MAPA ZASOBÓW I POTRZEB
SPOŁECZNOŚCI MIESZKAJĄCEJ W DZIELNICY GDAŃSK-OSOWA
- PRZEDPROŻA DOMU SĄSIEDZKIEGO

I.CEL:
Celem realizacji niniejszego zadania publicznego była diagnoza zasobów i potrzeb społecznych mieszkańców dzielnicy Gdańsk-Osowa, w związku z powołaniem w przyszłości na terenie tego sektora miasta centrum społeczno-kulturalnego w formie Domu Sąsiedzkiego.

II.OPIS DZIELNICY ZE SZCZEGÓLNYM UWAGLĘDNIENIEM CHARAKTERYSTYKI SPOŁECZNOŚCI LOKALNEJ:

2.1.Ogólny opis dzielnicy
Gdańsk-Osowa jest dzielnicą wysuniętą na północny kraniec miasta Gdańska. Od strony północnej graniczy z Gdynią i Sopotem, natomiast od strony zachodniej z terenami należącymi do gminy Żukowo. Położenie dzielnicy ma charakter wyspowy w stosunku do pozostałych centrów Trójmiasta.
Powierzchnia dzielnicy Gdańsk-Osowa wynosi 13,71km kwadratowych. W porównaniu z innymi dzielnicami Gdańska, Osowa to dzielnica o średniej wielkości.
 Gdańsk-Osowa położona jest ok. 140 m nad poziomem morza, ale ukształtowanie terenu dzielnicy ma charakter nizinny. Gdańsk-Osowa graniczy z Trójmiejskim Parkiem Krajobrazowym. W obszarze Gdańska-Osowej znajdują się dwa jeziora: Jezioro Wysockie i Jezioro Osowskie.
Na terenie dzielnicy działają różne rodzaje instytucji: organizacje edukacyjne, organizacje związane ze służbą zdrowia, organizacje handlowe, a także pozarządowe. Na obrzeżach położone są małe zakłady produkcyjne, usługowe, hurtownie.
Organizacje edukacyjne w Gdańsku-Osowej:
W dzielnicy od działa Szkoła Podstawowa nr 81 im. prof. M. Siedleckiego, Gimnazjum nr 33, Zespół Szkół Ogólnokształcących nr 2, niepubliczna szkoła podstawowa z oddziałem przedszkolnym Happy Kids oraz wiele przedszkoli i innych inicjatyw, które powstały z myślą o dzieciach: Przedszkole nr 87, "Słoneczna Kraina", "Wesołe pszczółki", Akademia Małego Człowieka ,"Klub przedszkolaka Montessori" ,Rodzinna przedszkolandia,"Rośnij Radośnie" - Twórcze Przedszkole, "Biały Kotek" Przedszkole niepubliczne ,"Kolorowe Gniazdko" ,Przedszkole "Krasnoludek", "SJE UNIVERSUS" ,"Świetlica Tuż Przy Szkole", "Mini Żłobek Calineczka" ,Klub Rozwoju Malucha "U Tygryska" Ene Due Rabe – Klub dziecięcy, Imagium ,Żłobek „Zaczarowany Melonik”[footnoteRef:1] . [1: Lista podmiotów może być niekompletna w związku z ciągle zmieniającą się sytuacją organizacji edukacyjnych]

Organizacje związane ze służbą zdrowia:
Największym podmiotem świadczącym usługi medyczne jest Dom Medyczny „Biwakowa”, który należy do Nadmorskiego Centrum Medycznego. W Osowej działa także Centrum USG i firma medyczna: Lekarze Specjaliści DIAGNOSON. Na terenie dzielnicy jest wiele medycznych gabinetów prywatnych.
Organizacje handlowe:
W ostatnich latach powstało tu wiele organizacji handlowych wśród których należy wymienić: Hurtownię spożywczą Selgros Cash& Carry, Pomorskie Centrum Handlowe Renk, sklep sieci Auchan, sklep sieci Lidl, sklepy innych sieci: Biedronka, Polomarket, Lewiatan, Pepco, Małpka Express (ostatnio w fazie reorganizacji), delikatesyPiotr i Paweł, sklep Marcin, sklep Delfin i inne.
Na terenie dzielnicy funkcjonują także niewielkie restauracje, bary, pizzerie, pierogarnia, puby i kwiaciarnie.
Obiekty sportowe (boiska, korty tenisowe) znajdują się na terenie lokalnych szkół. W Parku Heleny działa orlik i skate park.
W dzielnicy Gdańsk-Osowa działają organizacje pozarządowe, których uwaga skupiona jest na zadaniach z zakresu integracji społecznej, kultury, aktywności sportowej, na działaniach edukacyjnych, wspieraniu dzieci w ich rozwoju, wspieraniu dzieci oraz seniorów i osób niepełnosprawnych niepełnosprawnych.
W dzielnicy są dwie parafie kościoła katolickiego: Parafia pod wezwaniem Chrystusa Zbawiciela i Parafia pod wezwaniem św. Polikarpa Męczennika, a także Sala Królestwa Świadków Jehowy.
W dzielnicy nie ma żadnego obiektu pełniącego funkcje społeczne i kulturalne.

2.2. Społeczność mieszkająca w Gdańsku-Osowej
Społeczność lokalna naszej dzielnicy wywodzi się z różnych kręgów. Rdzenni mieszkańcy Gdańska-Osowej stanowią zanikającą mniejszość. Większość obecnych mieszkańców jest ludnością napływową. Proces zasiedlania dzielnicy przez „nowych” stał się „widoczny” na początku lat 70-tych XXw., kiedy to powstało osiedle domów dla stoczniowców.
Lata 80-te to wzrost intensywności rozbudowy dzielnicy-powstały wówczas budynki Lokatorsko-Własnościowej Spółdzielni Mieszkaniowej Osowa. W tym czasie zabudowano wschodnie tereny dzielnicy. Na początku lat 90-tych w Osowej powstało jedno z pierwszych zadań Akademickiej Spółdzielni Mieszkaniowej. Od lat 90-tych stopniowo poszerza się baza mieszkaniowa w dzielnicy w związku z działalnością firm deweloperskich.
We wrześniu 2015 r. w Gdańsku-Osowej mieszkało 14 927 osób. Pod względem liczby mieszkańców Osowa jest dzielnicą średnią, chociaż zaznaczyć należy, że tylko 8 dzielnic Gdańska posiada zdecydowanie większą liczbę ludności i jedna dzielnica liczbę ludności porównywalną z Osową (Gdańsk-Orunia-Lipce-św. Wojciech).
Liczba ludności w naszej dzielnicy systematycznie rośnie, ponieważ na dzień 30.09. 2016 liczba mieszkańców wyniosła 15 115 (w tym: 14 922 osoby z pobytem stałym i 193 osoby z pobytem czasowym). Na dzień 15 listopada br. liczba osób mieszkających w dzielnicy wyniosła 15 130 (w tym: 14 941 osoby na pobyt stały i 189 osób z pobytem czasowym). W przybliżeniu w ostatnim roku przybyło ok. 200 mieszkańców.
Wykres obrazujący liczbę ludności Gdańska-Osowej

Źródło opracowanie własne na podstawie BIP Gdańsk z dnia 30 września 2015 i 2016 r. , a także listopada 2016 r.
Wbrew przypuszczeniom dzielnica nie jest wyraźnie zróżnicowana ze względu na płeć. Mieszka tu 7 820 kobiet i 7 310 mężczyzn. Przewaga kobiet jest widoczna, ale nie dominująca (w Osowej mieszka o 510 więcej kobiet niż mężczyzn, z czego 7 818 kobiet ma pobyt stały, a 102 pobyt czasowy). W grupie mężczyzn - 7 223 osób ma pobyt stały i 87 pobyt czasowy).

III.BADANIE

Kuchnia badawcza
3.1.Narzędzia: do wykonania zadania wykorzystano metody ilościowe i jakościowe.
Metodą, która dała wyniki o charakterze ilościowym była ankieta. Ankieta składała się z 16 punktów. 5 pierwszych punktów obejmowało zagadnienia demograficzne (płeć, wiek, wykształcenie, status społeczno-zawodowy i majątkowy). Punkt 6 stanowił dychotomiczny profil społeczno-kulturowy mieszkańców dzielnicy, który dotyczył następujących zmiennych: orientacji na osi optymizm/pesymizm, aktywności społecznej, stosunku do aktywności fizycznej, sposobu spędzania wolnego czasu, orientacji podmiotowej/zespołowej, stosunku do zdrowia, orientacji konserwatywnej/liberalnej, stosunku do samorozwoju, czytelnictwa, środowiska naturalnego, postępu cywilizacyjnego. Ostatnie podpunkty ankiety dotyczyły umiejscowienia mieszkańców dzielnicy na 5 wymiarach kulturowych: dystans władzy, indywidualizm-kolektywizm, męskość-kobiecość, unikanie niepewności, dynamizm konfucjański czyli orientacja krótko- lub długoterminowa.
[bookmark: _GoBack]Pytania od 7 do 14 odnosiły się do idei powołania w Osowej Centrum Społeczno-Kulturalnego w formie Domu Sąsiedzkiego. Pytanie 15 dotyczyło osobistych zasobów, wypełniającego ankietę, mogących wzbogacić lokalną społeczność. Pytanie ostatnie miało charakter jakościowy - badani mogli przedstawić swoje preferencje i oczekiwania dotyczące funkcjonowania Domu Sąsiedzkiego w naszej dzielnicy.
Ankietę wypełniły 302 osoby. 135 osób wypełniło ankietę w wersji elektronicznej , a 167 osób w wersji papierowej (wydrukowano 300 ankiet). Ankieta w wersji elektronicznej była dostępna od września do listopada 2016 r. W wersji papierowej była dystrybuowana w okresie od 12 do 25 września 2016 r.
Procedurą, która przyniosła wyniki o charakterze jakościowym była metoda grup fokusowych. W okresie od września do listopada 2016 r. przeprowadzono 3 grupy fokusowe. Grupa pierwsza ukonstytuowana była przez uczniów Liceum Ogólnokształcącego nr 2 w Osowej, grupa druga składała się z osób dorosłych (w wieku 40-55 lat), natomiast grupę ostatnią stanowili seniorzy.

3.2. Wyniki ankiety
Poniżej przedstawiono odpowiedzi na poszczególne pytania.
1. Płeć osób uczestniczących w sondażu

Płeć osób uczestniczących w badaniu

Źródło: opracowanie własne

Ankietę wypełniło 25,4 % mężczyzn i 74,6% kobiet. Otrzymany wynik można – w sposób ostrożny- zinterpretować następująco:
-kobiety chętniej wypełniają ankiety,
-kobiety chętniej niż mężczyźni uczestniczą w badaniach społecznych,
-temat Domu Sąsiedzkiego jest bardziej atrakcyjny dla kobiet niż dla mężczyzn,
-kobiety stanowią „intensywniejszy” zasób społeczny dla działań prowadzonych na rzecz mieszkańców dzielnicy.

2. Wiek uczestników badania

Wiek osób uczestniczących w badaniu

Źródło: opracowanie własne

Ankietę wypełniły osoby reprezentujące różne kategorie wiekowe. Najwięcej odpowiedzi udzieliły osoby w dwóch kategoriach wiekowych: 25-44 lata i 45-64 lat. Najrzadziej ankietę wypełniali uczniowie i osoby do 24 roku życia. Rzadkimi respondentami ankiety były także osoby powyżej 64 roku życia. Otrzymane wyniki komentujemy następująco:
-osoby młode nie postrzegają idei Domu Sąsiedzkiego jako narzędzia sprzyjającego realizacji odczuwanych przez nich potrzeb społecznych, ponieważ- przypuszczamy- że potrzeby te, osoby młode realizują w różnych środowiskach i miejscach (szkoły, uczelnie, grupy zainteresowań, grupy rówieśnicze itp.),
-osoby powyżej 64 roku życia mogą nie być zainteresowane integracją społeczną z powodu sytuacji zdrowotnej, a także pewnych przyzwyczajeń, zgodnie z którymi integracja społeczna dotyczy przede wszystkim osób, które się dobrze zna (problem braku zaufania do obcych?),
-najbardziej zainteresowane integracją społeczną były osoby młode i dojrzałe, które są aktywne zawodowo i posiadają rozbudowaną świadomość różnych procesów społecznych,
-zainteresowane integracją społeczną okazały się także osoby w okresie późnej dojrzałości i wczesnej starości - osoby starzejące się, dla których aktywność społeczna może być postrzegana jako „eliksir” wydłużający ich młodość.

3. Wykształcenie badanych
Wykształcenie osób uczestniczących w badaniu

Źródło: opracowanie własne

Jak wynika z danych przedstawionych na wykresie, grupa osób zainteresowana Domem Sąsiedzkim, posiada przede wszystkim wykształcenie wyższe. Można założyć, że mieszkańcy naszej dzielnicy to w dużej mierze osoby posiadające wykształcenie wyższe.

4. Status społeczno-zawodowy uczestników badania

Status społeczno-zawodowy osób uczestniczących w badaniu

Źródło: opracowanie własne

Pod względem statusu społeczno-zawodowego wśród mieszkańców dzielnicy Gdańsk-Osowa- zainteresowanych powstaniem Domu Sąsiedzkiego- dominowali pracownicy sektora prywatnego, publicznego, prywatni przedsiębiorcy, emeryci i osoby bierne zawodowo. Można przypuszczać, że wymienione grupy mogłyby stanowić grono potencjalnych odbiorców usług Domu Sąsiedzkiego.

5. Status majątkowy osób wypełniających ankietę

Status majątkowy własny/rodziny osób uczestniczących w badaniu

Źródło: opracowanie własne

Przeprowadzony sondaż pokazał, że osoby ankietowane postrzegały się jako te, które charakteryzują się przede wszystkim średnim statusem majątkowym. Niecałe 13% przypisało sobie wysoki status, a zaledwie 3,7 % status majątkowy niski.

6. Profil społeczno-kulturowy mieszkańców uczestniczących w badaniu

Profil społeczno-kulturowy Osowian. Dane wyrażone w %

Źródło: opracowanie własne

Seria 1 i 2 reprezentują dychotomiczne stwierdzenia, wobec których osoby badane - wypełniając niniejszą ankietę- się ustosunkowywały.
Analiza otrzymanych wyników przyczyniła się do powstania następującej charakterystyki uczestników badania. Przeciętny ankietowany to osoba, która:
-przejawia skłonność do optymizmu,
-niechętnie angażuje się w sprawy społeczne,
-dba o aktywność sportową,
-preferuje sporty indywidualne,
-nie jest palaczem,
-nie faworyzuje diety tradycyjnej (interesuje się różnymi dietami),
-preferuje nowe smaki i potrawy,
-lubi ciągle poszerzać własne horyzonty,
-ceni postęp cywilizacyjny nawet kosztem ochrony środowiska,
-ubiera się klasyczne,
-czas wolny czasami spędza poza domem, ale jest też domatorem,
-ceni stabilizację,
-wydarzenia kulturalne często ją nużą,
-lubi podróżować,
-chętnie sięga po książki, jednak nie za często,
-w sztukach pięknych ceni klasykę,
-śledzi i uczy się posługiwania nowymi technologiami,
-dąży do niskiego dystansu władzy,
-przejawia orientacją kolektywistyczną,
-reprezentuje raczej typ społecznej kultury kobiecej,
-niepewność traktuje jaką naturalną część życia,
-kultywuje „cnoty mniejsze” (pracowitość, rzetelność, punktualność itp.) i przejawia skłonność do orientacji długoterminowej, gdy chodzi o realizację wyznaczonych celów.

7. Za czy przeciw?

Jestem za czy przeciw idei utworzenia Domu Sąsiedzkiego

Źródło: opracowanie własne

Zdecydowana większość ankietowanych dostrzega potrzebę powołania w dzielnicy Gdańsk-Osowa Domu Sąsiedzkiego.

8. Potencjalne funkcje Domu Sąsiedzkiego

Jakie funkcje mógłby pełnić dom Sąsiedzki w oczach osób uczestniczących w badaniu?

Źródło: opracowanie własne

Jak pokazują otrzymane wyniki, zdaniem osób ankietowanych, Dom Sąsiedzki przede wszystkim powinien pełnić funkcje edukacyjno-kulturalne i integracyjne (edukacja, biblioteka, integracja). Prawie 48% osób wskazało, że w placówce takiej powinna być mała restauracja, pub, kawiarnia. Niewiele ponad 40% respondentów stwierdziło, że taki dom powinien służyć seniorom, ale tylko niecałe 25% pomyślało o Domu Sąsiedzkim jako o miejscu dla osób niepełnosprawnych!
Na Dom Sąsiedzki jako miejsce spotkań organizacji pozarządowych i liderów społecznych/politycznych wskazało 33% (w tym: 23% NGO, 10 % liderzy społeczni), co może świadczyć o słabym rozeznaniu w kwestiach obywatelskich i samorządowych. Najmniej osób postrzegało Dom Sąsiedzki jako miejsce, które służy budowaniu tożsamości historycznej (niewiele ponad 7% ankietowanych dostrzegało możliwość powołania w Domu Sąsiedzkim lokalnego muzeum).

9.W które dni powinien działać Dom Sąsiedzki?

Dni działania Domu Sąsiedzkiego

Źródło: opracowanie własne

Wyniki ankietowe pokazały, że atrakcyjność działania Domu Sąsiedzkiego byłaby, w oczach ankietowanych, wprost proporcjonalna do upływu dni tygodnia. W poniedziałek, potencjalni odbiorcy usług Domu Sąsiedzkiego, wykazywaliby ograniczony entuzjazm, który narastałby z każdym kolejnym dniem. Zgodnie z opinią badanych najlepszymi dniami dla Domu Sąsiedzkiego byłaby: sobota, piątek, a także niedziela.

10.Czy niedziela to dobry dzień na usługi Domu Sąsiedzkiego? (pytanie 12)

A co z niedzielą?

Źródło: opracowanie własne

Ponad 50% respondentów uznało, że niedziela to dobry dzień na korzystanie z usług Domu Sąsiedzkiego.

 11.Układ tygodniowy i godzinowy pracy potencjalnego Domu Sąsiedzkiego (pytania nr 10, 11). Propozycje uczestników badania.

Tak pracę Domu Sąsiedzkiego widzieli uczestnicy badania

Źródło: opracowanie własne

Jak wynika z powyższego wykresu-dla osób ankietowanych-godziny przedpołudniowe byłyby atrakcyjne przede wszystkim w soboty i ewentualnie w niedziele. Godziny popołudniowe - w tygodniu i ewentualnie w soboty, a godziny wieczorne przede wszystkim w tygodniu.

12.Czy korzystałbyś z usług Domu Sąsiedzkiego?

Czy korzystałbyś z Domu Sąsiedzkiego?

Źródło: opracowanie własne

Niecałe 38% ankietowanych przyznaje, że korzystałoby z różnych usług Domu Sąsiedzkiego. Jednak brak entuzjazmu wobec możliwości korzystania z usług takiej placówki w naszej dzielnicy, przejawiło ponad 40 % badanych, a prawie 22% ankietowanych nie chciałoby wcale korzystać z instytucji zajmującej się edukacją, kulturą i integracją!
13.Zasoby osobiste i społeczne mogące wzbogacić funkcjonowanie Domu Sąsiedzkiego w dzielnicy Gdańsk-Osowa
Otrzymane wyniki były dosyć zróżnicowane i można by pogrupować je następująco:
-wykształcenie z tytułem naukowym doktora, profesora w różnych dziedzinach nauki,
-zawody i umiejętności artystyczne (sztuki piękne w zakresie plastyki, architektury, muzyki, sztuki filmowej, fotografii, kulinariów, tańca),
-umiejętności zarządzania, organizowania,
-umiejętności w zakresie edukowania różnych grup odbiorców,
-umiejętności informatyczne,
-animator kultury,

14.Propozycje osób ankietowanych dotyczące tego, co powinno się dziać w planowanym Domu Sąsiedzkim
Uczestnicy ankiety przedstawili następujące propozycje:
-zajęcia dla młodzieży „wsparte” interaktywną stroną profilową,
-zajęcia wspierające rozwój dzieci w okresie przed przedszkolnym i przedszkolnym (program Head Start?),
-biblioteka i czytelnia (wielu entuzjastów!),
-sala do wynajmu na imprezy i wydarzenia,
-kursy z zakresu umiejętności/rzemiosł artystycznych,
-koncerty, wystawy promujące młodych artystów.

3.3.Grupy fokusowe

W ramach prowadzonej procedury badawczej zorganizowane zostały trzy grupy fokusowe.
Pierwsza grupa fokusowa została przeprowadzona we wrześniu 2016 r. z udziałem kilkunastu uczniów Zespołu Szkół Ogólnokształcących nr 2 w Gdańsku-Osowej. Spotkanie odbyło się w godzinach popołudniowych na terenie szkolnej stołówki. Spotkanie odbyło się w obecności nauczyciela: Pani Anny Olechnowicz. (zdjęcia).
Druga grupa fokusowa została zorganizowana w październiku 2016 r. w siedzibie stowarzyszenia. Uczestniczyło w niej kilka osób w przedziale wiekowym 40-55 lat (zdjęcia plus lista obecności).
Trzecia grupa fokusowa została przeprowadzona w listopadzie 2016 r. także w siedzibie stowarzyszenia. Uczestniczyli w niej seniorzy (zdjęcia).
Grupy fokusowe były prowadzone w następującym porządku:
1.Przedstawienie celu spotkania,
2.Prezentacja idei Domu Sąsiedzkiego i idei grupy,
3.Omówienie charakterystyki mieszkańców pod kątem ich społecznych zasobów i potrzeb,
4.Prośba o sformułowanie propozycji „funkcji” domu Sąsiedzkiego w Osowej,
5. Zakończenie spotkania.

W tabeli zamieszczonej poniżej znajdują się uwagi uczestników grup fokusowych.

Uwagi uczestników grup fokusowych

	Grupa fokusowa
	Zasoby i potrzeby społeczne mieszkańców dzielnicy w oczach uczestników grupy
	Potencjalne funkcje Domu Sąsiedzkiego

	młodzież
	Na terenie Osowej mieszka duża liczba uzdolnionej artystycznie (zwłaszcza muzycznie) młodzieży, która nie ma się „gdzie” pokazać
	-sale do wynajmu na imprezy i urodziny,
-sala taneczna,
-przestrzeń „regulowana” (przesuwane, przezroczyste drzwi) mogąca być wykorzystywana w różny sposób,
-kafejka,
-harcówka.

	dorośli
	Osowianie to przede wszystkim ludzie wykształceni, którzy chętnie będą dzielić się wiedzą i doświadczeniem
	-tematyczne wykłady,
-warsztaty artystyczne,
-kultura wysoka (koncerty, wystawy, przedstawienia),
-zajęcia dla osób niepełnosprawnych (zwłaszcza młodzieży),
-kawiarnia, mała restauracja.

	seniorzy
	„Dużo samotnych ludzi tu mieszka. Wdowy, które muszą utrzymywać te powierzchnie i nie stać ich na bilet do kina….”
	-spotkania integracyjne,
-wydarzenia kulturalne,
-kursy (językowe, informatyczne, rzemiosła),
-zajęcia gimnastyczne i sportowe (podnoszące sprawność).

IV.W podsumowaniu MAPA Zasobów i Potrzeb mieszkańców dzielnicy Gdańsk-Osowa

Zestawienie zamieszczone poniżej przedstawia zasoby i potrzeby społeczne mieszkańców naszej dzielnicy oraz bariery mogące negatywnie wpływać na rozwój tych zasobów i na realizację społecznych potrzeb.

	ZASOBY SPOŁECZNE:

-aktywne społecznie kobiety,
-aktywne dwie grupy wiekowe: 25-44, 45-64 lat,
-pracownicy sektora prywatnego, publicznego, przedsiębiorcy, emeryci, osoby bierne zawodowo,
-osoby o wysokim wykształceniu,
-osoby o średnim, a także wysokim statusie majątkowym,
-społeczny optymizm,
-dbałość o zdrowie i sprawność fizyczną,
-otwartość na uczenie się, na rozwój i na „nowości”,
-nowoczesność,
-ciekawość świata,
-wrażliwość na równość społeczną,
-orientacja kolektywna,
-kultura równości i współpracy bez względu na płeć,
-tolerancja na sytuacje związane z niepewnością,
-umiejętność podejmowania długofalowego wysiłku w realizowaniu celów.

	POTRZEBY SPOŁECZNE:

- zróżnicowana edukacja dedykowana różnym grupom społecznym (dzieci-rozwój, dorośli-poszerzanie horyzontów, seniorzy-dążenie do likwidacji barier technologicznych),
-nabywanie i rozwój umiejętności artystycznych (warsztaty w różnych dziedzinach sztuki),
-integracja społeczna różnych grup mieszkańców,
-wydarzenia kulturalne (wystawy, koncerty, teatr, klub dyskusyjny),
-przyjemne miejsce spotkań (mała restauracja, kafejka, sala imprezowa itp.),
-zajęcia gimnastyczne, sportowe.

	ZAGROŻENIA ZASOBÓW SPOŁECZNYCH:

-ograniczona aktywność mężczyzn,
-brak zainteresowania sprawami publicznymi dzielnicy, a zwłaszcza osób młodych (do 24 roku życia),
-spadek aktywności seniorów powyżej 64 roku życia,
-tendencje indywidualistyczne,
-dążenie do stabilizacji i domatorstwa,
-tradycjonalizm, konserwatyzm,
-unikanie wysiłku intelektualnego (niskie zainteresowanie czytelnictwem, rzadki udział w wydarzeniach kultury „wysokiej”),
-słabo zarysowane postawy dotyczące ochrony środowiska naturalnego.
	ZAGROŻENIA POTRZEB SPOŁECZNYCH:

-marginalizacja i nie dostrzeganie problemów i potrzeb osób niepełnosprawnych,
-niedocenianie znaczenia działalności organizacji pozarządowych i liderów społecznych,
-brak diagnozy potrzeb osób o niższym statusie społecznym.

Jak wynika z naszego zestawienia największym zasobem dzielnicy są ludzie posiadający wysoki status społeczny wynikający z ich wykształcenia. Profil społeczno-kulturowy Osowian jest podobny do społecznych profili spotykanych w krajach dobrze rozwiniętych. Ważnymi elementami tego profilu jest nastawienie optymistyczne, potrzeba rozwoju osobistego, wrażliwość na nierówności społeczne, kolektywizm horyzontalny i indywidualizm wertykalny, równość płci, tolerowanie sytuacji zagrożenia, nastawienie na długoterminowy wysiłek związany z realizacją celów. Zagrożenia dla zasobów społecznych wynikają z tendencji do prowadzenia wygodnego, konserwatywnego i stabilnego życia, a także z braku potrzeby angażowania się w sprawy publiczne. Czynnikiem osłabiającym wpływ zasobów społecznych dzielnicy jest niska aktywność osób młodych (uczniów, studentów).
Jak wynika z przeprowadzonych badań potrzeby mieszkańców są słabo zarysowane i mają partykularny charakter-każda grupa jest przywiązana do swoich potrzeb, nie dostrzegając potrzeb ogólnych. Szczególnie przykra sprawą jest niedostrzeganie potrzeb i problemów osób niepełnosprawnych i osób o niższym statusie społecznym.
Przeprowadzone badanie pokazało, że wielu mieszkańców jest faktycznie zainteresowanych powołaniem Domu Sąsiedzkiego w dzielnicy, ale projekt ten ma też swoich przeciwników, którzy wyrażają w ten sposób swoją nieufność wobec laickich inicjatyw społecznych.

Załączniki:
-Ankieta,

Wiek osób uczestniczących w badaniu. Dane wyrażone w %
Dane w %	do 18 lat	19-24 lata	25-44	45-64	powyżej 65	1.8	2.2000000000000002	65.900000000000006	25.2	4.9000000000000004	Wykształcenie osób uczestniczących w badaniu. Dane wyrażone w %
Dane wyrażone w %	podstawowe	gimnazjalne/zawodowe	średnie i policealne	wyższe	0.30000000000000032	1.2	12.3	86.2	Status społeczno-zawodowy osób uczestniczących w badaniu.Dane wyrażone w %
Dane wyrażone w %	pracownik sektora publicznego	pracownik sektora prywatnego	prywatny przedsiębiorca	rolnik	emeryt	uczeń	student	bezrobotny	bierny zawodowo	21.5	40.700000000000003	18.5	0.60000000000000064	8.7000000000000011	0.30000000000000032	3.1	0.2	6.4	Status majątkowy własny/rodziny. Dane wyrażone w %
Dane wyrażone w %	niski	średni	wysoki	3.7	83.6	12.7	Elementy stylu życia	jestem raczej optymistą	jestem raczej pesymistą	jestem aktywny społecznie	nie angażuję się społecznie	dbam o aktywnośc fizyczną	nie podejmuję aktywności sportowej	lubię sporty indywidualne	lubię sporty zespołowe	palę papierosy	nie jestem palaczem	stosuję dietę tradycyjną	stosuję inne diety	preferuję kuchnię tradycyjną	preferuję nowe smaki i potrawy	lubię się ciągle uczyć	korzystam z tego czego się nauczyłem	ochrona środowiska jest najważniejsza	postęp cywilizacyjny jest najważniejszy	ubieram się klasycznie	ubieram się awangardowo	czas woly spędzam poza domem	jestem domatorem	lubię zmiany i przygody	cenię stabilizację	chętnie uczestniczę w imprezach kulturalnych	wydarzenia kulturalne nużą mnie 	lubię podróżować	nie ma to jak w domu	czytam pasjami	rzadko czytam	w sztukach pięknych cenię klasykę	w sztukach pięknych cenię awangardę	ważne są dla mnie nowe technologie	nie przywiązuję wagi do nowych technologii	nierówności pomiędzy ludźmi sa uzasadnione	nierówności powinny być zmniejszane	najważniejszy jest interes jednostki	najważniejszy jest interes grupy	w rodzinach o sprawy materialne powinni dbać ojcowie, a duchowe matki 	w rodzinach o sprawy materialne i duchowe powinni dbać oboje rodzice	z niepewnością należy walczyć	niepewność jest naturalną częścią życia	w życiu liczy się oszczędność, pracowitość, wytrwałość	istotą życia jest korzystanie z niego i szybkie osiąganie celów	0	92.3	7.7	37.1	62.9	75.099999999999994	24.9	80.2	19.8	9.8000000000000007	90.2	21.3	78.7	22.3	77.7	84.9	15.1	21.7	78.3	85	15	56.2	43.8	40.1	59.9	31.3	68.7	80.900000000000006	19.100000000000001	59.7	40.300000000000004	85.4	14.6	82.7	17.3	31.2	68.8	31.9	68.099999999999994	16.2	83.8	29.6	70.400000000000006	84.9	15.1	Elementy stylu życia	jestem raczej optymistą	jestem raczej pesymistą	jestem aktywny społecznie	nie angażuję się społecznie	dbam o aktywnośc fizyczną	nie podejmuję aktywności sportowej	lubię sporty indywidualne	lubię sporty zespołowe	palę papierosy	nie jestem palaczem	stosuję dietę tradycyjną	stosuję inne diety	preferuję kuchnię tradycyjną	preferuję nowe smaki i potrawy	lubię się ciągle uczyć	korzystam z tego czego się nauczyłem	ochrona środowiska jest najważniejsza	postęp cywilizacyjny jest najważniejszy	ubieram się klasycznie	ubieram się awangardowo	czas woly spędzam poza domem	jestem domatorem	lubię zmiany i przygody	cenię stabilizację	chętnie uczestniczę w imprezach kulturalnych	wydarzenia kulturalne nużą mnie 	lubię podróżować	nie ma to jak w domu	czytam pasjami	rzadko czytam	w sztukach pięknych cenię klasykę	w sztukach pięknych cenię awangardę	ważne są dla mnie nowe technologie	nie przywiązuję wagi do nowych technologii	nierówności pomiędzy ludźmi sa uzasadnione	nierówności powinny być zmniejszane	najważniejszy jest interes jednostki	najważniejszy jest interes grupy	w rodzinach o sprawy materialne powinni dbać ojcowie, a duchowe matki 	w rodzinach o sprawy materialne i duchowe powinni dbać oboje rodzice	z niepewnością należy walczyć	niepewność jest naturalną częścią życia	w życiu liczy się oszczędność, pracowitość, wytrwałość	istotą życia jest korzystanie z niego i szybkie osiąganie celów	Za czy przeciw Domowi Sąsiedzkiemu. Dane wyrażone w %
Dane wyrażone w %	Tak	Nie 	Nie mam zdania 	83.1	8	8.9	Co powinno się dziać w Domu Sąsiedzkim? Dane wyrażone w %
Dane wyrażone w %	integracja 	edukacja 	biblioteka	kultura	muzeum	seniorzy	niepełnosprawni	dzieci i młodzież	specjalistyczne porady	pub, kawiarnia	NGO	dla liderów społecznych/politycznych	inne	55.1	65.900000000000006	59	57.3	7.4	40.9	24.9	36.9	32.700000000000003	47.8	23	9.6	3.7	Najlepsze dni dla działań Domu Sąsiedzkiego.Dane wyrażone w %
Dane wyrażone w %	poniedziałek	wtorek	środa	czwartek	piątek	sobota	niedziela	23.9	27.1	31	32.300000000000004	57.2	69.2	37.1	Czy działać w niedzielę ?Dane wyrażone w %
Dane wyrażone w %	tak	nie 	nie mam zdania	52.2	26.8	21	Układ tygodniowy i godzinowy
w tygodniu	8.00-15.00	16.00-18.00	19.00-21.00	14	27.8	52.3	w sobotę	8.00-15.00	16.00-18.00	19.00-21.00	54.1	25.2	17.2	w niedzielę	8.00-15.00	16.00-18.00	19.00-21.00	32.9	15.1	17.3	Twój udział.Dane wyrażone w %
Dane wyrazone w %	tak	nie 	nie mam zdania	37.800000000000004	21.9	40.300000000000004	Liczba ludności w Gdańsku-Osowej
Liczba ludności	30 IX. 2015	30.IX.2016	15.XI.2016	14927	15115	15130	Liczba kobiet i mężczyzn uczestniczących w badaniu wyrażona w %
Liczebność w %	kobiety	mężczyźni	74.599999999999994	25.4	
