

Załącznik nr 1

do Strategii Rozwoju Miasta i Gminy Siewierz do 2020 roku

Podsumowanie badań ankietowych przeprowadzonych w ramach konsultacji społecznych

Istotnym czynnikiem wpływającym na zdefiniowanie celów i kierunków rozwoju Miasta i Gminy Siewierz są wyniki badania ankietowego przeprowadzonego wśród mieszkańców w ramach konsultacji społecznych w miesiącach: sierpień – wrzesień 2015 roku.

Ankietowani ocenili poszczególne dziedziny życia w gminie oraz wskazali największe problemy występujące na jej obszarze, jak również wymienili czynniki istotne dla dalszego rozwoju.

W ramach badania dokonano oceny jakości, warunków życia i działalności w Mieście i Gminie Siewierz przy zastosowaniu oceny (skala ocen od -5 do 5 punktów):

- 5 punktów – bardzo dobre (maksymalna liczba punktów)
- 3 punkty – dobre,
- 0 punktów – średnie/przeciętne,
- -3 punkty – złe,
- -5 punktów – bardzo złe (minimalna liczba punktów).

Pozytywnie (bardzo dobrze lub dobrze) oceniono przede wszystkim (wg średniej ocen):

- walory krajobrazowe: 2,4 pkt,
- dostępność i jakość szkolnictwa na poziomie podstawowym i gimnazjalnym: 2,3 pkt,
- dostęp do infrastruktury sportu i rekreacji oraz form spędzania wolnego czasu: 2,2 pkt.

Najniżej (złe lub bardzo złe) oceniono następujące dziedziny:

- rynek pracy (możliwość zatrudnienia): -1,1 pkt,
- stan i jakość dróg: -1,0 pkt,

Więcej niż 30% ankietowanych uważa, że atutami gminy są:

- dostęp do infrastruktury sportu i rekreacji oraz form spędzania wolnego czasu,
- dostęp do instytucji, placówek usługowych,
- walory krajobrazowe,
- dostęp do infrastruktury komunalnej (wodociąg),
- dostępność i jakość edukacji przedszkolnej,
- dostępność i jakość szkolnictwa na poziomie podstawowym,
- dostępność i jakość szkolnictwa na poziomie gimnazjalnym,
- jakość rządzenia oraz funkcjonowanie administracji publicznej.

Ponad 30% respondentów zalicza do słabych stron gminy następujące aspekty:

- stan i jakość dróg,
- dostęp do infrastruktury komunalnej (kanalizacja),
- rynek pracy (możliwość zatrudnienia),
- usługi turystyczne,
- dostępność do bazy gastronomicznej i noclegowej,
- dostępność terenów przeznaczonych pod inwestycje,
- aktywność środowisk lokalnych,
- rolnictwo.

Rysunek 1. Ocena jakości, warunków życia i działalności w Gminie Siewierz

Źródło: opracowanie własne na podstawie badań ankietowych

Tabela 1. Ocena jakości, warunków życia i działalności w Gminie Siewierz

Jakość, warunki życia	Bardzo dobre	Dobre	Średnie/ przeciętne	Złe	Bardzo złe
warunki dla rozwoju przedsiębiorczości	6%	26%	44%	17%	6%
dostęp do instytucji, placówek usługowych	8%	45%	27%	6%	13%
dostęp do infrastruktury sportu i rekreacji oraz form spędzania wolnego czasu	35%	31%	21%	6%	6%
dostęp do infrastruktury kultury i rozrywki	8%	32%	38%	14%	8%
poziom oferty i wydarzeń kulturalnych	10%	30%	35%	18%	6%
stan środowiska naturalnego	1%	31%	43%	17%	8%
walory krajobrazowe	29%	42%	21%	7%	1%
zagospodarowanie przestrzeni publicznych (w tym: place, skwery, rynki, miejsca spotkań)	9%	39%	36%	9%	6%
stan i jakość dróg	0%	14%	45%	29%	12%
dostęp do infrastruktury komunalnej (wodociąg)	22%	45%	27%	1%	5%
dostęp do infrastruktury komunalnej (kanalizacja)	13%	17%	27%	20%	23%
dostępność transportu publicznego	0%	32%	41%	20%	8%
bezpieczeństwo publiczne	3%	30%	49%	12%	7%
poziom wykształcenia mieszkańców	4%	33%	59%	4%	0%
rynek pracy (możliwość zatrudnienia)	1%	13%	37%	44%	4%
dostępność i jakość opieki społecznej	1%	22%	54%	21%	1%
dostępność i jakość opieki zdrowotnej	3%	29%	51%	15%	1%
dostępność i jakość edukacji przedszkolnej	11%	50%	30%	9%	0%
dostępność i jakość szkolnictwa na poziomie podstawowym	24%	45%	26%	1%	4%
dostępność i jakość szkolnictwa na poziomie gimnazjalnym	21%	46%	29%	1%	3%
usługi turystyczne	1%	22%	42%	24%	11%
dostępność do bazy gastronomicznej i noclegowej	3%	21%	39%	23%	14%
dostęp do internetu	8%	40%	27%	14%	12%
dostęp do usług publicznych świadczonych drogą elektroniczną (przez internet)	5%	29%	51%	13%	3%
dostępność terenów przeznaczonych pod inwestycje	1%	17%	48%	28%	6%
aktywność środowisk lokalnych	10%	17%	42%	18%	13%
rolnictwo	1%	28%	41%	23%	7%
atrakcyjność gminy wśród turystów	7%	36%	40%	16%	1%
jakość rządzenia (uzyskane środki na rozwój, konsultacje społeczne itp.) oraz funkcjonowanie administracji publicznej w gminie	10%	41%	33%	7%	10%

Źródło: opracowanie własne na podstawie badań ankietowych

Według opinii ankietowanych, Gmina Siewierz może być dumna przede wszystkim z:

- zamku i podzamcza: 32% odpowiedzi respondentów,
- rozwiniętej bazy rekreacyjno - sportowej: 25%,
- rynku: 18%,
- walorów przyrodniczo-krajobrazowych: 10%,
- dziedzictwa historycznego: 8%,
- obwodnicy Siewierza: 7%.

Rysunek 2. Kluczowy element, z którego Gmina Siewierz może być dumna według opinii ankietowanych mieszkańców

Źródło: opracowanie własne na podstawie badań ankietowych

Do najważniejszych **problemów i barier w rozwoju gminy**, mieszkańcy, którzy wzięli udział w badaniu mając możliwość wyboru maksymalnie 5 odpowiedzi, zaliczyli przede wszystkim:

- zły stan i niska jakość dróg: 50% odpowiedzi,
- bezrobocie: 45%,
- zanieczyszczenie środowiska naturalnego: 29%
- słaba dostępność do komunikacji, transportu publicznego: 29%,
- niski poziom rozwoju przedsiębiorczości: 28%,
- słabo rozwinięta turystyka: 28%,
- niska dostępność do bazy gastronomicznej i noclegowej: 27%,
- niedostateczny poziom rozwoju rolnictwa, w tym przetwórstwa rolnego: 24%,
- niedostateczny dostęp do internetu: 22%.

Rysunek 3. Największe problemy i bariery w rozwoju Gminy Siewierz

Źródło: opracowanie własne na podstawie badań ankietowych

Do **najważniejszych czynników mających największy wpływ na rozwój gminy**, mieszkańcy, biorący udział w badaniu mając możliwość wyboru maksymalnie 5 odpowiedzi, zaliczyli przede wszystkim:

- budowa nowych i modernizacja istniejących dróg oraz ciągów pieszo-rowerowych: 62%,
- udogodnienia dla przedsiębiorców (w tym: ulgi, przygotowane tereny pod inwestycje): 51%,
- zwiększenie dostępności do programów mających na celu zmniejszenie bezrobocia i patologii społecznych: 33%,
- promocja i wsparcie wykorzystania odnawialnych źródeł energii: 33%,
- rozwój turystyki, w tym infrastruktury oraz bazy noclegowej i gastronomicznej: 32%,
- rozwój transportu publicznego: 29%,
- poprawa dostępu do opieki zdrowotnej: 29%,
- rozwój infrastruktury technicznej (w tym: sieci wodociągowej i kanalizacyjnej): 28%,
- poprawa estetyki i zagospodarowanie przestrzeni publicznych: 24%,
- rozwój sieci internetowej (w tym: szerokopasmowej): 22%.

Źródło: opracowanie własne na podstawie badań ankietowych

Do najważniejszych **inwestycji / przedsięwzięć**, które powinny być priorytetowo realizowane na terenie gminy, zdaniem respondentów, należą (ankietowani mieli możliwość wskazania maksymalnie 3 zadań):

- Remont, budowa dróg i chodników: 51% odpowiedzi;
- Budowa infrastruktury rowerowej: 25%;
- Rozwój infrastruktury technicznej (kanalizacja): 10%;
- Utworzenie terenów inwestycyjnych: 7%;
- Budowa alternatywnych źródeł energii dla zabudowy jednorodzinnej: 6%.

Rysunek 5. Rodzaje inwestycji / przedsięwzięć, które powinny być priorytetowo realizowane na terenie gminy

Źródło: opracowanie własne na podstawie badań ankietowych

Podczas badania dokonano również oceny stwierdzeń dotyczących gminy (w skali: bardzo wysoka, wysoka, średnia/przeciętna, niska bardzo niska). Gmina Siewierz, zgodnie z odpowiedziami ankietowanych:

- atrakcyjna jako miejsce zamieszkania – większość ankietowanych uważa, że Siewierz jest gminą atrakcyjną do osiedlenia się, w tym 14% na poziomie bardzo wysokim, 41% na poziomie wysokim jedynie 1% twierdzi odwrotnie.
- atrakcyjna jako miejsce do pracy – ponad połowa ocen: 74% stanowi negatywną opinię, w tym: 28% na poziomie niskim, jedynie 14% odpowiedzi jest pozytywnych;
- atrakcyjna jako miejsce do wypoczynku – 48% twierdzących odpowiedzi, w tym: 36% w stopniu wysokim;
- atrakcyjniejsza niż sąsiednie gminy – 63% respondentów uważa, że Gmina Siewierz jest atrakcyjniejsza od sąsiednich gmin, natomiast 13% osób biorących udział w ankiecie jest przeciwnego zdania;
- położona w atrakcyjnym miejscu – większość ankietowanych osób, tj. 68% tak twierdzi, w tym 44% w stopniu wysokim;
- to gmina, w której można czuć się bezpiecznie – tak uważa 40% mieszkańców, w tym 34% w stopniu wysokim, 15% osób nie czuje się w gminie bezpiecznie;
- to gmina, z którą jestem silnie związany/a – 63% twierdzących odpowiedzi, w tym 43% - ocena wysoka, natomiast tylko 7% - ocena niska.

Podsumowując, mieszkańcy są silnie związani z Gminą Siewierz, czują się w niej bezpiecznie, uważają, że jest położona w atrakcyjnym miejscu, atrakcyjniejsza od gmin sąsiednich. Jednocześnie wskazują na to, że jest przeciętna ze wskazaniem na niską atrakcyjność jako miejsce do pracy.

Rysunek 6. Ocena stwierdzeń dotyczących Gminy Siewierz

Źródło: opracowanie własne na podstawie badań ankietowych

Ponad połowa ankietowanych (60%) wyraziła opinię, iż chciałaby, ażeby w 2020 roku Siewierz utożsamiany była z gminą: przedsiębiorczą, atrakcyjną dla inwestorów i tworzącą nowe miejsca pracy, natomiast 21% - z gminą ekologiczną dbającą o środowisko naturalne i estetykę otoczenia, a 12%: z gminą atrakcyjną dla turystów. Jedynie 7% ankietowanych: z gminą zapewniającą dostęp do wysokiej jakości usług społecznych.

Rysunek 7. Czynniki z jakim ankietowani chcieliby, aby utożsamiano Gminę Siewierz w roku 2020

Źródło: opracowanie własne na podstawie badań ankietowych