


# RABKA-ZDRÓJ

miasto i okolice


## POŁOŻENIE

Uzdrowisko Rabka-Zdrój położone jest w województwie małopolskim, powiecie nowotarskim, u zbiegu dwóch ważnych szlaków komunikacyjnych z Krakowa do Zakopanego i z Bielska-Białej do Nowego Sącza. Obszar gminy ma powierzchnię 69 km<sup>2</sup>, w jej skład wchodzi miasto Rabka-Zdrój i trzy sołectwa: Chabówka, Ponice i Rdzawka. Od północy i północnego zachodu Rabka-Zdrój graniczy z gminą Lubień, od wschodu z gminą Mszana Dolna, od południa z gminą Nowy Targ, natomiast z zachodu z gminą Raba Wyżna. Geograficznie leży u podnóża Gorców na wysokości 550 m n.p.m., u ujścia potoków Poniczanki i Stonki do Raby, w malowniczej kotlinie, skąd roztaczają się wspaniałe widoki na należący do Beskidu Wyspowego Luboń Wielki na zachód położone pasmo babiogórskie.


## Jesień w Parku Zdrojowym


Dogodne połączenia kolejowe (trasa Kraków-Zakopane) i drogowe, a także niedalekie położenie Międzynarodowego Portu Lotniczego w Balicach (70 km) oraz możliwość pobliskiego przekroczenia granicy ze Słowacją stanowią o atrakcyjnym położeniu Rabki-Zdroju. Miasto zaprasza przez cały rok, oferując stosowne do każdej pory roku atrakcje!

[www.rabka.pl](http://www.rabka.pl)


Zabiegi lecznicze

## KLIMAT

Uzdrowisko położone jest w regionie bioklimatycznym VI „podgórskim i górskim”, odznaczającym się dużym zróżnicowaniem warunków bioklimatycznych, o typie umiarkowanie i silnie bodźcowym. Klimat cechuje korzystny stopień nasłonecznienia i niewielka ilość opadów, a położenie w górskiej kotlinie zapewnia osłonę od silnych wiatrów. Największą częstotliwość mają wiatry wiejące z południowego zachodu, co wynika z faktu otwarcia w tym kierunku kotliny. Brak nadmiernych upałów i ostrych mrozów, dobre warunki solarne, suche powietrze i brak zanieczyszczeń powietrza w uzdrowisku sprzyja leczeniu klimatycznym, które może być prowadzone przez cały rok. Rabka-Zdrój spełnia warunki do prowadzenia zabiegów klimatoterapeutycznych.

## UZDROWISKO

Rabka-Zdrój, to znane w całej Polsce uzdrowisko dla dzieci i dorosłych. Jego atutem jest szczególnie korzystny mikroklimat, zasoby wód mineralnych i walory krajoobrazowo-turystyczne, które stwarzają wyśmienite warunki do leczenia i wypoczynku.

Miasto posiada doskonale wykształconą kadrę medyczną i dobrze rozwinięte zaplecze sprzyjające lecznictwu. Do dyspozycji kuracjuszy oddane są liczne sanatoria i szpitale uzdrowskowe. Ważną rolę pełni Uzdrowisko Rabka S.A., posiadające bazę hotelową, sanatoria i szpitale oraz Centrum Zdrowia i Urody (Zakład Przyrodolecniczy – główny punkt leczniczych zabiegów uzdrowskowych dla wszystkich kuracjuszy w zakresie balneoterapii, kinezyterapii i fizykoterapii.

Podstawowy profil lecznictwa to choroby układu oddechowego, krążenia, niedokrwistości, choroby alergiczne, astma oskrzelowa, skaza wsięgkowa, reumatyzm, cukrzyca, choroby przemiany materii, miażdżyca i nerwice. W lecznictwie wykorzystuje się silne działanie solanek występujących w uzdrowisku. Rabczańskie wody mineralne pochodzą z utworów fliszowych, ukształtowanych w okresie trzeciorzędu karpacciego. Są to solanki chlorkowo-sodkowo-jodkowe, należące do karpacciej prowincji solanek przynaftowych. Solanki stosowane są do kuracji kąpielowej, pitnej i wziewnej. Zabiegi uzupełniane są leczeniem klimatycznym.

## HISTORIA

Po raz pierwszy nazwa miejscowości została wymieniona w dokumencie Bolesława V Wstydliwego z 1254 roku, potwierdzającym posiadanie tych terenów przez klasztor Cystersów ze Szczyrzyca, w którym jest mowa o istniejących tu warzelniach soli. Jan Długosz powołując się na ten dokument, użył wyrażenia ‘Sal in Rabka’, świadczy to o tym, iż rabczańskie solanki były już wtedy znane i doceniane a niektóre nazwy jak np. rzeka Stłonka, mogą potwierdzać ich występowanie. Cystersi korzystali z warzelni do lat 30-tych XIV w., kiedy to pozbawieni zostali większości swych dóbr na Podhalu oraz terenach rabczańskich. Pierwsza lokacja wsi miała miejsce w roku 1364, kiedy to Kazimierz III Wielki nadał Mikołajowi z Uścia przywilej lokacji Rabki na prawie magdeburskim, pomiędzy rzekami Rabą, Stłonką, Łętownią i Kasinką. Kolejna lokacja Rabki, na prawie magdeburskim nastąpiła w 1446 roku. W akcie lokacyjnym wymienione są min. nazwy góry Luboń (Lubany), spływających z niej potoków Lubońskiego i Miedzianego, rzeki Raby, Poniczanki i Stłonki. W pocz. XVI w. Rabka przeszła w posiadanie rodziny Jordanów herbu Trąby. Kasztelan krakowski Wawrzyniec Spytek Jordan w 1557 roku był fundatorem pierwszej rabczańskiej parafii i drewnianego kościoła wybudowanego w 1565 roku, który z niewyjaśnionych przyczyn (powódź lub pożar) uległ szybko zniszczeniu. Na jego miejscu w latach 1600-1606 wzniesiono nowy modrzewiowy kościół, pod

wzewaniem św. Marii Magdaleny, istniejący do dziś. Jest to unikatowy zabytek kultury sakralnej, od 1936 r. przekształcony w Muzeum Etnograficzne im. Władysława Orkana. W drugiej połowie XVI wieku zainteresowanie solankami rabczańskimi, które cieszyły się opinią uzdrawiających, wynikało również z przymuszenia o występowaniu tu dużych pokładów soli. Podjęte próby górniczego pozyskiwania soli nie udały się i prace zostały przerwane. Późniejsze badania udowodniły, że rabczańskie solanki nie mają nic wspólnego ze złożami soli. Po roku 1596 r. Rabka często zmieniała właścicieli. Przechodziła kolejno w ręce rodzin Zebrzydowskich, Przyłęckich, a w okresie późniejszym Komorowskich i Wielopolskich. Przez wszystkie te lata rabczanie korzystali nieprzerwanie ze słonej wody, używając ją do celów leczniczych i kuchennych. Wraz z rozbiorem Rabka przeszła pod panowanie austriackie. Zaborca, w trosce o monopol państwowy na sól, zabronił czerpania wód solankowych i w roku 1813 nakazał zasypianie źródeł. W pierwszej połowie XIX w. dobra rabczańskie nabył Józef Wieniawa Zubrzycki, którego syn, Julian Zubrzycki, stał się twórcą uzdrowiska w Rabce. Ważna data dla uzdrowiskowej historii Rabki to rok 1858, w którym przeprowadzono pierwszą analizę chemiczną solanek. Badania zainicjował Józef Dietl, profesor Uniwersytetu Jagiellońskiego, założyciel Komisji Balneologicznej Towarzystwa Naukowego Krakowskiego. Stwierdzono, że solanki zawierają m.in. jod i brom, o stężeniu które postawiło je na czołowym miejscu w Europie. Wyniki badań skłoniły Komisję do wystąpienia do władz austriackich z wnioskiem o otwarcie zakładu kąpielowego. W 1860 roku, zgodę na urządzenie uzdrowiska otrzymał dziedzic Rabki, Julian Zubrzycki. W 1861 roku oczyszczono zasypane źródła oraz rozpoczęła się budowa tzw. „Łazienek”. Pierwszy etap utworzenia Zakładu Zdrojowego zamyka rok 1864, w którym oficjalnie otwarto uzdrowisko. Jego centrum zlokalizowano w sąsiedztwie eksploatowanych wówczas źródeł a głównym punktem był deptak biegnący równoległe do „Łazienek”.

Uzdrowisko szybko się rozwijało, osiągając w okresie międzywojennym międzynarodową renomę. Było zaliczane do największych europejskich uzdrowisk przede wszystkim dla dzieci. Sam Zakład Zdrojowy posiadał przeszło 300 pokoi w kilkunastu budynkach, prócz tego kilkadziesiąt dworców i pensjonatów. Dynamiczny rozwój Rabki i uzdrowiska przerwał wybuch II Wojny Światowej i tragiczne lata okupacji. Uzdrowisko było nieczynne, źródła zostały zanieczyszczone, w sanatoriach przebywali ranni żołnierze i piloci niemieccy. W mieście zlokalizowano prawie wszystkie jednostki organizacyjne jakimi dysponował okupant. Przystąpiono do eksterminacji ludności żydowskiej stanowiącej w Rabce i okolicach duży procent społeczeństwa. Mieszkańcy Rabki prowadzili walkę partyzancką, organizowali tajne nauczanie. Wycofujące się wojska niemieckie znacznie zniszczyły uzdrowisko – spalono Zakład Przyrodolecznicy, elektrownię, stację kolejową i wiadukt w Chabówce.

W Polsce wycieńczonej wojną, problemem stała się zwiększona zachorowalność na gruźlicę, zwłaszcza wśród dzieci. Pomimo zniszczeń i braku podstawowych urządzeń, już w 1945 roku podjęto przygotowaną na szeroką skalę akcją leczenia. Nastąpił ponowny wszechstronny rozwój funkcji leczniczych i sanatoryjnych Rabki.

21 września 1953 roku Rabka otrzymała prawa miejskie. W 1977 roku zatwierdzono herb Rabki projektu Jerzego Koleckiego, przedstawiający połowę tarczy słonecznej i twarz uśmiechniętego dziecka, co trafnie oddaje charakter i misję miasta. W 1999 roku nazwa gminy została zmieniona na Rabka-Zdrój, która szczególnie podkreśla jej uzdrowiskowy charakter.


Budynek Łazienek


Kościół św. Marii Magdaleny


Dworzec PKP

## Pomnik Świętego Mikołaja

MIASTO DZIECI ŚWIATA


## MIASTO DZIECI ŚWIATA

W uznaniu zasług za pracę na rzecz dzieci 1 czerwca 1996 roku w trakcie I Światowego Złotu Kawalerów Orderu Uśmiechu, Rabka-Zdrój otrzymała nadany przez Kapitułę Orderu, UNESCO i Wojewodę Nowosądeckiego tytuł „Miasto Dzieci Świata”. Wydarzenie to miało szczególnie charakter ze względu na to, iż większość starań dorosłych, skierowana jest w stronę najmłodszych. To dla nich, oprócz doskonałej bazy sanatoryjno-leczniczej, przygotowano place zabaw, ścieżki rowerowe, miejsca wypoczynku, organizowane są liczne atrakcje, koncerty i konkursy, gdyż w Rabce-Zdroju najważniejsze są właśnie dzieci.

## Pomnik Świętego Mikołaja

Wydarzenia te nasunęły pomysł stworzenia w Rabce-Zdroju stolicy Świętego Mikołaja. 6 grudnia 2004 roku, na placu przed zabytkowym dworcem kolejowym stanął pomnik ukochanego przez wszystkie dzieci Świętego Mikołaja. Jedną z idei pomnika, jest przywrócenie prawdziwego wizerunku postaci św. Mikołaja – biskupa z Mirry w Azji Mniejszej. Plac, na którym stanął pomnik, stał się centrum spotkań oraz doskonałym miejscem do robienia pamiątkowych fotografii. Rokrocznie, w Rabce-Zdroju organizowany jest również otwarty dla wszystkich Ogólnopolski Konkurs Literacki „List do Świętego Mikołaja”. Konkurs odbywa się w trzech kategoriach wiekowych: dzieci, młodzież i dorośli.


## KOŚCIÓŁ PW. ŚW. MARII MAGDALENY

W 1557 roku powstała pierwsza rabczańska parafia, a w 1565 r. wybudowano drewniany kościółek. Jego fundatorem był Wawrzyniec Spytek Jordan, kasztelan krakowski. Ta pierwsza świątynia została zniszczona przez powódź lub pożar pod koniec XVI wieku. Obecny, modrzewiowy kościół został wzniesiony w latach 1600-1606 w miejscu zniszczonej budowli. Kościół jest jednym z najcenniejszych zabytków drewnianej architektury sakralnej. Z tego względu jest nazywany „drewnianym, góralskim Wawelem”. Został wzniesiony przez góralskich cieśli zgodnie z dawnymi, budgarskimi tradycjami. Słupowo-ramowa konstrukcja wieży, dobudowanej w XVIII w., nie zawiera gwoździ. Zastrzały i miecze zapewniają jej stabilność. Ozdobą wieży jest nadwieszona izbica i barokowy hełm z latarnią. Cała świątynia kryta jest gontem. Na dachu kościoła znajduje się przepiękna, barokowa wieżyczka na sygnaturkę. Na uwagę zasługuje niezwykle interesujące wnętrze świątyni z wyposażeniem z XVII, XVIII i XIX wieku: grupa Ukrzyżowania z XVII wieku dłuta Stanisława Gosiny ze Skawy, rokokowe ołtarze boczne i neobarokowy ołtarz główny. Ściany kościółka zdobią wspaniałe polichromie z 1802 roku oraz pozostałości polichromii z 1628 r.

Bardzo cennym zabytkiem są również organy i balkon chórowy z 1778 roku. Warto w tym miejscu zaznaczyć, że instrument jest sprawny i w okresie letnim odbywają się tutaj koncerty organowe.

Kościółek otoczony jest kamiennym, XVIII wiecznym murem z trzema bramami. Zespół drzew otaczający kościół, pochodzi z 1637 r. i zaliczony jest w poczet pomników przyrody.

W latach 1929-1936 kościół został przekształcony w Muzeum im. Wł. Orkana. Ekspozyty muzealne ukazują nam dorobek materialny i duchowy Podhalan, Zagórzan, Kliszczaków, Babiogórców i Górali Białych. Większość zgromadzonych przedmiotów pochodzi z XIX oraz XX wieku i odznacza się ogromnym bogactwem treściowym i artystycznym. W pięciu pomieszczeniach – salach i korytarzu, w niepowtarzalnym klimacie prezentowane są, uporządkowane tematycznie zbiory ukazujące dawny świat górali zamieszkujących Beskidy. W czterech salach mieszczą się ekspozyty poświęcone sztuce, ubiorowi, rzemiosłu wiejskiemu i gospodarce.

Wnętrze korytarza wypełniają ekspozyty mające związek z obrzędami: turoń, szopka i gwiazdy kolednicze, pajak – przedmioty nierozzerwalnie związane z Bożym Narodzeniem; palmy wielkanocne, kołatka i dziad śmigušny, które przypominają o dawnych zwyczajach wielkanocnych. Oprócz wspomnianych zabytków na uwagę zasługują również znajdujące się tutaj instrumenty muzyczne, zabawki i rzeźba ludowa oraz zdjęcia Władysława Orkana i jego matki, a także dwa pastele autorstwa piewcy Górców.


Muzeum im. Wł. Orkana  
ul. Orkana 2  
tel. 18 26 76 747, 18 26 76 289  
[www.muzeum-orkana.pl](http://www.muzeum-orkana.pl)

MUZEUM IM. WŁ. ORKANA


## NA GÓRZE PIĄTKOWEJ

Z drewnianym kościołkiem usytuowanym w Chabówce, na Górze Piątkowej związana jest piękna legenda. Mówi ona, że przed laty, pewien zamożny kupiec podążał w celach handlowych na Węgry i został napadnięty przez zbrojników. Otoczony ze wszystkich stron wędrowiec wznosił oczy i ręce ku niebu, wołając: „Krzyżu Święty, ratuj mnie!”. Na głos modlitwy ukazał się nad jego wozem krzyż wśród ognistych promieni, a cały pobliski las zaczął się kołysać. Zbrojcy uciekli, a kupiec na pamiątkę swego ocalenia ufundował kaplicę. W 1757 roku powstał w tym miejscu, wybudowany w stylu podhalańskim, modrzewiowy kościół pod wezwaniem Świętego Krzyża. Fundatorem był Jan Wielopolski, wojewoda sandomierski. Kościół, obecnie należący do parafii w Rdzawce, zwiedzają liczni turyści z kraju i z zagranicy. Dwa razy do roku odbywają się uroczystości odpustowe – Święto Znalezienia Krzyża Świętego w maju oraz Podwyższenia Krzyża Świętego w czerwcu, obchodzone w najbliższą niedzielę po przypadającym na dzień powszedni święcie. W każdej niedzielę po mszy świętej na życzenie kierowców poświęca się tu ich pojazdy.

W niedzielę 2.10.1994 roku w skutek podpalenia, spora część kościoła jak i kompleksu zabytkowych lip uległa zniszczeniu. Dzięki ofiarności wielu osób został całkowicie odbudowany a 9 czerwca 2002 roku ks. kardynał Franciszek Macharski dokonał aktu konsekracji.

Jest to budowla drewniana z dachem pokrytym gontem. Drewniany ołtarz główny przedstawia Chrystusa Ukrzyżowanego oraz umieszczone po bokach figury Matki Boskiej i Jana Ewangelisty. Ołtarze boczne są również drewniane, późnobarokowe. Organy z 1775 r., ławki z poł. XVIII w., posadzka z mozaiki marmurowej wykonana w 1947 roku. Wnętrze kościoła ozdobione jest polichromią z XIX w.

Kościół położony jest na Szlaku Architektury Drewnianej. Dojechać można do niego drogą krajową „zakopianką” lub dojść żółtym szlakiem z Rabki-Zdroju, czas przejścia ok. 1,5 h. W niedziele i święta odbywają się msze św. o godz. 8, 9 i 10.

Po drugiej stronie drogi, 250 m od kościoła w kierunku Chabówki znajduje się źródelko zwane Pocieszna Woda. Jego woda uważana była w podaniach za cudowną, uzdrawiającą, leczącą schorzenia oczu i nóg.

Źródelko wraz z grupą rosnących przy nim drzew (jesiony i kasztanowce) uznane zostało w 1977 roku za pomnik przyrody.


Kościółek na Piątkowej


Źródło Pociesznej Wody

## SKANSEN TABORU KOLEJOWEGO

W Chabówce (ok. 2 km od centrum Rabki-Zdroju) otwarty został w 1994 r. Skansen Taboru Kolejowego. Mieści się na terenie dawnej parowozowni, wybudowanej w czasie II wojny światowej. Słynie z najliczniejszej i jednej z najciekawszych kolekcji eksponatów związanych z historią kolejnictwa na ziemiach polskich. Na kilku torach urządzono ekspozycję zabytkowych, wycofanych z ruchu parowozów, lokomotyw elektrycznych i spalinowych, wagonów osobowych, pocztowych, plugów, żurawi i innego taboru specjalnego. Ekspozycji towarzyszą urządzenia umożliwiające zaopatrzenie czynnych eksponatów w węgiel i wodę oraz czyszczenie paleniska.

W skansenie można na bieżąco realizować zamówienia na uruchamianie pociągów retro z programem dostosowanym do potrzeb Klienta oraz wynajmować tabor do realizacji zdjęć filmowych zgodnie z realiami historycznymi – z wynajmu korzystano przy produkcji filmów m.in. „Lista Schindlera”, „Przedwiośnie”, „Przygody dzielnego wojaka Szwejka”, „Karol”, „Katyń”. W budynku administracyjnym znajduje się stała wystawa poświęcona historii kolei w rejonie Chabówki ze szczególnym uwzględnieniem parowozowni pełniącej dziś rolę skansenu. Prowadzona jest również sprzedaż wydawnictw hobbystycznych i pamiątek.

W weekendy, w okresie letnim ze skansenu organizowane są przejażdżki pociągami retro według obowiązującego rozkładu jazdy. Przejażdżki odbywają się na trasach: Chabówka – Mszana Dolna – Chabówka, Chabówka – Dobra koło Limanowej – Chabówka, Chabówka – Zakopane – Chabówka.

Podróż zabytkowym pociągiem zestawionym z lokomotywy parowej i wagonów sprzed 70 lat to dla wszystkich pełna niezapomnianych wrażeń, niepowtarzalna forma atrakcyjnego wypoczynku.


Skansen Taboru Kolejowego w Chabówce  
tel. 18 53 53 345  
[www.skansen.hg.pl](http://www.skansen.hg.pl)


Plug odśnieżny


Parowóz wąskotorowy


SKANSEN KOLEJOWY


Scena, ul. Orkana 6  
tel. 18 26 77 648  
www.rabcio.pl

## TEATR LALEK „RABCIO”

„Rabcio” to Teatr Lalek o bogatej tradycji. Jego początki to amatorskie przedstawienia dla dzieci przebywających w sanatoriach w Rabce. Inauguracyjny spektakl odbył się 12 listopada 1949 roku adaptacją baśni Marii Konopnickiej „O Krasnoludkach i sierotce Marysi”.

Początkowo przedstawienia odbywały się wyłącznie w sanatoriach w Rabce, później teatr wyruszył do innych miejscowości, zawsze gorąco oczekiwany przez dzieci. Zespół podróżował dużo, zarówno w najbliższej okolicy jak i w odległych miastach i województwach, a także za granicą.

Gościł w Jugosławii, Czechach, Słowacji, w Niemczech, Szwecji, Hiszpanii, Bułgarii, Wielkiej Brytanii, i Meksyku. Brał udział w wielu festiwalach krajowych i zagranicznych między innymi w Białymstoku, Bielsku-

Białej, Opolu, Warszawie, Hamburgu, Hanowerze, Zagrzebiu, Splicie, Szybeniku..., zdobywając wszędzie nagrody i wyróżnienia. Repertuar teatru, adresowany jest nie tylko do najmłodszej widowni, ale także do młodzieży i widzów dorosłych. Aktorzy posługują się urozmaiconą techniką lalkową, od prostych kukieł poprzez jawajki, pacynki, marionetki, maski. Wizytówką teatru są przedstawienia oparte o folklor, opowieści o górach oraz dawnych bohaterach ludowych, kulturowych tradycje regionu.

Obecnie w repertuarze znajduje się kilkanaście tytułów, prezentowanych w siedzibie teatru oraz w formie wyjazdowych spektakli na terenie kraju. W swojej ponad sześćdziesięcioletniej historii Teatr przechodził różne koleje losu i rozmaite zmiany ale zawsze jego działaniom towarzyszyła myśl, że na jego spektakle czekają dzieci.

Kiedy króla boli ząb


TEATR LALEK RABCIO


Jak Janosik pokutował


O piesku który był niebieski


Piękna i Bestia


Królowa śniegu

## Miejski Ośrodek Kultury

Miejski Ośrodek Kultury jest samorządową instytucją, działającą na terenie Rabki-Zdroju od ponad 30 lat. Prowadzi wielokierunkową działalność w zakresie edukacji kulturalnej, wychowania przez sztukę i upowszechniania kultury. Liczne oferty kierowane są do mieszkańców gminy, kuracjuszy, wczasowiczów i turystów. MOK jest głównym organizatorem m.in. Karpackiego Festiwalu Dziecięcych Zespołów Regionalnych i Międzynarodowego Festiwalu Muzyki Organowej oraz współorganizatorem wielu cyklicznych imprez kulturalnych odbywających się w mieście. Siedzibą MOK jest rabczański amfiteatr przy ulicy Chopina.

MOK patronuje również galerii artystycznym. W Galerii „Pod Aniołem” mieszczącej się w zabytkowej willi przy ul. Parkowej 5, prezentowane są wystawy plastyczne profesjonalistów i amatorów. Jest to również miejsce spotkań literackich, wykładów, koncertów kameralnych, pokazów tanecznych i turniejów szachowych. W Galerii „Pod Lilianną”, mieszczącej się przy ul. Nowy Świat 1, swoje prace wystawiają artyści prezentujący m.in. rzeźbę, malarstwo, wyroby ceramiczne i garncarskie, haft oraz metaloplastykę.

## Rabczański Amfiteatr

Ten atrakcyjny obiekt jest miejscem wielu imprez kulturalnych, rekreacyjnych i sportowych. Corocznie odbywają się w nim wydarzenia takie jak: festiwale, plenerowe kino letnie, taneczne wakacje, zloty samochodów zabytkowych, kabarety, jak również koncerty gwiazd estrady i zaproszonych gości zagranicznych.

W 2012 roku amfiteatr został gruntownie zmodernizowany. Popularna „Muszla Koncertowa” jest teraz niezwykle efektowna. Widownia jest zadaszona – dzięki temu opady deszczu nie będą przeszkadzały w przeprowadzaniu wielu imprez. Nowa scena wraz z widownią na 850 miejsc (640 miejsc pod dachem), została zaplanowana tak, by do niemal każdego miejsca bez problemu mogli dotrzeć niepełnosprawni. Znacznie zmieniło się także zaplecze. Zbudowane i ocieplone zostały garderoby oraz sale prób dla występujących zespołów. Uroczyste poświęcenie i otwarcie nowo wyremontowanego miejskiego amfiteatru odbyło się 1 lipca 2012 r.

## Miejski Ośrodek Kultury

ul. Chopina 17

tel. 18 26 76 626

[www.mok.rabka.pl](http://www.mok.rabka.pl)


Koncert w amfiteatrze


Wakacyjny Festiwal Bajek i Baśni w amfiteatrze


Występy w amfiteatrze

RABCZAŃSKI AMFITEATR

**Deptak koło amfiteatru.** Miłym miejscem do spacerów i spędzania wolnego czasu jest miejski deptak, prowadzący od ul. Chopina, wzdłuż ul. Jana Pawła II do al. Tysiąclecia. Szczególną atrakcją w tym miejscu jest efektowna fontanna, wyłożona mozaiką przedstawiającą herb miasta, otoczona siedmioma słoniami. Nocą jest podświetlana, tworząc grę światła, wody i dźwięku. Przy deptaku znajduje się amfiteatr gdzie odbywają się liczne imprezy kulturalne, folklorystyczne i koncerty.

WYPOCZYNEK I REKREACJA


**Fontanna przy deptaku obok kawiarni Zdrojowej**

## Park Zdrojowy

Szczególnym miejscem w Rabce-Zdroju jest Park Zdrojowy, który od ponad stu lat jest nierozdzielnie związany z historią uzdrowiska. Należy do największych parków w Małopolsce. W latach 2010-11 przeprowadzono jego gruntowną rewitalizację. W jej wyniku stał się nowoczesnym centrum uzdrowiska zapewniającym możliwość odpoczynku w otoczeniu przyrody, oraz stworzył warunki do uprawiania sportu i dbania o codzienną porcję ruchu. Stał się również miejscem do zabaw dla dzieci i organizowania imprez dla szerszej publiczności. Park został podzielony na Strefę Słońca (część zachodnia) i Strefę Cienia obejmującą najstarszą, wschodnią część parku.


**Pomnik Jana Pawła II w Parku Zdrojowym**

Każda ze stref ma inny charakter i inną funkcję. Strefa Słońca to część spacerowa – brukowane alejki, niskie oświetlenie, niska, atrakcyjna zieleni. Strefa Cienia to część spacerowo-rekreacyjna o charakterze parku angielskiego z wysoką zielenią i wyższym oświetleniem. W parku mają swój początek szlaki turystyczne i wytyczone w 2009 roku trasy narciarstwa biegowego, które również mogą służyć miłośnikom nordic walking.


**W Parku Zdrojowym**


**Plac zabaw w Parku Zdrojowym**

## Pijalnia Wód Mineralnych i Tężnia Solankowa

Na skraju Parku Zdrojowego, w pobliżu źródła solanki „Helena” zostały wybudowane dwa drewniane pawilony w kształcie rotund. W jednym z nich znajduje się Pijalnia Wód Mineralnych oferująca szeroki wybór wód leczniczych oraz małą gastronomię. W drugim mieści się tężnia solankowa. W środku znajduje się kolumna tężni, obudowana drewnianym rusztem, w którym umieszczone są gałęzie tarniny. Ze znajdującego się pod spodem zbiornika solanka podawana jest na szczyt kolumny. Tam poprzez specjalnie do tego celu wykonaną instalację splywa po gałązkach tarniny i tworzy wokół kolumny specyficzny mikroklimat, będący naturalnym leczniczym inhalatorium. Sprzyja on profilaktyce i leczeniu górnych dróg oddechowych, alergii, nerwicy oraz nadciśnienia tętniczego. Korzystanie z tężni polega na spacerze wokół kolumny i wdychaniu wytworzonego aerozolu solankowego.

Źródło „Helena”, z którego tłoczona jest solanka m.in. do tężni, otrzymało nowy pawilon, który swoją architekturą nawiązuje do fantastycznych budowli z bajek i baśni.


**Pijalnia Wód Mineralnych i Tężnia Solankowa**

## Aktywny wypoczynek i rekreacja

Na terenie Rabki-Zdroju działa centrum ekstremalnej rozrywki. Zajmuje się organizacją aktywnego wypoczynku, szczególnie dla grup zorganizowanych, opartego na sportach ekstremalnych.

Bogata oferta to m.in. paintbol, quady, zorbing (zabawa przy pomocy wielkiej, przezroczystej kuli sferycznej w której można zjeżdżać z góry lub toczyć się po terenie płaskim), of road 4x4, zabawy linowe (zjazdy, wspinaczka, mosty), rafting, team building, loty tandemowe paralotnią, survival, pokazy trialu rowerowego, sporty zimowe (skutery śnieżne, psie zaprzęgi). [www.xwyzwanie.pl](http://www.xwyzwanie.pl)

## Leśna Ścieżka Edukacyjna

Wygodny dojazd, urokliwe miejsce do wypoczynku, w tym plac ogniskowy (miejsce na grill) to zalety leśnej ścieżki edukacyjnej. Ścieżka znajduje się w uroczysku „Krzywoń” w środku lasu, zaledwie 20 minut spacerem od centrum szlakiem żółtym w stronę Góry Piątkowej. Na trasie ścieżki znajduje się osiem przystanków oraz tablic informacyjnych, jest też oczko wodne, moczary, punkt widokowy i studnia.


## Skate Park

Dla fanów łyżworolek i deskorolek przygotowany został Skate Park i tor dirtowy (obok lodowiska, przy ul. Jana Pawła II), gdzie miodzi ludzie jeżdżący na dwóch, czterech i ośmiu kółkach mogą doskonalić swoje umiejętności wykonując różnego rodzaju ewolucje na zamontowanych tam elementach.


Skate Park


Basen przy ul. Do Poczieszej Wody


Oczko wodne


Przyrządy do ćwiczeń

w Parku Zdrojowym


Ścieżka zdrowia

Rabkoland, wejście od ul. Podhalańskiej lub ul. Rynek, tel. 18 26 76 957

[www.rabkoland.pl](http://www.rabkoland.pl)

Rabkoland czynny jest od maja do końca września.

**RABKOLAND** – Rodzinny Park Rozrywki oferuje mnóstwo atrakcji, m.in. zadaszony Rura Park, karuzelę Wenecką z muzyką, piętrowy tor samochodzików, wodną przejażdżkę Ice Race, pontony na wodzie, Auto Bugi, Księżę Dżungli, pociąg Safari Train, karuzele: Smoki i Konie, Kapitan Kid. Na trochę starsze dzieci i nie tylko, czeka Pałac Strachów, łódź Viking, karuzele: Balerina, Can Can i Musik Express, zadaszony tor gokartowy, autoskoternia i kolejka górską. Okoliczne widoki podziwiać można z koła młyńskiego o wysokości 28 metrów. Na terenie Rabkolandu znajduje się jedyne w świecie Muzeum Orderu Uśmiechu, a także Dom Rekordów i Osobliwości oraz Odwrócony Dom.


Ice Race


GASTRONOMIA LODY

ATRAKCJE


## TURYSTYKA W OKOLICACH

Rabka-Zdrój znana przede wszystkim jako uzdrowisko dziecięce, jest również ważnym punktem turystycznym. To baza wyjściowa do atrakcyjnych wycieczek w Gorce, gdzie przebiega Główny Szlak Beskidzki oraz tras w Beskidzie Wyspowym. Zachęcamy do górskich wędrówek, odwiedzania gościnnych i przytulnych schronisk, podziwiania piękna górskich krajobrazów i imponujących widoków jakie roztaczają się z podszczytowych polan.

Oferta okolicznych schronisk to całoroczne miejsca noclegowe o zróżnicowanym standardzie, punkt odpoczynku podczas wycieczek, oraz docelowe miejsce różnych tras turystycznych. W każdym z nich można zbierać punkty do Górskiej Odznaki Turystycznej PTTK, jak również otrzymać pamiątkową pieczętkę.

**SCHRONISKO PTTK NA MACIEJOWEJ** (852 m n.p.m. – Polana Przystop), oddane dla turystów w 1977 roku. To małe, urokliwe schronisko górskie, zbudowane z drewnianych płazów, oferuje pokoje dwu i wieloosobowe. W schronisku znajduje się bufet, w którym oferowane są napoje, słodczyce oraz ciepłe posiłki. Możliwe jest także zamówienie całodziennego wyżywienia. Turyści mogą usiąść przy kominku znajdującym się wewnątrz schroniska lub na tarasie na zewnątrz, skąd roztacza się widok na panoramę Tatr i kolorowe zachody słońca w rejonie Babiej Góry. Nocą widać światełka samochodów jadących „zakopianką”. Około 10 min. pieszo od schroniska znajduje się górna stacja kompleksu narciarskiego Maciejowa-Ski.

Tel. 18 44 75 729, [www.maciejowa.pl](http://www.maciejowa.pl)


Schronisko PTTK Na Maciejowej

**SCHRONISKO PTTK IM. CZESŁAWA TRYBOWSKIEGO NA STARYCH WIERCHACH** (983 m n.p.m.), położone jest w zachodniej części Gorców w połowie drogi między Rabką a Turbaczem, na grzbiecie Obidowca.

Pierwsze schronisko wybudowano w 1934 roku. W czasie wojny było bazą ruchu partyzanckiego, służyło partyzantom, głównie Armii Krajowej jako punkt wypadowy w akcjach dywersyjnych. W styczniu 1945 r. zostało zaatakowane i spalone przez Niemców. Dzięki wieloletnim staraniom PTTK, 13 stycznia 1974 r. prawie w rocznicę spalenia starego schroniska nastąpiło uroczyste otwarcie nowego obiektu. Obecnie (po modernizacji w latach 1975-77) schronisko oddaje do dyspozycji turystów bufet, świetlicę, jadalnię, pole namiotowe z kręgiem ogniskowym oraz 25 miejsc noclegowych w pokojach od 2 do 7-osobowych. Schronisko jest gościnne i pięknie położone, z okien widać panoramę Tatr i Babiej Góry. Jest to doskonały punkt wypadowy do dalszych wycieczek, np. do schroniska na Turbaczu szlakiem czerwonym (ok. 2,5 h).

Tel. 888 915 846, [www.stare-wierchy.pttk.pl](http://www.stare-wierchy.pttk.pl)


Schronisko PTTK Na Starych Wierchach

**SCHRONISKO PTTK IM. WŁADYSŁAWA ORKANA NA TURBACZU**, usytuowane jest na wysokości 1270 m n.p.m., w pobliżu szczytu Turbacza (1310 m n.p.m.), na skrzyżowaniu gorczańskich szlaków turystycznych, prowadzących m.in. na Kudłoń (przez przełęcz Borek), Gorc, Lubań (przez przełęcz Knurowska), do Rabki-Zdroju, Nowego Targu, na Stare Wierchy, do Koninek i Niedźwiedzia. Ze względu na urokliwą lokalizację na skraju największej gorczańskiej hali, wśród lasów bukowo-świerkowych oraz walory poznawcze Gorczańskiego Parku Narodowego, schronisko jest często odwiedzane przez rzeszę turystów uprawiających turystykę pieszą i rowerową. Istnieją tu niepowtarzalne warunki do wypoczynku dla miłośników gór, spędzania czasów rodzinnych, obozów pobytowych dla dzieci i młodzieży, organizowania zjazdów, sympozjów i szkoleń. Schronisko oferuje 110 miejsc noclegowych w pokojach 2-3-4 i wieloosobowych, apartament 3-pokojowy z kompletnym wyposażeniem. Znajduje się tu również kawiarnia, świetlica z tv i kominkiem a także jadalnia, gdzie serwowane jest pełne wyżywienie. Atrakcją są liczne trasy do uprawiania narciarstwa biegowego, usatysfakcjonowani będą narciarze uprawiający jazdę w głębokim śniegu oraz wędrownicy na nartach. W schronisku znajduje się stacja ratunkowa GOPR Grupy Podhalańskiej. **Tel. 18 26 67 780, [www.turbacz.net](http://www.turbacz.net)**


Schronisko PTTK na Turbaczu

**SCHRONISKO PTTK IM. STANISŁAWA DUNIN-BORKOWSKIEGO NA LUBONIU WIELKIM** (1022 m n.p.m.), położone jest w pasmie Beskidu Wyspowego. Wybudowane zostało w 1931 roku z inicjatywy Oddziału PTT w Rabce w oparciu o projekt architektoniczny Stanisława Dunin-Borkowskiego i Jerzego Czopowskiego.

Wojenna historia schroniska związana jest z działalnością Oddziałów AK, które wykorzystywały obiekt jako bazę, dla swoich partyzantów, tworząc chlubną kartę w dziejach ruchu oporu na terenie Beskidu Wyspowego. W 1944 roku dzięki determinacji ówczesnego kierownictwa obiekt uchroniono przed spalaniem przez Niemców. Schronisko od tamtej pory nie uległo większym zmianom. Dziś oddaje do dyspozycji swoich gości 25 miejsc noclegowych, w tym 10 w głównym budynku oraz 15 w letniej

baćcówce. W głównym budynku na parterze znajduje się bufet turystyczny, pomieszczenie sanitarne, aparat telefoniczny na kartę, a na piętrze sala wieloosobowa z unikalnym układem okien wychodzących na cztery strony świata. Natomiast w baćcówce, na parterze znajdują się „jedyńka”, dwie „dwójki” oraz świetlica, a na poddaszu „dziesiątka”.

Schronisko jest wyjątkowo pięknie usytuowane. Rozciąga się spod niego rozległa panorama na Beskid Wyspowy, Makowski i Żywiecki, którą można podziwiać siedząc wygodnie na ławeczkach od strony północnej. Obok schroniska wznosi się stacja przekątnikowa TV, która jest charakterystycznym punktem widocznym nawet z dalszych okolic.

Na południowym stoku szczytu Lubonia Wlk. znajduje się utworzony w 1970 r. rezerwat przyrody nieożywionej „Luboń Wielki”, zabezpieczający osuwisko fliszowe. Rezerwat ten obejmuje: jezór osuwiskowy z gołoborzem, obszar skał oderwanych, teren nisz osuwiskowej zasłanej blokami oraz ścianę osuwiskową. Wśród płyt i bloków skalnych znajdują się obiekty jaskiniowe w formie jaskiń szczelinowych i nisz jaskiniowych.

**Tel. 18 26 76 435, [www.lubon.pttk.pl](http://www.lubon.pttk.pl)**


## SZLAKI TURYSTYCZNE W OKOLICACH RABKI-ZDROJU

### SZLAK CZERWONY

- Rabka-Zdrój - Maciejowa - Stare Wierchy - 9,5 km (3,15h/powrót 3h); Stare Wierchy - Obidowiec - Turbacz - 6,5 km (2,15h/powrót 1,45h)
- Rabka-Zdrój - Jordanów - Bystra - Cupel - Polica - Krowiarki - Sokolica - Babia Góra (11-12h/powrót 10h)
- Luboń Wielki - Glisne - Mszana Dolna - 8,4 km (2h/powrót 2,15h)

### SZLAK NIEBIESKI

- Rabka-Zdrój - Rabka Zaryte - Luboń Wlk. - 6,9 km (2,30h/powrót 2h)
- Rabka-Zdrój - Olszówka - Poręba Wielka - 8,0 km (2,15h/powrót 2,15h)
- Poręba Wielka - Koninki - Turbacz - 10,3 km (3,15h/powrót 2,45h)
- Luboń Wielki - Luboń Mały - Jordanów - 13,4 km (3,30h/powrót 4h)
- Przełęcz Sieniawska - Kulakowy Wierch - Stare Wierchy - 8,4 km (3h/powrót 2,15h)

### SZLAK ZIELONY

- Rabka-Zdrój - Rabka Zaryte - Luboń Wielki - 7,3 km (2,30h/powrót 2h)
- Raba Niżna - Niedźwiedz - Orkanówka - Turbacz - 17,7 km (5,15h/powrót 4,15h)
- Maciejowa - Ponice - Rdzawka (Piątkowa) - 10,0 km (3h/powrót 3h)
- Raba Niżna - Glisne - Szczebel - 7,5 km (3h/powrót 2,30h)
- Maciejowa - Poręba Wielka Górna (PKS) - 4,5 km (1,30h/powrót 2h)

### SZLAK ŻÓŁTY

- Rabka Zaryte - perć Borkowskiego - Luboń Wielki - 3,6 km (2h/powrót 1,30h)
- Rabka Zaryte - Olszówka - Stare Wierchy - 12,5 km (4h/powrót 3,15h)
- Koninki (Borek) - „Orkanówka” - 2,5 km (0,45h/powrót 0,35h)
- Rabka-Zdrój - Krzywoń - Piątkowa (kościółek) - 4,8 km (1,30h/powrót 1,15h)
- Raba Wyżna - Rabska Góra - Piątkowa (kościółek) - 8,0 km (3h/powrót 2,30h)
- Raba Wyżna do szlaku niebieskiego na Żeleźnicę - 6,0 km (2h/powrót 1,30h)

### SZLAK CZARNY

- Rabka Stone - Maciejowa - 3,0 km (1,15h/powrót 1h)
- Rabka-Zdrój - Potaczkowa - Adamczykowa - Mszana Dolna - 16,0 km (3,30h/powrót 3,30h)

Podane czasy przejść to przybliżone czasy letnie.

Należy pamiętać, że czas potrzebny na pokonanie jakiegokolwiek odcinka trasy zależy jest od wielu czynników, np. od pogody.

## ZIMOWE ATRAKCJE

W Rabce-Zdroju znajdują się miejsca sprzyjające aktywnemu, zimowemu wypoczynkowi, a długość zalegania pokrywy śnieżnej sprzyja uprawianiu narciarstwa zjazdowego i biegowego. Do niewątpliwych atrakcji, należą również przejazdy saniami, można w ten sposób poznać Rabkę-Zdrój i okolice.

**LODOWISKO** przy ul. Jana Pawła II, obok Stadionu Sportowego „Wierchy”, istnieje od kilkunastu lat. Jest to otwarte lodowisko czynne sezonowo, od pierwszych mrozów aż do wiosny. Na miejscu znajduje się serwis i wypożyczalnia łyżew (figurowe i hokejowe) oraz bar. Obiekt jest oświetlony, posiada nagłośnienie. Odbывают się tutaj liczne imprezy sportowe, rekreacyjne, oraz tradycyjny już w okresie ferii zimowych „Karnawałowy Bal na Lodzie”.

Tel. 18 26 70 339


Maciejowa Ski

**WYCIĄG NARCIARSKI MACIEJOWA SKI.** Dojazd ok. 3,5 km od centrum ulicą Poniatowskiego w kierunku Rabki Słonego.

Wyciągi: **Maciejowa I** – orczykowy o długości 850 m, różnica poziomów 198 m, przepustowość 1000 osób/godz., trasa zjazdowa szeroka, średnio trudna o długości ok. 1200 m. **Maciejowa II** – orczykowy o długości 250 m i różnicy poziomów 40 m, przepustowość 400 osób/godz. Trasa zjazdowa łatwa, dla początkujących narciarzy i dzieci. Oba stoki są oświetlone, funkcjonuje ratrak i system sztucznego naśnieżania. Na miejscu szkoła narciarska, wypożyczalnia sprzętu, serwis, namiot restauracyjny oraz parking.

**Tel. 18 26 70 778, [www.maciejowa-ski.com](http://www.maciejowa-ski.com)** (w sezonie 2013-2014 wyciąg nieczynny)


**POLCZAKÓWKA SKI** Stacja narciarska. Lokalizacja – Rabka Żaryte, odległość od centrum Rabki-Zdroju ok. 3 km w kierunku Nowego Sącza, przy drodze 28. Z centrum dojazd busami (co 15 minut) w kierunku Mszany Dolnej i Olszówki. Przystanek znajduje się na wprost stoku.

**Wyciąg orczykowy** o długości 650 m, przepustowość 850 osób/godz., różnica wzniesień 130 m, trasa o dł. 650 m. Przy górnej stacji wyciągu 23 metrowa wieża widokowa **Wyciąg linowy** dla dzieci i początkujących narciarzy o długości 70 m, różnica poziomów 7 m. Oba stoki są oświetlone, funkcjonuje ratrak i system sztucznego naśnieżania. Przy dolnej stacji wyciągu duży parking, zaplecze gastronomiczne - Karczma, szkoła narciarska dla dzieci i dorosłych, wypożyczalnia i serwis sprzętu narciarskiego. Biuro ul. Kasprowicza 10, **tel. 18 26 70 928**,

**[www.polczakowka-ski.pl](http://www.polczakowka-ski.pl)**


Polczakówka


„U Żura”

**WYCIĄG NARCIARSKI „U ŻURA”.** Dojazd z centrum ul. Zakopiańskiej, którą należy jechać w kierunku Czarnego Dunajca, przejechać pod „zakopianką”, a potem prosto 2 km do wyciągu drogą nr 958. Dojazd busami w kierunku Raby Wyżnej.

Wyciąg orczykowy, o długości 350 m, różnica poziomów 50 m, trasa zjazdowa łatwa, dla początkujących i średnio zaawansowanych. Wyciąg linowy dla dzieci dł. 100 m., różnica poziomów 10 m. Trasa bardzo łatwa, idealna do stawiania pierwszych kroków narciarskich oraz dla dzieci. Oba stoki są oświetlone, sztucznie naśnieżane, funkcjonuje ratrak. Przy wyciągu działa serwis narciarski, wypożyczalnia sprzętu, szkółka narciarska, gastronomia. Naprzeciw wyciągu przestronny parking. **Tel. 18 26 77 869, [www.chabowka.com](http://www.chabowka.com)**


ZIMOWE ATRAKCJE


## URZĘDY I INSTYTUCJE

- **Urząd Miejski w Rabce-Zdroju**, ul. Parkowa 2, 34-700 Rabka-Zdrój, tel. 18 26 92 000, 18 26 76 440, fax 18 26 77 700, [www.rabka.pl](http://www.rabka.pl); e-mail: [marketing@rabka.pl](mailto:marketing@rabka.pl), [urząd@rabka.pl](mailto:urząd@rabka.pl)
- **Miejski Ośrodek Kultury**, ul. Chopina 17, tel. 18 26 76 626, [www.mok.rabka.pl](http://www.mok.rabka.pl)
- **Fundacja Rozwoju Regionu Rabka**, ul. Orkana 16 B, tel./fax 18 26 77 739, [www.fundacja.region-rabka.pl](http://www.fundacja.region-rabka.pl)
- **Urząd Pocztowy**, ul. Orkana 22, tel. 18 26 76 384

## TELEFONY ALARMOWE

- **Szpital Miejski w Rabce-Zdroju sp. z o.o., Pogotowie ratunkowe**, ul. Słoneczna 3, tel. 18 26 76 040, 999
- **GOPR Grupa Podhalańska**, al. Tysiąclecia 1, tel. 18 26 76 880, tel. alarmowe 985, 601 100 300
- **Policja**, ul. Podhalańska 50, tel. 997, tel. 18 26 76 220
- **Straż pożarna**, ul. Piłsudskiego 2a, tel. 998, tel. 18 26 76 410

## OBIEKTY SANATORYJNO-UZDROWISKOWE

- **Śląskie Centrum Rehabilitacyjno-Uzdrowiskowe** im. dr Adama Szebesty, ul. Dietla 5, tel. centrala 18 26 76 300
- **Oddział Instytutu Gruźlicy i Chorób Płuc** im. Jana i Ireny Rudników, ul. Prof. Jana Rudnika 3B, tel. centrala 18 26 76 060
- **Sanatorium Cegielski**, ul. Na Banię 42, tel. 18 26 77 260

## UZDROWISKO RABKA S.A.

- **Centrum Zdrowia i Urody (Zakład Przyrodolecznicy)** ul. Orkana 49, planowanie zabiegów, tel. 18 26 92 674  
Sklep firmowy z kosmetykami solankowymi

### Baza hotelowo-sanatoryjna:

- „**Rabczański Zdrój**” Medical Spa, ul. Roztoki 7, tel. 18 26 93 410
- **Willa „Świt”**, ul. Brzozowa 1, tel. 18 26 76 663
- **Sanatorium „Jagiellonka”**, ul. Brzozowa 6, tel. 18 26 76 333
- **Ośrodek „Leśne Wzgórze”**, ul. Pasieczna 4, tel. 18 26 92 701

### Szpitale:

- **Uzdrowiskowy Szpital Kardiologiczny**, al. Jordana 2, tel. 18 26 76 516
- **Uzdrowiskowy Szpital Kardiologii Dziecięcej „Olszówka”**, ul. Słowackiego 8, tel. 18 26 77 011
- **Uzdrowiskowy Szpital dla Dzieci „Olszówka-Wierchy”**, ul. Słowackiego 10, tel. 18 26 76 430

## INFORMACJA TURYSTYCZNA I BIURA TURYSTYCZNE

- **Małopolski System Informacji Turystycznej (MSIT)**.  
Urząd Miejski w Rabce-Zdroju, ul. Parkowa 2, tel. 18 26 91 553  
[www.it.rabka.pl](http://www.it.rabka.pl)
- **PTTK Oddział Rabka**, ul. Piłsudskiego 1. Dysponuje kadrą wykwalifikowanych przewodników, prowadzi sprzedaż wczasów krajowych i zagranicznych, biletów oraz wydawnictw turystycznych, tel. 18 26 77 317, [www.pttk.region-rabka.pl](http://www.pttk.region-rabka.pl)
- **Biuro Promocji i Informacji Obsługi Ruchu Turystycznego BIT-BORT**. Sprzedaż miejsc: bazy noclegowej, zielone i białe szkoły, wycieczki usługi przewodnickie, instruktorzy narciarstwa, sprzedaż wydawnictw turystycznych, ul. Orkana 49, tel./fax 18 26 70 210, 602 443 508, [www.bit-bort.com.pl](http://www.bit-bort.com.pl)
- **Biuro Podróży „Raba”**, Orkana 31. Oferta programowa dla grup dziecięcych przebywających na terenie Rabki, sporty ekstremalne, wczasy, wycieczki, przejazdy, tel. 18 26 70 605, [www.biuroraba.pl](http://www.biuroraba.pl)
- **Biuro Turystyczne „Turbacz”**, ul. Wąska 1. Sprzedaż miejsc bazy noclegowej, programy pobytowe, organizacja wycieczek szkolnych oraz dla wczasowiczów przebywających w Rabce-Zdroju i okolicy, tel./fax 18 26 77 588, [www.turbacz.com.pl](http://www.turbacz.com.pl)
- **Usługi transportowe Agencja turystyczna W. Jarosz**, ul. Orkana 20, tel. 18 26 70 717, [www.jarosz.rabka.pl](http://www.jarosz.rabka.pl)

## GALERIE

- „**Pod Aniołem**” ul. Parkowa 5, tel. 18 26 76 626
- „**Pod Lilianną**”, ul. Nowy Świat 1, tel. 18 26 76 626
- **Pracownia Ceramiki** A. Kościelniaka, ul. Podhalańska 9, tel. 18 26 79 762
- **Garncarnia Rączków**, E. Gacek, ul. Garncarska 8, tel. 510 862 366, 18 26 87 370
- „**Śleboda**”, Pracownia Rzeźbiarska Z. Wójtowicza, ul. Gorczańska 45, tel. 18 26 70 261
- **Galeria Autorska** Ewy Łączek-Daleki, ul. Kręta 3, tel. 18 26 77 915
- **Galeria Giących Zawodów „Drzewiej”**, ul. Sądecka 85, od lipca 2014 r. ul. Roztoki 9, tel. 603 205 475, 18 26 76 002
- **Akademia Malarstwa na Szkle**, ul. Sądecka 6, tel. 18 26 76 289
- **Galeria „Pogotowie Sztuki”**, ul. Orkana 20, tel. 886 661 340
- **Pracownia Kłajster Majster**, ul. Sądecka 15, tel. 503 684 356
- **Pracownia i galeria malarstwa na szkle**, Chabówka 210, tel. 506 484 118

Informator opracowano na zlecenie Urzędu Miejskiego w Rabce-Zdroju, ul. Parkowa 2, 34-700 Rabka-Zdrój, tel. 18 26 92 000, 18 26 76 440, fax 18 26 77 700, [www.rabka.pl](http://www.rabka.pl) • [marketing@rabka.pl](mailto:marketing@rabka.pl) • [urząd@rabka.pl](mailto:urząd@rabka.pl)

Wszelkie prawa zastrzeżone. Żadna część informatora nie może być publikowana w jakiegokolwiek postaci bez zgody Wydawcy.

Wszystkie teksty i zdjęcia chronione są prawami autorskimi. Autorzy zdjęć: Jan Ciepłiński, Piotr Kolecki, Piotr Kuczaj, Karol Pałka, Magdalena Żur, R. Jarosz.