów na terenie Tyczyna	400 000,00	400 000,00	-	-
6.	Poprawa bezpieczeństwa na terenie Tyczyna poprzez instalację progów zwalniających na ulicach	60 000,00	60 000,00	-	-
7.	Budowa systemu monitoringu na terenie miasta Tyczyn	100 000,00	100 000,00	-	-
8.	Przebudowa drogi gminnej Kielnarowa - Matysówka - Tyczyn (Łany) - Biała	2 288 000,00	686 400,00	1 601 600,00	-
9.	Budowa drogi Tyczyn, ul. Polna	299 000,00	89 700,00	209 300,00	-
10.	Budowa drogi Biała - Tyczyn	3 000 000,00	900 000,00	2 100 000,00	-
11.	Modernizacja budynku Urzędu Miejskiego w Tyczynie	400 000,00	400 000,00	-	-
12.	Przebudowa kładki na rzece Strug w Tyczynie ul. Wyzwolenia	200 000,00	60 000,00	140 000,00	-
13.	Remont budynku mieszkalnego w Tyczynie ul. Rynek 3	300 000,00	300 000,00	-	-
14.	Remont i modernizacja Szkoły Podstawowej w Tyczynie	100 000,00	30 000,00	70 000,00	-
15.	Rewitalizacja Zespołu Pałacowo-Parkowego w Tyczynie	400 000,00	120 000,00	280 000,00	-
16.	Rewitalizacja zabytkowego spichlerza w Tyczynie	1 300 000,00	390 000,00	910 000,00	-
17.	Rozbudowa sali gimnastycznej przy Szkole Podstawowej w Tyczynie	3 000 000,00	900 000,00	2 100 000,00	-

Plan Odnowy Miejscowości Tyczyn na lata 2008-2015

18.	Budowa segmentu dydaktyczno - żywieniowego przy Gimnazjum w Tyczynie	11 000 000,00	3 300 000,00	7 7000 000,00	-
19.	Budowa basenu w Tyczynie	5 000 000,00	1 500 000,00	3 500 000,00	-
20.	Modernizacja stadionu wraz z zapleczem w Tyczynie	1 500 000,00	450 000,00	1 050 000,00	-
21.	Rewitalizacja płyty rynku wraz z przyległymi uliczkami w Tyczynie	2 000 000,00	600 000,00	1 400 000,00	-
22.	Remont i termomodernizacja budynku Wspólnoty Mieszkaniowej /Tyczyn, ul. Kazimierza Wielkiego 1a/	350 000,00	105 000,00	245 000,00	-
23.	Kompleksowa modernizacja budynku i terenów wodnych /Tyczyn, ul. Pułanek 6/	350 000,00	350 000,00	-	-
24.	Wyposażenie Świetlicy Wsparcia Dziennego w Tyczynie	100 000,00	30 000,00	70 000,00	
25.	Remont i prace konserwatorskie budynku dawnej plebanii w zespole kościelnym w Tyczynie	1 050 000,00	300 000,00	750 000,00	
Razem		110 258 500,00	13 399 550,00	96 858 950,00	-

6.3 Harmonogram realizacji planowanych zadań inwestycyjnych

Tabela 21. Harmonogram realizacji projektów dotyczących odnowy miejscowości Tyczyn na lata 2008-2015

Lp.	Tytuł projektu	Lata realizacji
1.	Modernizacja boisk przy Szkole Podstawowej w Tyczynie wraz z zagospodarowaniem przyległego terenu - budowa placu zabaw i remont Ogródka Jordanowskiego	2008-2009
2.	Remont i modernizacja budynku OSP w Tyczynie wraz z zagospodarowaniem przyległego terenu	2010
3.	Modernizacja i remont Domu Kultury w Tyczynie	2012
4.	Remont i prace konserwatorskie budynku dawnej wikarówki oraz dzwonnicy w zespole kościelnym w Tyczynie	2009-2010

Tabela 22. Harmonogram realizacji pozostałych projektów planowanych na terenie miejscowości Tyczyn na lata 2008-2015

Lp.	Tytuł projektu	Lata realizacji
1.	Budowa dodatkowych studni głębinowych w Tyczynie	2009-2012
2.	Budowa oczyszczalni ścieków w Tyczynie	2008-2010
3.	Budowa chodnika w Tyczynie /ul. Parkowa/	2009
4.	Modernizacja chodników w Tyczynie /ul. Tycznera, Ogrodowa, Kazimierza Wielkiego/	2010
5.	Budowa parkingów na terenie Tyczyna	2010
6.	Poprawa bezpieczeństwa na terenie Tyczyna poprzez instalację progów zwalniających na ulicach	2010
7.	Budowa systemu monitoringu na terenie miasta Tyczyn	2013
8.	Przebudowa drogi gminnej Kielnarowa - Matysówka - Tyczyn (Łany)- Biała	2010-2014
9.	Budowa drogi Tyczyn, ul. Polna	2008-2010
10.	Budowa drogi Biała - Tyczyn	2014-2015
11.	Modernizacja budynku Urzędu Miejskiego w Tyczynie	2009
12.	Przebudowa kładki na rzecz Strug w Tyczynie ul. Wyzwolenia	2010
13.	Remont budynku mieszkalnego w Tyczynie ul. Rynek 3	2013
14.	Remont i modernizacja Szkoły Podstawowej w Tyczynie	2010
15.	Rewitalizacja Zespołu Pałacowo-Parkowego w Tyczynie	2010
16.	Rewitalizacja zabytkowego spichlerza w Tyczynie	2009
17.	Rozbudowa sali gimnastycznej przy Szkole Podstawowej w Tyczynie	2015

Plan Odnowy Miejscowości Tyczyn na lata 2008-2015

18.	Budowa segmentu dydaktyczno - żywieniowego przy Gimnazjum w Tyczynie	2013
19.	Budowa basenu w mieście Tyczyn	2010
20.	Modernizacja stadionu wraz z zapleczem w Tyczynie	2013
21.	Rewitalizacja płyty rynku wraz z przyległymi uliczkami w mieście Tyczyn	2013
22.	Remont i termomodernizacja budynku Wspólnoty Mieszkaniowej /Tyczyn, ul. Kazimierza Wielkiego 1a/	2010
23.	Kompleksowa modernizacja budynku i terenów wodnych /Tyczyn, ul. Pułanek 6/	2009
24.	Wyposażenie Świetlicy Wsparcia Dziennego w Tyczynie	2013
25.	Remont i prace konserwatorskie budynku dawnej plebanii w zespole kościelnym w Tyczynie	2010-2011

VII. SYSTEM REALIZACJI PLANU

7.1 Wdrażanie Planu

Układ instytucjonalny wdrażania *Planu Odnowy Miejscowości Tyczyn na lata 2008-2015* stanowić będą:

- Burmistrz Tyczyna,
- Rada Miejska,
- Zarząd Osiedla,
- Samodzielne stanowisko ds. planowania i realizacji inwestycji liniowych,
- Samodzielne stanowisko ds. planowania i realizacji inwestycji drogowych,
- Samodzielne stanowisko ds. planowania i realizacji inwestycji kubaturowych.

Burmistrz Tyczyna

Podstawowym podmiotem układu instytucjonalnego wdrażania Planu Odnowy Miejscowości Tyczyn na lata 2008-2015 będzie Burmistrz Tyczyna.

Na Burmistrzu spoczywać będzie odpowiedzialność za realizację Planu. Będzie podejmował on decyzje w zakresie zmian hierarchii projektów w ramach poszczególnych grup projektów a także będzie decydował o wprowadzaniu nowych projektów. Burmistrz Tyczyna będzie odpowiedzialny za wykonanie uchwał Rady Miejskiej dotyczących Planu.

Rada Miejska

Ważną rolę w układzie instytucjonalnym wdrażania Planu będzie pełnić Rada Miejska, podejmując uchwały w sprawie przyjęcia oraz aktualizacji Planu. Na forum Rady Miejskiej oraz jej komisji prezentowane będą sprawozdania z realizacji Planu oraz informacje o przygotowywanych aktualizacjach dokumentu.

Zarząd Osiedla

Ważnym elementem układu instytucjonalnego wdrażania Planu będzie Zarząd Osiedla. Do zadań Zarządu będzie należało:

- opiniowanie realizacji Planu na podstawie sprawozdania,
- zgłaszanie propozycji projektów celem umieszczenia w Planie,
- opiniowanie zmian zgłaszanych do Planu,
- przyjmowanie zadań do realizacji,
- przyjmowanie Planu.

**Samodzielne stanowisko ds. planowania i realizacji inwestycji liniowych,
Samodzielne stanowisko ds. planowania i realizacji inwestycji drogowych,
Samodzielne stanowisko ds. planowania i realizacji inwestycji kubaturowych.**

Do zadań osób na tych stanowiskach będzie należało aktualizowanie Planu, w tym przedstawianie propozycji zmian Planu wynikających ze zmian w poszczególnych projektach, w budżetach lub harmonogramach ich realizacji, które pojawią się w przypadku ogłaszania naborów wniosków lub zaistnienia innych okoliczności Zarządu Osiedla. Dodatkowo do zadań będzie należało aktualizowanie danych statystycznych zawartych w ogólnej charakterystyce miejscowości Tyczyn stanowiącej pierwszą część Planu.

7.2 Monitoring, sprawozdawczość i promocja

System monitorowania będzie miał na celu określenie stopnia realizacji Planu. Odpowiedzialnymi za sporządzanie sprawozdań z realizacji dokumentu będą **Inspektorzy ds. planowania i realizacji inwestycji liniowych, drogowych i kubaturowych**. Głównym koordynatorem monitoringu będzie Inspektor ds. planowania i realizacji inwestycji kubaturowych. Sprawozdania będą przedstawiane Radzie Miejskiej.

Za promocję Planu Odnowy Miejscowości Tyczyn na lata 2008-2015 odpowiadał będzie **referent ds. informatyki i informacji publicznej**. Promocja Planu realizowana będzie poprzez:

- Informacje umieszczone w Biuletynie Informacji Publicznej,
- Informacje zamieszczane na stronie internetowej Urzędu Miejskiego dotyczące uchwalania Planu, aktualizacji w związku z ogłoszonymi naborami,
- Informacje zamieszczane w dwutygodniku Głos Tyczyna dotyczące uchwalania Planu, aktualizacji w związku z ogłoszonymi naborami.