

Strategia „Siechnice – miasto z klasą”

Charakter Strategii

Strategia dla mieszkańców

Wychodzimy z założenia, że polityka władz gminnych powinna pełnić rolę służebną wobec miejscowej społeczności, zmierzając do realizacji jej interesów, zarówno aktualnych jak i długofalowych. W przypadku sprzecznych dążeń różnych grup za właściwą uznajemy realizację opcji większości, przy poszanowaniu interesów mniejszości. Prawidłowe zdefiniowanie całokształtu lokalnych interesów nie jest jednak łatwe, zwłaszcza, gdy trzeba antycypować rozwój wydarzeń w odleglejszej nieco przyszłości. Przedstawiana strategia jest drugą próbą wyartykułowania rozpoznanych celów społeczności lokalnej Siechnic. Staraliśmy się, jak uprzednio, zbudować strategię nie koniunkturalną, wolną od dominacji racji urzędniczych i politycznych, która może liczyć na uznanie i wsparcie mieszkańców Siechnic.

Strategia mieszkańców

Siechnice (choć niewielkie) są systemem złożonym, który boryka się zarówno z powszechnymi dziś problemami adaptacji do nowych warunków cywilizacyjnych jak i ze specyficznymi problemami rozwojowymi związanymi z ekspresją wielorodzinnego budownictwa mieszkaniowego. W tej sytuacji, strategia tworzona w oderwaniu od realiów stałaby się zapewne martwym ozdobnikiem - odłożonym na półkę dokumentem nie mającym wpływu na zachodzące przemiany. Przedkładana strategia dla Siechnic nie jest jednak wyłącznie eksperckim opracowaniem gabinetowym, ale jest dziełem zespołowym. W formowanie strategii zaangażowano lokalnych liderów, konsultowano się też z siechnickimi firmami, organizacjami i instytucjami. Za współautorów strategii należy też uznać licznych mieszkańców Siechnic, których poglądy, propozycje i zamierzenia staraliśmy się odzwierciedlić w tym opracowaniu. Rola ekspertów sprowadzona została do określenia podstawowych reguł metodologicznych, organizacji i koordynacji koncepcyjnego wysiłku zbiorowego oraz syntezy zebranego materiału.

Strategia aktywna

Dążyliśmy do budowy logicznej i kompleksowej strategii, która będzie zarazem realistyczna i wizjonerska - otwarta na wyzwania, które niesie przyszłość a zarazem nastawiona na zachowanie wartości, które przeszły już próbę czasu. Staraliśmy się unikać pokusy szczegółowego wytyczenia nowej, "maksymalnie korzystnej" ścieżki rozwoju odrzucając naiwne założenie, że w odpowiednio długiej perspektywie wszystko jest wykonalne a w przyszłości nie zabraknie przecież środków, możliwości i konsekwencji w działaniu. Za niezadowalające uznaliśmy też przedstawienie zbioru luźnych pomysłów do realizacji, choćby poszczególne rozwiązania były wyjątkowo atrakcyjne. Uznaliśmy, że zadaniem strategii jest mocne zarysowanie idei przewodnich, które określą sposób rozwiązywania kluczowych problemów miasta - tych już oczywistych i tych, które dopiero mogą się pojawić. Przyjęliśmy, że w obecnym okresie zmiany potrzebna jest strategia adaptacyjna, która w sposób aktywny, a gdy trzeba agresywny i niekoniecznie konwencjonalny, dostosowywać się będzie do rozwoju sytuacji. Strategia nastawiona na wykorzystanie wszelkich istniejących i pojawiających się szans i atutów, a zarazem redukująca zagrożenia i słabości miasta.

Strategia pragmatyczna

Sens pracy nad strategią stanowi możliwość późniejszej jej realizacji. Strategia w swej istocie nie jest zbiorem zadań zaprogramowanych do bezpośredniej realizacji, zawierającym ustalenia i wskazówki gotowe do natychmiastowego skonsumowania w praktyce społecznej i gospodarczej. Tym niemniej konieczne jest, by koncepcje strategiczne i przewidziane strategią wektory rozwoju były tak sformułowane, aby na ich podstawie dało się stosunkowo łatwo budować konkretne programy operacyjne oraz szczegółowe plany przedsięwzięć. Strategia musi więc jasno i realistycznie określić główne pola i kierunki działań, hierarchię problemów i kryteria podejmowania decyzji rozwojowych. W przeciwnym razie naturalne ciśnienie bieżącej sytuacji i potrzeb chwili będzie nieustannie spychać przedsięwzięcia długofalowe na plan dalszy, uniemożliwiając praktycznie ich realizację.

Strategia zdecydowana

Jako wyraz woli społeczności i reprezentujących ją władz, strategia musi jasno określać podstawowe, długofalowe cele rozwojowe i zdecydowanie deklarować wolę ich osiągnięcia. Z natury rzeczy, strategia nie określa konkretnie ani metod, ani programów realizacyjnych - zależy to od zaistniałych możliwości i jest zadaniem wyspecjalizowanych wykonawców. Strategia dostarcza inspiracji do działań, odniesień umożliwiających wartościowanie przedkładanych projektów i podstaw do ustalania priorytetów. Warunkiem powodzenia strategii będzie uczynienie z niej przedmiotu konsensusu i konsekwentne wyłączenie podstawowych ustaleń strategicznych z koniunkturalnej gry interesów politycznych i gospodarczych.

Strategia współpracy

Nawet tak niewielkie miasto jak Siechnice jest złożonym układem wielopodmiotowym a gminne władze - jedynie jednym z elementów tego układu. Strategia adresowana jedynie do tych

władz będzie z natury rzeczą strategią ułomną, jako że większość istotnych celów nie da się osiągnąć bez szeroko zakrojonej współpracy. Świadomi tej prawidłowości dążyliśmy do przedstawienia szeroko zakrojonej listy wyzwań, priorytetów i celów. Wychodziliśmy z założenia, że powodzenie strategii możliwe będzie wtedy, gdy do jej realizacji włączą się powszechnie inne działające w mieście podmioty i struktury. Liczymy nie tylko na współdziałanie w realizacji wytyczonych celów, ale i na inicjatywę nowych działań w ważnych dla miasta obszarach. Władze gminne będą zachęcać do takich działań i wspomagać je w miarę posiadanych możliwości prawnych, instytucjonalnych i finansowych.

Strategia otwarta

Budowa strategii jest wprawdzie aktem jednorazowym, nie ma on jednak sensu jeśli nie nastąpi po nim ciągły proces konfrontowania założeń strategii z rzeczywistym rozwojem wydarzeń i dokonywania odpowiednich korekt i modyfikacji. Często nieprzewidywalne zmiany sytuacji stwarzają wciąż nowe wyzwania, co zmusza do głębokiej nieraz rewizji wcześniej przyjętych zamierzeń. Dobrze skonstruowana strategia jest otwarta na takie przewartościowania - pozwala na przegrupowanie zadań i środków bez konieczności

rezygnacji z zasadniczych celów i długofalowych kierunków rozwoju. Strategia zbyt precyzyjna i zbyt szczegółowa może takiej zmiany nie przeżyć. W dłuższej perspektywie tylko strategia abstrahująca od bieżących uwarunkowań, a za to mocno osadzona w sprawdzonym systemie wartości i uwzględniająca dokonujące się przemiany cywilizacyjne, społeczne i gospodarcze ma szansę powodzenia.

Strategia nadrobienia zaległości

Specyfika strategii dla Siechnic wynika z faktu, iż sporządzono ją dla miasta, które niedawno uzyskało prawa miejskie. Musi więc ona nie tylko otwierać perspektywy rozwojowe, ale również wskazywać zasadnicze obszary, w których istnieje potrzeba działań naprawczych i nadrobienia historycznych zaległości. Zaległości dotyczą wielu dziedzin infrastrukturalnych, własnościowych, społecznych i kulturalnych. Jeśli strategia dla Siechnic realizowana będzie skutecznie to nacisk zaległości będzie się zmniejszał a akcent prac strategicznych będzie się stopniowo przesuwał na wyzwania przyszłości.

Wyzwania, którym musimy sprostać

Opracowanie strategii dla Siechnic na okres kilkunastu lat wymaga uświadomienia sobie ważniejszych wyzwań, przed jakimi, w tej perspektywie, stanie miasto. Decydując się na jednolity spis wyzwań odchodzimy od przyjmowanego podziału na cztery ich typy: szanse, zagrożenia oraz mocne i słabe strony. Czynimy tak świadomie. Wspomniana kategoryzacja ma bowiem głównie charakter roboczy (była zresztą stosowana w roboczych fazach pracy nad niniejszym opracowaniem).

Poniższa lista obejmuje kilkanaście wyzwań, które uważamy za najistotniejsze. Jednakże pamiętać należy, że toczące się wydarzenia zmieniać mogą zarówno samą listę (niektóre wyzwania mogą zostać na nią wprowadzone, inne - jako mniej naglące - pominięte), jak i uszeregowanie umieszczonych na niej problemów.

Lista wyzwań jest znacznie obszerniejsza od tego, co w dalszym ciągu znajduje wyraz w wybranych kierunkach, celach rozwojowych i programach. Strategia, jako wyraz woli władz, koncentruje się na problemach z tej perspektywy najważniejszych i nadających się do rozwiązania środkami administracyjnymi. Inne wyzwania przedkładamy uwadze działających w Siechnicach osób, gremiów, instytucji i firm licząc, że zechcą one zmierzyć się z nimi sobie dostępnymi metodami i środkami. Ze swej strony władze deklarują wolę udzielenia maksymalnego wsparcia tym wszystkim, którzy dla dobra Miasta podejmą taki wysiłek.

Wyzwanie I – cywilizacyjne

- Rewolucja informatyczna i jej skutki, a wśród nich: powszechna dostępność informacji rozpowszechnianych przez sieci komputerowe, a stąd m.in. możliwość realizacji demokracji bezpośredniej; informatyzacja i funkcjonowanie poprzez sieci szeregu usług i świadczeń, rozwój technik multimedialnych i wzrost ich roli społecznej, kulturalnej itp.
- Nasilenie tendencji do globalizacji procesów ekonomicznych, gospodarczych, kulturalnych. Dotyczy to również procesów migracyjnych.
- Trwałe, strukturalne zmiany na rynku pracy i w społecznej strukturze konsumpcji, spadek znaczenia pewnych grup zawodowych mających jeszcze istotne wpływy i siłę społeczną (wysoko wykwalifikowani robotnicy przemysłowi, rolnicy).
- Zdecydowana zmiana znaczenia tradycyjnych źródeł rozwoju (położenie, kapitał, zasoby naturalne). Jedynym czynnikiem wyróżniającym pozostaną kulturowe, cywilizacyjne i technologiczne kwalifikacje społeczności lokalnych.
- Wzrost znaczenia cywilizacyjnego „wielkich miast”. Kształtowanie się układów aglomeracyjnych i w konsekwencji powiększanie się różnic w poziomie życia pomiędzy metropolią a otaczającą ją resztą regionu.
- Rosnąca ilość problemów, przed rozwiązaniem których staje cywilizacja europejska, których warianty rozwiązań kwestionują paradygmat filozoficzny Europy (np. powszechny dostęp do usług zdrowotnych a eutanazja, prawo kobiet do aborcji a klęska demograficzna, itd).
- Zmiana charakteru rozwoju miasta i jego otoczenia.

Wyzwanie II - demograficzne

- Niekorzystne tendencje demograficzne. Co prawda liczba ludności Siechnic będzie wykazywać dynamiczny wzrost, jednak jego źródłem będzie przede wszystkim migracja.

Wiążący się z masowym osadnictwem skokowy wzrost urodzin będzie miał charakter incydentalny i falowy.

- Wielokulturowość. Nie jest wykluczone, że ze względu na sąsiedztwo z potężnym Wrocławiem do Siechnic (drogą samorządnych procesów migracyjnych) napłynie ludność kulturowo i etnicznie obcą. Trzeba przygotowywać się do wielokulturowości na naszym terenie.
- Utrzymanie i przyciągnięcie najwartościowszych zasobów ludzkich. Ważne jest, aby w obszarze miasta Siechnice znajdowały miejsce dla godziwego życia, dla realizacji swoich zamierzeń prężne, majątne, wykształcone, twórcze jednostki. Trzeba przemyśleć i wdrażać politykę realizującą ten cel. Między innymi dotyczyć ona musi najzdolniejszych uczniów szkół średnich i uczelni wyższych z naszego terenu.

Wyzwanie III - polityczne

- Dalsza integracja europejska i coraz głębsze włączenia się Polski w struktury europejskie.
- Pojawienie się dużej ilości środków pomocowych z Unii Europejskiej i konieczność ich absorpcji.
- Regionalizacja kraju. Z jednej strony samorząd wojewódzki stał się głównym partnerem w grze o rozwój każdej gminy. Z drugiej, pogłębiają się związki gminy z metropolią wrocławską. Oba procesy mogą w zdecydowany sposób wzmocnić szanse rozwojowe Siechnic.
- Wzrost kompetencji samorządu terytorialnego i jego siły w koordynacji poczynań lokalnych. Siechnice staną się stolicą jednej z najlepiej rozwijających się gmin w Polsce a nie tylko centrum rozwoju obszaru od Wrocławia do Oławy.
- Współpraca władz samorządowych i władz państwowych oraz koordynacja polityki w skali lokalnej i regionalnej. Konieczne stanie się ułożenie dobrych stosunków między Siechnicami a jej sąsiadami oraz wywalczenie sobie wysokiej, uznanej pozycji w stosunkach z władzami administracji państwowej i samorządowej.
- Wzrost nacisku społecznego na szeroką partycypację obywateli w procesach decyzyjnych, przede wszystkim na poziomie lokalnym. Istniejące rozwiązania techniczne umożliwiają szerokie zastosowanie demokracji bezpośredniej w odniesieniu do spraw dotyczących ogółu i dla niego zrozumiałych.

Wyzwanie IV – gospodarcze

- Postęp reformy gospodarczej z takimi jej skutkami, jak:

- dywersyfikacja społeczeństwa, wzrost widocznych nierówności społecznych, zwłaszcza wykrystalizowanie się grup społecznych o wysokim poziomie życia i grup najuboższych,
 - ujawnienie się, uaktywnienie i utrwalenie grup nacisku,
 - dyktowane względami ekonomicznymi migracje ludnościowe.
- Zakończenie procesów prywatyzacyjnych na obszarze Siechnic.
 - Spadek konkurencyjności, a co za tym idzie konieczność modernizacji lub wręcz likwidacji „starych” firm siechnickich (Kogeneracja, Przedsiębiorstwo Ogrodnicze).
 - Kryzys gospodarczy na świecie i jego reperkusje wśród firm siechnickich.
 - Wzrost konkurencji na rynku kapitałów. Trudniejszy będzie w przyszłości dostęp do kredytów, a i to na warunkach dyktowanych przez silniejszych partnerów. Z powyższego względu szczególnej wagi nabiera dostęp do lokalnego kapitału oraz kapitał jakim jest położenie w granicach aglomeracji Wrocławia.
 - Wykorzystanie procesów miastotwórczych i regionotwórczych przebiegających w bezpośrednim otoczeniu Wrocławia i w oparciu o Wrocław. Wzmocnienie tych szans poprzez ulepszenie powiązań z Wrocławiem, wykorzystanie możliwości kapitałowych i organizacyjnych przedsiębiorstw siechnickich oraz potężnego uzbrojenia w media obszaru Siechnic.
 - Czytelność i stabilność polityki przyciągania do Siechnic inwestorów.

Wyzwanie V - ekologiczne

- Problemy standardów otoczenia przyrodniczego w samym mieście i na okalających je obszarach.
- Wypracowanie lokalnego programu zrównoważonego, przyjaznego dla otoczenia rozwoju miasta.
- Kształtowanie krajobrazu miejskiego o wysokiej jakości.
- Problem jakości wody pitnej, zanieczyszczenia powietrza, śmieci itp.
- Ekologiczne źródła napięć w mieście (między mieszkańcami różnych obszarów, między mieszkańcami i władzami o decyzje dotyczące lokalizacji inwestycji, między zwolennikami różnych koncepcji rozwojowych - również proekologicznych itp.)
- Proekologiczne zmiany w stylu życia mieszkańców i w zarządzaniu miastem.
- Potrzeba uwzględnienia wartości ekologicznych jako wartości samych w sobie.

Wyzwanie VI - infrastrukturalne

- Zadowalające rozwiązanie problemów komunikacyjnych i transportowych.
- Systematyczne (i systemowe) zmniejszanie luki inwestycyjnej i remontowej w odniesieniu do wszystkich sieci infrastruktury miejskiej, dróg, substancji mieszkaniowej.
- Telekomunikacja na europejskim poziomie, umożliwiającym transfer danych i szeroki dostęp do sieci komputerowych. Sieć szerokopasmowa a co za tym idzie telewizja kablowa.
- Ochrona przed powodzią. Położenie w bezpośrednim sąsiedztwie rzek Odry i Oławy, na terenach wody 100-letniej. Melioracje i mała retencja.

Wyzwanie VII – instytucjonalne

- Ograniczenie funkcjonowania struktur i instytucji nie generujących wartości lub zbyt mało wydajnych w stosunku do swoich zadań, dysfunkcyjnych.
- Kreowanie nowych struktur. Nowe zadania muszą mieć swoje instytucjonalne "oprządkowanie". Jednakże pamiętać należy, by były one możliwie oszczędne; przede wszystkim uruchamiały aktywność tych, którzy z realizacji celów osiągną korzyści.
- Partnerstwo strategiczne. Ważne jest wciągnięcie do współpracy nad wypracowaniem i realizacją celów strategicznych struktur, instytucji oraz organizacji działających w mieście i poważnie na nie oddziałujących (przedsiębiorstwa siechniczne, organizacje społeczne, administracja państwowa, miasto Wrocław).

Wyzwanie VIII - kulturowe

- Trudności w wypracowaniu modelu kultury w mieście w granicach wielkiej aglomeracji.
- Nowe zjawiska kulturalne, takie jak: wielkie imprezy, wzrost roli mediów, "wioska elektroniczna".
- Wielka rola jaką odgrywa kultura w przyciąganiu: mieszkańców, gości, przedsiębiorców.
- Potrzeba rozwoju form kultury silnie angażującej.
- Duża rola krajobrazu jako tła dla treści symbolicznych, zjawisk kulturalnych i medium przekazującego.
- Sport jako element kultury.
- Szkolnictwo, opieka nad uzdolnionymi.

Wyzwanie IX - psychospołeczne

- Integracja społeczności Miasta wyzwaniem chwili.
- Zwiększenie satysfakcji Siechniczian z zamieszkiwania tu właśnie; ich patriotyzmu lokalnego i dumy z osiągnięć Miasta.
- "Oswojenie" miejskiego otoczenia przez mieszkańców, m.in. poprzez stworzenie układu przestrzennego i instytucjonalnego Miasta i identyfikację z nimi; integrację współobywateli.
- Przeciwdziałanie pauperyzacji grup mieszkańców, emigracji najmajątniejszych z Siechnic, imigracji biedoty i ludzi niedostosowanych.

Wszystkie te wyzwania są wzajemnie powiązane w dynamiczną całość. Nasilenie każdego z nich indukuje zmiany w natężeniu lub przejawach pozostałych (niekoniecznie pozytywne zmiany w jednym obszarze powodować mogą pozytywne zmiany w innych). Możliwe są też innego typu oddziaływania. Wpływy tego rodzaju mogą być jedynie częściowo uchwycone poprzez analizę, badanie analogicznych sytuacji, modelowanie czy innego typu prace badawcze.

Priorytety

Wyzwania współczesności wymuszają zmiany na całym świecie. Zarówno dogmatyczny konserwatyzm jak i bezwolne poddawanie się dominującym trendom grozi jednakże utratą kontroli nad własnym losem. Siechnice winny sprostać wyzwaniom współczesności, ale im nie ulec.

- **Artykułować i promować interesy Siechniczian**

Działania samorządu winny w pierwszym rzędzie wyrażać długofalowe interesy mieszkańców. Należy selektywnie wdrażać zewnętrzne wzorce, uwzględniając przy tym specyfikę miejscowości, która potencjalnie stanowi unikatowy atut rozwojowy.

- **Integrować Siechnice zarówno na polu społecznym jak i gospodarczym**

Należy zwracać szczególną uwagę na wszelkie działania zmierzające do integracji społeczności Siechnic. Szybki rozwój demograficzny oraz duże inwestycje przemysłowe powodują powstawanie szeregu napięć społecznych. Zасыpywanie tych podziałów (starzy – nowi, mieszkańcy bloków – mieszkańcy domków jednorodzinnych, pracujący na miejscu – pracujący we Wrocławiu, itd.), jeśli do nich dojdzie, może stać się jednym z najbardziej absorbujących zajęć dla przyszłych władz Siechnic.

- **Urbanizować Siechnice zachowując ich dotychczasowe uroki**

Należy osiągnąć właściwy kompromis między żywiołową transformacją miasta, która nie zawsze uwzględnia dobro wspólne, a jego drobiazgowo zaplanowaną przebudową, która prowadzi zwykle do powielania bezdusznych stereotypów. W szczególności, modernizując Siechnice, nie można ich zdegradować do anonimowej struktury służącej triadzie: praca - spanie - zakupy. Trzeba doprowadzić do wyłonienia wyrazistego centrum miejscowości i zadbać by tętniło ono życiem. Należy starać się by specyfika Siechnic była widocznym elementem kształtującej się aglomeracji wrocławskiej.

- **Uczynić Siechnice atrakcyjnymi dla biznesu**

Solidne firmy przyciąga nie tyle promocja i żonglowanie priorytetami, co podglebie cywilizacyjne na którym mają osiąść. Siechnice jako część aglomeracji wrocławskiej mogą wzmocnić swoją ofertę atutami Wrocławia. By utrzymać wysoki wzrost gospodarczy Siechnice muszą być:

- atrakcyjne, bezpieczne i lojalne wobec firm, które zwiążą z Miastem swe losy,
- dysponować kadrami o wysokich kwalifikacjach,
- sprawnie udostępniać inwestorom swoje zasoby (tereny, lokale i infrastrukturę),
- sprzyjać rozwojowi małych i średnich firm,
- dbać o rozwój firm otoczenia biznesu.

- **Promować aktywność zawodową mieszkańców**

W systemie opiekuńczym praca nie zawsze bywa preferowanym źródłem dochodów, pojawiają się też strategie życiowe nakierowane na opiekę społeczną. Gdy koszty tej opieki rosną nadmiernie, kapitał ucieka i gospodarka upada. Należy:

- ułatwiać ucieczkę wszystkim chętnym spod całunu opieki socjalnej,
- zmniejszać atrakcyjność statusu bezrobotnego (chronić miejsca pracy nisko kwalifikowanej i opłacanej, dążyć do zwiększenia różnic między wysokością pomocy społecznej a płacą za pracę).

- **Działać pragmatycznie na rzecz poprawy środowiska**

W zakresie ekologii Siechnice wymagają wielu działań konkretnych, o korzystnej relacji efektów do kosztów. Potrzebna będzie praktyczna umiejętność neutralizowania aspołecznych postaw typu *“nie na moim podwórku”* z jednej a fundamentalizmu ekologicznego z drugiej strony. Należy:

- zdecydowanie podwyższyć standardy oczyszczania miasta i utylizacji odpadów,
- waloryzować tereny zielone,
- chronić Siechnice przed inwestycjami szkodliwymi dla środowiska.
- doprowadzić do usunięcia hałd popiołów poprodukcyjnych i dzikich wysypisk.

- **Zadbać o nowe pokolenie Siechniczian**

Należy stworzyć warunki przyjazne dla wychowywania dzieci w Siechnicach. Młodzież musi mieć powody do wdzięczności względem starszych mieszkańców i musi chcieć kontynuować ich dokonania. Dlatego potrzeba:

- budowy nowego lub rozbudowy istniejącego przedszkola,
- lepiej nauczających szkół,
- wykreowania przestrzeni dla młodzieży, w której Ona będzie gospodarzem,
- łączenia nauki z wychowaniem, wzorcami europejskimi i lokalnymi tradycjami,
- współuczestniczenia młodzieży w zarządzaniu miastem,
- dalszej rozbudowy infrastruktury dla kultury, sportu i rekreacji,
- wygodnych mieszkań i szerokiej oferty miejsc pracy.

- **Ugruntować siechnicką tożsamość**

Nie ma prawdziwego miasta bez poczucia lokalnych więzi, wspólnoty doświadczeń, miejscowych snobizmów, prawdziwych lub urojonych przeświadczeń o wyższości nad otoczeniem, itp. wyróżników kulturowych. Siechnice nie mają jeszcze w pełni ukształtowanego stereotypu lokalnej osobowości a bez tego trudno jednoczyć mieszkańców wokół wspólnych zadań. Należy:

- rozpoznać istotę siechnickiej specyfiki,
- upowszechnić wśród mieszkańców wiedzę o jej wadach i zaletach,
- wspierać działania kształtujące pozytywne aspekty siechnickiej tożsamości,
- przywrócić współczesnym mieszkańcom historyczną przeszłość Siechnic,
- eksponować ważne wydarzenia i postacie z historii miasta.

- **Wypracować korzystną pozycję Siechnic w układzie administracyjnym**

Siechnice miały tradycyjnie niewielką siłę przebicia w sferach wojewódzkiej administracji. Lobby siechnickie było słabe i rozproszone. Dotychczasowe sukcesy opierają się o działalność kilku sprawnych i zdeterminowanych osób. Reforma administracyjna stwarzała Siechnicom szansę związaną z "nowym rozdaniem". Trzeba zadbać o dobrą pozycję Miasta w powiecie, aglomeracji wrocławskiej i w regionie. Należy:

- poszerzyć krąg mieszkańców angażujących się w budowę pozycji Siechnic,
- związać interesy siechnickich firm z interesami Siechnic,
- odgrywać aktywną rolę w regionalnych działaniach samorządowych,
- pozyskać dla Siechnic osoby i firmy o uznanej marce,
- przenieść urząd gminy i zbudować siechnicką administrację.

- **Wzmacniać rolę Siechnic jako gospodarcze i kulturowe centrum Gminy**

Aby Siechnice mogły należycie pełnić te role, należy:

- przenieść siedzibę Gminy do Siechnic,
- wyartykułować atrakcyjną ofertę Siechnic dla otaczających je miejscowości,
- uzgadniać interesy Miasta i innych miejscowości Gminy na zasadach wzajemnych korzyści,
- w planach rozwojowych Siechnic uwzględnić konieczność awansu cywilizacyjnego całej Gminy,
- pełnić rolę rzecznika interesów terenów wiejskich Gminy.

- **Dostosować struktury miejskie do nowych realiów**

Jak dotąd władcze struktury miejskie Siechnic nie istnieją. Nie nadają się również do przyjęcia czy też adaptacji istniejące struktury. To poważna niedogodność, ale też szansa by działać dobrze od samego początku, bez bagażu złych tradycji. Przenosząc siedzibę Gminy, przy budowie siechnickiej administracji, jako części administracji gminnej, należy sięgnąć po nowoczesne rozwiązania oparte na minimalizacji struktur zarządzania, szerokim upodmiotowieniu obywateli oraz maksymalnym zaangażowaniu podmiotów prywatnych do realizacji zadań Gminy.

Kierunki rozwoju Siechnic

Kierunki rozwoju Siechnic w najbliższej dekadzie ustalano w debatach z przedstawicielami różnych środowisk i instytucji, w których doświadczenie dyskutantów konfrontowano z wynikami przeprowadzonych studiów analitycznych. Oto zestaw w dużej mierze uzgodnionych opinii i postulatów dotyczących rozwoju Siechnic.

- **Siechnice - gospodarcze i kulturowe centrum Gminy**

Siechnice pełnią znaczącą rolę w układzie lokalnym, a przy zdecydowanym działaniu mogą również uzyskać spore znaczenie w układzie wojewódzkim. Pozycja Siechnic wynika z ich bliskości i dobrego skomunikowania z 650-tysięcznym Wrocławiem oraz z pełnionych funkcji infrastrukturalnych. Nie ulega też wątpliwości wiodąca rola Siechnic w Gminie Św. Katarzyna, zwłaszcza w produkcji, handlu, zatrudnieniu, transporcie, usługach medycznych, oświatowych oraz w kulturze.

Aby pozycja Siechnic spotkała się z pełnym zrozumieniem miejscowości ościennych ważne jest, aby Siechnice pełniły swoją rolę w sposób partnerski. Wymaga to:

- wykorzystywania potencjału Siechnic do rozwiązywania problemów całego obszaru,
- artykułowania interesów obszaru wobec administracji oraz innych ośrodków decyzyjnych,
- uzgadniania z sąsiednimi miejscowościami zakresu niezbędnej koncentracji funkcji gminnych w Siechnicach. W dobie sieci komputerowych nie ma faktycznej konieczności skupienia wszystkich funkcji gminnych i instytucji w jednej miejscowości. Szczególne znaczenie będzie tu miało właściwe skompensowanie Św. Katarzynie utraty funkcji siedziby władz gminnych,
- odgrywania przez Siechnice roli lokalnego lidera rozwoju gospodarczego,
- osadzania w Siechnicach nowych instytucji o charakterze lokalnym i szerszym,
- organizowania w Siechnicach imprez budujących lokalną tożsamość (jarmarki, targi, wystawy, festyny, zawody sportowe, imprezy kulturalne, imprezy rocznicowe),
- udostępnienia w Siechnicach pełnego wachlarza usług komplementarnych dla okolicznych miejscowości, między innymi w zakresie oświaty, kultury, zdrowia, handlu i usług,
- dowartościowania infrastrukturalnego Siechnic odpowiedniego do pełnionych funkcji,
- dogodnego powiązania przez Siechnice okolicznych miejscowości z aglomeracją wrocławską,
- podjęcia szerokiej współpracy z zachodnią częścią Gminy Oława, tj.: Marcinkowicami, Jankowicami i Zakrzowem oraz po wybudowaniu wschodniej obwodnicy Wrocławia z gminą Czernica..

- **Rozwój demograficzny Siechnic**

Gwałtowny rozwój Siechnic spowodował, iż dotychczasowa prognoza demograficzna wskazująca na stabilizację przyrostu naturalnego stała się nieaktualna. W ostatnich czterech latach w mieście przybyło około 800 mieszkań. Jednocześnie nadal obecny poziom zaludnienia należy uznać za zdecydowanie za niski. W Siechnicach mieszka 5.000 osób a optymalna pojemność demograficzna obszaru oceniana jest na ponad 8000 mieszkańców. Szybkie osiągnięcie tej wielkości, warunkuje powodzenie proponowanych w strategii rozwiązań. Należy:

- wykorzystać okres gwałtownego rozwoju i poprawy opinii o Siechnicach do podniesienia standardu życia w mieście (stabilny nacisk na infrastrukturę daje szansę poprawy w większości dziedzin),
- przeprowadzić inwestycje zdecydowanie poprawiające warunki wychowania i nauczania dzieci,
- tworzyć sprzyjające warunki dla inwestycji podnoszących jakość usług i handlu,
- przeciwdziałać emigracji lokalnych elit, wiążąc z miastem osoby o wyróżniającej się pozycji społecznej, intelektualnej i materialnej,
- uzupełniać lokalny kapitał ludzki przez aktywną politykę kadrową; stwarzać korzystne warunki do osiedlania się absolwentów wyższych uczelni,
- liczyć się z możliwością osiedlania się w Siechnicach cudzoziemców.

- **Porządkowanie przestrzeni miejskiej.**

Ze względu na zaszczości historyczne, przestrzeń miejska Siechnic wymaga uporządkowania. Opracowane Miejskowe Plany Zagospodarowania Przestrzennego Siechnic spełniły swoją rolę. Istnieje potrzeba przygotowania nowego planu; potrzeba nowego spojrzenia na miasto. Zarówno na tę jego część, która jest zabudowana; jak i na obszary podlegające inwestycyjnej presji. Znaczenie strategiczne mają następujące zadania:

- doprowadzenie do odpowiedniej zabudowy i zagospodarowania centrum miasta jako kompleksowego ośrodka usługowego i handlowego dla Siechnic i okolicznych miejscowości (budowa rynku),
- podniesienie gęstości i wysokości zabudowy, zwłaszcza w tzw. „starych Siechnicach” (standard Siechnic to trzy lub cztery kondygnacje z możliwością podniesienia w wybranych punktach),
- rugowanie uciążliwej działalności gospodarczej z obszarów zabudowanych,

- urbanistyczne wyeksponowanie i uaktywnienie głównych osi komunikacyjnych Siechnic. Wschód – zachód (ul. Kolejowa - Szkolna - Kościelna - Jarzębinowa - Grabskiego) i północ – południe (ul. Polna - Świerczewskiego i dalej na południe).
- uporządkowanie przestrzenne układów osiedlowych w mieście - jest to zadanie głównie dla prywatnych inwestorów, których trzeba nakłonić do tworzenia zharmonizowanych rozwiązań,
- prawidłowe zagospodarowanie terenów na południe od rzeki Szaluny,
- dynamiczna gospodarka terenami miejskimi - należy utworzyć rezerwy terenów na planowane cele komunalne, a pozostałe tereny wprowadzić do obrotu komercyjnego po ich odpowiednim doinwestowaniu,
- rozwiązanie problemów komunikacyjnych - trzeba wytyczyć główne trasy, zdecydowanie poprawić stan dróg i ulic, zorganizować sprawną komunikację publiczną.
- otwarcie pod inwestycyjne mieszkaniowe nowych terenów (ogrody, tereny rolne, nieużytki),
- zakończenie budowy strefy aktywności gospodarczej,
- budowa systemu zieleni miejskiej (staw wielofunkcyjny, parki, zieleńce, zieleń przy uliczna, zielone obszary sportu i rekreacji),
- odpowiednie powiązanie miasta z rzekami Odra i Oławą oraz przyszłym parkiem krajoznawczym „Dolina Odry II” (ścieżki rowerowe i spacerowe, wieża widokowa, przystanie rzeczne, pola biwakowe i miejsca parkingowe).

- **Zmiana struktury własności**

Procesy prywatyzacyjne w Siechnicach przebiegały sprawnie. Mieszkania, lokale użytkowe, firmy państwowe stały się własnością osób fizycznych lub spółek prawa handlowego. Problem stanowią:

- ogrody działkowe, blokujące ważne tereny pod zabudowę, zarządzane przez podmiot nie związany z terenem gminy. Należy prowadzić konsekwentną politykę zmierzającą do przekazania własności tych obszarów w ręce ich użytkowników,
- resztki własności Zootechnicznego Zakładu Doświadczalnego, które stają się szczególnie uciążliwe, a które winny stać się własnością Gminy,
- nieruchomości (formalnie w prywatnych rękach), które „nie pracują” na rzecz miejscowości. Wydaje się, iż dopiero dalsze przemiany własnościowe mogą je zaktywizować.

- grunty gminne, położone w sąsiedztwie zabudowy wielorodzinnej, użytkowane przez okolicznych mieszkańców niezgodnie z przeznaczeniem i zwykle bez zgody właściciela.

- **Rozwój przemysłu dźwignią rozwoju Siechnic**

Bliskość Wrocławia uczyniła Siechnice atrakcyjnym miejscem do inwestowania w działalność produkcyjną. Siechnicka Strefa Aktywności Gospodarczej stała się rzeczywistością. Jej niezabudowana powierzchnia kurczy się z każdym rokiem. Władze i społeczność Siechnic swój ciężar aktywności winny przenieść na niezagospodarowane do dziś tereny (była huta Siechnice) lub tereny, których dotychczasowa funkcja gospodarcza jej niepewna (Przedsiębiorstwo Ogrodnicze). Obszary te mają pełne uzbrojenie oraz bardzo dobrą dostępność komunikacyjną i transportową, zwłaszcza od strony Wrocławia - zarówno drogową jak i kolejową. Szybki wzrost ilości miejsc pracy będzie sprzyjał dalszemu rozwojowi budownictwa mieszkaniowego a w konsekwencji rozwojowi Miasta.

- **Rozwój budownictwa mieszkaniowego**

Osiągnięcie wysokiego poziomu życia w mieście Siechnice uzależnione jest m.in. od rozwoju demograficznego miejscowości. Należy dążyć do ułatwiania procedur i obniżania kosztów budownictwa mieszkaniowego. Gmina winna zbierać grunty i tanio udostępniać działki budowlane; winna wypracować program wspierania dotacjami budownictwa wielorodzinnego (np. realizowane przez miejscowe spółdzielnie mieszkaniowe). Narzędziem realizacji Gminnego Programu Budownictwa Mieszkaniowego może stać się Zarząd Gospodarki Komunalnej sp. zoo. Pozyskiwanie nowych mieszkańców jest najtańszym sposobem zwiększenia dochodów budżetu gminy. Ze względu na bliskość Wrocławia pozyskiwanie mieszkań może wyprzedzać tworzenie miejsc pracy.

- **Świadomość mieszkańców**

Siechnice, jak każda miejscowość na Dolnym Śląsku, utraciły w wyniku wojny swą ludność autochtoniczną i zostały zasiedlone przez ludność napływową, wykorzenioną z różnych terenów i środowisk II Rzeczypospolitej. Ślady tego eksperymentu, tej swoistej "inżynierii demograficznej", są ciągle widoczne w mentalności Siechniczanki. U wielu z nich poczucie lokalnej tożsamości, przynależności i współodpowiedzialności za Miasto praktycznie nie występuje. Te negatywne zjawisko potęgowane jest przez masowy napływ nowych mieszkańców. W ciągu najbliższych pięciu lat nowi będą stanowić większość społeczności Siechnic. Miastu grozi podział na odrębne społeczności. Trzeba będzie włożyć dużo przemyślanego wysiłku w odwrócenie tego stanu rzeczy. Tym bardziej, że Ci nowi są olbrzymią szansą dla miasta. Są lepiej wykształceni (80 % studia wyższe), mają też zdecydowanie wielkomiejskie nawyki (90 % to wrocławianie).

Siechnicom trzeba nadać wyraźny, przyjazny człowiekowi charakter, zarówno w kształcie urbanistycznym jak i w detalu. Sprzyjać to będzie budowaniu związków emocjonalnych z

otoczeniem. Trzeba szerzyć znajomość lokalnej historii i geografii, poczynając od przedszkola. Trzeba kultywować pamięć zbiorowych przeżyć (czasy pionierskie, ostatnia powódź), kształtując świadomość wspólnoty losów. Trzeba przyjąć, że wysiłek promocji Miasta powinien być skierowany przede wszystkim do wewnątrz, na mieszkańców Siechnic. Zanim kogokolwiek przekona się do inwestowania w Siechnicach sami mieszkańcy muszą być przeświadczeni, że znaleźli się w dobrym miejscu i tkwiąc w nim mają powody do zadowolenia.

Nieodłącznym elementem wysokiej jakości życia mieszkańców winna stać się wysoka aktywność społeczna mieszkańców.

- **Jakość życia mieszkańców**

Na dłuższą metę pozytywny obraz Siechnic da się budować jedynie na faktach. Jednym z podstawowych, winna stać się wysoka jakość życia w Mieście. Do jakości życia należy włączyć nie tylko tak oczywiste aspekty jak poziom dochodów, warunki zdrowotne, czy dostęp do dóbr edukacji i kultury, ale również, wspomniane wyżej, poczucie zakorzenienia w środowisku lokalnym i wysoki poziom uczestnictwa w życiu zbiorowym. Ważnym czynnikiem ułatwiającym integrację „nowych” mieszkańców winna stać się miejscowa parafia katolicka.

Trzeba zagwarantować mieszkańcom poczucie bezpieczeństwa. Jak dotąd Siechnice mają względnie niski poziom przestępczości. Warto ten stan utrzymać, by nie trzeba było poniewczasie poszukiwać drastycznych środków zaradczych. Dlatego dalsze energiczne działania na rzecz bezpieczeństwa mieszkańców powinno być jednym z celów strategicznych. Ważnym aspektem jakości życia jest też poziom bezpieczeństwa socjalnego i ekonomicznego – możliwość znalezienia pracy przez tych którzy chcą pracować oraz możliwość otrzymania wsparcia w niezasażonym nieszczęściu.

Wzrost poziomu życia w Siechnicach wymagać będzie starań o poprawę w każdym z wymienionych aspektów. W trudnym procesie przeobrażeń należy dołożyć starań by przejściowe uciążliwości nie podważyły wiary mieszkańców w sens przedsięwzięcia. Trzeba obserwować i uwzględniać zarówno obiektywne jak i subiektywne wskaźniki jakości życia i dokonywać odpowiednich korekt.

Należy również pamiętać, iż wiara i duchowość stanowi dla wielu mieszkańców jeden z podstawowych wyznaczników życia. Należy dołożyć niezbędnych starań aby jej kultywacja odbywała się w godnych warunków i nie napotykała na przeszkody zarówno formalne jak i społeczne.

- **Funkcjonowanie władz miejskich**

Aktualnie trwają prace nad przeniesieniem siedziby gminy do Siechnic. Konieczność przeniesienia siedziby gminy jest znanym i przez większość mieszkańców gminy akceptowanym faktem. Alternatywą dla niego jest tylko podział gminy Św. Katarzyna. Istnieją

jednak kręgi, którym trudno się z tym faktem pogodzić. W związku z tym odpowiednie zmiany należy przeprowadzić szybko, ale z wyczuciem, przy poszanowaniu interesów wszystkich zainteresowanych stron. W prowadzonych pracach należy uwzględnić budowę Urzędu Gminy (ratusza) w Siechnicach.

- **Stabilizacja finansów miasta**

Siechnice dostarczają połowę dochodów Gminy. Jednak ich udział w wydatkach budżetu jest zdecydowanie niższy i rzadko przekracza 30 %. Tworzy się luka inwestycyjna, którą pogłębia dynamiczny rozwój miasta oparty o inwestycje prywatne. Należy w szybkim tempie przywrócić w budżecie właściwe proporcje. Siechnice mogą wspomagać pozostałe miejscowości w nadganiu zapóźnień cywilizacyjnych (woda, kanalizacja, drogi), ale dotyczy to powinno tylko istniejącej zabudowy. Nowe tereny winny być zbrojone przez ich właścicieli. Stabilność i przewidywalność finansów Siechnic musi być podstawą rozwoju Miasta i Gminy.

Misja i wizja Siechnic

Aby przedstawioną tu strategię można było urzeczywistnić, działania władz samorządowych Gminy muszą kierować się wizją rozwoju Miasta i przyczyniać się do realizacji założonych celów strategicznych. Dotyczy to nie tylko przełomowych decyzji i wdrażania polityk sektorowych w poszczególnych obszarach, ale też rutynowego działania administracyjnego, które odpowiadać musi jednocześnie oczekiwaniom mieszkańców i obowiązującym standardom proceduralnym. Trybu pracy nie da się z góry zaprogramować. Konieczny będzie ciągły wysiłek w usprawnianiu struktur i metod postępowania, odpowiednia polityka, wybiórcze wdrażanie sprawdzonych rozwiązań, przemyślane i odpowiedzialne ustalanie budżetu Miasta i Gminy z wydzieleniem odpowiednich środków na cele rozwojowe.

Uda się to zrealizować, gdy zarówno władzom jak i mieszkańcom przyświecać będzie hasło:

Siechnice - miasto z klasą

Dążymy do tego, by w drugiej dekadzie XXI wieku Siechnice były miastem:

- prężnym i bogatym aktywnością i zasobnością swoich mieszkańców,

- oferującym swoim mieszkańcom wysoką jakość życia,
- wyróżniającym się oryginalną i pozytywną tożsamością,
- zdecydowanie odpowiadającym na pojawiające się wyzwania.

Misja Siechnic

W naszej wizji, Siechnice za lat kilkanaście, to kilkutyśięczna miejscowość zamieszkiwana przez ludzi aktywnych, życzliwych sobie i dających wyraz dumie z Siechnic. W Siechnicach żyje się wygodnie w ładnym i zdrowym otoczeniu – spokojniej niż w pobliskim Wrocławiu, do którego atrakcji ma się łatwy dostęp. Siechnice są schludne i bezpieczne, łatwo o fachową pomoc medyczną i o pomoc w nieszczęściu. Szkoła podstawowa, gimnazjum są znakomite – uczą, kształtują charaktery i biorą udział w życiu lokalnej społeczności. Jest to miasto, w którym chce się mieszkać i wychowywać dzieci – w efekcie sporo wpływowych i zamożnych ludzi zdecydowała się osiąść w Siechnicach. Przynieśli do miasta swój rozsądek, kapitał oraz dynamizm życiowy i spotkali się z przyjaznym przyjęciem. Ci nowi Siechniczanie w wyraźny sposób przyczynili się do ogólnego dobrobytu. Siechnicami rządzi samorząd świadomy poparcia i oczekiwań wyborców. Jest otwarty na nadchodzące ze świata wyzwania, trzeźwo oceniając szanse i zagrożenia, które z sobą niosą. Gdy trzeba dokonuje zmian, gdy trzeba broni tego, co czyni Siechnice tak wyjątkowo przyjazną miejscowością.

- **Siechnice to miasto** - prężne i bogate aktywnością i zasobnością mieszkańców.
 - Fundamentem, na którym zasadza się rozwój Miasta są walory jego mieszkańców. To oni decydują o dynamice i obliczu Miasta. To oni rozpoznają, podejmują i wykorzystują wszelkie szanse rozwojowe tkwiące w położeniu, historii, wielkości, funkcjach administracyjnych itp. To oni wybierają samorząd, który będzie realizował dobro wspólne.
 - Interes mieszkańców jest zasadniczym źródłem inspiracji w stanowieniu celów rozwojowych. Nie może nim być bezkrytyczne kopiowanie wzorów zewnętrznych ani bierne uleganie warunkom otoczenia. Kierunki rozwoju Siechnic wynikną z zaangażowania, twórczego podejścia, marzeń i aspiracji mieszkańców. Ich też zdolności, energia i zasoby materialne są zasadniczym środkiem do realizacji celów;
 - Trwałą podstawą pomyślności i zamożności Siechnic może być jedynie energia i zapobiegliwość osób i instytucji na terenie Siechnic, które dążąc do wzbogacenia się poprzez aktywność gospodarczą, wzbogacają tym samym i miasto. Ci, którzy trwale wiążą swój los z naszym miastem stanowią bardziej stabilny czynnik jego rozwoju, niż ci, dla których Siechnice są peryferyjnym i tymczasowym obszarem działania;

- Istnieje wyraźny wskaźnik oceny poszczególnych programów rozwojowych. Jest nim odpowiedź na pytanie: *“Co z tego będą mieli mieszkańcy? W jaki sposób program ten wzbogaca Siechniczanie oraz czy stwarza warunki dla ich pomyślności i aktywności?”*.
- **Siechnice to miasto** - oferujące mieszkańcom (i przybyszom) wysoką jakość życia.

Wyznaczniki dobrobytu mieszkańców oprócz materialnych muszą odwzorowywać wartości niematerialne, składające się na kategorię *jakości życia*. Obejmuje ona m.in.:

- bezpieczeństwo i porządek publiczny,
- dostępność komunikacyjną,
- stan sanitarny, czystość, estetykę i urodę miasta,
- stopień integracji miasta z jego otoczeniem przyrodniczym,
- sprawność systemów opieki medycznej i socjalnej,
- możliwość stabilizacji społecznej – w pierwszym rzędzie dostępność pracy i mieszkań,
- różnorodną i bogatą ofertę kulturalną,
- dostępność edukacji i ich poziom,
- możliwości spędzania czasu wolnego,
- dostępność dóbr i usług – podstawowych i wyższego rzędu,
- upowszechnienie i ochrona własności,
- poziom lokalnych więzi społecznych, współuczestnictwo w sprawowaniu władzy,
- sentymentalne wyznaczniki lokalności umożliwiające identyfikację z Miastem.
- **Siechnice to miasto** - wyróżniające się swoją oryginalną i pozytywną tożsamością.

Stwierdzenie to ma podkreślać istotne psychologiczne i społeczne znaczenie identyfikacji mieszkańców z miastem i zakorzenienie w mieście *“działam tu dlatego, że jest to moje miasto i takie właśnie Miasto”*. W szczególności:

- ukazuje potrzebę ukształtowania pozytywnego wizerunku Siechnic,
- wskazuje na znaczenie, jakie ma wyodrębnienie Siechnic z tła innych miejscowości,
- zwraca uwagę na to, że wyrazistość specyfiki zwiększy prestiż Miasta,
- akcentuje fakt, że atrakcyjność miasta staje się zasadniczą przesłanką jego sukcesu,
- podkreśla, że przyciąganie nowych, potrzebnych Siechnicom mieszkańców (biznesmenów, fachowców, zamożnych emerytów, etc.) wymaga pozytywnego wizerunku Miasta,

- **Siechnice to miasto** - zdecydowanie odpowiadające na pojawiające się wyzwania.

Stwierdzenie to kładzie nacisk na zewnętrzne uwarunkowania oraz sposób ich traktowania. Zarówno otwierające się szanse, jak i rysujące zagrożenia stanowią wyzwania, którym trzeba sprostać: szanse pochwycić i zrealizować, zagrożenia zneutralizować bądź nawet wykorzystać dla własnych celów rozwojowych. Zdecydowane podejście łączy odwagę ze sprawnością. Wymaga zarówno baczego obserwowania zaznaczających się tendencji, jak i wychodzenia im naprzeciw.

Cele strategiczne

Cel I - umacnianie siechnickiej tożsamości

Istotą proponowanych działań jest wzmocnienie pozytywnej identyfikacji mieszkańców z Miastem i jego zapleczem. Wymaga to zarówno działań urbanistycznych (porządkowanie i uzupełnienie tkanki miejskiej), jak i przedsięwzięć stymulujących patriotyzm lokalny i solidarność mieszkańców. Należy:

- **W zakresie urbanistyki i architektury:**
 - Zakończyć prace nad planami zagospodarowania przestrzennego, które nadadzą Siechnicę wyraźny miejski charakter.
 - Doprowadzić do budowy potrzebnych obiektów użyteczności publicznej o wysokich walorach funkcjonalnych i estetycznych, na przykład:
 - ✓ rynek,
 - ✓ kompleks sportowo-rekreacyjny,
 - ✓ parki miejskie,
 - ✓ centrum informacyjno-biblioteczne,
 - ✓ remiza strażacka,
 - ✓ ośrodek zdrowia,
 - ✓ szkoła zawodowa.
 - Unowocześnić układ drogowy Siechnic (jezdnie minimum 6-cio metrowe, ścieżki rowerowe na każdej ulicy, ciągi piesze, pełny układ komunikacji publicznej, dobre oznakowanie zarówno pionowe jak i poziome, itd.). Cały układ oprzeć na dwóch krzyżujących się osiach wschód – zachód (Szkołna – Kościelna – Jarzębinowa –

Grabskiego) oraz Północ – południe (Polna – Świerczewskiego i jej przyszłe przedłużenie).

- Tworzyć warunki do budowy nowoczesnych zespołów mieszkalnych.
- Wymóc realizację parkingów na terenach zabudowy wielorodzinnej.
- Zagospodarować tereny aktywności gospodarczej,
- Właściwie zabudować tereny na południe od rzeki Szaluny; powiązać je komunikacyjnie ze „starymi” Siechnicami (przebić na południe ulicę Świerczewskiego); zaprojektować system uliczny o odpowiednich parametrach; wprowadzić odpowiednią ilość zieleni, wykorzystać dla zieleni biegi obu rzek – Szaluny i Kuny; zaprojektować zabudowę o odpowiedniej gęstości i wysokości (wyższa od strony Św. Katarzyny i wzdłuż przebiecia ul. Świerczewskiego).

- **W zakresie estetyki i ładu przestrzennego:**

- Przeprowadzić inwestycje humanizujące przestrzeń miejską Siechnic:
 - ✓ miejsca ogniskujące spotkania (fontanna, pomnik, punkt widokowy, skwery),
 - ✓ enklawy zieleni, ciszy i spokoju,
 - ✓ zadbane podwórka i dobrze wyposażone place zabaw,
 - ✓ stylowe oświetlenie ulic,
 - ✓ zindywidualizowane elementy małej architektury (kioski, ławki, płoty, słupy ogłoszeniowe),
 - ✓ dyskretnie rozmieszczone parkingi.
- Wspomagać modernizację i rewaloryzację już istniejących obiektów, w tym prywatnych:
 - ✓ ulgi w opłatach gminnych i współfinansowanie projektów,
 - ✓ zakup materiałów,
 - ✓ wzornictwo i doradztwo.
- Kształtować przestrzennie Siechnice poprzez aktywną politykę zakupu i sprzedaży nieruchomości.
- Wymagać od właścicieli nieruchomości utrzymania porządku na posesjach i w ich otoczeniu.
- Nakłaniać do przebudowy lub likwidacji obiektów nieestetycznych.

- Przeprowadzić rewitalizację osiedli blokowych.
 - Rygorystycznie traktować przypadki samowoli budowlanych, niechlujstwa i wandalizmu. Szczególnie zdecydowanie należy występować w przypadku pojawiania się różnych komórek, garaży, kiosków i tym podobnych obiektów.
 - Wprowadzić system oczyszczania miasta na zasadzie zero tolerancji dla brudu.
- **W zakresie organizacji administracji:**
 - Powołać stałą komisję ds. oceny jakości projektów przewidzianych do realizacji w Siechnicach.
 - Zatrudnić architekta i ogrodnika miejskiego.
 - Podjąć bieżącą współpracę z nadzorem budowlanym.
 - Powołać Miejski Ośrodek Sportu i Rekreacji.
- **W zakresie budowy patriotyzmu lokalnego:**
 - Utworzyć w Bibliotece Miejskiej dział archiwalny i muzealny gromadzący dokumenty i obiekty historyczne dotyczące dziejów Siechnic.
 - Wydać historię i zbiór dokumentów z dziejów Siechnic oraz wspomnienia mieszkańców Siechnic.
 - Ochroniać i eksponować obiekty zabytkowe oraz miejsca charakterystyczne dla Siechnic.
 - Propagować osiągnięcia wybitnych mieszkańców Siechnic.
 - Wspierać wydawanie gazety lokalnej.
 - Wprowadzić elementy historii i geografii lokalnej do przedszkola i szkół.
 - Szerzyć wśród mieszkańców Siechnic znajomość problemów i osiągnięć Miasta oraz Gminy.
 - Organizować cykliczne imprezy integrujące mieszkańców i angażujące ich w sprawy Siechnic.
 - Wspierać działalność organizacji społecznych funkcjonujących na terenie Siechnic.
 - Doprowadzić do powołania forum grupującego lokalny biznes.
 - Stworzyć system wspierania i promocji uzdolnionych dzieci i młodzieży.

- Promować herb i flagę Siechnic.

Cel II – stymulowanie aktywności siechniczian

Obok zapewnienia dobrej jakości usług komunalnych (oświata, ochrona zdrowia, transport, bezpieczeństwo, rekreacja, zaopatrzenie w media, itd.), stworzenie warunków obywatelskiej, społecznej i gospodarczej aktywności mieszkańców jest najlepszym, co władze lokalne mogą zrobić by przyczynić się do wzrostu dobrobytu, jakości życia i organicznego rozwoju lokalnej społeczności. Przewidujemy w tym względzie następujące działania:

- Otwarcie władz lokalnych na inicjatywy wszelkich środowisk, które dążą do wspomaganie realizacji celów wspólnych i niesprzecznych z nimi grupowych:
 - współdziałanie z samorządami, komitetami, radami i itp. organizacjami,
 - wspieranie działań przedstawicielstw środowiskowych,
 - organizacyjne i materialne wspieranie funkcjonujących organizacji społecznych,
 - ożywiona współpraca z siechnickimi firmami,
 - wspieranie finansowe lokalnej gazety,
- Pozyskiwanie dla Siechnic osób i grup decydujące o aktywności i rozwoju miasta:
 - stwarzanie atrakcyjnych możliwości osiedlania się biznesmenów prowadzących działalność w Siechnicach,
 - przydzielanie mieszkań służbowych dla niezbędnych w rozwoju Siechnic fachowców (nauczyciele, lekarze, itd.),
 - zachęcanie wyróżniających się absolwentów szkół wyższych do zamieszkania na terenie Siechnic,
- Pomoc w wyzwaniu się z objęć opieki socjalnej wszystkim, którzy są w stanie to zrobić:
 - wsparcie w doksztalcaniu i przekwalifikowaniu,
 - działania profilaktyczne i zapobiegawcze,
 - stała ofert niskokwalifikowanej i niskopłatnej pracy o charakterze robót publicznych,
 - skuteczna kontrola dystrybucji środków z pomocy społecznej.
- Podniesienie jakości usług świadczonych przez instytucje komunalne.
- Wspieranie i dowartościowywanie przedsiębiorczości mieszkańców.

- Stwarzanie warunków dla przedsięwzięć gospodarczych, które zatrzymają kapitał wewnętrzny i przyciągną zewnętrzny.

Cel III – optymalne wykorzystanie lokalnego potencjału

Położone pomiędzy Oławą a Wrocławiem Siechnice są w naturalny sposób predestynowane do pełnienia roli lokalnego centrum gospodarczego i kulturowego, co stwarza mocne podstawy pod rozwój Miasta. Aby tę pozycję wykorzystać, Siechnice muszą wykazać odpowiednią aktywność. Należy:

- **W zakresie rozwiązań administracyjnych:**

Teren między Oławą a Wrocławiem jest urbanistycznie dość zróżnicowany. Obejmuje on element miejski (Siechnice), spore obszary o charakterze podmiejskim (Radwanice, Żerniki Wrocławskie, Iwiny) oraz znaczną liczbę wsi (pozostałe miejscowości). Przeważająca część tego terenu należy do Gminy Św. Katarzyna. Gminy powstałej w nieodległym czasie z połączenia dwóch niezależnych organizmów administracyjnych. Sama Św. Katarzyna jest wsią, pod względem wielkości dopiero trzecią miejscowością Gminy. Osobliwy przypadek zarządzania miastem (Siechnice) przez wieś (Św. Katarzyna) już okazał się dysfunkcyjny, a przyszłość zapowiada raczej dalsze konflikty niż harmonijną współpracę. Warunkiem pełnego wykorzystania możliwości rozwojowych zróżnicowanego obszaru między Oławą i Wrocławiem jest odwzorowanie tego zróżnicowania w strukturach administracyjnych. Warto dołożyć starań, by w ramach istniejącego prawa, kwestię tę rozwiązać możliwie szybko. W przeciwnym przypadku, ujawniające się już wewnętrzne napięcia i spory, mogą spowodować wiele dramatycznych konfliktów i błędnych decyzji. Należy:

- Doprowadzić do utworzenia w Siechnicach administracji gminnej.
 - Projektując budżet Gminy należy pokazać zarówno po stronie dochodów i wydatków udział w nim poszczególnych miejscowości, zwłaszcza tych największych.
 - Utrzymywać ścisłą współpracę z Wrocławiem i pełnić aktywną rolę we wrocławskiej aglomeracji.
 - Prowadzić skuteczną promocję interesów Gminy i Miasta na arenie regionalnej.
- **W zakresie działań stymulujących rozwój gospodarczy:**
 - Rozbudować infrastrukturę komunikacyjną i telekomunikacyjną.

- Eksponować zalety i możliwości inwestowania w Siechnicach.
- Zakończyć zbrojenie Strefa Aktywności Gospodarczej.
- Prowadzić sprzyjającą inwestycjom gospodarkę gruntami.
- Rozwijać strefę usług około biznesowych.
- Zabiegać o budowę hotelu.
- Wspierać rozwój placówek gastronomicznych i dużych sklepów.
- Wspierać powstawanie i rozwój drobnych przedsiębiorstw.
- Inicjować działania zmierzające do integracji biznesu w Siechnicach.
- Sprywatyzować sferę usług komunalnych, mienie komunalne i zlikwidować dzierżawy wieczyste.
- Współdziałać w prywatyzacji mienia państwowego znajdującego się na terenie Siechnic.
- Wspierać działania zmierzające do modernizacji Przedsiębiorstwa Produkcji Ogrodniczej lub zmierzające do zmiany zainwestowania obszaru przedsiębiorstwa.
- Wspierać działania Kogeneracji zmierzające do zagospodarowania terenu byłej Huty "Siechnice", w tym budowę nowych bloków energetycznych.
- Realizować działania prawne i organizacyjne wspierające rozwój budownictwa mieszkaniowego.
- Popierać inicjatywy zmierzające do przekształcenia terenu ogrodów działkowych na cele mieszkaniowe (uwłaszczenie działkowców).
- Działać na rzecz lokowania w Siechnicach instytucji publicznych.
- Pozyskiwać dla Siechnic niezbędnych dla rozwoju gospodarczego fachowców.
- Popularyzować rekreacyjne walory otaczających Siechnice lasów.
- Doprowadzić do budowy w ramach projektowanego polderu przeciwpowodziowego - zbiornika retencyjnego.
- Wspierać budowę wschodniej obwodnicy Wrocławia (Via Romana).

Cel IV – rozwój infrastruktury społecznej

Infrastrukturę społeczną Siechnic trzeba rozwinąć tak, by zaspakajała aspiracje starych mieszkańców i przyciągała nowych – zwłaszcza tych, którzy chcą się z Miastem związać na stałe. Na dłuższą metę

jest to najlepszy sposób na utrzymanie i przyciągnięcie ludzi, którzy mogą nadać Siechnicom dynamikę rozwojową. Siechnice muszą być bezpieczne, zadbane i oferować możliwości zaspakajania potrzeb życiowych na odpowiednio wysokim poziomie. W tym celu należy:

- **W zakresie bezpieczeństwa:**

- Poprawić bezpieczeństwo w oparciu o system zerowej tolerancji dla przestępstw i wykroczeń.
- Wybudować i wyposażyć nowy Komisariat Policji, zapewnić obsadę umożliwiającą dyżury całodobowe.
- Zorganizować obywatelską współpracę z Policją na rzecz ochrony życia, mienia i porządku.
- Przeciwdziałać wandalizmowi, zanieczyszczaniu miasta i dzikiemu parkowaniu.
- Opracować lokalny system przeciwdziałania katastrofom żywiołowym.
- Usprawnić i zintegrować system pierwszej pomocy i wsparcia ofiar wydarzeń losowych.
- Zwiększać potencjał Ochotniczej Straży Pożarnej w Siechnicach.
- Wypracować właściwy model organizacyjny, jak i kompetencyjny dla funkcjonującej na terenie Gminy Straży Gminnej.
- Przeciwdziałać patologiom społecznym:
 - ✓ alkoholizm:
 - ❖ zlikwidować konsumpcję alkoholu w otoczeniu sklepów (tzw. ogródki piwne),
 - ❖ wprowadzić zasadę, iż zezwolenie na sprzedaż alkoholu powyżej 4,5 % może uzyskać sklep o powierzchni sprzedaży powyżej 100 m kw.; musi się ona odbywać na wydzielonym stoisku,
 - ❖ lokal gastronomiczny prowadzący sprzedaż alkoholu musi prowadzić sprzedaż gorących posiłków.
 - ✓ narkomania - uniemożliwić swobodny dostęp do szkół osób postronnych,
 - ✓ skutecznie zwalczać wszelkie przejawy chuligaństwa oraz przeciwdziałać przestępczości wśród młodzieży.

- **W zakresie ochrony zdrowia:**

- Przekształcić ośrodek zdrowia w nowoczesne centrum medyczne dla Siechnic i okolicy:
 - ✓ Wybudować nowy obiekt w okolicy rynku,

- ✓ wyposażyć ośrodek w sprzęt odpowiedni do zakresu świadczonych usług,
 - ✓ zagospodarować otoczenie nowego obiektu (parking, ogrodzenie, zieleń, elementy małej architektury),
 - ✓ przekształcić go w spółkę prawa handlowego.
- Usprawnić organizację obsługi pacjenta w ośrodku zdrowia i w terenie (lekarze rodzinni, kontrakty, itp.).
 - Uruchomić programy opieki nad niedołączonymi i niesprawnymi oraz usług rehabilitacyjnych.
 - Uruchomić programy profilaktyczne (wady postawy, próchnica, nowotwory, układ krążenia).
 - Współpracować w zakresie ochrony zdrowia z przedszkolem, szkołami i firmami z terenu gminy.

- **W zakresie oświaty i wychowania:**

- Wprowadzić testowy, anonimowy system oceny poziomu i jakości nauczania w szkołach. Każdorazowo organizowany, na koniec roku, przez instytucje zewnętrzną.
- Wybudować nową salę gimnastyczną przy szkole podstawowej.
- Doprowadzić do powstania szkoły zawodowej.
- Powołać Referat Oświaty w Urzędzie Gminy oraz Radę ds. Oświaty przy Wójcie.
- Szczodrze finansować oświatę z budżetu gminy tak, by w ramach szkół mogło zaistnieć:
 - ✓ poszerzone nauczanie języków obcych (angielski, niemiecki, francuski, rosyjski),
 - ✓ koła zainteresowań i pracownie autorskie,
 - ✓ aktywność sportowa i turystyczna,
 - ✓ lekcje muzyki, śpiewu i plastyki,
 - ✓ nauczanie historii, geografii lokalnej i regionalnej.
- Wyposażyć szkoły w nowoczesny sprzęt i pomoce naukowe.
- Uruchomić system wspierania i promocji wybitnie zdolnych uczniów (stypendia).
- Stworzyć warunki do doksztalcania się nauczycieli i wymagać od nich wyższego wykształcenia.

- Sprywatyzować system żywienia w szkole.
 - Włączyć szkoły w życie miasta – akcje ekologiczne, doroczne zawody i konkursy (np. Dzień Sportu).
 - Rozwijać kształcenie muzyczne.
 - Rozbudować i zreformować przedszkole.
 - Propagować wśród młodzieży Siechnic wykształcenie wyższe.
 - Wspierać wszelkie przejawy aktywności młodzieży.
 - Włączyć młodzież w życie społeczne i polityczne gminy.
- **W zakresie kultury:**
 - Wybudować nowy obiekt dla Biblioteki Miejskiej (pojemności w I-etapie- 50 tys. tomów z możliwością rozbudowy do 100 tys. tomów).
 - Dostosować zbiory biblioteki do potrzeb osób kształcących się na poziomie co najmniej średnim.
 - Utworzyć w ramach Biblioteki dział archiwalny i muzealny.
 - Uruchomić w bibliotece oddział multimedialny (dostęp do internetu, wypożyczanie kast video, płyt i CD-romów).
 - Uruchomić działalność usługową Biblioteki (porady językowe, redakcja i edycja pism, kserografia).
 - Rozwijać działalność skupionych w Domu Kultury kół zainteresowań, zespołów i sekcji.
 - Założyć orkiestrę dętą.
 - Organizować cykliczne imprezy integrujących społeczność lokalną (Święto Miasta, obchody rocznicy 3-go Maja, Wigilia dla samotnych, Karnawałowy Bal Wójta, święto parafii itp.).
 - Ucywilizować współistnienie ludzi i zwierząt (psie odchody, dzikie koty, hodowle przydomowe itd.).
 - Wspierać istniejące i tworzyć nowe zespoły (Zodiak, Cantata, itd.).
 - **W zakresie sportu i rekreacji:**

- Stworzyć tani, spójny i bogaty system usług sportowo-rekreacyjnych dla mieszkańców Siechnic i okolic.
 - Utworzyć Gminny Ośrodek Sportu i Rekreacji z siedzibą w Siechnicach.
 - Rozbudować kompleks sportowo-rekreacyjny przy Gimnazjum:
 - ✓ stadion piłkarsko-lekkoatletyczny,
 - ✓ korty tenisowe,
 - ✓ skatepark,
 - ✓ kryty basen,
 - ✓ plac do organizowania imprez masowych, amfiteatr,
 - ✓ wykopać staw wielofunkcyjny o maksymalnej wielkości.
 - Wybudować otwarte kąpielisko.
 - W otaczających Siechnice lasach wytyczyć system ścieżek rowerowych i spacerowych, wybudować obiekty rekreacyjne (wieża widokowa, prom przez Odrę, itd.).
 - Wybudować pole biwakowe.
 - Uruchomić siłownię i saunę.
 - Organizować coroczne imprezy sportowe o puchary Wójta, Rady Miejskiej, a w tym jedną imprezę o randze regionalnej.
 - Zreorganizować istniejące kluby sportowe i rozszerzyć ich działalność (karate, judo, szachy, wędkarstwo, brydż).
 - Udostępnić mieszkańcom obiekty sportowe szkół.
 - Popularyzować szlaki kajakowe na rzekach Odrze i Oławie.
- **W zakresie zieleni i ekologii:**
 - Zinwentaryzować środowisko przyrodnicze Siechnic.
 - Przygotować i wdrożyć program "Zielone Siechnice":
 - ✓ przeprowadzić renowację istniejących parków (ul. Szkolna),
 - ✓ założyć nowe parki (ul. Ul. Jarzębinowa, Wiosenna, Zacisze, na południe od rzeki Szaluny),
 - ✓ kontynuować program zadrzewiania i zakrzewiania terenów zabudowanych,

- ✓ realizować nasadzenia leśne i śródpolne zgodnie z planem zagospodarowania przestrzennego,
- ✓ zbudować zespół stawów dla sportów wodnych i wędkarstwa,
- ✓ wykorzystać przyrodniczo bieg rzeki Szaluny (bulwar i park wodny).
- Wybudować nowy kompleks ogrodów działkowych i przenieść tam istniejące.
- Wdrożyć program udostępniania wzorów upraw i wartościowego materiału szkółkarskiego.
- Objąć ochroną prawną lasy i łąki otaczające Siechnice oraz wszystkie drzewa – pomniki przyrody.
- Ostatecznie rozwiązać problem hałdy po byłej Hucie "Siechnice" oraz wysypiska popiołów przy EC „Czechnica”
- Nie dopuścić do lokalizacji w Siechnicach inwestycji szkodliwych dla środowiska.
- Ograniczyć emisję lokalną gazów i pyłów.
- Rozwijać świadomość ekologiczną mieszkańców – w szczególności dzieci i młodzieży.
- Regularnie sprzątać tereny publiczne w mieście i na jego obrzeżach.

Cel VI - rozwój infrastruktury technicznej

W zakresie infrastruktury technicznej, Siechnice zmagają się z problemami wynikającymi z obecnego dynamicznego rozwoju. W ciągu ostatnich 8-ciu lat, przy dużym zaangażowaniu mieszkańców, udało się zdecydowanie poprawić sytuację w zakresie wodociągów, kanalizacji, energetyki, częściowo telekomunikacji. W zakresie dróg, ciepłownictwa i gospodarki odpadami sytuacja pozostaje daleko niezadowolająca. Dotkliwym problemem jest też brak budynków o właściwym standardzie dla instytucji publicznych. Należy:

- **W zakresie systemu dróg i komunikacji należy:**
 - Stworzyć warunki dla sprawnego i bezpiecznego przewozu osób i towarów w Siechnicach, poprzez:
 - ✓ modernizację istniejącego systemu drogowego,
 - ✓ budowę nowych dróg i ulic zgodnie z kierunkami rozwoju Siechnic,
 - ✓ budowę nowoczesnej sieci ścieżek rowerowych,

- ✓ uczynienie z ulic Kolejowa - Szkolna - Kościelna - Jarzębinowa - Ciepłownicza głównej osi komunikacyjnej Siechnic,
 - ✓ ograniczenie wyjazdów z posesji na ulicę Opolską,
 - ✓ budowę nowego przejazdu kolejowego łączącego ul. Kościuszki z ul. Kolejową (w miejsce istniejącego przy ul. Fabrycznej),
 - ✓ przebicie ul. Henryka III do ul. Świerczewskiego, a ul. Ciepłowniczej do ul. Henryka III,
 - ✓ właściwie powiązać tereny rozwojowe na południe od rzeki Szaluny ze „starymi Siechnicami” (przebicie na południe ulicy Świerczewskiego),
 - ✓ realizację wschodniej obwodnicy Wrocławia oraz właściwe wpięcie do niej Siechnic (Opolska, Stawowa i Polna).
- Wdrożyć nową organizację ruchu w Siechnicach:
 - ✓ zainstalować nowoczesny system oznakowania poziomego i pionowego,
 - ✓ wybudować nowy system oświetlenia ulicznego, oparty na własnych nośnikach,
 - ✓ wytyczyć (i zrealizować) przemyślany system garaży, parkingów, miejsc postojów i przystanków komunikacji publicznej.
 - Zbudować wygodne chodniki z uwzględnieniem potrzeb niepełnosprawnych.
 - Zintegrować systemy komunikacji autobusowej i kolejowej w Siechnicach.
 - Zdecydowanie zwiększyć liczbę połączeń Siechnic z innymi miejscowościami, szczególnie z Wrocławiem (np. nowa linia Siechnice – Księża Małe).
 - Zmienić trasę autobusów PKS integrując ją z trasą autobusów MPK (prowadząc ją przez środek Siechnic).
 - Wybudować połączenie drogowe Siechnic z Groblicami równoległe do ul. Opolskiej.
 - Wspierać inicjatywy zmierzające do uruchomienia prywatnych połączeń komunikacyjnych.
 - Zabiegać o zwiększenie połączeń kolejowych na linii Wrocław- Jelcz- Laskowice.
 - Skomunalizować i wyremontować stacje kolejową w Siechnicach.
- **W zakresie sieci komunalnych:**
 - Doprowadzić sieć kanalizacyjną do wszystkich zabudowanych i zabudowywanych rejonów miasta.

- Wymóc wpięcie do kanalizacji wszystkich obiektów na terenie Siechnic.
 - Wspierać budowę nowoczesnej sieć CO i rozbudowę sieci gazowej.
 - Zmodernizować i rozbudować systemy kanalizacji burzowej, melioracyjnej i przeciwpowodziowe.
 - Rozbudować system telekomunikacyjny. Uzupełnić go o sieć szerokopasmową i telewizję kablową.
 - Zmodernizować system zasilania energetycznego poprzez:
 - ✓ wybudowanie nowych linii zasilających i stacji transformatorowych,
 - ✓ okablowanie ziemne linii niskiego napięcia,
 - ✓ "ukrycie" najbardziej rzucających się w oczy stacji transformatorowych,
 - ✓ przesunięcie na mniej uciążliwe trasy istniejących linii wysokiego napięcia.
 - Uzbroić tereny pod budownictwo mieszkaniowe i przemysł.
- **W zakresie innych usług komunalnych:**
 - Wdrożyć kompleksową, perspektywiczną gospodarkę odpadami poprzez:
 - ✓ rozbudowę wysypiska śmieci i likwidację dzikich wysypisk,
 - ✓ wdrożenie systemu recyklingu i utylizacji odpadów.
 - Wprowadzić sprawny system sprzątanía miejscowości.
 - Stworzyć system usuwania na bieżąco usterek i efektów dewastacji mienia komunalnego.
 - Utworzyć nowe parki oraz odnowić istniejące tereny zielone.
 - Powiększyć i odnowić cmentarz.
 - Dopuszążyć Ochotniczą Straż Pożarną w Siechnicach.
- **W zakresie stworzenia właściwych warunków funkcjonowania instytucji publicznych:**
 - Zgromadzić i utrzymać rezerwy gruntowe pod przyszłe inwestycje w mieście:
 - ✓ powiększenie cmentarza,
 - ✓ nowe przedszkole z oddziałem żłobkowym,
 - ✓ dom opieki społecznej,

- ✓ nowy ośrodek zdrowia,
 - ✓ ratusz,
 - ✓ komisariat policji,
 - ✓ pocztę,
 - ✓ parki,
 - ✓ poszerzenie ulic.
- Doprowadzić do wybudowania:
 - ✓ nowych siedzib dla poczty i banku,
 - ✓ sali gimnastycznej przy istniejącej szkole podstawowej,
 - ✓ szkoły zawodowej,
 - ✓ komisariatu policji,
 - ✓ siedziby Straży Gminnej,
 - ✓ biblioteki z mediateką,
 - ✓ sali widowiskowej z zapleczem kuchennym,
 - ✓ ośrodka zdrowia,
 - ✓ kompleksu sportowo-rekreacyjnego,
 - ✓ rynku z ratuszem,
 - ✓ remizy strażackiej,
 - ✓ domu opieki społecznej z możliwością pobytu stałego i dziennego.
- Wyremontować i zmodernizować:
 - ✓ stację kolejową,
 - ✓ kościół.
- Rozbudować:
 - ✓ cmentarz,
 - ✓ kompleks sakralny:
 - ❖ dzwonnica,
 - ❖ witraż,

- ❖ wyposażenie wnętrza kościoła,
- ❖ kapliczki,
- ❖ zieleni i mała architektura wokół kościoła,
- ❖ plac przedkościelny.

Stan 26.04.2009 r.