

CELE REWITALIZACJI I KIERUNKI DZIAŁAŃ ODPOWIADAJĄCE ZIDENTYFIKOWANYM POTRZEBOM REWITALIZACYJNYM SPOŁECZNOŚCI LOKALNEJ GMINY STRZELIN

Zaprezentowane poniżej cele strategiczne wraz z kierunkami działania zostały zdefiniowane na podstawie przeprowadzonej analizy sytuacji społeczno-gospodarczej gminy i są odpowiedzią na zidentyfikowane problemy i potrzeby rewitalizacyjne. Ostateczny kształt i forma oraz wybór następującej struktury celów jest wynikiem przeprowadzonych badań ankietowych na reprezentatywnej próbie dorosłych mieszkańców gminy, konsultacji społecznych i warsztatów przeprowadzonych z Zespołem ds. Rewitalizacji. W Lokalnym Programie Rewitalizacji Gminy Strzelin na lata 2016 – 2023 wyróżniono trzy cele strategiczne, obejmujące wszystkie sfery rewitalizacji: społeczną, gospodarczą, przestrzenno-funkcjonalną, środowiskową i techniczną. Każdy z trzech celów został rozpisany na bardziej szczegółowe kierunki działania, wskazujące rodzaj przedsięwzięć, jakie należy podejmować w procesie rewitalizacji. Struktura celów wraz ze zidentyfikowanymi problemami i potrzebami rewitalizacyjnymi została zaprezentowana poniżej.

CEL 1. ROZWÓJ AKTYWNOŚCI LOKALNEJ I WZMOCNIENIE INTEGRACJI SPOŁECZNEJ MIESZKAŃCÓW GMINY

KIERUNKI DZIAŁAŃ REWITALIZACYJNYCH:

- 1.1. Wspieranie edukacji obywatelskiej wśród mieszkańców, ze szczególnym uwzględnieniem dzieci i młodzieży.
- 1.2. Rozwój integracji rodzin, integracji międzypokoleniowej i grup sąsiedzkich w społeczności lokalnej.
- 1.3. Propagowanie aktywnych form spędzania wolnego czasu wśród mieszkańców, zachęcanie do korzystania z lokalnych miejsc, przestrzeni publicznych oraz usług lokalnych instytucji kulturalnych, sportowych i edukacyjnych.
- 1.4. Rozwój przedsięwzięć integrujących i aktywizujących osoby zagrożone wykluczeniem społecznym, szczególnie osoby z niepełnosprawnościami.
- 1.5. Wspieranie aktywności, sieciowanie i promowanie działań organizacji pozarządowych oraz aktywnych grup mieszkańców.
- 1.6. Rozwój infrastruktury wspierającej aktywność obywatelską mieszkańców (wzmocnienie gminnych ciał konsultacyjno-doradczych m.in. rady działalności pożytku publicznego, rady seniorów, uruchomienie centrum aktywności lokalnej i rozwój inicjatyw społ.-ekonomicznych, rozwój instrumentów finansowych dedykowanych inicjatywom lokalnym np. mini granty, fundusz wkładów własnych itp.).
- 1.7. Poprawa dostępu do wysokiej jakości usług społecznych w środowisku lokalnym.

1.8. Rozwój inicjatyw edukacyjnych, kulturalnych i sportowych, eksponujących walory gminy i zachęcających do tworzenia przyjaznych mieszkańcom przestrzeni.

Realizacja tego celu strategicznego wraz ze wskazanymi powyżej kierunkami działania pozwoli zaspokajać potrzeby i niwelować problemy wskazane przede wszystkim w sferze społecznej, gospodarczej i przestrzenno-funkcjonalnej. Szczególnie dotkliwym problemem, wymagającym rozwiązania w procesie rewitalizacji jest niski poziom aktywności społecznej mieszkańców w powiązaniu z niskim stopniem integracji społeczności lokalnej. To skutkuje: niewystarczającą liczbą inicjatyw lokalnych wśród mieszkańców, dużą liczbą rodzin zagrożonych wykluczeniem społecznym, szczególnie skala ta widoczna jest wśród rodzin z dziećmi, obniżeniem szans edukacyjnych dzieci i młodzieży oraz dalece niewystarczającą ofertą usług społecznych, szczególnie tych świadczonych przez lokalne organizacje pozarządowe. Główny akcent w realizacji tego celu dotyczy aktywizacji i integracji mieszkańców obszaru rewitalizacji. Wspieranie aktywności społecznej, wzmacnianie integracji społeczności obszaru rewitalizowanego, przede wszystkim w wymiarze rodzinnym i sąsiedzkim przyczyni się do wzmocnienia oddziaływania realizowanych inicjatyw i przedsięwzięć rewitalizacyjnych, tych twardych, infrastrukturalnych oraz tych o charakterze społecznym. Ten cel strategiczny artykułuje mocno i wyraźnie konieczność wzmacniania poczucia działania wśród mieszkańców, ich wzajemnego zaufania oraz zaangażowania w przedsięwzięcia lokalne. Dla powodzenia przedsięwzięć rewitalizacyjnych konieczne jest włączenie społeczności obszaru i aktywizowanie jej przez działania edukacyjne, kulturalne, społeczne, nastawione na samorozwój i odpowiadające na zdiagnozowane problemy społeczne. Wskazane powyżej kierunki działań niewątpliwie charakteryzują się tym, że ich rezultaty są oddalone w czasie, jednak bez zmiany sposobu myślenia, postaw i nawyków społeczności lokalnej nie da się prowadzić rzetelnego procesu rewitalizacji. Jednak realna zmiana w tym aspekcie przełoży się na poprawę jakości życia w całej gminie.

CEL 2. ROZWÓJ PRZEDSIĘBIORCZOŚCI, WSPIERANIE ZATRUDNIENIA I AKTYWNOŚCI ZAWODOWEJ MIESZKAŃCÓW

KIERUNKI DZIAŁAŃ REWITALIZACYJNYCH:

- 2.1. Rozwój edukacji z zakresu przedsiębiorczości mieszkańców, szczególnie wśród młodzieży.
- 2.2. Rozwój infrastruktury wspierającej lokalnych przedsiębiorców m.in. poprzez dostęp do informacji, promocję lokalnych usług i produktów, zachęcanie do tworzenia sieci współpracy (np. klastrów, grup zakupowych).
- 2.3. Wspieranie i rozwój aktywizacji zawodowej osób niepełnosprawnych oraz osób zagrożonych wykluczeniem społecznym.
- 2.4. Wzmacnianie efektywności poradnictwa zawodowego i pośrednictwa pracy.

- 2.5. Promowanie i rozwój współpracy pracodawców z placówkami oświatowymi m.in. nawiązanie współpracy szkół z przedsiębiorcami, klasy patronackie, praktyki zawodowe, rozwój szkolnictwa zawodowego.

Realizacja tego celu strategicznego wraz z wskazanymi powyżej kierunkami działania pozwoli zaspokajać potrzeby i niwelować problemy wskazane przede wszystkim w sferze społecznej i gospodarczej. Wyniki badań ankietowych w gminie wyraźnie pokazały, że największym problemem dla mieszkańców jest problem znalezienia zatrudnienia. Dlatego główny akcent w realizacji tego celu dotyczy aktywizacji zawodowej i niwelowania nierówności społecznych oraz przerwania łańcucha reprodukcji biedy, pasywności zawodowej wśród mieszkańców obszaru rewitalizacji poprzez wzmocnienie i rozwój możliwości zatrudnienia. Mowa tu przede wszystkim o przedsięwzięciach wspierających osoby młode, które wchodzi na rynek pracy lub zrobią to w najbliższej przyszłości i warto je gruntownie przygotować. Mowa tu również o osobach, które nie są w stanie samodzielnie funkcjonować na otwartym rynku pracy i dla których warto tworzyć mechanizmy wspierające zatrudnienie. Równie ważne jest także wspieranie i animowanie lokalnej przedsiębiorczości, która często tworzy tożsamość miejsca, czyni je niepowtarzalnym i podnosi jego atrakcyjność przez katalog usług, świadczonych w sposób charakterystyczny dla danej społeczności: lokalne targi, miejsca małej gastronomii, wyroby lokalne, jedyny i niepowtarzalny sposób wykorzystania naturalnego bogactwa, jakim jest granit etc. W procesie rewitalizacji należy uczynić wszystko, aby mieszkańcy najbardziej zdegradowanych społecznie obszarów, będących równocześnie obszarami największych szans gospodarczych, przede wszystkim usługowych: obszar śródmiejski i wieś Mikoszków, mogli uczestniczyć w rozwoju lokalnej przedsiębiorczości i czerpać korzyści z rozwijającej się sfery usług. Przestrzenie obszarów rewitalizowanych: obszar rynku i wieś Mikoszków mają dać komfort użytkowania zarówno mieszkańcom, jak i przyjezdnym. Mają odpowiadać na potrzeby społeczności, która tę przestrzeń zamieszkuje. Dlatego ważne jest nabycie przez mieszkańców umiejętności współtworzenia tych przestrzeni, przede wszystkim umiejętności kreowania i świadczenia usług na wysokim poziomie. Rozwój gminy wymaga, by równoległe z inwestycjami infrastrukturalnymi realizować inwestycje w jakość usług świadczonych przez podmioty gospodarcze oraz organizacje pozarządowe. Zarówno działania biznesu, szczególnie tego lokalnego, unikatowego oraz działania organizacji społecznych, dbających o jakość życia mieszkańców i włączenie społeczne dadzą efekt synergii w postaci rozpoznawalnej marki gminy.

CEL 3. POPRAWA JAKOŚCI ŻYCIA MIESZKAŃCÓW POPRZECZ MODERNIZCJĘ I ROZWÓJ INFRASTRUKTURY TECHNICZNEJ Z ZACHOWANIEM WYSOKICH STANDARDÓW DBAŁOŚCI O ŚRODOWISKO NATURALNE

KIERUNKI DZIAŁAŃ REWITALIZACYJNYCH:

- 3.1. Zachęcanie mieszkańców, szczególnie rodziny z dziećmi, młodzież, seniorów oraz osoby niepełnosprawne do współtworzenia i użytkowania przestrzeni publicznej obszarów rewitalizowanych.

- 3.2. Adaptacja i remont istniejących obiektów, przestrzeni publicznych i nadanie im nowych funkcji przede wszystkim: edukacyjnej, integracyjnej, rekreacyjnej i turystycznej w przestrzeni rewitalizowanej.
- 3.3. Zachowanie, ochrona i modernizacja dziedzictwa kulturowego obszarów rewitalizowanych.
- 3.4. Poprawa stanu technicznego wraz z zastosowaniem ekologicznych rozwiązań budynków mieszkalnych i obiektów użyteczności publicznej.
- 3.5. Poprawa jakości dróg wraz z infrastrukturą towarzyszącą w obszarze rewitalizowanym.

Realizacja tego celu strategicznego wraz z wskazanymi powyżej kierunkami działania pozwoli zaspokajać potrzeby i niwelować problemy wskazane przede wszystkim w sferze społecznej, technicznej, przestrzenno-funkcjonalnej i środowiskowej. Planowane inwestycje infrastrukturalne przyczynią się do poprawy jakości życia mieszkańców oraz ich bezpieczeństwa (sfera techniczna), jednocześnie mając silny wpływ na poprawę jakości środowiska naturalnego (środowiskowa) oraz poprawy jakości, estetyki i funkcjonalności przestrzeni publicznych w gminie (przestrzenno-funkcjonalna). Powyższe kierunki działania akcentują poprawę infrastruktury technicznej – budynków i przestrzeni użyteczności publicznej, budynków mieszkalnych oraz dróg z zachowaniem wysokich standardów dbałości o środowisko naturalne. W wymiarze społecznym natomiast podkreślają włączenie mieszkańców w tworzenie przestrzeni na obszarze rewitalizowanym. Społeczność ma czuć się współkreatorem zmian, stąd mocne powiązanie zapisów kierunków działania celu strategicznego nr 3 z celem strategicznym nr 1.