
Uchwała Nr XII/81/11

Rady Powiatu w Opatowie

z dnia 21 września 2011r.

w sprawie uchwalenia „Powiatowej Strategii Rozwiązywania Problemów Społecznych na lata

2011 – 2020”

Na podstawie art. 12 pkt 11 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z

2001 r. Nr 142 poz. 1592 z późn. zm.), oraz art. 19 pkt 1 ustawy z dnia 12 marca 2004 r. o pomocy

społecznej (Dz. U. z 2009 r. Nr 175 poz. 1362 z późn. zm.), Rada Powiatu w Opatowie uchwala, co

następuje:

§1

1. Uchwala się Powiatową Strategię Rozwiązywania Problemów Społecznych na lata 2011– 2020.

2. Strategia, o której mowa w ust. 1 stanowi załącznik do niniejszej uchwały.

§2

Wykonanie uchwały powierza się Zarządowi Powiatu w Opatowie oraz Kierownikowi Powiatowego

Centrum Pomocy Rodzinie w Opatowie.

§3

Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady Powiatu

/-/Zbigniew Wołcerz

UZASADNIENIE

do uchwały Rady Powiatu w Opatowie

w sprawie uchwalenia „Powiatowej Strategii Rozwiązywania Problemów Społecznych na lata

2011-2020”

Zgodnie z art. 19 pkt 1 ustawy z dnia 12 marca 2004 roku o pomocy społecznej (Dz. U. z 2009 r. Nr

175 poz. 1362 z późn. zm.), opracowanie i realizacja Powiatowej Strategii Rozwiązywania

Problemów Społecznych należy do zadań własnych Powiatu.

Strategia została opracowana ze szczególnym uwzględnieniem (realizowanych i

planowanych do realizacji) gminnych i powiatowych programów pomocy społecznej, wspierania

osób niepełnosprawnych i innych, których celem jest integracja osób i rodzin z grup szczególnego

ryzyka.

Przygotowanie i opracowanie Strategii zostało poprzedzone konsultacjami ze wszystkimi

Gminami powiatu opatowskiego, Powiatowym Urzędem Pracy, Powiatowym Zespołem do Spraw

Orzekania o Niepełnosprawności, Ośrodkami Pomocy Społecznej. Przy opracowaniu Strategii

uwzględniono również zapisy Strategii Rozwoju Powiatu Opatowskiego.

 W porozumieniu z Regionalnym Dyrektorem Ochrony Środowiska uzgodniono odstąpienie

od przeprowadzenia strategicznej oceny oddziaływania na środowisko także Świętokrzyski

Państwowy Wojewódzki Inspektor Sanitarny stwierdził, iż w rozpatrywanym przypadku można

odstąpić od przeprowadzania postępowania w sprawie strategicznej oceny oddziaływania na

środowisko.

Głównym powodem opracowania Strategii jest konieczność określenia polityki społecznej

powiatu opatowskiego oraz misji, jej celów i kierunków działania na najbliższe lata, pozwalających

na budowanie w miarę spójnego i skutecznego systemu instytucjonalnej ochrony bezpieczeństwa

mieszkańców naszego powiatu, tak by dać im możliwość i gwarancję zaspokojenia różnorodnych

potrzeb, dążeń, aspiracji i oczekiwań pojedynczych grup i ludzi.

Przyjęcie treści Powiatowej Strategii Rozwiązywania Problemów Społecznych przez Radę

Powiatu służyć będzie wypracowaniu właściwych dla powiatu opatowskiego systemów wsparcia

uruchomionych w wypadku pojawienia się problemów społecznych lub wówczas, gdy jednostka lub

grupa znajdzie się w trudnej sytuacji życiowej, której przezwyciężenie wykracza poza ich własne

środki, możliwości i uprawnienia. Strategia jest dokumentem otwartym na inne niż w jej treści cele,

zadania i innowacje.

Biorąc powyższe pod uwagę projekt uchwały przekazuje się pod obrady Rady Powiatu.

Opracował :

Powiatowe Centrum Pomocy Rodzinie

 w Opatowie

Załącznik do uchwały Nr XII/81/11

Rady Powiatu w Opatowie

z dnia 21 września 2011r.

POWIATOWE CENTRUM POMOCY RODZINIE

W OPATOWIE

POWIATOWA STRATEGIA ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH

NA LATA 2011 – 2020

OPATÓW 2011

Spis treści:……2

I. Wstęp……….………………3

II. Spójność Strategii z dokumentami nadrzędnymi……………………………………………………….4

III. Ogólna charakterystyka powiatu………………………………………………………………………………...9

IV. Infrastruktura socjalna i pomoc społeczna w Powiecie Opatowskim......................11

V. Analiza strategiczna…….27

VI. Obszary i cele rozwoju pomocy społecznej w Powiecie Opatowskim …………….29

VII. Wdrażanie i monitoring…………………………………………………………………………..…………………...32

VIII. Zakończenie……37

I. WSTĘP

Nadrzędnym celem Strategii Rozwiązywania Problemów Społecznych w Powiecie Opatowskim

na lata 2011 - 2020 jest: przyjazny mieszkańcom Powiat Opatowski skutecznie rozwiązujący

problemy społeczne dzięki doskonałej infrastrukturze i wyszkolonej kadrze, dobrze rozwiniętej

współpracy z partnerami społecznymi, efektywnemu i mądremu zarządzaniu pomocą społeczną oraz

zaangażowaniu mieszkańców.

Realizacja zadań stawianych przed pracownikami powiatowych służb pomocy społecznej oraz

konieczność wypracowania skutecznych form działania wymaga profesjonalnego

i systematycznego diagnozowania problemów społecznych w skali powiatu. Strategia

rozwiązywania problemów społecznych nastawiona jest na rozszerzenie i pogłębienie form pracy

socjalnej, współpracę z instytucjami i organizacjami pozarządowymi zajmującymi się pomocą

społeczną w powiecie oraz podmiotami działającymi w szerokim obszarze polityki społecznej

obejmującym oświatę, służbę zdrowia, sądy rodzinne.

W „strategicznym modelu pomocy społecznej” istotną rolę odgrywa system wsparcia

psychologicznego, poradnictwa prawnego, pedagogicznego, terapii i pracy połączonej ze

stymulowaniem postaw pro gospodarskich wśród lokalnej społeczności. Problemy społeczne nie są

cechą pojedynczych osób, ale całych środowisk, rodzin i grup społecznych. Systemowe podejście

instytucji pomocowych daje szansę na rozwiązania strukturalne i skuteczne przywracanie osób do

samodzielnego funkcjonowania w społeczeństwie.

Zmiany w funkcjonowaniu pomocy społecznej, kierunki rozwiązań systemowych stanowią

szansę na to, że następne pokolenie nie stanie się podopiecznymi pomocy społecznej.

Działania w ramach Strategii, pozwolą nie tylko na usuwanie przyczyn tkwiących często w

sferze psychicznej i społecznej czy rozszerzenie form pomocy instytucjonalnej, ale również na

skuteczne rozwiązanie problemów poszczególnych grup docelowych. Ważną częścią strategii

społecznej jest opracowanie projektów wykorzystujących europejskie fundusze. Wzmacniają one

system instytucjonalnej pomocy o nowe formy aktywności oraz dają szansę na skuteczniejsze

działania w sferze łagodzenia problemów społecznych w Powiecie Opatowskim.

Przy opracowywaniu Strategii, Powiatowe Centrum Pomocy Rodzinie w Opatowie korzystało

także z opracowań i doświadczenia innych jednostek organizacyjnych, takich jak: Powiatowy Urząd

Pracy, Powiatowy Zespół do Spraw Orzekania o Niepełnosprawności, Ośrodki Pomocy Społecznej.

Uwzględniono również zapisy Strategii Rozwoju Powiatu Opatowskiego.

II. SPÓJNOŚĆ STRATEGII Z DOKUMENTAMI NADRZĘDNYMI

Ramy prawne funkcjonowania pomocy społecznej w Powiecie Opatowskim:

Podstawowym dokumentem, który określa działania Powiatu z zakresu pomocy społecznej jest

Ustawa o pomocy społecznej z dnia 12 marca 2004 roku (Dz. U. z 2009 r. Nr 175 poz. 1362

z póź. zm.)

Art. 19 w/w ustawy opisuje zadania własne realizowane przez powiat. Należą do nich:

- opracowanie i realizacja Powiatowej Strategii Rozwiązywania Problemów Społecznych, ze

szczególnym uwzględnieniem programów pomocy społecznej, wspierania osób niepełnosprawnych

i innych, których celem jest integracja osób i rodzin z grup szczególnego ryzyka - po konsultacji z

właściwymi terytorialnie gminami,

- prowadzenie specjalistycznego poradnictwa,

- organizowanie opieki w rodzinach zastępczych, udzielanie pomocy pieniężnej na częściowe

pokrycie kosztów utrzymania umieszczonych w nich dzieci oraz wypłacanie wynagrodzenia

z tytułu pozostawania w gotowości przyjęcia dziecka albo świadczonej opieki i wychowania

niespokrewnionym z dzieckiem zawodowym rodzinom zastępczym,

- zapewnienie opieki i wychowania dzieciom całkowicie lub częściowo pozbawionym opieki

rodziców, w szczególności przez organizowanie i prowadzenie ośrodków adopcyjno -

opiekuńczych, placówek opiekuńczo - wychowawczych dla dzieci i młodzieży, w tym placówek

wsparcia dziennego o zasięgu ponad gminnym, a także tworzenie i wdrażanie programów pomocy

dziecku i rodzinie,

- pokrywanie kosztów utrzymania dzieci z terenu powiatu, umieszczonych w placówkach

opiekuńczo - wychowawczych i w rodzinach zastępczych, również na terenie innego powiatu,

- przyznawanie pomocy pieniężnej na usamodzielnienie oraz na kontynuowanie nauki osobom

opuszczającym placówki opiekuńczo-wychowawcze typu rodzinnego

i socjalizacyjnego, domy pomocy społecznej dla dzieci i młodzieży niepełnosprawnych

intelektualnie, domy dla matek z małoletnimi dziećmi i kobiet w ciąży, rodziny zastępcze oraz

schroniska dla nieletnich, zakłady poprawcze, specjalne ośrodki szkolno-wychowawcze lub

młodzieżowe ośrodki wychowawcze,

- pomoc w integracji ze środowiskiem osób mających trudności w przystosowaniu się do życia,

młodzieży opuszczającej placówki opiekuńczo - wychowawcze typu rodzinnego

i socjalizacyjnego, domy pomocy społecznej dla dzieci i młodzieży niepełnosprawnych

intelektualnie, domy dla matek z małoletnimi dziećmi i kobiet w ciąży, rodziny zastępcze oraz

schroniska dla nieletnich, zakłady poprawcze, specjalne ośrodki szkolno - wychowawcze lub

młodzieżowe ośrodki wychowawcze, mających braki w przystosowaniu się,

- pomoc osobom mającym trudności w integracji ze środowiskiem, które otrzymały status

uchodźcy,

- prowadzenie i rozwój infrastruktury domów pomocy społecznej o zasięgu ponad gminnym oraz

umieszczanie w nich skierowanych osób,

- prowadzenie mieszkań chronionych dla osób z terenu więcej niż jednej gminy oraz

powiatowych ośrodków wsparcia, w tym domów dla matek z małoletnimi dziećmi i kobiet

w ciąży, z wyłączeniem środowiskowych domów samopomocy i innych ośrodków wsparcia dla

osób z zaburzeniami psychicznymi,

- prowadzenie ośrodków interwencji kryzysowej,

- udzielanie informacji o prawach i uprawnieniach,

- szkolenie i doskonalenie zawodowe kadr pomocy społecznej z terenu powiatu,

- doradztwo metodyczne dla kierowników i pracowników jednostek organizacyjnych pomocy

społecznej z terenu powiatu;

- podejmowanie innych działań wynikających z rozeznanych potrzeb, w tym tworzenie

i realizacja programów osłonowych;

- sporządzanie sprawozdawczości oraz przekazywanie jej właściwemu wojewodzie, również w

wersji elektronicznej, z zastosowaniem systemu informatycznego;

- sporządzanie bilansu potrzeb powiatu w zakresie pomocy społecznej;

- utworzenie i utrzymywanie powiatowego centrum pomocy rodzinie, w tym zapewnienie

środków na wynagrodzenia pracowników.

Art. 20 w/w ustawy opisuje zadania z zakresu administracji rządowej realizowane przez

powiat. Należą do nich:

- pomoc cudzoziemcom, którzy uzyskali w Rzeczypospolitej Polskiej status uchodźcy lub

ochronę uzupełniającą, w zakresie indywidualnego programu integracji, oraz opłacanie za te osoby

składek na ubezpieczenie zdrowotne określonych w przepisach o powszechnym ubezpieczeniu w

Narodowym Funduszu Zdrowia;

- prowadzenie i rozwój infrastruktury ośrodków wsparcia dla osób z zaburzeniami psychicznymi,

- realizacja zadań wynikających z rządowych programów pomocy społecznej, mających na celu

ochronę poziomu życia osób, rodzin i grup społecznych oraz rozwój specjalistycznego wsparcia,

- udzielanie cudzoziemcom, o których mowa w art.5a, pomocy w zakresie interwencji

kryzysowej,

- finansowanie pobytu w całodobowych placówkach opiekuńczo-wychowawczych oraz

rodzinach zastępczych dzieciom cudzoziemców niewymienionych w art. 5,

- realizacja zadań z dziedziny przysposobienia międzynarodowego dzieci, w tym zlecenie

realizacji tych zadań podmiotom prowadzącym niepubliczne ośrodki adopcyjno - opiekuńcze przez

ministra właściwego do spraw zabezpieczenia społecznego.

Rozwiązywanie problemów społecznych regulują:

- ustawa z dnia 12 marca 2004 r. o pomocy społecznej – Dz. U. z 2009 r. Nr 175 poz.1362,

 z późn. zm.,

- ustawa z dnia 13 czerwca 2003 r. o zatrudnieniu socjalnym – Dz. U. z 2011r.Nr 43 poz. 225, z

późn. zm.,

- ustawa z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy -

Dz. U. z 2008 r. Nr 69 poz. 415 z późn. zm.,

- ustawa z 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie Dz. U.

z 2010 r. Nr 234 poz. 1536 z poźn. zm.,

- ustawa z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób

niepełnosprawnych – Dz. U. z 2010 r. Nr 214 poz. 1407, z późn. zm.,

- ustawa z dnia 28 listopada 2003 r. o świadczeniach rodzinnych – Dz. U. z 2006 r. Nr 139 poz.

992, z późn. zm.,

- ustawa z dnia 25 czerwca 2001 r. o dodatkach mieszkaniowych – Dz. U. Nr 71, poz. 734, z

poźn. zm.,

- ustawa z 13 listopada 2003 r. o dochodach jednostek samorządu terytorialnego - Dz. U.

2010 r. Nr 80 poz. 526.,

- ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu

alkoholizmowi – Dz. U. z 2007 r. Nr 70 poz. 473, z poźn. zm.,

- ustawa z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze

środków publicznych – Dz. U. z 2008 r. Nr 164 poz. 1027, z późn. zm.,

- ustawa z dnia 13 czerwca 2003 r. o cudzoziemcach – Dz. U. z 2006 r. Nr 234 poz. 1694,

z późn. zm.,

- ustawa z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie- Dz. U Nr 180, poz.

1493, z późn. zm.,

- ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych- Dz. U. z 2009 r. Nr 157 poz.1240

z późn.zm.,

- ustawa z dnia 27 kwietnia 2006 r. o spółdzielniach socjalnych- Dz. U. Nr 94,poz.651,z

późn.zm.,

- ustawa z dnia 30 sierpnia 1991r. o zakładach opieki zdrowotnej-Dz.U.z2007r.Nr14,poz.89 z

poźn.zm.,

- ustawa z dnia 7 września 1991 r. o systemie oświaty- Dz.U. z 2004r. Nr 256,poz.2572 z

poźn.zm.,

- ustawa z dnia19 sierpnia 1994 r. o ochronie zdrowia psychicznego- Dz.U. Nr111, poz. 5352 z

poźn.zm.,

- ustawa z dnia 29 lipca 2005 r. o przeciwdziałaniu narkomanii -Dz.U. Nr 179,poz.1485 z

późn.zm.,

- inne, stanowiące o problemach społecznych. z poźn.zm.,

Krajowe i regionalne dokumenty planistyczne:

Strategia Rozwoju Powiatu Opatowskiego wpisuje się w cele strategiczne zawarte

w dokumentach wyższego szczebla.

Dokumentami o istotnym znaczeniu dla rozwiązania problemów społecznych są:

- Europejski Model Społeczny zawarty w Strategii Lizbońskiej,

- Krajowa Strategia Polityki Społecznej na lata 2007 - 2013,

- Europejski Fundusz Społeczny,

- Strategia Rozwoju Województwa Świętokrzyskiego do roku 2020,

- Strategia Rozwoju Powiatu Opatowskiego,

- Gminne Strategie Rozwiązywania Problemów Społecznych.

- Szczegółowy Opis Priorytetów Programu Operacyjnego Kapitał Ludzki, zatwierdzony przez

instytucję zarządzającą POKL,

- Program Operacyjny Kapitał Ludzki, zaakceptowany przez Radę Ministrów i przyjęty przez

Komisję Europejską,

http://isap.sejm.gov.pl/DetailsServlet?id=WDU20100800526
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20100800526

Strategia Lizbońska – Europejski Model Społeczny

Główne cele Europejskiego Modelu Społecznego:

- pełne zatrudnienie,

- spójność społeczna.

Priorytety:

Poprawa warunków dla powstawania i funkcjonowania rodzin. Wsparcie rodzin

w wychowaniu i edukacji dzieci. Wdrożenie aktywnej polityki społecznej. Kompleksowa

rehabilitacja i aktywizacja osób niepełnosprawnych. Budowa systemu wsparcia dla osób

w wieku poprodukcyjnym.

Aktywizacja i mobilizacja partnerów lokalnych. Partnerstwo publiczno-społeczne jako

podstawa rozwoju usług społecznych. Integracja społeczna i zawodowa imigrantów

Europejski Fundusz Społeczny

Przystępując do Unii Europejskiej, Polska została objęta działaniami Celu Nr1 Wspólnotowej

Polityki Regionalnej - wspieranie rozwoju i strukturalnego dostosowania regionów słabo

rozwiniętych. Cel ten realizowany jest z pomocą Funduszy Strukturalnych oraz

z Funduszu Spójności.

Instrumentami wspólnotowej polityki regionalnej są:

- Europejski Fundusz Rozwoju Regionalnego,

- Europejski Fundusz Społeczny,

- Europejski Fundusz Orientacji i Gwarancji Rolnej – Sekcja Orientacji.

Obok działań o charakterze prawnym, fiskalnym i instytucjonalnym cele Narodowej Strategii

Spójności są realizowane za pomocą Regionalnych Programów Operacyjnych.

Cele i główne obszary wsparcia programu operacyjnego – Kapitał Ludzki

Dążąc do efektywnego rozwoju zasobów ludzkich, Program koncentruje wsparcie na

następujących obszarach: zatrudnienie, edukacja, integracja społeczna, rozwój potencjału

adaptacyjnego pracowników i przedsiębiorstw, a także zagadnienia związane z budową sprawnej i

skutecznej administracji publicznej wszystkich szczebli i wdrażaniem zasady dobrego rządzenia.

Celem głównym Programu jest: wzrost zatrudnienia i świadomości społecznej, a do osiągnięcia

tego celu przyczynia się realizacja sześciu celów strategicznych do których należą:

1. Podniesienie poziomu aktywności zawodowej oraz zdolności do zatrudnienia osób

bezrobotnych i biernych zawodowo.

2. Zmniejszenie obszarów wykluczenia społecznego.

3. Poprawa zdolności adaptacyjnych pracowników i przedsiębiorstw do zmian zachodzących w

gospodarce upowszechnienie edukacji społeczeństwa na każdym etapie kształcenia przy

równoczesnym zwiększeniu jakości usług edukacyjnych i ich silniejszym powiązaniu z

potrzebami gospodarki opartej na wiedzy.

4. Zwiększenie potencjału administracji publicznej w zakresie opracowywania polityki

świadczenia usług wysokiej jakości oraz wzmocnienie mechanizmów partnerstwa.

5. Wzrost spójności terytorialnej.

Program składa się z 10 Priorytetów, realizowanych zarówno na poziomie centralnym jak i

regionalnym.

Priorytet VII – Promocja integracji społecznej

W ramach Priorytetu VII podejmowane są przede wszystkim działania zmierzające do

ułatwienia dostępu do rynku pracy osobom zagrożonym wykluczeniom społecznym oraz rozwijania

instytucji ekonomii społecznej, jako skutecznej formy integracji społeczno - zawodowej.

Ważnym elementem wsparcia jest eliminowanie różnego rodzaju barier na jakie napotykają

osoby zagrożone wykluczeniem społecznym. Problem ten dotyczy przede wszystkim osób

niepełnosprawnych, długotrwale bezrobotnych, cudzoziemców, osób opuszczających placówki

opieki zastępczej czy zakłady karne, postrzeganych w sposób stereotypowy przez pracodawców i

otoczenie społeczne jako pracownicy mniej dyspozycyjni oraz mobilni zawodowo. Wobec tych osób

zostaną zastosowane instrumenty aktywnej integracji, mające na celu przywrócenie osób

wykluczonych na rynek pracy oraz ich integrację ze społeczeństwem, poprzez przywrócenie

zdolności do możliwości zatrudnienia i uzyskanie wsparcia dochodowego.

Strategia Rozwiązywania Problemów Społecznych w Gminach

Głównym narzędziem stosowanym przez Ośrodki Pomocy Społecznej w Opatowie, Ożarowie,

Iwaniskach, Lipniku, Wojciechowicach, Tarłowie, Sadowiu, Baćkowicach jest praca socjalna

rozumiana jako wszelkie działania typu prospołecznego, których celem jest podtrzymywanie,

chronienie lub rozwijanie interesów jednostek rodzin, grup i społeczności. Celem podejmowanych

działań ujętych w strategii będzie nie tylko łagodzenie skutków trudnej sytuacji w jakiej znalazło się

wiele rodzin z terenu w/w gmin ale również usuwanie przyczyn zaistniałych sytuacji oraz

zapobieganie ich powstawaniu. W tym znaczeniu działania z zakresu pracy socjalnej będą polegały

na udzielaniu pomocy wszystkim tym którzy nie posiadają środków do egzystencji godnej

człowieka. Pomoc w uzyskaniu tych środków i osiągnięcie najwyższego możliwego stopnia

samodzielności odnosi się do ostatecznych celów pracy socjalnej, czyli umożliwienia kierowania

własnym postępowaniem oraz niezależności od innych w procesie zabezpieczenia warunków

niezbędnych dla realizacji godnej człowieka. Tego rodzaju cel zakłada również to, że

samowystarczalność najwyższego stopnia ma podstawowe znaczenie dla osiągnięcia przez

jednostkę najwyższego poziomu godności, szacunku dla własnej osoby

i poczucia własnej wartości. Zdolność do niezależności od innych wzmacniania zdolności

dokonywania wyborów i samostanowienia.

III. OGÓLNA CHARAKTERYSTYKA POWIATU

Tradycje powiatowe regionu Opatowa sięgają okresu rozbiorów Polski, gdy to na wzór

organizacji carskiej Rosji podzielono kraj na gubernie, a te na powiaty.

W 1842 roku administracja carska zmieniła nazwę obwodów na powiaty. Opatów stał się

powiatem i ośrodkiem życia politycznego i administracyjnego regionu.

Według danych z końca XIX wieku w skład Powiatu Opatowskiego wchodziły 2 miasta:

Opatów i Ostrowiec oraz 23 gminy, z których, aż 13 to dawne miasta, które utraciły swoje prawa.

Były to: Gliniany, Iwaniska, Kunów, Ćmielów, Dębno, Lasocin, Łagów, Ożarów, Raków, Waśniów,

Denków, Janików, Nowa Słupia. Teren powiatu zamieszkiwało 107.602 mieszkańców, z których

83% stanowili katolicy, a 16% ludność żydowska.

Funkcjonowało 269 (głównie małych) zakładów przemysłowych zatrudniających

5.619 robotników. Głównym bogactwem powiatu były żyzne gleby, na których uprawiano pszenicę

i buraki cukrowe. Ówcześni historycy piszący o regionie podkreślają gościnność, pracowitość i

przywiązanie do tradycji ludności tej ziemi.

Obszar Powiatu Opatowskiego jest niezwykle różnorodny i malowniczy, a liczne wąwozy

przecinają lessowe wyżynne tereny. Pod względem klimatycznym nie jest to obszar jednolity.

Znajduje się on w zasięgu dwóch dzielnic klimatycznych sandomiersko – rzeszowskiej

i radomskiej.

Powiat Opatowski wraz z dwunastoma powiatami ziemskimi i powiatem grodzkim Kielce

wchodzi w skład woj. świętokrzyskiego. Zajmuje obszar między wschodnią częścią Gór

Świętokrzyskich (Pasmo Jeleniowskie - gmina Baćkowice), a południowo wschodnią częścią

Wyżyny Iłżeckiej (gmina Tarłów). Wschodnia granica Powiatu Opatowskiego biegnie wzdłuż rzeki

Wisły. Od południowego wschodu graniczy z Powiatem Sandomierskim, od południa z Powiatem

Staszowskim, od zachodu z Powiatem Kieleckim, od północy z Powiatem Ostrowieckim, a od

północnego wschodu z Powiatem Lipskim (woj. Mazowieckie).

1 stycznia 1999 roku w wyniku reformy ustrojowej Państwa zaistniał nowy podmiot

samorządowy - powiat. Na podstawie ustawy o samorządzie powiatowym z dnia 5 czerwca

1998 roku został utworzony Powiat Opatowski. Obejmuje osiem gmin tj. Opatów, Ożarów,

Baćkowice, Iwaniska, Lipnik, Sadowie, Tarłów, Wojciechowice.

Podstawowe dane terytorialno-ludnościowe

Według danych Urzędu Statystycznego Powiat Opatowski na dzień 31 grudnia 2008 r.

zamieszkiwało 55.740 osób, w tym 27.395 osób to mężczyźni, a 28.345 osób to kobiety.

W strukturze demograficznej mieszkańców powiatu – podobnie jak w latach ubiegłych dominują

kobiety.

Powierzchnia

(km²)

Ludność Gęstość

zaludnienia

(os./km²)
Ogółem w tym kobiet

Powiat 911 55740 28345 61

Opatów 114 12480 6537 109

Ożarów 183 11237 5705 61

Baćkowice 96 5114 2528 53

Iwaniska 105 6985 3422 67

Lipnik 81 5648 2862 70

Sadowie 82 4230 2173 52

Tarłów 164 5693 2941 35

Wojciechowice 86 4353 2177 51
Źródło: Urząd Statystyczny w Kielcach „Województwo Świętokrzyskie -podregiony, powiaty, gminy 2009”(dane na 31.12.2008 r.)

Ludność Powiatu Opatowskiego według płci i wieku w 2008 roku

W wieku Ogółem W tym kobiet

0-2 1501 724

3-6 2004 1003

7-12 3600 1787

13-15 2208 1078

16-18 2412 1171

19-24 5176 2549

25-29 4275 1971

30-39 7196 3467

40-49 7167 3435

50-59 8620 4120

60-64 2543 1340

65 i więcej 9038 5700
Źródło: Urząd Statystyczny w Kielcach „Województwo Świętokrzyskie -podregiony, powiaty, gminy 2009”(dane na 31.12.2008r.)

27%

20%

9%13%

10%

8%

10% 8%

Procentowy udział ludności gmin w liczbie ludności
powiatu

Opatów

Ożarów

Baćkowice

Iwaniska

Lipnik

Sadowie

Tarłów

Wojciechowice

IV. INFRASTRUKTURA SOCJALNA I POMOC SPOŁECZNA W POWIECIE

OPATOWSKIM

Pomoc społeczna jest instytucją polityki społecznej, jednym z głównych jej zadań jest

umożliwienie osobom, a także rodzinom przezwyciężanie trudnych sytuacji życiowych, których

same nie są w stanie pokonać, wykorzystując zarówno własne możliwości jak i posiadane zasoby.

Polityka społeczna – jest to celowe działanie państwa, związków zawodowych i innych

organizacji, zmierzających do poprawy warunków bytu i pracy szerokich warstw ludności, usuwania

nierówności społecznych oraz podnoszenia kultury życia. Do podstawowego katalogu polityki

społecznej potrzeb można zaliczyć: praca zgodna z kwalifikacjami, odpowiedni dochód z pracy,

bhp, ochrona zdrowia i pomoc w chorobie, odpowiednie warunki mieszkaniowe, możliwość

wypoczynku i kulturalne spędzanie wolnego czasu od pracy. Ponadto sfera zainteresowań polityki

społecznej rozciąga się na sprawy kształcenia zawodowego i upowszechniania kultury oraz walki

ze zjawiskami patologii społecznej.

We współczesnej Polsce przedmiotem szczególnej uwagi polityki społecznej są przeszkody,

które blokują możliwości zaspokajania podstawowych potrzeb ludzkich. Problemy społeczne

charakteryzują się występowaniem na masową skalę skrajnie trudnych sytuacji w życiu jednostek i

rodzin. Uważa się, że najważniejszymi kwestiami społecznymi w Polsce są między innymi:

ubożenie ludności, bezrobocie, problemy patologii społecznej, kwestia mieszkaniowa, ochrona

zdrowia, luka edukacyjna. „Pomoc społeczną organizują organy administracji rządowej i

samorządowej, współpracując w tym zakresie z organizacjami społecznymi, Kościołem Katolickim,

innymi kościołami, związkami wyznaniowymi, fundacjami, stowarzyszeniami, pracodawcami oraz

osobami fizycznymi i prawnymi”.

Usługi pomocy społecznej mają nieco odmienny charakter aniżeli pomoc udzielana

w obrębie nieformalnym. Usługi i świadczenia pomocy społecznej cechują się regularnością

udzielania pomocy przez pełnoetatowych, wyspecjalizowanych w tym zakresie specjalistów

w ramach formalnych instytucji pomocy społecznej. Formy działania pomocy społecznej są

zorganizowane. Jako instytucja zatrudnia ona wyspecjalizowany personel, który ma obowiązek

realizować jej cele i zadania w jasno określonych strukturach organizacyjnych. Programy pomocy

społecznej są programami nieprzynoszącymi zysku.

Instytucja pomocy społecznej świadczy tzw. usługi bezpośrednie, przeznaczone dla

konkretnych jednostek. Poprzedzone jest to procesem rozpoznawania potrzeb, zdiagnozowaniem

sytuacji potrzebujących osób i opracowaniem adekwatnego i optymalnego planu pomocy.

Pomoc społeczna jest jedną z wielu instytucji, które tworzą rzeczywistość społeczną. Posiada

ona jednak wiele cech specyficznych tylko dla niej. Natomiast głównymi elementami, które

określają jej miejsce oraz rolę wśród innych podsystemów społecznych są cele działania.

Cele instytucji pomocy społecznej mogą być formułowane na wiele sposobów. Zależy to od

przyjętego w danym społeczeństwie systemu polityczno – gospodarczego i w rezultacie –

funkcjonowania pomocy społecznej. Podstawowym zadaniem pomocy społecznej jest zapobieganie

trudnym sytuacjom życiowym przez podejmowanie działań zmierzających do życiowego

usamodzielnienia osób i rodzin oraz ich integracji ze środowiskiem. Rodzaj, a także forma i

wielkość świadczenia powinny być odpowiednie do okoliczności uzasadniających udzielenie

pomocy. Osoby korzystające ze świadczeń społecznych są zobligowane do współpracy w

rozwiązywaniu ich trudnej sytuacji.

Prawo do korzystania ze świadczeń pomocy społecznej przysługuje: osobom posiadającym

obywatelstwo polskie mającym miejsce zamieszkania i przebywającym na terytorium

Rzeczypospolitej Polskiej, cudzoziemcom mającym miejsce zamieszkania i przebywającym na

terytorium Rzeczypospolitej Polskiej posiadającym zezwolenie na osiedlenie się, zgodę na pobyt

tolerowany lub status uchodźcy nadany w Rzeczypospolitej Polskiej, obywatelom państw

członkowskich Unii Europejskiej lub Europejskiego Obszaru Gospodarczego, przebywającym na

terytorium Rzeczypospolitej Polskiej, którzy uzyskali zezwolenie na pobyt.

„Pomocy społecznej udziela się osobom i rodzinom w szczególności z powodu:

 ubóstwa,

 sieroctwa,

 bezdomności,

 bezrobocia,

 niepełnosprawności,

 długotrwałej lub ciężkiej choroby,

 przemocy w rodzinie,

 potrzeby ochrony macierzyństwa lub wielodzietności,

 bezradności w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa,

domowego, zwłaszcza w rodzinach niepełnych lub wielodzietnych

 braku umiejętności w przystosowaniu do życia młodzieży opuszczającej placówki

opiekuńczo - wychowawcze,

 trudności w integracji osób, które otrzymały status uchodźcy,

 trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego,

 alkoholizmu lub narkomanii,

 zdarzenia losowego i sytuacji kryzysowej,

 klęski żywiołowej lub ekologicznej”.

Świadczenia pomocy społecznej udzielane są na wniosek, samej osoby zainteresowanej, jej

przedstawiciela ustawowego, bądź też innej osoby, za zgodą osoby zainteresowanej lub jej

przedstawiciela ustanowionego ustawowo.

Pomoc społeczna może być także udzielana z urzędu (mówi o tym art. 102 ustawy o pomocy

społecznej). Osoba lub rodzina może zgłosić się o przyznanie pomocy do ośrodka pomocy

społecznej w miejscu zamieszkania (ośrodki znajdują się w każdej gminie).Decyzje o przyznaniu

lub odmowie przyznania pomocy wymagają uprzednio przeprowadzenia przez pracownika

socjalnego, rodzinnego wywiadu środowiskowego. Decyzje w sprawach świadczeń pomocy

społecznej wydawane są w formie pisemnej.

Rodzaje świadczeń: zasiłki pieniężne (celowy, okresowy, stały), renta socjalna, pożyczki na

usamodzielnienie się, usługi opiekuńcze (udzielenie schronienia, posiłków i ubrania), pokrycie

wydatków na cele zdrowotne i kosztów pogrzebu, pobyt w domu pomocy społecznej.

Pomoc społeczna niezwykle silnie określa rodzinę jako podstawową komórkę społeczną. Sama

ustawa o pomocy społecznej przyjmuje za adresata pomocy rodzinę jako całość. Rodzina jest

podstawową komórką społeczną. Małżeństwo, macierzyństwo i rodzina uznawane są za bardzo

ważne instytucje społeczne i jako takie znajdują się pod opieką i ochroną.

Od 1 lipca 1999 roku istnieje Powiatowe Centrum Pomocy Rodzinie. Jest jednostką wchodzącą

w skład powiatowej administracji zespolonej. Centrum działa na obszarze Powiatu Opatowskiego i

wykonuje zadania z zakresu pomocy społecznej zleconej powiatowi,

 a w szczególności:

- pomoc rodzinom zastępczym,

- umieszczanie w Domach Pomocy Społecznej,

- rehabilitacja społeczna osób niepełnosprawnych,

- pomoc osobom bezrobotnym, które w sposób trwały straciły kontakt z gminą na terenie,

 której miało miejsce zdarzenie powodujące bezdomność,

- udzielanie informacji o prawach i uprawnieniach dotyczących pomocy społecznej

- zapewnienie szkolenia kadr pomocy społecznej z terenu powiatu,

- realizacja zadań w zakresie usług opiekuńczych dla uchodźców,

- współpraca z organizacjami pozarządowymi.

Zadania pomocy społecznej w powiecie wykonuje jednostka organizacyjna - Powiatowe

Centrum Pomocy Rodzinie.

1. Realizacja programów na rzecz dziecka i rodziny oraz osób niepełnosprawnych w ramach

powiatowej strategii rozwoju powiatu opatowskiego.

2. Prowadzenie specjalistycznego poradnictwa.

3. Organizowanie opieki w rodzinach zastępczych, udzielanie pomocy pieniężnej.

4. Zapewnienie opieki i wychowania dzieciom całkowicie lub częściowo pozbawionym opieki

rodziców.

5. Pokrywanie kosztów utrzymania dzieci z terenu powiatu, umieszczonych w całodobowych

placówkach opiekuńczo - wychowawczych i w rodzinach zastępczych, na terenie innego

powiatu.

6. Przyznawanie pomocy pieniężnej na usamodzielnienie oraz na kontynuowanie nauki osobom

opuszczającym całodobowe placówki opiekuńczo - wychowawcze typu rodzinnego i

socjalizacyjnego, domy pomocy społecznej dla dzieci i młodzieży niepełnosprawnych

intelektualnie, rodziny zastępcze, specjalne ośrodki szkolno-wychowawcze.

7. Pomoc w integracji ze środowiskiem osób mających trudności w przystosowaniu się do

życia, młodzieży opuszczającej całodobowe placówki opiekuńczo - wychowawcze typu

rodzinnego i socjalizacyjnego, domy pomocy społecznej dla dzieci i młodzieży

niepełnosprawnych intelektualnie, domy pomocy społecznej dla matek z małoletnimi

dziećmi i kobiety w ciąży, rodziny zastępcze oraz schroniska dla nieletnich, zakłady

poprawcze, specjalne ośrodki szkolno wychowawcze, specjalne ośrodki wychowawcze,

młodzieżowe ośrodki socjoterapii zapewniające całodobową opiekę lub młodzieżowe

ośrodki wychowawcze, mających braki w przystosowaniu się.

8. Pomoc cudzoziemcom, którzy uzyskali w Rzeczypospolitej Polskiej status uchodźcy lub

ochronę uzupełniającą, mającym trudność w integracji ze środowiskiem.

9. Umieszczanie w domach pomocy społecznej na terenie powiatu na podstawie skierowania z

gminy.

10. Prowadzenie mieszkań chronionych.

11. Udzielanie informacji o prawach i uprawnieniach.

12. Doradztwo metodyczne dla kierowników i pracowników jednostek organizacyjnych pomocy

społecznej z terenu powiatu.

13. Sporządzanie sprawozdawczości oraz przekazywanie jej właściwemu wojewodzie, również

w formie dokumentu elektronicznego, z zastosowaniem systemu teleinformatycznego.

14. Sporządzanie bilansu potrzeb powiatu w zakresie pomocy społecznej.

15. Realizacja zadań wynikających z rządowych programów pomocy społecznej.

16. Pomoc cudzoziemcom którzy uzyskali w Rzeczypospolitej Polskiej status uchodźcy lub

ochronę uzupełniającą.

Zadania na rzecz niepełnosprawnych dzieci i dorosłych oraz podmiotów prowadzących

działalność dla niepełnosprawnych

1. Dofinansowanie kosztów tworzenia i działania warsztatów terapii zajęciowej.

2. Dofinansowanie uczestnictwa osób niepełnosprawnych i ich opiekunów w turnusach

rehabilitacyjnych.

3. Dofinansowanie likwidacji barier architektonicznych w komunikowaniu się i technicznych

na wnioski indywidualnych osób niepełnosprawnych i podmiotów działających na rzecz

osób niepełnosprawnych.

4. Dofinansowanie sportu, kultury, rekreacji i turystyki osób niepełnosprawnych.

5. Dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki

pomocnicze przyznawane osobom niepełnosprawnym.

Sieć placówek pomocy społecznej na terenie Powiatu Opatowskiego

Dom Pomocy Społecznej świadczy, na poziomie obowiązującego standardu, osobom

wymagającym całodobowej opieki z powodu wieku, choroby lub niepełnosprawności usługi:

bytowe, opiekuńcze, wspomagające, edukacyjne w formach i zakresie wynikających

z indywidualnych potrzeb.

Na terenie Powiatu Opatowskiego funkcjonują: 3 domy pomocy społecznej na 310 miejsc,

2 dla osób przewlekle psychicznie chorych: Dom Pomocy Społecznej Zochcinek na 155 miejsc dla

przewlekle psychicznie chorych kobiet i mężczyzn, Dom Pomocy Społecznej Czachów na

53 miejsca dla przewlekle psychicznie chorych mężczyzn oraz Dom Pomocy Społecznej Sobów na

102 miejsca dla niepełnosprawnych intelektualnie kobiet i mężczyzn. Wszystkie domy spełniają

wymagane ustawowo standardy i służą osobom wymagającym wsparcia w formie schronienia oraz

pomocy przy czynnościach samoobsługowych ze względu na chorobę i istniejącą

niepełnosprawność.

Przy Domu Pomocy Społecznej w Zochcinku działa Warsztat Terapii Zajęciowej dla 40 osób

niepełnosprawnych. Warsztat jest wyodrębnioną organizacyjnie i finansowo placówką stwarzającą

osobom niepełnosprawnym, niezdolnym do podjęcia pracy możliwość rehabilitacji społecznej i

zawodowej w zakresie pozyskania lub przywracania umiejętności niezbędnych do podjęcia

zatrudnienia. Zajęcia w Warsztacie są prowadzone zgodnie z indywidualnym programem

rehabilitacji i terapii, przygotowanym dla każdego uczestnika warsztatu przez Radę Programową

Warsztatu.

Warsztat Terapii Zajęciowej przy Domu Pomocy Społecznej w Zochcinku prowadzi terapię

zajęciową w ośmiu pracowniach: stolarskiej, ceramicznej, przyrodniczej, gospodarstwa domowego,

plastycznej, muzycznej, krawieckiej, komputerowej. Na zajęcia do WTZ

w Zochcinku uczęszcza 40 uczestników: 34 uczestników ze środowiska w tym 15 kobiet

i 19 mężczyzn i 6 uczestników będących mieszkańcami Domu Pomocy Społecznej, w tym

2 kobiety i 4 mężczyzn.

Placówka Opiekuńczo Wychowawcza Wielofunkcyjna w Nieskurzowie Nowym zapewnia

pobyt 28 dzieciom całkowicie lub częściowo pozbawionym opieki rodziców. W tym 22 miejsca

socjalizacyjne i 6 interwencyjnych. Wychodząc naprzeciw potrzebom już usamodzielniającym się

wychowankom utworzono mieszkanie chronione.

Zgodnie z art.80 ustawy o pomocy społecznej, dziecko powinno być kierowane do całodobowej

placówki opiekuńczo - wychowawczej dopiero po wyczerpaniu innych możliwości pomocy rodzinie

naturalnej lub zapewnienia mu rodzinnych form pieczy zastępczej. Pobyt w placówce powinien

mieć charakter przejściowy, tj. do czasu powrotu dziecka do rodziny naturalnej lub ustanowienia

rodziny zastępczej.

Powiatowy Zespół do Spraw Orzekania o Stopniu Niepełnosprawności działający na

obszarze 2 Powiatów - Opatowskiego i Staszowskiego, w 2009 roku do zespołu wpłynęło do

załatwienia 2.986 spraw.

Wydane orzeczenia osobom powyżej 16-go roku życia.

Lp. Wyszczególnienie Liczba

1. Wydane orzeczenia z określeniem stopnia niepełnosprawności 2240

2. Wydane orzeczenia o niezaliczeniu do osób niepełnosprawnych 45

3. Wydane orzeczenia o odmowie ustalenia niepełnosprawności 52

 OGÓŁEM 2337

Wydane orzeczenia osobom poniżej 16 roku życia

Lp. Wyszczególnienie Liczba

1. Wydane orzeczenia z określeniem stopnia niepełnosprawności 2

2. Wydane orzeczenia o niezaliczeniu do osób niepełnosprawnych 109

3. Wydane orzeczenia o odmowie ustalenia niepełnosprawności 538

 OGÓŁEM 649

Środowiskowy Dom Samopomocy w Opatowie, Ożarowie, Tarłowie. Są to placówki

wsparcia dziennego dla chorych psychicznie i niepełnosprawnych intelektualnie. Zadania

Środowiskowego Domu Samopomocy obejmują w szczególności:

- umożliwienie osobom niepełnosprawnym pozostanie w społeczności lokalnej, a tym samym w

środowisku rodzinnym bez konieczności umieszczania ich w placówkach całodobowych,

- podtrzymywanie efektów terapeutycznych,

- wydłużenie okresu remisji choroby.

Uczestnikami Środowiskowego Domu Samopomocy w Opatowie są osoby zamieszkujące gminę

Opatów, a uczestnikami Środowiskowego Domu Samopomocy w Ożarowie są osoby z terenu

gminy Ożarów a uczestnikami Środowiskowego Domu Samopomocy Tarłów są osoby z terenu

gminy Tarłów.

Dwa Schroniska w Lipowej i Pobroszynie.

Schronisko dla mężczyzn i kobiet w Pobroszynie, prowadzone przez Stowarzyszenie

Samotnych Emerytów, Rencistów i Inwalidów. Celem działania jest:

- zaspokajanie potrzeb bytowych, socjalnych, kulturalnych i rekreacyjnych,

 -organizowanie stacjonarnych usług opiekuńczych i innych ułatwień osobom utrzymującym się

ze świadczenia emerytalnego, które z różnych przyczyn znalazły się w trudnych warunkach

życiowych,

 -prowadzenie działalności mającej na celu rozbudzenie obywatelskiego poczucia obowiązku do

wzajemnego okazywania życzliwości i pomocy świadczonej ludziom starszym, lub mniej sprawnym

fizycznie, nie będącym w stanie prowadzić samodzielnego gospodarstwa domowego,

-organizowanie pomocy i usług opiekuńczych świadczonych przez osoby sprawne fizycznie

ludziom niepełnosprawnym.

Na terenie powiatu opatowskiego funkcjonują niżej wymienione obiekty- placówki, z których

mogą korzystać osoby potrzebujące:

- stołówki ,

- dwie poradnie pedagogiczno - psychologiczne (Opatów, Ożarów),

- domy kultury, remizy, świetlice - ok. 60 szt.,

- kluby, kawiarnie, dyskoteki – 7 szt.,

- kluby sportowe

W Opatowie w siedzibie Urzędu Miasta i Gminy działa Punkt Konsultacyjny dla Osób

Uzależnionych od Alkoholu i Członków ich Rodzin.

W Opatowie istnieje Stowarzyszenie Pomocy Rodzinie które prowadzi m. in. Świetlicę

Środowiskową im. Jana Pawła II oraz Stowarzyszenie Pomocy Dzieciom prowadzące

Świetlicę „Nasz Mały Dom” przy Samorządowym Zespole Szkół Nr 2 w Opatowie.

Powiatowy Urząd Pracy w Opatowie- wg stanu na 31 grudnia 2009 roku stopa bezrobocia

wynosiła 19,2% przy stopie krajowej 11,9% oraz 14,7% w województwie świętokrzyskim.

Zarejestrowanych było 5.458 osób bezrobotnych, w tym 2.707 kobiet. W układzie terytorialnym

liczba bezrobotnych w poszczególnych gminach przedstawiała się następująco:

Liczba bezrobotnych w podziale na gminy w tym wyszczególniano kobiety bezrobotne

W 2009 roku Powiatowy Urząd Pracy w Opatowie dysponował kwotą 10 654 600,00 zł z czego

4 234 800,00 zł stanowiły środki z Europejskiego Funduszu Społecznego oraz środki z rezerwy

Ministra właściwego ds. pracy:

 na realizację programu „Praca dla Młodych” zwiększającego aktywność zawodową osób

w wieku do 30 lat w kwocie 1 085 000,00 zł- staże, prace interwencyjne, dotacje,

 na realizację aktywnych form przeciwdziałania bezrobociu w powiecie opatowskim dla osób

zdefiniowanych w art. 49 ustawy (z 20 kwietnia 2004 roku o promocji zatrudniania

i instytucji rynku pracy) 800 000,00 zł- staże, prace interwencyjne, dotacje, refundacja

kosztów wyposażenia lub doposażenia stanowiska pracy,

 na realizację programów na rzecz promocji zatrudnienia, łagodzenia skutków bezrobocia

i aktywizacji zawodowej, z przeznaczeniem dla osób korzystających ze środków na rozwój

małej i średniej przedsiębiorczości w wieku 45/50 plus w wieku do 30 lat,

w kwocie 300 000,00 zł - szkolenia, dotacje, refundacja kosztów wyposażenia lub

doposażenia stanowiska pracy.

Zadania powiatu w zakresie pomocy społecznej w Powiecie Opatowskim realizowane

w latach 2007 - 2010

Lp. Rodzaj zadania
Liczba osób Środki finansowe

Lata Razem Lata Razem

1.

Domy Pomocy Społecznej-

Czachów, Zochcinek, Sobów

(Pełny standard)

2007

2008

2009

310

310

310

1240

2007

2008

2009

7.414.189,00

8.537.712,00

8.305.686,00

31.876.873,00

2010 310 2010 7.619.286,00

2.

Placówka Opiekuńczo -

Wychowawcza Wielofunkcyjna

w Nieskurzowie Nowym

(Pełny standard)

2007

2008

2009

2010

24

24

24

28

100

2007

2008

2009

2010

426.803,00

506.159,00

576.146,00

665.856,00

2.177.964,00

3.

Wydatki na utrzymanie dzieci

w placówkach poza powiatem

oraz pełnoletnich

wychowanków z placówek

2007

2008

2009

2010

13

11

10

14

48

2007

2008

2009

2010

205.718,00

196.430,00

172.904,00

293.000,00

868.052,00

4.

Rodziny zastępcze oraz

pełnoletni wychowankowie

rodzin

2007

2008

2009

2010

110

109

100

100

419

2007

2008

2009

2010

874.622,00

828.361,00

803.298,00

797.937,00

3.304.218,00

RAZEM 1807 38.227.107,00

Na rzecz osób niepełnosprawnych i beneficjantów pomocy społecznej działają na terenie

powiatu między innymi: Związek Kombatantów RP i BWP, Związek Emerytów, Rencistów

i Inwalidów, Caritas, Światowy Związek Żołnierzy A.K, ZHP, Towarzystwo Przyjaciół Dzieci,

Stowarzyszenie Rodzin Katolickich przy parafii Św. Marcina w Opatowie, Punkt Konsultacyjno -

Interwencyjny dla ofiar przemocy w rodzinie w Lipniku oraz Powiatowy Punkt Konsultacyjno

Doradczy z siedzibą w budynku Starostwa Powiatowego w Opatowie.

Działają 3 kluby AA (uzależnienie alkoholowe): Opatów, Ożarów, Lipnik.

Profil społeczny osób korzystających z pomocy

W obszarze problemów społecznych trudności występują najczęściej w związku

z: bezrobociem, ubóstwem, bezradnością lub niepodejmowaniem działań wobec osób

niepełnosprawnych, trudnościami emocjonalnymi, sieroctwem naturalnym lub społecznym,

bezradnością opiekuńczo - wychowawczą, przemocą fizyczną i psychiczną, uzależnieniami

od alkoholu i innych środków psychoaktywnych.

Do najpoważniejszych zjawisk wywołujących skutki społeczne w powiecie należą alkoholizm

i bezrobocie. Istotnym problemem jest niepełnosprawność. W szczególnie trudnej sytuacji

materialnej znajdują się rodziny wielodzietne. W złej sytuacji są osoby niepełnosprawne fizycznie,

psychicznie i umysłowo nie pobierające stałych bądź żadnych świadczeń pieniężnych.

Brak zatrudnienia negatywnie wpływa nie tylko na ekonomiczną kondycję rodzin, ale także

na pozamaterialne kwestie życia rodzinnego. Przymusowe pozostawanie bez pracy oraz

niemożność znalezienia ponownego zatrudnienia powoli i systematycznie pozbawiają człowieka

poczucia własnej wartości. Stres i utrata stabilizacji powodują często niemożność podejmowania

racjonalnych, a niekiedy jakichkolwiek decyzji. Pojawia się apatia

i zniechęcenie. Okres bezrobocia oznacza radykalną zmianę rozkładu czasu w ciągu dnia.

W zmianie trybu życia ujawnia się tradycyjny podział obowiązków na kobiece i męskie.

Bezrobotni mężczyźni często sięgają po używki, głównie w celu rozładowania stresu. Osoby

o niewielkich szansach na rynku pracy (brak kwalifikacji, zaawansowany wiek) dostrzegają raczej

nadmiar wolnego czasu i rodzące się przygnębienie, a rozczarowanie lub stres leczą alkoholem lub

nikotyną. Bardziej aktywnie i twórczo starają się wykorzystać swój czas ci bezrobotni, którzy

dostrzegają szansę poprawy swojej pozycji na rynku pracy (młodzi, posiadający poszukiwany

zawód lub gotowi do przekwalifikowania się).

Złe warunki materialne są jednym z głównych czynników wywołujących stany depresyjne

związane z poczuciem braku stabilności i bezpieczeństwa socjalnego. Niskiej kondycji

psychosomatycznej towarzyszy w szczególności wzrost zapadalności na niektóre choroby

zakaźne, choroby społeczne - nerwice, choroby serca, choroby psychiczne oraz znaczny wzrost

zachorowalności na czynną gruźlicę płuc, tradycyjnie już uznaną za chorobę będącą wynikiem

biedy i niedożywienia.

Wykształcenie, co jest zrozumiałe, jeszcze bardziej niż płeć i wiek różnicuje sytuację

bezrobotnego na rynku pracy. Wśród bezrobotnych dominują osoby z wykształceniem

zasadniczym zawodowym. Drugie miejsce zajmują osoby z wykształceniem średnim zawodowym

oraz gimnazjalnym i poniżej. Bezrobotni posiadający wykształcenie średnie ogólnokształcące

i wyższe stanowią najniższy odsetek wśród bezrobotnych.

Z doświadczeń pracowników socjalnych wynika, że bezpośrednim i najbardziej widocznym

skutkiem bezrobocia jest obniżenie standardu materialnego rodziny, co wręcz wymusza

konieczność korzystania z pomocy społecznej. Mniej widoczne, lecz nie mniej zagrażające

spójności rodziny są skutki psychologiczne bezrobocia. Bezrobocie powoduje bowiem zmianę

sytuacji społecznej i emocjonalnej całej rodziny, zarówno dorosłych jak i dzieci. Częstym

zjawiskiem jest izolacja społeczna - ograniczone zostają kontakty interpersonalne wszystkich

członków rodziny bezrobotnego zarówno ze znajomymi, jak i z dalszą rodziną. Bezrobocie

wpływa także niekorzystnie na układ stosunków wewnątrzrodzinnych, przy czym okazuje się,

że bezrobocie mężczyzn ma znacznie bardziej negatywne skutki dla rodziny niż bezrobocie kobiet.

Bezrobotny mężczyzna doświadcza silnej frustracji, obniżenia swojej pozycji w rodzinie, utraty

autorytetu, które to doznania powodują bezradność, apatie, sięganie po alkohol- coraz częstsze

zjawisko u bezrobotnych.

Bezradność oraz sieroctwo

Występowanie wyuczonej bezradności jest związane z takimi współczesnymi problemami

społecznymi, jak bieda, bezrobocie i przemoc w rodzinie. Społeczne i indywidualne konsekwencje

wyuczonej bezradności można łagodzić odpowiednimi oddziaływaniami profilaktycznymi

i terapeutycznymi, które powinny być stosowane w wychowaniu, oraz – bezpośrednio i pośrednio –

w pracy socjalnej.

Znaczącą część klientów systemu pomocy społecznej stanowią rodziny z trudnościami

opiekuńczo - wychowawczymi. Najczęściej niezaradność rodziny w opiece i wychowaniu własnych

dzieci łączy się z innymi dysfunkcjami takimi jak: uzależnienie od środków psychoaktywnych,

przemoc domowa, zaburzenia równowagi systemu rodzinnego w sytuacjach kryzysowych,

problemy w pełnieniu ról rodzicielskich, małżeńskich, zawodowych wyrażające się m.in. w postaci

niedojrzałości emocjonalnej, problemach we współżyciu z ludźmi, trudnościach adaptacyjnych,

niezaradności w prowadzeniu gospodarstwa domowego. Problemy wychowawcze w środowisku

rodzinnym, szkolnym ujawniają się w postaci zachowań buntowniczych, agresywnych,

konfliktowych, łamania przez dzieci i młodzież panujących obyczajów, norm, wartości.

Wyuczona bezradność prowadzi do zjawiska sieroctwa, które związane jest ze stanem

pozbawienia dzieci, trwale lub przejściowo, szans wychowywania we własnej rodzinie, ze względu

na brak odpowiednich warunków opiekuńczo – wychowawczych. Problem sieroctwa nie jest

zjawiskiem nowym. Smutnym i znamiennym jest fakt, iż obecnie sieroty w coraz większym

stopniu pochodzą z rodzin dysfunkcyjnych, w których panuje niewłaściwa atmosfera, konflikty

rodzinne, błędy wychowawcze, brak odpowiedzialności za dzieci, są zerwane więzi uczuciowe

między członkami rodziny, a szczególnie w stosunku do dziecka. Na dezintegrację rodziny

wpływa również zła sytuacja materialna, mieszkaniowa, narastająca frustracja spowodowana

bezrobociem.

Rodzinna opieka zastępcza

1. Rodziny zastępcze

Rodzina zastępcza sprawuje opiekę nad powierzonym dzieckiem osobiście, z wyjątkiem

przypadków, gdy nie może z powodów zdrowotnych lub losowych sprawować opieki osobiście

albo, gdy dziecko okresowo przebywa w sanatorium, szpitalu, domu pomocy społecznej,

specjalnym ośrodku szkolno-wychowawczym lub innej placówce zapewniającej opiekę i

wychowanie uczniom pobierającym naukę poza miejscem zamieszkania.

Rodzina zastępcza zapewnia dziecku warunki rozwoju i wychowania odpowiednie do jego stanu

zdrowia i poziomu rozwoju tj:

 odpowiednie warunki bytowe,

 możliwość rozwoju fizycznego, psychicznego i społecznego,

 możliwość zapewnienia indywidualnych potrzeb dziecka,

 możliwość właściwej edukacji i rozwoju zainteresowań,

 odpowiednie warunki do wypoczynku i organizacji czasu wolnego.

2. Rodziny zastępcze spokrewnione i niespokrewnione z dzieckiem. Jedną z najbardziej

popularnych form zastępczej opieki nad dzieckiem pozbawionym opieki rodziców

biologicznych są rodziny zastępcze spokrewnione i niespokrewnione z dzieckiem. Rodzina

zastępcza otrzymuje pomoc finansową na częściowe pokrycie kosztów utrzymania dziecka

według ustawy o pomocy społecznej.

W roku 2009 w Powiecie Opatowskim funkcjonowało 55 rodzin w tym:

 5 rodzin niespokrewnionych,

 50 rodzin spokrewnionych.

W rodzinach przebywa 78 dzieci z tego:

 10 dzieci w rodzinach niespokrewnionych,

 68 dzieci w rodzinach spokrewnionych.
Źródło: Powiatowe Centrum Pomocy Rodzinie w Opatowie (dane na 31.12.2009 r.)

3. Specjalne świadczenia pieniężne dla osób opuszczających niektóre rodzaje placówek

opiekuńczo - wychowawczych, zakładów dla nieletnich i rodzin zastępczych. Kolejnym

realizowanym zadaniem jest pomoc kierowana do pełnoletnich wychowanków zastępczych form

opieki. Działania te mają służyć przeciwdziałaniu wykluczeniu i niedostosowaniu społecznemu

naszych klientów. Osobom pełnoletnim, kontynuującym naukę wypłacana jest pomoc pieniężna

na pokrycie wydatków związanych z utrzymaniem i kontynuacją nauki. Świadczenie to przysługuje

w trakcie nauki nie dłużej jednak niż do ukończenia 25 roku życia. Po uzyskaniu pełnoletniości

wychowankowi przysługuje pomoc rzeczowa na zagospodarowanie, a po zakończeniu edukacji

jednorazowa pomoc pieniężna na usamodzielnienie.

Niepełnosprawność

Niepełnosprawność to stan będący efektem dysfunkcji natury fizycznej lub psychicznej, ubytku

anatomicznego lub dysfiguracji, wynikły z urazów, schorzeń lub zaburzeń rozwojowych

i powodujący znaczące ograniczenie możliwości wykonywania przez jednostkę podstawowych

czynności życiowych. Do podstawowych czynności życiowych zalicza się samoobsługę,

przemieszczanie się, czynności manualne, orientacje w otoczeniu, zdolności komunikowania się

z innymi ludźmi oraz czynności związane z uczeniem się, wykonywaniem pracy, życiem rodzinnym

czy prowadzeniem gospodarstwa domowego.

Osoby niepełnosprawne stanowią w Polsce bardzo liczną społeczność. Zgodnie z danymi

Głównego Urzędu Statystycznego uzyskanych dzięki Narodowemu Spisowi Powszechnemu

w 2002 roku liczba osób niepełnosprawnych w Polsce wynosiła 5456,7 tys. co stanowiło 14,3%

ogółu ludności kraju. Oznacza to, że co 7 mieszkaniec Polski był osobą niepełnosprawną.

Przyspieszony wzrost liczby osób niepełnosprawnych daje coraz większą rangę temu zjawisku

wśród innych problemów społecznych. Dynamika wzrostu niepełnosprawności związana jest nie

tylko z tradycyjnymi jej przyczynami, lecz także z nowymi zjawiskami, które mają podłoże

w zmianach społeczno – gospodarczych. Niepełnosprawność, w swojej istocie, jest zjawiskiem

o komponentach medycznych i społecznych. Powodowana jest chorobami

i dysfunkcjami fizycznymi bądź psychicznymi, wywiera znaczące konsekwencje funkcjonalne

i społeczne. Zjawisko niepełnosprawności może być określane i mierzone w różny sposób:

- w oparciu o zmienne kliniczne (etiologia, lokalizacja i zakres uszkodzeń),

- na podstawie możliwości codziennego funkcjonowania (samoobsługa, poruszanie się),

- na podstawie zdolności do pełnienia podstawowych ról społecznych adekwatnych do wieku

danej osoby.

Mówiąc o osobach niepełnosprawnych, mamy na myśli osoby posiadające stopień

niepełnosprawności orzeczony przez Zespół d/s Orzekania o Niepełnosprawności, Komisję przy

ZUS, KRUS, jak również inne osoby, z dysfunkcjami fizycznymi, psychicznymi

i umysłowymi. Za niepełnosprawne uznać należy osoby, których stan fizyczny, psychiczny

i umysłowy powoduje trwałe lub okresowe utrudnienia, ograniczenia bądź uniemożliwia pełnienie

ról i zadań społecznych na poziomie powszechnie przyjętych kryteriów.

Rehabilitacja społeczna

Rehabilitacja społeczna ma na celu umożliwienie osobom niepełnosprawnym uczestnictwa

w życiu społecznym. Rehabilitacja społeczna jest realizowana przede wszystkim przez:

 wyrabianie zaradności osobistej i pobudzanie do aktywności społecznej osoby

niepełnosprawnej,

 wyrabianie umiejętności samodzielnego wypełniania ról społecznych,

 likwidację barier, w szczególności architektonicznych, urbanistycznych, transportowych,

technicznych, w komunikowaniu się i dostępie do informacji,

 kształtowanie w społeczeństwie właściwych postaw i zachowań sprzyjających integracji

z osobami niepełnosprawnymi,

 dofinansowanie do wyjazdów osób niepełnosprawnych, dzieci niepełnosprawnych i ich

opiekunów na turnusy rehabilitacyjne na terenie całej Polski.

PCPR załatwiało sprawy związane z kierowaniem i przyznawaniem dofinansowania do

turnusów rehabilitacyjnych osób do tego uprawnionych. Wnioski na turnus przyjmowane były

w danym roku kalendarzowym i rozpatrywane według kolejności zgłoszeń. Poniżej zamieszczona

tabela przedstawia liczby i koszty realizacji tego zadania w 2009 roku.

Lp.

 Przyznane dofinansowanie

Gmina ogółem

DOROŚLI DZIECI

Ilość

osób
Opiekun Kwota

Ilość

osób
Opiekun Kwota

1. Sadowie 4880 6 0 3765 1 1 1115

2. Opatów 39202 47 10 34521 5 5 4681

3. Ożarów 5680 5 1 3542 2 1 2138

4. Lipnik 2899 3 2 2899 0 0 0

5. Tarłów 5498 8 1 5498 0 0 0

6. Iwaniska 10204 14 1 9089 1 1 1115

7. Wojciechowice 570 1 0 570 0 0 0

8. Baćkowice 1065 1 1 1065 0 0 0

R A Z E M 69998 85 16 60949 9 7 9049

Źrodło: Powiatowe Centrum Pomocy Rodzinie w Opatowie (dane na 31.12.2009r.)

Ograniczenia skutków niepełnosprawności poprzez likwidację barier architektonicznych,

technicznych i w komunikowaniu się. W ramach likwidacji barier architektonicznych dostosowano

domy i mieszkania dla potrzeb osób niepełnosprawnych, wykonano podjazdy, przystosowano

łazienki. W zakresie dofinansowania barier w komunikowaniu się dofinansowano zakup

komputerów wraz z programami edukacyjnymi dla dzieci niepełnosprawnych.

Natomiast w barierach technicznych dofinansowano między innymi schodołazy, podnośniki.

Lp. GMINA

OSOBY

NIEPEŁNOSPRAWNE

OSOBY

NIEPEŁNOSPRAWNE RAZEM
LICZBA

UMÓW
KWOTA WYPŁACONA

LICZBA

UMÓW

KWOTA

WYPŁACONA

1. Baćkowice 4 7290,00 1 1760,00 9050,00

2. Iwaniska 4 6700,00 0 0 0

3. Lipnik 1 2000,00 0 0 0

4. Opatów 28 61142,00 3 6000,00 67141,00

5. Ożarów 4 7800,00 0 0 0

6. Sadowie 1 2000,00 0 0 0

7. Tarłów 1 2000,00 0 0 0

8. Wojciechowice 1 1800,00 0 0 0

OGÓŁEM 45 92232,00 4 7760,00 99 992,00
Źrodło: Powiatowe Centrum Pomocy Rodzinie w Opatowie (dane na 31.12.2009 r.)

.

Dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki

pomocnicze przyznawane osobom niepełnosprawnym. Z roku na rok odnotowujemy wzrost liczby

złożonych wniosków w stosunku do roku poprzedniego, Jakie zainteresowani obrazuje poniżej

zamieszczona tabela.

Lp. GMINA
DOROŚLI DZIECI

KWOTA

WYKORZYSTANA

LICZBA

WNIOSKÓW

KWOTA

WYKORZYSTANA

LICZBA

WNIOSKÓW

1. Baćkowice 8653,00 10 45300,00 1

2. Iwaniska 12370,40 11 3592,52 4

3. Lipnik 9477,00 6 7348,00 2

4. Opatów 48330,90 33 577,80 2

5. Ożarów 8414,42 8 6781,60 8

6. Sadowie 9225,00 6 4535,00 2

7. Tarłów 11688,00 7 0 0

8. Wojciechowice 10117,36 6 2270,00 1

RAZEM 118276,08 87 29634,92 20
Źrodło: Powiatowe Centrum Pomocy Rodzinie w Opatowie (dane na 31.12.2009 r.)

Najczęściej refundowanymi przedmiotami w ramach tego zadania był następujący sprzęt:

rowerki rehabilitacyjne, łóżka rehabilitacyjne oraz sprzęt ortopedyczny między innymi: aparaty

słuchowe, wózki inwalidzkie, protezy, pampersy.

Dofinansowanie sportu, kultury, rekreacji i turystyki osób niepełnosprawnych.

W roku 2009 Plan przyznanych środków wynosił 5 000,00 zł ,wykorzystano całą kwotę.

Zrealizowana została 1 umowa pt. – ,,Świętokrzyski Turniej Tenisa Stołowego Olimpiad

Specjalnych”- Umowa obejmowała dofinansowanie dla 60 niepełnosprawnych uczestników

z Powiatu Opatowskiego, Turniej Tenisa Stołowego odbywał się w siedzibie Zespół Szkół Nr 2

w Opatowie, ul. Sempołowskiej1 z ogromnym zainteresowaniem społeczności lokalnej.

Wykluczenie społeczne

Patologie stanowią ogromny problem dla współczesnego społeczeństwa. Podstawą ich powstawania

są zjawiska związane z życiem jednostki, określane mianem patologii indywidualnej, zjawiska

związane z życiem rodziny noszące nazwę patologii rodziny i ujemne zjawiska powstające w

grupach społecznych. Do zachowań patologicznych zaliczyć można między innymi : alkoholizm,

przemoc w rodzinie i narkomanię.

Alkoholizm

Kolejną z grup dysfunkcyjnych, która objęta jest pomocą ze strony systemu pomocy

społecznej, stanowią osoby uzależnione od alkoholu. Nadużywanie napojów alkoholowych

stanowi dziś bezsprzecznie jeden z najpoważniejszych problemów. Zjawisko to stwarza problem

złożony i trudny do przezwyciężenia, dla wielu mieszkańców i nie zależy o d płci, wieku ani

poziomu wykształcenia. Jego rozmiar i niszczycielskie działanie daje się zaobserwować wśród

klientów pomocy społecznej.

Z problemem nadużywania alkoholu pracownicy socjalni spotykają się od wielu lat,

niepokojącym jest jednak fakt wzrastania liczby osób uzależnionych od alkoholu i obniżania

wieku pierwszego z nim kontaktu.

W rodzinach, które objęte są pomocą socjalną pracownicy dość często obserwują stwarzanie

sytuacji sprzyjających piciu alkoholu, stosowanie zachęty do spożywania i przedstawianie łatwości

jego zdobywania. Szczególnego znaczenia w tych rodzinach nabiera wzorzec picia alkoholu

i niekorzystny wpływ rozbieżności między zachowaniem rodziców, a wymaganiami stawianymi

wobec dziecka co do spożywania alkoholu, brak kontroli ze strony rodziców

i stosowanie niewłaściwych metod wychowawczych. W wielu środowiskach daje się zauważyć

zjawisko „dziedziczenia” alkoholizmu. Problem nadużywania alkoholu przez podopiecznych

pomocy społecznej jest bardzo skomplikowany ponieważ obok alkoholizmu występują

zaburzenia komunikacji między członkami rodziny, bieda, problemy wychowawcze

i zdrowotne. Alkoholizm to częsta przyczyna interwencji sądu w sprawy opiekuńczo –

wychowawcze.

Praca z tak zaburzonymi klientami jest bardzo trudna, długotrwała i często skazana na

niepowodzenie. Z pomocą w pracy z osobami uzależnionymi pracownikom socjalnym przychodzi

Ośrodek Profilaktyki, Terapii i Leczenia Uzależnień, Komisja d/s Rozwiązywania Problemów

Alkoholowych, Kluby Abstynenta.

Na przełomie lat 2002 - 2003 liczba rodzin objętych pomocą finansową z ośrodków

pomocy społecznej z powodu alkoholizmu kształtowała się odpowiednio od 614 do 465 osób.

Przemoc w rodzinie

Przemoc w rodzinie to zamierzone i wykorzystujące przewagę sił działanie przeciw członkowi

rodziny, naruszające prawa i dobra osobiste, powodujące cierpienie i szkody.

Przemoc w rodzinie charakteryzuje się tym, że:

 jest intencjonalna – przemoc jest zamierzonym działaniem człowieka i ma na celu

kontrolowanie i podporządkowanie ofiary,

 siły są nierówne – w relacji jedna ze stron ma przewagę nad drugą. Ofiara jest słabsza,

a sprawca silniejszy,

 narusza prawa i dobra osobiste – sprawca wykorzystuje swoją przewagę i narusza

podstawowe prawa ofiary (np. prawo do nietykalności, godności, szacunku itp.),

 powoduje cierpienie i ból – sprawca naraża zdrowie ofiary na poważne szkody.

Wyróżnia się następujące rodzaje i formy przemocy:

 przemoc fizyczna – popychanie, odpychanie, bicie, kopanie, obezwładnianie itp.,

 przemoc psychiczna – wyśmiewanie poglądów, religii, pochodzenia, narzucanie własnych

poglądów, stała krytyka, kontrolowanie, ograniczanie itp.,

 przemoc seksualna – wymuszanie pożycia seksualnego, nieakceptowanych pieszczot

i praktyk seksualnych itp.,

 przemoc ekonomiczna i zaniedbanie – odbieranie zarobionych pieniędzy, uniemożliwianie

podjęcia pracy zarobkowej, niezaspokajanie materialnych potrzeb rodziny itp. Policja w

ramach działań mających na celu przeciwdziałanie przemocy

w rodzinie oraz pomoc ofiarom przestępstw systematycznie doskonali wszechstronność

rozpoznawania zjawisk przemocy w rodzinie, ze zwróceniem szczególnej uwagi na sytuację

nieletnich członków rodzin.

Narkomania

Terminem narkomania określa się stan uzależnienia od środków odurzających. Pojęcie to ma

szerokie znaczenie i obejmuje nie tylko nałogowe używanie narkotyków, ale także stosowanie

wszelkich środków wywołujących euforię odurzającą. Nawykowe odurzanie się narkotykami staje

się zjawiskiem masowym i groźnym dla zdrowia i życia (nadużywanie silnych środków

narkotycznych prowadzi do śmierci, samobójstw na skutek przyjmowania różnych substancji) i dla

mienia społeczeństwa (rozboje, rabunki, kradzieże popełnione w celu zdobycia pieniędzy na

zaspokojenie głodu narkotycznego).

Do najczęstszych zjawisk wskazujących na ryzyko sięgania po narkotyki należą: dobre

usytuowanie materialne powiązane często z „zapracowaniem rodziców” tzn. zajęciem pracą

zawodową, biznesem, działaniem społecznym, konflikty w rodzinie i małżeństwie (brak

porozumienia między rodzicami), rozbite rodziny (dzieci wychowywane przez samotne matki),

wagarowanie i gwałtowny spadek wyników w nauce, palenie papierosów, picie alkoholu przed 18

rokiem życia.

Liczbę osób nadużywających i uzależnionych trudno precyzyjnie oszacować ze względu na

częste zmiany miejsca zamieszkania przez młodzież w związku z nauką w szkole. Powszechnym

problemem jest niska wiedza na temat uzależnień wśród rodziców oraz nauczycieli

i wychowawców.

Powiatowy Punkt Konsultacyjno Doradczy przy Powiatowym Centrum Pomocy Rodzinie

w Opatowie działa od 1 czerwca 2010 roku. Jego głównym celem jest: udzielanie bezzwłocznej,

kompleksowej i adekwatnej do potrzeb pomocy osobom doznającym przemocy, osobom

poszkodowanym w wyniku zdarzeń losowych, pomoc rodzinom niewydolnym wychowawczo

w przezwyciężaniu problemów opiekuńczo-wychowawczych, pomoc w niwelowaniu istniejących

deficytów i zaniedbań, przeciwdziałanie zjawiskom patogennym, w Punkcie pełnią dyżury

następujący specjaliści : specjalista pracy z rodziną, specjalista pracy socjalnej.

Poziom życiowy członków społeczeństwa może być chroniony za pomocą działań o różnym

charakterze. Zasada opiekuńcza odnosi się z reguły do tych osób, które nie mają uprawnień

ubezpieczeniowych czy zaopatrzeniowych, a znajdują się w sytuacji wymagającej pomocy. Pomoc

ta może być udzielana ze środków budżetowych państwa, samorządów, organizacji społecznych

oraz ofiarności społecznej. W tym przypadku decyduje aktualna sytuacja materialna osoby

ubiegającej się o pomoc. Zasada opiekuńczości właściwa jest pomocy społecznej, która jest

instrumentem polityki społecznej państwa. Ma ona na celu umożliwienie osobom i rodzinom

przezwyciężanie trudnych sytuacji życiowych, których nie są w stanie pokonać wykorzystując

własne środki, możliwości i uprawnienia. Zadaniem pomocy społecznej na poziomie lokalnym jest

współtworzenie godziwych warunków egzystencji i pracy dla grup charakteryzujących się

ubóstwem i dotkniętych wszelkiego rodzaju dysfunkcjonalnością, np. niepełnosprawnością,

długotrwałą chorobą, bezrobociem, alkoholizmem lub narkomanią. Podstawowym jej celem – obok

zapewnienia im doraźnej pomocy – jest doprowadzenie, jeśli to tylko możliwe, do samodzielności

życiowej osób i rodzin – do sytuacji, w której nie będą one wymagały zewnętrznego wsparcia.

Z roku na rok na opiekę społeczną wydatkowanych jest coraz więcej środków z budżetów

gminnych. Coraz częściej mamy do czynienia z rodzinami żyjącymi na poziomie minimum

socjalnego lub poniżej tego minimum. Pomoc społeczna stanowi znaczne obciążenie budżetów

gminnych. Świadczy o tym wzrastająca liczba przyznawanej pomocy społecznej.

Brak dachu nad głową, niemożność podjęcia pracy, niepełnosprawność, niedostatek środków do

życia, osamotnienie, uzależnienie od alkoholu, przemoc w rodzinie, zagubienie w świecie – to

zaledwie kilka przykładów problemów z codziennego życia mieszkańców powiatu opatowskiego.

Problemy te swoim zasięgiem obejmują coraz większą grupę ludzi i coraz młodsze osoby.

Zmuszają one część społeczności do szukania różnych form pomocy.

Ważne przedsięwzięcia, w których uczestniczył PCPR w Opatowie

1. Dyżury pracowników Powiatowego Centrum Pomocy Rodzinie Opatowie w siedzibie Sądu

Rejonowego w Opatowie – „Tydzień Pomocy Ofiarom Przestępstw”- luty

2009 rok.

2. Udział w posiedzeniu Wojewódzkiego Zespołu d/s Rodziny i Uzależnień (styczeń-maj).

3. Udział 2 pracowników w szkoleniach w ramach Europejskiego Funduszu Społecznego.

4. Udział w szkoleniu pt. „Przemoc a Problem uzależnień” przeprowadzonym przez

specjalistów Małopolskiego Centrum Profilaktyki w Krakowie.

5. VII Świętokrzyskie Dni Profilaktyki 4 - 31 maja 2009 r. „Kobieta w rodzinie – nadzieje

zagrożenia”

 26 maja 2009 r. - „Dzień Otwarty służb, jednostek zawodowo zajmujących się problematyką

rodzinną, spotkanie dyskusyjne i dyżur informacyjno- doradczy porady indywidualne

(przedstawiciele Sądu Rejonowego - kurator zawodowy), Sekcja Prewencji KPP,

Powiatowej Stacji Sanitarno - Epidemiologicznej, Gminnej Komisji Rozwiązywania

Problemów Alkoholowych, Poradni Psychologiczno - Pedagogicznej, Ośrodków Pomocy

Społecznej, służby zdrowia i Powiatowego Centrum Pomocy Rodzinie w Opatowie.

 22 maja rozgrywki sportowe - wychowawcy, rodzice, kontra wychowankowie oraz wspólne

ognisko, zabawy (Nieskurzów Nowy 110).

 25 maja 2009 r. - rozmowy dyskusje na temat roli kobiet w rodzinie oraz związane z tą rolą

nadzieje i zagrożenia, sposoby ich przezwyciężenia przy udziale wychowanków placówki,

pedagoga i pracowników Powiatowego Centrum Pomocy Rodzinie

w Opatowie, rodziców dzieci „Współczesna kobieta w rodzinie - nadzieja i zagrożenie”.

6. W okresie od 02.06.2009 r. do 04.06.2009 r. i od 02.07.2009 r. do 03.07.2009 r.

w Siedzibie Starostwa w Opatowie odbyło się szkolenie przeprowadzone przez

Stowarzyszenie Pomocy Rodzinie Dysfunkcyjnej „Przystań” z zakresu „Pomoc

i interwencja w sytuacjach przemocy domowej - Praca zespołów interdyscyplinarnych”.

7. W dniu 15 czerwca udział w konferencji pt. „Przemoc wobec osób starszych w rodzinie” w

ramach obchodów Światowego Dnia Bez Przemocy Wobec Osób Starszych zorganizowanej

przez Regionalny Ośrodek Polityki Społecznej i Zdrowotnej Urzędu Marszałkowskiego

Województwa Świętokrzyskiego - omówienie problematyki dotyczącej przemocy wobec

osób starszych, niepełnosprawnych z uwzględnieniem roli pracowników socjalnych w

rozpoznawaniu i przeciwdziałaniu przemocy domowej.

8. Dnia 26 czerwca 2009 r. Starosta Opatowski otworzył spotkanie inauguracyjne Powiatowego

Zespołu Interdyscyplinarnego z udziałem służb jednostek zawodowo zajmujących się

problematyka rodzinną.

9. Czerwiec – DPS Czachów impreza środowiskowa „Powitanie lata”.

10. Warsztaty Artystyczne Twórców Niepełnosprawnych Teatru Życie im. Ks. Biskupa Jana

Chrapka – Wola Skolankowska, Iwaniska, Kałków- lipiec 2009 r. przy udziale mieszkańców

i pracowników DPS w Zochcinku, Czachowie i Sobowie i przedstawicieli WTZ w

Zochcinku.

11. W dniach 17 - 22 października 2009 r. w ramach IV edycji akcji Wojewody

Świętokrzyskiego „Potrzebuję rodziców od zaraz” organizowanej na rzecz pozyskiwania

kandydatów na rodziców zastępczych oraz propagowanie idei rodzicielstwa zastępczego.

12. Powiatowe obchody Dnia Pracownika Socjalnego odbyły się w dniu 20 listopada

2009 roku w siedzibie Starostwa Powiatowego w Opatowie.

V. ANALIZA STRATEGICZNA.

Dla prawidłowego określenia kierunków rozwoju w każdym planie strategicznym należy

w pierwszej kolejności zdiagnozować posiadane zasoby i możliwości oraz ocenić stan aktualny. W

planowaniu strategicznym funkcjonują różne metody przedstawiania sytuacji obecnej i oceny

uwarunkowań rozwojowych. Jedną z najczęściej stosowanych jest analiza SWOT.

SWOT to angielski skrót:

S STRENGTHS MOCNE STRONY

W WEAKNESSES SŁABE STRONY

O OPPORTUNITIES SZANSE

T THREATS ZAGROŻENIA

Pozwala ona zobrazować bieżące, wewnętrzne i zewnętrzne uwarunkowania rozwoju systemu

pomocy społecznej powiatu, potencjał własny (mocne i słabe strony) oraz oddziaływanie otoczenia

(szanse i zagrożenia).

Analiza powiatu została zdiagnozowana poprzez rozpoznanie kluczowych czynników

sklasyfikowanych w następujący sposób:

MOCNE STRONY - wewnętrzne czynniki mające pozytywny wpływ na rozwój opieki społecznej w

powiecie, wyróżniające ją walory, tworzące podstawy dla jej przyszłego rozwoju.

SŁABE STRONY - wewnętrzne czynniki mające negatywny wpływ na rozwój opieki społecznej w

powiecie, utrudniające rozwój i realizację zamierzeń; braki w potencjałach obniżające możliwości

rozwoju.

SZANSE - czynniki w otoczeniu powiatu sprzyjające jego rozwojowi, pozwalające na eliminowanie

słabości, wzmocnienie sił, uruchomienie nowych form działania.

ZAGROŻENIA - czynniki w otoczeniu powiatu utrudniające jego rozwój, stanowiące bariery w

przełamywaniu dzisiejszych trudności i blokujące możliwości podejmowania działań w różnych,

istotnych z punktu widzenia rozwoju opieki społecznej w powiecie.

Analiza SWOT – mocne i słabe strony

Mocne strony Słabe strony

 dobrze funkcjonująca sieć gminnych

ośrodków pomocy społecznej,

 wykwalifikowana kadra pomocy

społecznej,

 zwiększająca się akceptacja społeczna

w stosunku do osób niepełnosprawnych,

 dobrze funkcjonująca placówka

wielofunkcyjna,

 dobrze funkcjonujące domy pomocy

społecznej na terenie Powiatu,

 rozwinięta sieć środowiskowych domów

samopomocy,

 dobra współpraca z organizacjami

pozarządowymi działającymi na rzecz

osób niepełnosprawnych,

 rozwinięte powiatowe poradnictwo

specjalistyczne,

 dobra baza oświatowa, sieci szkół

i placówek wspomagających

szkolnictwo,

 dobra współpraca jednostek samorządu

terytorialnego ze Starostwem w zakresie

opieki społecznej.

 brak rozwoju zawodowych form

zastępczego rodzicielstwa,

 brak placówek wsparcia dziennego dla

osób starszych,

 postępująca patologia życia społecznego,

 rozpad rodzin spowodowany migracją

zarobkową, długotrwałym bezrobociem

oraz patologiami,

 niedostateczna opieka nad osobami

obłożnie chorymi,

 wolne tempo likwidacji barier

architektonicznych w miejscach

publicznych,

 niska aktywność bezrobotnych osób

niepełnosprawnych poszukujących

pracy,

 brak organizacji pozarządowych

działających na rzecz dzieci i młodzieży

z rodzin wydolnych wychowawczo

 brak mieszkań komunalnych i socjalnych

 niska świadomość edukacyjna wśród

rodzin objętych pomocą społeczną,

 długi okres oczekiwania na badania

specjalistyczne.
Opracowanie własne

Analiza SWOT – Szanse i zagrożenia

Szanse Zagrożenia

 korzystne położenie geograficzne

i komunikacyjne Powiatu,

 rosnąca w społeczeństwie świadomość

zagrożeń patologiami,

 opieka zdrowotna skierowana na leczenie

 wzrost liczby osób uzależnionych,

 emigracja ludności,

 brak wystarczających środków na naukę,

oświatę, służbę zdrowia i pomoc

społeczną,

i profilaktykę,

 rozwijające się organizacje pozarządowe,

 prospołeczna polityka gmin powiatu

 ścisła współpraca z ośrodkami pomocy

społecznej w gminach w realizacji zadań

pomocy społecznej,

 wzrost poziomu wykształcenia

wykwalifikowanej kadry systemu

pomocy społecznej,

 dostępność do szkoleń zawodowych,

 środki pomocowe PFRON na pomoc

w zatrudnieniu osób niepełnosprawnych,

 możliwość pozyskiwania środków na

likwidację barier architektonicznych,

 rozbudowa infrastruktury sportowej,

rekreacyjnej na terenie powiatu,

 moda na zdrowy styl życia,

 współpraca między jednostkami

samorządowymi i organizacjami

pozarządowymi,

 możliwość korzystania z pomocowych

Funduszy Europejskich.

 postępujący zanik wzorców

wychowawczych,

 powiększające się rozwarstwienie

społeczne,

 bariery ograniczające podejmowanie

pracy: wiek, słaba oferta zatrudnienia dla

absolwentów szkół,

 postępująca degradacja wartości rodziny,

 zmniejszająca się odporność psychiczna

społeczeństwa,

 brak postaw prospołecznych,

 zagrożenia demograficzne związane ze

starzeniem się społeczeństwa,

 ograniczona liczba miejsc pracy dla osób

niepełnosprawnych,

 niewystarczająca kwota pomocowych

środków finansowych,

 zbyt mała ilość instytucji i kadry

zajmującej się profilaktyką i terapią osób

uzależnionych od środków odurzających,

 niedostateczna współpraca pomiędzy

jednostkami sfery pomocy społecznej,

a oświatą, służbą zdrowia, sądami,

policją,

 zmniejszająca się liczba zakładów pracy

chronionej.
Opracowanie własne

VI. OBSZARY I CELE ROZWOJU POMOCY SPOŁECZNEJ W POWIECIE

OPATOWSKIM.

Na podstawie przedstawionej diagnozy społecznej zostały określone główne obszary działania,

w których przyjęto cele strategiczne.

Obszary działania Strategii:

I Instytucjonalna i rodzinna opieka nad dzieckiem

II Niepełnosprawność

III Wykluczenie społeczne

IV Współpraca instytucjonalna

Obszary działania Cele strategiczne

Instytucjonalna i rodzinna opieka nad dzieckiem wielofunkcyjny system rodzin

zastępczych,

 sprawnie działający system placówek

opiekuńczo – wychowawczych.

Niepełnosprawność

 przyjazny system wsparcia dla osób

niepełnosprawnych,

 instytucjonalne formy pomocy dla osób

starszych i niepełnosprawnych,

 opracowanie Powiatowego Programu

Działań na Rzecz Osób

Niepełnosprawnych na lata 2014 – 2020.

Wykluczenie społeczne

 sprawny system zapobiegania kryzysom

w rodzinie,

 przeciwdziałanie przemocy w rodzinie,

 sprawny system profilaktyczno

terapeutyczny dla osób uzależnionych

i współuzależnionych.

Współpraca instytucjonalna

 dobrze poinformowane i sprawnie

działające instytucje wspierające politykę

społeczną.

OBSZAR I - Instytucjonalna i rodzinna opieka nad dzieckiem

Cel strategiczny: Wielofunkcyjny system rodzin zastępczych

Kierunki działań:

 zwiększenie liczby funkcjonujących zawodowych rodzin zastępczych, w tym pogotowia

rodzinnego dla dzieci powyżej trzeciego roku życia, wielodzietnych oraz specjalistycznych

rodzin zastępczych,

 opracowanie projektu placówki dla dzieci w wieku 0 + 5,

 wprowadzenie szkoleń dla wszystkich spokrewnionych rodzin zastępczych z terenu powiatu,

 powołanie stowarzyszenia działającego na rzecz zastępczego rodzicielstwa,

 utworzenie ośrodka wsparcia dla kobiet w ciąży, matek z dziećmi wymagających interwencji

kryzysowej,

 wprowadzenie innowacyjnych form wsparcia dziennego/całodobowego (tworzenie nowych

jednostek, poszerzenie działalności- już istniejących jednostek) dla dziecka, rodziny, osób

niepełnosprawnych oraz dla grup szczególnego ryzyka

Cel strategiczny: Sprawnie działający system placówek opiekuńczo - wychowawczych

Kierunki działań:

 utrzymanie standardu funkcjonowania Placówki Opiekuńczo - Wychowawczej

Wielofunkcyjnej w Nieskurzowie Nowym,

 utworzenie specjalistycznych placówek wsparcia dziennego,

 powołanie grupy wsparcia dla pracowników placówek opiekuńczo - wychowawczych,

 Rozwój bazy –wielofunkcyjność placówki i właściwe przygotowanie otoczenia,

 opracowanie programu pomocy dziecku i rodzinie w Powiecie Opatowskim na lata

2014 - 2020.

OBSZAR II - Niepełnosprawność

Cel strategiczny: Przyjazny system wsparcia dla osób niepełnosprawnych

Kierunki działań:

 podnoszenie i wyrównywanie poziomu usług świadczonych na rzecz osób

niepełnosprawnych na terenie całego powiatu,

 zapewnienie dostępu do dóbr i usług umożliwiających pełne uczestnictwo w życiu

społecznym,

 wykorzystanie potencjału osób niepełnosprawnych w działaniach na rzecz społeczności

lokalnej,

 likwidacja barier architektonicznych, technicznych i w komunikowaniu się wśród osób

indywidualnych i w obiektach użyteczności publicznej,

 zapewnienie osobom niepełnosprawnym pełnego dostępu do kultury, sportu i turystyki,

 tworzenie miejsc parkingowych dla osób niepełnosprawnych kierujących pojazdem,

 aktywizacja zawodowa osób bezrobotnych lub poszukujących pracy w tym ze szczególnym

uwzględnieniem osób niepełnosprawnych,

 promocja przedsiębiorczości wśród osób niepełnosprawnych.

Cel strategiczny: Instytucjonalne formy pomocy dla osób starszych i niepełnosprawnych

Kierunki działań:

 poszerzenie bazy rehabilitacyjnej dla osób niepełnosprawnych,

 utworzenie Domu Pomocy Społecznej dla osób starszych,

 rozwój bazy i otoczenia funkcjonujących na terenie powiatu domów pomocy społecznej,

 stworzenie pomocy osobom starszym w ich środowisku zamieszkania,

 utworzenie Zakładu Opiekuńczo-Leczniczego

Cel strategiczny: Opracowanie Powiatowego Programu Działań na Rzecz Osób

Niepełnosprawnych na lata 2014 - 2020

Kierunki działań:

 likwidacja barier architektonicznych, technicznych i w komunikowaniu się w szkołach

i w miejscach użyteczności publicznej,

 profilaktyka niepełnosprawności,

 działania na rzecz psychoruchowego i społecznego rozwoju osób niepełnosprawnych oraz

zapobieganie pogłębianiu się niepełnosprawności,

 integracja ze środowiskiem osób mających trudności w przystosowaniem się do życia,

 aktywizacja społeczna osób niepełnosprawnych,

 rozbudzenie społecznej świadomości i kreowanie właściwych postaw społecznych wobec

niepełnosprawnych.

OBSZAR III - Wykluczenie społeczne

Cel strategiczny: Sprawny system zapobiegania kryzysom w rodzinie

Kierunki działań:

 diagnozowanie funkcjonowania rodziny,

 psychoedukacja w zakresie komunikacji wewnątrzrodzinnej,

 zapobieganie utracie kontroli nad procesem wychowawczym dzieci,

 poradnictwo w zakresie rozwiązywania problemów prawno-socjalnych,

 szkolenie kadry jednostek pomocy społecznej w zakresie udzielania wsparcia rodzinom

dotkniętym kryzysem.

Cel strategiczny: Przeciwdziałanie przemocy w rodzinie

Kierunki działań:

 stworzenie powiatowego systemu wsparcia ofiarom przemocy w rodzinie.

Cel strategiczny: Sprawny system profilaktyczno-terapeutyczny dla osób uzależnionych

i współuzależnionych

Kierunki działań:

 profilaktyka wśród młodzieży w placówkach oświatowych,

 utworzenie grupy wsparcia dla osób współuzależnionych,

 prowadzenie terapii rodzinnej i indywidualnej w zakresie uzależnień przy wykorzystaniu

zasobów kadrowych PPKD w Opatowie.

OBSZAR IV - Współpraca instytucjonalna

Cel strategiczny: Dobrze poinformowane i sprawnie działające instytucje wspierające politykę

społeczną

Kierunki działań:

 stworzenie banku danych o organizacjach pozarządowych,

 aktywizacja organizacji pozarządowych na rzecz wsparcia rodziny i dziecka,

 opracowanie i wdrażanie projektów współfinansowanych w ramach Europejskiego Funduszu

Społecznego Kapitał Ludzki związanych z podnoszeniem jakości życia mieszkańców

Powiatu Opatowskiego,

 wykorzystanie aktywności społecznej młodzieży poprzez zintensyfikowanie działań na rzecz

rozwoju wolontariatu w powiecie,

 inicjowanie lokalnych kampanii informacyjno - edukacyjnych na rzecz rozwiązywania

problemów społecznych.

VII. WDRAŻANIE I MONITORING

Instytucją wdrażającą Strategię Rozwiązywania Problemów Społecznych na lata

2011 - 2020 będzie Powiatowe Centrum Pomocy Rodzinie w Opatowie. Istotnym elementem

z punktu widzenia wdrażania Strategii jest właściwie zaplanowany proces monitorowania, który

powinien odpowiadać na następujące kluczowe pytania:

1. Czy i w jakim stopniu realizowana jest misja powiatu w zakresie polityki społecznej?

2. W jakim zakresie podjęte działania odpowiadają celom?

3. Na ile aktualna jest diagnoza problemów społecznych w naszym powiecie?

4. Czy środki finansowe są wystarczające do realizacji strategii?

Odpowiedzi na powyższe pytania pozwolą określić poprawność przyjętych założeń, a także

uwzględnić zmiany zachodzące w otoczeniu zewnętrznym i wewnętrznym realizowanego

dokumentu.

Podstawą oceny realizacji Strategii będzie zestawienie osiągniętego stanu wskaźników

z założeniami opisującymi poszczególne cele strategiczne.

CELE

STRATEGICZNE/C

ELE OPERACYJNE

STRATEGIE

WDRAŻANIA/PROGRAMY

REALIZATORZY/

PARTNERZY

TERMIN

REALIZACJI

KAŻDA RODZINA W POWIECIE OPATOWSKIM POWINNA POSIADAĆ PEWNOŚĆ, ŻE

MOŻE LICZYĆ NA POMOC W SYTUACJACH TRUDNYCH DZIĘKI SKUTECZNEMU

SYSTEMOWI UDZIELANIA POMOCY DZIECIOM, MŁODZIEŻY I RODZINIE

1. Sprawnie

działający

system placówek

Wsparcie rodzin (Opieka nad dzieckiem i rodziną)

Zapewnienie profesjonalnej pomocy

w postaci poradnictwa

specjalistycznego rodzinom

dotkniętym skutkami patologii

społecznej

PCPR, Ośrodki Pomocy

Społecznej, Sąd, Komisje

ds. Rozwiązywania

Problemów Alkoholowych,

Ośrodek Profilaktyki,

Leczenia i Terapii

Uzależnień, EFS

2011-2020

 Stworzenie kompleksowego systemu

pomocy psychologiczno -

pedagogicznej, socjalnej i prawnej

rodzinie (ze szczególnym

uwzględnieniem rodzin w kryzysie, w

tym ofiar przemocy między innymi

poprzez:- bezpośrednią pomoc w

rozwiązywaniu problemu ,edukację

prawną i psychologiczną powołanie

grupy wsparcia, powołanie grup

samopomocy dla ofiar przemocy

utworzenie ośrodka wsparcia dla

kobiet w ciąży, matek z dziećmi

wymagających interwencji

kryzysowej, wprowadzenie

innowacyjnych form wsparcia

dziennego/całodobowego (tworzenie

nowych jednostek, poszerzenie

działalności już istniejących

jednostek) dla dziecka, rodziny, osób

niepełnosprawnych oraz dla grup

szczególnego ryzyka

PCPR, Ośrodki Pomocy

Społecznej, Poradnia

Psychologiczno-

Pedagogiczna, organizacje

pozarządowe działające na

rzecz rodzin

2011-2020

2.Wielofunkcyjny

system rodzin

zastępczych

Stworzenie odpowiednich warunków

do życia i rozwoju dzieciom i

młodzieży pozbawionych opieki

rodzin naturalnych (działania

Starostwo,PCPR,Sąd

Rejonowy-Wydział

Rodzinny i

Nieletnich,rodzice

2011-2020

ukierunkowane na wszechstronną

opiekę nad dzieckiem pozbawionym

całkowicie lub częściowo opieki

rodzicielskiej oraz niedostosowanemu

społecznie; pomoc socjalną,

psychologiczną w kierunku

szybkiego powrotu dziecka do

rodziny naturalnej, wspieranie rodzin

w funkcjach wychowawczych

poprzez poradnictwo rodzinne oraz

systemową terapię rodzinna)

zastępczy,rodzice naturalni,

POKL, EFS

 Tworzenie rodzinnej opieki

 zastępczej-rodziny wielodzietne,

specjalistyczne,

Pogotowia Rodzinne oraz Rodzinnego

Domu Dziecka na terenie Powiatu

Starostwo

Powiatowe,PCPR,Sąd-

Wydział Rodzinny i

Nieletnich,Ośrodek

Adopcyjno – Opiekuńczy,

Ogólnopolska

Akcja”Szukam Domu”

POKL, EFS

2011-2020

3.Opracowanie

Powiatowego

Programu działań na

rzecz dziecka i

rodziny

Edukacja publiczna-informowanie

społeczeństwa o możliwościach

szukania pomocy psychospołecznej i

prawnej w przeciwdziałaniu

przemocy w rodzinie,

 zakresie profilaktyki antyalkoholowej

i antynarkotykowej poprzez

rozpowszechnianie

ulotek,plakatów,informatorów,

zamieszczanie informacji w lokalnej

prasie,radio,telewizji

Regionalny Ośrodek

Polityki

Społecznej,Starostwo,

PCPR,jednostki

samorządowe,organizacje

porządkowe

2014-2020

 Utworzenie Powiatowego Ośrodka

Interwencji Kryzysowej

Regionalny Ośrodek

Polityki

Społecznej,Starostwo,

PCPR,Jednostki

Samorządowe, organizacje

porządkowe, POKL, EFS

2014-2020

 Utworzenie mieszkań chronionych

dla usamodzielniających

wychowanków placówek i rodzin

zastępczych oraz innych osób w

sytuacji kryzysowej.

Regionalny Ośrodek

Polityki

Społecznej,Starostwo,PCPR

,Jednostki Samorządowe,

organizacje porządkowe,

POKL, EFS

2014-2020

KAŻY NIEPEŁNOSPRAWNY MIESZKANIEC POWIATU OPATOWSKIEGO POWINIEN

POSIADAĆ POCZUCIE, ŻE JEST PEŁNOPRAWNYM CZŁONKIEM LOKALNEJ

SPOŁECZNOŚCI

4.Przyjazny system

wsparcia dla osób

niepełnosprawnych

Wyrównanie szans życiowych osób niepełnosprawnych;

- zwiększenie dostępu do edukacji, pracy, usług i świadczeń

- rozbudzenie społecznej świadomości, wspieranie kreowanie właściwych postaw

społecznych wobec niepełnosprawności;

- rehabilitacja osób niepełnosprawnych i zapobieganie pogłębiania się

niepełnosprawności

Likwidacja barier architektonicznych,

technicznych i w komunikowaniu się

w urzędach, instytucjach

świadczących pomoc na rzecz osób

niepełnosprawnych, placówkach

służby zdrowia oraz placówkach

oświaty i pomocy społecznej,

tworzenie miejsc parkingowych

dla osób niepełnosprawnych

kierujących pojazdem

Starostwo,PCPR,Jednostki

Samorządu,PFRON,

organizacje pozarządowe,

POKL, EFS

2011-2020

 Opracowanie Bazy Danych o osobach

niepełnosprawnych

PCPR, Powiatowy Zespół ds.

Orzekania o

Niepełnosprawności,

Ośrodki Pomocy Społecznej,

organizacje pozarządowe

działające na rzecz osób

niepełnosprawnych, POKL,

EFS

2011-2020

5.Instytucjonalne

formy pomocy dla

osób

niepełnosprawnych

Prowadzenie działań edukacyjnych

uczniów oraz rodziców/opiekunów

uczniów pełnosprawnych w zakresie

rozumienia potrzeb osób

niepełnosprawnych i przestrzegania

ich praw

Starostwo, PCPR, Szkoły,

Specjalne Ośrodki Szkolno-

Wychowawcze, rodzice/

opiekunowie uczniów,

POKL, EFS

2011-2020

 Organizowanie procesu kształcenia

uczniom niepełnosprawnym

dostosowanego do indywidualnych

możliwości

Starostwo, Szkoły z terenu

powiatu, Specjalne Ośrodki

Szkolno-Wychowawcze

POKL, EFS

2011-2020

 Zwiększenie w Powiecie Opatowskim

puli mieszkań chronionych dla osób

niepełnosprawnych

Starostwo,PCPR,

Ministerstwo Polityki

Społecznej,Jednostki

samorządowe,organizacje

pozarządowe POKL, EFS

2011-2020

 Stworzenie możliwości pracy dla osób

niepełnosprawnych w każdej gminie

Powiatu Opatowskiego,

zwalczanie dyskryminacji osób

niepełnosprawnych na rynku pracy

Starostwo,Jednostki

Samorządowe,zakłady

pracy,prywatni

przedsiębiorcy,Powiatowy

Urząd Pracy, POKL, EFS

2011-2020

 Stworzenie możliwości korzystania z

rehabilitacji i opieki zdrowotnej przez

osoby niepełnosprawne

PCPR,jednostki służby

zdrowia,organizatorzy

turnusów rehabilitacyjnych

POKL, EFS

2011-2020

6.Opracowanie

Powiatowego

Zorganizowanie systemu działań

wspierających dla osób

PCPR,ośrodki pomocy

społecznej,organizacje

2011-2020

2014-2020

programu działań na

rzecz

niepełnosprawnych

niepełnosprawnych i ich rodzin pozarządowe POKL, EFS

 Stworzenie możliwości aktywnego

udziału osób niepełnosprawnych w

życiu lokalnej społeczności

PCPR,organizacje

pozarządowe działające na

rzecz osób

niepełnosprawnych,

Powiatowa Społeczna Rada

ds. Osób Niepełnosprawnych

POKL, EFS

2011-2020

 Opracowanie i rozpowszechnianie

informacji o prawach i uprawnieniach

osób niepełnosprawnych

PCPR,PFRON,media,

sponsorzy, POKL, EFS

2011-2020

7. Wykluczenie

społeczne

Ograniczenie zjawiska wykluczenia

zawodowego;przygotowanie osób

zagrożonych wykluczeniem

społecznym i zawodowym oraz osób

niepełnosprawnych do wejścia na

rynek pracy.

Starostwo

Powiatowe,Powiatowy Urząd

Pracy,PCPR,PFRON,

Jednostki Samorządowe,

Świętokrzyski Urząd

Wojewódzki,pracodawcy

POKL, EFS

2011-2020

 Ograniczenie zjawiska długotrwałego

bezrobocia i jego przyczyn poprzez

wsparcie osób bezrobotnych i długo

trwale bezrobotnych w zakresie

reintegracji zawodowej oraz wsparcie

dla otoczenia tych osób

Utworzenie Zakładu Opieki

Leczniczej

Utworzenie Domu Pomocy

Społecznej dla osób w podeszłym

wieku

Powiatowy Urząd

Pracy,Starostwo

Powiatowe,PCPR,PFRON,

jednostki

samorządowe,pracodawcy,

POKL, EFS

Narodowy Fundusz

Zdrowia,Starostwo,

PCPR,Jednostki

Samorządowe, organizacje

porządkowe POKL, EFS

Regionalny Ośrodek Polityki

Społecznej,Starostwo,

PCPR,Jednostki

Samorządowe, organizacje

porządkowe POKL, EFS

2011-2020

8.Współpraca

Instytucjonalna

Organizowanie i prowadzenie na

terenie szkół i placówek oświatowo-

wychowawczych,programów

profilaktyczno-wychowawczych dla

dzieci i młodzieży oraz dorosłych

Starostwo

Powiatowe,PCPR,szkoły i

placówki

oświatowe,jednostki

samorządowe,Powiatowa

komenda Policji, POKL, EFS

2011-2020

 Uruchomienie bezpłatnej infolinii dla

osób dotkniętych

przemocą,uzależnieniami,

bezdomnością,itp-Telefon zaufania

Starostwo Powiatowe,PCPR,

operatorzy sieci

telefonicznych,ośrodki

pomocy społecznej POKL,

EFS

2011-2020

VIII. ZAKOŃCZENIE

Organizacja systemu pomocy społecznej w Powiecie Opatowskim jest dostosowana do potrzeb

społecznych. Planowane sposoby ich zaspakajania są kontynuacją istniejącego już systemu

wsparcia lub tworzą możliwość jego uzupełnienia o nowe rozwiązania. Cele strategiczne oraz

operacyjne sformułowane zostały w oparciu o analizę systemu pomocy społecznej, edukacji,

ochrony zdrowia oraz sytuacji na lokalnym rynku pracy.

Strategia rozwiązywania problemów pomocy społecznej zorientowana jest na rozszerzenie i

pogłębienie form pracy socjalnej, współpracę z różnymi instytucjami i organizacjami

pozarządowymi zajmującymi się pomocą społeczną w powiecie oraz instytucjami działającymi w

szerszym obszarze polityki społecznej.

W ujęciu strategicznym pomoc społeczna Powiatu Opatowskiego, nie koncentruje się

wyłącznie na udzielaniu wsparcia materialnego potrzebującym. W ramach wypracowanej strategii

przyjmuje się nowoczesne podejście do tak ważnej sfery, jaką jest problematyka społeczna

ukierunkowana na:

 wzmocnienie postaw aktywnych,

 wdrożenie modelu pomocy zintegrowanej,

 ścisłe powiązanie działań instytucji i organizacji społecznych: sfery oświaty, służby

zdrowia, sądownictwa w wypracowaniu lokalnego systemu reintegracji społecznej

i zawodowej osób z problemami społecznymi.

W „strategicznym modelu pomocy społecznej” istotną rolę odgrywa system wsparcia

psychologicznego, umocnienie postaw aktywnych w każdej sferze obszaru społecznego

i problemów indywidualnych, poradnictwa prawnego, pedagogicznego, terapii i wyspecjalizowanej

pracy socjalnej połączonej ze stymulowaniem postaw „pro gospodarczych” wśród lokalnej

społeczności.

Problemy społeczne nie są cechą pojedynczych osób ale całych środowisk, rodzin, grup

społecznych i takie postrzeganie zjawisk, pozwala na strategiczne rozwiązania społeczne na

poziomie lokalnym. Systemowe podejście daje szanse na rozwiązania strukturalne i skuteczne

wyłączenie osób z systemu pomocy społecznej w wyniku ich reintegracji zawodowej.

Zmiany w funkcjonowaniu pomocy społecznej w kierunku rozwiązań systemowych stanowią

szansę na to, że następne pokolenie, nie stanie się podopiecznymi pomocy społecznej. Działania

w ramach Strategii, pozwolą nie tylko na usuwanie przyczyn tkwiących często w sferze

psychicznej i społecznej czy rozszerzenie form pomocy instytucjonalnej, ale na skuteczne

rozwiązanie problemów poszczególnych grup docelowych.

Celem strategii jest przedstawienie bilansu korzystnych i niekorzystnych cech społecznych,

a na ich podstawie identyfikacja barier i przeszkód oraz opracowanie dokumentu, dzięki któremu

możliwe będzie sprawne i racjonalne organizowanie działań, zmierzających do rozwiązania

problemów społecznych w powiecie, między innymi przez wprowadzanie programów służących

realizacji zadań pomocy społecznej.

Podstawą przedstawionej strategii jest maksymalne wykorzystanie istniejących zasobów

i potencjału. Mieszkańcy powiatu – odbiorcy i adresaci strategii mają możliwość znalezienia się

w strefie pozbawionej zagrożeń. Dla bezpieczeństwa socjalnego wymagane jest bowiem

stworzenie takiego systemu zaspokajania potrzeb społecznych, który szybko reaguje na zmiany

i adaptuje się do stale zmieniających się warunków społecznych.

Opracowana strategia to dokument bazowy przy konstruowaniu programów operacyjnych

i projektów określających sposób oraz metody realizacji zamierzonych przedsięwzięć. Poprzez

realizację tego typu programów będzie można osiągnąć wyznaczone cele strategiczne

i operacyjne. Programy te charakteryzują się ogólnymi zarysami działań, bez szczegółowych

rozstrzygnięć, terminarzy, budżetów. Uszczegółowienie programów strategicznych następuje

dopiero na poziomie taktycznym i operacyjnym, czyli w fazie wdrażania.

Mamy nadzieję, że zgodnie z mottem - Nasz Powiat, Nasza Rodzina - Strategia

Rozwiązywania Problemów Społecznych w Powiecie Opatowskim na lata 2011 - 2020 przyczyni

się do poprawy ogólnej sytuacji społecznej osób niepełnosprawnych i ich rodzin, a podejmowane

działania pomogą wyeliminować ograniczenia związane z ich funkcjonowaniem w środowisku.

Ponadto Strategia umożliwi kontynuowanie przedsięwzięć dotyczących budowania spójnego,

lokalnego systemu pomocy dziecku i rodzinie. Działania ukierunkowane będą na wsparcie rodziny

w jej naturalnym środowisku, a także zapewnienie dzieciom pozbawionym opieki rodziców

biologicznych wychowania i rozwoju w zastępczych formach opieki rodzinnej. Poprzez realizację

zapisów Strategii możliwy będzie rozwój profilaktyki przeciwdziałania przestępczości wśród

dzieci i młodzieży z terenu Powiatu Opatowskiego.

Strategia jest dokumentem otwartym w obszarze zjawisk społecznych na terenie powiatu

opatowskiego, w każdym czasie może być uzupełniana o nowe treści.

