

niezależni.bb

3000 słów o Bielsku-Białej

**razem damy radę
przewietrzyć miasto**

DEKLARACJA PROGRAMOWA

Miasto dla ludzi

W ostatniej dekadzie znacznie poprawiła się w naszym mieście infrastruktura techniczna i drogowa. Teraz czas przypomnieć sobie, że miasto jest dla ludzi, nie tylko dla samochodów. Potrzebny jest **nowy impuls dla komunikacji publicznej**. Powstaną nowe parki i miejsca wypoczynku. Ścieżki rowerowe będą budowane w sposób planowy, umożliwiając bezpieczne poruszanie się po mieście. Zwrócimy miasto ku rzece, wzdłuż której powstało.

Miasto dla młodych

Do wysokiego poziomu bielskich liceów dorówna szkolnictwo zawodowe. **Nawiązując do bielskich tradycji przemysłowych trzeba przywrócić odpowiednią rangę kształceniu technicznemu**. Wspieranie uczelni wyższych przez samorząd jest naturalnym działaniem na rzecz miejscowej młodzieży. Etaty w supermarketach nie zatrzymają ucieczki młodych ludzi z Bielska-Białej. Najważniejszym zadaniem samorządu jest przyciągnięcie do miasta instytucji i przedsiębiorstw, które stworzą dobrze płatne i zapewniające rozwój zawodowy miejsca pracy.

Miasto dla rodzin

Samorząd musi dostosować swoje usługi do zmieniającego się modelu życia. Przedszkola, żłobki, domy kultury muszą być dostępne niezależnie od zamożności i zapewniać odpowiednią jakość opieki i wychowania. **Rozszerzymy funkcjonowanie programu Rodzina+ na rodziny wychowujące dwójkę dzieci**. Dla bezpieczeństwa rodziny najważniejsze jest mieszkanie: samorząd musi zwiększyć swoje zaangażowanie w budownictwo komunalne. Zwiększająca się ilość ludzi starszych nakłada na władze miasta obowiązek wspierania wszystkich inicjatyw zapewniających aktywną i godną starość.

Miasto partnerem dla biznesu

Najświetniejszy okres historii Bielska i Białej, koniec XIX wieku, to czas licznych inwestycji publicznych finansowanych z prywatnych pieniędzy (np. linia tramwajowa, teatr miejski). Musimy powrócić do tych tradycji. Samorząd musi tworzyć warunki do wykorzystania prywatnej przedsiębiorczości i prywatnego kapitału dla celów publicznych. **Należy ożywić ideę partnerstwa publiczno-prywatnego.** Jednocześnie należy bezwzględnie przestrzegać zasady, że samorząd nie prowadzi działalności gospodarczej konkurencyjnej wobec przedsiębiorczości mieszkańców. Władze miasta muszą skupić się na zaspokojeniu potrzeb społeczności lokalnej, robienie biznesu pozostawiając obywatelom.

Nowe życie dla Śródmieścia

Centrum miasta wymiera, częściowo na skutek błędnych decyzji planistycznych. Choć czasu nie da się cofnąć, stopniowo przywrócimy życie do starego centrum. **Wzorem Starówki wdrożony zostanie plan rewitalizacji ulicy 11 Listopada.** Ulica 3 Maja odzyska reprezentacyjny charakter.

Rozmawiajmy

Ratusz nie jest wyrocznią a władza nie zawsze wie lepiej. **Wznowimy przerwany w ostatnich latach dialog społeczny, który jest najlepszym sposobem budowania kapitału społecznego.** Głos lokalnych społeczności i organizacji społecznych będzie lepiej słyszalny. Zwiększymy budżet obywatelski i poprawimy zasady podziału środków w jego ramach. W sytuacjach konfliktowych potrzebny jest dialog i negocjacje, nie – jak dotychczas – pouczanie lub lekceważenie.

ZOBOWIĄZANIA

Transport i komunikacja

Przy udziale ekspertów opracujemy nową politykę transportową, uwzględniającą następujące postulaty:

- preferencje dla komunikacji zbiorowej (buspasy, wyłączenie niektórych ulic w centrum dla ruchu indywidualnego, atrakcyjne i elastyczne ceny biletów okresowych, system „Park and Ride” na obrzeżach miasta, powszechna dostępność biletów),
- **wykorzystanie istniejących linii kolejowych w układzie wschód-zachód i północ-południe do szynowej komunikacji zbiorowej, przede wszystkim w ruchu podmiejskim,**
- zwiększenie częstotliwości kursów nocnych.
- w porozumieniu z gminami ościennymi przedłużenie linii MZK do miejscowości podmiejskich,
- utworzenie (na bazie dworca PKS) **Regionalnego Dworca Autobusowego** jako głównego centrum przesiadkowego dla wszystkich przewoźników obsługujących linie z Bielska-Białej,
- rozbudowę infrastruktury dla rowerzystów w taki sposób, by rower stał się zastępczym środkiem transportu a nie jedynie rozrywką czy sportem.

Dopiero taka całościowa zmiana dotychczasowej polityki może przynieść w okresie kilku lat pożądane rezultaty: uspokojenie ruchu w centrum miasta, czystsze powietrze, większą aktywność młodzieży i ludzi starszych, najczęściej korzystających z komunikacji publicznej.

Bielsko-Biała jako ośrodek regionalny

Miasto Bielsko-Biała jest centralnym ośrodkiem około 350-tysięcznej aglomeracji, obejmującej samo miasto, powiat bielski i część powiatów żywieckiego, cieszyńskiego i oświęcimskiego, a nawet wadowickiego i suskiego. Miasto Bielsko-Biała, ze względu na swoją domi-

nację w sieci osadniczej Podbeskidzia pełni funkcje ponadlokalne czy regionalne w stosunku do tego terenu. Istnieją bardzo silne powiązania funkcjonalne między naszym miastem a okolicznymi miejscowościami. Wielu bielszczan przeprowadziło się w ostatnich latach do podmiejskich gmin, jednak centrum ich aktywności życiowej wciąż znajduje się w Bielsku-Białej, tu się uczą, tu pracują, wypoczywają i robią zakupy. Wszystko to skłania do podjęcia przez władze miasta ścisłej współpracy z wymienionymi powiatami, a w szczególności z powiatem bielskim i okolicznymi gminami, w zakresie uzgadniania wspólnych planów inwestycyjnych oraz planowania infrastruktury technicznej i społecznej. Miasto powinno dążyć do zainicjowania współpracy z Samorządem Województwa Śląskiego w zakresie opracowania Planu Zagospodarowania Bielskiego Obszaru Funkcjonalnego. Tymczasem obecne władze Bielska-Białej nie interesują się w ogóle tym tematem, nie traktują okolicznych samorządów jako partnerów, co często prowadzi do dublowania niektórych poczynań inwestycyjnych czy też planowania nowych przedsięwzięć całkowicie niespójnych terytorialnie.

Konieczne jest:

- opracowanie Planu Zagospodarowania Bielskiego Obszaru Funkcjonalnego na bazie koncepcji przestrzennego zagospodarowania Kraju i Planu Zagospodarowania Województwa Śląskiego,
- uczestnictwo we wspólnych przedsięwzięciach gospodarczych,
- uczestnictwo we wspólnych przedsięwzięciach komunikacyjnych (transport aglomeracyjny), zwiększające dostępność Bielska-Białej dla mieszkańców okolicznych miejscowości,
- **wspólne występowanie wobec władz wojewódzkich i centralnych w sprawach ważnych dla Podbeskidzia** (reaktywacja kolei lokalnych, Beskidzka Droga Integracyjna BB - Kraków, dokończenie drogi ekspresowej S 69 BB - Żywiec, budowa nowej drogi ekspresowej S 1 BB - Kosztowy),

W celu realizacji przedsięwzięć ponadlokalnych będziemy sięgać po mechanizmy negocjacyjne przewidziane w ramach zintegrowanych Inwestycji Terytorialnych.

Bielsko-Biała będzie liderem, nie konkurentem!

Planowanie Przestrzenne

W zakresie planowania przestrzennego i projektowania urbanistycznego Bielsko-Biała nie może poszczycić się wieloma sukcesami. Co krok napotykamy miejsca, które z założenia powinny wyglądać zupełnie inaczej – lepiej (rejon rond przy Galerii Sfera, bielski Rynek, Plac Wojska Polskiego i wiele innych). Centralne miejsca prawie 200-tu tysięcznego miasta muszą być czymś co przykuje uwagę mieszkańców i przede wszystkim turystów. Obecnie można zauważyć trend, że w naszym mieście dostosowuje się przestrzeń pod poszczególnych inwestorów i deweloperów (Galeria Waga, nowa zabudowa mieszkaniowa pod Dębowcem itd.), a nie odwrotnie!!! Jednym słowem można powiedzieć,

W Bielsku-Białej nie prowadzi się w żadnym stopniu dobrze skoordynowanej polityki przestrzennej. Co krok napotykamy miejsca, które z założenia powinny wyglądać zupełnie inaczej – lepiej (rejon rond przy Galerii Sfera, bielski Rynek, Plac Wojska Polskiego i wiele innych). W naszym mieście dominuje uległość wobec inwestorów a przestrzeń dostosowuje się do ich planów i wymagań.

W imieniu Prezydenta Miasta za politykę przestrzenną odpowiada Biuro Rozwoju Miasta. **Postulujemy zmienić zasady działania Biura Rozwoju Miasta.** BRM nie powinno tylko pełnić roli jednostki sporządzającej pod dyktando Inwestorów i deweloperów Miejscowych Planów Zagospodarowania Przestrzennego. **Dyrektor Biura pełniąc jednocześnie rolę Urbanisty Miasta** będzie określał zasady planowania społeczno-gospodarczego poprzez sporządzanie planów strategicznych i założeń polityki społeczno-gospodarczej. Urbanista Miasta przedstawi także katalog rozwiązań architektoniczno-urbanistycznych jednolitych dla miasta (np. przystanki autobusowe, chodniki, elementy wykończenia dróg, meble miejskie, oznaczenia graficzne itd.). Urbanista Miasta będzie pełnił wiodącą rolę w zakresie opracowania wspomnianego wyżej Planu Zagospodarowania Bielskiego Obszaru Funkcjonalnego. W zakresie obowiązków BRM znajdzie się także sporządzanie programów rewitalizacyjnych, tworzenie baz danych o stanie rzeczywistym miasta, tworzenie baz danych ustaleń planistycznych, tworzenie analiz przestrzennych na potrzeby różnych przedsięwzięć, planowanie systemów komunikacji i infrastruktury

technicznej, sporządzanie propozycji lokalizacji ważnych dla miasta obiektów i instytucji czy też przygotowywanie propozycji ofert przestrzennych.

Przestrzeń publiczna

Pójdziemy śladem innych samorządów, które specjalnymi uchwałami wprowadzały lokalne przepisy narzucające ład wizualny w przestrzeni publicznej. Uważamy, że śródmieście Bielska-Białej zasługuje na szczególną ochronę w tym zakresie ze względu na jednorodny historyczny układ urbanistyczny. Dlatego proponujemy **powołanie do życia Śródmiejskiego Parku Kulturowego**, a na jego terenie – wzorem Krakowa i innych polskich miast- chcemy wprowadzić w życie rygorystyczne przepisy dotyczące reklam i szyldów, których charakter musiałby odpowiadać historycznemu charakterowi dzielnicy. Zwiększymy skuteczność działania plastyka miejskiego, nawet w ramach obecnego, kulawego prawa.

Rewitalizacja Śródmieścia

Korzystając z doświadczeń innych miast oraz z przykładu bielskiej Starówki, opracujemy **Program Rewitalizacji Śródmieścia**, by starać się o udział w pierwszej, pilotażowej fazie planowanego Rządowego Programu Rewitalizacji Miast. Poprzez montaż finansowy środków gminnych, funduszy zewnętrznych (program rządowy, fundusze europejskie) i środków prywatnych (zachęty podatkowe, gwarancje kredytowe) zbudujemy mechanizm sprzyjający remontom i rewitalizacji reprezentacyjnej ulicy 3 Maja.

Ulica 11 Listopada nie jest w stanie utrzymać charakteru deptaku handlowego w konkurencji z centrami handlowymi. Należy nadać jej nowy, jednorodny charakter, np. poprzez udostępnienie lokali miejskich organizacjom społecznym i przedsięwzięciom o charakterze artystycznym. W ciągu roku opracujemy i przedstawimy do publicznej dyskusji całościowy plan dla ul. 11 Listopada, zawierający zarówno propozycje urbanistyczne jak i założenia nowej polityki czynszowej i mechanizmy wsparcia ze strony gminy.

Dla zasobów lokalowych miasta zlokalizowanych w Śródmieściu a pozostających bez najemców należy stworzyć inkubator dla ukierunkowanych działalności gospodarczych (profilowana działalność usługowa, inne) służących jednocześnie zatrzymaniu ludzi młodych oraz ożywiających Śródmieście

Śródmieście musi być terytorium przyjaznym dla pieszych i rowerzystów. Posiłkując się doświadczeniami innych miast proponujemy rozwiązania ograniczające ruch samochodowy w ścisłym centrum i promujące alternatywne środki transportu.

Rozwój gospodarczy

Należy zintensyfikować, a w niektórych obszarach dopiero podjąć, lekceważoną przez obecne władze miasta, współpracę z okolicznymi samorządami, przede wszystkim powiatem bielskim. Miasto Bielsko-Biała nie posiada już dużych rezerw terenów inwestycyjnych, zatem rozwój gospodarczy musi być skorelowany z przedsięwzięciami okolicznych samorządów. Poprzez Agencję Rozwoju Regionalnego miasto musi uczestniczyć w przedsięwzięciach typu Bielski Park Techniki Lotniczej czy niskoemisyjna strefa ekonomiczna w Jasienicy. Bezpośrednim zyskiem dla miasta z takich przedsięwzięć, nawet ulokowanych poza granicami administracyjnymi gminy, jest stworzenie nowych miejsc pracy i rola zaplecza kadrowego, usługowego i mieszkaniowego dla powstających tam inwestycji.

Poprzez system zachęt fiskalnych będziemy promować powstawanie w mieście miejsc pracy dla wysokokwalifikowanej kadry, by powstrzymać w ten sposób proces ucieczki wykształconych młodych ludzi z miasta. Preferencje będą miały przedsięwzięcia z branż łączących nasze tradycje i potencjał ludzki z perspektywą rozwoju: IT, technologie komunikacyjne, przemysł lotniczy i samochodowy, inżynieria ochrony środowiska, usługi finansowe. Wyznamy obszar 'City' pod nowoczesną zabudowę biurową będącą wizytówką rozwoju miasta i przyciągającą centra biznesowe i usługowe

Miasto musi otworzyć się na nowoczesne formy pozyskiwania kapitału inwestycyjnego, spoza budżetu i spoza funduszy europejskich. **Jedną**

z form będzie Partnerstwo Publiczno-Prywatne, inną gminne obligacje komunalne, w tym celowe obligacje przychodowe.

Wspieranie małej i średniej przedsiębiorczości

Działania na rzecz rozwoju przedsiębiorczości w Bielsku-Białej powinny skupiać się na następujących elementach:

- opracowanie lokalnego programu wspierania rozwoju firm poprzez ciągły dialog z przedsiębiorcami w mieście, tak, żeby uniknąć tych działań, które władzy wydają się istotne, a wdrożyć te, które są najważniejsze dla samych przedsiębiorców,
- koordynacja działań instytucji otoczenia biznesu, istniejących w naszym mieście i regionie, m.in. w zakresie kompleksowej obsługi inwestora,
- promocja lokalnych firm i lokalnych produktów, m.in. poprzez współpracę z miastami partnerskimi,
- działania na rzecz poprawy dostępności do zewnętrznych źródeł finansowania, wsparcie i promocja funduszy poręczeniowych (Bielski Fundusz Poręczeń Kredytowych) i pożyczkowych,
- rozwój współpracy z instytucjami ekonomii społecznej.

Turystyka

Funkcja zaplecza turystycznego, którą przewidziano dla naszego miasta w Strategii Rozwoju Województwa Śląskiego, stanowi istotną barierę w rozwoju Bielska-Białej. Miasto tej wielkości i o takim potencjale musi rozwijać się przede wszystkim w oparciu o przemysł i usługi biznesowe. Należy doprowadzić do takiej zmiany zapisów Strategii Rozwoju Województwa Śląskiego, która ułatwi pozyskiwanie środków na rozwój przemysłu, nie tylko na przedsięwzięcia turystyczne.

Wbrew propagandzie Bielsko-Biała nie jest miastem o dużym samodzielnym potencjale turystycznym. Szansą dla Bielska-Białej jest przygotowanie miasta do **roli handlowego i kulturalnego centrum całego regionu turystycznego**. Konieczna jest ścisła współpraca z Beskidzką Piątką (Szczyrk, Wisła, Ustroń, Brenna, Istebna) w celu pełniejszego wykorzystania potencjału miasta jako centrum regionu turystycznego. Nie ma sensu konkurować ze Szczyrkiem czy Wisłą wyciągami i hotelami, należy w porozumieniu z nimi budować listę

atrakcji, które przyciągną do miasta przyjeżdżających na wypoczynek w Beskidy.

Zgodnie z tą koncepcją samorząd podejmie współpracę z samorządem województwa w celu utworzenia **Interaktywnego Muzeum Bajki i Animacji**, wykorzystującego potencjał Studia Filmów Rysunkowych.

Zielone miasto

Stworzymy mechanizmy mające na celu **ochronę miejsc przyrodniczo i krajobrazowo cennych**. Choć Bielsko-Biała słynie z terenów zielonych, szczególnie w rejonach górskich, to jednak kurczą się one w zastraszającym tempie w innych częściach miasta. Do tej pory inwestor/deweloper miał decydujący wpływ na ich kształtowanie – to się zmieni, najważniejszy będzie interes publiczny. Chodzi bowiem nie tylko o ochronę takich miejsc dla nich samych, ale także o to, by oazy zieleni i cennych krajobrazów niedaleko domu pozwalały na odpoczynek po pracy bez konieczności podróży na drugi koniec miasta.

Oświata i wychowanie

Przywrócimy zajęcia dodatkowe w bielskich przedszkolach. Wykorzystując trendy demograficzne będziemy dążyli do zmniejszenia ilości uczniów w jednej klasie, tak by w okresie czterech lat w szkołach podstawowych osiągnąć poziom poniżej 26 uczniów. Zwrócimy większą uwagę na szkolnictwo zawodowe, by przywrócić bielskim szkołom zawodowym i technicznym wysoki poziom, nawiązujący do tradycji słynnej Bielskiej Szkoły Przemysłowej.

Bielskie uczelnie wyższe otrzymają wsparcie samorządu w dostosowaniu swojej oferty edukacyjnej do potrzeb lokalnego rynku pracy. Zachęcimy uczelnie do wspomagania szkół średnich w zakresie pracy z uczniem zdolnym poprzez akademickie koła zainteresowań.

Nowoczesna edukacja wymaga nowoczesnych metod. Przedsięwzięciem, które zyska wsparcie samorządu miasta, będzie utworzenie – na bazie obiektów po likwidowanym Kolegium Nauczycielskim – Beskidzkiego Centrum Nauki i Edukacji.

Kultura

We wspieranych przez samorząd imprezach kulturalnych zwrócimy większą uwagę na potrzeby młodszych odbiorców. Kultura tworzona przez młodych i dla młodych może stać się jednym z czynników skłaniających do pozostania w mieście i związania z nim przyszłości.

W nowej kadencji trzeba pilnie rozpocząć trudny proces budowy nowej biblioteki, skierowanej głównie dla ludzi młodych do 25 roku życia i zgodnych z ich zainteresowaniami. Należy zwiększyć środki na zakup nowości książkowych.

W naszym mieście zbyt małą uwagę zwraca się na tzw. „wysoką kulturę”. Obecna organizacja instytucji kultury tego nie zapewni, należy ją dostosować do nowych zadań.

Zwrócimy uwagę na rozwój kultury regionalnej, nawiązującej do kultury beskidzkiej (żywieckiej, cieszyńskiej) i z niej czerpiącej. Kultura regionalna, zarówno w sferze tradycji jak i nowoczesna czerpiąca z tych źródeł, cementuje związki regionalne i buduje wspólnotę.

Sport i kultura fizyczna

Zakończymy etap wielkich inwestycji w bazę sportową. Po zakończeniu budowy stadionu wysiłek budżetu miasta zostanie skierowany na mniejsze **przedsięwzięcia tworzące bazę treningową dla sportu młodzieżowego**.

System stypendiów miejskich dla sportowców zostanie zmodyfikowany w sposób zwiększający wsparcie dla sportowców w dyscyplinach indywidualnych. Wsparcie sportu zawodowego będzie następować dopiero po osiągnięciu odpowiedniego ogólnopolskiego lub międzynarodowego poziomu. Kryteria wsparcia będą jawne i czytelne.

Samorząd wesprze inicjatywy zmierzające do odrodzenia tradycyjnych dyscyplin sportowych, które w poprzednich dekadach świetnie funkcjonowały w naszym mieście: boksu, narciarstwa klasycznego i alpejskiego, lekkiej atletyki. Przywrócimy funkcjonowanie zadaszonego lodowiska.

Samorząd wesprze działania zmierzające do reaktywacji pozalekcyjnych zajęć sportowych w szkołach.

Dialog społeczny

Wspólnie z wszystkimi zainteresowanymi mieszkańcami i podmiotami opracujemy nowy system komunikacji i współpracy pomiędzy samorządem, a mieszkańcami. Zwiększymy poziom uczestnictwa, współdecydowania jednym słowem partycypacji mieszkańców, oraz poprawimy narzędzia informowania i komunikacji.

Osiągniemy to przez:

- informowanie mieszkańców o lokalnie podejmowanych w ich miejscu zamieszkania działaniach,
- organizowanie spotkań, przedstawianie i konsultowanie planowanych inwestycji/ zmian/ działań na etapie ich tworzenia,
- przekształcenie Magazynu Ratuszowego, który jest tworzony i dystrybuowany za pieniądze wszystkich mieszkańców, w organ dostępny dla radnych i organizacji pozarządowych i mieszkańców, tak by mogli w nim publikować ważne dla siebie informacje, opinie, działania,
- stworzenie skrzynek obywatelskich – gdzie mieszkańcy będą mogli w prosty sposób przekazywać listy z uwagami np. pracy urzędu, zauważone nieprawidłowości, wszystko to co chcieliby przekazać urzędowi i lokalnym władzom,
- ułatwienie kontaktu z urzędem dla osób z różnego rodzaju niepełnosprawnościami. Planujemy zatrudnienie tłumacza dla osób niesłyszących oraz asystenta obsługującego mieszkańców z innymi niepełno sprawnościami.

Ważnym czynnikiem zmiany koniecznej w Bielsku-Białej jest wdrożenie systemu realnych konsultacji społecznych. Planujemy powołanie komisji dialogu społecznego jako platformy komunikacji wokół ważnych problemów (z pełnoprawnym udziałem i prawem głosu samorządowców, organizacji pozarządowych, mieszkańców miasta, ekspertów). Stawiamy na społeczeństwo obywatelskie, planujemy więc szereg debat, spotkań z przedstawicielami lokalnych władz, urzędnikami, funkcjonariuszami oraz promowanie inicjatywy wysłuchania obywatelskiego.

W zakresie współpracy z organizacjami pozarządowymi powołamy **Radę Pożytku Publicznego**, taką, w której większość miejsc zajmą przedstawicielki i przedstawiciele organizacji pozarządowych, dzięki

czemu stanie się ona faktycznym głosem bielskich NGO jako ważnego podmiotu współdecydującego o losach miasta.

Zmienimy zasady przyznawania dotacji, rezygnując m.in. w konkursie ofert z punktów za dobrą współpracę z Urzędem, co stawia w gorszej pozycji organizacje, które bądź startują po raz pierwszy bądź nie pozostają w dobrych relacjach z UM. Organizacja pozarządowa, która złoży wniosek o dotację będzie miała prawo śledzić za pośrednictwem Internetu tryb załatwiania jej wniosku w Urzędzie (z zachowaniem ochrony danych osobowych), co skutecznie wyeliminuje niejasne kryteria przyznawania dotacji. Osoby biorące udział w rozpatrywaniu dotacji jak tzw. czynniki społeczny winny być dobierane do rozpoznania dotacji w drodze losowania.

Polityka społeczna

Rozszerzymy funkcjonowanie Programu Rodzina + na rodziny z dwójką dzieci, które stanowią większość wśród rodzin wychowujących dzieci. Zwiększymy nakłady na mieszkania komunalne, wykorzystując również w tym celu nowe metody, m.in. pozyskiwanie lokali z rynku pierwotnego i wtórnego.

W zakresie pomocy społecznej zauważamy potrzebę częściowej weryfikacji przyznawanych świadczeń, bowiem:

- część beneficjentów to osoby, które np. pracują za granicą zatając ten fakt,
- część beneficjentów zataja fakt, że żyje w związkach nieformalnych korzystając z przywilejów dla osób samotnie wychowujących dzieci.

Należy zbadać ile środków trafia do osób, które zobowiązują się współpracować z MOPS na zasadach kontraktów, a ile do osób nie podejmujących takiej współpracy. Pierwszeństwo winny mieć osoby z pierwszej grupy.

Należy urealnić współpracę ze związkami wyznaniowymi i organizacjami charytatywnymi, by – zgodnie z przepisami ustawy o pomocy społecznej - pomagały ponad minimalne potrzeby, a nie wyręczały MOPS w świadczeniu owej pomocy.

Konieczne jest zwiększenie miejsc opieki nad ludźmi starszymi, finansowanych w 1/3 ze środków gminy, w 1/3 ze środków budżetu państwa i w 1/3 ze środków własnych podopiecznych lub organizacji

prowadzących ośrodki.

Podejmiemy w szerszym niż dotąd zakresie próby zaangażowania przedsiębiorców do pomocy charytatywnej.

Bezpieczeństwo

Jednym z kluczowych obszarów samorządności jest zapewnienie bezpieczeństwa. Kluczową rolę w systemie bezpieczeństwa lokalnego odgrywają służby, tj. Policja i Straż Miejska. Niezbędne jest zatem racjonalne wykorzystanie funkcjonariuszy bielskiej Policji, a w szczególności policjantów Samodzielnego Pododdziału Prewencji Policji do służby patrolowo – interwencyjnej, w oparciu o bielską mapę zagrożeń, a przede wszystkim w oparciu o potrzeby mieszkańców. **Straż Miejska zmieni swoją rolę: musi pełnić służebną rolę wobec społeczeństwa, a nie jedynie represyjną.** Wymagana jest przy tym ścisła współpraca między Policją i Strażą Miejską.

W opracowywanych planach zagospodarowania przestrzennego należy wprowadzić kryterium uwzględnienia zasad dotyczących kształtowania bezpiecznej przestrzeni. Samorząd wesprze promocje programu NIE REAGUJESZ – AKCEPTUJESZ, jako skutecznej metody ograniczania lokalnej popołudniowej przestępczości.

Służba zdrowia

Samorząd miasta będzie nadal wspierał publiczne placówki służby zdrowia, dla których jest organem założycielskim. Jednocześnie zadbamy o to, by szpitale były wolne od nacisków politycznych a jedynym kryterium kariery zawodowej stały się kwalifikacje zawodowe. Samorząd będzie wspierał programy profilaktyczne. Chcemy wzorem innych miast w Polsce uruchomić program profilaktyki raka szyjki macicy poprzez rutynowe szczepienia nastolatek przeciwko infekcji HPV.

Umiejętne połączenie i wykorzystanie potencjału publicznej i prywatnej służby zdrowia spowoduje, że Bielsko-Biała stanie się „Białym Zagłębiem”, przyciągającym klientów i pacjentów spoza miasta i regionu. Tym samym w mieście powstaną nowe miejsca pracy dla wysokokwalifikowanej kadry.

niezależni.bb

www.niezalezni-bb.pl
facebook.com/Niezalezni.BB
twitter.com/NiezalezniBB

Sfinansowano ze środków KWW Niezależni.BB