

**Strategia Rozwiązywania Problemów Społecznych
Gminy Zblewo
na lata 2014-2020**

SPIS TREŚCI

WSTĘP	3
I. CZĘŚĆ WPROWADZAJĄCA.....	4
1. STRUKTURA STRATEGII.....	4
2. UWARUNKOWANIA ZEWNĘTRZNE TWORZENIA STRATEGII	6
II. CZĘŚĆ DIAGNOSTYCZNO-ANALITYCZNA.....	18
1. POŁOŻENIE, POWIERZCHNIA, PODZIAŁ ADMINISTRACYJNY GMINY	18
2. INFRASTRUKTURA TECHNICZNA	18
3. KOMUNIKACJA I TRANSPORT	19
4. SYTUACJA DEMOGRAFICZNA	20
5. SYTUACJA GOSPODARCZA.....	21
6. PROBLEMY NA RYNKU PRACY	23
7. ZASOBY I WARUNKI MIESZKANIOWE	27
8. BEZDOMNOŚĆ.....	28
9. EDUKACJA	29
10. KULTURA	30
11. SPORT I REKREACJA.....	31
12. TURYSTYKA	31
13. SYTUACJA DZIECKA.....	34
14. OCHRONA ZDROWIA	37
15. BEZPIECZEŃSTWO PUBLICZNE	40
16. POMOC SPOŁECZNA	41
17. SYTUACJA OSÓB NIEPEŁNOSPRAWNYCH	53
18. PROBLEMY UZALEŻNIEŃ I PRZEMOCY W RODZINIE.....	55
19. PROBLEMY SPOŁECZNE W OPINII ŚRODOWISKA LOKALNEGO	60
20. SEKTOR POZARZĄDOWY	68
21. ANALIZA SWOT	70
22. PODSUMOWANIE DIAGNOZY	77
III. CZĘŚĆ PROGRAMOWA	83
1. MISJA, CELE STRATEGICZNE I OPERACYJNE, KIERUNKI DZIAŁAŃ	83
2. WDROŻENIE STRATEGII, MONITOROWANIE JEJ REALIZACJI.....	98
3. PROGRAMY I PROJEKTY	99
IV. UWAGI KOŃCOWE	102

WSTĘP

Samorządy lokalne działające w warunkach gospodarki rynkowej, cechującej się dużą dynamiką zmian i niepewnością co do ich kierunków, muszą posiadać zdolność do wczesnego rozpoznawania zagrożeń, jak i dostrzegania pojawiających się szans. W takich warunkach istotnego znaczenia nabiera zarządzanie strategiczne, które, oparte na opracowywaniu, wdrażaniu i kontroli realizacji planów strategicznych, umożliwia dostosowanie funkcjonowania jednostek terytorialnych do zmian zachodzących w otoczeniu. Na poziomie zarządzania lokalnego (gminnego), w zakresie polityki społecznej, podstawową rolę wśród tego typu planów pełni strategia integracji i rozwiązywania problemów społecznych.

Strategia pozwala na racjonalizację lokalnej polityki społecznej. Określa misję oraz wyznacza cele strategiczne i działania, których wdrożenie powinno w znaczny sposób przyczynić się do rozwiązania wielu problemów społecznych i zminimalizować społeczne skutki kwestii społecznych. Dokument stanowi zatem podstawę do realizacji stosunkowo trwałych wzorów interwencji społecznych, które mają przyczynić się do poprawy warunków życia mieszkańców, w szczególności tych, którzy są zagrożeni marginalizacją i wykluczeniem społecznym, i doprowadzić do integracji społecznej.

Niniejsza strategia została opracowana w Gminnym Ośrodku Pomocy Społecznej w Zblewie przy merytorycznym wsparciu Ośrodka Kształcenia Służb Publicznych i Socjalnych – Centrum AV w Częstochowie. Pomoc zewnętrzna polegała głównie na doradztwie i systematyzacji układu głównych elementów wypracowanego dokumentu.

Strategia jest dokumentem uspołecznionym. W pracach nad nim uczestniczyli przedstawiciele samorządu lokalnego, środowisk pomocy społecznej, rynku pracy, oświaty, kultury, ochrony zdrowia, policji i sądownictwa, przedstawiciele organizacji pozarządowych, kościoła, mieszkańcy gminy oraz eksperci.

Dokument ma charakter kilkuletni; został przygotowany na lata 2014-2020. Jest zgodny z założeniami odnoszących się do polityki społecznej dokumentów strategicznych przygotowanych na poziomie europejskim, ogólnopolskim i samorządowym i umożliwia ubieganie się o środki zewnętrzne, m.in. z funduszy strukturalnych Unii Europejskiej.

Strategia stanowi materiał wyjściowy do opracowania szczegółowych programów i projektów pomocy społecznej. Skuteczność wyznaczonych w niej działań pomocowych będzie zależała zarówno od posiadanych i pozyskanych przez gminę środków finansowych,

jak i szerokiej, aktywnej i skoordynowanej współpracy przedstawicieli administracji samorządowej i partnerów społecznych, w tym organizacji pozarządowych.

I. CZĘŚĆ WPROWADZAJĄCA

1. STRUKTURA STRATEGII

Strategia Rozwiązywania Problemów Społecznych Gminy Zblewo składa się z trzech zasadniczych części, tj. części wprowadzającej, diagnostyczno-analitycznej i programowej.

Część wprowadzająca zawiera informacje na temat organizacji strategii oraz uwarunkowań zewnętrznych (prawnych i strategiczno-programowych) tworzenia dokumentu.

Część diagnostyczno-analityczna zawiera informacje ogólne dotyczące gminy oraz diagnozę sytuacji społeczno-gospodarczej w gminie, która została oparta na badaniu źródeł zastanych, tj. danych pozyskanych z instytucji i organizacji działających w gminie bądź obejmujących zasięgiem działania jej mieszkańców, identyfikacji mocnych i słabych stron oraz szans i zagrożeń lokalnego systemu polityki społecznej (SWOT), a także analizie ankiet, skierowanych do przedstawicieli funkcjonujących w gminie placówek oświatowych oraz reprezentantów środowiska lokalnego (liderzy lokalni, mieszkańcy). Diagnoza została przeprowadzona w następujących obszarach:

- Infrastruktura techniczna;
- Komunikacja i transport;
- Demografia;
- Gospodarka;
- Rynek pracy;
- Zasoby i warunki mieszkaniowe;
- Bezdomność;
- Edukacja;
- Kultura;
- Sport i rekreacja;
- Turystyka;
- Sytuacja dziecka;
- Ochrona zdrowia;
- Bezpieczeństwo publiczne;
- Pomoc społeczna;
- Sytuacja osób niepełnosprawnych;
- Problemy uzależnień i przemocy w rodzinie;
- Działalność organizacji pozarządowych.

Część programowa zawiera najistotniejsze założenia polityki społecznej gminy na najbliższe lata. Są one ujęte w formie misji, celów strategicznych, celów operacyjnych i kierunków działań. W części programowej są również wskazane podmioty realizujące

strategię i współdziałające w jej realizacji, źródła finansowania i czas realizacji wyznaczonych w dokumencie działań oraz jest zaprezentowana informacja na temat sposobu wdrożenia strategii oraz prowadzenia monitoringu jej realizacji. Dla realnej oceny stopnia wdrożenia dokumentu jest przygotowany wykaz wskaźników monitoringowych. Część programowa zawiera także omówienie projektów zaproponowanych przez przedstawicieli instytucji gminy i organizacji pozarządowych działających w obszarze polityki społecznej.

Poniższy diagram prezentuje strukturę Strategii Rozwiązywania Problemów Społecznych Gminy Zblewo.

Diagram 1. Struktura dokumentu strategii

2. UWARUNKOWANIA ZEWNĘTRZNE TWORZENIA STRATEGII

2.1. PODSTAWY PRAWNE

Gminna strategia integracji i rozwiązywania problemów społecznych, podobnie jak inne dokumenty strategiczne przygotowywane na różnych szczeblach administracji publicznej, jest dokumentem uwarunkowanym prawnie. Obowiązek jej opracowania wynika wprost z art. 17 ust. 1 pkt 1 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (tj. Dz. U. z 2013 r., poz. 182 i 509), który w ramach zadań własnych gminy przewiduje „opracowanie i realizację gminnej strategii rozwiązywania problemów społecznych ze szczególnym uwzględnieniem programów pomocy społecznej, profilaktyki i rozwiązywania problemów alkoholowych i innych, których celem jest integracja osób i rodzin z grup szczególnego ryzyka”.

Na treść i realizację gminnej strategii rozwiązywania problemów społecznych mają również wpływ inne akty prawne. Należą do nich:

- ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (tj. Dz. U. z 2013 r., poz. 594, poz. 645 i poz. 1318),
- ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (tj. Dz. U. z 2007 r. Nr 70, poz. 1231; Dz. U. z 2012 r., poz. 1356; Dz. U. z 2013 r., poz. 1563),
- ustawa z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej (tj. Dz. U. z 2013 r., poz. 135; Dz. U. z 2013 r., poz. 154 i 866),
- ustawa z 28 listopada 2003 r. o świadczeniach rodzinnych (tj. Dz. U. z 2013 r., poz. 1456),
- ustawa z dnia 7 września 2007 r. o pomocy osobom uprawnionym do alimentów (tj. Dz. U. z 2012 r., poz. 1228 i 1548),
- ustawa z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie (tj. Dz. U. z 2005 r. Nr 180, poz. 1493; Dz. U. z 2010 r. Nr 28, poz. 146, Nr 125, poz. 842; Dz. U. z 2011 r. Nr 149, poz. 887),
- ustawa z dnia 29 lipca 2005 r. o przeciwdziałaniu narkomanii (tj. Dz. U. z 2012 r., poz. 124),
- ustawa z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (tj. Dz. U. z 2013 r., poz. 674, 675, 829, 1291 oraz 1645),

- ustawa z dnia 13 czerwca 2003 r. o zatrudnieniu socjalnym (tj. Dz. U. z 2011 r. Nr 43, poz. 225 i Nr 205, poz. 1211),
- ustawa z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz. U. z 2011 r. Nr 127, poz. 721, Nr 171, poz. 1016, Nr 209, poz. 1244 i Nr 291, poz. 1243; Dz. U. z 2012 r., poz. 986, 1456; Dz. U. z 2013 r., poz. 73, 675 i 1645),
- ustawa z dnia 21 czerwca 2001 r. o dodatkach mieszkaniowych (Dz. U. z 2013 r., poz. 966 i 984),
- ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (tj. Dz. U. z 2010 r. Nr 234, poz. 1536; Dz. U. z 2011 r. Nr 112, poz. 654, Nr 149, poz. 887, Nr 205, poz. 1211, Nr 208, poz. 1241 i Nr 209, poz. 1244).

Podczas realizacji strategii zajdzie również potrzeba odwołania się do innych aktów prawnych, m.in. z zakresu edukacji, kultury, ochrony zdrowia i budownictwa socjalnego.

2.2. PODSTAWY STRATEGICZNO-PROGRAMOWE

Strategia Rozwiązywania Problemów Społecznych Gminy Zblewo jest dokumentem zgodnym z dokumentami strategicznymi i programowymi, które funkcjonują na poziomie europejskim, ogólnopolskim, wojewódzkim, powiatowym i gminnym. Dokumenty te tworzą warunki do podejmowania działań opartych na zasadzie pomocniczości państwa przy wykorzystaniu zasobów tkwiących w środowiskach lokalnych i aktywności środowisk zagrożonych marginalizacją i wykluczeniem społecznym.

2.2.1. DOKUMENTY EUROPEJSKIE I KRAJOWE

Europa 2020 – Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu

Europa 2020 – Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu jest dokumentem, którego głównym celem jest wyjście z kryzysu, w jakim w ostatnich latach znalazła się gospodarka europejska, powrót na ścieżkę rozwoju, a następnie na niej pozostanie. Strategia, której założeniem jest stworzenie większej liczby miejsc pracy i podniesienie standardu życia, obejmuje trzy wzajemnie ze sobą powiązane priorytety:

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

Dokument zawiera również kilka nadrzędnych celów Unii Europejskiej do 2020 roku:

- zwiększenie stopy zatrudnienia osób w wieku 20-64 lata z obecnych 69% do co najmniej 75%,
- osiągnięcie poziomu inwestycji w działalności badawczo-rozwojowej równego 3% PKB, przede wszystkim poprzez poprawę warunków inwestowania w B+R przez sektor prywatny i opracowanie nowego wskaźnika umożliwiającego śledzenie procesów innowacji,
- ograniczenie emisji dwutlenku węgla co najmniej o 20% w porównaniu z poziomem z 1990 r. lub, jeśli pozwolą na to warunki, o 30%,
- zwiększenie udziału odnawialnych źródeł energii w całkowitym zużyciu energii do 20% oraz zwiększenie efektywności wykorzystania energii o 20%,
- ograniczenie liczby osób przedwcześnie kończących naukę szkolną do 10% z obecnych 15% oraz zwiększenie odsetka osób w wieku 30-34 lata posiadających wyższe wykształcenie z 31% do co najmniej 40%,
- ograniczenie liczby Europejczyków żyjących poniżej krajowej granicy ubóstwa o 25% poprzez wydobycie z ubóstwa 20 mln osób.

W ramach trzech priorytetów tematycznych przygotowano siedem projektów przewodnich. Projekt „**Unia innowacji**” ma na celu poprawę warunków ramowych i dostępu do finansowania badań i innowacji, co powinno wzmocnić rolę łańcucha innowacji i zwiększyć poziom inwestycji w całej Unii. Z kolei projekt „**Młodzież w drodze**” służy poprawie wyników systemów kształcenia oraz podniesieniu atrakcyjności europejskiego szkolnictwa wyższego na arenie międzynarodowej, a projekt „**Europejska agenda cyfrowa**” zakłada upowszechnienie szybkiego Internetu oraz umożliwienie gospodarstwom domowym i przedsiębiorstwom czerpanie korzyści z jednolitego rynku cyfrowego.

Projekt „**Europa efektywnie korzystająca z zasobów**” ma na celu uniezależnienie wzrostu gospodarczego od wykorzystania zasobów poprzez zmniejszenie udziału emisji węgla w europejskiej gospodarce, większe wykorzystanie odnawialnych źródeł energii, modernizację transportu i propagowanie efektywności energetycznej, natomiast projekt „**Polityka przemysłowa w erze globalizacji**” służy poprawie otoczenia biznesu, szczególnie

w odniesieniu do MŚP, oraz wspieraniu rozwoju silnej i zrównoważonej bazy przemysłowej, przygotowanej do konkurowania na rynkach światowych.

Celem projektu „**Program na rzecz nowych umiejętności i zatrudnienia**” jest modernizacja rynków pracy poprzez zwiększanie mobilności siły roboczej oraz rozwijanie kwalifikacji przez całe życie, co powinno podnieść współczynnik aktywności zawodowej i lepiej dopasować do siebie popyt i podaż na rynku pracy, a projekt „**Europejski program walki z ubóstwem**” zakłada zapewnienie spójności społecznej i terytorialnej, tak aby korzyści płynące ze wzrostu gospodarczego i zatrudnienia były szeroko dostępne, a osoby ubogie i wykluczone społecznie mogły żyć godnie i aktywnie uczestniczyć w życiu społecznym.

Oprócz regularnych sprawozdań, przewidzianych ramach mechanizmów zarządzania Strategii „Europa 2020”, Komisja Europejska dokona **w 2014 roku** przeglądu realizacji inicjatyw europejskiej platformy współpracy na rzecz walki z ubóstwem i wykluczeniem społecznym, między innymi pod kątem dostosowania jej do nowych wieloletnich ram finansowych.

Wieloletnie Ramy Finansowe na lata 2014-2020

Wieloletnie Ramy Finansowe (WRF) na lata 2014-2020 określają priorytety Unii Europejskiej na najbliższe 7 lat, stanowiąc ramy zarówno polityczne, jak i budżetowe (odpowiadając na pytanie „w jakich obszarach UE powinna inwestować mniej lub więcej w przyszłości”).

Na wniosek Komisji Europejskiej objęto Europejski Fundusz Rozwoju Regionalnego, Europejski Fundusz Społeczny oraz Fundusz Spójności wspólnymi ramami strategicznymi, które obejmują również Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich oraz Europejski Fundusz Morski i Rybacki. Na podstawie przyjętych założeń w okresie programowania 2014-2020 Europejski Fundusz Społeczny zapewni finansowanie działań strukturalnych na rzecz spójności gospodarczej, społecznej i terytorialnej w ramach czterech głównych obszarów inwestycji: zatrudnienia, edukacji, włączenia społecznego i usprawniania administracji publicznej. Natomiast Europejski Fundusz Dostosowania do Globalizacji posłuży do finansowania pomocy na rzecz pracowników zwolnionych w następstwie poważnej zmiany strukturalnej oraz łagodzenia skutków, jakie dla rolników pociągają nowe umowy handlowe.

W dziedzinie wzrostu zatrudnienia i spójności wprowadzono nowy instrument, jakim jest zarządzany centralnie program „Łącząc Europę”, który ma na celu finansowanie priorytetowych przedsięwzięć infrastrukturalnych w dziedzinie energii, transportu oraz technologii informacyjno-komunikacyjnych, których realizacja leży w interesie całej Unii Europejskiej.

Nowy program „Zdrowie na rzecz wzrostu” będzie ukierunkowany na działania o wyraźnej unijnej wartości dodanej, zgodnie z celami Strategii „Europa 2020”. Głównym celem programu jest współpraca z państwami członkowskimi UE w celu ochrony obywateli przed transgranicznymi zagrożeniami zdrowotnymi, osiągnięcia większej stabilności usług opieki zdrowotnej oraz poprawy stanu zdrowia społeczeństwa, przy jednoczesnym zachęcaniu do innowacji w dziedzinie ochrony zdrowia.

Narodowa Strategia Integracji Społecznej

Narodowa Strategia Integracji Społecznej jest dokumentem, którego celem jest pomoc w procesie włączania się Polski w realizację drugiego z celów Strategii Lizbońskiej stawiającego na modernizację europejskiego modelu socjalnego, inwestowanie w ludzi oraz zwalczanie wykluczenia społecznego. Działania w tym zakresie mają przyczynić się do:

- dostosowania edukacji i szkolenia do wymogów życia i pracy w społeczeństwie opartym na wiedzy,
- rozwijania aktywnej polityki zatrudnienia przyczyniającej się do tworzenia większej liczby lepszych miejsc pracy,
- modernizacji systemu ochrony socjalnej, w tym systemów emerytalnych i ochrony zdrowia, m.in. w celu zapewnienia ich finansowej stabilności oraz odpowiedniej koordynacji z celami polityki edukacyjnej i polityki zatrudnienia,
- wspierania integracji społecznej, aby uniknąć pojawienia się trwale zmarginalizowanej klasy ludzi niezdolnych do funkcjonowania w społeczeństwie opartym na wiedzy.
- W ramach kilkunastu obszarów życia społecznego wyznaczonych w Narodowej Strategii Integracji Społecznej sformułowano następujące priorytety:
 - wzrost uczestnictwa dzieci w wychowaniu przedszkolnym,
 - poprawa jakości kształcenia na poziomie gimnazjalnym i średnim,
 - upowszechnienie kształcenia wyższego i jego lepsze dostosowanie do potrzeb rynku pracy,
 - rekompensowanie deficytów rozwoju intelektualnego i sprawnościowego dzieci,

- radykalne ograniczenie ubóstwa skrajnego,
- ograniczenie tendencji do wzrostu różnic dochodowych,
- ograniczenie bezrobocia długookresowego,
- zmniejszenie bezrobocia młodzieży,
- zwiększenie poziomu zatrudnienia wśród osób niepełnosprawnych,
- zwiększenie liczby uczestników w aktywnej polityce rynku pracy – ALMP,
- upowszechnienie kształcenia ustawicznego,
- wydłużenie przeciętnego dalszego trwania życia w sprawności,
- powszechne ubezpieczenie zdrowotne,
- kobiety i dzieci objęte programami zdrowia publicznego,
- wzrost dostępu do lokali (mieszkań) dla grup najbardziej zagrożonych bezdomnością,
- dostęp do pracowników socjalnych,
- rozwój pomocy środowiskowej – zwiększenie liczby osób objętych usługami pomocy środowiskowej,
- zaangażowanie obywateli w działalność społeczną,
- realizacja NSIS przez samorządy terytorialne,
- dostęp do informacji obywatelskiej i poradnictwa.

Program Operacyjny Wiedza Edukacja Rozwój 2014-2020 (PO WER)

W nowej perspektywie finansowej 2014-2020 Europejski Fundusz Społeczny będzie współfinansował krajowy Program Operacyjny Wiedza Edukacja Rozwój na lata 2014-2020 (PO WER), który został przyjęty uchwałą Rady Ministrów RP w dniu 8 stycznia 2014 roku.

Program powstał w odpowiedzi na potrzeby reform w obszarach zatrudnienia, włączenia społecznego, edukacji, szkolnictwa wyższego, zdrowia i dobrego rządzenia. PO WER będzie również wspierać innowacje społeczne oraz współpracę ponadnarodową w wyżej wymienionych obszarach, a także wdrażanie w naszym kraju „Inicjatywy na rzecz zatrudnienia osób młodych”.

Program Operacyjny Wiedza Edukacja Rozwój jest ukierunkowany na następujące obszary:

- realizację działań skierowanych do młodych, bezrobotnych osób w wieku od 15. do 24. roku życia i poprawę ich sytuacji na rynku pracy w ramach „**Inicjatywy na rzecz zatrudnienia osób młodych**” i „**Gwarancji dla młodzieży**”,

- wdrożenie reform systemów i struktur w wybranych obszarach polityk publicznych, kluczowych z punktu widzenia Strategii „Europa 2020” i krajowych programów reform,
- wspieranie jakości, skuteczności i otwartości szkolnictwa wyższego jako instrumentu budowy gospodarki opartej o wiedzę,
- poszukiwanie nietypowych, innowacyjnych, stosowanych w innych krajach metod rozwiązywania problemów społecznych,
- realizację programów w zakresie mobilności ponadnarodowej.

Program Operacyjny Wiedza Edukacja Rozwój wraz z 16 współfinansowanymi z Europejskiego Funduszu Społecznego regionalnymi programami operacyjnymi stanowi spójną całość, obejmującą interwencje w obszarach zatrudnienia, włączenia społecznego, edukacji oraz dobrego rządzenia. Przy tym PO WER obejmuje 32% przyznanych Polsce środków Europejskiego Funduszu Społecznego, natomiast dla 16 regionalnych programach operacyjnych przeznaczono łącznie 68% tych środków.

2.2.2. DOKUMENTY REGIONALNE I LOKALNE

Strategia Rozwoju Województwa Pomorskiego do 2020 roku

Strategia Rozwoju Województwa Pomorskiego została uchwalona przez Sejmik Województwa Pomorskiego w dniu 24 września 2012 roku.

Województwo pomorskie położone jest w północnej, nadbałtyckiej części Polski, zajmując obszar 18 293 km². W skład województwa wchodzi 16 powiatów i 4 miasta na prawach powiatu oraz 123 gminy: 25 miejskich, 17 miejsko-wiejskich i 81 wiejskich.

Strategia obejmuje 14 celów strategicznych ujętych w ramach 3 priorytetów. Cele strategiczne mają charakter ogólny i określają pożądane stany lub procesy.

KONKURENCYJNOŚĆ

1. Lepsze warunki dla przedsiębiorczości i innowacji
2. Wysoki poziom edukacji i nauki
3. Rozwój gospodarki wykorzystującej specyficzne zasoby regionalne
4. Efektywna sfera publiczna
5. Silna pozycja i powiązania Obszaru Metropolitalnego Trójmiasta w układzie ponadregionalnym, głównie bałtyckim

SPÓJNOŚĆ

1. Wzrost zatrudnienia i mobilności zawodowej
2. Silne, zdrowe i zintegrowane społeczeństwo
3. Rozwój społeczeństwa obywatelskiego
4. Kształtowanie procesów społecznych i przestrzennych dla poprawy jakości życia
5. Wzmacnianie subregionalnych ośrodków rozwojowych

DOSTĘPNOŚĆ

1. Efektywny i bezpieczny system transportowy
2. Poprawa funkcjonowania systemów infrastruktury technicznej i teleinformatycznej
3. Lepszy dostęp do infrastruktury społecznej, zwłaszcza na obszarach strukturalnie słabych
4. Zachowanie i poprawa stanu środowiska przyrodniczego

Regionalny Program Operacyjny dla Województwa Pomorskiego na lata 2014-2020

Regionalny Program Operacyjny dla Województwa Pomorskiego na lata 2014-2020 (RPO WP) jest jednym z narzędzi realizacji Strategii Rozwoju Województwa Pomorskiego 2020. Tematyczny zakres oraz logika interwencji RPO WP są zdeterminowane zapisami sześciu Regionalnych Programów Strategicznych (w zakresie rozwoju gospodarczego, aktywności zawodowej i społecznej, transportu, energetyki i środowiska, aktywności kulturalnej i turystycznej, ochrony zdrowia) stanowiącymi uszczegółowienie SRWP.

Regionalny Program Operacyjny dla Województwa Pomorskiego na lata 2014-2020 skupia się na 10 celach tematycznych i 30 priorytetach inwestycyjnych. Zaliczono do nich:

1. Wzmacnianie badań naukowych, rozwoju technologicznego i innowacji

- wzmacnianie infrastruktury badań i innowacji i podnoszenie zdolności do tworzenia doskonałości w zakresie badań i innowacji oraz wspieranie ośrodków kompetencji, w szczególności o znaczeniu europejskim;
- promowanie inwestycji przedsiębiorstw w badania i innowacje, budowanie sieci współpracy (...), wspieranie badań technologicznych i stosowanych, linii pilotażowych, działań w zakresie wczesnej walidacji produktów i zaawansowanych zdolności produkcyjnych i pierwszej produkcji w dziedzinie kluczowych technologii,

2. Zwiększenie dostępu do TIK, ich wykorzystania i jakości

- wzmacnianie zastosowania technologii komunikacyjno-informacyjnych dla e administracji, e-learningu, e-integracji, e-kultury i e-zdrowia;

3. Zwiększanie konkurencyjności MŚP

- promowanie przedsiębiorczości, w szczególności poprzez ułatwianie gospodarczego wykorzystywania nowych pomysłów oraz wspieranie tworzenia nowych firm;
- opracowywanie i wdrażanie nowych modeli biznesowych dla MŚP, w szczególności w celu internacjonalizacji;
- wspieranie tworzenia i rozszerzania zaawansowanych zdolności w zakresie rozwoju produktów i usług;
- wspieranie zdolności MŚP do udziału w procesach wzrostu i innowacji;

4. Wspieranie transformacji w kierunku gospodarki niskoemisyjnej we wszystkich sektorach

- promowanie produkcji i dystrybucji odnawialnych źródeł energii;
- wspieranie efektywności energetycznej i wykorzystywania odnawialnych źródeł energii w budynkach publicznych i sektorze mieszkaniowym;
- promowanie strategii niskoemisyjnych dla wszystkich typów obszarów, w szczególności na obszarach miejskich, w tym wspieranie zrównoważonego transportu miejskiego oraz podejmowania odpowiednich działań adaptacyjnych i mitygacyjnych;

5. Promowanie dostosowania do zmiany klimatu, zapobiegania ryzyku i zarządzania ryzykiem

- promowanie inwestycji ukierunkowanych na konkretne rodzaje ryzyka, zapewniających odporność na klęski żywiołowe oraz stworzenie systemów zarządzania klęskami żywiołowymi;

6. Ochrona środowiska i promowanie efektywnego gospodarowania zasobami

- zaspokojenie znaczących potrzeb w zakresie inwestycji w sektorze gospodarki odpadami tak, aby wypełnić zobowiązania wynikające z prawa unijnego;
- zaspokojenie znaczących potrzeb w zakresie inwestycji w sektorze gospodarki wodnej tak, aby wypełnić zobowiązania wynikające z prawa unijnego;
- ochrona promocja i rozwój dziedzictwa kulturowego i naturalnego;
- ochrona i przywrócenie bioróżnorodności, ochrona i rekultywacja gleby oraz promowanie systemów ochrony ekosystemów, w tym programu NATURA 2000 oraz zielonej infrastruktury;

7. Promowanie transportu zorganizowanego z poszanowaniem zasady zrównoważonego rozwoju i usuwanie niedoborów przepustowości w najważniejszych infrastrukturach sieciowych

- zwiększanie mobilności regionalnej poprzez łączenie węzłów drugorzędnych i trzeciorzędnych z infrastrukturą TEN-T;
- rozwój i rehabilitacja kompleksowego, nowoczesnego i interoperacyjnego systemu transportu kolejowego;

8. Promowanie zatrudnienia i wspieranie mobilności pracowników.

- wspieranie rozwoju przyjaznego dla zatrudnienia poprzez rozwój potencjałów endogenicznych jako elementu strategii terytorialnej dla obszarów ze specyficznymi potrzebami, łącznie z przekształceniem upadających regionów przemysłowych oraz działaniami na rzecz zwiększenia dostępności i rozwoju zasobów naturalnych i kulturowych;
- zapewnianie dostępu do zatrudnienia osobom poszukującym pracy i nieaktywnym zawodowo, w tym podejmowanie lokalnych inicjatyw na rzecz zatrudnienia oraz wspieranie mobilności pracowników;
- samozatrudnienie, przedsiębiorczość oraz tworzenie nowych miejsc pracy;
- równouprawnienie płci oraz godzenie życia zawodowego i prywatnego;
- adaptacja pracowników, przedsiębiorstw i przedsiębiorców do zmian;
- aktywne i zdrowe starzenie się;

9. Promowanie włączenia społecznego i walka z ubóstwem

- inwestycje w infrastrukturę zdrowotną i społeczną, które przyczyniają się do rozwoju krajowego, regionalnego i lokalnego, zmniejszania nierówności w zakresie stanu zdrowia oraz przejścia z usług instytucjonalnych do usług na poziomie społeczności lokalnych;
- wspieranie rewitalizacji fizycznej, gospodarczej i społecznej ubogich społeczności i obszarów miejskich i wiejskich;
- aktywna integracja, w szczególności w celu poprawy zatrudnialności;
- wspieranie gospodarki społecznej i przedsiębiorstw społecznych;

10. Inwestowanie w edukację, umiejętności i uczenie się przez całe życie

- ograniczenie przedwczesnego kończenia nauki szkolnej oraz zapewnienie równego dostępu do dobrej jakości edukacji elementarnej, kształcenia podstawowego i ponadpodstawowego;

- poprawa jakości, skuteczności i dostępności szkolnictwa wyższego oraz kształcenia na poziomie równoważnym w celu zwiększenia udziału i poziomu osiągnięć;
- inwestycje w edukację, umiejętności i uczenie się przez całe życie poprzez rozwój infrastruktury edukacyjnej i szkoleniowej.

Strategia Rozwoju Gminy Zblewo na lata 2014-2020

Strategia Rozwoju Gminy Zblewo stanowi podstawę polityki rozwoju samorządu gminy na lata 2014-2020. Dokument określa misję która brzmi: „Gmina Zblewo, poprzez współpracę pomiędzy samorządem i mieszkańcami, dąży do zapewnienia jak najlepszych warunków życia na swoim obszarze. Poprzez promocję swoich walorów, podnosi atrakcyjność inwestycyjną i turystyczną oraz wzmacnia tożsamość kulturową mieszkańców. Gmina dba przy tym o całościowe poszanowanie przyrody i dziedzictwa kulturowego; jest „inkubatorem” dla rodzimej przedsiębiorczości i wspiera wszechstronny rozwój swojej społeczności”.

Strategia określa cel główny, jakim jest: „Poprawa jakości życia mieszkańców gminy Zblewo”, któremu podporządkowane są 4 cele strategiczne z czterech obszarów tematycznych oraz wynikające z nich cele operacyjne:

Obszar tematyczny: SPOŁECZEŃSTWO I GOSPODARKA

Cel strategiczny 1. Stworzenie warunków do zrównoważonego i efektywnego rozwoju społeczno-gospodarczego z uwzględnieniem mechanizmów ekonomii społecznej

- Cel operacyjny 1.1 Aktywne wspieranie działań zmierzających do poprawy sytuacji na lokalnym rynku pracy
- Cel operacyjny 1.2 Zwiększanie atrakcyjności inwestycyjnej gminy
- Cel operacyjny 1.3 Zwiększanie oferty w zakresie edukacji, kultury, sportu i rekreacji dla mieszkańców
- Cel operacyjny 1.4 Działania przeciwko zjawisku wykluczenia społecznego
- Cel operacyjny 1.5 Kształtowanie świadomości przynależności regionalnej

Obszar tematyczny: TURYSTYKA

Cel strategiczny 2. Rozwój turystyki i promocja gminy

- Cel operacyjny 2.1 Rozwój turystyki w oparciu o potencjał kulturowo-przyrodniczy
- Cel operacyjny 2.2 Utworzenie systemu efektywnej promocji walorów turystycznych gminy
- Cel operacyjny 2.3 Rozbudowa nowoczesnej bazy turystyczno-rekreacyjnej

- Cel operacyjny 2.4 Wspieranie rozwoju agroturystyki

Obszar tematyczny: OCHRONA ŚRODOWISKA

Cel strategiczny 3. Poprawa stanu środowiska naturalnego

- Cel operacyjny 3.1 Zwiększanie świadomości ekologicznej wśród mieszkańców gminy
- Cel operacyjny 3.2 Rozwój infrastruktury ochrony środowiska
- Cel operacyjny 3.3 Zwiększenie efektywności energetycznej budynków oraz rozwój odnawialnych źródeł energii
- Cel operacyjny 3.4 Rozwój produkcji rolnej z poszanowaniem środowiska naturalnego i zasad zrównoważonego rozwoju

Obszar tematyczny: PRZESTRZEŃ I INFRASTRUKTURA

Cel strategiczny 4. Funkcjonalne zagospodarowanie przestrzeni wraz z rozwojem infrastruktury

- Cel operacyjny 4.1 Poprawa stanu układu drogowego w celu zapewnienia dostępności komunikacyjnej gminy
- Cel operacyjny 4.2 Budowa i rozbudowa sieci infrastruktury technicznej
- Cel operacyjny 4.3 Zagospodarowanie terenów rekreacyjnych
- Cel operacyjny 4.4 Rozbudowa infrastruktury sportowej
- Cel operacyjny 4.5 Modernizacja obiektów użyteczności publicznej
- Cel operacyjny 4.6 Wspieranie działań służących rozwojowi budownictwa mieszkalnego

II. CZĘŚĆ DIAGNOSTYCZNO-ANALITYCZNA

1. POŁOŻENIE, POWIERZCHNIA, PODZIAŁ ADMINISTRACYJNY GMINY

Zblewo jest gminą wiejską, położoną w województwie pomorskim, w powiecie starogardzkim, w regionie etnograficznym Kociewie. Terytorialnie mieści się w obrębie Pojezierza Starogardzkiego, na skraju Borów Tucholskich.

W skład gminy wchodzi 17 sołectw: Białachowo, Borzechowo, Bytonia, Cis, Jezierce, Karolewo, Kleszczewo, Lipia Góra, Mały Bukowiec, Miradowo, Pałubinek, Pinczyn, Radziejewo, Semlin, Tomaszewo, Zawada, Zblewo.

Gmina obejmuje obszar 138 km², w jej obrębie leży 14 jezior. Przez gminę przepływają rzeki Wda i Piesienica oraz Kanał Bytoński.

2. INFRASTRUKTURA TECHNICZNA

Gmina Zblewo posiada dość dobrze rozwiniętą infrastrukturę techniczną, choć brakuje sieci gazowej. Z pewnością wpływ na taki stan rzeczy może mieć rozproszony charakter zabudowy terenów wiejskich, co zwykle generuje wysokie koszty budowy infrastruktury. Dane szczegółowe na temat sieci wodociągowej, kanalizacyjnej i drogowej oraz gospodarki odpadami w gminie przedstawia poniższa tabela.

Tabela 1. Infrastruktura techniczna w gminie w 2010 roku

sieć wodociągowa	
długość czynnej sieci wodociągowej (w km)	174
liczba ludności korzystającej z sieci wodociągowej	10 308
sieć kanalizacyjna	
długość czynnej sieci kanalizacyjnej (w km)	91
liczba ludności korzystającej z sieci kanalizacyjnej	6 872
liczba oczyszczalni ścieków	1
liczba ludności obsługiwanej przez oczyszczalnie ścieków	6 885
sieć drogowa	
długość dróg publicznych w gminie ogółem (w km)	147

Dane Urzędu Gminy Zblewo.

W uzupełnieniu danych dotyczących infrastruktury technicznej warto przedstawić informacje na temat najważniejszych inwestycji, jakie zrealizowano w gminie w latach 2010-

2012. Inwestycje te, poza sferą techniczną, przeprowadzono w obszarze edukacji, kultury, sportu i rekreacji.

Do najważniejszych inwestycji zrealizowanych w gminie w latach 2010-2012 zaliczają się:

- kompleksowe uporządkowanie gospodarki ściekowej w gminie Zblewo – etap I,
- termomodernizacja obiektów użyteczności publicznej gminy Zblewo – Wiejski Dom Kultury w Pinczynie, Zespół Szkół Publicznych w Kleszczewie, Borzechowie oraz budynku Urzędu Gminy,
- budowa Centrum Sportowo – Rekreacyjnego w Bytoni – III etap,
- budowa wiaty rekreacyjnej z zagospodarowaniem terenu i małą architekturą w Tomaszewie i remont świetlicy wiejskiej w Piesienicy,
- budowa kompleksu boisk w Borzechowie, Zblewie i Pinczynie w ramach programu MOJE BOISKO – „Orlik 2012”,
- budowa boiska wielofunkcyjnego w miejscowości Kleszczewo Kościerskie,
- utwardzenie parkingów wraz z infrastrukturą techniczną w Zblewie,
- budowa świetlicy wiejskiej z zapleczem socjalnym szatnią dla sportowców w Radziejewie,
- budowa chodnika z kostki w Semelinie.

3. KOMUNIKACJA I TRANSPORT

Zblewo jest lokalnym węzłem komunikacyjnym. Krzyżują się tutaj ważne szlaki drogowe: droga krajowa nr 22 (biegnąca od granicy z Niemcami w Kostrzynie nad Odrą do granicy z Rosją w Grzechotkach) oraz droga wojewódzka nr 214 (łącząca Łebę z Warlubiem). Ponadto przez gminę przebiega linia kolejowa Tczew – Chojnice, która jest odcinkiem międzynarodowej magistrali Berlin – Kaliningrad. Na terenie gminy znajdują się przystanki kolejowe: Zblewo, Bytonia, Piesienice, Pinczyn.

Dobre połączenia komunikacyjne w gminie mają mieszkańcy miejscowości: Zblewo, Pinczyn i Bytonia, z trudnościami komunikacyjnymi zmagają się natomiast mieszkańcy miejscowości: Semlin, Kleszczewo, Jeziornik, Jezierce, Tomaszewo, Zawada, Cis, Trzosowo, Białe Bukowice, Lipia Góra, Bukowice Królewski i Małe Bukowice.

Usługi komunikacyjne w gminie świadczą: PKP, PKS, Przewozy Prywatne.

4. SYTUACJA DEMOGRAFICZNA

Na koniec 2012 roku gmina Zblewo liczyła 11 259 mieszkańców, w tym 5 698 kobiet, które stanowiły 50,6% ogółu ludności. Gęstość zaludnienia w gminie wynosiła 83 osoby na km².

W latach 2010-2012 struktura demograficzna w gminie ulegała zmianom; miał miejsce wzrost zarówno liczby dzieci i młodzieży, jak i osób w wieku produkcyjnym i starszych. Dane szczegółowe w tym zakresie przedstawia poniższa tabela.

Tabela 2. Struktura wiekowa ludności gminy w latach 2010-2012

	2010 r.	2011 r.	2012 r.
liczba osób w wieku przedprodukcyjnym	2 591	2 606	2 636
liczba osób w wieku produkcyjnym	7 278	7 316	7 406
liczba osób w wieku poprodukcyjnym	1 174	1 178	1 217
ogółem	11 043	11 100	11 259

Dane Urzędu Gminy Zblewo.

Czynniki określające sytuację demograficzną danego terenu, to kształtowany przez liczbę urodzeń żywych i zgonów przyrost naturalny oraz migracja, odbywająca się zarówno w ruchu wewnętrznym, jak i zagranicznym. Dane szczegółowe w tym zakresie przedstawiają poniższe tabele.

Tabela 3. Ruch naturalny ludności gminy w latach 2010-2012

	2010 r.	2011 r.	2012 r.
liczba urodzeń żywych	165	160	181
liczba zgonów	82	86	93
przyrost naturalny	83	74	88

Dane Urzędu Gminy Zblewo.

Tabela 4. Ruch migracyjny ludności gminy w latach 2010-2012

	2010 r.	2011 r.	2012 r.
saldo migracji w ruchu wewnętrznym	-0,18	2	3
saldo migracji w ruchu zagranicznym	-0,84	-4	-6
saldo migracji ogółem	-1,02	-2	-3

Dane Urzędu Gminy Zblewo.

Wpływ na wzrost liczby dzieci i młodzieży w gminie miała rosnąca dzietność rodzin, o czym świadczy, wahająca się, ale wyraźnie wyższa w 2012 roku niż w latach poprzednich, liczba urodzeń żywych (181 w stosunku do 160 i 165). Dużo niższa, choć rosnąca, liczba zgonów współdecydowała o korzystnym przyroście naturalnym, który ulegał wahaniom od 83 w 2010 r. poprzez 74 w 2011 r. do 88 w 2012 r. Saldo migracji, zarówno w ruchu wewnętrznym, jak i zagranicznym, było w rozpatrywanym okresie niekorzystne.

Zaprezentowane powyżej dane stanowią podstawę do sformułowania prognozy ludności gminy na najbliższe lata. Będzie ona wymagała uwzględnienia dwóch istotnych, wcześniej odnotowanych, kwestii. Pierwsza z nich – korzystna – dotyczy stale zwiększającej się w gminie liczby dzieci i młodzieży. Druga natomiast – niekorzystna – odnosi się do systematycznego wzrostu liczby osób w wieku produkcyjnym i starszych. W przyszłości ta ostatnia grupa będzie zasilana przez liczne obecnie grono osób w wieku produkcyjnym, które zakończą aktywność zawodową.

Analiza przedstawionych wyżej tendencji demograficznych implikuje określone wymagania w dostosowaniu usług społecznych do potrzeb zarówno dzieci i młodzieży, jak i seniorów. W przypadku tych pierwszych konieczne będzie zapewnienie im odpowiedniego dostępu do wychowania, edukacji, kultury, sportu i rekreacji, tym drugim trzeba będzie natomiast udzielić stosownej pomocy materialnej i rzeczowej, ułatwić im korzystanie z usług medycznych, opiekuńczych i rehabilitacyjnych oraz różnorodnych form aktywnego spędzania czasu wolnego.

5. SYTUACJA GOSPODARCZA

Wiejski charakter gminy determinuje jej gospodarkę. Zblewo to gmina typowo rolnicza, gdzie średnia wielkość gospodarstwa kształtuje się w granicach 10 ha. Uprawia się tu głównie zboża i ziemniaki, a w hodowli dominuje żywiec wieprzowy i wołowy. W strukturze użytków rolnych przeważają grunty orne, co potwierdzają dane przedstawione w tabeli.

Tabela 5. Użytki rolne, lasy i grunty leśne, pozostałe grunty i nieużytki

powierzchnia użytków rolnych ogółem (w ha)		8 347
w tym:	grunty orne (w ha)	7 220
	sady (w ha)	86
	łąki i pastwiska (w ha)	1 042
powierzchnia lasów i gruntów leśnych (w ha)		3 894
powierzchnia pozostałych gruntów i nieużytków (w ha)		1 685

Dane Urzędu Gminy Zblewo.

Oprócz rolnictwa rozwija się tu także sektor handlowo- usługowy i wytwórczy, z przewagą usług budowlanych, transportowych i drzewnych. Wszelkie formy działalności gospodarczej odbywającej się na terenie gminy mają charakter prywatny.

W gminie istnieją fragmentaryczne plany zagospodarowania przestrzennego w ilości 3% w stosunku do całej powierzchni. W świetle tych założeń mogą się tu znaleźć obszary inwestycyjne dla inwestorów zarówno krajowych jak i zagranicznych. Przygotowano ok. 30 ha z przeznaczeniem pod przetwórstwo i produkcję oraz 55 ha pod zabudowę mieszkaniową.

W latach 2010-2012 liczba podmiotów gospodarczych, które funkcjonowały na terenie gminy ulegała wahaniom. Działy one głównie w takich sekcjach, jak handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle (232 podmioty), budownictwo (179 podmiotów), przetwórstwo przemysłowe (114 podmiotów) oraz rolnictwo, leśnictwo, łowiectwo i rybactwo (60 podmiotów). W ostatnich latach powstały w gminie nowe miejsca pracy w marketach „Polo” i „Biedronka”. Dane szczegółowe na temat podmiotów gospodarczych w gminie przedstawiają poniższe tabele:

Tabela 6. Podmioty gospodarcze w gminie w latach 2010-2012

	2010 r.	2011 r.	2012 r.
liczba podmiotów w sektorze publicznym	30	30	30
liczba podmiotów w sektorze prywatnym	852	851	875
liczba podmiotów ogółem	882	881	905

Dane Urzędu Gminy Zblewo.

Tabela 7. Podmioty gospodarcze w gminie w poszczególnych sekcjach Polskiej Klasyfikacji Działalności (PKD) z końcem 2012 roku

sekcja	liczba podmiotów
rolnictwo, łowiectwo, rybactwo i leśnictwo	60
górnictwo i wydobywanie	1
przetwórstwo przemysłowe	114
wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną	2
dostawa wody, gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją	3
budownictwo	179

handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle	232
transport, gospodarka magazynowa	53
działalność związana z zakwaterowaniem i usługami gastronomicznymi	24
informacja i komunikacja	3
działalność finansowa i ubezpieczenia	28
działalność związana z obsługą rynku nieruchomości	24
działalność profesjonalna, naukowa i techniczna	32
działalność w zakresie usług administrowania i działalność wspierająca	10
administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne	7
edukacja	30
ochrona zdrowia i pomoc społeczna	25
działalność związana z kulturą, rozrywką i rekreacją	12
pozostała działalność usługowa	34
gospodarstwa domowe zatrudniające pracowników, produkujące wyroby i świadczące usługi na własne potrzeby	32

Dane Urzędu Gminy Zblewo.

6. PROBLEMY NA RYNKU PRACY

Deficyt miejsc pracy to poważny problem społeczny, obejmujący swoim zasięgiem różne dziedziny życia. Ma on niejednokrotnie decydujący wpływ na pozycję społeczną osób nim dotkniętych, a także ich rodzin poprzez obniżenie standardu życia. Długotrwałe pozostawanie bez zatrudnienia ogranicza szanse na podjęcie pracy, przyczynia się do ubożenia ludności, a niekiedy prowadzi do wykluczenia społecznego.

Według danych Powiatowego Urzędu Pracy w Starogardzie Gdańskim, w latach 2010-2012 liczba osób bezrobotnych w gminie Zblewo rosła z roku na rok (od 795 osób na koniec 2010 roku do 948 osób na koniec roku 2012).

Wśród osób pozostających bez pracy większość stanowiły kobiety, których liczba na koniec kolejnych lat wyniosła: 476, 531 i 533. Dane szczegółowe w tym zakresie przedstawia poniższa tabela.

Tabela 8. Bezrobotni w gminie według płci i ich udział w liczbie ludności w wieku produkcyjnym w latach 2010-2012

	2010 r.	2011 r.	2012 r.
liczba bezrobotnych w gminie	795	873	948
udział bezrobotnych w liczbie ludności w wieku produkcyjnym	11,0%	11,9%	12,8%
liczba bezrobotnych kobiet w gminie	476	531	533
udział kobiet w liczbie bezrobotnych	59,8%	60,8%	56,2%

Dane Powiatowego Urzędu Pracy w Starogardzie Gdańskim.

Jako dopełnienie powyższych informacji posłużą przedstawione w kolejnej tabeli dane na temat stopy bezrobocia, jaką odnotowano w latach 2010-2012 w powiecie starogardzkim, województwie pomorskim i w kraju.

Tabela 9. Stopa bezrobocia w powiecie, województwie i w kraju latach 2010-2012

	2010r.	2011 r.	2012 r.
stopa bezrobocia w powiecie starogardzkim	19,2	20,1	20,9
stopa bezrobocia w województwie pomorskim	12,3	12,5	13,4
stopa bezrobocia w kraju	12,4	12,5	13,4

Dane Głównego Urzędu Statystycznego.

W latach 2010-2012 powiat starogardzki charakteryzował się znacznie wyższą, w stosunku do województwa pomorskiego i kraju, stopą bezrobocia. Zarówno w powiecie, województwie, jak i w kraju w 2012 roku odnotowano jej wzrost w porównaniu z latami poprzednimi.

Bezrobocie to problem na tyle złożony, iż dla jego scharakteryzowania ważna jest analiza danych dotyczących podziału bezrobotnych według wieku, czasu pozostawania bez pracy, stażu pracy i wykształcenia, a także rodzaju działalności ostatniego miejsca pracy oraz liczby ofert pracy. Dane szczegółowe w tym zakresie na koniec 2012 roku przedstawiają poniższe tabele.

Tabela 10. Bezrobotni w gminie na koniec 2012 roku według wieku, czasu pozostawania bez pracy, stażu pracy i wykształcenia

		liczba bezrobotnych		udział kobiet (w %)			liczba bezrobotnych		udział kobiet (w %)
		ogółem	kobiet				ogółem	kobiet	
wiek	18-24 lata	252	135	53,5	staż pracy	bez stażu	177	119	67,2
	25-34 lata	285	178	60,9		do 1 roku	136	77	56,6
	35-44 lata	150	105	70,0		1-5 lat	238	145	60,9

	45-54 lata	181	96	53,0		5-10 lat	163	88	53,9
	55-59 lat	57	19	33,3		10-20 lat	124	71	57,2
	60-64 lata	23	-	-		20-30 lat	82	29	35,3
czas pozostawania bez pracy	do 1 miesiąca	108	32	29,6	wykształcenie	30 lat i więcej	28	4	14,2
	1-3 miesiące	194	99	51,0		wyższe	48	42	87,5
	3-6 miesięcy	171	83	48,5		policealne i śr. zawodowe	185	125	67,5
	6-12 miesięcy	174	95	54,5		średnie ogólnokształcące	114	84	73,6
	12-24 miesiące	165	110	66,6		zasadnicze zawodowe	300	146	48,6
	pow. 24 miesięcy	136	114	83,8		gimnazjalne i niższe	301	136	45,1

Dane Powiatowego Urzędu Pracy w Starogardzie Gdańskim.

Na koniec 2012 roku wśród bezrobotnych w gminie największe grupy stanowiły osoby młode w wieku 18-34 lata, często bez doświadczenia zawodowego (łącznie 537 osób), osoby pozostające bez zatrudnienia od 1 do 3 miesięcy oraz od 6 do 12 miesięcy (w sumie 368 osób), osoby ze stażem pracy od roku do 5 lat (238 osób) i bez stażu pracy (177 osób), a także osoby z wykształceniem zasadniczym zawodowym (300 osób) oraz gimnazjalnym i niższym (301 osób).

Wśród mieszkańców gminy pozostających bez zatrudnienia liczne były także osoby w wieku 45-54 lata (181 osób) i 35-44 lata (150 osób), osoby pozostające bez pracy od 3 do 6 miesięcy (171 osób), osoby ze stażem pracy od 5 do 10 lat (163 osoby) i do 1 roku (136 osób) oraz osoby z wykształceniem policealnym i średnim zawodowym (185 osób).

Największy udział kobiet w ogóle bezrobotnych miał miejsce wśród osób w wieku 35-44 lata (70,0%) i 25-34 lata (60,0%), osób pozostających bez pracy długotrwale, powyżej 24 miesięcy (83,8%), osób bez stażu pracy (67,2%) i ze stażem pracy od 1 do 5 lat (60,9%) oraz, co szczególnie niepokojące, osób z wykształceniem wyższym (87,5%) i średnim ogólnokształcących (73,6%).

Tabela 11. Bezrobotni w gminie na koniec 2012 roku według wybranych rodzajów działalności ostatniego miejsca pracy oraz oferty pracy

rodzaj działalności ostatniego miejsca pracy	liczba bezrobotnych	liczba ofert pracy
rolnictwo, leśnictwo, łowiectwo i rybactwo	22	0
przetwórstwo przemysłowe	136	0
wytwarzanie i zaopatrzenie w energię elektryczną, gaz parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych	2	0

budownictwo	94	0
handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle	106	0
działalność związana z zakwaterowaniem i usługami gastronomicznymi	24	0
transport i gospodarka magazynowa	15	0
administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne	28	0
edukacja	7	0
opieka zdrowotna i pomoc społeczna	29	0
pozostała działalność usługowa	27	0

Dane Powiatowego Urzędu Pracy w Starogardzie Gdańskim.

Na koniec 2012 roku wśród bezrobotnych w gminie dominowały osoby, dla których ostatnimi miejscami pracy były podmioty gospodarcze prowadzące działalność w takich działach, jak: przetwórstwo przemysłowe (136 osób), handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle (103 osoby) i budownictwo (94 osoby). W końcu okresu sprawozdawczego nie były dostępne żadne oferty pracy.

Analiza przytoczonych wyżej danych prowadzi do wniosku, że programami aktywizującymi osoby bezrobotne z gminy należy objąć przede wszystkim osoby z krótkim stażem pracy lub bez stażu pracy, którym powinno się zapewnić możliwość poszerzenia doświadczenia zawodowego lub podjęcia pierwszej pracy.

Nie należy również zapominać o osobach mających za sobą nieco więcej lat pracy, którym powinno się zapewnić możliwość przekwalifikowania, aby wzmocnić ich konkurencyjność na rynku pracy. W szczególności dotyczy to tych, którzy przed zwolnieniem z pracy byli zatrudnieni w przetwórstwie przemysłowym, handlu hurtowym i detalicznym; naprawie pojazdów samochodowych, włączając motocykle, budownictwie oraz pozostałych usługach.

Biorąc pod uwagę fakt, że problem bezrobocia w gminie w największym stopniu osiągał osoby z wykształceniem zasadniczym zawodowym oraz gimnazjalnym i niższym, warto nadal zachęcać młodzież do zdobywania wykształcenia, natomiast w przypadku osób pozostających na rynku pracy bez zatrudnienia, szczególny nacisk należy położyć na doksztalcenie oraz podniesienie lub zmianę kwalifikacji zawodowych.

7. ZASOBY I WARUNKI MIESZKANIOWE

Poziom życia oraz jakość bytowania ludności uzależnione są w decydującej mierze od zasobów i warunków mieszkaniowych. Zasoby i warunki mieszkaniowe określają także granice możliwości realizowania własnych planów i aspiracji życiowych.

Liczba mieszkań będących w zasobach gminy Zblewo (mieszkań komunalnych) oraz liczba izb w tych mieszkaniach w latach 2010-2012 pozostawała na tym samym poziomie (47 mieszkań i 125 izb). Ich powierzchnia użytkowa wzrosła nieznacznie w 2012 roku i wynosiła 2.018,64 m² w stosunku do 1.960,31 m², podobnie jak przeciętna powierzchnia użytkowa jednego mieszkania (około 42,71 m²) i przeciętna powierzchnia użytkowa mieszkania na jedną osobę (18,5 m²). Dane szczegółowe w tym zakresie przedstawia poniższa tabela.

Tabela 12. Zasoby mieszkaniowe gminy w latach 2010-2012

	2010 r.	2011 r.	2012 r.
liczba mieszkań komunalnych	47	47	47
liczba izb w mieszkaniach komunalnych	125	125	125
powierzchnia użytkowa mieszkań komunalnych (w m ²)	1.960,31	1.960,31	2.018,64
przeciętna powierzchnia użytkowa 1 mieszkania (w m ²)	41,71	41,71	42,95
przeciętna powierzchnia użytkowa mieszkania na 1 osobę (w m ²)	18,49	18,49	19,04

Dane Urzędu Gminy Zblewo.

W rozpatrywanym okresie w gminie nie oddano do użytku nowych mieszkań komunalnych, a także budynków niemieszkalnych.

Tym rodzinom i gospodarstwom domowym, które ze względu na swoją trudną sytuację ekonomiczną nie są w stanie pokrywać całości kosztów związanych z utrzymaniem mieszkania, wypłacane są dodatki mieszkaniowe. Jest to forma pomocy świadczona przez gminę, a realizowana przez Gminny Ośrodek Pomocy Społecznej. Dane szczegółowe w tym zakresie przedstawia poniższa tabela.

Tabela 13. Dodatki mieszkaniowe przyznane w gminie w latach 2010-2012

	2010 r.	2011 r.	2012 r.
liczba rodzin, którym decyzją przyznano dodatek mieszkaniowy	30	23	34
liczba przyznanych dodatków mieszkaniowych	209	189	253
wartość przyznanych dodatków mieszkaniowych (w zł)	24.584	23.853	34.812

Dane Gminnego Ośrodka Pomocy Społecznej w Zblewie.

W latach 2010-2012 liczba rodzin w gminie, którym decyzją administracyjną przyznano dodatek mieszkaniowy ulegała wahaniom, (z 30 w 2010 r. poprzez 23 w 2011 r. do 34 w 2012 r.). Wahala się również liczba przyznanych dodatków (z 209 w 2010 r. poprzez 189 w 2011 r. do 253 w 2012 r.) i tym samym wysokość kwot przeznaczonych na ten cel (z 24.584 zł. w 2010 r. poprzez 23.853 zł. w 2011 r. do 34.812 zł. w 2012 r.).

8. BEZDOMNOŚĆ

Bezdomność jest problemem społecznym charakteryzującym się brakiem stałego miejsca zamieszkania. Wiąże się ze zmianami demograficznymi i ruchliwością społeczną, z recesją gospodarczą, bezrobociem, ubóstwem, kryzysem polityki mieszkaniowej i wzrostem cen mieszkań oraz dysfunkcjonalnością instytucji opiekuńczo-resocjalizacyjnych i karnych zaniebujących obowiązek opieki następczej.

Do głównych przyczyn bezdomności o charakterze społecznym i patologicznym należą: likwidacja państwowych zakładów pracy, a wraz z nimi hoteli robotniczych, brak miejsc w szpitalach, zakładach opiekuńczych, domach pomocy społecznej, brak opieki nad wychowankami domów dziecka kończącymi 18 lat, brak ośrodków dla nosicieli wirusa HIV, zaległości w opłatach czynszowych prowadzące do eksmisji, a także alkoholizm, przestępczość, odrzucenie lub brak opieki ze strony najbliższych, rozwód lub trwały rozpad innych więzi formalnych lub nieformalnych, prostytutka kobiet, przemoc w rodzinie oraz świadomy wybór innego sposobu życia i odrzucenie powszechnie uznawanego systemu wartości.

Osobami bezdomnymi, obok tych, którzy są nimi z wyboru, najczęściej stają się ludzie w starszym wieku, matki z nieletnimi dziećmi, rodziny pełne nieposiadające środków finansowych na opłacenie mieszkania oraz osoby, które opuściły zakłady karne.

Bezdomność w gminie Zblewo jest jedynie zjawiskiem, nie urasta na razie do rangi problemu społecznego.

Pomoc osobom bezdomnym i zagrożonym bezdomnością z gminy świadczy Gminny Ośrodek Pomocy Społecznej w Zblewie. Przybiera ona głównie formę wsparcia rzeczowego (odzież, posiłek) oraz schronienia. W latach 2010-2012 liczba rodzin i przebywających w nich osób objętych wsparciem z powodu bezdomności była niewielka, ale z pewnością na szczególną uwagę zasługuje fakt, iż rosła z roku na rok (liczba rodzin: z 5 w 2010 r. do 12 w 2012 r., liczba osób w rodzinach z 7 w 2010 r. do 13 w 2012 r.).

9. EDUKACJA

Edukacja, rozumiana jako wychowanie, wykształcenie, nauka oraz zdobywanie wiedzy, umiejętności i kształcenie, pełni zasadniczą rolę w rozwoju człowieka. Jako proces trwający od młodości jest sposobem na podniesienie jakości zasobów ludzkich, a tym samym poziomu konkurencyjności gospodarki i przyspieszenia tempa rozwoju gospodarczego.

Głównym problemem edukacji jest nierówny dostęp do niej przez całe życie, efektem czego są zróżnicowane szanse życiowe poszczególnych grup społeczeństwa, np. młodzieży mieszkającej na wsi i w mieście, dziewcząt i chłopców, dorosłych bez wykształcenia i z wykształceniem.

W roku szkolnym 2011/2012 w gminie Zblewo funkcjonowało 15 placówek oświatowo-wychowawczych, w tym 2 przedszkola, 5 szkół podstawowych, 5 szkół gimnazjalnych i 3 biblioteki z filiami. Dane szczegółowe na temat ww. placówek, a także liczby dzieci i uczniów do nich uczęszczających oraz nauczycieli w nich pracujących przedstawiają poniższe tabele.

Tabela 14. Placówki oświatowo-wychowawcze w gminie w roku szkolnym 2011/2012

nazwa i adres placówki	liczba dzieci, uczniów/osób objętych ofertą placówki/czytelników	liczba nauczycieli, pracowników
Przedszkola - 2	150	15
Szkoły podstawowe - 5	1 066	99
Szkoły gimnazjalne - 5	425	43
Biblioteki i filie - 3	1 118	3

Dane Urzędu Gminy Zblewo.

Tabela 15. Wykaz placówek oświatowo – wychowawczych w gminie

l.p.	nazwa placówki	adres
1.	Zespół Szkół Publicznych w Zblewie	83-210 Zblewo, ul. Kościerska 39
2.	Zespół Szkół Publicznych w Bytoni	83-210 Bytonia, ul Kasztelańska 3
3.	Zespół Szkół Publicznych w Borzechowie	Borzechowo. 83-224, ul. Szkolna 3a
4.	Zespół Szkół Publicznych w Kleszczewie Kościerskim	83-206 Kleszczewo, Kleszczewo Kościerskie 41B
5.	Zespół Kształcenia i Wychowania w Pinczynie	83-251 Pinczyn, ul. Sportowa 8
6.	Gminne Przedszkole w Zblewie	83-210 Zblewo, ul. Główna 14
7.	Publiczne Przedszkole w Pinczynie	83-251 Pinczyn, ul. Gajowa 7

Dane Urzędu Gminy Zblewo.

10. KULTURA

Gminny Ośrodek Kultury w Zblewie jest organizatorem różnorodnych imprez, przeglądów konkursów i koncertów o charakterze kulturalno – oświatowych, nie tylko dla mieszkańców gminy, ale również dla przybywających gości.

W bogatej ofercie znajdują się: wieczorki poetyckie, przedstawienia teatralne, dyskoteki dla młodzieży, zajęcia teatralne i parateatralne, zajęcia plastyczne, projekcje i czytanie bajek oraz inne zajęcia dla młodzieży i dzieci, w ramach, działającej przez cały rok świetlicy. Działają tu chór „Melodia” zrzeszający osoby lubiące śpiew i muzykę, Zespół Folklorystyczny „Rodzina”, który integruje Koło Gospodyń Wiejskich oraz Związek Emerytów, Rencistów i Inwalidów.

Ważne miejsce w kalendarzu wydarzeń lokalnych zajmują duże kulturalno – sportowe imprezy plenerowe, takie jak:

- Festyn Kociewski,
- Wojewódzki Przegląd Orkiestr Dętych,
- Przegląd Chórów Kościelnych,
- Koncerty GOSPEL,
- Dożynki gminne,
- Zawody Strong-Man,
- Biesiada rolnicza połączona degustacją ryb

Ważnym wydarzeniem jest odbywająca się rokrocznie wiosną „Gala Nagród Wójta Gminy Zblewo” gdzie zostają uhonorowane osoby, które w roku poprzednim wyróżniły się w działaniach na rzecz rozwoju Gminy Zblewo. Są to przedsiębiorcy, sportowcy, twórcy i animatorzy kultury. W strukturach GOK funkcjonuje Wiejski Dom Kultury w Pinczynie.

Dane szczegółowe na temat funkcjonujących w gminie placówek kulturalnych przedstawia poniższa tabela.

Tabela 16. Placówki kulturalne w gminie w 2012 roku

l.p.	nazwa placówki	adres
1.	Gminny Ośrodek Kultury	83-210 Zblewo, ul. Główna 40A
2.	Wiejski Dom Kultury	83-251 Pinczyn, ul. Główna
3.	Gminna Biblioteka Publiczna w Zblewie	83-210 Zblewo, ul. Główna 40A
4.	Filia GBP w Borzechowie	83-224 Borzechowo, ul. Kociewska 1b
5.	Filia GBP w Pinczynie	83-251 Pinczyn, ul. Główna

Dane Urzędu Gminy Zblewo.

11. SPORT I REKREACJA

Propagowany w dzisiejszych czasach zdrowy styl życia obejmuje m.in. właściwe odżywianie, aktywny wypoczynek oraz uprawianie różnorodnych dyscyplin sportowych. Sport wpływa bowiem nie tylko na kondycję zdrowotną człowieka, ale również jego cechy charakteru, postawę, relacje z innymi ludźmi, umiejętność współpracy i asertywność.

Uprawianiu sportu i rozwojowi kultury fizycznej w gminie Zblewo sprzyja dość dobra infrastruktura sportowa. Składają się na nią takie obiekty jak:

- zespół rekreacyjno-sportowy w Bytoni , który zawiera boisko piłkarskie i kort tenisowy
- boiska piłkarskie w miejscowościach: Borzechowo, Radziejewo, Miradowo, Zblewo, Pinczyn, Kleszczewo Kościerskie
- obiekty sportowe „Orlik” z boiskami do piłki nożnej oraz boiskiem wielofunkcyjnym w miejscowościach: Zblewo, Pinczyn, Borzechowo oraz obiekt rekreacyjno-sportowy wielofunkcyjne boisko w miejscowości Kleszczewo Kościerskie
- obiekt rekreacyjny w Tomaszewie

Gmina Zblewo jest laureatem prestiżowej nagrody HIT Pomorza w kategorii „Działania inwestycyjne gminy na rzecz sportu”. Jest jedną z niewielu gmin wiejskich, która ma trzy pełnowymiarowe „Orliki” z całym zapleczem socjalnym i trzecie pełnowymiarowe boisko wybudowane z programu „Boisko Wielofunkcyjne”. Te obiekty mieszczą się w Zblewie, Pinczynie i Borzechowie.

Na terenie gminy działa pięć drużyn piłkarskich, w tym jedna IV ligowa – Grom Kleszczewo.

12. TURYSTYKA

Teren gminy Zblewo to niezwykle malownicza i atrakcyjna turystycznie część województwa pomorskiego. Skupiska jezior i lasów, bogata fauna i flora oraz ciekawe ukształtowanie terenu umożliwiają dobry wypoczynek. Można tu znaleźć miejsca, których z pozoru nie tknęła „ludzka stopa”. Każdy, kto zdecyduje się tu przyjechać, może liczyć na przebywanie wśród nieskażonej przyrody i zaznać prawdziwej, kociewskiej gościnności.

Na terenie gminy znajduje się 14 bogato zarybionych jezior zajmujących powierzchnię 500 ha, na wylocie których w połowie lat dziewięćdziesiątych wybudowano zastawki w ramach programu małej retencji.

Dużą atrakcją gminy jest arboretum w Witrach, przy jeziorze Borzechowskim Wielkim, gdzie można podziwiać kolekcje dendrologiczne pochodzące z różnych stron świata. Ogród znany z kolekcji wielu bardzo cennych drzew iglastych i liściastych w wieku 100-120 lat. Założony został w 1875 roku, kiedy to rozpoczęto badania nad aklimatyzacją obcych gatunków drzew leśnych. Obecnie można tu podziwiać 450 gatunków egzotycznych drzew i krzewów. W niedalekiej przyszłości powstanie tu centrum edukacji ekologicznej społeczeństwa.

Dla turystów i mieszkańców przygotowane są ciekawe szlaki turystyczne:

- kolarski szlak wojsk napoleońskich (dł. 24 km) Czarna Woda - Piece – Bytonia Zblewo - Twardy Dół; również Zblewo - Miradowo – Starogard Gdański
- szlak pieszy kociewski, tzw. żółty (dł. 84 km) Tczew - Chojnice
- szlak ogrodu dendrologicznego (dł. 17 km): Borzechowo - Wirty - Radziejewo - Białachowo - Zblewo - Twardy Dół – Borzechowo.

Wędrując po terenach gminy podziwiać można liczne zabytki:

- monumentalny, neogotycki kościół parafialny p.w. Michała Archaniola w Zblewie, wsparty na 12 smukłych kolumnach, został wybudowany w latach 1878-1880 wg. projektu berlińskiego architekta Schafera.
- neobarokowy kościół św. Elżbiety w Pinczynie z XIX wieku
- wielokręgowe grodzisko tzw. gród Radzona położony między jeziorami Grygorek i Raduńskim
- wyspa Starościńska na Jeziorze Borzechowskim Wielkim z pozostałościami dawnego zamku kasztelańskiego
- drewniana chata kociewska z XIX w. z charakterystycznym podcieniem w Borzechowie
- zespoły pałacowo – parkowe w Miradowie i Radziejewie.

Ciekawostki przyrodnicze w gminie:

- teren nad jeziorem Niedackim chroniący wiele gatunków roślin reliktowych występujących na torfowiskach w jednej z zatok jeziora

- Diabelski Kamień – największy na Kociewiu głaz narzutowy (14 m obwodu i 2,2 m wysokości) w Pinczynie; według legendy Diabelski Kamień został zrzucony na pinczyńską łąkę przez diabła, który usiłował zniszczyć powstający we wsi kościół
- Owczarka – głaz narzutowy w Zblewie
- jezioro Borzechowskie Wielkie – najgłębsze na Kociewiu (35 m).

Gmina Zblewo posiada w swojej ofercie różne formy wypoczynku. Jedną z nich jest agroturystyka, która od pewnego czasu rozwija się dynamicznie. Na terenie gminy Zblewo znajduje się 1 hotel, 1 gościniec, 3 ośrodki wypoczynkowe i 15 kwater agroturystycznych. Oprócz noclegu oferta gospodarstw agroturystycznych działających w gminie obejmuje m.in.: wędkowanie, zbieranie grzybów i jagód, obcowanie ze zwierzętami, przejażdżki konne, bryczką, biesiady przy ognisku czy grillowanie. Dane szczegółowe na temat tych gospodarstw przedstawia poniższa tabela.

Tabela 17. Obiekty noclegowe i gospodarstwa agroturystyczne w gminie w 2012 roku

nazwa gospodarstwa	adres gospodarstwa
Hotel „Gramburg”	83-210 Zblewo, ul. Chojnicka 21a
Ośrodek wypoczynkowy „Twardy Dół”	83-224 Borzechowo, Twardy Dół
Ośrodek wypoczynkowy „Neptun”	83-224 Borzechowo
Ośrodek wypoczynkowy „Jeziornik”	83-224 Borzechowo
„Gościniec Konopielka”	83-210 Zblewo, Os. Dębowe 4
Gospodarstwo agroturystyczne „Pod Jeleniem”	83-224 Borzechowo, Wirty
Gospodarstwo agroturystyczne ”Zagroda u Hanki”	83-224 Borzechowo
Gospodarstwo agroturystyczne „Roxsana”	83-210 Zblewo, ul. Kościerska
Gospodarstwo agroturystyczne „Rybacówka”	83-224 Borzechowo
Gospodarstwo agroturystyczne M. M. Cierpień	83-210 Zblewo, Cis 1a
Gospodarstwo agroturystyczne „Ranczo Karin”	83-210 Zblewo
Gospodarstwo agroturystyczne Ryszard Strzelecki	83-210 Zblewo
Gospodarstwo agroturystyczne Joanna Bara	83-210 Zblewo, Bytonia
Gospodarstwo agroturystyczne „Kociewie”	83-206 Kleszczewo, Kleszczewo 57B
Gospodarstwo agroturystyczne H. M. Wysoccy	83-210 Zblewo, Miradowo 18
Gospodarstwo agroturystyczne „Atol”	83-224 Borzechowo, Mały Bukowiec 18
Gospodarstwo agroturystyczne „Kociewski Gościniec”	83-224 Borzechowo, ul. Wczasowa 1
Gospodarstwo agroturystyczne D. S. Cybulscy	83-224 Borzechowo, Mały Bukowiec 21
Gospodarstwo agroturystyczne B. Blok	83-210 Zblewo, Bytonia, ul. Główna 30
Gospodarstwo agroturystyczne J. Peka	83-210 Zblewo, Białachowo 2

Dane Urzędu Gminy Zblewo.

13. SYTUACJA DZIECKA

Dziecko wymaga szczególnej opieki i troski. Działalność na jego rzecz powinna polegać przede wszystkim na ochronie jego praw, wyrównywaniu szans życiowych poprzez ułatwianie dostępu do oświaty, służby zdrowia i wypoczynku oraz na asekurowaniu go w obliczu zagrożeń. Analiza sytuacji dziecka w gminie Zblewo została dokonana na podstawie badań ankietowych przeprowadzonych w funkcjonujących na jej terenie placówkach oświatowych.

Badania te pozwoliły zdiagnozować środowisko szkolne i rodzinne uczniów pod kątem występowania zachowań o cechach patologii społecznej oraz uzyskać informację na temat prowadzonych w szkołach działań opiekuńczo-wychowawczych, profilaktycznych i leczniczych. Do analizy przedłożono 5 ankiet – wypełnionych przez pedagogów szkolnych lub, w przypadku ich braku, dyrektorów – z następujących placówek oświatowych:

- Zespół Szkół Publicznych w Zblewie (liczba uczniów: 546)
- Zespół Szkół Publicznych w Bytoni (liczba uczniów: 171)
- Zespół Szkół Publicznych w Borzechowie (liczba uczniów: 158)
- Zespół Szkół Publicznych w Kleszczewie Kościerskim (liczba uczniów: 222)
- Zespół Kształcenia i Wychowania w Pinczynie (liczba uczniów: 443)

Zasoby i oferta szkolna

Z analizy ankiet wynika, że wszystkie placówki zatrudniają pedagoga, 3 logopedę (brak w ZSP w Bytoni i Borzechowie), 5 psychologa a 3 pielęgniarkę (brak w ZSP w Bytoni i Borzechowie). Żadna szkoła nie zatrudnia doradcy zawodowego.

Wszystkie placówki prowadzą dożywianie uczniów a 4 z nich zgłosiły potrzebę zwiększenia o 100 liczby dzieci i młodzieży objętych tym rodzajem pomocy (nie zgłosił tej potrzeby ZSP w Kleszczewie Kościerskim). Także wszystkie placówki zapewniają uczniom dostęp do Internetu, 4 umożliwiają korzystanie z sali gimnastycznej (brak w ZSP w Bytoni). Żadna ze szkół nie posiada klasy integracyjnej. Uczniowie w gminie nie mają problemów z dojazdem do szkoły. Wszystkie placówki oferują zajęcia dodatkowe. Najczęściej przyjmują one postać różnorodnych tematycznie kół zainteresowań (m.in. koła historyczne, matematyczne, chemiczne, literackie, przyrodnicze, muzyczne, taneczne, plastyczne, wokalne) oraz zajęć językowych i rekreacyjno-sportowych. Jednocześnie wszystkie placówki prowadzą zajęcia dla uczniów ze specjalnymi potrzebami edukacyjnymi. Wśród nich najczęściej organizowane są zajęcia wyrównawcze (5 szkół), korekcyjno-kompensacyjne (4),

logopedyczne (5), psychoterapeutyczne (1), terapia pedagogiczna (1), zajęcia rewalidacyjne (1).

Problemy dosięgające uczniów i ich rodziny

Przedstawiciele placówek oświatowo – wychowawczych identyfikowali problemy, które w najpoważniejszym stopniu dosięgają uczniów i ich rodziny, w dwojaki sposób, tj. odpowiadając na pytanie o charakterze otwartym oraz wypełniając zamknięty katalog cech patologicznych obejmujący 14 zmiennych. Określając problemy w odpowiedzi na pytanie otwarte, badani wskazywali głównie na dysfunkcje występujące w domu, odnoszące się do bezradności opiekuńczo-wychowawczej rodziców, nadużywania alkoholu i przemocy domowej oraz zbyt małej ilości czasu poświęcanego dziecku. Pedagodzy zwracali również uwagę na postępujące zjawisko ubożenia rodzin, powodowane m.in. bezrobociem.

Wypełniając zamknięty katalog cech patologicznych, ankietowani stwierdzali ich obecność, podając jednocześnie liczbę ujawnionych przypadków. Szczegółowe informacje na temat zdiagnozowanych w środowisku szkolnym i w domu rodzinnym uczniów problemów społecznych zawiera poniższa tabela.

Tabela 18. Problemy występujące w środowisku szkolnym i rodzinnym dzieci i młodzieży z gminy uczęszczających do szkół podstawowych i gimnazjalnych

cechy patologii społecznej	obecność poszczególnych cech	
	liczba ujawnionych przypadków	nie występuje
sięganie po alkohol	12	
sięganie po narkotyki	1	
palenie papierosów	16	
ucieczki z domu		X
kradzieże	6	
agresja i przemoc, w tym: poniżanie, zastraszanie, znęcanie się, bicie, wymuszanie pieniędzy, zmuszanie do palenia papierosów	16	
autoagresja	3	
przestępczość ujawniona	1	
niszczenie mienia szkolnego	17	
udział w grupach negatywnych	1	
problemy wymagające nadzoru kuratora sądowego	10	
przemoc w rodzinie	9	
zaniedbanie przez dom	7	
wykorzystywanie seksualne		X

Dane z badań ankietowanych przeprowadzonych w placówkach oświatowych gminy.

Do problemów najczęściej występujących w szkole i w domu rodzinnym dzieci i młodzieży ankietowani zaliczyli: sięganie przez uczniów po papierosy i alkohol, niszczenie mienia szkolnego, stosowanie agresji i przemocy w grupie rówieśniczej, problemy wymagające nadzoru kuratora sądowego oraz zaniedbanie przez dom.

Badania i działania profilaktyczne i naprawcze konieczne do przeprowadzenia

Ankietowani, wymieniając badania konieczne do przeprowadzenia wśród dzieci, młodzieży i ich rodziców, stwierdzili, iż należy dokładnie zdiagnozować zachowania negatywne w środowisku szkolnym i rodzinnym, a także problemy ubóstwa, bezrobocia, uzależnień, agresji i przemocy domowej. W opinii ankietowanych trzeba również dokładnie rozpoznać wykorzystywane przez rodziców metody wychowawcze oraz skutki ich stosowania. Ważne jest także zbadanie skuteczności pomocy udzielanej dzieciom, młodzieży i ich rodzicom oraz poznanie ich oczekiwań w tym zakresie. Zdaniem pedagogów warto także poznać propozycje tych grup co do oferty spędzania czasu wolnego.

Określając działania profilaktyczne i naprawcze, które należałoby przeprowadzić w szkołach, badani wskazywali głównie na potrzebę organizowania warsztatów, pogadank, konkursów i prezentacji profilaktycznych oraz spotkań ze specjalistami z danej dziedziny. Zwracano także uwagę na konieczność prowadzenia psychoedukacji rodziców i organizowania treningów zastępowania agresji oraz konstruktywnego rozwiązywania problemów społecznych.

Współpraca szkół z rodzicami uczniów

Przedstawiciele wszystkich ankietowanych placówek uznali współpracę z rodzicami uczniów za zadowalającą. W jej ramach odbywają się konsultacje indywidualne, rozmowy telefoniczne, zebrania, dyżury, pogadanki, spotkania w ramach Rady Rodziców i wizyty domowe, spotkania grupowe (spotkania dla rodziców), organizowane są imprezy i uroczystości szkolne. Rodzice zachęceni są również do aktywnego uczestnictwa w życiu szkoły.

Współpraca szkół z instytucjami i organizacjami wspierającymi dzieci, młodzież i rodziny

Podobnie jak w przypadku oceny współpracy szkół z rodzicami, przedstawiciele wszystkich badanych placówek stwierdzili, że współpraca z instytucjami i organizacjami wspierającymi dzieci, młodzież i rodziny jest zadowalająca. Do podmiotów tych zaliczyli: Urząd Gminy, Gminny Ośrodek Pomocy Społecznej, Poradnię Psychologiczno-

Pedagogiczną, Sąd Rejonowy i kuratorów sądowych, Powiatowy Urząd Pracy, Policję, Straż Pożarną, Gminną Komisję Rozwiązywania Problemów Alkoholowych, Gminny Ośrodek Kultury, zakłady opieki zdrowotnej, Ognisko Pracy Pozaszkolnej, LZS, doradców zawodowych, Stowarzyszenie na Rzecz Rozwoju Borzechowa, Sanepid, Rzecznika Praw Dziecka, OPiRPA „Siloe” oraz parafie.

Potrzeby dzieci i młodzieży

Wskazując najpilniejsze potrzeby dzieci i młodzieży, pedagodzy zwrócili uwagę na konieczność zapewnienia im szerszego dostępu do alternatywnych form spędzania czasu wolnego, między innymi poprzez organizowanie większej ilości zajęć i imprez pozalekcyjnych, ale także poprzez utworzenie świetlic środowiskowych i innych miejsc spotkań dla młodych mieszkańców gminy.

Wśród innych potrzeb dzieci i młodzieży ankietowani wskazali konieczność zwiększenia dostępu do pomocy pedagoga, psychologa i innych specjalistów oraz rozszerzenia wsparcia w postaci pomocy materialnej i dożywiania.

Możliwości przyczynienia się szkół do poprawy sytuacji dzieci i młodzieży

Zastanawiając się nad tym, w jaki sposób szkoła może się przyczynić do poprawy sytuacji dzieci i młodzieży w gminie, pedagodzy wskazywali przede wszystkim na możliwość zagospodarowania czasu wolnego, m.in. poprzez organizowanie zajęć pozalekcyjnych, kół zainteresowań, imprez szkolnych oraz wypoczynku. Zwracali także uwagę na konieczność zapewnienia pomocy psychologicznej oraz materialnej dla uczniów z rodzin będących w trudnej sytuacji życiowej, a także organizowanie akcji charytatywnych. Ankietowani podkreślali również wagę i korzyści płynące ze współpracy szkoły z instytucjami i organizacjami wspierającymi dzieci, młodzież i rodziny w gminie.

14. OCHRONA ZDROWIA

Styl życia i zachowania zdrowotne wpływają w największym stopniu na stan zdrowia społeczeństwa. Do czynników zagrażających zdrowiu należą przede wszystkim: mała aktywność fizyczna, nieprawidłowości w sposobie żywienia, palenie tytoniu, nadmierne spożycie alkoholu, używanie narkotyków, zły stan środowiska naturalnego, niewłaściwe warunki bezpieczeństwa pracy, wypadki drogowe oraz brak powszechnej profilaktyki.

W gminie Zblewo funkcjonuje NZOZ MEDYK Sp. z o. o. i Centrum Medyczne POLMED z oddziałami w Zblewie i Semlinie. Dane szczegółowe w tym zakresie przedstawia poniższa tabela.

Tabela 19. Zakłady opieki zdrowotnej, apteki i punkty apteczne w gminie w 2012 roku

nazwa placówki	adres
NZOZ MEDYK Sp. z o. o.	83-219 Zblewo, ul. Kościerska 37c
Centrum Medyczne POLMED	Oddział Zblewo 83-219 Zblewo, ul. Sportowa 3 Oddział Semlin 83-206 Semlin, Semlin 45

Dane Urzędu Gminy Zblewo.

Ponadto w gminie prowadzone są 2 praktyki lekarskie – dentystyczne i 4 praktyki lekarskie – ogólne oraz działają 3 ogólnodostępne apteki.

Dla poznania sytuacji zdrowotnej mieszkańców gminy ważna jest analiza danych będących w posiadaniu zakładów opieki zdrowotnej i indywidualnych praktyk lekarskich działających na jej terenie. W poniższej tabeli przedstawiono dane za 2012 rok uzyskane z NZOZ MEDYK Sp. z o. o. i Centrum Medycznego POLMED w Zblewie przy założeniu, że są one reprezentatywne dla gminy.

Tabela 20. Schorzenia dzieci i młodzieży w wieku 0-18 lat z gminy w 2012 roku

rodzaj schorzenia	liczba osób, u których stwierdzono schorzenie
nowotwory	10
niedokrwistości	42
choroby tarczycy	182
cukrzyca	9
niedożywienie	2
otyłość	6
zaburzenia odżywiania	1
upośledzenie umysłowe	6
padaczka	32
dziecięce porażenie mózgowe	6
zaburzenia refrakcji i akomodacji oka	4
choroba nadciśnieniowa	14
alergia – dychawica oskrzelowa	150
alergie pokarmowe	0

alergie skórne	0
zniekształcenia kręgosłupa	34
choroby układu moczowego	26
Wady rozwojowe układu nerwowego	0
wady rozwojowe układu krążenia	9
wady rozwojowe narządów płciowych	1
wady rozwojowe – aberracje chromosomowe	2
wady rozwojowe – inne	16
zaburzenia rozwoju	20
w tym:	
zaburzenia rozwoju fizycznego	0
zaburzenia rozwoju psychomotorycznego	20
trwale uszkodzenia narządu ruchu	1
inne schorzenia wymagające opieki czynnej	4

Dane NZOZ MEDYK Sp. z o. o. i Centrum Medyczne POLMED w Zblewie.

Tabela 21. Schorzenia ludności gminy w wieku 19 lat i więcej w 2012 roku

rodzaj schorzenia	liczba osób, u których stwierdzono schorzenie
gruźlica	0
nowotwory	69
choroby tarczycy	107
cukrzyca	300
niedokrwistość	19
choroby obwodowego układu nerwowego	542
choroby układu krążenia	1 182
w tym:	
przewlekła choroba reumatyczna	24
choroba nadciśnieniowa	775
choroby naczyń mózgowych	69
niedokrwienność serca (w tym przebyty zawał serca)	191
przewlekły nieżyt oskrzeli, dychawica oskrzelowa	223
przewlekłe choroby układu trawiennego	298
choroby układu mięśniowo-kostnego i tkanki łącznej	613
inne schorzenia wymagające opieki czynnej	318

Dane NZOZ MEDYK Sp. z o. o. i Centrum Medyczne POLMED w Zblewie.

W 2012 roku pod opieką NZOZ MEDYK Sp. z o. o. w Zblewie było 4 823 dzieci i młodzieży oraz 9 890 osób dorosłych oraz Centrum Medycznego POLMED było 160 dzieci i młodzieży oraz 1 510 osób dorosłych z gminy. U największej liczby osób w wieku przedprodukcyjnym stwierdzono choroby tarczycy (182 osoby), alergię-dychawicę oskrzelową (150 osób), niedokrwistości (42 osoby) oraz zniekształcenia kręgosłupa (34 osoby). Dorośli

z kolei najczęściej zmagali się z chorobami układu krążenia (1 182 osoby), chorobami układu mięśniowo-kostnego i tkanki łącznej (613 osób), chorobami obwodowego układu nerwowego (542 osoby) i cukrzycą (300 osób).

Ważną rolę w utrzymaniu dobrego stanu zdrowia pełni profilaktyka. Poniższa tabela przedstawia dane szczegółowe na temat dzieci do lat 3 objętych opieką profilaktyczną oraz dzieci i młodzieży do lat 19 objętych profilaktycznymi badaniami lekarskimi.

Tabela 22. Profilaktyka zdrowotna dzieci i młodzieży z gminy w 2012 roku

forma profilaktyki	liczba dzieci i młodzieży
porady profilaktyczne lekarza rodzinnego po raz pierwszy (dzieci do lat 3)	269
porady profilaktyczne lekarza rodzinnego następnym razem (dzieci do lat 3)	1 795
wizyty profilaktyczne pielęgniarek i położnych po raz pierwszy (dzieci do 1. roku życia)	178
wizyty profilaktyczne pielęgniarek i położnych następnym razem (dzieci do lat 3)	394
profilaktyczne badania lekarskie (dzieci i młodzież do lat 19 podlegający badaniu)	162
profilaktyczne badania lekarskie (dzieci i młodzież do lat 19 zbadani zgodnie z programem badań profilaktycznych)	88

Dane NZOZ MEDYK Sp. z o. o. i Centrum Medyczne POLMED w Zblewie.

W 2012 roku poradami profilaktycznymi lekarza rodzinnego Niepublicznego Zakładu Opieki Zdrowotnej MEDYK i CM POLMED po raz pierwszy i po raz następnym zostało objętych 269 i 1 795 dzieci do lat 3. Wizyty profilaktyczne pielęgniarek i położnych miały z kolei miejsce po raz pierwszy w przypadku 178 dzieci do 1. roku życia, a po raz następnym u 394 dzieci. Profilaktycznymi badaniami lekarskimi objęto natomiast 162 dzieci i młodzieży, w tym 88 osób zgodnie z programem badań profilaktycznych.

15. BEZPIECZEŃSTWO PUBLICZNE

Bezpieczeństwu publicznemu zagraża przestępczość, która jest zjawiskiem dynamicznym i, podobnie jak społeczeństwo, podlega rozwojowi. Choć stanowi margines życia społecznego, poprzez swą intensywność i częstotliwość może mieć wpływ na formowanie się postaw i zachowań ludności oraz odciskać dotkliwie piętno na jej funkcjonowaniu.

W 2012 roku w Posterunku Policji w Zblewie wszczęto i przeprowadzono 265 postępowań przygotowawczych osiągając wskaźnik wykrywalności sprawców przestępstw na poziomie 37,7%.

Poniższa tabela obrazuje kwalifikację prawną zdarzeń zaistniałych na terenie działania Posterunku Policji w Zblewie

Tabela 23. Wybrane przestępstwa przeciwko mieniu i zdrowiu popełnione w gminie w 2012 roku

kategoria przestępstwa	liczba postępowań
nieumyślne spowodowanie śmierci	5
kradzież cudzej rzeczy	53
uszkodzenie mienia	15
groźba karalna	9
krótkotrwale użycie pojazdu	3
kradzież z włamaniem	29
uszczerbek na zdrowiu	8
udział w bójce	1
uchylanie się od płacenia alimentów	5
sfalszowanie dokumentu	3
oszustwo	11
przestępstwa narkotykowe	4
naruszenie miru domowego	2

Dane Posterunku Policji w Zblewie.

16. POMOC SPOŁECZNA

Zgodnie z ustawą o pomocy społecznej, pomoc społeczna jest instytucją polityki społecznej państwa, mającą na celu umożliwienie osobom i rodzinom przezwyciężenia trudnych sytuacji życiowych, których nie są one w stanie pokonać, wykorzystując własne uprawnienia, zasoby i możliwości. Instytucja ta wspiera osoby i rodziny w wysiłkach zmierzających do zaspokojenia niezbędnych potrzeb i umożliwia im życie w warunkach odpowiadających godności człowieka.

Zadania pomocy społecznej w gminie Zblewo wykonuje Gminny Ośrodek Pomocy Społecznej. Jednostka ta realizuje również zadania wynikające z innych, aniżeli ustawa o pomocy społecznej, aktów prawnych. Należą do nich w szczególności: ustawa o świadczeniach rodzinnych i ustawa o pomocy osobom uprawnionym do alimentów,

ustawa o świadczeniach zdrowotnych finansowanych ze środków publicznych, ustawa o powszechnym ubezpieczeniu społecznym oraz ustawa o ochronie zdrowia psychicznego.

Z końcem 2012 roku kadrę GOPS-u stanowiły 24 osoby. Dane szczegółowe na temat stanu zatrudnienia w ośrodku, potrzeb w tym zakresie oraz poziomu wykształcenia pracujących w nim osób przedstawiają poniższe tabele.

Tabela 24. Stan zatrudnienia w GOPS-ie oraz potrzeby w tym zakresie na koniec 2012 roku

rodzaj stanowiska	liczba etatów	o ile etatów powinno być więcej?
kadra kierownicza	1	-
pracownicy socjalni	5	1
pracownicy wykonujący usługi opiekuńcze	zadanie zlecone w trybie przetargu nieograniczonego	-
pracownicy wykonujący specjalistyczne usługi opiekuńcze	zadanie zlecone w trybie przetargu nieograniczonego	-
pozostali pracownicy	11	-

Dane Gminnego Ośrodka Pomocy Społecznej w Zblewie.

W ramach propozycji rozwoju zasobów kadrowych Gminnego Ośrodka Pomocy Społecznej widnieje potrzeba zwiększenia liczby pracowników socjalnych do sześciu. Ma to związek z koniecznością realizacji zapisu ustawy o pomocy społecznej nakładającego na ośrodek obowiązek zatrudnienia 1 pracownika socjalnego na 2 tysiące mieszkańców, nie mniej jednak niż 3 pracowników. W 2012 roku wskaźnik ten nie był spełniony i wynosił 2 251 mieszkańców na 1 pracownika socjalnego.

Tabela 25. Wykształcenie kadry GOPS-u oraz potrzeby w tym zakresie na koniec 2012 roku

rodzaj wykształcenia, dodatkowe kwalifikacje zainteresowanie w tym zakresie		liczba osób			
		kadra kierownicza	pracownicy socjalni	pracownicy administracyjni	
wykształcenie	wyższe kierunkowe	1	2	X	
	wyższe niekierunkowe	-	-	6	
	średnie kierunkowe	-	3	X	
	średnie niekierunkowe	-	-	5	
	zawodowe i niższe	-	-	-	
dodatkowe kwalifikacje	specjalizacja z zakresu organizacji pomocy społecznej	ukończona	1	1	X
		w trakcie realizacji	-	-	X

	specjalizacja I stopnia w zawodzie pracownika socjalnego	posiadany	-	2	X
		w trakcie realizacji	-	-	X
osoby zainteresowane podjęciem specjalizacji z zakresu organizacji pomocy społecznej			-	1	-
osoby zainteresowane podjęciem specjalizacji I stopnia w zawodzie pracownik socjalny			-	2	X
osoby zainteresowane podjęciem specjalizacji II stopnia w zawodzie pracownik socjalny			-	1	X

Dane Gminnego Ośrodka Pomocy Społecznej w Zblewie.

Z końcem 2012 roku wykształcenie wyższe posiadały 3 osoby z kadry pracowników socjalnych GOPS-u natomiast wykształceniem średnim legitymowało się trzech pracowników socjalnych. 1 osoba z kadry kierowniczej i 1 spośród pracowników socjalnych miały ukończoną specjalizację z zakresu organizacji pomocy społecznej, a 1 osoba z kadry była zainteresowana podjęciem takiej specjalizacji, 2 pracowników socjalnych posiada specjalizację I stopnia w zawodzie pracownika socjalnego, a 2 osoby z kadry były zainteresowane podjęciem takiej specjalizacji. Ponadto 1 osoba z kadry GOPS-u była zainteresowana podjęciem specjalizacji II stopnia w zawodzie pracownik socjalny.

Prawo do wsparcia udzielanego przez GOPS mają osoby i rodziny, które spełniają określone warunki przedstawione w poszczególnych aktach prawnych. I tak np. w odniesieniu do świadczeń z pomocy społecznej jednym z nich jest kryterium dochodowe, które jest ustalone na poziomie 542 zł. miesięcznie w przypadku osoby samotnie gospodarującej i 456 zł. na osobę w rodzinie.

Kryterium dochodowe stosowane jest również przy przyznawaniu zasiłków rodzinnych, które przysługują, jeśli dochód rodziny na osobę albo dochód osoby uczącej się nie przekracza 539 zł., a gdy członkiem rodziny jest dziecko legitymujące się orzeczeniem o niepełnosprawności lub orzeczeniem o umiarkowanym albo o znacznym stopniu niepełnosprawności, jeśli dochód ten nie przekracza 629 zł.

W wykonywaniu zadań GOPS współdziała z różnymi podmiotami, m.in. z organami wykonawczymi gminy i sołectw, innymi jednostkami organizacyjnymi gminy, służbą zdrowia, policją, kuratorami sądowymi oraz instytucjami i organizacjami pozarządowymi zajmującymi się pomocą społeczną.

Poniższa tabela przedstawia dane dotyczące kwot wydatkowanych przez GOPS na realizację zadań w latach 2010-2012.

Tabela 26. Środki finansowe wydatkowane przez GOPS na pomoc mieszkańcom gminy w latach 2010-2012

wielkość wydatków	2010 r.	2011 r.	2012 r.
ogółem	5 585 372 zł.	5 885 685 zł.	6 214 540 zł.
w tym na świadczenia pomocy społecznej	1 210 425 zł.	1 137 008 zł.	1 283 789 zł.
na zadania własne gminy	1 120 135 zł.	1 027 011 zł.	1 142 797 zł.
na zadania zlecone gminie	4 465 237 zł.	4 858 674 zł.	5 071 743 zł.

Dane Gminnego Ośrodka Pomocy Społecznej w Zblewie.

W latach 2010-2012 wysokość środków finansowych przeznaczonych przez GOPS na pomoc mieszkańcom gminy rosła z roku na rok. Dominującą pozycję wśród nich stanowiły kwoty wydatkowane na wykonanie zadań zleconych gminie, wśród których przeważały środki przekazane na realizację świadczeń rodzinnych (w 2010 r. – 4 374 947 zł., w 2011 r. – 4 748 677 zł. a w 2012 r. – 4 930 751 zł.), przede wszystkim w postaci zasiłków rodzinnych. W ramach wykonywania zadań własnych gminy największe kwoty przeznaczono natomiast na udzielanie świadczeń pomocy społecznej (w 2010 r. – 1 210 425 zł, w 2011 r. – 1 137 008 zł., a w 2012 r. – 1 283 789 zł.), głównie w formie zasiłków celowych i w naturze, usług opiekuńczych, zasiłków okresowych i posiłku.

Poniższa tabela przedstawia dane dotyczące liczby mieszkańców gminy objętych przez GOPS wsparciem z zakresu pomocy społecznej w latach 2010-2012.

Tabela 27. Beneficjenci pomocy społecznej w gminie w latach 2010-2012

	2010 r.	2011 r.	2012 r.
liczba osób, którym przyznano decyzją świadczenie	877	926	841
liczba rodzin	472	470	495
liczba osób w rodzinach	1 648	1 540	1 523
udział liczby osób w rodzinach objętych pomocą społeczną w ogóle ludności gminy	14,9%	13,8%	13,5%

Dane Gminnego Ośrodka Pomocy Społecznej w Zblewie.

Liczba osób objętych pomocą społeczną w gminie w latach 2010-2012 spadała z roku na rok (z 1 648 osób w rodzinach w 2010 roku do 1 523 osoby w rodzinach w 2012 roku). Zmniejszył się również udział beneficjentów systemu w ogóle ludności gminy (z 14,9% w 2010 roku do 13,5% w 2012 roku). Wpływ na taką sytuację mogło mieć m.in. niskie kryterium dochodowe obowiązujące przy ubieganiu się o wsparcie, które zawęziło liczbę osób uprawnionych do korzystania z pomocy.

Przedstawione wyżej dane uzupełniają informacje na temat struktury wiekowej odbiorców pomocy społecznej w gminie w 2012 roku, które zostały zawarte w kolejnej tabeli.

Tabela 28. Struktura wiekowa beneficjentów pomocy społecznej w gminie w 2012 roku

wiek odbiorców	liczba osób w rodzinach
0-16 lat	356
17-21 lat	33
22-30 lat	94
31-40 lat	108
41-50 lat	123
51-60 lat	98
61-70 lat	38
71 lat i więcej	27

Dane Gminnego Ośrodka Pomocy Społecznej w Zblewie.

Przeprowadzona w oparciu o dostępne dane analiza struktury wiekowej mieszkańców gminy objętych przez GOPS pomocą społeczną w 2012 roku wykazała, że największą grupę stanowiły dzieci i młodzież do 16 lat (356 osób). Ci z nich, którzy bezpośrednio korzystali ze wsparcia, otrzymywali pomoc głównie w postaci posiłku (świadczonego w ramach programu wieloletniego „Pomoc państwa w zakresie dożywiania”), odzieży i obuwia, brali także udział w spotkaniach okolicznościowych i wyjazdach letnich (np. na kolonie). Znacznie mniejsze, choć spore, grupy reprezentowały osoby w wieku 41-50 lat (123 osoby), 31-40 lat (108 osób) i 51-60 lat (98 osób). Na podstawie analizy danych można stwierdzić, iż najliczniejszą grupę wśród mieszkańców korzystających ze wsparcia GOPS-u w 2012 roku stanowiły charakteryzujące się niskim poziomem dochodów rodziny ubogie. Pochodzące z nich dzieci, z racji niedoborów materialnych w domu, korzystały ze wsparcia w formie dożywiania w szkołach. Diagnozę tę potwierdzają dane dotyczące powodów przyznawania pomocy społecznej w gminie, które za lata 2010-2012 przedstawia poniższa tabela.

Tabela 29. Powody przyznania pomocy społecznej w gminie w latach 2010-2012

powód przyznania pomocy	liczba rodzin			liczba osób w rodzinach		
	2010 r.	2011 r.	2012 r.	2010 r.	2011 r.	2012 r.
ubóstwo	305	307	320	1 034	1 222	977
bezdomność	5	11	12	7	14	13
potrzeba ochrony macierzyństwa	112	120	123	480	543	546
bezrobocie	301	308	298	1 102	1 103	1 037
niepełnosprawność	157	154	164	454	414	385
długotrwała lub ciężka choroba	114	103	133	351	332	431
bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego	106	86	84	490	261	347

przemoc w rodzinie	6	15	22	31	59	82
alkoholizm	57	43	74	156	220	177
trudności w przystosowaniu do życia po opuszczeniu zakładu karnego	7	5	8	23	11	10
zdarzenie losowe	1	1	0	5	3	0
sytuacja kryzysowa	3	6	3	9	21	15
klęska żywiołowa lub ekologiczna	-	-	-	-	-	-

Dane Gminnego Ośrodka Pomocy Społecznej w Zblewie.

W latach 2010-2012 najczęstszą przyczyną przyznawania pomocy społecznej w gminie było ubóstwo. Liczba rodzin i osób w rodzinach korzystających ze wsparcia GOPS u z tego powodu rosła z roku na rok (z odpowiednio 305 i 1.034 w 2010 r. do 320 i 1 977 w 2012 r.).

Bardzo istotną przyczyną udzielania pomocy było również prowadzące do ubóstwa bezrobocie. Liczba rodzin i osób w rodzinach objętych wsparciem GOPS-u z powodu braku zatrudnienia wahała się (z odpowiednio 301 i 1 102 w 2010 roku poprzez 308 i 1 103 w 2011 r. do 298 i 1 037 w 2012 r.).

Ważne przyczyny świadczenia pomocy społecznej w gminie stanowiły także problemy niepełnosprawności i długotrwałej lub ciężkiej choroby. Liczba rodzin i osób w rodzinach objętych wsparciem GOPS-u z tych powodów wahała się (niepełnosprawność odpowiednio 157 i 454 w 2010 r. poprzez 154 i 414 w 2011 r. do 164 i 385 w 2012 r., długotrwała lub ciężka choroba odpowiednio 114 i 351 w 2010 r. poprzez 103 i 332 w 2011 r. do 133 i 431 w 2012 r.). Przytoczone dane świadczą o wysokiej skali niepełnosprawności w gminie i zarazem potwierdzają pośrednio wzrost liczby osób starszych w gminie, które są bardziej, aniżeli inne grupy wiekowe, narażone na długotrwałe i ciężkie choroby.

Do istotnych przyczyn przyznawania pomocy społecznej w gminie należała potrzeba ochrony macierzyństwa. Liczba rodzin i osób w rodzinach objętych wsparciem GOPS-u z tego powodu ulegała wahaniom (z odpowiednio 109 i 484 w 2010 r. poprzez 92 i 406 w 2011 r. do 104 i 458 w 2012 r.).

Kolejnym powodem udzielania wsparcia była bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego. Liczba rodzin, którym przyznano pomoc z tego powodu w latach 2010-2012 spadała (odpowiednio 106, 86 i 84), a liczba osób w rodzinach wahała się (z odpowiednio 490 poprzez 261 do 347). W dużo mniejszym stopniu mieszkańcy gminy korzystali z pomocy społecznej z takich przyczyn, jak alkoholizm czy przemoc w rodzinie.

Liczba rodzin i osób w rodzinach objętych wsparciem GOPS-u powodu alkoholizmu wahała się (z odpowiednio 57 i 156 w 2010 r. poprzez 43 i 220 w 2011 r. do 74 i 177 w 2012 r.), a liczba rodzin i osób w rodzinach otrzymujących pomoc powodu przemocy w rodzinie rosła z roku na rok (z odpowiednio 6 i 31 w 2010 r. poprzez 15 i 59 w 2011 r. do 22 i 82 w 2012 r.).

Przyczyny przyznania pomocy społecznej w gminie przez GOPS wpływały na formę udzielanego wsparcia. Dane szczegółowe w tym zakresie za lata 2010-2012 przedstawia poniższa tabela.

Tabela 30. Formy wsparcia udzielanego w gminie przez GOPS w latach 2010-2012

formy pomocy	liczba osób, którym przyznano decyzją administracyjną świadczenie			liczba rodzin			liczba osób w rodzinach		
	2010 r.	2011 r.	2012 r.	2010 r.	2011 r.	2012 r.	2010 r.	2011 r.	2012 r.
pieniężna	479	835	604	395	425	435	1 266	1 387	1 228
rzeczowa	396	369	363	195	207	186	961	959	892
praca socjalna	X	X	X	61	77	136	234	233	358
poradnictwo specjalistyczne	X	X	X	110	103	143	418	381	446
schronienie	5	10	13	5	9	12	5	10	13
usługi opiekuńcze	27	23	35	27	23	35	36	31	52
specjalistyczne usługi opiekuńcze	6	7	12	6	7	12	13	19	29

Dane Gminnego Ośrodka Pomocy Społecznej w Zblewie.

Najważniejsze formy wsparcia świadczone mieszkańcom gminy w latach 2010-2012 stanowiły pomoc finansowa i rzeczowa, głównie w postaci zasiłków celowych i w naturze, zasiłków stałych, okresowych oraz posiłku. Liczba rodzin i osób w rodzinach objętych tymi rodzajami wsparcia ulegała wahaniom (pomoc finansowa odpowiednio z 452 i 1.268 w 2010 r. poprzez 425 i 1.387 w 2011 r. do 435 i 1.232 w 2012 r., pomoc rzeczowa odpowiednio ze 195 i 961 w 2010 r. poprzez 207 i 959 w 2011 r. do 186 i 892 w 2012 r.).

Istotną formą udzielanego wsparcia było również poradnictwo specjalistyczne. Liczba rodzin i osób w rodzinach, którym świadczonego tego typu pomoc w latach 2010-2012 ulegała zmianom (odpowiednio ze 110 i 418 w 2010 r. poprzez 103 i 381 w 2011 r. do 143 i 446 w 2012 r.).

W latach 2010-2012 ważną rolę w ramach pomocy udzielanej przez GOPS mieszkańcom gminy odgrywała praca socjalna. Polegała ona m.in. na udzielaniu informacji, wskazówek i pomocy przy rozwiązywaniu trudnych spraw życiowych, świadczeniu poradnictwa oraz współpracy z innymi podmiotami pomocy społecznej (np. PCPR, organizacje pozarządowe). Liczba rodzin i osób w rodzinach, których objęto tym rodzajem wsparcia rosła z roku na rok (z 61 i 234 w 2010 r. do 136 i 358 w 2012 r.).

Ważnym rodzajem pomocy były także usługi opiekuńcze, które w latach 2010-2012 przyznano 31, 29 i 42 rodzinom oraz specjalistyczne usługi opiekuńcze. Ten rodzaj wsparcia przyznano w rozpatrywanym okresie 6, 7 i 12 rodzinom, głównie osobom starszym, niepełnosprawnym, długotrwale i ciężko chorym.

Osoby, które nie mogły samodzielnie funkcjonować w codziennym życiu, którym nie można było zapewnić niezbędnej pomocy w formie usług opiekuńczych i które tym samym wymagały całodobowej opieki z powodu wieku, choroby lub niepełnosprawności, były kierowane przez GOPS do domów pomocy społecznej. W latach 2010-2012 liczba takich osób utrzymywała się na zbliżonym poziomie i wyniosła odpowiednio 3, 4 i 4.

Gminny Ośrodek Pomocy Społecznej poza powyżej przedstawionymi formami wsparcia, realizował wiele innych inicjatyw na rzecz mieszkańców gminy. Obejmowały one m.in. działania interwencyjne, które podejmowano w sytuacjach szczególnie trudnych, głównie gdy stwierdzono występowanie przemocy domowej, nieprawidłowości w wypełnianiu funkcji opiekuńczo-wychowawczej wobec dzieci oraz zaniedbania rodzin wobec starszych i niepełnosprawnych ich członków.

W ramach programu „Pomoc państwa w zakresie dożywiania” organizowano w szkołach na terenie gminy akcję dożywiania, dzięki której pochodzący z ubogich rodzin uczniowie szkół podstawowych i gimnazjum mogą otrzymać nieodpłatnie gorący posiłek. Z roku na rok ta forma pomocy obejmuje coraz większą liczbę dzieci.

Ponadto Gminny Ośrodek Pomocy Społecznej organizuje lub współorganizuje współpracując z innymi podmiotami między innymi wycieczki dla dzieci z rodzin objętych pomocą społeczną, spotkania opłatkowe dla dzieci, rencistów, emerytów oraz osób samotnych, zabawy karnawałowe dla dzieci, pozyskuje żywność w ramach unijnego programu PEAD, współpracuje z firmą świadczącą usługi opiekuńcze u chorego w domu oraz ze Stowarzyszeniem Osób Niepełnosprawnych „POGODA”, które prowadzi Środowiskowy Dom Samopomocy w Kleszczewie dla 26 osób z upośledzeniem umysłowym. W siedzibie Ośrodka prowadzony jest także punkt porad psychologicznych.

GOPS organizuje również zbiórkę rzeczy używanych: mebli, sprzętu AGD, odzieży, z których korzystają podopieczni.

Ośrodek realizował także projekt systemowy finansowany ze środków Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki – Poddziałanie 7.1.1 „Rozwój i upowszechnianie aktywnej integracji przez ośrodki pomocy społecznej”. Projekt nosił nazwę „Życie w moich rękach – program aktywności zawodowej dla osób bezrobotnych z gminy Zblewo”. W projekcie brały udział osoby długotrwale bezrobotne, korzystające ze świadczeń pomocy społecznej, głównie osoby o niskich kwalifikacjach zawodowych lub bez takich kwalifikacji. Celem głównym tego projektu było wsparcie, przełamanie lęku i zwiększenie aktywności zawodowej osób bezrobotnych, klientów GOPS w Zblewie, poprzez organizację warsztatów, kursów zawodowych oraz szkoleń, doradztwa zawodowego, prawnego i psychologicznego. GOPS w Zblewie w partnerstwie z Powiatowym Urzędem Pracy w Starogardzie Gdańskim realizował projekt pn. „Razem łatwiej”. Do udziału w projekcie zaproszono 20 kobiet długotrwale bezrobotnych z terenu gminy, korzystających ze świadczeń pomocy społecznej i zarejestrowanych w PUP jako bezrobotne. W ramach projektu oferowano: doradztwo zawodowe, szkolenie grupowe w zakresie organizacji imprez okolicznościowych oraz czteromiesięczne staże. Projekt współfinansowany był ze środków UE w ramach EFS - poddziałanie 6.1.1 POKL.

W ramach realizowanych zadań Gminny Ośrodek Pomocy Społecznej przyznawał także świadczenia rodzinne, do których należą: zasiłek rodzinny i dodatki do tego zasiłku, świadczenia opiekuńcze w postaci zasiłku pielęgnacyjnego i świadczenia pielęgnacyjnego oraz jednorazowa zapomoga z tytułu urodzenia się dziecka. Dane szczegółowe w tym zakresie przedstawiają poniższe tabele.

Tabela 31. Świadczenia rodzinne przyznane w gminie w latach 2010-2012

	2010 r.	2011 r.	2012 r.
wielkość wydatków na świadczenia rodzinne	3.834.945 zł.	4.049.547 zł.	4.109.713 zł.

Dane Gminnego Ośrodka Pomocy Społecznej w Zblewie

Tabela 32. Świadczenia rodzinne przyznane w gminie w 2012

rodzaj świadczenia	liczba osób, którym przyznano decyzją świadczenie	liczba przyznanych świadczeń	wartość przyznanych świadczeń
zasiłek rodzinny	826	16.470	1.440.028
dodatek do zasiłku z tytułu urodzenia dziecka	91	96	96.000

dodatek do zasiłku z tytułu opieki nad dzieckiem w okresie korzystania z urlopu wychowawczego	71	540	208.908
dodatek do zasiłku z tytułu samotnego wychowywania dziecka	57	554	95.380
dodatek do zasiłku z tytułu samotnego wychowywania dziecka i utraty prawa do zasiłku dla bezrobotnych	0	0	0
dodatek do zasiłku z tytułu wychowywania dziecka w rodzinie wielodzietnej	199	3.265	261.200
dodatek do zasiłku z tytułu kształcenia i rehabilitacji dziecka niepełnosprawnego	59	650	49.960
dodatek do zasiłku z tytułu rozpoczęcia roku szkolnego	570	1.011	101.100
dodatek do zasiłku z tytułu podjęcia przez dziecko nauki w szkole poza miejscem zamieszkania	236	2.318	118.740
zasiłek pielęgnacyjny	87	3.903	597.159
świadczenie pielęgnacyjne	62	1.884	974.238
jednorazowa zapomoga z tytułu urodzenia się dziecka	164	167	167.000
liczba świadczeń rodzinnych ogółem	2.422	30.858	4.109.713

Dane Gminnego Ośrodka Pomocy Społecznej w Zblewie.

W latach 2010-2012 wielkość wydatków przeznaczonych przez GOPS na realizację świadczeń rodzinnych zwiększała się z roku na rok (z 3 834 945 zł. w 2010 r. do 4 109 713 zł. w 2012 r.). W 2012 roku GOPS najczęściej wypłacał zasiłek rodzinny (16 470 świadczeń), który służy częściowemu pokryciu wydatków na utrzymanie dziecka. Istotne formy wsparcia stanowiły również: zasiłek pielęgnacyjny (3 903) oraz dodatki do zasiłku rodzinnego z tytułu wychowywania dziecka w rodzinie wielodzietnej (3 265), z tytułu podjęcia przez dziecko nauki w szkole poza miejscem zamieszkania (2 318), z tytułu rozpoczęcia roku szkolnego (1 011).

Świadczenie alimentacyjne stanowiło kolejną formę wsparcia świadczoną w latach 2010-2012 przez GOPS mieszkańcom gminy. Ta pomoc finansowa, udzielana od 1 października 2008 roku w oparciu o ustawę o pomocy osobom uprawnionym do alimentów, była przyznawana dziecku wychowywanemu w rodzinie niepełnej, w przypadku bezskuteczności egzekucji zasądzonych świadczeń alimentacyjnych, oraz dzieciom wychowywanym przez osoby pozostające w związkach małżeńskich, przeprowadzających separację lub rozwód. Dane szczegółowe w tym zakresie przedstawia poniższa tabela.

Tabela 33. Świadczenia alimentacyjne przyznane w gminie w latach 2010-2012

	2010 r.	2011 r.	2012 r.
liczba osób, którym decyzją przyznano świadczenie alimentacyjne	96	117	117

liczba przyznanych świadczeń alimentacyjnych	137	150	153
wielkość wydatków na świadczenia alimentacyjne	489.582 zł.	596.903 zł.	676.360 zł.

Dane Gminnego Ośrodka Pomocy Społecznej w Zblewie.

Liczba mieszkańców gminy, którym w latach 2010-2012 GOPS przyznał świadczenie alimentacyjne rosła (z 96 w 2010 r. do 117 w 2012 r.). Zwiększała się również liczba wypłaconych świadczeń (z 137 w 2010 r. do 153 w 2012 r.), a co za tym idzie, wysokość kwot wydatkowanych na ten cel (z 489 582 zł. w 2010 r. do 676 360 zł. w 2012 r.).

Pomoc społeczna polega m.in. na prowadzeniu i rozwoju niezbędnej infrastruktury socjalnej. Składają się na nią zarówno jednostki środowiskowe, jak i instytucjonalne. Do tych, które obok Gminnego Ośrodka Pomocy Społecznej funkcjonują w gminie Zblewo, należą: Środowiskowy Dom Samopomocy i 17 rodzin zastępczych oraz LZS. Poniżej zamieszczone karty zasobów przedstawiają informacje na temat tych jednostek.

Środowiskowy Dom Samopomocy

83-206 Kleszczewo Kościerskie 2

Podmiot prowadzący jednostkę:

Stowarzyszenie Osób Niepełnosprawnych „POGODA”

Zakres usług oferowanych przez jednostkę:

- podejmowanie działań służących aktywizacji uczestników w ich środowisku zamieszkania, przeciwdziałanie instytucjonalizacji i marginalizacji,
- prowadzenie różnorodnych form terapii zajęciowej i rehabilitacji ruchowej,
- umożliwienie zaspokojenia potrzeb kulturalnych, rekreacyjnych i towarzyskich,

Kategoria i liczba klientów objętych wsparciem w 2012 r.:

Mieszkańcy gminy – osoby niepełnosprawne umysłowo. W 2012 r. jednostka objęła wsparciem 26 osób.

Gminne Zrzeszenie LZS

Ul. Główna 40, 83-210 Zblewo

Podmiot prowadzący jednostkę

Zakres usług oferowanych przez jednostkę:

- organizacja imprez sportowo – rekreacyjnych dla mieszkańców gminy
- prowadzenie szkoleń dzieci, młodzieży i dorosłych
- udział w rozgrywkach sportowych

Kategoria i liczba klientów objętych wsparciem w 2012 r.:

- 7 klubów sportowych z terenu gminy

- dzieci, młodzież i dorośli mieszkańcy gminy

Propozycje w zakresie rozwoju jednostki (potrzeby):

- zwiększenie oferty zajęć dla dzieci i młodzieży
- większa liczba turniejów sportowych

Jako dopełnienie powyższych danych warto odnotować, że w Starogardzie Gdańskim funkcjonują Poradnia Psychologiczno-Pedagogiczna i Powiatowe Centrum Pomocy Rodzinie, które jako jednostki powiatowe obejmują zasięgiem działania również mieszkańców gminy Zblewo. W 2012 roku PPP udzieliła wsparcia 74 dzieciom i młodzieży z gminy. Uczniowie ci zostali objęci pomocą psychologiczno – pedagogiczną ze strony specjalistów Poradni w następujących formach: diagnoza i konsultacje specjalistyczne.

Zgłaszane problemy dzieci to”

- trudności edukacyjne
- trudności wychowawcze
- zaburzenia sfery emocjonalno – społecznej
- problemy edukacyjno – zawodowe
- problemy zdrowotne

Wybrane dane dotyczące działalności PCPR w odniesieniu do ludności gminy w latach 2010-2012 przedstawia natomiast poniższa tabela.

Tabela 34. Działalność PCPR-u w odniesieniu do ludności gminy w latach 2010-2012

	2010 r.	2011 r.	2012 r.
liczba dzieci z gminy zgłoszonych do adopcji	0	0	0
liczba dzieci z gminy adoptowanych	0	0	0
liczba dzieci z gminy umieszczonych w rodzinach zastępczych	1	0	6
liczba dzieci z gminy umieszczonych w placówkach opiekuńczo-wychowawczych	0	1	0
liczba dzieci z gminy przebywających w rodzinach zastępczych	15	13	17
liczba dzieci z gminy przebywających w placówkach opiekuńczo-wychowawczych	2	3	1
liczba rodzin zastępczych, które objęły opieką dzieci z gminy	9	8	13
liczba usamodzielnianych dzieci z gminy	4	2	2

Dane Powiatowego Centrum Pomocy Rodzinie w Starogardzie Gdańskim.

W latach 2010-2012 liczba rodzin zastępczych w gminie ulegała wahaniom (odpowiednio 9, 8 i 13), podobnie jak liczba dzieci w nich przebywających (15, 13 i 17).

Liczba dzieci z gminy umieszczonych w rodzinach zastępczych w latach 2010-2012 wyniosła odpowiednio 1, 0 i 6.

Jeśli chodzi o pobyt dzieci z gminy w placówkach opiekuńczo-wychowawczych, ich liczba w latach 2010-2012 wahała się (odpowiednio 2, 3 i 1). Warto dodać, iż w rozpatrywanym okresie usamodzielniono 4, 2 i 2 pochodzących z gminy wychowanków rodzin zastępczych i placówek opiekuńczo-wychowawczych.

W 2012 roku mieszkańcy gminy Zblewo korzystali również z oferty jednostek wsparcia działających poza gminą. Wykaz tych jednostek wraz z informacją na temat mieszkańców gminy objętych przez nie wsparciem przedstawia poniższa tabela.

Tabela 35. Jednostki wsparcia spoza gminy, z oferty których korzystali mieszkańcy gminy w 2012 roku

l.p.	nazwa i adres instytucji	kategoria klienta oraz liczba osób z gminy objętych wsparciem w 2012 r.
1.	Punkt Interwencji Kryzysowej PCK – Starogard Gdański	- ofiary przemocy
2.	Przychodnia Leczenia Uzależnień – Starogard Gdański	- osoby uzależnione i współuzależnione i dotknięte przemocą (wsparcie dla dorosłych dzieci alkoholików DDA) - osoby uzależnione od alkoholu, narkotyków, leków i innych środków psychotropowych - osoby uzależnione od hazardu
3.	Towarzystwo Pomocy im. Św. Brata Alberta – Koło Grudziądzkie	osoby bezdomne
4.	Stowarzyszenie Opiekuńczo-Resocjalizacyjne „Prometeusz” – Gdańsk	osoby bezdomne, uzależnione od alkoholu
5.	Stowarzyszenie na rzecz bezdomnych „Panakeja” z/s Sztumie	osoby bezdomne
6.	Specjalny Ośrodek Szkolno-Wychowawczy – Starogard Gdański	przeznaczony jest dla dzieci i młodzieży upośledzonej umysłowo w stopniu lekkim, umiarkowanym lub znacznym, ze sprzężonymi niepełnosprawnościami oraz autyzmem, wymagającymi stosowania specjalnej organizacji nauki, metod pracy i wychowania.
7.	Dom Pomocy Społecznej w Gniewie	osoby w podeszłym wieku, schorowane, samotne (2 osoby)
8.	Dom Pomocy Społecznej w Rudnie	osoby upośledzone – niepełnoletnie (1 dziecko)

Dane Gminnego Ośrodka Pomocy Społecznej w Zblewie.

17. SYTUACJA OSÓB NIEPEŁNOSPRAWNYCH

Niepełnosprawność oznacza trwałą lub okresową niezdolność do wypełniania ról społecznych z powodu stałego lub długotrwałego naruszenia sprawności organizmu,

w szczególności powodującą niezdolność do pracy. Schorzeniami, które najczęściej przyczyniają się do niepełnosprawności, są choroby układu krążenia oraz dysfunkcje narządu ruchu.

W pełni miarodajnym badaniem dotyczącym liczby osób niepełnosprawnych oraz ich charakterystyki jest narodowy spis powszechny. Z uwagi na to, że w odniesieniu do gmin pełne dane w tym zakresie dostępne są tylko na podstawie spisu przeprowadzonego w 2002 r., w analizie sytuacji tej grupy ludności gminy Zblewo wykorzystano te właśnie informacje.

W 2002 roku w gminie Zblewo mieszkało 1.569 osób niepełnosprawnych (766 mężczyzn i 803 kobiety), w tym 1 260 osób niepełnosprawnych prawnie i 309 osób niepełnosprawne tylko biologicznie. Udział osób dotkniętych niepełnosprawnością w ogóle ludności gminy wynosił 14,7%.

Poniższe tabele przedstawiają strukturę wiekową osób niepełnosprawnych w gminie oraz ich podział według poziomu wykształcenia i aktywności ekonomicznej.

Tabela 36. Struktura wiekowa osób niepełnosprawnych w gminie w 2002 roku

ekonomiczna grupa wieku	liczba osób	udział w ogóle osób niepełnosprawnych	udział w ogóle ludności w danej ekonomicznej grupie wieku
osoby w wieku przedprodukcyjnym	13	7,2%	3,4%
osoby w wieku produkcyjnym	869	55,3%	14,1%
osoby wieku poprodukcyjnym	587	37,4%	50,9%

Dane Narodowego Spisu Powszechnego Ludności i Mieszkań 2002.

W 2002 roku 869 osób niepełnosprawnych w gminie było w wieku produkcyjnym. Stanowiły one ponad 14% ogółu ludności gminy będącej w tej ekonomicznej grupie wieku. Liczną grupę reprezentowały osoby niepełnosprawne w wieku poprodukcyjnym (587 osób), których odsetek wśród osób starszych w gminie wynosił ponad 50%.

Tabela 37. Osoby niepełnosprawne w gminie według poziomu wykształcenia w 2002 roku

poziom wykształcenia	liczba osób	udział w ogóle niepełnosprawnych
wyższe	16	1,0%
policealne	22	1,4%
średnie	160	10,1%
zasadnicze zawodowe	408	26,0%
podstawowe ukończone	808	51,4%
podstawowe nieukończone	72	4,5%

Dane Narodowego Spisu Powszechnego Ludności i Mieszkań 2002.

Niski poziom wykształcenia w istotny sposób utrudnia osobom niepełnosprawnym funkcjonowanie na rynku pracy i utrzymanie posiadanego zatrudnienia. W 2002 roku najliczniejszą grupę wśród osób dotkniętych niepełnosprawnością w gminie stanowiły osoby z wykształceniem podstawowym ukończonym (808 osób) i zasadniczym zawodowym (408 osób). Ich udział w ogóle osób niepełnosprawnych wynosił odpowiednio 51,4% i 26,0%.

Tabela 38. Osoby niepełnosprawne w gminie według aktywności ekonomicznej w 2002 roku

rodzaj aktywności zawodowej	liczba osób	udział w ogóle niepełnosprawnych
aktywni zawodowo pracujący	193	12,3%
aktywni zawodowo bezrobotni	76	4,8%
bierni zawodowo	1 290	82,2%
nieustalony status na rynku pracy	10	0,6%

Dane Narodowego Spisu Powszechnego Ludności i Mieszkań 2002.

Niezwykle istotną kwestią dla sytuacji osób niepełnosprawnych pozostaje ich integracja społeczna przez pracę. Jest to bardzo wymagające i trudne do realizacji zadanie. W 2002 roku zdecydowana większość osób dotkniętych niepełnosprawnością w gminie była bierna zawodowo (1 290 osób). Ich udział w ogóle osób niepełnosprawnych wynosił aż 82,2%. Aktywnych zawodowo było 269 osób dotkniętych niepełnosprawnością. Wśród nich dominowały osoby posiadające zatrudnienie (193 osoby).

18. PROBLEMY UZALEŻNIEŃ I PRZEMOCY W RODZINIE

Alkoholizm, narkomania i przemoc w rodzinie należą do najpoważniejszych problemów społecznych. Zjawiska te powodują szkody we wszystkich sferach życia człowieka, mając istotny wpływ zarówno na poczucie bezpieczeństwa społecznego, jak również na ogólny stan zdrowia, zdolność do konkurencji na coraz bardziej wymagającym rynku pracy oraz relacje rodzinne i międzyludzkie.

Do przyczyn popadania w alkoholizm można zaliczyć uwarunkowania społeczne, nieprawidłowe wzorce rodzinne, brak celów życiowych, utratę zatrudnienia, natomiast narkomanii sprzyjają powszechność i dostępność środków odurzających, panująca moda na ich zażywanie oraz fakt, że narkotyki często są traktowane jako ucieczka od codzienności, środek obronny przed trudnościami, sposób na rozładowanie stresu i konfliktów oraz poszukiwanie nowych wrażeń i doznań.

Przemoc w rodzinie jest z kolei patologią mającą w wielu przypadkach swoje źródło w ubóstwie i uzależnieniach. Jej ofiarami są osoby słabe fizycznie, psychicznie, o niskim poczuciu własnej wartości, zależne w jakiś sposób od sprawcy. Na ogół należą do nich kobiety i dzieci, rzadziej osoby niepełnosprawne, starsze i chore.

Liczba osób uzależnionych od alkoholu i narkotyków oraz dotkniętych, z powodu ich nadużywania, problemem przemocy w rodzinie jest trudna do ustalenia. Dane szacunkowe przedstawione w tym zakresie przez Państwową Agencję Rozwiązywania Problemów Alkoholowych zawiera poniższa tabela.

Tabela 39. Populacje osób, u których występują różne kategorie problemów alkoholowych

		w Polsce	w 100-tys. mieście	w 25-tys. mieście	w 10-tys. gminie
liczba osób uzależnionych od alkoholu	ok. 2% populacji	ok. 800 tys.	ok. 2.000 osób	ok. 500 osób	ok. 200 osób
dorośli żyjący w otoczeniu alkoholika (współmałżonkowie, rodzice)	ok. 4% populacji	ok. 1,5 mln	ok. 4.000 osób	ok. 1.000 osób	ok. 400 osób
dzieci wychowujące się w rodzinach alkoholików	ok. 4% populacji	ok. 1,5 mln	ok. 4.000 osób	ok. 1.000 osób	ok. 400 osób
osoby pijące szkodliwie	5-7% populacji	2-2,5 mln	5.000-7.000 osób	1.250-1.750 osób	ok. 500-700 osób
ofiary przemocy domowej w rodzinach z problemem alkoholowym	2/3 osób dorosłych oraz 2/3 dzieci z tych rodzin	razem ok. 2 mln osób: dorosłych i dzieci	ok. 5.300 osób: dorosłych i dzieci	ok. 1.330 osób: dorosłych i dzieci	ok. 530 osób: dorosłych i dzieci

Dane szacunkowe Państwowej Agencji Rozwiązywania Problemów Alkoholowych.

By skutecznie przeciwdziałać problemom uzależnień i przemocy w rodzinie oraz eliminować ich niekorzystny wpływ na społeczeństwo, konieczne jest prowadzenie działań związanych z profilaktyką i ich rozwiązywaniem oraz integracji społecznej osób nimi dotkniętych. Na szczeblu gminnym działania te wyznaczane są w ramach gminnych programów profilaktyki i rozwiązywania problemów alkoholowych, przeciwdziałania narkomanii, a także przeciwdziałania przemocy w rodzinie oraz ochrony ofiar przemocy w rodzinie, a ich inicjowanie należy do gminnej komisji rozwiązywania problemów alkoholowych.

Poniższa tabela przedstawia dane dotyczące środków finansowych przeznaczonych na profilaktykę i rozwiązywanie problemów uzależnień oraz przemocy w rodzinie w gminie Zblewo w latach 2010-2012.

Tabela 40. Środki finansowe przeznaczone na profilaktykę i rozwiązywanie problemów uzależnień w gminie w latach 2010-2012

wielkość wydatków	2010 r.	2011 r.	2012 r.
na profilaktykę i rozwiązywanie problemów alkoholowych	158 000 zł.	140 165 zł.	141 682 zł.
na przeciwdziałanie narkomanii	1 000 zł.	1 000 zł.	1 000 zł.
na przeciwdziałanie przemocy w rodzinie	-	-	-
razem	159 000 zł.	141 165 zł.	142 682 zł.

Dane Gminnej Komisji Rozwiązywania Problemów Alkoholowych w Zblewie.

W latach 2010-2012 wysokość kwot wydatkowanych w gminie na profilaktykę i rozwiązywanie problemów uzależnień i przemocy w rodzinie ulegała wahaniom (od 159 000 zł. w 2010 roku poprzez 141 165 zł. w 2011 r. do 142 682 zł. w 2012 r.). W analizowanym okresie zmieniała się wysokość środków finansowych na walkę z alkoholizmem, nie zmieniały się natomiast kwoty wykorzystywane na przeciwdziałanie narkomanii.

Jak wspomniano powyżej, ważną rolę w procesie przeciwdziałania uzależnieniom i przemocy w rodzinie odgrywa GKRPA. Wybrane dane dotyczące działalności Komisji w gminie Zblewo oraz lokalnego rynku napojów alkoholowych przedstawia poniższa tabela.

Tabela 41. Lokalny rynek napojów alkoholowych oraz działalność GKRPA w zakresie profilaktyki i rozwiązywanie problemów uzależnień w gminie w latach 2010-2012

	2010 r.	2011 r.	2012 r.
liczba punktów sprzedaży napojów alkoholowych w gminie	38	34	32
liczba przeprowadzonych kontroli punktów sprzedaży napojów alkoholowych	2	2	2
liczba wydanych zezwoleń na sprzedaż napojów alkoholowych	69	15	29
liczba decyzji podjętych w sprawie cofnięcia zezwolenia na sprzedaż napojów alkoholowych	-	-	-
liczba pozytywnych opinii GKRPA w sprawie wydania zezwolenia na sprzedaż napojów alkoholowych	69	15	29
liczba negatywnych opinii GKRPA w sprawie wydania zezwolenia na sprzedaż napojów alkoholowych	-	-	-
liczba osób, z którymi GKRPA przeprowadziła rozmowy interwencyjno-motywuujące w związku z nadużywaniem alkoholu	-	25	38
liczba osób uzależnionych od alkoholu, wobec których GKRPA wystąpiła do sądu z wnioskiem o zobowiązanie do podjęcia leczenia odwykowego	7	17	17
liczba osób dotkniętych przemocą w rodzinie, z którymi kontaktowali się członkowie GKRPA	3	-	-

liczba sprawców przemocy w rodzinie, których GKRPA skierowała na terapię	-	-	-
liczba sprawców przemocy w rodzinie, przeciwko którym GKRPA złożyła zawiadomienie do prokuratury o popełnieniu przestępstwa	-	-	-

Dane Gminnej Komisji Rozwiązywania Problemów Alkoholowych w Zblewie.

W latach 2010-2012 liczba punktów sprzedaży napojów alkoholowych w gminie zmniejszała się z roku na rok (z 38 w 2010 r. do 32 w 2012 r.). Liczba przeprowadzonych w nich kontroli nie zmieniała się (po 2 w każdym roku). Liczba zezwoleń na sprzedaż napojów alkoholowych ulegała wahaniom (z 69 w 2010 r. poprzez 15 w 2011 r. do 29 w 2012 r.). Taka sama była liczba pozytywnych opinii GKRPA w sprawie wydania zezwolenia na sprzedaż napojów alkoholowych. W uzupełnieniu powyższych danych warto dodać, iż w analizowanym okresie nie podjęto decyzji w sprawie cofnięcia zezwolenia na sprzedaż napojów alkoholowych oraz nie było negatywnych opinii GKRPA w sprawie wydania zezwolenia na ich sprzedaż.

W ramach podejmowanych działań GKRPA przeprowadzała również rozmowy interwencyjno-motywuujące w związku z nadużywaniem alkoholu. W latach 2011-2012 liczba osób nimi objętych rosła (z 25 do 38). W 2010 r. takich rozmów nie przeprowadzano. Rosła także liczba osób uzależnionych od alkoholu, wobec których GKRPA wystąpiła do sądu z wnioskiem o zobowiązanie do podjęcia leczenia odwykowego (od 7 w 2010 r. do 17 w 2012 r.). Warto dodać, iż w 2012 r. 12 osób z gminy zobowiązanych do leczenia odwykowego objęto nadzorem kuratora.

Jeśli chodzi o działalność w zakresie przeciwdziałania przemocy w rodzinie, w latach 2010-2012 GKRPA nie kontaktowała się z osobami dotkniętymi tym problemem, nie skierowała żadnej osoby na terapię, nie złożyła również w stosunku do sprawców przemocy w rodzinie żadnego zawiadomienia do prokuratury o popełnieniu przestępstwa.

Obok Gminnej Komisji Rozwiązywania Problemów Alkoholowych, istotną funkcję w profilaktyce i rozwiązywaniu problemów uzależnień oraz przeciwdziałaniu przemocy w rodzinie w gminie pełnią inne jednostki i grupy wsparcia. Ich wykaz zawiera poniższa tabela.

Tabela 42. Jednostki i grupy wsparcia dla osób uzależnionych i współuzależnionych i dotkniętych przemocą w rodzinie w gminie

nazwa jednostki	adres jednostki	liczba porad/ osób objętych wsparciem w 2012 r.
Punkt Konsultacyjny w GOPS w Zblewie	83-210 Zblewo, ul. Główna 17	
Zespół Interdyscyplinarny przy GOPS	83-210 Zblewo, ul. Główna 17	

Świetlice Środowiskowe		
Świetlica Opiekuńczo - Wychowawcza	Radziejewo	
Świetlica Opiekuńczo - Wychowawcza	Kleszczewo Kościerskie	30 dzieci
Świetlica Opiekuńczo - Wychowawcza	Bytonia	33 dzieci
Świetlica Opiekuńczo - Wychowawcza	Pinczyn	15 dzieci
Świetlica Opiekuńczo - Wychowawcza	Piesienica	32 dzieci

Dane Gminnej Komisji Rozwiązywania Problemów Alkoholowych w Zblewie.

Pomoc osobom dotkniętym problemami uzależnień i przemocy w rodzinie w gminie świadczy również Gminny Ośrodek Pomocy Społecznej. W latach 2010-2012 była ona udzielana rodzinom i osobom w rodzinach, które zmagają się z alkoholizmem i przemocą domową. O ile liczba beneficjentów korzystających ze wsparcia GOPS-u w związku z przemocą w rodzinie rosła z roku na rok (liczba rodzin: z 6 w 2010 r. do 22 w 2012r., liczba osób w rodzinach: z 31 w 2010 r. do 82 w 2012 r.), o tyle liczba osób objętych pomocą z powodu alkoholizmu ulegała wahaniom (liczba rodzin: z 57 w 2010 r. poprzez 43 w 2011 r. do 74 w 2012 r., liczba osób w rodzinach z 156 w 2010 r. poprzez 220 w 2011 r. do 177 w 2012 r.).

Ważną rolę w profilaktyce i rozwiązywaniu problemów uzależnień oraz przeciwdziałaniu przemocy w rodzinie w gminie odgrywa również policja. Współpracuje ona w powyższym zakresie z GKRPA, GOPS-em, PCPR-em oraz pedagogami szkolnymi i kuratorami sądowymi. W 2012 roku do Sądu Rejonowego w Starogardzie Gdańskim skierowano 17 wniosków o przymusowe leczenie odwykowe.

W czerwcu 2011 roku, zarządzeniem Wójta, powołany został Zespół Interdyscyplinarny ds. Przeciwdziałania Przemocy w Rodzinie, który zajmuje się procedurą Niebieskich Kart. Na koniec 2012 roku wdrożono 50 takich postępowań, z czego zamknięta została jedna Niebieska Karta.

GKRPA prowadzi szeroko zakrojoną działalność profilaktyczną wśród dzieci i młodzieży, która opiera się głównie na organizacji zajęć pozaszkolnych oraz realizacji różnorodnych programów dotyczących problematyki uzależnień w szkołach.

Na terenie gminy funkcjonuje 5 świetlic środowiskowych. Ważną częścią ich działalności jest organizowanie atrakcyjnych zajęć dla dzieci i młodzieży ze środowisk zagrożonych. Uczestnicy zajęć biorą udział w programach profilaktycznych, nabywają wiedzę niezbędną do pokonywania sytuacji problemowych, a także uczą się budowania pozytywnego obrazu siebie.

GKRPA współpracuje z Przychodnią Leczenia Uzależnień w Starogardzie Gdańskim m.in. w ramach zajęć terapeutycznych prowadzonych dla mieszkańców gminy. Ponadto

Komisja uczestniczyła w ogólnopolskiej kampanii „Zachowaj trzeźwy umysł”, w programie „Alkohol – Narkotyki – Przegrana Sprawa” realizowanym w szkołach gminy oraz w akcji „Pozory mylą, dowody nie”.

Odbyło się także szkolenie dla pracowników punktów sprzedaży alkoholu oraz trening umiejętności rodzicielskich „Szkoła dla rodziców”, a w każdej klasie gimnazjalnej przeprowadzono warsztaty pt. „Narkotyki, droga do nikąd”.

19. PROBLEMY SPOŁECZNE W OPINII ŚRODOWISKA LOKALNEGO

Ważnym elementem każdego postępowania diagnostycznego są badania, których celem jest poznanie opinii środowiska lokalnego na temat przedmiotu diagnozy. W ramach diagnozy problemów społecznych gminy Zblewo badania takie zostały przeprowadzone przy zastosowaniu ankiety rozesłanej do osób mających wpływ na kształt lokalnej polityki społecznej (m.in. wójta, sołtysów, radnych, naczelników Wydziałów Urzędu Gminy, członków komisji rozwiązywania problemów alkoholowych, przedstawicieli placówek oświatowo-wychowawczych, kulturalnych, pomocy społecznej, służby zdrowia, policji, organizacji pozarządowych, kościoła) oraz mieszkańców gminy. Do analizy przedłożono w sumie 48 wypełnionych anonimowo ankiet, w których badani odnieśli się do wybranych zagadnień dotyczących sytuacji społecznej w gminie.

Atuty gminy

Przedstawiciele środowiska lokalnego poproszono na początek o wskazanie największych atutów gminy. Wymieniając je, respondenci zwrócili szczególną uwagę na dobre położenie geograficzne i komunikacyjne gminy, w nieznacznej odległości od większych ośrodków miejskich i ważnych dróg. Duże znaczenie przywiązywali również do walorów krajobrazowych gminy, podkreślając czystość i atrakcyjność otoczenia przyrodniczego. W tym kontekście doceniono starania władzy gminy w zakresie ochrony środowiska naturalnego. Zwracano uwagę na dobrze rozwiniętą infrastrukturę sportowo-rekreacyjną, ze szczególnym uwzględnieniem stadionów, boisk, a zwłaszcza „Orlików”.

Mieszkańcy podkreślali także dobrze zorganizowaną pracę urzędów i instytucji, gospodarność władz, umiejętne pozyskiwanie i wydatkowanie środków finansowych oraz dbałość o obywateli. Ankietowani pozytywnie ocenili rozwój budownictwa i infrastruktury technicznej (sieć kanalizacyjna, parkingi). Za niewątpliwy atut gminy uznano dobrą

dostępność i odpowiedni poziom placówek oświatowych. Podoba się badanym panujący w gminie porządek i uważają, że jest ona przyjazna dla mieszkańców.

Słabe strony gminy

Udzielając odpowiedzi na pytanie o słabe strony gminy, respondenci zdecydowanie najczęściej wymieniali zły stan dróg lokalnych. W zakresie infrastruktury technicznej badani wskazywali również na brak chodników, ścieżek rowerowych, niewystarczające oświetlenie dróg i ulic, za mało przystanków PKS i połączeń autobusowych.

Za ważny problem, z jakim borykają się mieszkańcy gminy, ankietowani uznali także bezrobocie. W tym kontekście wskazywano na brak przemysłu i zakładów pracy oraz od lat nierozwiązaną sytuację byłych pracowników zlikwidowanych PGR-ów. Brak zatrudnienia powoduje ubożenie dotkniętych nim mieszkańców i ich rodzin oraz generuje kolejne trudności wymieniane w ankiecie, jak np. deficyty w mieszkalnictwie, szczególnie socjalnym. Według badanych słabością gminy jest również niewystarczający dostęp do opieki zdrowotnej i brak lekarzy specjalistów.

Część respondentów stwierdziła że zbyt uboga jest w gminie oferta spędzania wolnego czasu dla dzieci i młodzieży. Niektórzy wskazywali na deficyt placówek kulturalnych, świetlic środowiskowych i obiektów sportowo-rekreacyjnych.

Analizując słabe strony gminy, ankietowani wspominali także o problemach społecznych, za jakie uznali alkoholizm, przemoc, starzenie się społeczności lokalnej i migrację młodych ludzi do większych ośrodków.

Odpowiadając na następane pytanie, ankietowani wskazywali problemy, które najczęściej dotyczą mieszkańców gminy. Szczegóły w tym zakresie przedstawia poniższy wykres.

Wykres 1. Problemy najczęściej dotykające mieszkańców gminy

Dane z badań ankietowych przeprowadzonych w środowisku lokalnym.

Do problemów, które najczęściej dotykają mieszkańców gminy, respondenci zaliczyli bezrobocie (30,0%) oraz alkoholizm (20,0%). Szczególną uwagę zwrócili również na ubóstwo (18,5%), dysfunkcyjność rodzin, bezradność w sprawach opiekuńczo-wychowawczych i w prowadzeniu gospodarstwa domowego, zaniedbanie dzieci i rozpad więzi rodzinnych (12,3%), złe warunki mieszkaniowe (5,4%) oraz problemy związane ze starzeniem się (3,8%). W dalszej kolejności wymienili m.in. długotrwałą lub ciężką chorobę (3,1%), przemoc w rodzinie (2,3%), problemy wynikające z niepełnosprawności (2,3%).

W kolejnym pytaniu, respondentów poproszono o podanie kategorii osób i grup, które najbardziej odczuwają skutki problemów społecznych występujących w gminie. Uzyskane odpowiedzi przedstawia poniższy wykres.

Wykres 2. Kategorie osób i grup najbardziej odczuwających skutki problemów społecznych występujących w gminie

Dane z badań ankietowych przeprowadzonych w środowisku lokalnym.

Najwięcej badanych (28,5%) stwierdziło, że grupą, która najbardziej odczuwa skutki problemów społecznych w gminie, są osoby i rodziny dotknięte ubóstwem i bezrobociem. Liczne grono wśród ankietowanych stanowili również ci, którzy wskazali na osoby i rodziny zmagające się z problemami uzależnień i przemocy w rodzinie (16,1%), opiekuńczo-wychowawczymi (15,3%) oraz osoby starsze, samotne i niepełnosprawne (9,5%). Zdaniem respondentów z następstwami problemów społecznych w gminie zmagają się także m.in. dzieci z rodzin ubogich (9,5%), osoby i rodziny mające problemy mieszkaniowe (8,8%), dzieci i młodzież z ograniczonym dostępem do alternatywnych form spędzania czasu wolnego (4,4%) oraz samotne kobiety w ciąży i matki, które są w trudnej sytuacji życiowej (3,6%).

W odpowiedzi na następane pytanie do badanych należało wskazanie obszarów, w których oferta pomocy świadczonej osobom i rodzinom dotkniętym problemami społecznymi w gminie jest niewystarczająca. Szczegóły w tym zakresie przedstawia poniższy wykres.

Wykres 3. Obszary, w których oferta pomocy świadczonej osobom i rodzinom dotkniętym problemami społecznymi w gminie jest najbardziej niezadowolająca

Dane z badań ankietowych przeprowadzonych w środowisku lokalnym.

Zdaniem respondentów oferta pomocy świadczonej osobom i rodzinom dotkniętym problemami społecznymi w gminie jest najmniej zadowolająca w takich obszarach, jak: bezrobocie (47,9%) oraz ubóstwo (18,8%), warunki mieszkaniowe (10,4%), zdrowie (10,4%), dysfunkcyjność rodzin (8,3%) i uzależnienia (4,2%).

Co zrobić, by poprawić sytuację osób i rodzin w gminie?

W ankiecie znalazło się również pytanie pozwalające badanym wskazać działania, jakie należałoby podjąć w gminie w celu poprawy sytuacji osób i rodzin dotkniętych problemami społecznymi. Odpowiadając na nie, ankietowani szczególnie nacisk położyli na przeciwdziałanie bezrobociu, prowadzenie szkoleń ułatwiających zdobycie lub zmianę zawodu oraz rozbudowę mieszkalnictwa socjalnego. Za równie istotne uznali podjęcie kroków w celu zwiększenia dostępu mieszkańców gminy do pomocy psychologicznej i prawnej, specjalistycznych usług medycznych oraz zakresu pomocy społecznej. Co do wsparcia udzielanego przez GOPS zastrzeżli jednak, że świadczoną pomoc należałoby poddać kontroli co do efektywności jej wykorzystania, a zasadniczą rolę w jej ramach powinna odgrywać praca socjalna.

Do ważnych działań, które wymagają podjęcia w gminie, respondenci zaliczyli także przedsięwzięcia służące zmniejszeniu skali problemu uzależnień. Wśród nich uwypatnili te, które wiążą się z profilaktyką oraz zwiększeniem dostępności terapii.

Podmioty mogące przyczynić się do zniwelowania problemów społecznych w gminie

Podczas badań ankietowych respondenci identyfikowali także instytucje i organizacje działające w gminie bądź obejmujące zasięgiem działania jej mieszkańców, które mogą w największym stopniu przyczynić się do zniwelowania lokalnych problemów społecznych. W pierwszej kolejności zaliczyli do nich: Gminny Ośrodek Pomocy Społecznej, Radę Gminy oraz Powiatowy Urząd Pracy i Powiatowe Centrum Pomocy Rodzinie. Ważną rolę do odegrania przypisali również Policji i placówkom oświatowym. Zwrócili także uwagę na jednostki ochrony zdrowia, jednostki kultury, parafie, stowarzyszenia i fundacje, GKRPA, Rady Sołeckie.

Kolejne kwestie poruszone w ankiecie dotyczyły dostępności w gminie placówek służby zdrowia, oświatowo-wychowawczych, kulturalnych oraz obiektów sportowo-rekreacyjnych. Jednocześnie poproszono badanych o wskazanie deficytów w powyższym zakresie. Otrzymane odpowiedzi przedstawiają poniższe wykresy.

Wykres 4. Jaki jest dostęp do placówek służby zdrowia w gminie?

Dane z badań ankietowych przeprowadzonych w środowisku lokalnym.

Większość respondentów pozytywnie oceniła dostępność placówek służby zdrowia w gminie. Prawie 30% z nich uznało ją za dostateczną, ponad 27% za dobrą, a 10,4% za bardzo

dobrą. Jednocześnie jednak ponad 31% badanych stwierdziło, że jest ona niewystarczająca. Jedynie 2,1% badanych nie miało w tej sprawie zdania.

Do lekarzy, których w gminie brakuje bądź do których trudno się dostać, ankietowani zaliczali najczęściej: kardiologa, dermatologa, ginekologa, stomatologa, reumatologa, okulistę, onkologa, neurologa, ortopedę, psychiatrę, pulmonologa, lekarza rodzinnego, alergologa, endokrynologa, laryngologa, pediatrę i geriatrę.

Wykres 5. Jaki jest dostęp do placówek oświatowo-wychowawczych w gminie?

Wykres 6. Jaki jest dostęp do placówek kulturalnych w gminie?

Dane z badań ankietowych przeprowadzonych w środowisku lokalnym.

Największy odsetek respondentów odpowiednio 52,1% i 45,8% stwierdził, że dostęp do placówek oświatowo-wychowawczych i kulturalnych w gminie jest dobry. Za dostateczny uznało go odpowiednio 8,3% i 14,6%, a za bardzo dobry odpowiednio 33,3% i 20,8% badanych. Negatywnie dostępność placówek oświatowo-wychowawczych i kulturalnych w gminie oceniło odpowiednio 2,1% i 12,5% ankietowanych. Zdania w tej sprawie nie miało odpowiednio 4,2% i 6,3% respondentów.

Wskazując placówki oświatowo-wychowawcze oraz kulturalne, których w gminie brakuje bądź do których dostęp jest ograniczony, badani wymieniali najczęściej kino, przedszkole, szkoły ponadgimnazjalne, teatr, placówki dla dzieci i młodzieży oraz świetlice środowiskowe.

Wykres 7. Jaki jest dostęp do obiektów sportowo-rekreacyjnych w gminie?

Dane z badań ankietowych przeprowadzonych w środowisku lokalnym.

Ponad 39% respondentów dobrze oceniło dostęp do obiektów sportowo-rekreacyjnych w gminie, ponad 37% oceniło go bardzo dobrze, a kolejne 16,7% przyznało, że jest on dostateczny. Ponad 4% badanych uznało, że jest on niewystarczający. Jednocześnie zdania na ten temat nie miało 2,1% respondentów.

W przypadku infrastruktury sportowo-rekreacyjnej badani najczęściej wymieniali niedostatek takich obiektów, jak: basen, boiska, hale sportowe, place zabaw, lodowisko, skocznia narciarska, sale gimnastyczne i aqua park.

W ankiecie znalazło się również pytanie pozwalające uzyskać od respondentów opinie na temat stanu bezpieczeństwa w miejscu zamieszkania. Uzyskane odpowiedzi przedstawia poniższy wykres.

Wykres 8. Czy czuje się Pan(-i) bezpiecznie w miejscu zamieszkania?

Dane z badań ankietowych przeprowadzonych w środowisku lokalnym.

Zdecydowana większość ankietowanych (w sumie 89,6%) stwierdziła, że czuje się raczej bezpiecznie lub bezpiecznie w miejscu zamieszkania. Odmienną opinię wyraziło łącznie 4,2% badanych. Jednocześnie zdania w tej sprawie nie miało 6,3% respondentów.

20. SEKTOR POZARZĄDOWY

Organizacje pozarządowe są przejawem społeczeństwa obywatelskiego, jedną z form aktywności społecznej. Odgrywają ważną rolę nie tylko w konsolidacji lokalnej społeczności, organizacyjnym wzmocnieniu władz lokalnych, lecz również zwiększają szanse rozwoju małych i średnich miejscowości. Dobrze zorganizowane środowisko może sprzyjać aktywizowaniu nie tylko pojedynczych osób i marginalizowanych grup społecznych, ale ich lokalnego otoczenia, sprzyja budowaniu samowystarczalności społeczności lokalnych poprzez uruchomienie i wykorzystanie jej zasobów.

W 2012 roku w gminie Zblewo funkcjonowało 9 organizacji pozarządowych. Samorząd gminy, w oparciu o akt prawa miejscowego (Program współpracy z podmiotami prowadzącymi działalność pożytku publicznego), podejmował z nimi współpracę, która przybierała formę zlecenia organizacjom realizacji zadań własnych gminy, wsparcia

lokalowego organizacji oraz doradztwa i konsultacji. Poniższa tabela przedstawia dane szczegółowe na temat sektora pozarządowego funkcjonującego w gminie.

Tabela 43. Organizacje pozarządowe w gminie w 2012 roku

Lp.	Nazwa i adres organizacji	charakterystyka działania	Kategoria klienta
1.	Stowarzyszenie Zielona Gmina	rozwój agroturystyki, sportu dla wszystkich i rozbudowa infrastruktury turystycznej. Promocja walorów kulturowych Kociewia, przedsiębiorczości, rekomendowanie kandydatów do władz samorządowych	mieszkańcy gminy Zblewo
2.	Zrzeszenie Kaszubsko Pomorskie Oddział Kociewski w Zblewie	- rozwój kulturalny i gospodarczy Pomorza - kultywowanie specyfiki kulturowej - upowszechnianie tradycji kaszubskiej - dbałość o zachowanie zasobów środowiska naturalnego	mieszkańcy gminy Zblewo
3.	Uczniowski klub sportowy w Borzechowie Uczniowski klub sportowy w Bytonii	- organizacja pozalekcyjnego życia sportowego uczniów - udział uczniów w różnych formach aktywności ruchowej - uczestnictwo w imprezach sportowych - kształtowanie pozytywnych cech charakteru	uczniowie gminy Zblewo
4.	Stowarzyszenie Osób Niepełnosprawnych „Pogoda”	- wspieranie osób niepełnosprawnych i ich rodzin we wzajemnej pomocy w zakresie rehabilitacji kompleksowej - aktywizacja społeczno – zawodowa tych osób - pomoc w rozwiązywaniu problemów życia codziennego - popularyzacja problemów ludzi niepełnosprawnych w społeczeństwie	osoby niepełnosprawne
5.	Stowarzyszenie Oświatowe na rzecz Dzieci i Młodzieży Wiejskiej „Życiowa Szansa”	inicjowanie, popieranie i organizowanie działalności edukacyjnej prowadzonej wśród dzieci i młodzieży z terenów wiejskich	uczniowie gminy Zblewo
6.	Forum Gospodarcze Gminy Zblewo	organizowanie wspólnych przedsięwzięć gospodarczych i kapitałowych, promocja podmiotów gospodarczych, wywieranie wpływu na politykę gospodarczą samorządu lokalnego	podmioty gospodarcze
7.	Gminne Zrzeszenie „Ludowe Zespoły Sportowe” w Zblewie	- propagowanie sportu w środowisku wiejskim - udział w zorganizowanych rozgrywkach sportowych - szkolenie sportowe dzieci i dorosłych	mieszkańcy gminy Zblewo
8.	Stowarzyszenie na rzecz rozwoju Borzechowa	inicjowanie, popieranie i organizowanie działalności edukacyjnej prowadzonej wśród dzieci i młodzieży z terenów wiejskich w zakresie:	mieszkańcy gminy Zblewo

		- propagowanie aktywnego stylu życia - promowanie zdrowego trybu życia - promocja ekologii i ochrony środowiska	
9.	Towarzystwo Społeczno – Kulturalne im. Małgorzaty Hillar	- popularyzowanie tradycji i kultury kociewskiej - inicjowanie i organizowanie imprez o charakterze popularno – naukowym i artystycznym	mieszkańcy gminy Zblewo

Dane Urzędu Gminy Zblewo.

W 2012 roku na terenie gminy Zblewo funkcjonowały cztery parafie Kościoła rzymskokatolickiego. Dane szczegółowe na ich temat przedstawia poniższa tabela.

Tabela 44. Kościoły w gminie w 2012 roku

Lp.	Nazwa parafii	Adres kościoła
1.	Parafia rzymskokatolicka p.w. Św. Michała Archanioła	83-210 Zblewo, ul Kościelna 2a
2.	Parafia rzymskokatolicka p.w. Św. Anny	83-224 Borzechowo, ul. Lipowa 4
3.	Parafia rzymskokatolicka p.w. Św. Elżbiety	83-251 Pinczyn, ul. Główna 25
4.	Parafia rzymskokatolicka p.w. Św. Jana Chrzciciela	83-206 Kleszczewo Kościerskie 6

Dane Urzędu Gminy Zblewo.

21. ANALIZA SWOT

Analiza SWOT (jej nazwa to akronim angielskich słów: Strengths – mocne strony, Weaknesses – słabe strony, Opportunities – szanse i Threats – zagrożenia) jest jedną z najpopularniejszych heurystycznych technik analitycznych służących porządkowaniu informacji. Bywa stosowana we wszystkich obszarach planowania strategicznego. W przypadku strategii integracji i rozwiązywania problemów społecznych stanowi efektywną metodę identyfikacji mocnych i słabych stron lokalnego systemu pomocy społecznej oraz szans i zagrożeń, jakie przed nim stoją. Pozwala oszacować potencjał, jakim się dysponuje oraz określić stopień, w jakim posiadane zasoby odpowiadają potrzebom i oczekiwaniom społeczności lokalnej.

Przedstawiona poniżej analiza została przeprowadzona z udziałem przedstawicieli samorządu gminy, która jest podmiotem analizy, i obejmuje następujące obszary:

- bezrobocie i ubóstwo;
- rodzina, dziecko i młodzież;

- uzależnienia i przemoc w rodzinie;
- bezdomność;
- starość;
- niepełnosprawność;
- kapitał społeczny i ludzki;
- inne mocne i słabe strony oraz szanse i zagrożenia.

Obszar BEZROBOCIE I UBÓSTWO	
mocne strony	słabe strony
<ul style="list-style-type: none"> • prowadzenie działań mających na celu ograniczenie zjawiska bezrobocia w gminie, w tym wśród kobiet • przeciwdziałanie zjawisku dziedziczenia bezrobocia • prowadzenie przez pracowników socjalnych działań służących aktywizacji osób bezrobotnych, w tym osób w wieku 45 lat i więcej • upowszechnianie ofert pracy, informacji o wolnych miejscach pracy, usługach poradnictwa zawodowego i szkoleniach • pozyskiwanie środków finansowych z funduszy zewnętrznych na przeciwdziałanie bezrobociu (m.in. z funduszy strukturalnych Unii Europejskiej) • przeciwdziałanie zjawisku ubóstwa 	<ul style="list-style-type: none"> • nierozpowszechnianie ofert pracy z zagranicy • ograniczone działania mające na celu zachęcanie inwestorów do tworzenia nowych miejsc pracy, • brak działań wpływających na dostosowywanie kierunków kształcenia do potrzeb rynku pracy • brak działań służących ograniczeniu zjawiska nielegalnego zatrudnienia
szanse	zagrożenia
<ul style="list-style-type: none"> • wystarczająca wiedza osób bezrobotnych o dostępnych ofertach pracy i wolnych miejscach pracy • korzystanie przez osoby bezrobotne z dostępu do europejskich rynków pracy • możliwość ograniczania bezrobocia dzięki środkom finansowym z funduszy zewnętrznych (m.in. z funduszy strukturalnych Unii Europejskiej) 	<ul style="list-style-type: none"> • wzrost poziomu bezrobocia, w tym wśród osób w wieku 45 lat i więcej • utrzymujący się wysoki poziom bezrobocia wśród kobiet • wzrost liczby osób bezrobotnych wymagających aktywizacji • występowanie zjawiska dziedziczenia bezrobocia • niewystarczająca wiedza osób bezrobotnych o usługach poradnictwa zawodowego oraz szkoleniach • brak nowych inwestorów tworzących miejsca pracy – niska liczba nowych miejsc pracy • ograniczone możliwości znalezienia zatrudnienia na lokalnym rynku pracy przez kończącą edukację młodzież • brak organizacji pozarządowych działających na rzecz osób bezrobotnych • wzrost poziomu nielegalnego zatrudnienia • postępujące zjawisko ubóstwa

Obszar RODZINA, DZIECKO, MŁODZIEŻ	
mocne strony	słabe strony
<ul style="list-style-type: none"> • prowadzenie działań zapobiegających dysfunkcjom rodzin • rozwijanie sieci placówek wsparcia dziennego dla dzieci i młodzieży • rozwijanie opieki przedszkolnej, szkolnictwa podstawowego i gimnazjalnego • prowadzenie działań na rzecz rozwoju szkolnictwa ponadgimnazjalnego • proponowanie przez placówki opiekuńczo-wychowawcze i edukacyjne bogatej oferty dostępnej na wszystkich poziomach nauczania • współpraca z organizacjami pozarządowymi działającymi na rzecz rodzin, dzieci i młodzieży • propagowanie wśród dzieci i młodzieży idei wolontariatu • prowadzenie działań profilaktycznych w obszarze zdrowia • prowadzenie działań mających na celu zwiększenie dostępności opieki medycznej dla mieszkańców 	<ul style="list-style-type: none"> • nieefektywna praca socjalna • brak analiz potrzeb rodzin, dzieci i młodzieży • ograniczony dostęp do poradnictwa specjalistycznego dla rodzin wymagających tej formy wsparcia • brak działań inicjujących powstawanie grup i ośrodków wsparcia dla rodzin i osób samotnie wychowujących dzieci • brak koordynacji działań instytucji wspierających rodziny, dzieci i młodzież • brak działań mających na celu podniesienie poziomu nauczania • niedostosowywanie do potrzeb i oczekiwań dzieci i młodzieży oferty spędzania czasu wolnego
szanse	zagrożenia
<ul style="list-style-type: none"> • spadek liczby rodzin dysfunkcyjnych • istnienie warunków do prowadzenia pracy socjalnej • możliwość poprawy skuteczności pomocy udzielanej rodzinom, dzieciom i młodzieży dzięki koordynacji działań instytucji wspierających te grupy • dostateczny dostęp do opieki przedszkolnej • odpowiednia dostępność szkół podstawowych i gimnazjalnych • możliwość kontynuowania przez młodzież nauki na poziomie ponadgimnazjalnym • funkcjonowanie 2 szkół kształcących na poziomie wyższym • zadowalający poziom nauczania w placówkach oświatowych • istnienie organizacji pozarządowych działających na rzecz rodzin, dzieci i młodzieży • wzrost świadomości zdrowotnej mieszkańców 	<ul style="list-style-type: none"> • zanikanie więzi rodzinnych, rozpad rodzin • niewystarczające wywiązywanie się rodziców ze swoich funkcji • niedostateczne rozpoznanie potrzeb rodzin, dzieci i młodzieży • wzrost liczby rodzin wymagających wsparcia w formie poradnictwa specjalistycznego • brak grup i ośrodków wsparcia dla rodzin i osób samotnie wychowujących dzieci • ograniczona liczba miejsc w żłobku • niewystarczający dostęp do placówek wsparcia dla dzieci i młodzieży • wzrastająca liczba młodzieży dopuszczającej się aktów przemocy, chuligaństwa • niewzrastająca liczba dzieci i młodzieży korzystających z oferty spędzania czasu wolnego • niewielka liczba wolontariuszy wśród dzieci i młodzieży • słaba dostępność opieki medycznej – niewystarczający dostęp do lekarza rodzinnego i specjalistów, zwłaszcza w godzinach popołudniowych

Obszar UZALEŻNIENIA I PRZEMOC W RODZINIE	
mocne strony	słabe strony
<ul style="list-style-type: none"> • prowadzenie działalności terapeutycznej i rehabilitacyjnej w obszarze uzależnień • zapewnianie dostępu do pomocy psychospołecznej rodzinom dotkniętym problemami uzależnień • kierowanie osób uzależnionych i współuzależnionych na leczenie odwykowe • prowadzenie wśród nauczycieli działań edukacyjno-szkoleniowych w zakresie uzależnień • diagnozowanie kwestii inicjacji alkoholowej i narkotykowej wśród dzieci i młodzieży • prowadzenie kontroli punktów sprzedaży napojów alkoholowych • inicjowanie powstawania grup wsparcia i instytucji wsparcia dla osób uzależnionych i współuzależnionych • prowadzenie przez placówki oświatowe działań profilaktycznych, informacyjnych i edukacyjnych w obszarze uzależnień wśród dzieci i młodzieży • prowadzenie poradnictwa i interwencji w zakresie przeciwdziałania przemocy w rodzinie • zapewnianie osobom dotkniętym przemocą w rodzinie miejsc w ośrodkach wsparcia 	<ul style="list-style-type: none"> • brak działań edukacyjno-szkoleniowych w zakresie uzależnień wśród rodziców i sprzedawców napojów alkoholowych • brak zespołów interdyscyplinarnych • niepodejmowanie działań mających na celu kierowanie sprawców przemocy w rodzinie do udziału w programach korekcyjno-edukacyjnych z powodu braku tego typu
szanse	zagrożenia
<ul style="list-style-type: none"> • wzrost liczby osób wyleczonych z uzależnień • zwiększająca się liczba rodzin korzystających ze wsparcia psychospołecznego i prawnego • wzrost liczby osób uzależnionych i współuzależnionych objętych leczeniem odwykowym • zwiększająca się świadomość rodziców, nauczycieli i sprzedawców napojów alkoholowych co do zagrożeń uzależnieniami • zmniejszająca się skala zjawiska nielegalności sprzedaży napojów alkoholowych • funkcjonowanie grup wsparcia i instytucji wsparcia dla osób uzależnionych i współuzależnionych • wystarczająca ilość kadry pracującej z osobami uzależnionymi, współuzależnionymi i dotkniętymi przemocą w rodzinie • wzrastająca wśród dzieci i młodzieży świadomość zagrożenia uzależnieniami • wzrost liczby rodzin objętych poradnictwem i interwencją z powodu przemocy w rodzinie 	<ul style="list-style-type: none"> • obniżanie się wieku inicjacji alkoholowej i narkotykowej • brak organizacji pozarządowych działających w obszarze uzależnień i przeciwdziałania przemocy w rodzinie • wzrost liczby osób w stosunku do których istnieje potrzeba podjęcia działań interdyscyplinarnych • zwiększająca się liczba osób dotkniętych przemocą w rodzinie wymagających umieszczenia w ośrodkach wsparcia • wzrost liczby osób wymagających działań korekcyjno-edukacyjnych

Obszar BEZDOMNOŚĆ	
mocne strony	słabe strony
<ul style="list-style-type: none"> • diagnozowanie problemu bezdomności • zapobieganie bezdomności oraz prowadzenie działań na rzecz osób bezdomnych • informowanie bezdomnych o przysługujących im prawach oraz dostępnych formach pomocy • zapewnianie osobom bezdomnym schronienia • udzielanie wsparcia osobom bezdomnym przybywającym z innych gmin • zapewnianie wsparcia osobom wychodzącym z bezdomności • opracowywanie indywidualnych programów wychodzenia z bezdomności 	<ul style="list-style-type: none"> • brak działań uwrażliwiających mieszkańców na problemy osób bezdomnych • brak działań mających na celu zwiększenie akceptacji społecznej osób bezdomnych
szanse	zagrożenia
<ul style="list-style-type: none"> • brak problemu bezdomności • niezwiększająca się liczba osób zagrożonych bezdomnością i bezdomnych • posiadanie przez bezdomnych wiedzy o przysługujących im prawach i dostępnych formach wsparcia • niewzrastająca liczba osób bezdomnych wymagających schronienia • niewzrastająca liczba osób bezdomnych przybyłych z innych gmin • brak zjawiska minimalizowania problemów osób bezdomnych 	<ul style="list-style-type: none"> • nieodpowiednia jakość usług świadczonych osobom bezdomnym • ograniczone możliwości realizowania indywidualnych programów wychodzenia z bezdomności • niski poziom społecznej akceptacji osób bezdomnych • brak organizacji pozarządowych działających na rzecz osób bezdomnych • niewzrastająca liczba osób wychodzących z bezdomności

Obszar STAROŚĆ	
mocne strony	słabe strony
<ul style="list-style-type: none"> • badanie liczebności osób starszych • informowanie osób starszych o dostępnych formach pomocy • podejmowanie działań zmierzających do większego zaangażowania rodzin w sprawowanie opieki nad osobami starszymi • inicjowanie powstawania grup wsparcia i instytucji działających na rzecz osób starszych • zapewnianie osobom starszym wsparcia w ramach małych form pomocy (kluby seniora, dom dziennego pobytu) • prowadzenie Uniwersytetu Trzeciego Wieku • kierowanie osób wymagających całodobowej opieki do domów pomocy społecznej • prowadzenie działań mających na celu podniesienie poziomu życia osób starszych • prowadzenie wśród osób starszych działań prozdrowotnych • uwrażliwianie społeczności lokalnej 	<ul style="list-style-type: none"> • niewystarczająca liczba pracowników świadczących osobom starszym usługi opiekuńcze • brak działań umożliwiających osobom starszym kontynuowanie aktywności zawodowej • brak działań inicjujących w gminie wolontariat na rzecz osób starszych • niezapewnianie osobom młodym warunków do pozostania w gminie

<p>na problemy i potrzeby osób starszych</p> <ul style="list-style-type: none"> • prowadzenie działań mających na celu poprawę sfery technicznej ułatwiającej osobom starszym codzienne życie • podejmowanie współpracy z organizacjami pozarządowymi działającymi na rzecz osób starszych 	
szanse	zagrożenia
<ul style="list-style-type: none"> • posiadanie przez osoby starsze wiedzy o dostępnych formach pomocy • wzrost liczby osób starszych korzystających z usług opiekuńczych • możliwość uzyskania przez osoby starsze pomocy ze strony rodziny • funkcjonowanie w gminie grupy wsparcia i instytucji wsparcia dla osób starszych • odpowiedni dostęp osób starszych do małych form pomocy (kluby seniora, dom dziennego pobytu) • dobra dostępność domów pomocy społecznej • zwiększający się udział osób starszych w działaniach prozdrowotnych • brak zjawiska marginalizacji problemów i potrzeb osób starszych • istnienie organizacji pozarządowych działających na rzecz osób starszych 	<ul style="list-style-type: none"> • wzrost liczby osób starszych • niski poziom życia osób starszych • mała liczba osób starszych kontynuujących aktywność zawodową • nieodpowiednia do potrzeb osób starszych infrastruktura techniczna • niewystarczająca liczba wolontariuszy wspierających osoby starsze w codziennym życiu • migracja osób młodych, wykształconych do większych jednostek administracyjnych

Obszar NIEPEŁNOSPRAWNOŚĆ	
mocne strony	słabe strony
<ul style="list-style-type: none"> • informowanie osób niepełnosprawnych o przysługujących im prawach oraz dostępnych formach pomocy • inicjowanie powstawania grup wsparcia i instytucji działających na rzecz osób niepełnosprawnych • podejmowanie współpracy z podmiotami świadczącymi usługi rehabilitacyjne osobom niepełnosprawnym • udział w likwidowaniu barier utrudniających codzienne życie osobom niepełnosprawnym • upowszechnianie wśród osób niepełnosprawnych ofert pracy oraz informacji o wolnych miejscach pracy • tworzenie grup i klas integracyjnych w placówkach oświatowo-wychowawczych • uwrażliwianie społeczności lokalnej na problemy i potrzeby osób niepełnosprawnych • podejmowanie współpracy z organizacjami pozarządowymi działającymi na rzecz osób niepełnosprawnych 	<ul style="list-style-type: none"> • brak działań służących określeniu liczby osób niepełnosprawnych • brak działań mających na celu zwiększenie wśród mieszkańców gminy akceptacji osób niepełnosprawnych • brak działań inicjujących wolontariat na rzecz osób niepełnosprawnych

szanse	zagrożenia
<ul style="list-style-type: none"> • posiadanie przez osoby niepełnosprawne wiedzy o przysługujących im prawach i dostępnych formach wsparcia • funkcjonowanie grup wsparcia i instytucji wsparcia dla osób niepełnosprawnych • istnienie bazy rehabilitacyjnej • posiadanie przez osoby niepełnosprawne wystarczającej wiedzy o dostępnych ofertach pracy i wolnych miejscach pracy • wzrost społecznej akceptacji osób niepełnosprawnych • istnienie organizacji pozarządowych działających na rzecz osób niepełnosprawnych 	<ul style="list-style-type: none"> • wzrost liczby osób niepełnosprawnych • wrastająca liczba osób niepełnosprawnych wymagających opieki i wsparcia ze strony pracowników GOPS -u • zwiększająca się liczba osób z zaburzeniami psychicznymi wymagających wsparcia • istnienie barier utrudniających osobom niepełnosprawnym codzienne życie • wzrost liczby dzieci wymagających umieszczenia w grupach i klasach integracyjnych • marginalizowanie problemów i potrzeb osób niepełnosprawnych – postępujące wykluczenie tych osób • niewystarczająca liczba wolontariuszy wspierających osoby niepełnosprawne w codziennym życiu

Obszar KAPITAŁ SPOŁECZNY I LUDZKI	
mocne strony	słabe strony
<ul style="list-style-type: none"> • podnoszenie przez pracowników pomocy społecznej kwalifikacji zawodowych poprzez udział w szkoleniach i różnych formach doskonalenia zawodowego • diagnozowanie problemów społecznych w gminie • informowanie beneficjentów systemu pomocy społecznej o możliwościach uzyskania wsparcia • poprawianie jakości obsługi klientów GOPS -u • inicjowanie powstawania nowych placówek pomocy społecznej • prowadzenie bazy danych o instytucjach wsparcia i organizacjach pozarządowych mogących świadczyć pomoc mieszkańcom • pozyskiwanie dodatkowych środków na realizację zadań z zakresu pomocy społecznej, m.in. z funduszy strukturalnych Unii Europejskiej • inicjowanie wolontariatu • uświadamianie władzom gminy roli i potrzeb sektora pomocy społecznej • przeciwdziałanie negatywnym stereotypom postrzegania sektora pomocy społecznej • podejmowanie współpracy z organizacjami pozarządowymi oraz przedstawicielami kościołów i związków wyznaniowych 	<ul style="list-style-type: none"> • nieodpowiednia do potrzeb liczba pracowników socjalnych • brak działań zapobiegających wypaleniu zawodowemu pracowników pomocy społecznej

szanse	zagrożenia
<ul style="list-style-type: none"> • niezwiększająca się liczba beneficjentów systemu pomocy społecznej przypadających na jednego pracownika socjalnego • dobrze wykwalifikowana kadra zatrudniona w ośrodku pomocy społecznej • wystarczająca wiedza na temat problemów społecznych w gminie • posiadanie przez beneficjentów systemu pomocy społecznej wiedzy o dostępnych formach wsparcia • rosnąca świadomość mieszkańców pozwalająca na lepsze rozpoznanie ich potrzeb społecznych • odpowiednia jakość obsługi klientów GOPS - u, • posiadanie przez pracowników pomocy społecznej wiedzy na temat instytucji wsparcia i organizacji pozarządowych mogących świadczyć pomoc mieszkańcom • świadomość władz gminy co do roli i potrzeb sektora pomocy społecznej • zmieniający się na korzyść wizerunek sektora pomocy społecznej • możliwość pozyskiwania środków zewnętrznych, m.in. z funduszy strukturalnych Unii Europejskiej • istnienie organizacji pozarządowych (m.in. dobrze działających w dziedzinie sportu) • włączanie się przedstawicieli kościołów i związków wyznaniowych w działania pomocowe 	<ul style="list-style-type: none"> • popadanie w rutynę i doznawanie syndromu wypalenia zawodowego przez pracowników pomocy społecznej • niedostatecznie rozwinięta sieć placówek pomocy społecznej • niedofinansowany system pomocy społecznej • mała liczba wolontariuszy świadczących pomoc osobom wymagającym wsparcia • niski poziom integracji i aktywności społecznej – niewielka chęć do podejmowania inicjatyw społecznych oraz działań w ramach wolontariatu

22. PODSUMOWANIE DIAGNOZY

Diagnoza przeprowadzona w ramach Strategii Integracji i Rozwiązywania Problemów Społecznych Gminy Zblewo obejmowała kilkanaście zagadnień. Analiza **sytuacji demograficznej** wykazała, że w gminie wzrasta liczba mieszkańców w każdej ekonomicznej grupie wieku. Tendencja ta implikuje konieczność zapewnienia dzieciom i młodzieży odpowiedniego dostępu do wychowania, edukacji, kultury, sportu i rekreacji, a osobom starszym pomocy materialnej i rzeczowej, dostępu do usług medycznych, opiekuńczych i rehabilitacyjnych oraz różnorodnych form aktywnego spędzania czasu wolnego.

W odniesieniu do **infrastruktury technicznej**, diagnoza pozwoliła stwierdzić, iż jest ona dość dobrze rozwinięta, choć brakuje sieci gazowej. W latach 2010-2012 zrealizowano w gminie m.in. takie inwestycje, jak: kompleksowe uporządkowanie gospodarki ściekowej w gminie Zblewo – etap I, termomodernizacja obiektów użyteczności publicznej gminy Zblewo –

Wiejski Dom Kultury w Pinczynie, Zespół Szkół Publicznych w Kleszczewie, Borzechowie oraz budynku Urzędu Gminy, budowa Centrum Sportowo – Rekreacyjnego w Bytoni – III etap, budowa wiaty rekreacyjnej z zagospodarowaniem terenu i małą architekturą w Tomaszewie i remont świetlicy wiejskiej w Piesienicy, budowa kompleksu boisk w ramach programu MOJE BOISKO – „Orlik 2012” w Borzechowie, Zblewie i Pinczynie, budowa boiska wielofunkcyjnego w miejscowości Kleszczewo Kościerskie, budowa świetlicy wiejskiej z zapleczem socjalnym szatnią dla sportowców w Radziejewie.

Jeśli chodzi o **komunikację**, to dobre połączenia komunikacyjne w gminie mają mieszkańcy miejscowości: Zblewo, Pinczyn i Bytonia, z trudnościami komunikacyjnymi zmagają się natomiast mieszkańcy miejscowości: Semlin, Kleszczewo, Jeziornik, Jezierce, Tomaszewo, Zawada, Cis, Trzosowo, Biały Bukowiec, Lipia Góra, Bukowiec Królewski i Mały Bukowiec.

Analiza **sytuacji gospodarczej** gminy wykazała, że Zblewo to gmina typowo rolnicza, gdzie średnia wielkość gospodarstwa kształtuje się w granicach 10 ha. Uprawia się tu głównie zboża i ziemniaki, a w hodowli dominuje żywiec wieprzowy i wołowy. Oprócz rolnictwa rozwija się tu także sektor handlowo- usługowy i wytwórczy, z przewagą usług budowlanych, transportowych i drzewnych. W latach 2010-2012 liczba podmiotów gospodarczych, które funkcjonowały na terenie gminy ulegała wahaniom. Działały one głównie w takich sekcjach, jak handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle, budownictwo, przetwórstwo przemysłowe oraz rolnictwo, leśnictwo, łowiectwo i rybactwo.

Gospodarka determinuje sytuację na **rynku pracy**. Jej analiza wykazała, że w latach 2010-2012 liczba osób bezrobotnych w gminie Zblewo rosła z roku na rok (od 795 osób na koniec 2010 roku do 948 osób na koniec roku 2012). Wśród pozostających bez pracy większość stanowiły kobiety.

Najczęściej bez zatrudnienia pozostawały osoby młode z krótkim stażem pracy, którym powinno się zapewnić możliwość poszerzenia doświadczenia zawodowego, oraz osoby mające za sobą kilka lub kilkanaście lat pracy, którym z kolei powinno się zapewnić możliwość przekwalifikowania, aby wzmocnić ich konkurencyjność na rynku pracy.

Co się tyczy **zasobów i warunków mieszkaniowych**, w latach 2010-2012 liczba mieszkań komunalnych w gminie Zblewo pozostawała na tym samym poziomie. Niepokój mógł budzić fakt, iż nie oddano w tym czasie żadnych nowych mieszkań komunalnych. W analizowanym okresie wahaniom ulegała liczba rodzin, które nie mogą pokryć całości kosztów związanych z utrzymaniem mieszkania, otrzymywały dodatek mieszkaniowy.

Jeśli chodzi o kwestę **bezdomności**, to – jak wykazała diagnoza – nie urasta ona w gminie Zblewo do rangi problemu społecznego, a jest jedynie zjawiskiem, choć z pewnością warto mieć na uwadze fakt, że liczba osób bezdomnych rośnie z roku na rok.

Analiza **zasobów edukacyjnych** gminy pozwoliła stwierdzić, iż na jej terenie funkcjonuje 15 placówek oświatowo-wychowawczych, w tym 2 przedszkola, 5 szkół podstawowych i 5 szkół gimnazjalnych. Jeśli chodzi o **instytucje kultury**, działalność w gminie prowadzą: Gminny Ośrodek Kultury, który dysponuje bogatą ofertą zajęć dla dzieci, młodzieży i dorosłych, 3 biblioteki wraz z filiami oraz chór i zespół folklorystyczny. W gminie odbywa się wiele imprez kulturalnych, wśród których wyróżniają się Festyn Kociewski, Przegląd Orkiestr Dętych, Przegląd Chórów Kościelnych, Koncerty Gospel i Dożynki Gminne.

Infrastruktura sportowo-rekreacyjna w gminie jest dość dobrze rozwinięta. Składają na nią m.in. takie obiekty, jak: zespół rekreacyjno-sportowy w Bytoni, 3 pełnowymiarowe „Orliki” z całym zapleczem socjalnym oraz kilka boisk piłkarskich. Na terenie gminy działa pięć drużyn piłkarskich, w tym jedna IV-ligowa.

Jeśli chodzi o **walory turystyczne** gminy, to z pewnością należą do nich rozległe lasy, 14 bogato zarybionych jezior, arboretum oraz liczne zabytki. Dla turystów zostały przygotowane ciekawe szlaki piesze i rowerowe. Gmina posiada w swojej ofercie różne miejsca wypoczynku, na które składają się: hotel, gościniec, ośrodki wypoczynkowe i gospodarstwa agroturystyczne.

Co się tyczy **infrastruktury zdrowotnej**, w gminie funkcjonują 2 zakłady opieki zdrowotnej, prowadzonych jest 6 prywatnych praktyk lekarskich oraz działają 3 apteki. Schorzeniami najczęściej stwierdzanymi u dzieci i młodzieży są: choroby tarczycy, alergia – dychawica oskrzelowa, niedokrwistości oraz zniekształcenia kręgosłupa. Dorosła populacja gminy najczęściej zmaga się natomiast z chorobami układu krążenia, chorobami układu mięśniowo – kostnego i tkanki łącznej, chorobami obwodowego układu nerwowego i cukrzycą.

Analiza **sytuacji dziecka** w gminie wykazała, że problemami, które najczęściej dotykają dzieci, młodzież i ich rodziny, są dysfunkcje występujące w domu (odnoszące się do bezradności opiekuńczo-wychowawczej rodziców, nadużywania przez nich alkoholu i przemocy domowej), zjawisko ubożenia rodzin (powodowane m.in. bezrobociem), agresja i przemoc w grupie rówieśniczej oraz sięganie po środki uzależniające (alkohol, papierosy). Z kolei analiza potrzeb dzieci i młodzieży pokazała konieczność zapewnienia im szerszego dostępu do alternatywnych form spędzania czasu wolnego, zwiększenia dostępu do pomocy

pedagoga, psychologa i logopedy, rozszerzenia wsparcia w postaci dożywiania oraz organizowania innej pomocy materialnej.

Jeśli chodzi o stan bezpieczeństwa publicznego, w 2012 roku najczęściej dochodziło w gminie do przestępstw kryminalnych. Dominowały przestępstwa przeciwko mieniu, głównie kradzieże cudzej rzeczy i kradzieże z włamaniem.

Szeroko rozumianą **pomoc społeczną** w gminie świadczy Gminny Ośrodek Pomocy Społecznej, którego kadrę w 2012 roku stanowiły 24 osoby. Na 1 pracownika socjalnego przypadało 2 251 mieszkańców, co oznacza, że wskaźnik zatrudnienia 1 pracownika socjalnego na 2 tysiące mieszkańców, nie mniej jednak niż 3 pracowników, nie był spełniony. W wykonywaniu zadań GOPS współdziałał z różnymi podmiotami, m.in. z organami wykonawczymi gminy i sołectw, innymi jednostkami organizacyjnymi gminy, służbą zdrowia, policją, kuratorami sądowymi oraz instytucjami i organizacjami pozarządowymi zajmującymi się pomocą społeczną.

Liczba osób objętych pomocą społeczną w gminie w latach 2010-2012 spadała z roku na rok; zmniejszał się również udział beneficjentów systemu w ogóle ludności gminy. Największą grupę w ich gronie stanowiły charakteryzujące się niskim poziomem dochodów rodziny ubogie. Pochodzące z nich dzieci, z racji niedoborów materialnych w domu, korzystały ze wsparcia w formie dożywiania w szkołach. Diagnozę tę potwierdziły dane dotyczące powodów przyznawania pomocy społecznej; w latach 2010-2012 najczęstszą przyczyną było ubóstwo, w dalszej kolejności bezrobocie, niepełnosprawność i długotrwała lub ciężka choroba.

Na koniec 2010 roku na infrastrukturę socjalną gminy, obok Gminnego Ośrodka Pomocy Społecznej w gminie Zblewo, składały się: Środowiskowy Dom Samopomocy i 17 rodzin zastępczych.

Analiza **sytuacji osób niepełnosprawnych** pozwoliła stwierdzić, że ich udział w ogóle mieszkańców gminy w 2002 roku wynosił 14,7%. Osoby w wieku produkcyjnym dotknięte niepełnosprawnością stanowiły prawie 15% ogółu ludności gminy będącej w tej ekonomicznej grupie wieku. Liczną grupę reprezentowały osoby niepełnosprawne w wieku poprodukcyjnym, których odsetek wśród osób starszych w gminie wynosił blisko 51%. Najwięcej osób dotkniętych niepełnosprawnością w gminie posiadało wykształcenie podstawowe ukończone i zasadnicze. Zdecydowana większość osób zmagających się z tym problemem była bierna zawodowo.

Skalę niepełnosprawności w gminie potwierdziły dane Gminnego Ośrodka Pomocy Społecznej dotyczące powodów udzielania wsparcia, wśród których w latach 2010-2012 problem ten figurował na trzecim miejscu.

Diagnoza **problemów uzależnień i przemocy w rodzinie** pokazała, że ich rozmiar wyłaniający się z danych statystycznych może się różnić od faktycznego stanu. W 2012 roku na profilaktykę i rozwiązywanie problemów uzależnień i przemocy w rodzinie przeznaczono nieco mniej środków finansowych niż w latach 2010-2011. Liczba punktów sprzedaży napojów alkoholowych w gminie zmniejszała się z roku na rok, a liczba wydanych zezwoleń na sprzedaż napojów alkoholowych ulegała zmianom. W ramach swojej działalności GKRPA przeprowadzała kontrole punktów sprzedaży napojów alkoholowych oraz odbywała rozmowy interwencyjno-motywuujące z osobami nadużywającymi alkoholu. W latach 2010-2012 rosła liczba osób objętych takimi rozmowami oraz liczba osób, wobec których Komisja wystąpiła do sądu z wnioskiem o zobowiązanie do podjęcia leczenia odwykowego.

Jeśli chodzi o działalność w zakresie przeciwdziałania przemocy w rodzinie, w latach 2010-2012 GKRPA nie kontaktowała się z osobami dotkniętymi tym problemem, nie skierowała żadnej osoby na terapię, nie złożyła również w stosunku do sprawców przemocy w rodzinie żadnego zawiadomienia do prokuratury o popełnieniu przestępstwa.

Obok GKRPA ważną rolę w profilaktyce i rozwiązywaniu problemów uzależnień oraz przeciwdziałaniu przemocy w rodzinie w gminie pełniły: Posterunek Policji, Zespół Interdyscyplinarny ds. Przeciwdziałania Przemocy w Rodzinie oraz takie jednostki i grupy wsparcia, jak: Punkt Konsultacyjny i 5 świetlic opiekuńczo-wychowawczych.

Badania ankietowe w środowisku lokalnym wykazały, że za największe atuty gminy mieszkańcy uważają dobre położenie geograficzne i komunikacyjne, w nieznaczej odległości od większych ośrodków miejskich i ważnych dróg oraz walory krajobrazowe. Podkreślają również sprawną administrację, dbałość o mieszkańców oraz dobrze funkcjonującą sieć placówek oświatowo-wychowawczych i sportowo-rekreacyjnych.

Najczęściej wymienianymi przez mieszkańców słabościami były z kolei zły stan dróg lokalnych, brak chodników, ścieżek rowerowych i niewystarczające oświetlenie. Wskazano także na deficyty w infrastrukturze sportowo-rekreacyjnej i mieszkalnictwie oraz utrudniony dostęp do usług medycznych. Do słabych stron zaliczyli także duże bezrobocie. Część mieszkańców uznała, że oferta spędzania wolnego czasu dla dzieci i młodzieży jest dalece niewystarczająca.

Do problemów najczęściej występujących w gminie, mieszkańcy zaliczyli bezrobocie i alkoholizm, na kolejnych miejscach ubóstwo i dysfunkcyjność rodzin, bezradność w sprawach

opiekuńczo-wychowawczych i w prowadzeniu gospodarstwa domowego, zaniedbanie dzieci i rozpad więzi rodzinnych. Jednocześnie stwierdzili, że grupami, które najbardziej odczuwają skutki problemów społecznych w gminie, są osoby i rodziny dotknięte ubóstwem i bezrobociem oraz zmagające się z problemami uzależnień i przemocy w rodzinie, a oferta świadczonej pomocy jest najmniej zadowalająca w takich obszarach, jak: bezrobocie, ubóstwo, warunki mieszkaniowe i zdrowie.

Według mieszkańców, działania, jakie należałoby podjąć w gminie w celu poprawy sytuacji osób i rodzin dotkniętych problemami społecznymi, powinny przede wszystkim skupić się na przeciwdziałaniu bezrobociu i aktywizacji osób borykających się z brakiem zatrudnienia oraz pomocy ich rodzinom. Za równie istotne uznali podjęcie kroków w celu zwiększenia dostępności pomocy psychologicznej, prawnej i społecznej oraz specjalistycznych usług medycznych, a także zmniejszenia skali problemu uzależnień.

Analiza **sektora pozarządowego** w gminie pozwoliła stwierdzić, iż w 2012 roku obejmował on 9 organizacji. Samorząd gminy podejmował z nimi współpracę, która przybierała formę zlecenia organizacjom realizacji zadań własnych gminy, wsparcia lokalowego organizacji oraz doradztwa i konsultacji. W gminie były także 4 parafie Kościoła rzymskokatolickiego.

Dokonana z udziałem przedstawicieli samorządu gminy **analiza SWOT** umożliwiła identyfikację mocnych i słabych stron lokalnego systemu pomocy społecznej oraz szans i zagrożeń, jakie przed nim stoją, pomagając jednocześnie usystematyzować zgromadzoną dotychczas wiedzę.

Uzyskane wyniki diagnozy problemów społecznych posłużyły, po ich nałożeniu na kompetencje samorządu gminnego, do opracowania założeń polityki społecznej gminy Zblewo na lata 2014-2020. Zostały one przedstawione w części programowej strategii.

III. CZĘŚĆ PROGRAMOWA

1. MISJA, CELE STRATEGICZNE I OPERACYJNE, KIERUNKI DZIAŁAŃ

Misja samorządu, sformułowana w Strategii Rozwiązywania Problemów Społecznych Gminy Zblewo na lata 2014-2020, jest następująca:

**Gmina Zblewo skutecznie przeciwdziała problemom społecznym
oraz stwarza mieszkańcom możliwości rozwoju**

Wypełnienie przyjętej misji jest uwarunkowane realizacją przedstawionych na kolejnych stronach celów strategicznych i operacyjnych oraz kierunków działań.

Cel strategiczny 1.:

Przeciwdziałanie ubóstwu, bezrobociu i bezdomności oraz zapobieganie ich skutkom.

Cele operacyjne:

1. Wsparcie bezrobotnych i poszukujących pracy.
2. Zapewnienie ubogim bezpieczeństwa socjalnego.
3. Pomoc zagrożonym bezdomnością i bezdomnym.

Kierunki działań do celu operacyjnego 1.:

1. Podejmowanie współpracy z Powiatowym Urzędem Pracy w zakresie upowszechniania ofert pracy, informacji o wolnych miejscach pracy, usługach poradnictwa zawodowego, szkoleniach, przygotowaniu zawodowym dorosłych i stażach oraz organizacji robót publicznych, prac interwencyjnych i zatrudnienia socjalnego.
2. Prowadzenie pracy socjalnej z osobami bezrobotnymi, w szczególności z kobietami po 40. roku życia, w tym w oparciu o kontrakt socjalny.
3. Zmniejszanie skutków bezrobocia poprzez pomoc finansową udzielaną przez GOPS .
4. Pozyskiwanie inwestorów, wspieranie małej i średniej przedsiębiorczości oraz inicjowanie i wspieranie podmiotów ekonomii społecznej.
5. Opracowywanie i realizowanie projektów służących aktywizacji osób bezrobotnych, w tym współfinansowanych z funduszy zewnętrznych, np. z funduszy unijnych.
6. Wpływanie na dostosowywanie kierunków kształcenia do potrzeb lokalnego rynku pracy.
7. Podejmowanie współpracy z działającymi na rzecz osób bezrobotnych organizacjami pozarządowymi i podmiotami ekonomii społecznej o zasięgu ponadgminnym.

Kierunki działań do celu operacyjnego 2.:

1. Monitorowanie bezpieczeństwa socjalnego mieszkańców gminy.
2. Wsparcie osób ubogich pracą socjalną, w tym poprzez zawieranie kontraktów socjalnych.
3. Promowanie wśród zagrożonych utratą bezpieczeństwa socjalnego aktywnych postaw oraz samopomocy, np. pomocy sąsiedzkiej.
4. Udzielanie przez GOPS pomocy finansowej i rzeczowej (w tym w postaci posiłku) osobom znajdującym się w trudnej sytuacji materialnej.
5. Zabezpieczenie potrzeb bytowych dzieci z rodzin ubogich, m.in. poprzez organizowanie dla nich dożywiania w szkołach, wypoczynku letniego i zimowego, wyposażenie ich w podręczniki i pomoce szkolne oraz odzież, a także zapewnienie im dostępu do

alternatywnych form spędzania czasu wolnego.

6. Opracowanie, realizacja lub współudział w realizacji programów na rzecz zagrożonych i dotkniętych ubóstwem.
7. Powiększenie w gminie zasobów mieszkań komunalnych i socjalnych.
8. Podejmowanie współpracy z organizacjami pozarządowymi działającymi na rzecz ubogich oraz z kościołem.

Kierunki działań do celu operacyjnego 3.:

1. Prowadzenie pracy socjalnej z osobami zagrożonymi i dotkniętymi bezdomnością.
2. Udzielanie przez GOPS pomocy finansowej i rzeczowej osobom bezdomnym oraz zagrożonym bezdomnością, opracowywanie indywidualnych programów wychodzenia z bezdomności.
3. Zwiększenie liczby mieszkań komunalnych i socjalnych.
4. Zapewnianie osobom bezdomnym schronienia.
5. Podejmowanie współpracy z organizacjami pozarządowymi o zasięgu ponadgminnym działającymi na rzecz osób bezdomnych.

Czas realizacji działań:

Działania ciągle w latach 2014-2020.

Podmioty odpowiedzialne za realizację działań:

Wójt, Rada Gminy, Urząd Gminy, Gminny Ośrodek Pomocy Społecznej, placówki oświatowe szczebla podstawowego i gimnazjalnego.

Partnerzy w realizacji działań:

Powiatowy Urząd Pracy, szkoły ponadgimnazjalne w powiecie, inwestorzy, lokalni przedsiębiorcy, noclegownie i schroniska, organizacje pozarządowe, podmioty ekonomii społecznej, Kościół, społeczność lokalna.

Źródła finansowania działań:

Budżet samorządowy (gminny, powiatowy) i centralny, fundusze zewnętrzne, m.in. fundusze strukturalne Unii Europejskiej, inne programy, organizacje pozarządowe, sponsorzy indywidualni (krajowi i zagraniczni).

Wskaźniki monitoringowe:

- wielkość stopy bezrobocia,
- liczba osób bezrobotnych w gminie, w tym liczba osób objętych przez Powiatowy Urząd Pracy różnymi formami wsparcia,
- liczba osób bezrobotnych, ubogich i bezdomnych objętych pracą socjalną oraz liczba osób objętych kontraktami socjalnymi,
- liczba beneficjentów systemu pomocy społecznej objętych wsparciem z powodu bezrobocia, ubóstwa i bezdomności.
- liczba nowych inwestorów,
- liczba nowych podmiotów gospodarczych, w tym liczba nowych małych i średnich przedsiębiorstw oraz podmiotów ekonomii społecznej,
- liczba opracowanych i realizowanych projektów oraz liczba osób nimi objętych,
- liczba przedsięwzięć realizowanych przy współpracy z organizacjami pozarządowymi oraz podmiotami ekonomii społecznej,
- liczba dzieci z rodzin ubogich objętych wsparciem,
- liczba programów wsparcia zagrożonych i dotkniętych ubóstwem oraz liczba osób nimi objętych,
- liczba nowych mieszkań komunalnych i socjalnych.
- liczba osób bezdomnych, którym zapewniono schronienie.

Cel strategiczny 2.:

Wspieranie rodzin oraz wspomaganie rozwoju dzieci i młodzieży.

Cele operacyjne:

1. Wzmacnianie rodzin, podnoszenie poziomu ich funkcjonowania.
2. Pomoc rodzinom będącym w kryzysie; rozwijanie systemu wsparcia.
3. Wsparcie dzieci i młodzieży w kształceniu i wszechstronnym rozwoju.

Kierunki działań do celów operacyjnych 1-3.:

1. Promowanie w gminie prawidłowego modelu rodziny oraz edukowanie rodzin w zakresie właściwego wypełniania ról rodzicielskich, m.in. przez pracowników GOPS-u i placówek oświatowych.
2. Zintensyfikowanie pracy socjalnej z rodzinami, w szczególności dotkniętymi bezradnością opiekuńczo-wychowawczą.
3. Udzielanie przez GOPS pomocy rodzinom znajdującym się w trudnej sytuacji materialnej z systemu pomocy społecznej oraz świadczeń rodzinnych i alimentacyjnych.
4. Zwiększenie dostępności dla rodzin oraz osób samotnie wychowujących dzieci wsparcia psychologiczno-pedagogicznego, prawnego i socjalnego.
5. Zwiększenie dostępu dzieci i młodzieży do alternatywnych form spędzania czasu wolnego, m.in. poprzez rozszerzenie oferty zajęć pozalekcyjnych i pozaszkolnych, w tym sportowo-rekreacyjnych i kulturalnych, organizowanie wypoczynku (np. półkolonii).
6. Zwiększenie liczby zajęć wychowawczych i edukacyjnych oraz dostępności wsparcia pedagogicznego i logopedycznego w placówkach oświatowych.
7. Wyrównywanie szans edukacyjnych dzieci i młodzieży.
8. Zwiększenie liczby miejsc w żłobku i placówkach przedszkolnych działających w gminie.
9. Rozwijanie sieci i oferty świetlic w gminie.
10. Zintegrowanie działań na rzecz rodziny i dziecka w gminie poprzez stałą współpracę placówek oświatowo-wychowawczych i kulturalnych, jednostek pomocy społecznej, służby zdrowia, Sądu Rejonowego i kuratorów sądowych, Policji, organizacji pozarządowych i Kościoła.

Czas realizacji działań:

Działania ciągle w latach 2014-2020.

Podmioty odpowiedzialne za realizację działań:

Wójt, Rada Gminy, Urząd Gminy, Gminny Ośrodek Pomocy Społecznej, Gminny Ośrodek Kultury, Gminna Komisja Rozwiązywania Problemów Alkoholowych, placówki przedszkolne, placówki oświatowe szczebla podstawowego i gimnazjalnego, placówki kulturalne, jednostki sportowo-rekreacyjne, placówki opiekuńczo-wychowawcze wsparcia dziennego.

Partnerzy w realizacji działań:

Powiatowe Centrum Pomocy Rodzinie, Poradnia Psychologiczno-Pedagogiczna, specjaliści, szkoły ponadgimnazjalne w powiecie, placówki służby zdrowia, Sąd Rejonowy, kuratorzy sądowi, Policja, organizacje pozarządowe, Kościół.

Źródła finansowania działań:

Budżet samorządowy (gminny, powiatowy) i centralny, fundusze zewnętrzne, m.in. fundusze strukturalne Unii Europejskiej, inne programy, organizacje pozarządowe, sponsorzy indywidualni (krajowi i zagraniczni).

Wskaźniki monitoringowe:

- liczba rodzin objętych pracą socjalną,
- liczba rodzin objętych wsparciem z systemu pomocy społecznej, świadczeń rodzinnych i alimentacyjnych,
- liczba osób i rodzin objętych poradnictwem specjalistycznym oraz liczba porad,
- liczba alternatywnych form spędzania czasu wolnego dla dzieci i młodzieży oraz liczba osób z nich korzystających,
- liczba zajęć wychowawczych i edukacyjnych,
- liczba dzieci objętych wsparciem pedagoga i logopedy,
- liczba dzieci objętych dożywianiem,
- liczba przedsięwzięć służących wyrównywaniu szans edukacyjnych dzieci i młodzieży,
- liczba dzieci uczęszczających do placówek przedszkolnych,
- liczba świetlic oraz liczba dzieci i młodzieży z nich korzystających,
- liczba wspólnych przedsięwzięć podmiotów działających na rzecz rodziny i dziecka.

Cel strategiczny 3.:

Utrzymanie osób starszych i niepełnosprawnych w środowisku zamieszkania oraz umożliwienie im udziału w życiu społecznym.

Cele operacyjne:

1. Usprawnianie osób starszych i zapewnienie im właściwej opieki.
2. Ograniczenie skutków niepełnosprawności oraz aktywizacja społeczna i zawodowa osób niepełnosprawnych.

Kierunki działań do celów operacyjnych 1-2.:

1. Prowadzenie pracy socjalnej z osobami starszymi i niepełnosprawnymi.
2. Udzielanie przez GOPS pomocy finansowej i rzeczowej osobom starszym i niepełnosprawnym.
3. Rozwijanie aktywnych i zdrowych form spędzania czasu wolnego przez osoby starsze i niepełnosprawne – zaspokajanie ich potrzeb kulturalno-społecznych, rekreacyjnych i edukacyjnych, w tym organizowanie cyklicznych imprez i spotkań integracyjnych, wycieczek, zajęć edukacyjnych, warsztatów terapii zajęciowej.
4. Zwiększenie dostępności kształcenia integracyjnego w gminie poprzez utworzenie klas integracyjnych w szkołach.
5. Podejmowanie współpracy z PCPR-em, PUP-em i PFRON-em w zakresie rehabilitacji społecznej i zawodowej osób niepełnosprawnych, m.in. przy likwidacji barier architektonicznych.
6. Podejmowanie współpracy z organizacjami pozarządowymi działającymi na rzecz osób starszych i niepełnosprawnych oraz z Kościołem.
7. Pozyskiwanie wolontariuszy mogących wspierać osoby starsze i niepełnosprawne w codziennym życiu.

Czas realizacji działań:

Działania ciągłe w latach 2014-2020.

Podmioty odpowiedzialne za realizację działań:

Wójt, Rada Gminy, Urząd Gminy, Gminny Ośrodek Pomocy Społecznej, Gminny Ośrodek Kultury, placówki oświatowe szczebla podstawowego i gimnazjalnego, placówki kulturalne.

Partnerzy w realizacji działań:

Powiatowe Centrum Pomocy Rodzinie, Powiatowy Urząd Pracy, Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych, Poradnia Psychologiczno-Pedagogiczna, szkoły ponadgimnazjalne w powiecie, placówki służby zdrowia, organizacje pozarządowe, Kościół, społeczność lokalna.

Źródła finansowania działań:

Budżet samorządowy (gminny, powiatowy) i centralny, Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych, fundusze zewnętrzne, m.in. fundusze strukturalne Unii Europejskiej, inne programy, organizacje pozarządowe, sponsorzy indywidualni (krajowi i zagraniczni).

Wskaźniki monitoringowe:

- liczba osób w wieku poprodukcyjnym i ich udział w ogóle mieszkańców,
- liczba osób dotkniętych niepełnosprawnością,
- liczba osób starszych i niepełnosprawnych objętych pracą socjalną,
- liczba osób starszych i niepełnosprawnych beneficjentów objętych wsparciem z systemu pomocy społecznej,
- liczba osób objętych usługami opiekuńczymi oraz liczba opiekunów,
- liczba przedsięwzięć organizowanych dla osób starszych i niepełnosprawnych oraz liczba osób nimi objętych,
- liczba osób korzystających z warsztatów terapii zajęciowej,
- liczba klas integracyjnych oraz liczba uczniów do nich uczęszczających,
- liczba zlikwidowanych barier architektonicznych,
- liczba nowych miejsc pracy dla osób niepełnosprawnych,
- liczba przedsięwzięć realizowanych przy współpracy z organizacjami pozarządowymi,
- liczba wolontariuszy.

Cel strategiczny 4.:

Zapewnienie mieszkańcom równego dostępu do służby zdrowia oraz wspieranie rodzin i osób dotkniętych problemami uzależnień i przemocy w rodzinie.

Cele operacyjne 1-2.:

1. Zaspakajanie potrzeb mieszkańców w zakresie ochrony zdrowia.
2. Profilaktyka i rozwiązywanie problemów alkoholowych i narkomanii oraz przeciwdziałanie przemocy w rodzinie.

Kierunki działań do celu operacyjnego 1.:

1. Promowanie zdrowia i prowadzenie profilaktyki zdrowotnej.
2. Zabezpieczanie świadczeń z zakresu podstawowej opieki zdrowotnej, położnictwa, ginekologii i stomatologii, zgodnie z minimalnym planem zabezpieczenia ambulatoryjnej opieki zdrowotnej.
3. Podejmowanie działań wynikających z rozeznaczonych potrzeb zdrowotnych i stanu zdrowia mieszkańców, w tym opracowywanie i realizowanie programów zdrowotnych.
4. Inicjowanie przedsięwzięć lokalnych mających na celu zaznajomienie mieszkańców z czynnikami szkodliwymi dla zdrowia oraz ich skutkami.

Kierunki działań do celu operacyjnego 2.:

1. Zwiększenie dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób uzależnionych od alkoholu i narkotyków.
2. Zapewnienie rodzinom dotkniętym problemami alkoholowymi, narkomanii i przemocy w rodzinie szerszego dostępu do wsparcia psychologicznego, prawnego i społecznego.
3. Zintensyfikowanie profilaktycznej działalności informacyjnej, edukacyjnej i szkoleniowej w zakresie rozwiązywania problemów alkoholowych, narkomanii i przemocy w rodzinie, w szczególności skierowanej do dzieci i młodzieży.
4. Prowadzenie poradnictwa i interwencji w zakresie przeciwdziałania przemocy w rodzinie.
5. Kontynuowanie działalności Punktu Konsultacyjnego oraz Zespołu Interdyscyplinarnego ds. Przeciwdziałania Przemocy w Rodzinie.
6. Zapewnienie osobom dotkniętym przemocą w rodzinie miejsc w ośrodkach wsparcia.
7. Podejmowanie współpracy z organizacjami pozarządowymi o zasięgu ponadgminnym, działającymi na rzecz dotkniętych problemami alkoholowymi, narkomanii i przemocy w rodzinie.

Szczegółowe działania w zakresie profilaktyki i rozwiązywania problemów alkoholowych i narkomanii oraz przeciwdziałania przemocy w rodzinie zawierają stanowiące załączniki do strategii gminne programy:

- profilaktyki i rozwiązywania problemów alkoholowych,
- przeciwdziałania narkomanii.

Czas realizacji działań:

Działania ciągłe w latach 2014-2020.

Podmioty odpowiedzialne za realizację działań:

Wójt, Rada Gminy, Urząd Gminy, Gminny Ośrodek Pomocy Społecznej, Gminna Komisja Rozwiązywania Problemów Alkoholowych, Punkt Konsultacyjny, Zespół Interdyscyplinarny ds. Przeciwdziałania Przemocy w Rodzinie, grupy samopomocowe, placówki oświatowe szczebla podstawowego i gimnazjalnego, placówki opiekuńczo-wychowawcze wsparcia dziennego.

Partnerzy w realizacji działań:

Placówki służby zdrowia, specjaliści, szkoły ponadgimnazjalne w powiecie, Sąd Rejonowy, kuratorzy sądowi, Policja, Punkt Interwencji Kryzysowej PCK w Starogardzie Gdańskim, inne ośrodki wsparcia, organizacje pozarządowe, Kościół, społeczność lokalna.

Źródła finansowania działań:

Budżet samorządowy (gminny, powiatowy) i centralny, fundusze zewnętrzne, m.in. fundusze Unii Europejskiej, inne programy, organizacje pozarządowe, sponsorzy indywidualni (krajowi i zagraniczni).

Wskaźniki monitoringowe:

- liczba przedsięwzięć w zakresie promocji zdrowia i profilaktyki zdrowotnej,
- liczba osób objętych świadczeniami zdrowotnymi,
- liczba opracowanych i realizowanych programów zdrowotnych oraz liczba osób nimi objętych,
- liczba osób objętych pomocą terapeutyczną i rehabilitacyjną,
- liczba rodzin objętych wsparciem psychologicznym, prawnym oraz z systemu pomocy społecznej z powodu alkoholizmu, narkomanii i przemocy w rodzinie,

- liczba przedsięwzięć realizowanych w ramach działalności informacyjnej, edukacyjnej i szkoleniowej,
- liczba udzielonych porad i przeprowadzonych interwencji w zakresie przeciwdziałania przemocy w rodzinie,
- liczba osób objętych oddziaływaniem Punktu Konsultacyjnego oraz Zespołu Interdyscyplinarnego ds. Przeciwdziałania Przemocy w Rodzinie,
- liczba przedsięwzięć realizowanych przy współpracy z organizacjami pozarządowymi.

Cel strategiczny 5.:

Podniesienie poziomu bezpieczeństwa w gminie.

Cele operacyjne:

1. Przeciwdziałanie przestępczości, w tym wśród nieletnich.
2. Zwiększenie poczucia bezpieczeństwa mieszkańców.

Kierunki działań do celów operacyjnych 1-2.:

1. Opracowywanie i realizowanie programów profilaktyczno-edukacyjnych w placówkach oświatowych; włączanie w ich realizację policjantów.
2. Podejmowanie w gminie przedsięwzięć edukacyjno-informacyjnych poświęconych przestępczości i jej skutkom (akcje, kampanie).
3. Patrowanie i wizytowanie miejsc publicznych w gminie.
4. Podejmowanie przez jednostki gminne i jej mieszkańców współpracy z instytucjami o zasięgu ponadgminnym, Prokuraturą Rejonową, Sądem Rejonowym, kuratorami sądowymi, Policją i organizacjami pozarządowymi na rzecz przeciwdziałania przestępczości.
5. Zapewnienie dzieciom i młodzieży alternatywnych form spędzania czasu wolnego.
6. Zapewnienie mieszkańcom bezpieczeństwa na drodze, m.in. poprzez remont ulic i dróg gminnych, budowę przydrożnych chodników, przejść dla pieszych i oświetlenia, organizację dowozu dzieci i młodzieży do szkół.

Czas realizacji działań:

Działania ciągłe w latach 2014-2020.

Podmioty odpowiedzialne za realizację działań:

Wójt, Rada Gminy, Urząd Gminy, Gminny Ośrodek Pomocy Społecznej, Gminna Komisja Rozwiązywania Problemów Alkoholowych, placówki oświatowe szczebla podstawowego i gimnazjalnego, placówki kulturalne, jednostki sportowo-rekreacyjne, placówki opiekuńczo-wychowawcze wsparcia dziennego.

Partnerzy w realizacji działań:

Placówki ponadgimnazjalne w powiecie, Policja, Prokuratura Rejonowa, Sąd Rejonowy, kuratorzy sądowi, społeczność lokalna.

Źródła finansowania działań:

Budżet samorządowy (gminny, powiatowy) i centralny, fundusze zewnętrzne, m.in. fundusze strukturalne Unii Europejskiej, inne programy, organizacje pozarządowe, sponsorzy indywidualni (krajowi i zagraniczni).

Wskaźniki monitoringowe:

- liczba popełnionych i wykrytych przestępstw, w tym popełnionych przez nieletnich,
- liczba opracowanych i realizowanych programów profilaktyczno-edukacyjnych oraz liczba osób nimi objętych,
- liczba przedsięwzięć edukacyjno-informacyjnych,
- liczba wspólnych przedsięwzięć różnych podmiotów działających na rzecz przeciwdziałania przestępczości,
- liczba alternatywnych form spędzania czasu wolnego dla dzieci i młodzieży oraz liczba osób z nich korzystających,
- liczba zrealizowanych inwestycji w celu poprawy bezpieczeństwa na drodze,
- liczba dzieci i młodzieży dowożonych do szkół,
- stopień poczucia bezpieczeństwa mieszkańców.

Cel strategiczny 6.:

Rozwój kapitału społecznego i ludzkiego.

Cele operacyjne:

1. Wzmocnienie kadry pomocy społecznej oraz rozwijanie infrastruktury socjalnej.
2. Wyzwalanie aktywności obywatelskiej.

Kierunki działań do celów operacyjnych 1-2.

1. Zwiększenie liczby pracowników socjalnych do poziomu zgodnego z zapisami ustawy o pomocy społecznej.
2. Doksztalcanie kadry pomocy społecznej.
3. Rozwijanie infrastruktury socjalnej w gminie poprzez poszerzenie oferty już działających jednostek oraz utworzenie, w razie potrzeby, nowych.
4. Zachęcanie mieszkańców do udziału w rozwiązywaniu lokalnych problemów społecznych oraz wspieranie inicjatyw społecznych.
5. Inicjowanie powstawania w gminie nowych organizacji, funkcjonujących w obszarze polityki społecznej oraz zachęcanie do podejmowania w gminie działalności przez organizacje tego typu o ponadlokalnym obszarze działania.
6. Inicjowanie powstawania w gminie podmiotów ekonomii społecznej.
7. Realizowanie zadań z zakresu rozwiązywania problemów społecznych we współpracy z organizacjami pozarządowymi, podmiotami ekonomii społecznej oraz innymi podmiotami prowadzącymi działalność pożytku publicznego (w tym także z podmiotami o ponadlokalnym obszarze działania).
8. Wspieranie lokalowe organizacji pozarządowych, promowanie ich działalności oraz udzielanie im pomocy w pozyskiwaniu środków z innych niż budżet gminy źródeł finansowania.
9. Propagowanie idei wolontariatu oraz pozyskiwanie wolontariuszy do udziału w realizacji zadań dotyczących rozwiązywania problemów społecznych.

Czas realizacji działań:

Działania ciągle w latach 2014-2020.

Podmioty odpowiedzialne za realizację działań:

Wójt, Rada Gminy, Urząd Gminy, Gminny Ośrodek Pomocy Społecznej.

Partnerzy w realizacji działań:

Powiatowe Centrum Pomocy Rodzinie, Regionalny Ośrodek Polityki Społecznej, organizacje pozarządowe, podmioty ekonomii społecznej, inne podmioty prowadzące działalność pożytku publicznego, Kościół, społeczność lokalna.

Źródła finansowania działań:

Budżet samorządowy (gminny, powiatowy, wojewódzki) i centralny, fundusze zewnętrzne, m.in. fundusze strukturalne Unii Europejskiej, inne programy, organizacje pozarządowe, sponsorzy indywidualni (krajowi i zagraniczni).

Wskaźniki monitoringowe:

- liczba pracowników socjalnych,
- liczba szkoleń, w których uczestniczyła kadra pomocy społecznej,
- liczba nowo powstałych jednostek pomocy społecznej,
- liczba inicjatyw społecznych,
- liczba działających w gminie organizacji pozarządowych, funkcjonujących w obszarze polityki społecznej,
- liczba powstałych w gminie podmiotów ekonomii społecznej,
- liczba wspólnych przedsięwzięć z zakresu rozwiązywania problemów społecznych,
- liczba wspieranych przez samorząd gminy organizacji pozarządowych,
- liczba wolontariuszy.

Tabela 45. Ramy finansowe strategii* w ramach możliwości budżetu Gminy na lata 2014-2020.

szacunkowa wielkość wydatków (w tys. złotych) w latach:						
2014 r.	2015 r.	2016 r.	2017 r.	2018 r.	2019 r.	2020 r.

*) środki finansowe zaplanowane na realizację zadań z zakresu

2. WDROŻENIE STRATEGII, MONITOROWANIE JEJ REALIZACJI

Koordynatorem realizacji działań wyznaczonych w Strategii Rozwiązywania Problemów Społecznych Gminy Zblewo na lata 2014-2020 będzie Gminny Ośrodek Pomocy Społecznej w Zblewie. Działania te będą podejmowane przez wskazane powyżej podmioty zgodnie ze szczegółowym harmonogramem, ujętym w opracowywanych corocznie planach działań.

Monitoring zapisów strategicznych, polegający na systematycznym zbieraniu i analizowaniu informacji dotyczących realizowanych bądź zrealizowanych już działań, będzie prowadzony przez zespół oceniający strategię. Gromadzone dane pozwolą zidentyfikować i rozwiązać problemy, które pojawią się w trakcie wdrażania dokumentu, oraz stwierdzić, czy wyznaczone działania zmierzają w słusznym kierunku i przynoszą zakładane zmiany.

Zespół oceniający zostanie powołany zarządzeniem wójta, a w jego skład wejdą m.in.: przedstawiciele podmiotów realizujących strategię i współdziałających w jej realizacji, w tym pracownicy Gminnego Ośrodka Pomocy Społecznej oraz jednostek mu podległych. Zasady działania zespołu zostaną określone zarządzeniem wójta.

Zespół oceniający strategię będzie oceniał poziom wdrożenia zapisów strategicznych raz na rok, a następnie przygotuje raport monitoringowy. Zawartą w nim ocenę skuteczności polityki społecznej prowadzonej w gminie przekaże wójtowi i radzie, sugerując przyjęcie proponowanych rozwiązań (np. programów celowych) oraz, w przypadku stwierdzenia istotnych zmian społecznych, podjęcie ewentualnych działań korygujących i wszelkich prac mających na celu aktualizację obowiązującej strategii.

Do oceny stopnia wdrożenia wyznaczonych działań zostaną wykorzystane m.in. sformułowane pod każdym celem strategicznym wskaźniki monitoringowe. W większości są one dostępne w zbiorach statystyki publicznej oraz w zasobach informacyjnych instytucji i organizacji realizujących strategię i współdziałających w jej realizacji. W przypadku części danych może zaistnieć potrzeba przeprowadzenia badań ankietowych wśród mieszkańców gminy oraz w kluczowych dla rozwiązywania lokalnych problemów społecznych podmiotach.

Przygotowany wykaz nie wyczerpuje wszystkich wskaźników, jakie mogą być zastosowane w procesie monitorowania realizacji strategii. W miarę rozwoju systemu monitorowania dokumentu będą mogły zostać zidentyfikowane nowe wskaźniki, które w odpowiedni sposób będą charakteryzowały przebieg realizacji podejmowanych działań.

3. PROGRAMY I PROJEKTY

Strategia Rozwiązywania Problemów Społecznych Gminy Zblewo będzie skuteczna, o ile przedstawiciele samorządu lokalnego znajdą zasoby umożliwiające opracowanie i realizację programów i projektów zgodnych z przyjętymi w dokumencie działaniami. Programy i projekty można realizować w okresach rocznych, dłuższych lub krótszych, w zależności od ich charakteru. Mogą one być przyjmowane stosownymi uchwałami przez radę i powinny stanowić załączniki do niniejszej strategii.

3.1. PROGRAMY

Załączniki do Strategii Rozwiązywania Problemów Społecznych Gminy Zblewo na lata 2014-2020 stanowią następujące programy:

- Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych,
- Gminny Program Przeciwdziałania Narkomanii,
- Program współpracy z podmiotami prowadzącymi działalność pożytku publicznego.

3.2. PROJEKTY

Prezentowane poniżej projekty powstały w trakcie prac nad strategią. Ich autorami są przedstawiciele instytucji i organizacji pozarządowych działających w gminie w obszarze polityki społecznej. Projekty stanowią „bank pomysłów”, tzn. ich realizacja jest wskazana, ale możliwa będzie dopiero wtedy, gdy ich wnioskodawcy pozyskają niezbędne środki finansowe.

Projekt 1. „Strzał w serce”

Wnioskodawca projektu

GOPS Zblewo

Cel główny projektu

Ochrona trwałości związków małżeńskich

Cele szczegółowe projektu

- porady małżeńskie
- podniesienie świadomości prorodzinnej

- konsultacje indywidualne: psychologiczne i terapeutyczne

Miejsce realizacji projektu

Zblewo

Beneficjenci projektu

Rodziny zagrożone rozbitciem

Partnerzy w realizacji projektu

PCPR, Kościół, Poradnia Psychologiczna

Czas realizacji projektu

10 tygodni

Projekt 2. „Mediator” – projekt wychowawczy

Wnioskodawca projektu

Zespół Kształcenia i Wychowania

83-251 Pinczyn, ul. Sportowa 8

Cel główny projektu

Podniesienie poziomu umiejętności wychowawczych wśród rodziców

Cele szczegółowe projektu

- umiejętność dostrzegania problemów wychowawczych przejawianych przez dzieci
- kształtowanie umiejętności radzenia sobie z problemami wychowawczymi i konstruktywne ich rozwiązywanie
- dzielenie się swoimi doświadczeniami z innymi rodzicami
- zmniejszenie postaw agresywnych wśród dzieci
- wyrabianie nawyku mediacji jako metody rozwiązywania konfliktów w rodzinie, szkole i klasie
- dostarczenie rodzicom i uczniom wiedzy o sposobach zażegnania i łagodzenia konfliktów międzyludzkich

Miejsce realizacji projektu

- Zespół Kształcenia i Wychowania w Pinczynie
- Dom Kultury w Pinczynie

Beneficjenci projektu

- rodzice
- dzieci

Partnerzy w realizacji projektu

- Poradnia Psychologiczno – Pedagogiczna w Starogardzie Gdańskim

- specjaliści

Czas realizacji projektu

Rok szkolny 2013-2014

Projekt 3. „Zimowa Liga Piłki Nożnej”

Wnioskodawca projektu

Mirosław Urban

Cel główny projektu

- udział w cyklicznych rozgrywkach sportowych
- aktywne spędzanie czasu wolnego
- rywalizacja sportowa

Cele szczegółowe projektu

- zagospodarowanie czasu wolnego
- integracja środowiska lokalnego
- rozwój zainteresowań sportowych wśród dzieci i młodzieży
- popularyzacja piłki nożnej

Miejsce realizacji projektu

„Orlik 2012” w Pinczynie

Beneficjenci projektu

Dzieci i młodzież w wieku szkolnym

Partnerzy w realizacji projektu

- LZS w Zblewie
- KS METEOR Pinczyn

Czas realizacji projektu

IV. UWAGI KOŃCOWE

Zapisy zawarte w Strategii Rozwiązywania Problemów Społecznych Gminy Zblewo na lata 2014-2020 będą realizowane w ramach przyjętych działań w zależności od posiadanych przez samorząd gminy i pozyskanych z zewnątrz środków finansowych. Dla osiągnięcia wyznaczonych w dokumencie celów konieczne będzie współdziałanie różnych podmiotów funkcjonujących w obszarze polityki społecznej, w tym tych, które działają na wyższym szczeblu administracyjnym.

Autorzy dokumentu pragną złożyć serdeczne podziękowania wszystkim tym, którzy uczestniczyli w jego budowie, przyczyniając się do identyfikacji problemów społecznych występujących w gminie. Jednocześnie chcą wyrazić nadzieję na dalszą współpracę w realizacji zapisów strategii.