


COMUS PROJECT
 PILOT TOWN:
MSCISLAŪ
 REFERENCE PLAN
 ACTION N° 3.1

Name of Action:
 Arrangement of beach locations on the River Vikhra

Location


Image


Summary:
 To develop recreation sites on the beaches of the River Vikhra.

Challenge(s) that the Action addresses:
 Recreation facilities on the banks of the river are not organized at the moment. There are no comfortable and safe approaches to the water. There are no bins and containers for collecting rubbish, locker rooms, benches, areas for sports, playgrounds, etc.

Details of the Action process: Explanation of Aims and Programme

Objectives:
Improvement of environmental conditions

Timing, priority and risk

Immediate Short-term Mid-term Long-term


Period: 2017 – 2020

Risk: Availability of public funds

Key actors

Main actors involved


Mscislaŭ Local Administration, private investors, Ministry of Natural Environment

Participation

Residents, civil society, private companies, NGO's

Funding sources	
Estimate Total cost and Sources of funding	<p>Financial input state: not available</p> <p>Financial input municipality: not available</p> <p>External co-financing: not available</p> <p>Private investment: not available</p>
Expected results	
Results and impact	<p>Following its reconstruction this area is an attractive place for residents and city visitors. Works improve the quality of coastal recreational zone of the river, increasing visits by local residents and visitors alike. In summer, the landscaped banks of the river are a magnet for both local residents and visitors alike.</p>
Information sources	
Administering organisation(s)	<p>Mscislaŭ Local Administration</p> <p>info@msiislav.gov.by</p> <p>www.mstislav.gov.by</p>
Contact details of administering organisation(s)	<p>Project Manager</p> <p>Biskup Natalia</p> <p>okinchits.mst@tut.by</p>
Other documentation sources	

Name of Action:
Construction of pavements in pedestrian zones, without damaging the environment


Summary:
To construct pavements and paths in pedestrian zones, without damaging the environment.

Challenge(s) that the Action addresses:
At the moment, only the part of the historical centre is well-maintained, here there the main paths (pavements, paths, playgrounds) are paved with concrete tiles. However, in other areas, many pedestrian areas comprise unpaved verges and disorganized pedestrian connections. Historical paving (wooden and bricks) surfaces have been destroyed. They must be renovated. In addition, there is potential to develop modern pedestrian zones and ecological paths in the historic part of the city.


Details of the Action process: Explanation of Aims and Programme

Objectives:
Improvement of environmental conditions

<p>Timing, priority and risk</p>	<p>Immediate Short-term Mid-term Long-term</p> <p> <input type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/> </p> <p>Period: 2017 – 2020</p> <p>Risk: Availability of public funds</p>
----------------------------------	---

Key actors

Main actors involved	Mscislaŭ Local Administration, private investors, Ministry of Natural Environment
Participation	Residents, civil society, business, volunteers
Funding sources	
Estimate Total cost and Sources of funding	Financial input state: not available Financial input municipality: not available External co-financing: not available Private investment: not available
Expected results	
Results and impact	Pedestrian access throughout the city is comfortable and safe for the movement of all. Landscaped walkways and pavements in tourist areas are an integral part of a comprehensive approach to the development of the city's tourist potential.
Information sources	
Administering organisation(s)	Mscislaŭ Local Administration info@msiislav.gov.by www.mstislav.gov.by
Contact details of administering organisation(s)	Project Manager Biskup Natalia okinchits.mst@tut.by
Other documentation sources	

		<p>COMUS PROJECT PILOT TOWN: MSCISLAŪ REFERENCE PLAN ACTION N° 3.3</p>
<p>Name of Action: Development of ecological tourist routes and recreation places</p>		
<p>Location</p> 	<p>Image</p> 	
<p>Summary: To develop ecological tourist routes and recreation places.</p>		
<p>Challenge(s) that the Action addresses: At the moment there are no hiking trails with organized recreation areas in Mscislaŭ and its vicinity, even though the local landscape is unique and extremely attractive.</p>		
<p>Details of the Action process: Explanation of Aims and Programme</p>		
<p>Objectives: <i>Improvement of environmental conditions</i></p>		
<p>Timing, priority and risk</p>	<p>Immediate Short-term Mid-term Long-term</p> <p> <input type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/> </p> <p>Period: 2017 – 2020</p> <p>Risk: Availability of public funds</p>	
<p>Key actors</p>		

Main actors involved	Mscislaŭ Local Administration, private investors, Ministry of Natural Environment
Participation	Residents, civil society, business, volunteers
Funding sources	
Estimate Total cost and Sources of funding	Financial input state: not available Financial input municipality: not available External co-financing: not available Private investment: not available
Expected results	
Results and impact	Ecological tourism is developed and landscaping / urban environment of the town is improved, new approaches developed for renovating public space and stimulated civil activity.
Information sources	
Administering organisation(s)	Mscislaŭ Local Administration info@msiislav.gov.by www.mstislav.gov.by
Contact details of administering organisation(s)	Project Manager Biskup Natalia okinchits.mst@tut.by
Other documentation sources	


COMUS PROJECT
 PILOT TOWN:
MSCISLAŮ
 REFERENCE PLAN
 ACTION N° 3.4

Name of Action:

Improvement of public green spaces, taking into account local traditions and best practice

Location


Image


Summary:

To create and apply innovative methods for revitalization of public green spaces, taking into account local traditions and best practices.

Challenge(s) that the Action addresses:

At the moment, the existing public green spaces in MscislaŮ, especially in the historic part of the city, are not popular with locals and visitors alike. There are no visitors in the central park. The children's park also holds little attraction to the local population. The children's play equipment for is obsolete; benches, urns and tracks are in bad condition. A comprehensive analysis of urban public green spaces in MscislaŮ should be undertaken to evaluate their recreational potential and condition, the possibility of converting them to new uses. The city's green spaces must be revived and filled with people. This will be possible if unpopular existing public spaces are converted into attractive recreational and green places.

Details of the Action process: Explanation of Aims and Programme

Objectives:

Improvement of environmental conditions

Timing, priority and risk

Immediate Short-term Mid-term Long-term

Period: 2017 – 2020

Risk: Availability of public funds

Key actors	
Main actors involved	Mscislaŭ Local Administration, private investors, Ministry of Natural Environment.
Participation	Residents, civil society, business, volunteers
Funding sources	
Estimate Total cost and Sources of funding	Financial input state: not available Financial input municipality: not available External co-financing: not available Private investment: not available
Expected results	
Results and impact	Urban public green space are modernized and improved, attracting locals and visitors to the city during the day and evening.
Information sources	
Administering organisation(s)	Mscislaŭ Local Administration info@msiislav.gov.by www.mstislav.gov.by
Contact details of administering organisation(s)	Project Manager Biskup Natalia okinchits.mst@tut.by
Other documentation sources	