

ROCZNA OCENA WDRAŻANIA

STRATEGII

INTEGRACJI I ROZWIĄZYWANIA

PROBLEMÓW SPOŁECZNYCH

GMINY ORNONTOWICE

NA LATA 2006-2015

ZA 2012 ROK

12 KWIECZNIA 2013 ROKU

I OCENA WDRAŻANIA STRATEGII ZA 2012 ROK

ZESPÓŁ WDRAŻAJĄCY STRATEGIĘ w składzie:

Irena Jabłonka – Kierownik Gminnego Ośrodka Pomocy Społecznej

Joanna Bieniek – Zastępca Kierownika Gminnego Ośrodka Pomocy Społecznej

Gabriela Nieużyła - Specjalista Pracy Socjalnej

na posiedzeniu w dniu 12.04.2013 roku przeprowadził ocenę poziomu wdrażania poszczególnych celów i kierunków działań Strategii Integracji i Rozwiązywania Problemów Społecznych Gminy Ornontowice na lata 2006 -2015:

Cel strategiczny 1

Zwiększenie szans na podjęcie pracy zawodowej i przeciwdziałanie negatywnym skutkom społecznym wynikającym z bezrobocia w rodzinie.

Cele szczegółowe:

1. Przygotowanie i wspieranie bezrobotnego w trakcie poszukiwania pracy.
2. Niwelowanie psychospołecznych skutków bezrobocia osób pozostających bez pracy i ich rodzin.
3. Zwiększanie aktywności i zaangażowania osób bezrobotnych w działaniach służących usamodzielnieniu.
4. Uzyskanie kwalifikacji dostosowanych do sytuacji na rynku pracy.
5. Odbudowa i podtrzymanie umiejętności uczestniczenia w życiu społeczności lokalnej i pełnieniu ról społecznych.

Kierunki działań:

1. Praca socjalna. Zwiększenie szans na podjęcie zatrudnienia dokonuje się przez odpowiednie przygotowanie klienta do poszukiwania pracy, pomoc w znalezieniu ofert pracy, pośredniczenie w kontaktach z pracodawcami, kontakt z doradcą zawodowym, motywowanie do podjęcia nauki, uczestnictwa w kursach, monitorowanie i wspomaganie osoby bezrobotnej w działaniach służących rozwiązaniu problemu bezrobocia.

2. Pracownicy socjalni, prowadząc pracę socjalną z bezrobotnymi, ściśle współpracują z Powiatowym Urzędem Pracy oraz instytucjami i organizacjami działającymi w obszarze zatrudnienia, bezrobocia oraz pośrednictwa pracy i doradztwa zawodowego.
3. Pracownicy socjalni inicjują i wspierają środowiskowe formy wsparcia dla bezrobotnych.
4. Współpraca z Powiatowym Urzędem Pracy w zakresie organizowania szkoleń, staży robót publicznych.

Odpowiedzialni za realizację kierunków działań:

Rada Gminy i Wójt Gminy, GOPS.

Środki Finansowe:

Budżet samorządu lokalnego, środki pozyskane z funduszy zewnętrznych: rządowych, pozarządowych, programów celowych.

Partnerzy:

Instytucje rządowe, naukowe, samorządowe, organizacje społeczne ze szczególnym uwzględnieniem organizacji pożytku publicznego.

Cel strategiczny 2

Pomoc na rzecz rodzin z problemami opiekuńczo – wychowawczymi.

Cele szczegółowe

- 1 Pomoc osobom i rodzinom, u których stwierdzono ubóstwo,
- 2 Pomoc niepełnosprawnym i długotrwale chorym dzieciom i ich rodzinom,
- 3 Pomoc rodzinie w kształceniu i wszechstronnym rozwoju dzieci i młodzieży,
- 4 Pomoc dzieciom z rodzin patologicznych oraz całym rodzinom.

Kierunki działania:

1. Systematyczna praca socjalna z rodzinami z problemem opiekuńczo-wychowawczym polegająca na:

- diagnozie deficytów w zakresie pełnienia ról rodzicielskich, wydolności opiekuńczo-wychowawczej, zaniedbań względem dzieci,
 - diagnozie – ocenie sytuacji dziecka w rodzinie, środowisku szkolnym, rówieśniczym.
2. Pomoc materialna dla rodzin pozostających w trudnej sytuacji ekonomicznej realizowana przez Ośrodek Pomocy Społecznej:
 - a. z systemu pomocy społecznej,
 - b. z systemu świadczeń rodzinnych.
 3. Rozwój świetlicy profilaktyczno-wychowawczej i terapeutycznej, oferującej pomoc dzieciom z rodzin z trudnościami opiekuńczo-wychowawczymi i z problemem alkoholowym poprzez: dożywianie, właściwą opiekę pedagogiczną, pomoc w rozwiązywaniu trudności szkolnych, możliwość konstruktywnego spędzania czasu wolnego, nabywanie przez dzieci różnych umiejętności społecznych koniecznych do samodzielnego funkcjonowania w dorosłym życiu.
 4. Systematyczna współpraca z istniejącymi w powiecie jednostkami zapewniającymi opiekę dla dzieci.
 5. Systematyczna współpraca z wymiarem sprawiedliwości właściwym ze względu na położenie gminy, w szczególności:
 - a. sądem rodzinnym,
 - b. kuratorami sądowymi dla dzieci i młodzieży.
 6. Współuczestnictwo w kampaniach medialnych i informacyjnych organizowanych przez inne podmioty pomocy społecznej (PCPR, ROPS, inne).
 7. Systematyczne współdziałanie Ośrodka Pomocy Społecznej z placówkami oświatowymi w celu bieżącej analizy sytuacji dzieci i młodzieży uczęszczającej do szkół, a w szczególności przeciwdziałanie pojawiającym się patologiom.
 8. Dożywianie dzieci i młodzieży z rodzin zagrożonych ubóstwem, wykluczeniem społecznym i marginalizacją.
 9. Podjęcie działań w kierunku kontynuowania edukacji prozdrowotnej.
 10. Organizowanie dla rodziców i ich dzieci różnych form edukacji z wykorzystaniem istniejącego systemu szkolnego, oraz tworzenie systemu poradnictwa.
 11. Organizowanie czasu wolnego dzieci i młodzieży przez szkołę, organizowanie zajęć pozalekcyjnych i pozaszkolnych poprzez zajęcia muzyczne, plastyczne, turnieje sportowe, festyny rodzinne, wycieczki.

12. Udzielanie rodzinom pomocy psychologicznej, prawnej i społecznej.
13. Podjęcie działań w kierunku zwiększenia ilości godzin zajęć socjoterapeutycznych, psychoterapeutycznych, zajęć terapii pedagogicznej.
14. Podjęcie działań zmierzających w kierunku tworzenia nowych kół zainteresowań dla dzieci i młodzieży.
15. Podjęcie działań zmierzających do budowy krytej pływalni z kępielnią.

W ramach realizacji poszczególnych celów w zależności od możliwości finansowych na dany rok możliwa jest budowa projektów i programów socjalnych.

Odpowiedzialni za realizację kierunków działań:

Rada Gminy i Wójt Gminy, Szkoły, GOPS.

Środki Finansowe:

Budżet samorządu lokalnego, środki pozyskane z funduszy zewnętrznych: rządowych, pozarządowych, programów celowych.

Partnerzy:

Instytucje rządowe, naukowe, samorządowe, organizacje społeczne ze szczególnym uwzględnieniem organizacji pożytku publicznego.

Cel strategiczny 3

Rozwijanie zintegrowanego systemu wsparcia na rzecz osób starszych i niepełnosprawnych

Cele szczegółowe

1. Usprawnianie osób starszych i niepełnosprawnych.
2. Podejmowanie działań zmierzających do ograniczenia skutków niepełnosprawności.
3. Aktywizacja osób upośledzonych i chorych psychicznie.

Kierunki działania:

1. Utrzymanie osób niepełnosprawnych i starszych w miejscu ich zamieszkania w szczególności poprzez:
 - a. propagowanie aktywnego i zdrowego stylu życia,
 - b. ułatwienie kontaktu z placówkami rehabilitacyjnymi,
 - c. uwrażliwienie społeczności lokalnej na potrzeby osób starszych i niepełnosprawnych,

- d. rozwijanie usług opiekuńczych,
 - e. rozwój oferty kulturalnej adresowanej do osób niepełnosprawnych i w podeszłym wieku w celu ich aktywizacji.
2. Rozwój pracy socjalnej i działań na rzecz integracji osób niepełnosprawnych ze środowiskiem lokalnym.
 3. Wsparcie materialne dla osób samotnych, w podeszłym wieku i osób niepełnosprawnych.
 4. Modernizacja i wsparcie Ośrodka Zdrowia w sprzęt rehabilitacyjny i środki pomocnicze.
 5. Podejmowanie działań zmierzających do systematycznego łamania barier dla osób niepełnosprawnych ruchowo.
 6. Współdziałanie z PFRON i organizacjami pozarządowymi dla skuteczniejszego rozwiązywania problemów osób niepełnosprawnych:
 - a. systematyczne pozyskiwanie środków na łamanie barier architektonicznych,
 - b. systematyczna działalność informacyjna dot. problemu niepełnosprawności w tym za pośrednictwem strony internetowej Urzędu Gminy.
 7. Współpraca z Powiatowym Centrum Pomocy Rodzinie i Powiatowym Urzędem Pracy w zakresie aktywizacji społecznej i zawodowej osób niepełnosprawnych.
 8. Rozwój działań informacyjnych i promocyjnych związanych z pozycją osób w podeszłym wieku i niepełnosprawnych.
 9. Wsparcie osób niepełnosprawnych intelektualnie, zaburzonych i chorych psychicznie w samodzielnym funkcjonowaniu na terenie gminy w szczególności poprzez opiekę medyczną, poradnictwo socjalne i pomoc materialną.
 10. Włączenie wolontariatu w działania pomocowe dla osób z ograniczoną sprawnością.

Odpowiedzialni za realizację kierunków działań:

Rada Gminy i Wójt Gminy, GOPS.

Środki Finansowe:

Budżet samorządu lokalnego, środki pozyskane z funduszy zewnętrznych: rządowych, pozarządowych, programów celowych.

Partnerzy:

Instytucje rządowe, naukowe, samorządowe, organizacje społeczne ze szczególnym uwzględnieniem organizacji pożytku publicznego.

Cel strategiczny 4

Wzmacnianie zdolności grup i społeczności lokalnych do samodzielnego rozwiązania własnych problemów w tym kwestii uzależnień.

Cele szczegółowe

1. Budowa zintegrowanego systemu profilaktyki i rozwiązywania problemów alkoholowych na terenie gminy
2. Inicjowanie integracji społeczności lokalnej.
3. Diagnozowanie potrzeb i problemów społeczności lokalnych.

Kierunki działania:

1. Ograniczanie i zmiana struktury spożycia napojów alkoholowych.
2. Zmiana zachowań i postaw mieszkańców w sytuacjach związanych z alkoholem i narkotykami.
3. Wdrożenie stosownych form profilaktyki kierowanej w szczególności do dzieci i młodzieży.
4. Budowanie skutecznych form kontroli prawnej i społecznej nad szkodliwymi formami postępowania osób nadużywających alkoholu.
5. Przeciwdziałanie przemocy domowej.
6. Realizacja zadań dotyczących rozwiązywania problemów społecznych w gminie, w jak najszerszym zakresie, przez organizacje społeczne, Kościół Katolicki i inne kościoły, związki wyznaniowe, fundacje, stowarzyszenia, pracodawców, osoby fizyczne i prywatne.
7. Przekazywanie zadań jednostek samorządowych z zakresu dotyczącego rozwiązywania problemów społecznych w gminie do realizacji ww. podmiotom.
8. Systematyczny monitoring problemów społecznych realizowany przez pracowników Ośrodka Pomocy Społecznej.
9. Informowanie radnych i decydentów o istniejących potrzebach i kwestiach społecznych.
10. Analiza świadczonej pomocy ze względu na efektywność i właściwość adresatów.
11. Ciągłe podnoszenie kwalifikacji przez kadrę pomocy społecznej w celu lepszego rozpoznawania i reagowania na pojawiające się kwestie społeczne.

Cele i kierunki działań są realizowane zgodnie z przyjmowanym corocznie przez Radę Gminy Gminnym Programem Profilaktyki i Rozwiązywania Problemów Alkoholowych zawierającym szczegółowe działania w ww. zakresie.

Odpowiedzialni za realizację kierunków działań:

Rada Gminy i Wójt Gminy, GOPS.

Środki Finansowe:

Budżet samorządu lokalnego, środki pozyskane z funduszy zewnętrznych: rządowych, pozarządowych, programów celowych.

Partnerzy:

Instytucje rządowe, naukowe, samorządowe, organizacje społeczne ze szczególnym uwzględnieniem organizacji pożytku publicznego.

W oparciu o analizę załącznika do Zarządzenia Nr 260/2013 Wójta Gminy Ornontowice z dnia 06 marca 2013 r. w sprawie: przedstawienia sprawozdania rocznego z wykonania budżetu gminy za 2012 r. Zespół Wdrażający Strategię ustalił, iż realizacja Strategii Integracji i Rozwiązywania Problemów Społecznych Gminy Ornontowice na lata 2006 -2015 w 2012 roku przebiegała zgodnie z planem . Wszystkie instytucje zaangażowane w realizację Strategii dążyły tym samym do wyznaczonych Celów szczegółowych, przez co starały się osiągnąć poszczególne Cele Strategiczne.

W ramach realizacji Strategii zrealizowane zostały Projekty finansowane z:

- a. własnych zasobów samorządu (np. projekty GOPS),
- b. poprzez organizacje pozarządowe,
- c. poprzez inne instytucje zewnętrzne.

Projekty i programy były przyjmowane przez Radę Gminy stosownymi uchwałami.

Projekty i programy realizowane w ramach strategii były zgodne z przyjętymi kierunkami działań. Ponadto cechowała je:

1. **Efektywność** – jest to jedna z najbardziej pożądanых cech polityki społecznej i jednocześnie kryterium jej oceny. Stosowana jest w polityce społecznej w znaczeniach nadawanych jej przez ekonomię, prakseologię i socjologię. Jest to relacja między osiągniętymi bądź planowanymi celami (korzyściami) danego działania a ponoszonymi lub planowanymi nakładami. Można tego dokonać dwoma sposobami: osiągając maksymalny stopień realizacji celu przy danym nakładzie zasobów (zwiększenie wydajności) lub używając minimalnego nakładu środków, by w jak największym stopniu zbliżyć się do realizacji celu (oszczędzanie zasobów). Efektywne programy, realizowane w ramach strategii, rozwiązują jedną kwestię społeczną, nie przyczyniając się do powstania nowych. Służą zachowaniu równowagi między interesami różnych grup społecznych oraz podnoszą poziom zaspokajania potrzeb społeczeństwa, oszczędnie i wydajnie dysponując posiadanymi środkami.

2. **Skuteczność** – jest to zgodność między stanem rzeczy, określanym jako skutek danego działania, a zakładanym celem. Skuteczność jest stopniowalna: za skuteczne uznaje się nie tylko działania, których skutki są tożsame z celem, ale i te, które zbliżają do jego osiągnięcia. Skuteczność jest oceną, dla której punktem odniesienia jest wzorzec stanu docelowego. Ten stan docelowy w polityce społecznej może być postrzegany bardziej konkretnie – jako pożądane i zaplanowane zmiany w jakiejś dziedzinie życia społecznego (np. ograniczanie obszarów biedy).

3. **Celowość** – jest to cecha oznaczająca dotarcie z danym programem do środowiska osób rzeczywiście go potrzebujących. Ocena celowości powinna się opierać na rzetelnie przeprowadzonej diagnozie problemu.

Zespół Wdrażający Strategię stwierdził, że wszystkie podejmowane działania były zgodne z Misją Strategii:

**ZAPEWNIENIE MIESZKAŃCOM GMINY ORNONTOWICE
WARUNKÓW SPRZYJAJĄCYCH OSOBISTEMU ROZWOJOWI ORAZ
PRZECIWDZIAŁANIE WYKLUCZENIU SPOŁECZNEMU POPRZEZ
STWORZENIE SPRAWNEGO SYSTEMU UMOŻLIWIAJĄCEGO
OSOBOM I RODZINOM PRZEZWYCIĘŻANIE TRUDNYCH
SYTUACJI ŻYCIOWYCH.**

II PLAN WDRAŻANIA STRATEGII NA 2013 ROK

Zespół ustalił, iż zapisy zawarte w Strategii będą realizowane w ramach kierunków poszczególnych działań, w zależności od posiadanych przez samorząd i pozyskanych z zewnątrz środków finansowych.

W 2013 roku planuje się kontynuację działań. Ewentualne wprowadzanie zmian, innych rozwiązań każdorazowo wymagało będzie akceptacji Rady Gminy .

Lp.	Imię i Nazwisko	Stanowisko	Podpis
1.	Irena Jabłonka	Kierownik Gminnego Ośrodka Pomocy Społecznej	
2.	Joanna Bieniek	Zastępca Kierownika	
3.	Gabriela Nieużyła	Specjalista Pracy Socjalnej	

