
Strategia rozwoju 

Miasta Siedlce do 2025 roku
w ramach

spotkanie warsztatowe – Siedlce, 15.06.2015 r.


www.LiderProjekt.pl

Plan prezentacji

1. Cele i przebieg spotkania

2. Koncepcja opracowania Strategii

3. Prezentacja wstępnych wyników diagnozy stanu

4. Dyskusja nad zaprezentowanymi wynikami

5. Warsztat rangowania elementów analizy SWOT


www.LiderProjekt.pl

1. Cele spotkania

• Omówienie najważniejszych problemów rozwojowych 
miasta Siedlce (mocnych i słabych stron oraz szans i 
zagrożeń)

• Uzupełnienie wyprowadzonych wniosków o lokalną 
wiedzę ekspercką

• Ustalenie znaczenia (rangi) poszczególnych problemów 
rozwojowych miasta


www.LiderProjekt.pl

1. Przebieg spotkania

• Prezentacja koncepcji opracowania Strategii oraz wstępnych 
wyników diagnozy stanu przez przedstawiciela Lider Projekt Sp. z 
o.o. (30-45 minut)

• Dyskusja zaprezentowanych wyników i ewentualnych dodatkowych 
propozycji i modyfikacji w gronie lokalnych ekspertów z naciskiem 
na poszczególne obszary tematyczne (60 minut)

• Rangowanie ustalonych mocnych i słabych stron oraz szans i 
zagrożeń (20 minut)


www.LiderProjekt.pl

2. Koncepcja opracowania Strategii

• 19 grudnia 2014 r. Rada Miasta Siedlce przyjmuje Uchwałę Nr 
III/14/2014 w sprawie przystąpienia do opracowania „Strategii 
Rozwoju Miasta Siedlce do 2025 roku”

• Lider Projekt Sp. z o. o. z Poznania zostaje koordynatorem procesu 
opracowania dokumentu Strategii

• Rozpoczęcie budowania Strategii według modelu ekspercko-
partycypacyjnego, którego istotą jest włącznie w proces tworzenia 
dokumentu przedstawicieli środowiska eksperckiego lokalnego 
(znającego problemy miasta „od środka”) i zewnętrznego 
(obserwującego „chłodnym okiem”)


www.LiderProjekt.pl

2. Koncepcja opracowania Strategii

Strategia rozwoju zarysowuje drogę przejścia od stanu istniejącego do 
stanu docelowego z wyborem określonych priorytetów i własnym, 
kreatywnym udziałem. 

Sytuacja aktualna 
[2015 r.]

STRATEGIA

Wizja 
[2025 r.]


www.LiderProjekt.pl

2. Koncepcja opracowania Strategii

DZIAŁANIA SPONTANICZNE a DZIAŁANIA PRZEMYŚLANE

Jednym z głównych założeń strategii rozwoju jest to, że „można, 
zarówno w skali indywidualnej jak i zbiorowej, projektować celowe 
działania, określone przez działający podmiot (podmioty). 

Co więcej, na podstawie dotychczasowych doświadczeń można także z 
pewnym prawdopodobieństwem przypuszczać, że podejmowane 
działania prowadzić będą do określonych skutków.


www.LiderProjekt.pl

2. Koncepcja opracowania Strategii

Etapy budowy Strategii

1. Szczegółowa 
diagnoza stanu 

istniejącego oraz 
jej synteza (SWOT)

2. Wyznaczenie 
celów

3. Stworzenie 
systemu wdrażania, 

monitoringu i 
ewaluacji

Jak jest?

Jak powinno być lub jak chcemy, by było?

Co i jak zrobić, by to osiągnąć?


www.LiderProjekt.pl

2. Koncepcja opracowania Strategii

1. Szczegółowa 
diagnoza stanu 

istniejącego oraz 
jej synteza (SWOT)

2. Wyznaczenie 
celów

3. Stworzenie 
systemu wdrażania, 

monitoringu i 
ewaluacji

Jak jest?

Jak powinno być lub jak chcemy, by było?

Co i jak zrobić, by to osiągnąć?

Etapy budowy Strategii


www.LiderProjekt.pl

Wizja rozwoju – cel główny

1 cel 
strategiczny

1 cel 
szczegółowy

2 cel 
szczegółowy

2 cel 
strategiczny

3 cel 
szczegółowy

4 cel 
szczegółowy

3 cel 
strategiczny

5 cel 
szczegółowy

6 cel 
szczegółowy

4 cel 
strategiczny

7 cel 
szczegółowy

8 cel 
szczegółowy

5. Wizja i cele rozwojowe


www.LiderProjekt.pl

2. Koncepcja opracowania Strategii

Etapy budowy Strategii

1. Szczegółowa 
diagnoza stanu 

istniejącego oraz 
jej synteza (SWOT)

2. Wyznaczenie 
celów

3. Stworzenie 
systemu wdrażania, 

monitoringu i 
ewaluacji

Jak jest?

Jak powinno być lub jak chcemy, by było?

Co i jak zrobić, by to osiągnąć?


www.LiderProjekt.pl

2. Koncepcja opracowania Strategii

Etapy budowy Strategii

1. Szczegółowa 
diagnoza stanu 

istniejącego oraz 
jej synteza (SWOT)

2. Wyznaczenie 
celów

3. Stworzenie 
systemu wdrażania, 

monitoringu i 
ewaluacji

Jak jest?

Jak powinno być lub jak chcemy, by było?

Co i jak zrobić, by to osiągnąć?


www.LiderProjekt.pl

2. Koncepcja opracowania Strategii

Obszary tematyczne diagnozy stanu istniejącego:

• sytuacja demograficzna,

• edukacja,

• kultura, sztuka i sport,

• finanse miasta,

• gospodarka,

• środowisko przyrodnicze,

• infrastruktura techniczna,

• rynek pracy,

• finanse miasta i in.


www.LiderProjekt.pl

2. Koncepcja opracowania Strategii

Obszary tematyczne diagnozy stanu istniejącego:

• sytuacja demograficzna,

• edukacja,

• kultura, sztuka i sport,

• finanse miasta,

• gospodarka,

• środowisko przyrodnicze,

• infrastruktura techniczna,

• rynek pracy,

• finanse miasta i in.

BLOK I „ROZWÓJ SPOŁECZNY”

BLOK II „ROZWÓJ 
GOSPODARCZO-PRZESTRZENNY”


www.LiderProjekt.pl

2. Koncepcja opracowania Strategii

Metoda SWOT jako synteza ustaleń diagnostycznych:

• metoda zaczerpnięta z zarządzania strategicznego w 
przedsiębiorstwach,

• podsumowanie diagnozy poprzez określenie mocnych 
stron (Strengths), słabych stron (Weaknesses), szans 
(Opportunities) i zagrożeń (Threats) mogących wpłynąć 
na sytuację rozwojową obszaru,

• rozróżnienie mocnych stron od szans i słabych stron od 
zagrożeń � miejsce występowania czynnika (wewnątrz 
obszaru lub na zewnątrz)


www.LiderProjekt.pl

2. Koncepcja opracowania Strategii

Metoda SWOT jako synteza ustaleń diagnostycznych:

Charakter oddziaływania czynnika

pozytywny negatywny
M

ie
js

ce
 w

ys
tę

p
o

w
an

ia
 c

zy
n

n
ik

a

w
ew

n
ęt

rz
n

e
S

mocne strony

W

słabe strony

ze
w

n
ęt

rz
n

e

O

szanse

T

zagrożenia


www.LiderProjekt.pl

3. Wstępne wyniki ustaleń diagnostycznych

Mocne strony – wszystko to, co stanowi atut, przewagę, 
zaletę (sytuacja wewnętrzna miasta);

Słabe strony – wszystko to, co stanowi słabość, barierę, 
wadę (sytuacja wewnętrzna miasta);

Szanse – wszystko to, co stwarza szansę korzystnej 
zmiany (okoliczności zewnętrzne);

Zagrożenia – wszystko to co stwarza niebezpieczeństwo 
zmiany niekorzystnej (okoliczności zewnętrzne).


www.LiderProjekt.pl

3. Wstępne wyniki ustaleń diagnostycznych

Jak oceniano potencjał miasta Siedlce?

• porównanie do wartości optymalnych

• porównanie do wartości średnich dla grupy 
porównawczej (Biała Podlaska, Ciechanów, Krosno, 
Łomża, Ostrołęka, Sieradz, Skierniewice, Tarnobrzeg)

• ocena jakościowa


www.LiderProjekt.pl

3. Wstępne wyniki ustaleń diagnostycznych

Analiza SWOT dla 

miasta Siedlce 2015 r.


www.LiderProjekt.pl

3. Wstępne wyniki ustaleń diagnostycznych

Mocne strony – wszystko to, co stanowi atut, 
przewagę, zaletę (sytuacja wewnętrzna miasta);


www.LiderProjekt.pl

3. Mocne strony

1. Dobre położenie miasta w układach (1) sieci 
drogowej, (2) kolejowej oraz (3) osadniczej


www.LiderProjekt.pl

3. Mocne strony

1. Dobre położenie miasta w układach (1) sieci 
drogowej, (2) kolejowej oraz (3) osadniczej


www.LiderProjekt.pl

3. Mocne strony

1. Dobre położenie miasta w układach (1) sieci 
drogowej, (2) kolejowej oraz (3) osadniczej


www.LiderProjekt.pl

3. Mocne strony

102,4 102,1

101,2

99,0

97,7

96,6
95,8 95,7

95,1

90,0

95,0

100,0

105,0

Siedlce Biała
Podlaska

Skierniewice Łomża Ostrołęka Sieradz Krosno Ciechanów Tarnobrzeg

w
sp

ół
cz

yn
ni

k 
dy

na
m

ik
i d

em
og

ra
fic

zn
ej

2. Względnie korzystne tendencje demograficzne
dynamika demograficzna (1)


www.LiderProjekt.pl

3. Mocne strony

0

1

2

3

4

5

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

w
sp

ół
cz

yn
ni

k 
pr

zy
ro

st
u 

na
tu

ra
ln

eg
o 

na
 

10
00

 m
ie

sz
ka
ń
có

w

miasto Siedlce średnia dla grupy porównawczej

2. Względnie korzystne tendencje demograficzne
dynamika demograficzna (1)


www.LiderProjekt.pl

3. Mocne strony

-6

-5

-4

-3

-2

-1

0
2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

w
sp

ół
cz

yn
ni

k 
sa

ld
a 

m
ig

ra
cj

i 
na

 1
00

0 
m

ie
sz

ka
ń
có

w

miasto Siedlce średnia dla grupy porównawczej

2. Względnie korzystne tendencje demograficzne
dynamika demograficzna (1)


www.LiderProjekt.pl

0

1

2

3

4

5

ud
zi

ał
 te

rr
en

ów
 z

ie
lo

ny
ch

 w
 o

gó
ln

ej
 

po
w

ie
rz

ch
ni

 m
ia

st
a 

[w
 %

]
3. Mocne strony

3. Potencjał urządzonych terenów przyrodniczych 
podnoszący jakość życia i atrakcyjność osiedleńczą miasta


www.LiderProjekt.pl

3. Mocne strony

4. Potencjał funkcjonujących podmiotów gospodarczych

0

20

40

60

80

100

120

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

lic
zb

a 
po

dm
io

tó
w

 g
os

po
da

rc
zy

ch
 

na
 1

00
0 

m
ie

sz
ka
ń
có

w

miasto Siedlce średnia dla grupy porównawczej


www.LiderProjekt.pl

3. Mocne strony

4. Potencjał funkcjonujących podmiotów gospodarczych

0

500

1000

1500

2000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

0-9 pracowników

0

10

20

30

40

50

60

70

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

10-49 pracowników

0

5

10

15

20

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

50-249 pracowników

0

1

2

3

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

250 i więcej pracowników


www.LiderProjekt.pl

3. Mocne strony

5. Atrakcyjne tereny inwestycyjne 
np. Podstrefa Siedlce Tarnobrzeskiej Specjalnej Strefy 

Ekonomicznej


www.LiderProjekt.pl

3. Mocne strony

6. Dobrze funkcjonująca polityka wsparcia sektora 
gospodarczego 

(pełnomocnik Prezydenta ds. obsługi inwestorów, 
organizacja spotkań Siedleckiej Rady Biznesu)


www.LiderProjekt.pl

3. Mocne strony

7. Wysokiej jakości obiekty kulturalne i sportowe 
stwarzające dobre warunki do spędzania wolnego czasu


www.LiderProjekt.pl

3. Mocne strony

8. Dobrze rozwinięta infrastruktura komunalna

95,1 95,6

92,6
94,0

0

20

40

60

80

100

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

w
od

oc
ią

gi

90,8 91,9

85,0
89,1

0

20

40

60

80

100

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

ka
na

liz
ac

ja

77,8
84,2

57,8

60,7

0

20

40

60

80

100

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

ga
z

miasto Siedlce średnia dla grupy porównawczej


www.LiderProjekt.pl

3. Mocne strony

9. Ośrodek akademicki – jedno z najmniejszych miast 
posiadające swój Uniwersytet

121

97

67
62

44 40
30

13
5

0

20

40

60

80

100

120

140

lic
zb

a 
st

ud
en

tó
w

 n
a 

10
00

 m
ie

sz
ka
ń
có

w


www.LiderProjekt.pl

3. Mocne strony

10. Dobrze rozwinięte podstawowe i specjalistyczne usługi 
społeczne (m.in. ochrona zdrowia, przedszkola, edukacja, kultura)

86%

75%

0%

20%

40%

60%

80%

100%

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

U
dz

ia
ł d

zi
ec

i u
cz
ę
sz

cz
aj
ą
cy

ch
 d

o 
pr

ze
ds

zk
ol

i w
 o

gó
ln

ej
 li

cz
bi

e 
dz

ic
i w

 
w

ie
ku

 3
-6

 la
t

miasto Siedlce średnia dla grupy porównawczej


www.LiderProjekt.pl

3. Mocne strony

11. Względnie dobre wyniki na lokalnym rynku pracy 
(miejsca pracy)

0

50

100

150

200

250

300

350

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

lic
zb

a 
m

ie
js

c 
pr

ac
y 

na
 1

00
0 

m
ie

sz
ka
ń
có

w

miasto Siedlce średnia dla grupy porównawczej


www.LiderProjekt.pl

3. Mocne strony

11. Względnie dobre wyniki na lokalnym rynku pracy 
(bezrobocie)

0

2

4

6

8

10

12

14

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

ud
zi

ał
 li

cz
by

 b
ez

ro
bo

tn
yc

h 
w

 li
cz

bi
e 

lu
dn

oś
ci

 w
 w

ie
ku

 p
ro

du
kc

yj
ny

m
 [%

]

miasto Siedlce średnia dla grupy porównawczej


www.LiderProjekt.pl

3. Mocne strony

1. Dobre położenie miasta w układach sieci drogowej, kolejowej oraz 
osadniczej

2. Względnie korzystne tendencje demograficzne

3. Potencjał urządzonych terenów przyrodniczych podnoszący jakość życia i 
atrakcyjność osiedleńczą miasta

4. Potencjał funkcjonujących podmiotów gospodarczych

5. Atrakcyjne tereny inwestycyjne

6. Dobrze funkcjonująca polityka wsparcia sektora gospodarczego

7. Wysokiej jakości obiekty kulturalne i sportowe stwarzające dobre warunki 
do spędzania wolnego czasu

8. Dobrze rozwinięta infrastruktura komunalna

9. Ośrodek akademicki – jedno z najmniejszych miast posiadające swój 
Uniwersytet

10. Dobrze rozwinięte podstawowe i specjalistyczne usługi społeczne

11. Względnie dobre wyniki na lokalnym rynku pracy


www.LiderProjekt.pl

3. Słabe strony

Słabe strony – wszystko to, co stanowi słabość, 
barierę, wadę (sytuacja wewnętrzna miasta);


www.LiderProjekt.pl

3. Słabe strony

1. Niekorzystne tendencje związane ze strukturą wieku 
populacji (ludność w wieku poprodukcyjnym na 100 os. w wieku 

produkcyjnym)

0

5

10

15

20

25

30

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

w
sp

ół
cz

yn
ni

k 
ob

ci
ą
ż
en

ia
 

de
m

og
ra

fic
zn

eg
o

średnia dla grupy porównawczej miasto Siedlce


www.LiderProjekt.pl

3. Słabe strony

1. Niekorzystne tendencje związane ze strukturą wieku 
populacji (liczba uczniów gimnazjów)

3581

2487
2621

1758

0

500

1000

1500

2000

2500

3000

3500

4000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

lic
zb

a 
uc

zn
ió

w

miasto Siedlce średnia dla grupy porównawczej


www.LiderProjekt.pl

3. Słabe strony

2. Koncentracja zjawisk kryzysowych w Śródmieściu, czyli 
kluczowej dzielnicy miasta


www.LiderProjekt.pl

3. Słabe strony

3. Stosunkowo trudna sytuacja finansowa miasta
(bilans budżetowy ogółem)

0

100

200

300

400

500

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

kw
ot

a 
[m

ln
 z

ł]

dochody wydatki


www.LiderProjekt.pl

3. Słabe strony

3. Stosunkowa trudna sytuacja finansowa miasta
(wydatki inwestycyjne)

 zł-

 zł20

 zł40

 zł60

 zł80

 zł100

 zł120

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

po
zi

om
 m

aj
ą
tk

ow
yc

h 
w

yd
at

kó
w

 
in

w
es

ty
cy

jn
yc

h 
[w

 m
ln

]


www.LiderProjekt.pl

3. Słabe strony

 zł-

 zł100

 zł200

 zł300

 zł400

 zł500

 zł600

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

po
zi

om
 d

oc
ho

dó
w

 z
 ty

tu
łu

 p
od

at
ku

 o
d 

ni
er

uc
ho

m
oś

ci
 n

a 
1 

m
ie

sz
ka
ń
ca

miasto Siedlce średnia dla grupy porównawczej

3. Stosunkowo trudna sytuacja finansowa miasta
dochody z podatku od nieruchomości


www.LiderProjekt.pl

3. Słabe strony

4. Relatywnie duży odsetek osób z problemami społecznymi
(korzystając pomocy społecznej)

0

10

20

30

40

50

60

70

80

2009 2010 2011 2012 2013

lic
zb

a 
os

ób
 k

or
zy

st
aj
ą
cy

ch
 z

 p
om

oc
y 

sp
oł

ec
zn

ej
 n

a 
10

00
 m

ie
sz

ka
ń
có

w

miasto Siedlce średnia dla grupy porównawczej


www.LiderProjekt.pl

3. Słabe strony

5. Problemy wewnątrzmiejskiego systemu transportowego
(tory kolejowe jako bariera przestrzenna)


www.LiderProjekt.pl

3. Słabe strony

6. Brak wyraźnie widocznego centrum w strukturze 
przestrzennej miasta

7. Braki w niektórych systemach infrastruktury sieciowej (m. 
in. kanalizacja deszczowa, drogi rowerowe)

8. Ograniczone możliwości rozwoju przestrzennego miasta

9. Niezadowalający stan techniczny niektórych nieruchomości


www.LiderProjekt.pl

3. Słabe strony

1. Niekorzystne tendencje związane ze strukturą wieku populacji (starzenie się 
społeczeństwa)

2. Koncentracja zjawisk kryzysowych w Śródmieściu, czyli kluczowej dzielnicy 
miasta

3. Stosunkowo trudna sytuacja finansowa miasta

4. Brak wyraźnie widocznego centrum w strukturze przestrzennej miasta

5. Relatywnie duży odsetek osób z problemami społecznymi

6. Problemy wewnątrzmiejskiego systemu transportowego 

7. Braki w niektórych systemach infrastruktury sieciowej (m. in. kanalizacja 
deszczowa, drogi rowerowe)

8. Niezadowalający stan techniczny niektórych nieruchomości

9. Ograniczone możliwości rozwoju przestrzennego miasta


www.LiderProjekt.pl

3. Szanse

Szanse – wszystko to, co stwarza szansę 
korzystnej zmiany (okoliczności zewnętrzne)


www.LiderProjekt.pl

3. Szanse

1. Możliwość pozyskania znacznej puli środków zewnętrznych
2. Umieszczenie Siedlec w obszarze strategicznej interwencji nowej 

strategii rozwoju województwa mazowieckiego
3. Powstawanie i rozwój nowych form współpracy samorządowej i 

międzysektorowej
4. Brak dużej konkurencji miast subregionalnych położonych w 

pobliżu Siedlec
5. Regionalny Instrument Terytorialny oraz miejski obszar 

funkcjonalny Siedlec
6. Przedłużenie funkcjonowania stref ekonomicznych w Polsce do 

2026 r.
7. Dokończenie budowy autostrady A2


www.LiderProjekt.pl

3. Zagrożenia

Zagrożenia – wszystko to, co stwarza 
niebezpieczeństwo zmiany niekorzystnej 
(okoliczności zewnętrzne)


www.LiderProjekt.pl

3. Zagrożenia

1. Coraz większe obciążenia zadaniowe samorządu lokalnego bez 
zagwarantowania środków finansowych na ich realizację

2. Trudna ogólnopolska sytuacja finansów publicznych
3. Narastające efekty „wymywania” kapitału ludzkiego ze strony 

Warszawy
4. Nasilanie się ogólnopolskich, niekorzystnych procesów zmniejszania 

liczby uczniów i studentów
5. Niekorzystny przebieg procesów rozwojowych (spowolnienie 

gospodarcze)
6. Niepewność sytuacji za wschodnią granicą kraju (konsekwencje 

gospodarcze, społeczne i polityczne)
7. Słabość instytucjonalna państwa (nieścisłe przepisy, brak 

potrzebnych dla samorządów rozwiązań prawnych)


www.LiderProjekt.pl

3. Synteza ustaleń diagnostycznych

Charakter oddziaływania czynnika

pozytywny negatywny

M
ie

js
ce

 w
ys

tę
p

o
w

an
ia

 c
zy

n
n

ik
a

w
ew

n
ęt

rz
n

e
11 9

ze
w

n
ęt

rz
n

e

7 7


www.LiderProjekt.pl

LP MOCNE STRONY Punkty

1. Dobre położenie miasta w układach sieci drogowej, kolejowej oraz osadniczej

2.
Dobrze funkcjonująca polityka wsparcia sektora gospodarczego 
(m.in. osobna funkcja pełnomocnika ds. obsługi inwestorów, Siedlecka Rada Biznesu)

3. Atrakcyjne tereny inwestycyjne (przede wszystkim Tarnobrzeska SSE)

4. Potencjał funkcjonujących podmiotów gospodarczych

5. Potencjał urządzonych terenów przyrodniczych podnoszący jakość życia i atrakcyjność osiedleńczą miasta

6. Względnie korzystne tendencje demograficzne (dodatni przyrost naturalni i wzrost liczby ludności)

7. Wysokiej jakości obiekty kulturalne i sportowe stwarzające dobre warunki do spędzania czasu wolnego

8. Dobrze rozwinięta infrastruktura komunalna (wodociągowa, kanalizacji sanitarnej, gazowa)

9. Ośrodek akademicki – jedno z najmniejszych miast posiadające swój Uniwersytet

10. Dobrze rozwinięte podstawowe i specjalistyczne usługi społeczne (m.in. ochrona zdrowia, edukacja, kultura)

11. Względnie dobre wyniki na lokalnym rynku pracy (liczba miejsc pracy, stopa bezrobocia)

12.
13.
14.
15.

SUMA 100

3. Synteza ustaleń diagnostycznych


www.LiderProjekt.pl

Dyskusja i uwagi


www.LiderProjekt.pl

LP MOCNE STRONY Punkty

1. Dobre położenie miasta w układach sieci drogowej, kolejowej oraz osadniczej

2.
Dobrze funkcjonująca polityka wsparcia sektora gospodarczego 
(m.in. osobna funkcja pełnomocnika ds. obsługi inwestorów, Siedlecka Rada Biznesu)

3. Atrakcyjne tereny inwestycyjne (przede wszystkim Tarnobrzeska SSE)

4. Potencjał funkcjonujących podmiotów gospodarczych

5. Potencjał urządzonych terenów przyrodniczych podnoszący jakość życia i atrakcyjność osiedleńczą miasta

6. Względnie korzystne tendencje demograficzne (dodatni przyrost naturalni i wzrost liczby ludności)

7. Wysokiej jakości obiekty kulturalne i sportowe stwarzające dobre warunki do spędzania czasu wolnego

8. Dobrze rozwinięta infrastruktura komunalna (wodociągowa, kanalizacji sanitarnej, gazowa)

9. Ośrodek akademicki – jedno z najmniejszych miast posiadające swój Uniwersytet

10. Dobrze rozwinięte podstawowe i specjalistyczne usługi społeczne (m.in. ochrona zdrowia, edukacja, kultura)

11. Względnie dobre wyniki na lokalnym rynku pracy (liczba miejsc pracy, stopa bezrobocia)

12.
13.
14.
15.

SUMA 100

5. Zadanie

Zadanie: rozdzielić 100 pkt w ramach każdej otrzymanej tabeli 
wg zasady – im większa liczba punktów tym większe 
znaczenie danego czynnika


www.LiderProjekt.pl

Dziękuję za uwagę


