

Załącznik
do Uchwały Nr 261/XXXIV/2014
Rady Miejskiej w Pruchniku
z dnia 27.03.2014 r.

**STRATEGIA ROZWIĄZYWANIA
PROBLEMÓW SPOŁECZNYCH
W GMINIE PRUCHNIK
NA LATA 2014 - 2020**

SPIS TREŚCI

Wprowadzenie	3
I. Zgodność z dokumentami strategicznymi	4
II. Diagnoza demograficzno-społeczna mieszkańców gminy Pruchnik	7
2.1 Charakterystyka Gminy Pruchnik.....	7
2.2 Walory turystyczne i baza rekreacyjno – sportowa.....	11
2.3 Gospodarka.....	13
2.4 Edukacja.....	14
2.5 Ochrona Zdrowia.....	15
2.6 Bezpieczeństwo publiczne.....	16
2.7 Infrastruktura techniczna	17
2.8 Atuty i potencjał rozwojowy Gminy.....	18
III. Identyfikacja kluczowych kwestii społecznych	19
IV. Długofalowa wizja programowa	20
4.1 Wizja i cel główny Strategii.....	20
4.2 Identyfikacja najważniejszych problemów społecznych na terenie gminy.....	22
4.3 Szczególnie narażone grupy społeczne.....	23
4.4 Problemy społeczne w perspektywie Ośrodka Pomocy Społecznej.....	24
4.5 Osoby Bezrobotne.....	26
4.6 Niepełnosprawność.....	30
4.7 Rozwiązywanie problemów alkoholowych w gminie.....	32
V. Zagadnienia horyzontalne	34
VI. Analiza SWOT	35
VII. Misja	40
VIII. Wizja	41
IX. Cele, kierunki działań oraz realizatorzy projektowanych zmian	43
X. Sposoby realizacji Strategii oraz źródła finansowania	50

Wprowadzenie

Zgodnie z art. 17 ust. 1 pkt. 1 ustawy z dnia 12 marca 2004 roku o pomocy społecznej do zadań własnych gminy o charakterze obowiązkowym należy opracowanie i realizacja gminnej strategii rozwiązywania problemów społecznych ze szczególnym uwzględnieniem programów pomocy społecznej, profilaktyki i rozwiązywania problemów alkoholowych i innych, których celem jest integracja osób i rodzin z grup szczególnego ryzyka.

Niniejszy dokument stanowi opracowanie Strategii Rozwiązywania Problemów Społecznych Miasta i Gminy Pruchnik na lata 2014–2020. Podstawą do podjęcia działań związanych z tworzeniem dokumentu były następujące przesłanki:

- zakończenie okresu obowiązywania dotychczasowej Strategii
- zaktualizowanie diagnozy demograficzno–społecznej mieszkańców gminy Pruchnik
- uaktualnienie analizy SWOT,
- aktualizacja dokumentu w zakresie: celów strategicznych i operacyjnych, kierunków niezbędnych działań oraz wskaźników ich realizacji,
- wyzwania związane z efektywniejszą realizacją celów polityki społecznej w gminie.

Strategia opracowana została po wnikliwej analizie istniejących zasobów polityki społecznej, danych dotyczących sytuacji społeczno–demograficznej mieszkańców, a także z uwzględnieniem wniosków płynących z realizacji i monitorowania dotychczasowej Strategii.

Strategia Rozwiązywania Problemów Społecznych stanowi długofalowy plan działania określający główne cele i kierunki rozwoju, służące zaspokajaniu potrzeb mieszkańców.

Dokument ma charakter kompleksowy, stanowi projekt przyszłego funkcjonowania obszaru polityki społecznej w Gminie, systematyzuje działania oraz stanowi wytyczne postępowania sprzyjające włączeniu społecznemu mieszkańców. Umożliwia koordynację realizowanych działań, ich monitorowanie oraz ocenę rezultatów, dotychczas podejmowanych przedsięwzięć wraz z planowaniem dalszego rozwoju.

Strategia Rozwiązywania Problemów Społecznych zgodna jest z celami strategicznymi Strategii Rozwoju Gminy Pruchnik, która zakłada poprawę jakości życia mieszkańców, poprzez:

1. Edukację mieszkańców gminy podnoszącą poziom wykształcenia i kwalifikacje zawodowe,
2. Wzrost dochodów mieszkańców gminy oraz minimalizowanie poziomu ubóstwa,
3. Rozwój sportu i rekreacji,
4. Rozwój działalności kulturalnej i ochrony dóbr kultury,
5. Wzrost jakości usług medycznych zwiększający poziom zdrowotny mieszkańców gminy,
6. Zwalczanie zjawisk patologii społecznej i poprawę bezpieczeństwa publicznego,

7. Rozwój infrastruktury społeczeństwa informacyjnego i budowanie aktywności społecznej mieszkańców gminy.

I. Zgodność z dokumentami strategicznymi.

Niniejsze opracowanie powstało przy uwzględnieniu dokumentów strategicznych i programowych, zarówno krajowych, regionalnych, jak i lokalnych o kluczowym znaczeniu dla planowania i realizacji celów Strategii Rozwiązywania Problemów Społecznych Miasta i Gminy Pruchnik.

Dokumentami tymi są:

1. Ustawa z dnia 12 marca 2004 r. o pomocy społecznej / tekst jednolity: Dz.U.z 2013 poz. 182 ze zmianami/;
2. Ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie / tekst jednolity: Dz.U. z 2010 r. Nr 234, poz. 1536 ze zmianami/;
3. Ustawy z dnia 13 czerwca 2003 r. o zatrudnieniu socjalnym /Dz.U. z 2011 r. Nr 43, poz. 225 z późn. zm./;
4. Ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy /Dz.U. z 2013 r. poz.674 ze zmianami/;
5. Ustawy z dnia 26 października 1982 r o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi /Dz.U. z 2012 r. poz 1356 z późn. zm./;
6. Ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji osób niepełnosprawnych /Dz.U. z 2011 r. Nr 127, poz.721 z późn.zm./;
7. Ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu narkomanii /Dz.U.z 2012 r., poz. 124 z późn. zm./;
8. Ustawy o ochronie zdrowia psychicznego z 29 sierpnia 1994 r. /Dz.U. z 2011 r., Nr 231 poz.1375 z późn.zm./;

Ponadto Strategia Rozwiązywania Problemów Społecznych w Gminie Pruchnik na lata 2014-2020 jest spójna z następującymi dokumentami strategicznymi z zakresu polityki społecznej przygotowanymi na poziomie europejskim, wojewódzkim i powiatowym:

1. Krajowy Program Reform na rzecz realizacji strategii „Europa 2020”.

„Europa 2020” jest to nowa strategia gospodarcza Unii Europejskiej , która zastąpiła Strategię Lizbońską. Światowy kryzys finansowy zmusił Europę do redefinicji zarówno celów, jak i instrumentów wspierających rozwój gospodarczy.

Strategia „Europa 2020” skupia się wokół trzech powiązanych ze sobą priorytetów:

1. *Rozwój inteligentny* (rozwój gospodarki opartej na wiedzy i innowacji).
2. *Rozwój zrównoważony* (wspieranie gospodarki efektywniej korzystającej z zasobów, bardziej przyjaznej środowisku i bardziej konkurencyjnej).
3. *Rozwój sprzyjający włączeniu społecznemu* (wspieranie gospodarki o wysokim poziomie zatrudnienia, zapewniającej spójność społeczną i terytorialną).

Dla realizacji priorytetów i celów przygotowano siedem projektów przewodnich, z czego kluczowymi dla polityki społecznej są trzy: „Mobilna Młodzież” i „Program na rzecz nowych umiejętności i miejsc pracy”, „Europejski program walki z ubóstwem”. Pozostałe, komplementarne inicjatywy to: „Unia innowacji”, „Europejska agenda cyfrowa”, „Europa efektywnie korzystająca z zasobów” oraz „Polityka przemysłowa w erze globalizacji”.

2. Program Operacyjny Kapitał Ludzki

Nadrzędnym celem Programu Operacyjnego Kapitał Ludzki (PO KL) jest umożliwienie pełnego wykorzystania potencjału zasobów ludzkich poprzez wzrost poziomu zatrudnienia i potencjału adaptacyjnego przedsiębiorstw i ich pracowników, podniesienie poziomu wykształcenia, zmniejszenie obszarów wykluczenia społecznego, wsparcie dla budowy struktur administracyjnych państwa oraz zwiększenie spójności społecznej i terytorialnej.

3. Strategia Rozwoju Województwa Podkarpackiego na lata 2007-2020.

Strategia Rozwoju Województwa Podkarpackiego na lata 2007-2020 wyznacza cele strategiczne, priorytety rozwoju oraz określa kierunki działań w ramach poszczególnych priorytetów. Realizowanie wyznaczonych zadań w ramach zdefiniowanych kierunków działań będzie służyć przełamywaniu strukturalnych problemów gospodarczych, społecznych oraz podnoszeniu konkurencyjności regionu.

4. Wojewódzki Program na rzecz wyrównywania szans osób niepełnosprawnych i przeciwdziałania ich wykluczeniu społecznemu na lata 2008-2020

Podstawą realizacji Programu jest zasada solidarności społecznej, ponieważ wspólne działania administracji rządowej, samorządowej, organizacji pozarządowych mogą doprowadzić do wyrównania szans osób niepełnosprawnych w stosunku do pełnosprawnych oraz mogą doprowadzić do przeciwdziałania ich wykluczeniu społecznemu.

Niniejszy Program wyznacza kierunki w jakich powinny zmierzać działania na rzecz osób niepełnosprawnych.

5. Regionalny Plan Działań na Rzecz Rozwoju Ekonomii Społecznej w woj. Podkarpackim na lata 2012-2020.

Regionalny Plan Działań na Rzecz Rozwoju Ekonomii Społecznej w Województwie Podkarpackim na lata 2012-2020 ma charakter dokumentu programowego.

Dokument ten ujmuje problematykę sektora ekonomii społecznej jako istotny element rozwoju Województwa.

Plan jest zgodny ze Strategią Rozwoju Województwa Podkarpackiego na lata 2007-2020. Ramy Strategii wyznaczają 8 głównych obszarów strategicznych, określających podstawowe priorytety aktywności prorozwojowej samorządu województwa tj.:

- Gospodarka regionu,
- Infrastruktura techniczna,
- Obszary wiejskie i rolnictwo,
- Ochrona środowiska,
- Kapitał społeczny,
- Współpraca międzynarodowa,
- Ochrona zdrowia,
- Polityka społeczna

6. Wojewódzki Program Pomocy Społecznej na lata 2009-2015

Wojewódzki Program Pomocy Społecznej na lata 2009-2015 jest dokumentem wyznaczającym główne kierunki działań Samorządu Województwa podkarpackiego w tym obszarze.

Celem programu jest stworzenie rozwiązań umożliwiających pomoc i działania zapobiegające izolacji i marginalizacji społecznej mieszkańców województwa znajdujących się w trudnej sytuacji życiowej, jak również pobudzanie ich aktywności społecznej.

7. Strategia Rozwoju Powiatu Jarosławskiego na lata 2008-2015.

Strategia Rozwoju Powiatu odwołuje się do dokumentów strategicznych na poziomie regionalnym i krajowym; podobnie jak one kładzie nacisk na kompleksowość spojrzenia – odejście od myślenia „sektorowego” na rzecz myślenia terytorialnego i poszukiwania wzajemności między różnymi działaniami podejmowanymi w powiecie oraz powiązanie z planowaniem przestrzennym i programami wieloletnimi.

II. Diagnoza demograficzno-społeczna mieszkańców gminy Pruchnik

2.1 Charakterystyka Gminy Pruchnik

Gmina Pruchnik to gmina miejsko-wiejska położona we wschodniej części województwa podkarpackiego w powiecie jarosławskim. Leży na wschód od stolicy województwa - Rzeszowa, ok. 20 km na południe od Jarosławia, w odległości 60 km od wschodniej granicy i 120 km od południowej granicy państwa. Umiejscowiona jest na pograniczu Pogórza Dynowskiego i Pogórza rzeszowskiego. Powierzchnia gminy to 8.067 ha, a tworzy ją miasto Pruchnik i 7 wiosek: Kramarzówka, Jodłówka, Hawłowice, Rozbórz Długi, Świebodna, Rzeplin, Rozbórz Okrągły.

Liczba mieszkańców wynosi 10079 z czego 115 osób zameldowanych jest na pobyt czasowy. (Źródło: Ewidencja Ludności Urzędu Miejskiego w Pruchniku stan na dzień 31-12-2013).

Liczba mieszkańców Gmina Pruchnik zameldowanych na pobyt stały:

1.	Hawłowice	499
2.	Jodłówka	1826
3.	Kramarzówka	1720
4.	Pruchnik	3788
5.	Rozbórz Długi	806
6.	Rozbórz Okrągły	429
7.	Rzeplin	396
8.	Świebodna	500
	<u>Ogółem</u>	9964

Średnia gęstość zaludnienia wynosi 122 osoby na 1 km². Największym skupiskiem ludności są miejscowości Pruchnik oraz Jodłówka, najmniejszym – Rzeplin i Rozbórz Okrągły.

Na terenie Gminy Pruchnik znajduje się 2.418 budynków mieszkalnych. Ze względu na wiejski charakter gminy dominuje zabudowa parterowa. Przeciętna wielkość powierzchni użytkowej w przeliczeniu na jednego mieszkańca wynosi 20,8m² i jest ona niższa o 1,2 m² w porównaniu z powiatem i o 1,3 m² z województwem. Podobnie kształtuje się sytuacja dotycząca skali przeciętnej liczby osób mieszkających na izbę mieszkalną. Fakty te wskazują na istniejące braki mieszkaniowe. Brak mieszkań komunalnych dla osób o niskich dochodach zmusza gminę do podjęcia decyzji o budowie takich mieszkań w najbliższej perspektywie.

Pod względem płci gminę zamieszkuje więcej kobiet niż mężczyzn. (5002 Kobiet, 4962 Mężczyzn).

Liczba kobiet i mężczyzn w gminie

Analiza struktury wiekowej gminy wskazuje na fakt zmieniającego się udziału liczby mieszkańców młodych do 18-go roku życia. Związane jest to z panującym obecnie niżem demograficznym, który pogłębia się w ostatnich latach. Liczba ludności w gminie w wieku produkcyjnym (18-65 lat) jest na wysokim poziomie i wynosi 6615 w tym 3178 kobiet, natomiast mniejszy jest jej udział na tle powiatu i województwa. Niepokojącym faktem jest starzenie się społeczeństwa przy zmniejszającej się liczbie młodych mieszkańców, co może stać się problemem w nieco dalszej przyszłości.

Liczba urodzeń i zgonów w okresie od 2008-2014 w gminie Pruchnik

Powyższy wykres wskazuje na wzrost liczby urodzeń w stosunku do liczby zgonów w okresie od 01.01.2008r. do 28.02.2014 r., co wskazuje na przyrost naturalny w gminie Pruchnik w w/w okresie.

Liczba ludności w gminie w wieku produkcyjnym

2.2 Walory turystyczne i baza rekreacyjno – sportowa

Gmina Pruchnik leży w paśmie Pogórza Dynowskiego. Najwyższe wzniesienia w tym paśmie sięgają 400 – 450 m n.p.m. Wzgórza to potencjalne tereny rekreacyjne, których wykorzystanie w najbliższych latach stanie się dla gminy jednym z najważniejszych priorytetów wyznaczonych do realizacji.

Teren Gminy Pruchnik pokryty jest w ok. 20% lasami liściastymi w których dominuje brzoza i buk, a w partiach szczytowych wzgórz – lasami iglastymi z przewagą sosny, świerku i jodły. Takie ukształtowanie oraz dogodne warunki klimatyczne, zbliżone do klimatu górskiego, przyczyniają się do potencjalnego wykorzystania tych walorów dla celów turystycznych, np. budowy wyciągu narciarskiego oraz przygotowania licznych tras rowerowych i pieszych.

W Gminie Pruchnik, ze względu na swoją historię i liczne najazdy dokonane przez wojska węgierskie, wołoskie, tatarskie, niemieckie, nie przetrwało wiele zabytków. Nieliczne, które przetrwały burzliwe czasy, są charakterystycznymi dla tego terenu, stanowiąc ważny element zwiększający atrakcyjność turystyczną gminy. Należą do nich:

- ✓ **Domy podcieniowe** oraz **kurne chaty**: domy z podcieniami usytuowane wokół rynku i przy ulicach wychodzących z niego. Zastosowanie podcieni umożliwiło w przeszłości rozwój handlu na terenie gminy, stanowiąc Pruchnik centrum handlowym dla mieszkańców i kupców w XVII wieku.
- ✓ **Cerkiew w Pruchniku**: ze względu na swoje przygraniczne położenie w Gminie Pruchnik zamieszkiwały trzy grupy wyznaniowe: łacińska (do której należeli głównie Polacy), unicka (Rusini) oraz żydowska. Każda z tych grup wносиła na te tereny elementy własnych kultur, które znalazły odzwierciedlenie w architekturze. W 1611 roku została wybudowana cerkiew przy parafii grekokatolickiej, która uległa zniszczeniu, a na jej miejsce wybudowano nową w 1871 roku. Najstarsza, zabytkowa cerkiew w Pruchniku nie przetrwała w pierwotnym stanie do naszych czasów. Po II wojnie światowej cerkiew została przebudowana na Dom Kultury.
- ✓ **Baszta w Węgierce**: zachowana jest do dzisiaj - okazała, cylindryczna baszta obronna. Jest pozostałością obronnego zamku bostejowego Pruchnickich i Pieniżków (XVI – XVII wiek). Zamek ów posiadał dwie baszty. Prawdopodobnie jest to wynik nieukończenia w całości budowy zamku, który w założeniu pierwotnym miał posiadać cztery baszty. Wokół zamku znajdowała się fosa, [po której pozostały rozlewiska i resztki stawu.]
- ✓ **Kapliczki**: jednymi z ciekawszych i dość niestandardowych zabytków Pruchnika, są murowane, sytuowane na wzgórzach kamienne obeliskia, przypominające wyglądem polskie

przydrożne kapliczki. Pełniły one funkcje ostrzegawcze dla okolicznej ludności. Wzniesione zostały na początku XVII wieku w okresie najazdów wojsk tatarskich na te tereny.

Działalność kulturalno – rozrywkowa w gminie sprowadza się do działań w dwóch płaszczyznach:

- 1) Promowanie aktywności społeczno – kulturalnej w czasie wolnym, poprzez organizację różnorodnych ofert dla dzieci, młodzieży i dorosłych w zakresie kultury, rekreacji i wypoczynku
- 2) Rozwój już odbywających się i tworzenie nowych przedsięwzięć kulturalno – rozrywkowych, między innymi:
 - imprezy sportowe i mecze piłkarskie,
 - organizowanie biegów im. Ks. Bronisława Markiewicza
 - organizowanie zlotu rowerowego im. Gen. Marka Papały

2.3 Gospodarka

W Gminie Pruchnik zarejestrowanych jest 222 podmiotów gospodarczych, głównie prowadzonych przez osoby fizyczne. Przeważa działalność:

- ❖ handlowa,
- ❖ budowlana,
- ❖ usługi transportowe,

Gmina Pruchnik jest gminą rolniczą, charakteryzuje się dobrymi i bardzo dobrymi glebami. Zdecydowaną większość gleb stanowią gleby pseudobielicowe, brunatne, właściwe i mady brunatne. Biorąc pod uwagę klasy bonitacji gruntów to przeważają tu grunty klas III a i III b. Najbardziej żyzne gleby I i II klasy zalegają w miejscowościach Hawłowice, Rozbórz Długi, Rozbórz Okrągły i Rzeplin. Gleby brunatne wytworzone z utworów deluwialnych zwłaszcza z glin to grunty o klasach od III do VI znajdujące się w różnych kompleksach rolniczej przydatności, występują w miejscowościach: Pruchnik, Kramarzędka, Jodłówdka i Świebodna. Mady zajmujące doliny rzek i potoków zbudowane z utworów ilów, pyłów i glin ciężkich oraz średnich użytkowane są w większości przypadków jako łąki i pastwiska klasy II do V i VI.

W strukturze gruntów gminy Pruchnik użytki rolne stanowią w chwili obecnej 71% ogólnej powierzchni gminy natomiast nieużytki 0,2%.

Na terenie gminy Pruchnik zostały przeprowadzone w części sołectw scalenia gruntów rolnych, niwelując w ten sposób rozdrobnienia gruntów rolnych, a także polepszając drogi dojazdowe do gospodarstw. Ponadto w ramach dofinansowania ze środków unijnych organizuje się cykl szkoleń mających na celu podnoszenie kwalifikacji rolników, którzy nie ponoszą żadnych odpłatności z tego tytułu.

2.4 Edukacja

Bazę wychowawczo – oświatową gminy stanowią:

- ❖ Przedszkole Samorządowe w Pruchniku;
- ❖ Przedszkole Niepubliczne im. Ks. Br. Markiewicza w Pruchniku;
- ❖ Siedem oddziałów przedszkolnych funkcjonujących przy szkołach podstawowych;
- ❖ Sześć szkół podstawowych z klasami od I do VI znajdujących się w Pruchniku (Szkoła Podstawowa Nr 1 im. Komisji Edukacji Narodowej oraz Szkoła Podstawowa Nr 2 im. Ks. Br. Markiewicza), w Kramarzówce, Jodłówce, Świebodnej i w Rozborzu Długim;
- ❖ Dwie szkoły filialne z klasami od I do III znajdujące się w Rzeplinie i Hawłowicach;
- ❖ Dwa Gimnazja w Pruchniku i w Rozborzu Długim;
- ❖ od 01.09.2009 r. dwa Punkty Przedszkolne w Kramarzówce i w Jodłówce;

Łącznie w szkołach podstawowych uczy się 666 uczniów, natomiast w gimnazjum – 385 uczniów. Do Przedszkola Samorządowego uczęszcza 124 dzieci, do punktów przedszkolnych – 40, do Przedszkola Niepublicznego im. Ks. Br. Markiewicza- 21, natomiast do zerówki uczęszcza 118 dzieci.

Ponadto przeprowadzono prace remontowo – modernizacyjne placówek oświatowych, jak również rozbudowano infrastrukturę sportowo – oświatową w postaci boisk zlokalizowanych przy szkołach. Przy Gimnazjum Publicznym w Pruchniku powstało boisko – orlik, z którego korzystają uczniowie uczęszczający do szkół podstawowych, gimnazjalnych, ale także młodzież z terenu gminy Pruchnik kontynuująca edukację w szkołach ponadgimnazjalnych.

2.5 Ochrona Zdrowia

Dnia 4 października 2013 r. Gmina Pruchnik oddała do użytku nowy, spełniający obecnie obowiązujące standardy budynek Ośrodka Zdrowia w Pruchniku. Jest on zlokalizowany obok „starego ośrodka”. Jest to budynek wolnostojący, jednokondygnacyjny o powierzchni użytkowej 318,42 m².

Ponadto na terenie Gminy funkcjonują dwa oddziały Ośrodka Zdrowia w Jodłówce i Kramarzówce.

Ośrodek i jego oddziały świadczą usługi medyczne w zakresie podstawowej opieki zdrowotnej – opieka lekarza pierwszego kontaktu – internisty i pediatry, endokrynologa, stomatologa, ginekologa – położnika. W Ośrodku zatrudnionych jest 5 lekarzy oraz 8 pielęgniarek (w tym: medycyny szkolnej, środowiskowo – rodzinna). Na jednego lekarza przypada 1.993 pacjentów.

Na terenie gminy zlokalizowane są dwie apteki, średnio jedna na 4982 mieszkańców.

Dodatkowo, w Pruchniku mieści się zamiejscowy oddział pogotowia ratunkowego, wyposażony w karetkę dzięki czemu mieszkańcy gminy oraz mieszkańcy sąsiednich gmin szybciej otrzymują pomoc medyczną.

Ponadto Gmina zajmuje się działaniami na rzecz podniesienia standardu świadczeń zdrowotnych.

Jednym z najistotniejszych elementów działań profilaktycznych i promocji zdrowia jest prowadzenie przez gminę promocji profilaktyki nowotworowej, dzięki czemu mieszkańcy gminy mają równy dostęp do świadczeń opieki zdrowotnej. W ramach udziału w konkursie „Zdrowa Gmina” gmina Pruchnik zrealizowała wiele działań ułatwiających mieszkańcom dostęp do specjalistów i możliwość przeprowadzenia badań. Zorganizowała m.in. transport do ośrodków wykonujących badania przesiewowe oraz przyjazd mammobusu do Pruchnika. Cyklicznie zapraszani są specjaliści z różnych dziedzin medycyny np. okuliści, laryngolodzy.

24 stycznia 2006 roku przy Zarządzie Oddziału Gminnego Związku Ochotniczych Straży Pożarnych RP w Pruchniku powstał Klub Honorowych Dawców Krwi PCK „STRAŻAK”, pierwszy w granicach byłego województwa przemyskiego. Jest on rodzajem społecznej działalności, w której ludzie oddając krew ratują zdrowie i życie innych ludzi. Bez krwiodawców – ludzi, którzy w sercu czują potrzebę niesienia pomocy innym, takie akcje skazane byłyby na niepowodzenie. Dzięki ich udziałowi to już XXIX taka akcja. Łączna ilość zebranej do tej pory krwi to 620 litrów.

2.6 Bezpieczeństwo publiczne

Za zapewnienie bezpieczeństwa publicznego na terenie gminy odpowiedzialny jest Komisariat Policji w Pruchniku oraz Burmistrz Pruchnika. Komisariat obejmuje swym zasięgiem działania również na terenie gminy Roźwienica i Rokietnica. Służbę w nim pełni 9 policjantów.

Stan bezpieczeństwa i porządku publicznego wskazuje na fakt, że na terenie gminy nie występuje przestępczość o charakterze kryminalnym. Mają miejsce pojedyncze działania przestępcze skierowane przeciwko mieniu publicznemu i prywatnemu społeczności gminy. Gmina należy do kategorii gmin bezpiecznych. Pojawiającymi się zagrożeniami są wykroczenia i przestępstwa popełniane przez kierowców. Na terenie gminy znajdują się niebezpieczne odcinki dróg, które przyczyniają się do zwiększonej liczby wypadków także śmiertelnych, m.in. skrzyżowanie drogi wojewódzkiej nr 881 z drogą powiatową w miejscowości Rozbórz Długi.

Pomimo faktu, że gmina należy do bezpiecznych należy rozważnie przeciwstawiać się potencjalnym zagrożeniom poprzez działania polegające na:

- podniesieniu poziomu społecznego poczucia bezpieczeństwa poprzez podjęcie systematycznych działań zmierzających do zminimalizowania zagrożenia przestępczością kryminalną,
- rozpoznawanie i zapobieganie zjawiskom patologii wśród dzieci, młodzieży oraz rodzin, w szczególności przeciwdziałanie przestępczości i demoralizacji nieletnich, jak również przeciwdziałanie narkomanii w szkołach,
- aktywizacji w społeczeństwie inicjatyw na rzecz bezpieczeństwa i porządku publicznego.

Zadania z zakresu ochrony przeciwpożarowej na terenie gminy wykonuje 11 jednostek Ochotniczej Straży Pożarnej zrzeszających około 495 strażaków. Zagrożenia pożarowe na terenie gminy wynikające z zabudowy i braku zakładów przemysłowych są niewielkie, ilość sprzętu gaśniczego jest wystarczająca, rozmieszczenie jednostek OSP korzystne.

Gmina realizuje podstawowe zadania związane z ochroną ludności, urządzeń użyteczności publicznej, zakładów pracy, skupiając swój wysiłek głównie na: ostrzeganiu, alarmowaniu i informowaniu ludności o zagrożeniach, prowadzeniu ewakuacji oraz zapewnieniu ewakuowanym pomocy medycznej i socjalnej (w zakresie zakwaterowania i wyżywienia).

Na terenie administrowanym istnieje system ostrzegania i alarmowania ludności, przygotowane są siły i środki do prowadzenia doraźnej ewakuacji i pomocy medycznej.

2.7 Infrastruktura techniczna

Przy współpracy z Urzędem Marszałkowskim Województwa Podkarpackiego, Powiatem Jarosławskim oraz Podkarpackim Zarządem Dróg Wojewódzkich podjęto działania mające na celu modernizację dróg wojewódzkich, powiatowych oraz gminnych.

Gmina posiada system wodociągów zasilany z własnych zasobów wody pitnej, jednakże trwa modernizacja dotychczasowych ujęć wody, a także poszukuje się nowych ujęć wody pitnej w celu polepszenia jakości dostarczanej wody dla wodociągów gminnych. Dodatkowym działaniem mającym na celu poprawę jakości wód na terenie gminy jest rozwój infrastruktury kanalizacyjnej poprzez rozbudowę oczyszczalni ścieków oraz dokończenie prac budowlanych kanalizacji, a także opracowanie i realizacja systemu odprowadzania wód opadowych, ciągły rozwój i konserwowanie urządzeń melioracyjnych. Gmina jest w pełni zgazyfikowana.

W Gminie funkcjonuje również system usuwania odpadów komunalnych oparty o regulowaną usługę zbierania odpadów. Odbiór prowadzony jest przez PGKiM w Jarosławiu. Mieszkańcy Pruchnika mają możliwość korzystania z telefonii stacjonarnej oraz mają dostęp do sieci telefonii bezprzewodowej. Mają także dostęp do Internetu, zarówno łącza stacjonarnego, jak również bezprzewodowego łącza LTE.

2.8 Atuty i potencjał rozwojowy Gminy

Gmina Pruchnik posiada duże walory turystyczno – rekreacyjne. Najwyższe wzniesienia w paśmie pogórza Dynowskiego, w którym leży Gmina Pruchnik sięgają 400 – 450 m n.p.m. Są to potencjalne tereny rekreacyjne, których wykorzystanie w najbliższych latach stanie się jednym z najważniejszych priorytetów do realizacji. W ramach tego zadania podjęto działania mające na celu przygotowanie i oznaczenie szlaków turystycznych, rowerowych i pieszych oraz tworzenie warunków dla rozwijania turystyki.

Samorząd gminny często przy współpracy z wojewódzkim konserwatorem zabytków prowadzi działania renowacyjne w celu ochrony zabytków oraz atrakcji turystycznych gminy.

Coraz częściej mieszkańcy gminy Pruchnik podejmują działalność opartą na tworzeniu gospodarstw agroturystycznych promując jednocześnie ekoturystyczny charakter wypoczynku na terenie gminy, a także wskazując na lokalne bogactwo kulturalne, w tym działaniu często są wspierani przez Centrum Kultury Sportu i Turystyki w Pruchniku.

Ponadto mieszkańcy gminy Pruchnik wykazują się dużą aktywnością i integracją społeczną wokół wydarzeń kulturalnych.

III. Identyfikacja kluczowych kwestii społecznych

Na podstawie analizy danych przedstawionych w diagnozie demograficzno–społecznej mieszkańców Gminy Pruchnik, za priorytetowe uznano działania w następujących obszarach:

1. Rodzina.
2. Niepełnosprawność.
3. Bezrobocie
4. Starzenie się społeczeństwa.
5. Integracja społeczna.

Spełniają one istotną rolę z punktu widzenia prawidłowego funkcjonowania i rozwoju gminy, przyczyniając się w sposób znaczący do budowy kapitału społecznego.

IV Długofalowa wizja programowa

4.1 Wizja i cel główny strategii

Wizję pomocy społecznej w gminie urzeczywistniać będzie aktywne środowisko, samorząd, odpowiednio przygotowana kadra Ośrodka Pomocy Społecznej oraz współpracujący partnerzy społeczni.

Podstawą realizacji wizji będzie likwidacja barier informacyjnych, strukturalnych i organizacyjnych. Osiągnięcie określonych w strategii celów uwarunkowane jest przez Samorząd, kadre Ośrodka Pomocy Społecznej oraz współpracujących partnerów, przyjętych form oraz zasad działania, a przede wszystkim wyzwolenia aktywności środowiska lokalnego na rzecz rozpracowywania istotnych problemów społecznych.

W gminie powinien powstać sprawny system pomocy rodzinie i dzieciom w którym ważną rolę obok instytucji samorządowych będą pełniły grupy samopomocowe i organizacje pozarządowe. Szczególną wagę należy położyć na nieinstytucjonalne formy pomocy, w tym na pomoc środowiskową a pomoc instytucjonalna powinna stać się ostatecznym środkiem zaradczym. Rozwinie się system monitorowania problemów rodzin i dzieci oraz stworzone zostaną warunki do uruchomienia zintegrowanych działań umożliwiających szybką i skuteczną pomoc w sytuacjach kryzysowych oraz przeciwdziałających zjawiskom marginalizacji. Pomoc środowiskowa stanie się dominującą formą pomocy społecznej w gminie. Podjęte zostaną działania na rzecz pobudzenia aktywności środowisk zagrożonych marginalizacją i dotkniętych zjawiskiem alienacji.

Podstawowym warunkiem skutecznego przeciwdziałania negatywnym zjawiskom społecznym jest jednak podwyższenie świadomości mieszkańców gminy na temat głównych przyczyn i skutków tych zjawisk oraz zasad i możliwości zapobiegania ich powstaniu.

Osiągnięcie stanu określonego w głównym celu strategii wymaga realizacji podstawowych założeń strategicznych dotyczących sfery pomocy społecznej gminy:

- wypracowanie stabilnych podstaw i zasad współpracy publicznej (samorządowej) ze społecznymi i innymi podmiotami lokalnego życia publicznego,
- opracowanie lokalnych (gminnych) programów rozwiązywania problemów, najistotniejszych kwestii i problemów społecznych regionu przy udziale partnerów społecznych,
- zmian ustawowych w zakresie pomocy społecznej m.in. w celu zmniejszenia rozbieżności między zadaniami wynikającymi z ustawy o pomocy społecznej a finansowymi możliwościami ich realizacji,
- podnoszenie społecznej i zawodowej aktywności mieszkańców gminy,

- zaspokojenie potrzeb socjalnych mieszkańców gminy ze szczególnym uwzględnieniem grup społecznych narażonych na zjawisko marginalizacji,
- kształtowanie postaw tolerancji i zrozumienia wobec sytuacji marginalizowanych grup społecznych,
- zmian w mentalności mieszkańców gminy co do roli i zasad pomocy społecznej i kształtowanie świadomości w tej sferze,
- zwiększenie dostępności pomocy terapeutycznych dla osób uzależnionych,
- prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej dotyczącej uzależnień w szczególności dla młodzieży i dzieci,
- wspomaganie działalności instytucji i osób fizycznych służących rozwiązywaniu problemów alkoholowych.

4.2 Identyfikacja najważniejszych problemów społecznych na terenie gminy

Podstawą wszelkiej działalności praktycznej jest dobra diagnoza, czyli rozeznanie środowiska według poziomu życia mieszkańców, problemów występujących w społeczności, środków czyli zasobów ludzkich i instytucjonalnych, które można wykorzystać do rozwiązywania kwestii społecznych, a także przeszkód, które mogą utrudniać działanie naprawcze. Przy opracowaniu diagnozy ważne jest, aby brały udział wszystkie możliwe instytucje, zespoły ludzi działające w danej społeczności. Diagnoza problemów społecznych na terenie gminy została dokonana w oparciu o rozeznanie środowiskowe pracowników OPS, danych statystycznych zgromadzonych w OPS i Powiatowym Urzędzie Pracy w Jarosławiu, danych z USC i Ewidencji Ludności Gminy Pruchnik, danych Gminnej Komisji Rozwiązywania Problemów Alkoholowych.

Dodatkowo w miesiącu listopadzie i grudniu 2013r. zorganizowane zostały spotkania z dyrektorami szkół, sołtysami oraz przedstawicielami Kół Gospodyń Wiejskich. Podczas spotkań dyskutowano na temat problemów występujących na terenie gminy, spośród których za najważniejsze uznano bezrobocie. Sołtysi wskazali na potrzebę organizowania prac społecznie-użytecznych, które są ważnym czynnikiem motywującym długotrwale bezrobotnych i korzystających ze świadczeń pomocy społecznej. Wskazano również na konieczność podejmowania działań zmierzających do pomocy osobom bezrobotnym w tworzeniu spółdzielni socjalnych.

Kolejnym ważnym problemem, na który warto zwrócić uwagę to starzenie się społeczeństwa i problemy jakie dotyczą tych ludzi, a są to między innymi: samotność oraz brak wsparcia ze strony rodziny. W celu poprawy tej sytuacji zwrócono uwagę na konieczność organizowania przez Koła Gospodyń Wiejskich oraz Stowarzyszenia imprez z udziałem seniorów, czy tworzenia na terenie wsi grup pomocowych przy drobnych pracach remontowych czy wykonywaniu innych prac na rzecz seniorów.

Zwrócono również uwagę na konieczność zagospodarowania czasu wolnego młodzieży, poprzez zaangażowanie szkół oraz udostępnienie remiz strażackich, w celu organizacji imprez okolicznościowych oraz sportowych.

4.3 Szczególnie narażone grupy społeczne

Za osoby których najbardziej dotyczą problemy społeczne uznano dzieci i młodzież pochodzące z biednych, wielodzietnych rodzin. Za szczególnie narażonych uznano osoby bezrobotne, w tym młodzież i absolwentów szkół oraz osoby z najniższym wykształceniem. Grupą w społeczności wiejskiej, która odczuwa skutki problemów społecznych są również starsi rolnicy, niezaradni życiowo którzy przez całe życie pracowali w małych gospodarstwach rolnych, obecnie z racji pogarszającego się stanu zdrowia i wieku mają trudności z utrzymaniem siebie i gospodarstwa, najbardziej dotkliwie odczuwający jest brak środków na leczenie i leki.

W kwestii związanej z wyborem odbiorców do których należy kierować pomoc uznano:

1. dzieci i młodzież,
2. osoby bezrobotne,
3. rodziny wielodzietne,
4. osoby z problemem alkoholowym,
5. osoby starsze, samotne,
6. osoby niepełnosprawne.

4.4 Problemy społeczne w perspektywie Ośrodka Pomocy Społecznej

Tabela nr 1

Osoby objęte pomocą w latach 2008 - 2013

ROK	Liczba osób którym decyzją przyznano świadczenie	
	osoby	rodziny
2008	1 685	416
2009	1 595	395
2010	1 583	412
2011	1 697	440
2012	1 742	444
2013	1 886	477

Źródło: Sprawozdanie MPiPS -03

Tabela nr 2

Nakłady na pomoc społeczną w Gminie Pruchnik w latach 2008 – 2013

Rok	Zasilki i pomoc w naturze	Usługi opiekuńcze	DPS	Dożywianie dzieci w szkołach
2008	63 225	27 482	86 361	159 939
2009	52 768	31 042	121 576	189 211
2010	56 517	35 541	124 801	213 050
2011	114 681	33 563	129 914	198 769
2012	161 216	33 802	187 014	207 654
2013	153 374	35 302	184 170	214 250

Źródło: Sprawozdanie MPiPS -03

Z powyższych danych wynika, iż wzrasta poziom ubóstwa wśród społeczeństwa, a uzyskane środki z pomocy społecznej są niejednokrotnie jedynym źródłem zapewniającym prawidłowe funkcjonowanie w społeczeństwie.

Tabela nr 3

Realizacja przez Ośrodek Pomocy Społecznej od 2008 roku zadań z zakresu ustawy o świadczeniach rodzinnych oraz funduszu alimentacyjnego

Rok	Wydatki poniesione na świadczenia rodzinne	Wydatki poniesione na fundusz alimentacyjny
2008	4 129 494	44 826
2009	3 928 268	193 102
2010	3 684 963	218 680
2011	3 583 863	215 427
2012	3 823 192	210 345
2013	3 629 427	224 705

Szybkie przemiany społeczno-gospodarcze powodują u wielu mieszkańców trudności w dostosowaniu się do istniejącej rzeczywistości. Bezrobocie to główna przyczyna ubóstwa mieszkańców zwracających się o pomoc z systemu pomocy społecznej, a także otrzymywanie najniższego wynagrodzenia za pracę, które nie zabezpiecza podstawowych potrzeb rodziny. Niski poziom wykształcenia, wielodzietność, stan zdrowia jej członków, a także występowanie różnego rodzaju patologii to kolejne istotne przyczyny ubiegania się o pomoc społeczną. Niepokojącym zjawiskiem jest również zwiększająca się ilość osób wymagających umieszczenia w Domach Pomocy Społecznej. Dotyczy to głównie osób z zaburzeniami psychicznymi.

4.5 OSOBY BEZROBOTNE

Bezrobocie, które pojawiło się wraz z radykalnymi zmianami politycznymi i społeczno-gospodarczymi, stało się trwałym elementem polskiej rzeczywistości. Utrzymuje się ono mimo spadku w ostatnich latach na wysokim poziomie i jest jednym z głównych problemów społecznych. Ograniczenie możliwości materialnego zabezpieczenia rodziny prowadzi do ograniczenia stopnia zaspokajania poszczególnych potrzeb. Badania dowiodły, że w przeważającej części rodzin osób bezrobotnych nastąpiła konieczność ograniczenia wydatków na żywność, które nawet po zredukowaniu pochłaniały znaczną część dochodów spychając na drugi plan potrzeby oświatowe, kulturalne i rekreacyjne. W rodzinach tych zrezygnowano z zakupu prasy i książek, wyjazdów na wczasy i rozrywek kulturalnych. Niewystarczające dochody powodują zaniedbywanie profilaktyki i leczenia, a często nawet konieczności rezygnacji z zakupu kosztownych leków. Brak środków na zaspokojenie podstawowych potrzeb staje się źródłem konfliktów między małżonkami. Atmosfera niepokoju nie stwarza poczucia bezpieczeństwa dzieciom i nie sprzyja rozwojowi cech społecznie pożądanych. Pogarszają się kontakty rodziców z dziećmi, w których pojawia się większe zniecierpliwienie ze strony rodziców, więcej napięć i pretensji, a nawet agresja.

Dla rodzin dotkniętych problemem bezrobocia istotne jest nie tylko udzielanie pomocy materialnej, ale również inne formy interwencji i pomocy psychologicznej w procesie przystosowania się do tej trudnej sytuacji i podejmowania działań zaradczych.

Ważną rolę w przeciwdziałaniu ubóstwu i marginalizacji społecznej odgrywa aktywizacja zawodowa osób pozostających bez pracy. Dzięki pomocy udzielanej jednostce zagrożonej wykluczeniem społecznym poprzez wspieranie w tworzeniu miejsc pracy i propagowaniu różnych form aktywności, gwarantuje się społeczeństwu pozyskiwanie dochodów i poczucie bezpieczeństwa socjalnego, które zmniejsza ryzyko wystąpienia wielu zagrożeń wynikających z niedostatku.

Poprzez różne programy następuje przerwanie bezczynności zawodowej osób i wzmocnienie ich pozycji na rynku pracy, gdyż nabywają nowe doświadczenia, kwalifikacje zawodowe i umiejętności co korzystnie wpływa na ich kondycję psychospołeczną.

Tabela nr 4.

Bezrobotni w gminie Pruchnik – stan na 31.01.2014

Ogółem	Kobiety	Z prawem do zasiłku		
		Ogółem	Kobiety	Mężczyźni
1035	485	139	33	106

Źródło – Powiatowy Urząd Pracy

Tabela nr 5.

Bezrobotni według wykształcenia

Ogółem	Gimnazjalne i poniżej	Zasadnicze zawodowe	Średnie ogólnokształcące	Policealne i średnie zawodowe	Wyższe
1036	287	363	69	207	110

Źródło - Powiatowy Urząd Pracy

Tabela nr 6.

Bezrobotni w gminie Pruchnik – struktura wieku- stan na 31.01.2014

ogółem	18-24	25-34	35-44	45-54	55-59	60-64
1036	264	316	202	180	57	17

Źródło –Powiatowy Urząd Pracy

Z powyższych ustaleń wynika, że problem bezrobocia na terenie Gminy Pruchnik najbardziej dotyka ludzi młodych tj. między 18 – 24 i 25 – 34 rokiem życia. Jednak dla tej grupy osób jest on mniej dotkliwy niż dla osób po 45 roku życia, gdyż mają oni szansę na zdobycie mocnych zawodów, są bardziej mobilni na rynku pracy. Człowiek po 45 roku życia powinien osiągnąć pewną

pozycję zawodową, stabilizację materialną, dlatego utratę pracy przeżywa bardzo dotkliwie. Przeważnie ma na utrzymaniu dorastające dzieci, których kształcenie wymaga nakładów finansowych. Problem braku zatrudnienia na terenie tej gminy w mniejszym stopniu dotyczy osób z wykształceniem średnim i wyższym, najwięcej osób bezrobotnych jest z wykształceniem podstawowym i zawodowym. Dlatego bardzo ważne jest, by zwracać uwagę na kształcenie dzieci i młodzieży oraz doksztalcenie osób dorosłych.

Instytucją wspierającą osoby bezrobotne w Gminie Pruchnik i współpracującą z Ośrodkiem Pomocy Społecznej jest Powiatowy Urząd Pracy z siedzibą w Jarosławiu, którego działanie koncentruje się najbardziej wokół pośrednictwa pracy oraz doradztwa zawodowego i szkoleń. Dominującą formą pomocy dla klientów bezrobotnych Ośrodka Pomocy Społecznej są świadczenia pieniężne, zaś podstawowe znaczenie w pomocy w wychodzeniu z bezrobocia ma praca socjalna i przyjmuje ona różne formy. Praca socjalna prowadzona przez pracowników socjalnych to pomoc w planowaniu nowych koncepcji życia zawodowego, rozbudzania motywacji do działania ukierunkowanego na zatrudnienie, jak również technika kontraktu.

Podkreślić należy, że nie tylko prawo do pomocy społecznej występuje na płaszczyźnie krajowej, ale również znajduje się w dokumentach Unii Europejskiej, gdzie przedstawiane jest w szerokim kontekście jako składowa polityki socjalnej, praw socjalnych czy zabezpieczenia społecznego.

Zgodnie z założeniami Traktatu o Unii Europejskiej wywnioskować można, że Unia opiera się na wartościach poszanowania godności osoby ludzkiej, równości, poszanowania praw człowieka, w tym praw osób należących do mniejszości. Działa na rzecz rozwoju społecznej gospodarki rynkowej zmierzającej do pełnego zatrudnienia i postępu społecznego.

Ośrodek pomocy społecznej jest często głównym, a nawet i jedynym podmiotem pomocy w gminie.

Coraz większą rolę współpracy Ośrodka z osobami bezrobotnymi będzie próba ich aktywowania lub przeciwdziałanie wykluczeniu z rynku pracy wprawdzie tę rolę mają spełniać urzędy pracy jednakże to Ośrodki Pomocy Społecznej posiadają więcej informacji dotyczących sytuacji rodzinnej i bytowej osób bezrobotnych w związku z ich bezpośrednią współpracą z tymi osobami. W celu poprawy i podwyższenia kwalifikacji zawodowych w gminie Pruchnik realizowany jest projekt systemowy Programu Operacyjnego Kapitał Ludzki „Czas na aktywność w gminie Pruchnik”, w ramach którego uczestnicy biorą udział w szkoleniach, które mają na celu podnieść ich kwalifikacje zawodowe, a tym samym zwiększyć szanse zatrudnienia na rynku pracy.

Podobną formę aktywowania bezrobotnych są prace społecznie użyteczne, gdzie Ośrodki najczęściej typują osoby najbardziej potrzebujące, a także długotrwale bezrobotne mające małe

szanse na inną formę zatrudnienia do wykonywania prac na rzecz społeczności lokalnej.

Oprócz działań mających na celu aktywizację i pomoc osobom bezrobotnym Ośrodek Pomocy Społecznej świadczy również pomoc osobom wymagającym opieki ludziom starszym, niepełnosprawnym oraz dotkniętym patologiami społecznymi pod względem materialnym, świadcząc pomoc pieniężną jak również pracę socjalną.

Kluczowym wyzwaniem projektu jest problem bezrobocia, niskiej aktywności zawodowej oraz utrzymanie zatrudnienia wśród kobiet i mężczyzn z gminy Pruchnik.

Główny cel projektu sprowadza się do zapobiegania wykluczeniu społecznemu poprzez instrumenty aktywnej integracji ukierunkowanej na aktywizację zawodową, społeczną oraz edukacyjną osób bezrobotnych, będących klientami Ośrodka Pomocy Społecznej w Pruchniku. Założeniami projektu są działania mające na celu zmniejszenie deficytów społecznych, edukacyjnych i zawodowych osób bezrobotnych, co pozwoliłoby na ponowne wejście tych osób na rynek pracy.

Na podstawie przeprowadzonej diagnozy społecznej oraz analizy sytuacji socjalno-bytowej osób bezrobotnych i ich rodzin korzystających z usług ośrodka wywnioskować można, że dominującymi barierami w znalezieniu pracy są:

- niskie doświadczenie zawodowe;
- brak specjalistycznych umiejętności zawodowych niezbędnych na rynku pracy;
- brak doświadczenia zawodowego;
- niska motywacja, a często nawet brak wiary we własne siły.

4.6 NIEPEŁNOSPRAWNOŚĆ

Niepełnosprawność oznacza nieustanną konfrontację z problemami w codziennym funkcjonowaniu w rodzinie, w pracy, w urzędzie, na ulicy, to częste zmaganie się z życiem w izolacji i na marginesie społeczeństwa. To napotykanie barier. Stosunek do osób niepełnosprawnych na przestrzeni wieków zmieniał się od pełnej wrogości (połączonej nawet z selekcją niepełnosprawnych jednostek) do względnej akceptacji. Integracja jest niejako kolejnym etapem tych zmian. Wyraża się to przez akceptację w większym lub mniejszym stopniu i dostrzeganie miejsca ludzi niepełnosprawnych w społeczeństwie, w dostrzeganiu ich potrzeb życiowych, zawodowych, edukacyjnych.

Głównym celem integracji społecznej osób niepełnosprawnych jest tworzenie w ich naturalnym środowisku społecznym warunków dla ich rozwoju, nauki, pracy, spędzania wolnego czasu czyli umożliwienie tym osobom prowadzenia normalnego życia, korzystania z możliwości edukacji, bogactwa dóbr kultury i powszechnie dostępnych form czynnego wypoczynku. Pomimo dotychczasowych działań integracyjnych podejmowanych w naszym kraju, społeczna integracja osób niepełnosprawnych napotyka na różnego rodzaju bariery tkwiące w otoczeniu cywilizacyjnym, w środowisku społecznym, w sferze kulturowych wartości i sposobów zachowania się ludzi oraz w procesie edukacji dzieci i młodzieży.

1. Bariery fizyczne nazywane barierami architektonicznymi:

Otoczenie cywilizacyjne dostosowane jest przede wszystkim do potrzeb i możliwości ludzi pełnosprawnych, a rzadko do możliwości i potrzeb osób niepełnosprawnych. Jest wiele przeszkód natury fizycznej utrudniających przebywanie i przemieszczanie się osób niepełnosprawnych: nieprzystosowane konstrukcje tras komunikacyjnych, obiektów architektonicznych, środków komunikacji oraz różnych urządzeń technicznych.

2. Bariery społeczne

Rozumiemy przez nie negatywne postawy oraz przesady do osób niepełnosprawnych, które powodują ograniczenie ich uczestnictwa w życiu społecznym, aktywności i pełnienia różnych ról oraz wyznaczanie dla nich wąskiego wachlarza zawodów i stanowisk pracy. Chociaż stopniowe upowszechnienie idei społecznej integracji złagodziło bariery społeczne w różnych środowiskach to nadal można się z nimi spotkać.

3. Bariery kulturowe

Tkwią w oddziaływaniach kulturowych, którym od wczesnych lat życia podlegają dzieci w swoim środowisku. Podstawowymi zasadami kulturowymi, z którymi rodzice zapoznają dzieci i starają się im przyswoić już w pierwszych latach życia są zasady grzecznego i kulturalnego zachowania wobec ludzi. Również od wczesnego dzieciństwa dziecko styka się z negacją choroby i niepełności jako najbardziej niepożądanym zjawiskiem w życiu człowieka. Unikanie kontaktu z osobą niepełnosprawną może być spowodowane sprzecznością istniejącą między negatywnymi reakcjami, jakie może wyzwalać spostrzegana jego odmienność, a wymogami wychowawczymi, nakazującymi jego akceptację.

4. Bariery edukacyjne

Bariery edukacyjne tkwią ciągle jeszcze w procesie dydaktycznym tradycyjnej szkoły oraz w stosowanych przez nauczycieli działaniach organizacyjno-wychowawczych, na marginesie społeczności uczniowskiej pozostają ci którzy są mniej atrakcyjni, przegrywają i zajmują ostatnie miejsca. Zauważa się, że problem barier edukacyjnych nieco zmalał w ostatnich latach poprzez chociażby zmiany w funkcjonowaniu dydaktycznym i wychowawczym, szkoły coraz bardziej ukierunkowane są na indywidualne potrzeby i predyspozycje uczniów. W przyjętym przez Unię Europejską podejściu do niepełnosprawności uznaje się, że „bariery środowiskowe stanowią większą przeszkodę w społecznej partycypacji niż funkcjonalne ograniczenia. Usuwanie barier poprzez legislację, przystosowanie, uniwersalne projektowanie i inne środki zostały zidentyfikowane jako klucz do równych szans osób z niepełnosprawnością. Osobom niepełnosprawnym przysługują takie same prawa, jak wszystkim innym obywatelom.

4.7 ROZWIĄZYWANIE PROBLEMÓW ALKOHOLOWYCH W GMINIE

Nadużywanie napojów alkoholowych stanowi dziś jeden z najpoważniejszych problemów. Szerzące się zjawisko alkoholizmu dotyka wielu mieszkańców gminy, nie respektuje wieku ani płci. Alkoholizm jest problemem całej rodziny, prowadzi do przemocy, stanowi zagrożenie dla funkcjonowania emocjonalnych stosunków rodziny, szczególnie dzieci. Człowiek uzależniony szkodzi nie tylko sobie, swoim bliskim ale również osobom związanym z nim więziami rodzinnymi. Skuteczna pomoc osobom i rodzinom z problemami alkoholowymi polega na umożliwianiu dotkniętym tą chorobą leczenia.

Poważnym problemem w podejmowaniu działań w tym kierunku jest bierna postawa ludzi uzależnionych od alkoholu.

Ochronę rodziny przed przemocą osoby uzależnionej powinien zapewnić lokalny system rozwiązywania problemów alkoholowych koordynowanych przez Gminną Komisję Rozwiązywania Problemów Alkoholowych i wspierany przez system wymiaru sprawiedliwości. Ustawa o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi wskazuje gminne źródła pozyskiwania środków finansowych na realizację zadań, są to dochody z opłat od placówek handlowych za korzystanie z zezwoleń na sprzedaż napojów alkoholowych.

Zgodnie z art.18 ustawy o wychowaniu w trzeźwości, dochody z opłat za korzystanie z zezwoleń na sprzedaż napojów alkoholowych przekazywane będą na realizację gminnych programów profilaktyki i rozwiązywania problemów alkoholowych i nie mogą być przeznaczone na inne cele.

Tak pozyskane środki finansowe przeznaczane są na:

- zwalczanie skutków alkoholizmu,
- badanie osób uzależnionych,
- finansowanie dojazdów na leczenie,
- organizację spotkań, wykładów,
- udziału dzieci i młodzieży w rajdach rowerowych oraz koloniach na których realizowany jest program przeciwdziałania uzależnieniom,
- tworzenie świetlic socjoterapeutycznych.

W realizację programu zaangażowane są:

- a) Ośrodek Pomocy Społecznej – udziela pomocy w formie zasiłków i pracy socjalnej,
- b) Policja – zapobiega zakłócaniu porządku publicznego, wykrywanie punktów nielegalnej

sprzedaży alkoholu, przeciwdziałanie zjawiskom przemocy w rodzinie,

c) Służba zdrowia – Poradnia Zdrowia Psychicznego – leczenie choroby alkoholowej, wydawanie opinii przez lekarza biegłego o przedmiocie uzależnienia,

d) Kurator sądowy – nadzór w stosunku do osób poddanych leczeniu odwykowemu,

e) Szkoły - w ramach programów profilaktyki wykazywane są skutki uzależnień i wskazywane sposoby zapobiegania im,

f) Kościół - szerzenie wiedzy na temat wychowania w trzeźwości i przeciwdziałania alkoholizmowi.

V. Zagadnienia horyzontalne.

Podczas planowania i realizacji działań w obszarach priorytetowych należy stosować zasady zagadnień horyzontalnych wskazane poniżej:

1. Zasady dotyczące przeciwdziałania problemowi ubóstwa.

- 1.1. Zapobieganie sytuacjom, w których ograniczone zasoby materialne, kulturowe i społeczne, uniemożliwiają osobom i rodzinom zaspokojenie podstawowych potrzeb.
- 1.2. Wzmacnianie działań na rzecz spójności społecznej, poprzez tworzenie warunków do poprawy jakości życia mieszkańców oraz zmniejszanie dysproporcji społecznych.

2. Zasady dotyczące edukacji.

- 2.1. Wspieranie i promocja edukacji ustawicznej oraz samorozwoju w zakresie podnoszenia kwalifikacji, wzbogacania wiedzy oraz doskonalenia umiejętności społecznych.
- 2.2. Wzmocnienie i rozwój działań z zakresu edukacji obywatelskiej.

3. Zasady dotyczące rynku pracy.

- 3.1. Wspieranie działań ukierunkowanych na podwyższenie wskaźnika zatrudnienia przy współpracy z Urzędem Pracy poprzez wprowadzanie większej liczby osób na rynek pracy.
- 3.2. Wzmocnienie działań z zakresu reintegracji społecznej i zawodowej osób zagrożonych wykluczeniem społecznym.

Stosowanie powyższych zagadnień horyzontalnych służyć będzie zapewnieniu rozwoju sprzyjającemu włączeniu społecznemu mieszkańców, zgodnie z unijną strategią wzrostu „Europa 2020”.

VI. Analiza SWOT

Głównym narzędziem oceny uwarunkowań jest analiza SWOT. Jest to metoda służąca do badań otoczenia organizacji oraz analizy jej wnętrza. Gmina Pruchnik ma ograniczony wpływ na kształtowanie się procesów społeczno-prawnych będących w jej otoczeniu. Może jednak wykorzystywać szanse oraz unikać zagrożeń płynących z otoczenia.

Analiza SWOT oparta jest na prostym schemacie klasyfikacyjnym, w którym czynniki wpływające dzielimy na:

1. Wewnętrzne pozytywne – mocne strony,
2. Wewnętrzne negatywne – słabe strony,
3. Zewnętrzne pozytywne – szanse,
4. Zewnętrzne negatywne – zagrożenia.

Ocena w aspekcie słabych i mocnych stron pozwala na określenie siły i słabości gminy w zakresie analizowania sfer społecznych. Silny potencjał to baza umożliwiająca budowanie strategii, słabość to problem i ograniczenie do pokonania. Zagrożenie to ostrzeżenie przed niepożądanym rozwojem warunków zewnętrznych, szanse to wsparcie i inspiracje dla lokalnej polityki społecznej

OBSZAR I RODZINA

MOCNE STRONY	SŁABE STRONY
<p>1. Dotychczasowe działania podejmowane w ramach strategii rozwiązywania problemów społecznych celem wzmocnienia funkcjonowania rodziny.</p> <p>2. Działania Ośrodka Pomocy Społecznej w kierunku przeciwdziałania problemowi ubóstwa, bezradności w sprawach opiekuńczo-wychowawczych, pomocy rodzinom niepełnym, wsparcia rodzin wielodzietnych oraz udzielania pomocy w formie dożywiania.</p> <p>3. Pomoc rodzinom zgodnie z ustawą o świadczeniach rodzinnych oraz ustawą o pomocy osobom uprawnionym do alimentów.</p> <p>4. Zapewnienie pomocy rodzinom w formie asystenta rodziny.</p> <p>5. Przedsięwzięcia organizacji pozarządowych związane z działalnością charytatywną, szczególnie w zakresie pozyskiwania pomocy żywnościowej dla</p>	<p>1. Nieodpowiednie przygotowanie do pełnienia ról w rodzinie.</p> <p>2. Problemy finansowe i ubóstwo części rodzin.</p> <p>3. Utrudniony dostęp ubogich rodzin do kultury, sportu i rekreacji.</p> <p>4. Bezrobocie rodziców i pozostałych pełnoletnich członków rodzin.</p> <p>5. Występowanie problemów związanych z przemocą w rodzinie, uzależnieniami oraz nieporadnością w sprawach opiekuńczo-wychowawczych.</p> <p>6. Kwestie zdrowotne. Trudny dostęp do lekarzy specjalistów, w tym np.: psychiatry dziecięcego.</p> <p>7. Niedostateczne wsparcie psychologiczne rodzin- brak placówki tego typu.</p> <p>8. Zagrożenia wynikające z wyjazdów zagranicznych do pracy wpływające na osłabienie więzi rodzinnych.</p> <p>9. Ograniczona oferta pozaszkolnych form</p>

<p>rodzin ubogich lub znajdujących się w trudnej sytuacji życiowej.</p> <p>6. Działalność Centrum Kultury Sportu i Turystyki, (np.: sekcje zainteresowań, spektakle dla dzieci i młodzieży, spektakle teatralne, koncerty, integracyjno – edukacyjne imprezy plenerowe itp.), programu sportowe.</p> <p>7. Projekty realizowane przez organizacje pozarządowe działające w sferze kultury i sportu.</p> <p>8. Realizacja przez organizacje pozarządowe projektów skierowanych do osób uzależnionych i rodzin dotkniętych tym problemem.</p> <p>9. Realizacja projektów z zakresu rozwoju kompetencji społecznych, społeczno - zawodowych i edukacji.</p> <p>10. Realizacja zajęć pozalekcyjnych w szkołach.</p> <p>11. Realizacja zadań Gminnego Programu Przeciwdziałania Przemocy w Rodzinie i Ochrony Ofiar Przemocy w Rodzinie oraz Działania Zespołu Interdyscyplinarnego w zakresie udzielania pomocy osobom doświadczającym przemocy oraz skierowane do osób stosujących przemoc.</p> <p>12. Współpraca Ośrodka Pomocy Społecznej, placówek oświatowych, Policji w zakresie wspólnych działań na rzecz rodziny.</p>	<p>aktywnego spędzania czasu wolnego dla dzieci i młodzieży.</p> <p>10. Ograniczone środki finansowe na programy związane ze wsparciem i akcje społeczne adresowane do rodzin.</p> <p>11. Trudne warunki lokalowe rodzin.</p> <p>12. Problemy w funkcjonowaniu rodzin wielodzietnych.</p>
SZANSE	ZAGROŻENIA
<p>1. Ogólnopolskie regulacje w zakresie wsparcia rodzin wielodzietnych, tzw. „karta dużej rodziny”.</p> <p>2. Program osłony MPiPS w zakresie przeciwdziałania przemocy w rodzinie i przemocy ze względu na płeć.</p> <p>3. Programy Ministerstwa Pracy i Polityki Społecznej.</p> <p>4. Środki finansowe z Unii Europejskiej na rzecz działań w zakresie rynku pracy, aktywizacji zawodowej, edukacji, ekonomii społecznej.</p> <p>5. Realizacja w skali kraju celów strategii „Europa 2020”.</p>	<p>1. Kryzys funkcji rodziny i jej roli w życiu społecznym.</p> <p>2. Niedostateczna w skali kraju promocja pozytywnego wizerunku małżeństwa i rodziny.</p> <p>3. Trudna sytuacja gospodarcza, wpływająca na kwestie związane z bezrobociem i ubóstwem w rodzinach.</p> <p>4. Niekorzystne zjawiska demograficzne.</p> <p>5. Wzrost poziomu informatyzacji, zakłócającej tradycyjne życie rodzinne.</p> <p>6. Niekorzystny klimat społeczny w stosunku do osób korzystających ze wsparcia Ośrodków Pomocy Społecznej, utrudniający rodzinom potrzebującym zwrócić się o pomoc z uwagi na obawy przed stygmatyzacją.</p>

OBSZAR II NIEPEŁNOSPRAWNOŚĆ

MOCNE STRONY	SŁABE STRONY
<ol style="list-style-type: none">1. Funkcjonowanie podmiotów działających na rzecz osób niepełnosprawnych: Środowiskowego Domu Samopomocy2. Dotacje dla organizacji pozarządowych realizujących działania na rzecz osób niepełnosprawnych.3. Pomoc osobom z powodu niepełnosprawności zgodnie z ustawą o pomocy społecznej oraz ustawą o świadczeniach rodzinnych.4. Realizacja usług opiekuńczych.5. Zapewnienie bezpłatnego transportu uczniom niepełnosprawnym do placówek oświatowych.6. Realizacja projektów z zakresu profilaktyki zdrowotnej i promocji zdrowego stylu życia.7. Organizacja wydarzeń integrujących społecznie i ukazujących znaczenie i wartość osób niepełnosprawnych.8. Działania podejmowane przez PCPR na rzecz aktywizacji społecznej /turnusy rehabilitacyjne, sprzęt rehabilitacyjny, likwidacja barier/.9. Działania podejmowane przez PFRON na rzecz aktywizacji zawodowej, np.: refundowanie kosztów utworzenia stanowiska pracy.	<ol style="list-style-type: none">1. Utrudniony dostęp do lekarzy specjalistów.2. Długi okres oczekiwania na rehabilitację.3. Ubóstwo osób niepełnosprawnych.4. Niska aktywność społeczna i zawodowa osób niepełnosprawnych.5. Problemy związane z wczesnym wykrywaniem, diagnozowaniem i interwencją w ograniczaniu skutków niepełnosprawności.6. Ograniczone możliwości wsparcia dla rodzin opiekujących się osobami niepełnosprawnymi.7. Trudności z asymilacją społeczną, związane z występującymi barierami społecznymi i architektonicznymi.8. Słabe przygotowanie pracowników instytucji i urzędów do obsługi osób niepełnosprawnych.9. Występowanie zjawiska braku zainteresowania najbliższych członków rodziny, sytuacją osób niepełnosprawnych.
SZANSE	ZAGROŻENIA
<ol style="list-style-type: none">1. Fundusze unijne na rzecz aktywizacji społecznej i zawodowej osób niepełnosprawnych.2. Możliwość dofinansowania ze środków rządowych projektów ukierunkowanych na aktywizację osób niepełnosprawnych i budowanie oparcia społecznego.	<ol style="list-style-type: none">1. Pogłębienie problemów związanych z finansowaniem służby zdrowia.2. Ograniczenie ponadlokalnych środków finansowych na rzecz wsparcia i pomocy.3. Ograniczony rynek pracy i warunki ekonomiczne sprzyjające osobom sprawnym, bez obciążeń zdrowotnych.4. Niepełna diagnoza zjawiska niepełnosprawności.5. Niska świadomość społeczna na temat problemów osób niepełnosprawnych.

OBSZAR III STARZENIE SIĘ SPOŁECZEŃSTWA

MOCNE STRONY	SŁABE STRONY
<p>1. Pomoc osobom starszym zgodnie z ustawą o pomocy społecznej.</p> <p>2. Realizacja przez Ośrodek Pomocy Społecznej oraz organizacje pozarządowe projektów z zakresu przeciwdziałania wykluczeniu społecznemu oraz promocji zdrowia.</p> <p>3. Realizacja przez placówki oświatowe spotkań okolicznościowych (Dzień Babci, Dzień Dziadka)</p>	<p>1. Ograniczone możliwości działań w zakresie zapobiegania problemowi ubóstwa osób starszych.</p> <p>2. Trudności w dostępie do lekarzy specjalistów, w tym z zakresu geriatry.</p> <p>3. Wysokie koszty leczenia.</p> <p>4. Niedostateczna liczba placówek typu centrum aktywności seniora wspierających i wydłużających aktywność osób starszych w okolicach miejsca zamieszkania.</p> <p>5. Niska samodzielność i inicjatywność części seniorów.</p> <p>6. Słabo rozwinięta oferta wsparcia animacyjnego w miejscu zamieszkania.</p> <p>7. Niedostateczna promocja aktywności społecznej, także w ramach wolontariatu.</p> <p>8. Słabe wykorzystanie doświadczenia zawodowego i kapitału społecznego osób starszych.</p> <p>9. Odchodzenie od tradycji budowania autorytetów, szacunku do wiedzy i doświadczenia osób starszych /słaba strona edukacji osób młodych/.</p> <p>10. Brak całościowej koncepcji w zakresie aktywnego starzenia się i integracji pokoleń.</p> <p>11. Niedostateczna oferta w zakresie profilaktyki i działań prozdrowotnych.</p> <p>12. Słaba oferta wydarzeń sportowych i rekreacyjno ruchowych.</p> <p>13. Mała odpowiedzialność części osób spokrewnionych za sytuację osób starszych.</p>
SZANSE	ZAGROŻENIA
<p>1. Kreowanie polityki Unii Europejskiej i polityki państwa uwzględniającej proces starzenie się społeczeństw.</p> <p>2. Rządowe programy ukierunkowane na rzecz osób starszych.</p> <p>3. Podnoszenie poziomu wykształcenia, zaradności i mobilności osób wchodzących w wiek emerytalny.</p> <p>4. Wzrost popularności wśród osób starszych aktywnych form spędzania czasu wolnego.</p> <p>5. Opracowania i badania organizacji pozarządowych dotyczące starości.</p>	<p>1. Starzenie się społeczeństwa.</p> <p>2. Ograniczanie środków finansowych na długofalowe cele z zakresu poprawy jakości życia, przy kierowaniu zasobów na rozwiązywanie bieżących kwestii.</p> <p>3. Niedostateczna liczba kompleksowych ogólnopolskich rozwiązań wspierających aktywne starzenie się obywateli.</p> <p>4. Niskie świadczenia emerytalno – rentowe.</p> <p>5. Funkcjonujące w świadomości społecznej stereotypy dotyczące osób starszych.</p> <p>6. Zanikanie rodzin wielopokoleniowych oraz zmiany demograficzne, skutkujące wcześniejszym korzystaniem z systemu instytucjonalnego wsparcia.</p>

OBSZAR IV INTEGRACJA SPOŁECZNA

MOCNE STRONY	SŁABE STRONY
<ol style="list-style-type: none">1. Realizacja przez Ośrodek Pomocy Społecznej projektów z zakresu aktywnej integracji.2. Realizowane przez organizacje pozarządowe projekty na rzecz organizowania i integrowania społeczności lokalnej.3. Rozwój wydarzeń środowiskowych o charakterze integracyjnym.4. Organizacja koncertów, imprez sportowych.5. Wzrastająca aktywność obywatelska organizacji pozarządowych.6. Występowanie oddolnych inicjatyw społecznych.7. Udostępnianie przestrzeni publicznej, obiektów i terenów dla realizacji przedsięwzięć organizacji społecznych.	<ol style="list-style-type: none">1. Niska aktywność społeczna.2. Słaba promocja działań organizacji pozarządowych.3. Niewystarczające środki finansowe na dofinansowanie realizacji projektów organizacji pozarządowych, działających w obszarze polityki społecznej.4. Brak kompleksowego, długofalowego programu działań, w zakresie integracji społecznej.5. Słaby dostęp do kształcenia ustawicznego.6. Preferowanie przez część społeczeństwa pasywnych form spędzania czasu wolnego.7. Brak umiejętności i nawyków aktywnego spędzania czasu wolnego.8. Niski poziom wykształcenia osób bezrobotnych.9. Mała mobilność społeczna i zawodowa.
SZANSE	ZAGROŻENIA
<ol style="list-style-type: none">1. Fundusze Unii Europejskiej na realizację projektów upowszechniających aktywną integrację.2. Dofinansowanie ze środków rządowych projektów z zakresu aktywizacji społecznej i zawodowej oraz integracji społecznej.	<ol style="list-style-type: none">1. Stosowanie procedur i zasad w projektach UE utrudniających integrację społeczną wśród środowisk i pomiędzy różnymi grupami społecznymi2. Trudności w zakresie pozyskiwania środków zewnętrznych na działania z zakresu organizowania społeczności lokalnych.3. Ryzyko osłabienia idei samorządności poprzez upolitycznienie społecznej aktywności.

VII. Misja

Misją Strategii Rozwiązywania Problemów Społecznych Gminy Pruchnik jest poprawa jakości życia mieszkańców poprzez zapewnienie bezpieczeństwa socjalnego, dążenie do integracji społecznej oraz tworzenie równych szans rozwoju społecznego wszystkim mieszkańcom. Rozwiązania wdrażane przy współpracy z lokalnymi partnerami służyć mają eliminacji negatywnych zjawisk społecznych oraz zrównoważonemu rozwojowi gminy.

VIII. Wizja

Wizję pomocy społecznej w gminie urzeczywistnić będzie aktywne środowisko, samorząd, odpowiednio wykwalifikowana kadra Ośrodka Pomocy Społecznej oraz współpracujący partnerzy społeczni.

Podstawą realizacji wizji będzie likwidacja barier informacyjnych, strukturalnych i organizacyjnych. Osiągnięcie określonych w strategii celów uwarunkowane jest przez Samorząd, kadre Ośrodka Pomocy Społecznej oraz współpracujących partnerów, przyjętych form oraz zasad działania, a przede wszystkim wyzwolenia aktywności środowiska lokalnego na rzecz rozpracowywania istotnych problemów społecznych.

W gminie powinien powstać sprawny system pomocy rodzinie i dzieciom w którym ważną rolę obok instytucji samorządowych będą pełnić grupy samopomocowe i organizacje pozarządowe.

Szczególną wagę należy położyć na nieinstytucjonalne formy pomocy, w tym na pomoc środowiskową a pomoc instytucjonalna powinna stać się ostatecznym środkiem zaradczym. Rozwinie się system monitorowania problemów rodzin i dzieci przez asystenta rodziny, pracowników socjalnych oraz stworzone zostaną warunki do uruchomienia zintegrowanych działań umożliwiających szybką i skuteczną pomoc w sytuacjach kryzysowych oraz przeciwdziałających zjawiskom marginalizacji. Pomoc środowiskowa stanie się dominującą formą pomocy społecznej w gminie. Podjęte zostaną działania na rzecz pobudzenia aktywności środowisk zagrożonych marginalizacją i dotkniętych zjawiskiem alienacji. Podstawowym warunkiem skutecznego przeciwdziałania negatywnym zjawiskom społecznym jest jednak podwyższenie świadomości mieszkańców gminy na temat głównych przyczyn i skutków tych zjawisk oraz zasad i możliwości zapobiegania ich powstaniu.

Osiągnięcie stanu określonego w głównym celu strategii wymaga realizacji podstawowych założeń strategicznych dotyczących sfery pomocy społecznej gminy:

- wypracowanie stabilnych podstaw i zasad współpracy publicznej (samorządowej) ze społecznymi i innymi podmiotami lokalnego życia publicznego,
- opracowanie lokalnych (gminnych) programów rozwiązywania problemów, najistotniejszych kwestii i problemów społecznych regionu przy szerokim udziale partnerów społecznych,
- zmian ustawowych w zakresie pomocy społecznej m.in. w celu zmniejszenia rozbieżności między zadaniami wynikającymi z ustawy o pomocy społecznej a finansowymi możliwościami ich realizacji,
- podnoszenie społecznej i zawodowej aktywności mieszkańców gminy,

- zaspokojenie potrzeb socjalnych mieszkańców gminy ze szczególnym uwzględnieniem grup społecznych narażonych na zjawisko marginalizacji,
- kształtowanie postaw tolerancji i zrozumienia wobec sytuacji marginalizowanych grup społecznych,
- zmian w mentalności mieszkańców gminy co do roli i zasad pomocy społecznej i kształtowanie świadomości w tej sferze,
- zwiększenie dostępności pomocy terapeutycznych dla osób uzależnionych,
- prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej dotyczącej uzależnień w szczególności dla młodzieży i dzieci,
- wspomaganie działalności instytucji i osób fizycznych służących rozwiązywaniu problemów alkoholowych.

IX. Cele, kierunki działań oraz realizatorzy projektowanych zmian.

OBSZAR I RODZINA

CEL STRATEGICZNY 1

Prawidłowe wypełnianie przez rodziny przynależnych im funkcji.

CEL OPERACYJNY 1.1.

Ograniczanie zjawiska ubóstwa.

KIERUNKI DZIAŁAŃ:

1. Diagnoza i monitoring sytuacji w rodzinach.
2. Pomoc materialna rodzinom wymagającym wsparcia.
3. Realizacja programów z zakresu dożywiania.
4. Aktywizacja społeczna i zawodowa osób biernych zawodowo i bezrobotnych między innymi w zakresie godzenia życia prywatnego i zawodowego, sprzyjającego podjęciu zatrudnienia.
5. Rozwój działań i współpracy w zakresie wsparcia rodzin wielodzietnych.
6. Realizacja zadań w zakresie zaspokajania potrzeb mieszkaniowych oraz niwelujących ryzyko eksmisji.
7. Przeciwdziałanie problemowi bezdomności.
8. Edukacja w zakresie racjonalnego gospodarowania środkami finansowymi.

REALIZATORZY:

1. Urząd Miejski
2. Ośrodek Pomocy Społecznej.
3. Placówki oświatowe.
4. Organizacje pozarządowe.
5. Inne podmioty i instytucje realizujące zadania w obszarze przeciwdziałania ubóstwu.

CEL OPERACYJNY 1.2.

Przeciwdziałanie zjawisku przemocy i ochrona osób jej doświadczających.

KIERUNKI DZIAŁAŃ:

1. Ograniczenie skali przemocy w rodzinach.
2. Podejmowanie działań z zakresu interwencji kryzysowej.
3. Realizacja pomocy w formie poradnictwa, wsparcia, schronienia.
4. Realizacja działań interwencyjnych wobec osób stosujących przemoc.
5. Profilaktyka, prowadzenie kampanii informacyjnych, edukacyjnych i społecznych.

6. Rozwój współpracy podmiotów polityki społecznej.

REALIZATORZY:

1. Zespół Interdyscyplinarny ds. Rozwiązywania Problemów Przemocy w Rodzinie.
2. Ośrodek Pomocy Społecznej.
3. Organizacje pozarządowe.
4. Inne podmioty i instytucje realizujące zadania w obszarze przeciwdziałania zjawisku przemocy/ PCPR, Ośrodki Interwencji Kryzysowej, Domy Samotnych Matek/.

CEL OPERACYJNY 1.3.

Realizacja działań z zakresu wsparcia rodziny i systemu pieczy zastępczej.

KIERUNKI DZIAŁAŃ:

1. Zapobieganie dysfunkcjonalności rodzin.
2. Świadczenie pomocy przez asystenta rodziny.
3. Realizacja przedsięwzięć wspierających samodzielność rodzin.
4. Reintegracja rodzin.
5. Prowadzenie działań edukacyjnych, poradnictwa, pracy socjalnej.
6. Niwelowanie negatywnych skutków uzależnień.
7. Podnoszenie kompetencji i kwalifikacji zawodowych kadr pracujących na rzecz wsparcia rodziny i rozwoju systemu pieczy zastępczej.
8. Współfinansowanie pobytu dzieci w pieczy zastępczej.

REALIZATORZY:

1. Urząd Miejski
2. Ośrodek Pomocy Społecznej.
3. Gminna Komisja Rozwiązywania Problemów Alkoholowych.
4. Organizacje pozarządowe.
5. Inne podmioty i instytucje realizujące zadania z zakresu wsparcia rodziny.

CEL OPERACYJNY 1.4.

Poprawa zewnętrznych warunków funkcjonowania rodzin.

KIERUNKI DZIAŁAŃ:

1. Rozwój działań z zakresu edukacji dzieci i młodzieży oraz osób dorosłych.
2. Zwiększanie dostępu do edukacji, kultury, sportu, wypoczynku i rekreacji.
3. Wspieranie działań z zakresu organizacji czasu wolnego dzieci i młodzieży oraz całych rodzin.

4. Tworzenie przestrzeni oraz form aktywizacji przyjaznych rodzinom i wspierających ich aktywność.

REALIZATORZY:

1. Urząd Miejski
2. Placówki oświatowe.
3. Centrum Kultury Sportu i Turystyki.
4. Ośrodek Pomocy Społecznej.
5. Organizacje pozarządowe.
6. Inne podmioty i instytucje realizujące zadania w powyższym obszarze.

OBSZAR II NIEPEŁNOSPRAWNOŚĆ

CEL STRATEGICZNY 2

Wzrost jakości życia osób niepełnosprawnych.

CEL OPERACYJNY 2.1.

Poprawa warunków życia, rozwoju i aktywności.

KIERUNKI DZIAŁAŃ:

1. Diagnoza potrzeb i zasobów osób niepełnosprawnych.
2. Stworzenie kompleksowego i długookresowego programu na rzecz osób niepełnosprawnych.
3. Poprawa sytuacji socjalno-bytowej.
4. Rozwój i doskonalenie form pomocy instytucjonalnej i pozainstytucjonalnej.
5. Świadczenie pomocy i wsparcia osobom z zaburzeniami psychicznymi.
6. Wsparcie rodzin i osób opiekujących się niepełnosprawnymi.
7. Realizacja przedsięwzięć z zakresu integracji i aktywizacji społeczno-zawodowej.
8. Rozwój ruchu samopomocy i tworzenie sieci oparcia społecznego.
9. Pomoc sąsiedzka i wolontariat.
10. Likwidacja barier społecznych i architektonicznych.
11. Funkcjonowanie grup wsparcia i klubów samopomocy.
12. Zwiększenie dostępności i poprawa jakości usług w instytucjach publicznych.

REALIZATORZY:

1. Urząd Miejski
2. Ośrodek Pomocy Społecznej.
3. Środowiskowy Dom Samopomocy.
4. Centrum Kultury Sportu i Turystyki.
5. Organizacje pozarządowe.

6. Inne podmioty i instytucje realizujące zadania na rzecz poprawy warunków życia, rozwoju i aktywności osób niepełnosprawnych/ PFRON, PCPR/

CEL OPERACYJNY 2.2.

Rozwój działań z zakresu profilaktyki i promocji zdrowia.

KIERUNKI DZIAŁAŃ:

1. Wspieranie realizacji zadań z zakresu ochrony zdrowia.
2. Realizacja usług opiekuńczych.
3. Rozwój działań w zakresie profilaktyki niepełnosprawności, promocji zdrowego stylu życia oraz aktywnej rekreacji.

REALIZATORZY:

1. Urząd Miejski
2. Ośrodek Pomocy Społecznej.
3. Centrum Kultury Sportu i Turystyki.
4. Organizacje pozarządowe.
5. Inne podmioty i instytucje realizujące zadania z zakresu profilaktyki i promocji zdrowia.

CEL OPERACYJNY 2.3.

Zwiększenie świadomości społecznej wobec kwestii niepełnosprawności.

KIERUNKI DZIAŁAŃ:

1. Tworzenie partnerstw na rzecz osób niepełnosprawnych.
2. Edukacja społeczna w zakresie zrozumienia równorzędnych potrzeb osób niepełnosprawnych.
3. Realizacja inicjatyw sprzyjających włączeniu osób niepełnosprawnych w życie społeczne oraz przeciwdziałających dyskryminacji bez względu na rodzaj niepełnosprawności.
4. Wspieranie organizacji pozarządowych zrzeszających i działających na rzecz osób niepełnosprawnych.

REALIZATORZY:

1. Urząd Miejski
2. Ośrodek Pomocy Społecznej.
3. Środowiskowy Dom Samopomocy.
4. Organizacje pozarządowe.
5. Inne podmioty i instytucje realizujące zadania w powyższym obszarze.

OBSZAR III STARZENIE SIĘ SPOŁECZEŃSTWA

CEL STRATEGICZNY 3

Tworzenie warunków służących zaspokajaniu potrzeb osób starszych.

CEL OPERACYJNY 3.1.

Rozwój systemu wsparcia na rzecz osób starszych.

KIERUNKI DZIAŁAŃ:

1. Diagnoza i monitoring sytuacji osób starszych.
2. Stworzenie kompleksowego i długookresowego programu na rzecz seniorów.
3. Przeciwdziałanie problemowi ubóstwa.
4. Realizowanie projektów z zakresu profilaktyki i ochrony zdrowia seniorów.
5. Rozwój systemu wsparcia instytucjonalnego, usług i świadczeń na rzecz seniorów.
6. Realizacja przedsięwzięć wspomagających osoby starsze w samodzielnym zaspokajaniu potrzeb, zmniejszających skalę ich uzależnienia od otoczenia i instytucjonalnej pomocy.
7. Tworzenie warunków umożliwiających włączenie potencjału rodziny, znajomych i bliskiego otoczenia w działania wspierające osoby starsze.
8. Wspieranie i promocja aktywności społecznej i zawodowej.
9. Rozwój i promocja idei wolontariatu oraz ruchu samopomocy.
10. Realizacja projektów obejmujących kwestie przygotowania do starości.

REALIZATORZY:

1. Urząd Miejski
2. Ośrodek Pomocy Społecznej.
3. Organizacje pozarządowe.
4. Inne podmioty i instytucje realizujące zadania w zakresie rozwoju systemu wsparcia na rzecz seniorów.

CEL OPERACYJNY 3.2.

Zapobiegania marginalizacji seniorów oraz kształtowanie międzypokoleniowej solidarności.

KIERUNKI DZIAŁAŃ:

1. Realizacja przedsięwzięć z zakresu integracji pokoleń.
2. Zwiększenie dostępu osób starszych do edukacji, kultury i aktywnego wypoczynku.
3. Wspieranie działalności organizacji seniorskich oraz pracujących na rzecz osób starszych.
4. Wzrost partycypacji osób starszych w życiu lokalnej społeczności.
5. Wspieranie działań w zakresie pogłębienia więzi rodzinnych między seniorami, a dziećmi i wnukami.

6. Propagowanie w opinii publicznej pozytywnego wizerunku i potencjału osób starszych.

REALIZATORZY:

1. Urząd Miejski
2. Ośrodek Pomocy Społecznej.
3. Organizacje pozarządowe.
4. Inne podmioty i instytucje realizujące zadania w powyższym obszarze.

OBSZAR IV INTEGRACJA SPOŁECZNA

CEL STRATEGICZNY 4

Wzrost integracji społecznej.

CEL OPERACYJNY 4.1.

Realizacja programów aktywnej integracji.

KIERUNKI DZIAŁAŃ:

1. Realizacja kompleksowych i zindywidualizowanych działań o charakterze edukacyjnym, zawodowym, społecznym i zdrowotnym.
2. Rozwój działań z zakresu profilaktyki wykluczenia społecznego wykorzystujących instrumenty aktywizacji edukacyjnej, kulturowej i sportowej.
3. Wzmocnienie partnerstwa instytucji rynku pracy oraz instytucji pomocy i integracji społecznej.
4. Rozwój i promocja wolontariatu.

REALIZATORZY:

1. Urząd Miejski
2. Ośrodek Pomocy Społecznej.
3. Organizacje pozarządowe.
4. Inne podmioty i instytucje realizujące zadania w obszarze integracji społecznej.

CEL OPERACYJNY 4.2.

Rozwój sektora ekonomii społecznej.

KIERUNKI DZIAŁAŃ:

1. Wspieranie działań w zakresie tworzenia i funkcjonowania podmiotów ekonomii społecznej.
2. Wsparcie inicjatyw partnerskich na rzecz ekonomii społecznej.
3. Promocja ekonomii społecznej.

REALIZATORZY:

1. Urząd Miejski

2. Ośrodek Pomocy Społecznej.
3. Organizacje pozarządowe.
4. Inne podmioty i instytucje realizujące zadania w obszarze ekonomii społecznej.

CEL OPERACYJNY 4.3.

Realizacja działań w zakresie organizowania społeczności lokalnej.

KIERUNKI DZIAŁAŃ:

1. Diagnoza środowiska lokalnego.
2. Tworzenie map zasobów i potrzeb.
3. Zawiązywanie partnerstw i rozwój współpracy międzysektorowej.
4. Wdrażanie projektów partnerskich na rzecz lokalnej społeczności.
5. Wspieranie działalności organizacji pozarządowych i grup nieformalnych w zakresie oddolnych inicjatyw.

REALIZATORZY:

1. Urząd Miejski
2. Ośrodek Pomocy Społecznej.
3. Placówki Oświatowe.
4. Centrum Kultury Sportu i Turystyki.
6. Organizacje pozarządowe.
7. Inne instytucje, podmioty i grupy nieformalne realizujące zadania w zakresie organizowania społeczności lokalnej.

X. Sposoby realizacji Strategii oraz źródła finansowania.

Cele Strategii Rozwiązywania Problemów Społecznych będą osiągnane poprzez realizację programów i projektów społecznych w gminie. Oczekuje się każdorazowej diagnozy i wskazywania zgodności z kierunkami działań określonych celów operacyjnych niniejszego dokumentu.

Strategia wdrażana będzie przez instytucje publiczne i podmioty społeczne, których statuty działań obejmują szeroko rozumiane zadania polityki społecznej. Strategia wyznacza kierunki rozwoju, stanowiąc jednocześnie odniesienie dla zmian i działań zmierzających do dostrojenia bieżącej i długookresowej działalności do potrzeb realizacji celów strategicznych. Umożliwi to skoncentrowanie się na przedsięwzięciach najistotniejszych z punktu widzenia skutecznej realizacji zadań i rozwoju polityki społecznej w gminie.

Zgodnie z zapisami ustawy o pomocy społecznej, koordynacją działań w zakresie realizacji Strategii zajmuje się Ośrodek Pomocy Społecznej.

Podstawowe źródła finansowania Strategii to: środki budżetu gminy, budżetu państwa oraz środki pochodzące z funduszy Unii Europejskiej.