

UCHWAŁA Nr III/27/2011
RADY POWIATU w ŻNINIE
z dnia 28 stycznia 2011 r.

**w sprawie uchwalenia Powiatowej Strategii Rozwiązywania Problemów
Społecznych Powiatu Żnińskiego „Rodzina Sercem Powiatu Żnińskiego”
na lata 2011 - 2015**

Na podstawie art. 19 pkt 1 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. z 2009 r. Nr 175, poz. 1362 z późn. zm.¹)

uchwała się, co następuje:

§1. Uchwala się Powiatową Strategię Rozwiązywania Problemów Społecznych Powiatu Żnińskiego „Rodzina Sercem Powiatu Żnińskiego” na lata 2011 – 2015 stanowiącą załącznik do niniejszej uchwały.

§2. Traci moc Uchwała Nr XXX/III/247/2006 Rady Powiatu w Żninie z dnia 31 marca 2006 r. w sprawie uchwalenia Powiatowej Strategii Rozwiązywania Problemów Społecznych Powiatu Żnińskiego „Rodzina Sercem Powiatu Żnińskiego”.

§3. Wykonanie uchwały powierza się Zarządowi Powiatu w Żninie i Dyrektorowi Powiatowego Centrum Pomocy Rodzinie w Żninie.

§4. Uchwała wchodzi w życie z dniem podjęcia, z mocą obowiązującą od dnia 1 stycznia 2011 roku.

Przewodniczący Rady

Józefa Blajet

¹ Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2009 r. Nr 202, poz. 1551, Nr 219, poz. 1706, Nr 221, poz. 1738, z 2010 r. Nr 28, poz. 146, Nr 40, poz. 229, Nr 81, poz. 527, Nr 125, poz. 842

Uzasadnienie

Zgodnie z art. 19 pkt 1 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. z 2009 r. Nr 175, poz. 1362 z późn. zm.) do zadań własnych powiatu należy opracowanie i realizacja powiatowej strategii rozwiązywania problemów społecznych, ze szczególnym uwzględnieniem programów pomocy społecznej, wspierania osób niepełnosprawnych i innych, których celem jest integracja osób i rodzin z grup szczególnego ryzyka.

W związku z powyższym podjęcie niniejszej uchwały jest uzasadnione.

M.Z./M.Z.

Strategia Rozwiązywania Problemów Społecznych Powiatu Żnińskiego na lata 2011 - 2015

“Rodzina Sercem Powiatu Żnińskiego”

Żnin 2011

Lp.	Spis treści	
1	Wstęp	3
2	Metodologia	4
3	Charakterystyka Powiatu	5
4	Charakterystyka pomocy społecznej	7
5	Problemy społeczne w ujęciu pomocy społecznej w latach 1999-2009	13
6	Problemy uzależnień wśród młodzieży	31
7	Charakterystyka problemów społecznych na terenach wiejskich	38
8	Analiza zjawiska bezrobocia w Powiecie Żnińskim	50
9	Analiza SWOT	60
10	Lista podstawowych zadań	63
11	Misja	65
12	Strategia	66
13	Zespół powołany do opracowania Strategii Rozwiązywania Problemów Społecznych Powiatu Żnińskiego	75
14	Harmonogram wdrażania Strategii Rozwiązywania Problemów Społecznych Powiatu Żnińskiego	77

I. WSTĘP

Powiat to przede wszystkim jego mieszkańcy. Ich problemy stanowią priorytet w hierarchii ważności problemów każdego samorządu tego szczebla. Podmiotowość człowieka jest oczywistością, więc jego dobrostan psycho – fizyczno – społeczny musi stanowić podstawę do budowania podstaw do rozwoju każdej społeczności.

Poza zapisem ustawowym, wymóg opracowania strategii rozwiązywania problemów społecznych stawia samo życie, które przynosi dla wielu osób problemy, które wykraczają poza możliwości rozwiązania we własnym zakresie. Osoby a także i całe rodziny w trudnej sytuacji życiowej stanowią duży udział procentowy w stosunku do ogółu populacji ludności naszego powiatu. Problemy społeczne stanowią przyczynę złego funkcjonowania podstawowej komórki społecznej, jaką jest rodzina, co z kolei przekłada się na sytuacje poszczególnych jej członków i ma bezpośredni wpływ na ich funkcjonowanie w społeczeństwie. Należy w tym miejscu także zauważyć, że poza problemami społecznymi opartymi na bazie socjalnej bardzo duże znaczenie mają także problemy emocjonalno – moralne wynikające z problemów socjalnych, a także będące wynikiem degradacji wartości rodziny i więzi rodzinnych. Obserwuje się narastanie egoistyczno – materialnego podejścia do życia, co nie sprzyja rozwojowi wartościowych relacji społecznych. Zarysowujący się ostry podział społeczny oparty na statusie materialnym, zakreśla mocno swoje granice dające w ogólnym rozrachunku podział na trzy grupy społeczne: osób i rodzin zasobnych materialnie, osób i rodzin żyjących na w miarę stabilnym poziomie ekonomicznym oraz powiększającą się grupę osób i rodzin żyjących na granicy i poniżej granicy ubóstwa. Przy wzrastającej grupie osób o najniższej i niewystarczającej zasobności ekonomicznej funkcjonowanie tychże jednostek i rodzin staje się poważnym problemem społecznym. Jego źródłem jest brak możliwości zaspokajania potrzeb, które wynikają z braku źródła dochodu, a to z kolei jest wynikiem braku pracy i możliwości jej pozyskania.

Opracowana Strategia Rozwiązywania Problemów Społecznych jest analizą stanu oraz dynamiki tak działań jak i zjawisk występujących na terenie naszego powiatu na przestrzeni jego funkcjonowania, a także określeniem zasobów oraz wypracowaniem kierunków działania w celu rozwiązywania tych problemów. Opracowane w dalszej kolejności przez grupy tematyczne zadania operacyjne powinny doprowadzić do wypracowania systemu rozwiązywania problemów społecznych przy udziale profesjonalnych i społecznych czynników znających dane zagadnienie i działających w obszarze jego występowania.

II. METODOLOGIA

Strategię rozwoju problemów społecznych dla Powiatu Żnińskiego opracowano biorąc za podstawę dane o stanie faktycznym pomocy społecznej, wnioski przedstawione przez ośrodki pomocy społecznej oraz wyniki badań przeprowadzonych w tym zakresie w formie ankiet, a także analizy poszczególnych zjawisk prowadzonej dla potrzeb tworzenia programów finansowanych ze środków Unii Europejskiej. W wyniku tych działań określono, pogrupowano i zhierarchizowano cele, zidentyfikowano główne cele i kierunki działania, określono potrzeby i sformułowano misję.

Rozważania i dyskusje prowadzono w następujących obszarach:

- edukacja,
- infrastruktura,
- społeczność lokalna.

W drodze opracowanej analizy SWOT określono wewnętrzne i zewnętrzne warunki rozwoju dla pomocy społecznej w Powiecie Żnińskim według schematu:

- szanse - zewnętrzne, pozytywne uwarunkowania rozwoju,
- zagrożenia - zewnętrzne, negatywne uwarunkowania rozwoju,
- mocne strony - wewnętrzne, pozytywne uwarunkowania rozwoju,
- słabe strony - wewnętrzne, negatywne uwarunkowania rozwoju.

Punktem wyjścia do dalszej pracy były po pierwsze: dwa problemy sformułowane w formie pytań:

- “Co należy zrobić, jakie podjąć działania lub jakie spowodować efekty działań, aby zlikwidować (ograniczyć) słabe strony i zminimalizować zagrożenia?”
- “Co należy zrobić, jakie działania podjąć lub jakie spowodować efekty, aby rozwinąć (wzmocnić) mocne strony i maksymalizować wykorzystanie istniejących szans?”

a także założenie, że rozwijająca się pomoc społeczna staje się szansą do prawidłowego działania na rzecz profesjonalnych i efektywnych działań w kierunku konkretnych rozwiązań i tworzenia systemu pomocy społecznej na terenie naszego powiatu.

Na podstawie odpowiedzi na wyżej postawione pytania sformułowano cele, które następnie zhierarchizowano i wpisano w określone obszary pomocy społecznej.

III. CHARAKTERYSTYKA POWIATU

Powiat Żniński położony jest w wschodniej części województwa Kujawsko-Pomorskiego. Zajmują powierzchnię 984,55 km², co stanowi 5,5 % obszaru województwa Kujawsko-Pomorskiego.

W skład Powiatu Żnińskiego wchodzi sześć gmin: Barcin, Gąsawa, Janowiec Wielkopolski, Łabiszyn, Rogowo i Żnin.

Powiat Żniński jest powiatem typowo rolniczym. Użytki rolne zajmują 63,25%, a lasy 15,94% powierzchni.

Ludność powiatu to 69.985 mieszkańców, z czego 14.500 to mieszkańcy pracujący.

Poniższy wykres przedstawia procentowy udział mieszkańców zatrudnionych w poszczególnych obszarach gospodarki:

Oto jak przedstawiało się średnie miesięczne wynagrodzenie w Powiecie Żnińskim w latach 2005-2009:

IV. CHARAKTERYSTYKA POMOCY SPOŁECZNEJ – stan na 31.12.2009 r.

Pomoc społeczna w Powiecie Żnińskim obejmuje swoim zasięgiem obszar o powierzchni 984,55km², zamieszkały przez 69.985tyś. mieszkańców.

1. Demograficzna charakterystyka Powiatu Żnińskiego i znajdujących się na jego terenie miast i gmin

Powiat Żniński

Stan ludności – 69.985

w tym mężczyzn – 34.495

Ludność w wieku:

- przedprodukcyjnym – 11.575
- produkcyjnym – 48.371
- poprodukcyjnym – 10.039

w tym:

Miasto i Gmina Barcin

Stan ludności – 14.791

w tym mężczyzn – 7.291

Ludność w wieku:

- przedprodukcyjnym – 2.351
- produkcyjnym – 10.334
- poprodukcyjnym – 2.106

Gmina Gąsawa

Stan ludności – 5.264

w tym mężczyzn – 2.615

Ludność w wieku:

- przedprodukcyjnym – 900
- produkcyjnym – 3.588
- poprodukcyjnym – 776

Miasto i Gmina Janowiec Wlkp.

Stan ludności – 9.285

w tym mężczyzn – 4.566

Ludność w wieku:

- przedprodukcyjnym – 1.491
- produkcyjnym – 6.431
- poprodukcyjnym – 1.363

Miasto i Gmina Łabiszyn

Stan ludności – 9.487

w tym mężczyzn – 4.762

Ludność w wieku:

- przedprodukcyjnym – 1.692
- produkcyjnym – 6.671
- poprodukcyjnym – 1.124

Gmina Rogowo

Stan ludności – 6.977

w tym mężczyzn – 3.451

Ludność w wieku:

- przedprodukcyjnym – 1.227
- produkcyjnym – 4.723
- poprodukcyjnym – 1.027

Miasto i Gmina Żnin

Stan ludności – 24.181

w tym mężczyzn – 11.810

Ludność w wieku:

- przedprodukcyjnym – 3.914
- produkcyjnym – 16.624
- poprodukcyjnym – 3.643

2. Wykaz Ośrodków Pomocy Społecznej Powiatu Żnińskiego:

Miejski Ośrodek Pomocy Społecznej w Żninie

ul. 700-lecia 36

88-400 Żnin

tel. (52) 302-80-68

Miejsko-Gminny Ośrodek Pomocy Społecznej w Barcinie

ul. Lotników 13

88-190 Barcin

Tel. (52) 383-34-45

Miejsko-Gminny Ośrodek Pomocy Społecznej w Janowcu Wielkopolskim

ul. Strzelecka 8

88-430 Janowiec Wlkp.

Tel. (52) 302-60-68

Miejski Ośrodek Pomocy Społecznej w Łabiszynie

ul. Szubińska 1

89-210 Łabiszyn

Tel. (52) 384-41-83

Gminny Ośrodek Pomocy Społecznej w Gąsawie

ul. Żnińska 19

88-410 Gąsawa

Tel. (52) 303-62-30

Gminny Ośrodek Pomocy Społecznej w Rogowie

ul. Kolejowa 4

88-420 Rogowo

Tel. (52) 302-42-10

3. Wykaz jednostek pomocy społecznej Powiatu Żnińskiego

Dom Pomocy Społecznej w Barcinie

ul. Polna 30

88-190 Barcin

Tel. (52) 383-21-40

Dom Pomocy Społecznej w Tonowie

Tonowo 52

88-430 Janowiec Wlkp.

Tel. (52) 302-61-84

Dom Pomocy Społecznej w Podobowicach

Podobowice 49

88-404 Podobowice

Tel. (52) 302-47-23

Dom Pomocy Społecznej w Żninie

ul. Szpitalna 32

88-400 Żnin

Tel. (52) 303-01-69

Dom Dziecka „Słoneczna Przystań” w Kołdrąbii

Kołdrąb 8

88-430 Janowiec Wlkp.

Tel. (52) 302-52-26

Rodzinny Dom Dziecka Nr 1 w Gąsawie

ul. Jasna 8

88-410 Gąsawa

Tel. (52) 302-52-26

Rodzinny Dom Dziecka Nr 2 w Gąsawie

ul. Biskupińska 15a

88-410 Gąsawa

Tel. (52) 302-51-91

Rodzinny Dom Dziecka Nr 3 w Żninie

ul. Gwardii Ludowej 10

88-400 Żnin

Tel. (52) 302-05-25

Rodzinny Dom Dziecka Nr 4 w Rozalinowie

Rozalinowo 16

88-410 Gąsawa

Tel. (52) 302-58-86

Towarzystwo Przyjaciół Dzieci w Barcinie

ul. Artylerzystów 1

88-190 Barcin

Tel. (52) 383-37-97

Środowiskowy Dom Samopomocy w Żninie

ul. Szpitalna 32

88-400 Żnin

Tel. (52) 302-88-01

Środowiskowy Dom Samopomocy w Barcinie

ul. Kościelna 15

88-190 Barcin

Tel. (52) 383-20-79

Warsztat Terapii Zajęciowej w Żninie

ul. Szpitalna 32

88-400 Żnin

Tel. (52) 302-88-01

Zatrudnienie w jednostkach organizacyjnych pomocy społecznej

WYSZCZEGÓLNIENIE	OGÓŁEM
ośrodki pomocy społecznej	87
w tym:- pracownicy socjalni	40
- pracownicy wykonujący usługi opiekuńcze	45
- pracownicy wykonujący specjalistyczne usługi opiekuńcze	2
środowiskowe domy samopomocy	11
domy pomocy społecznej	143
placówki opiekuńczo – wychowawcze	9

V. PROBLEMY SPOŁECZNE W UJĘCIU POMOCY SPOŁECZNEJ W LATACH 1999-2009

Opieka społeczna w dzisiejszych czasach boryka się z wieloma problemami. Najważniejszym celem poprawnej działalności systemu opieki społecznej, jest wspieranie najbardziej potrzebujących, w szczególności tych osób, które zagrożone są zjawiskiem wykluczenia społecznego.

W potocznym znaczeniu wykluczenie społeczne to sytuacja uniemożliwiająca lub znacznie utrudniająca jednostce lub grupie pełnienie ról społecznych, korzystanie z dóbr publicznych i infrastruktury społecznej, gromadzenie zasobów i zdobywanie dochodów w godny sposób.

Możemy wyróżnić dwa rodzaje skutków wykluczenia społecznego:

- ✓ Pierwszym rodzajem jaki wyłania się jest niewypełnienie ról społecznych, brak wykorzystywania zasobów publicznych czy nieodpowiednie zabezpieczenie własnej egzystencji. Konsekwencją takich zachowań może być izolacja społeczna, a w dalszym przypadku zubożenie czy ubóstwo. Doskonale to widać na przykładzie osób bezdomnych, którzy pogodzili się z własnym losem, nie szukając jakiegokolwiek pomocy.
- ✓ Drugim rodzajem skutków jest sytuacja, która różni się trochę od pierwszego rodzaju. Otóż mimo postępującej izolacji społecznej i zubożenia, jednostce towarzyszą wysiłki, by jednak jakoś funkcjonować w społeczeństwie i korzystać z publicznych zasobów. Efektem takiego postępowania może być opóźnienie procesu izolacji oraz ubóstwa.

W Powiecie Żnińskim, jak w wielu innych regionach Polski, pomoc społeczna odgrywa bardzo ważną rolę w walce ze zjawiskiem wykluczenia. Oto jak przedstawiała się liczba rodzin korzystających z pomocy społecznej w latach 1999 – 2009.

<i>Lp.</i>	<i>Lata</i>	<i>Liczba rodzin</i>		<i>Liczba osób w rodzinach</i>
		Ogółem	W tym na wsi	
1.	1999	3.307	-	12.252
2.	2000	3.547	2.183	13.545
3.	2001	3.525	2.041	12.781
4.	2002	3.973	2.392	14.544
5.	2003	4.889	3.196	17.497
6.	2004	5.043	3.547	16.942
7.	2005	4.033	2.405	14.134
8.	2006	4.283	2.638	14.627
9.	2007	3.857	2.242	13.652
10.	2008	3.509	1.983	12.005
11.	2009	3.543	2.004	11.602

Jak wynika z wyżej przedstawionych danych ilość rodzin korzystających z pomocy społecznej rozkładała się nierównomiernie. Jednak to co można zaobserwować to fakt, iż rok 2004 był okresem, w którym najwięcej rodzin korzystało z pomocy. Najmniej rodzin z tej formy pomocy, bo 3.307 skorzystało w 1999 roku. Reasumując, przy tak małych zmianach należy przyjąć, że liczba rodzin korzystających z pomocy społecznej nie zmieniła się na przestrzeni dziesięciu lat.

Do grupy rodzin korzystających z pomocy społecznej zaliczają się również rodziny emerytów i rencistów. Na podstawie zebranych danych w latach 1999 – 2009 liczba rodzin oraz osób w tych rodzinach przedstawia się następująco:

<i>Lata</i>	<i>Liczba rodzin</i>		<i>Liczba osób w rodzinach</i>
	Ogółem	w tym na wsi	
1999	840	-	2.424
2000	917	520	2.526
2001	778	475	2.056
2002	781	478	2.440
2003	968	552	2.945
2004	830	450	2.621
2005	850	420	2.511
2006	1.027	519	2.754
2007	950	487	2.422
2008	862	480	2.248
2009	929	497	2.237

Z danych zebranych w powyższej tabeli wynika, iż liczby rodzin, w których jest osoba posiadająca emeryturę lub rentę nie odbiegają od siebie znacząco na przestrzeni 1999 – 2009 roku.

Znaczną grupę rodzin, korzystających z pomocy społecznej stanowiły rodziny niepełne. O tym jak przedstawiała się liczba w poszczególnych latach pokazuje poniższa tabela:

<i>Lata</i>	<i>Liczba rodzin</i>		<i>Liczba osób w rodzinach</i>
	Ogółem	na wsi	
1999	431	-	1.348
2000	442	217	1.381
2001	434	227	1.368
2002	415	237	1.349
2003	551	280	1.790
2004	659	361	2.142
2005	559	268	1.729
2006	554	261	1.776
2007	545	264	1.799
2008	518	269	1.662
2009	531	273	1.844

Od 2005 roku liczba rodzin niepełnych na terenie Powiatu Żnińskiego z roku na rok malała. Jedynie w 2009 roku zaobserwować można było niewielki wzrost liczby rodzin w stosunku do roku 2008.

Zadania pomocy społecznej realizowane są w ramach zadań własnych i zadań zleconych gminom.

Do zadań zleconych gminom zaliczyć możemy zasiłki stałe. Zasiłki stałe przyznawane są osobom nie podejmującym pracy lub rezygnującym z pracy w celu wychowania dziecka wymagającego stałej opieki i pielęgnacji, a także osobom wychowującym dziecko powyżej 18 roku życia, jeśli jest ono niezdolne do samodzielnej egzystencji. Przyjrzyjmy się zatem jak wyglądało przyznawanie zasiłków stałych w poszczególnych gminach Powiatu Żnińskiego:

Lata 1999 – 2004

<i>Gmina</i>	<i>Rok 1999</i>	<i>Ilość rodzin</i>	<i>Rok 2000</i>	<i>Ilość rodzin</i>	<i>Rok 2001</i>	<i>Ilość rodzin</i>	<i>Rok 2002</i>	<i>Ilość rodzin</i>	<i>Rok 2003</i>	<i>Ilość rodzin</i>	<i>Rok 2004</i>	<i>Ilość rodzin</i>
Żnin	200.874	82	364.620	109	420.085	101	537.593	127	412.935	94	363.312	134
Barcin	94.788	31	122.618	35	155.474	37	163.918	42	169.317	43	127.966	40
Janowiec Wlkp.	76.356	22	86.424	28	104.850	27	142.867	36	130.662	32	175.239	58
Łabiszyn	121.874	37	106.940	38	169.113	39	187.824	41	161.188	37	103.089	34
Gąsawa	27.612	12	37.897	12	52.461	14	51.892	17	49.966	12	27.122	11
Rogowo	42.798	14	71.629	20	80.948	20	82.803	20	79.801	17	111.968	40
Powiat	564.302	198	790.128	242	982.931	238	1.166.897	283	1.003.869	235	908.696	317

Lata 2005 – 2009

<i>Gmina</i>	<i>Rok 2005</i>	<i>Ilość rodzin</i>	<i>Rok 2006</i>	<i>Ilość rodzin</i>	<i>Rok 2007</i>	<i>Ilość rodzin</i>	<i>Rok 2008</i>	<i>Ilość rodzin</i>	<i>Rok 2009</i>	<i>Ilość rodzin</i>
Żnin	399.035	142	435.500	147	431.053	135	428.120	147	482.463	167
Barcin	169.625	53	172.000	60	210.917	62	205.500	67	203.024	65
Janowiec Wlkp.	187.518	64	195.034	67	203.509	61	201.816	59	198.619	59
Łabiszyn	121.862	39	152.170	47	149.412	50	145.454	50	163.318	52
Gąsawa	38.253	12	51.267	15	50.637	14	43.291	13	48.891	13
Rogowo	105.469	36	108.234	36	91.733	30	72.583	22	65.567	17
Powiat	1.021.762	346	1.114.205	372	1.137.261	352	1.096.764	358	1.161.882	373

Oprócz zadań zleconych, gminy realizują również zadania własne. Poniżej wybrane świadczenia realizowane przez gminy i ich dynamika.

ZASIŁKI OKRESOWE

LATA 1999 – 2004

<i>Gmina</i>	<i>Rok 1999</i>	<i>Ilość rodzin</i>	<i>Rok 2000</i>	<i>Ilość rodzin</i>	<i>Rok 2001</i>	<i>Ilość rodzin</i>	<i>Rok 2002</i>	<i>Ilość rodzin</i>	<i>Rok 2003</i>	<i>Ilość rodzin</i>	<i>Rok 2004</i>	<i>Ilość rodzin</i>
Żnin	459.505	686	183.981	459	80.543	393	148.295	510	141.230	710	367.297	746
Barcin	175.717	221	94.445	261	47.275	150	81.400	230	43.921	155	336.035	424
Janowiec Wlkp.	140.730	202	54.710	162	81.317	193	38.702	206	20.354	131	93.935	153
Łabiszyn	236.472	322	143.355	342	67.878	361	30.766	276	22.206	218	146.626	453
Gąsawa	138.565	167	58.329	126	27.877	98	76.858	133	35.180	147	73.822	169
Rogowo	117.162	146	25.510	57	44.176	82	59.730	110	38.907	96	55.557	116
Powiat	1.268.151	1.744	560.330	1.407	349.066	1.277	435.751	1.465	301.798	1.457	1.073.272	2.061

LATA 2005 – 2009

<i>Gmina</i>	<i>Rok 2005</i>	<i>Ilość rodzin</i>	<i>Rok 2006</i>	<i>Ilość rodzin</i>	<i>Rok 2007</i>	<i>Ilość rodzin</i>	<i>Rok 2008</i>	<i>Ilość rodzin</i>	<i>Rok 2009</i>	<i>Ilość rodzin</i>
Żnin	595.738	874	705.959	933	731.505	848	1.021.527	698	604.208	638
Barcin	492.918	456	436.884	429	401.310	352	382.137	274	251.585	213
Janowiec Wlkp.	250.097	282	322.016	319	281.741	252	320.150	192	202.547	181
Łabiszyn	315.500	547	400.000	524	371.000	434	488.000	421	351.000	365
Gąsawa	122.570	161	107.980	134	87.179	108	92.548	77	54.437	66
Rogowo	77.240	99	63.901	71	45.936	64	50.999	44	30.969	32
Powiat	1.854.063	2.419	2.036.740	2.410	1.918.671	2.058	2.355.361	1.706	1.494.746	1.495

USŁUGI OPIEKUŃCZE

LATA 1999 – 2004

<i>Gmina</i>	<i>Rok 1999</i>	<i>Ilość rodzin</i>	<i>Rok 2000</i>	<i>Ilość rodzin</i>	<i>Rok 2001</i>	<i>Ilość rodzin</i>	<i>Rok 2002</i>	<i>Ilość rodzin</i>	<i>Rok 2003</i>	<i>Ilość rodzin</i>	<i>Rok 2004</i>	<i>Ilość rodzin</i>
Żnin	338.862	60	334.909	59	351.823	57	340.589	58	352.700	57	383.598	55
Barcin	110.056	25	111.604	31	116.855	28	124.155	25	130.755	26	129.442	26
Janowiec Wlkp.	75.272	20	75.100	19	85.081	16	72.425	15	71.205	16	71.606	15
Łabiszyn	53.633	10	54.761	10	62.974	9	67.316	10	64.976	12	54.407	12
Gąsawa	65.127	16	50.589	12	45.981	11	43.236	10	48.819	8	53.312	11
Rogowo	115.773	16	144.529	22	171.528	21	174.177	24	163.937	18	119.812	16
Powiat	758.723	147	771.492	153	834.242	142	821.898	142	832.392	137	812.177	135

LATA 2005 – 2009

<i>Gmina</i>	<i>Rok 2005</i>	<i>Ilość rodzin</i>	<i>Rok 2006</i>	<i>Ilość rodzin</i>	<i>Rok 2007</i>	<i>Ilość rodzin</i>	<i>Rok 2008</i>	<i>Ilość rodzin</i>	<i>Rok 2009</i>	<i>Ilość rodzin</i>
Żnin	388.247	59	383.279	77	481.173	84	594.723	90	673.514	106
Barcin	158.718	24	164.972	30	177.398	33	255.031	37	294.081	43
Janowiec Wlkp.	82.679	17	74.250	16	78.067	18	77.661	22	112.409	27
Łabiszyn	52.500	12	39.925	14	47.899	19	48.140	16	49.103	9
Gąsawa	47.071	13	41.860	10	40.467	12	33.638	12	44.217	10
Rogowo	95.609	19	94.949	15	75.313	13	75.140	13	76.068	10
Powiat	824.824	144	799.235	162	900.317	179	1.084.333	190	1.249.392	205

POSIŁKI

LATA 1999 – 2004

<i>Gmina</i>	<i>1999 Kwota</i>	<i>Liczba osób korzyst.</i>	<i>2000 Kwota</i>	<i>Liczba osób korzyst.</i>	<i>2001 Kwota</i>	<i>Liczba osób korzyst.</i>	<i>2002 Kwota</i>	<i>Liczba osób korzyst.</i>	<i>2003 Kwota</i>	<i>Liczba osób korzyst.</i>	<i>2004 Kwota</i>	<i>Liczba osób korzyst.</i>
Żnin	129.941	603	160.496	742	188.984	799	222.992	910	225.450	1018	190.883	1.076
Barcin	49.867	294	75.775	380	90.326	520	117.956	551	156.686	806	121.591	817
Janowiec Wlkp.	22.704	130	4944	300	23784	148	55040	317	64897	335	45.641	252
Łabiszyn	15.000	190	29.479	239	31.200	275	44.960	393	46.325	373	63.027	442
Gąsawa	25.245	171	32.450	196	35.000	201	38.261	237	46.434	260	50.260	263
Rogowo	15.821	106	19.401	88	21.600	119	39.603	222	43.404	205	49.559	201
Powiat	258.578	1.494	322.545	1.945	390.894	2.062	518.812	2.630	583.196	2997	520.961	3.051

LATA 2005 – 2009

<i>Gmina</i>	<i>2005 Kwota</i>	<i>Liczba osób korzyst.</i>	<i>2006 Kwota</i>	<i>Liczba osób korzyst.</i>	<i>2007 Kwota</i>	<i>Liczba osób korzyst.</i>	<i>2008 Kwota</i>	<i>Liczba osób korzyst.</i>	<i>2009 Kwota</i>	<i>Liczba osób korzyst.</i>
Żnin	334.432	1.156	384.902	1.277	510.406	1.381	487.749	1.266	517.144	1.184
Barcin	297.000	2.155	350.000	1.980	374.000	1.908	384.000	1.751	117.675	466
Janowiec Wlkp.	78.933	341	74.609	276	70.519	258	74.243	206	75.033	200
Łabiszyn	79.019	509	99.258	549	128.671	544	117.393	436	124.820	437
Gąsawa	55.237	301	63.352	274	79.729	258	63.409	187	47.536	145
Rogowo	69.998	260	68.004	214	77.798	240	71.521	208	69.782	199
Powiat	914.619	4.722	1.040.125	4.570	1.241.123	4.589	1.198.315	4.054	951.990	2.631

Bardzo ważnym elementem przyznania pomocy, jest powód dla którego ma być ona przyznawana. Poniższa tabela pokazuje podział na kategorię wg których pomoc została przyznana w latach 1999 – 2009.

<i>Powód przyznania pomocy</i>	Liczba rodzin w 1999 r.	Liczba rodzin w 2000 r.	Liczba rodzin w 2001 r.	Liczba rodzin w 2002 r.	Liczba rodzin w 2003 r.	Liczba rodzin w 2004	Liczba rodzin w 2005	Liczba rodzin w 2006	Liczba rodzin w 2007	Liczba rodzin w 2008	Liczba rodzin w 2009
Ubóstwo	870	2.376	2.171	2.646	2.785	2.534	2.566	2.648	2.184	2.192	2.178
Bezdomność	15	11	14	35	36	35	40	46	38	28	52
Potrzeba ochrony macierzyństwa	338	370	381	319	419	300	166	153	53	109	156
Bezrobocie	1.885	2.064	2.055	2.397	2.785	2.810	2.528	2.722	2.427	2.096	2.142
Niepełnosprawność	825	924	1.616	1.179	1.241	860	1.087	900	830	750	699
Długotrwała choroba	726	932	893	1.259	1.506	1.056	1.027	965	910	894	879
Bezradność w sprawach opiekuńczych	672	685	710	890	606	749	708	697	582	523	514
Alkoholizm	276	279	328	351	355	201	268	268	222	210	226
Zakłady karne	27	30	8	19	32	31	31	32	24	29	31

Analizując dane zawarte w tej tabeli, należy zwrócić uwagę na dwa dominujące powody przyznawania pomocy – ubóstwo i bezrobocie. Co prawda porównując rok 2005 i 2009 zauważamy spadek korzystania z pomocy z tego powodu, jednak nadal są to kryteria dominujące pod względem liczby rodzin. Zauważyć można również obniżenie liczby rodzin na przestrzeni lat 2005-2009 korzystających z pomocy społecznej ze względu na niepełnosprawność i długotrwałą chorobę.

Przyjrzyjmy się bliżej kategorii ubóstwa. Jako ubóstwo możemy rozumieć takie warunki materialne, które nie zapewniają zaspokajania minimalnych potrzeb człowieka. Jak wynika z powyższej tabeli ubóstwo jest jedną z najważniejszych przyczyn, sytuacji wymagających pomocy społecznej. Przy definiowaniu pojęcia ubóstwa, należy rozróżnić dwa pojęcia kojarzone z ubóstwem, czyli minimum egzystencji i minimum socjalne. Można przypuszczać, że osoby korzystające z pomocy społecznej, to osoby żyjące poniżej minimum socjalnego.

W Powiecie Żnińskim prowadzona jest również pomoc instytucjonalna, która swym zakresem obejmuje:

1. Różne formy opieki zastępczej.
2. Umieszczanie dzieci w placówkach opiekuńczo-wychowawczych.
3. Umieszczanie osób w domach pomocy społecznej.
4. Rozdysponowywanie środków finansowych Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych.

Oto jak przedstawia się statystyka tych form pomocy w Powiecie Żnińskim:

1. Rodziny zastępcze

Na terenie Powiatu Żnińskiego działają 54 rodziny zastępcze. W takich rodzinach przebywa obecnie 76 dzieci, z czego 17 rodzin jest niespokrewnionych z dziećmi i sprawuje opiekę nad 27 dziećmi.

Poniższa tabela przedstawia liczbę rodzin zastępczych oraz ilość dzieci w nich przebywających w latach 1999 – 2009.

<i>Lp.</i>	<i>Rok</i>	<i>Ilość rodzin zastępczych</i>	<i>Ilość rodzin zastępczych spokrewnionych</i>	<i>Ilość rodzin zastępczych niespokrewnionych</i>	<i>Ilość dzieci w rodzinach</i>
<i>1.</i>	<i>1999</i>	<i>59</i>	<i>49</i>	<i>10</i>	<i>83</i>
<i>2.</i>	<i>2000</i>	<i>65</i>	<i>53</i>	<i>12</i>	<i>92</i>
<i>3.</i>	<i>2001</i>	<i>52</i>	<i>41</i>	<i>11</i>	<i>72</i>
<i>4.</i>	<i>2002</i>	<i>55</i>	<i>42</i>	<i>13</i>	<i>76</i>
<i>5.</i>	<i>2003</i>	<i>60</i>	<i>47</i>	<i>13</i>	<i>85</i>
<i>6.</i>	<i>2004</i>	<i>67</i>	<i>54</i>	<i>13</i>	<i>94</i>
<i>7.</i>	<i>2005</i>	<i>67</i>	<i>54</i>	<i>13</i>	<i>98</i>
<i>8.</i>	<i>2006</i>	<i>70</i>	<i>58</i>	<i>12</i>	<i>100</i>
<i>9.</i>	<i>2007</i>	<i>75</i>	<i>63</i>	<i>12</i>	<i>106</i>
<i>10.</i>	<i>2008</i>	<i>69</i>	<i>57</i>	<i>12</i>	<i>94</i>
<i>11.</i>	<i>2009</i>	<i>62</i>	<i>46</i>	<i>16</i>	<i>84</i>

Wysokość przyznawanej pomocy rodzinom zastępczym uzależniona jest od dochodu dziecka, wieku, stanu zdrowia oraz pokrewieństwa. Podstawą ustalania pomocy pieniężnej na utrzymanie dziecka w rodzinie zastępczej jest kwota 1.647 zł.

Oto jak przedstawiało się kryterium podziału pomocy w latach 1999 – 2009 .

<i>Lp.</i>	<i>Kryterium podziału</i>	<i>Lata</i>										
		1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
1.	Środki przeznaczone na realizację zadań łącznie	567.000	617.619	766.782	740.709	744.200	841.640	848.640	893.291	883.271	808.451	741.345
2.	Ilość rodzin zastępczych	59	65	52	55	60	67	67	70	75	69	62
3.	Ilość dzieci w rodzinach	83	92	72	76	85	94	98	100	106	94	84
4.	Miesięczne świadczenia dla rodzin	527.662	554.742	501.504	534.500	582.251	696.830	746.683	786.875	761.364	701.416	609.647
5.	Świadczenia na kontynuowanie nauki	-	4.577	143.727	150.676	122.405	97.833	83.433	79.679	72.087	79.407	100.972
6.	Pomoc jednorazowa	25.487	25.552	11.441	4.000	12.700	11.000	524	5.576	5.400	6.301	14.049
7.	Usamodzielnienia	13.851	32.748	110.110	22.310	19.836	14.589	-	14.667	14.823	12.847	14.188
8.	Pomoc na zagospodarowanie w formie rzeczowej	-	-	-	29.223	7.008	21.388	18.000	6.494	29.597	8.480	2.489

2. Umieszczanie dzieci w placówkach opiekuńczo-wychowawczych

W Powiecie Żnińskim funkcjonują cztery placówki rodzinne:

- Rodzinny Dom Dziecka nr 1 w Gąsawie przy ul. Jasnej 8 (od 01.04.2000 r.)
- Rodzinny Dom Dziecka nr 2 w Gąsawie przy ul. Biskupińskiej 15a (od 01.07.2001 r.)
- Rodzinny Dom Dziecka nr 3 w Żninie przy ul. Gwardii Ludowej 10 (od 01.01.2005 r.)
- Rodzinny Dom Dziecka nr 4 w Rozalinowie 16, Gm. Gąsawa (od 01.01.2005 r.)

Poniższa tabela pokazuje jak kształtowały się wielkości budżetów w danych placówkach od 2005 r.:

<i>Lp.</i>	<i>Rok budżetowy</i>	<i>Rodzinny Dom Dziecka nr 1 w Gąsawie</i>	<i>Rodzinny Dom Dziecka nr 2 w Gąsawie</i>	<i>Rodzinny Dom Dziecka nr 3 w Żninie</i>	<i>Rodzinny Dom Dziecka nr 4 w Rozalinowie</i>
<i>1.</i>	<i>2005</i>	<i>122.142,00</i>	<i>116.500,00</i>	<i>102.000,00</i>	<i>116.500,00</i>
<i>2.</i>	<i>2006</i>	<i>121.218,87</i>	<i>128.842,60</i>	<i>102.618,00</i>	<i>123.142,00</i>
<i>3.</i>	<i>2007</i>	<i>123.656,00</i>	<i>151.776,68</i>	<i>115.640,00</i>	<i>139.300,00</i>
<i>4.</i>	<i>2008</i>	<i>140.000,00</i>	<i>155.366,00</i>	<i>134.350,00</i>	<i>159.633,17</i>
<i>5.</i>	<i>2009</i>	<i>143.365,00</i>	<i>160.348,23</i>	<i>119.678,63</i>	<i>160.348,23</i>

Jak wynika z wartości przedstawionych w tabeli, wielkość budżetów w poszczególnych placówkach wzrastała z każdym rokiem. Jednak budżet rodzinnego domu dziecka jest elastyczny i dostosowuje się do liczby dzieci przebywających w nim. Z danych tych można wywnioskować, iż koszty utrzymania takiej placówki co rok się zwiększają. Jest to bardzo dobra forma opieki, dzięki której wychowankowie mogą choć trochę poczuć ciepło rodzinnego ogniska.

Przyjrzyjmy się teraz średniomiesięcznemu kosztowi utrzymania dziecka w rodzinnych domach dziecka:

<i>Lp.</i>	<i>Rok</i>	<i>Rodzinny Dom Dziecka nr 1 w Gąsawie</i>	<i>Rodzinny Dom Dziecka nr 2 w Gąsawie</i>	<i>Rodzinny Dom Dziecka nr 3 w Żninie</i>	<i>Rodzinny Dom Dziecka nr 4 w Rozalinowie</i>
<i>1.</i>	<i>2005</i>	<i>1.901,41</i>	<i>1.647,54</i>	<i>1.666,66</i>	<i>1.666,66</i>
<i>2.</i>	<i>2006</i>	<i>2.030,00</i>	<i>1.516,00</i>	<i>1.725,50</i>	<i>1.713,73</i>
<i>3.</i>	<i>2007</i>	<i>2.108,33</i>	<i>1.835,31</i>	<i>1.849,59</i>	<i>1.796,57</i>
<i>4.</i>	<i>2008</i>	<i>2.441,65</i>	<i>1.905,92</i>	<i>1.919,83</i>	<i>1.928,68</i>
<i>5.</i>	<i>2009</i>	<i>2.491,88</i>	<i>1.931,05</i>	<i>2.030,49</i>	<i>1.940,66</i>

Jak możemy zauważyć średniomiesięczny koszt utrzymania w rodzinnych domach dziecka ma tendencje wzrostową, która wynika ze wzrastających ogólnych kosztów życia.

Na terenie Powiatu Żnińskiego oprócz rodzinnych domów dziecka i rodzin zastępczych, istnieje jeszcze jedna placówka opiekuńczo-wychowawcza jaką jest Dom Dziecka „Caritas” w Kołdrąbiu.

Poniższa tabela obrazuje ruch wśród wychowanków na przestrzeni lat 2005-2009

<i>Dom Dziecka „Caritas” w Kołdrąbiu</i>				
<i>Lata</i>	<i>Liczba miejsc w placówce</i>	<i>Liczba dzieci przebywających w placówce</i>	<i>Liczba dzieci z naszego powiatu</i>	<i>Liczba dzieci z innych powiatów</i>
<i>2005</i>	<i>44</i>	<i>42</i>	<i>10</i>	<i>32</i>
<i>2006</i>	<i>44</i>	<i>44</i>	<i>15</i>	<i>29</i>
<i>2007</i>	<i>44</i>	<i>44</i>	<i>18</i>	<i>25</i>
<i>2008</i>	<i>44</i>	<i>45</i>	<i>24</i>	<i>21</i>
<i>2009</i>	<i>44</i>	<i>43</i>	<i>26</i>	<i>17</i>

Od 2010 roku Dom Dziecka „Caritas” w Kołdrąbiu jest jednostką działającą w ramach Miejskiego Ośrodka Pomocy Społecznej w Bydgoszczy.

3. Umieszczanie osób w domach pomocy społecznej

Następną formą pomocy instytucjonalnej jest umieszczanie osób tego wymagających w domach pomocy społecznej.

Na terenie Powiatu Żnińskiego funkcjonują trzy domy pomocy społecznej:

- ❖ Dom Pomocy Społecznej dla osób niepełnosprawnych fizycznie w Podobowicach
- ❖ Dom Pomocy Społecznej dla osób przewlekle psychicznie chorych w Tonowie
- ❖ Dom Pomocy Społecznej dla osób przewlekle psychicznie chorych w Barcinie

<i>Lp.</i>	<i>Rok</i>	<i>Ilość osób skierowanych do dps (łącznie)</i>	<i>Mieszkańcy naszego powiatu skierowani do naszych domów</i>	<i>Mieszkańcy naszego powiatu skierowani do innych domów</i>	<i>Mieszkańcy z innych powiatów przyjęci do naszych domów</i>
<i>1.</i>	<i>1999</i>	<i>30</i>	<i>10</i>	<i>5</i>	<i>15</i>
<i>2.</i>	<i>2000</i>	<i>45</i>	<i>6</i>	<i>12</i>	<i>27</i>
<i>3.</i>	<i>2001</i>	<i>52</i>	<i>9</i>	<i>16</i>	<i>27</i>
<i>4.</i>	<i>2002</i>	<i>33</i>	<i>7</i>	<i>9</i>	<i>17</i>
<i>5.</i>	<i>2003</i>	<i>35</i>	<i>7</i>	<i>13</i>	<i>15</i>
<i>6.</i>	<i>2004</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>
<i>7.</i>	<i>2005</i>	<i>22</i>	<i>2</i>	<i>-</i>	<i>20</i>
<i>8.</i>	<i>2006</i>	<i>23</i>	<i>5</i>	<i>-</i>	<i>18</i>
<i>9.</i>	<i>2007</i>	<i>15</i>	<i>3</i>	<i>-</i>	<i>12</i>
<i>10.</i>	<i>2008</i>	<i>17</i>	<i>4</i>	<i>-</i>	<i>13</i>
<i>11.</i>	<i>2009</i>	<i>22</i>	<i>3</i>	<i>-</i>	<i>19</i>

Dane zawarte w tabeli ukazują liczby osób przyjętych do domów pomocy społecznej znajdujących się na terenie Powiatu Żnińskiego.

4. Osoby niepełnosprawne na terenie Powiatu Żnińskiego

Osoba niepełnosprawna to taka, której stan fizyczny, psychiczny i umysłowy powoduje trwale lub okresowe utrudnienia, ograniczenia bądź uniemożliwienie samodzielnej egzystencji, pełnienia ról społecznych stosownie do wieku.

Osoby niepełnosprawne i długotrwale chore stanowią dość dużą część mieszkańców Powiatu Żnińskiego, co nadaje temu zjawisku coraz większą rangę wśród problemów społecznych występujących na terenie naszego powiatu.

Osoba niepełnosprawna może ubiegać się o dofinansowanie ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych z zakresu niżej przedstawionych zadań tj.:

1. Rehabilitacji społecznej:

- Likwidacja barier funkcjonalnych (architektoniczne, techniczne, w komunikowaniu się),
- Turnusy rehabilitacyjne,
- Sport, kultura, rekreacja i turystyka,
- Zaopatrzenie w środki pomocnicze,
- Zaopatrzenie w sprzęt rehabilitacyjny.

2. Rehabilitacji zawodowej:

- Finansowanie wydatków na instrumenty lub usługi rynku pracy,
- Środki na rozpoczęcie działalności gospodarczej,
- Dofinansowania do wysokości 50% oprocentowania kredytów bankowych na kontynuowanie działalności gospodarczej,
- Zwrot kosztów poniesionych przez pracodawcę w związku z przystosowaniem tworzonych lub istniejących stanowisk pracy,
- Zwrot kosztów zatrudnienia pracowników pomagających pracownikom niepełnosprawnym w pracy,
- Zwrot kosztów wyposażenia stanowiska pracy osoby niepełnosprawnej,
- Finansowanie kosztów szkolenia i przekwalifikowania zawodowego osób niepełnosprawnych,
- Zwrot kosztów poniesionych przez pracodawcę na szkolenia zatrudnionych osób niepełnosprawnych.

Dofinansowanie z zakresu rehabilitacji społecznej i zawodowej przysługuje osobie niepełnosprawnej tj. posiadającej ważne orzeczenie o stopniu niepełnosprawności bądź wypis z treści orzeczenia tzn. orzeczenie o:

- stopniu niepełnosprawności: znaczny, umiarkowany, lekki,
- całkowitej niezdolności do pracy i samodzielnej egzystencji, całkowitej niezdolności do pracy, częściowej niezdolności do pracy,
- zaliczeniu do jednej z grup: I, II, III,
- niepełnosprawności – wydane przed ukończeniem 16 roku życia,
- orzeczenie wydane przed 01.01.1998 roku przez inny podmiot.

Rehabilitacja osób niepełnosprawnych oznacza zespół działań, w szczególności organizacyjnych, leczniczych, psychologicznych, technicznych, szkoleniowych, edukacyjnych i społecznych, zmierzających do osiągnięcia, przy aktywnym uczestnictwie tych osób, możliwie najwyższego poziomu ich funkcjonowania, jakości życia i integracji społecznej.

Wyróżniamy dwa rodzaje rehabilitacji osób niepełnosprawnych:

Rehabilitacja społeczna, mająca na celu umożliwienie osobom uczestnictwa w życiu społecznym poprzez:

- wyrabianie zaradności osobistej i pobudzanie aktywności społecznej osoby niepełnosprawnej, wyrabianie umiejętności,
- wyrabianie umiejętności samodzielnego wypełniania ról społecznych,
- likwidację barier,
- kształtowanie w społeczeństwie właściwych postaw i zachowań sprzyjających integracji z osobami niepełnosprawnymi.

Rehabilitacja zawodowa, której celem jest ułatwienie osobie niepełnosprawnej uzyskania i utrzymania odpowiedniego zatrudnienia i awansu zawodowego przez umożliwienie jej korzystania z poradnictwa zawodowego, szkolenia zawodowego i pośrednictwa pracy.

Zadania oparte na pomocy ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych realizowane przez Powiat Żniński w latach 2005 – 2009 kształtowały się następująco:

<i>Lp.</i>	<i>Lata</i>	<i>Kwota na zadania PFRON realizowane przez PCPR (zł)</i>
1.	2005	1.175.903
2.	2006	1.282.480
3.	2007	1.339.617
4.	2008	1.562.259
5.	2009	1.228.298

Ilość złożonych wniosków w latach 2005 – 2009 w ramach rehabilitacji społecznej:

Rodzaj zadania	2005	2006	2007	2008	2009
Bariery architektoniczne	131	127	86	114	99
Bariery techniczne	262	188	160	286	250
Bariery w komunikowaniu się	171	104	81	98	65
Turnusy rehabilitacyjne	375	258	348	342	369
Sport, kultura, rekreacja i turystyka	8	14	7	9	3
Przedmioty ortopedyczne i sprzęt rehabilitacyjny	218	272	222	268	244
Razem	1.165	963	904	1.117	1.030

Ilość złożonych wniosków w latach 2005 – 2009 w ramach rehabilitacji zawodowej:

Rodzaj zadania	2005	2006	2007	2008	2009
Finansowanie wydatków na instrumenty rynku pracy	-	-	6	6	2
Środki na rozpoczęcie działalności gospodarczej	-	3	-	2	1
Dofinansowanie do wysokości 50% oprocentowania kredytów bankowych na kontynuowanie działalności gospodarczej	-	-	-	-	-
Zwrot kosztów poniesionych przez pracodawcę w związku z przystosowaniem tworzonych lub istniejących miejsc pracy	-	-	-	-	-
Zwrot kosztów zatrudnienia pracowników pomagających pracownikom niepełnosprawnym w pracy	-	-	-	-	-
Zwrot kosztów wyposażenia stanowiska pracy	-	-	-	2	1
Finansowanie kosztów szkolenia i przekwalifikowania	-	1	-	2	-
Zwrot kosztów poniesionych przez pracodawcę na szkolenia zatrudnionych osób niepełnosprawnych	-	-	-	-	-
Razem	-	4	6	12	4

VI. PROBLEM UZALEŻNIEŃ WŚRÓD MŁODZIEŻY (BADANIA PRZEPROWADZONE WŚRÓD DZIECI I MŁODZIEŻY)

Problemy społeczne młodzieży od zawsze były bardzo ważnym tematem dyskusji między pedagogami, nauczycielami, w środowiskach rodzinnych itp. Do jednego z najważniejszych zjawisk patologicznych wśród młodzieży niewątpliwie zaliczyć należy uzależnienia od takich substancji uzależniających jak alkohol, nikotyna, narkotyki, czy tak bardzo „popularne” w ostatnim czasie tzw. dopalacze.

Bardzo często do pierwszego kontaktu z zjawiskiem uzależnienia młodych ludzi dochodzi już w domu rodzinnym. Zjawiska te nie dotyczą ich bezpośrednio, ale np. poprzez obcowanie z rodzicem nadużywającym alkohol, czy też rodzeństwem palącym papierosy. Wiele osób nie zdaje sobie sprawy, że już na etapie okresu młodzieńczego poprzez obcowanie z osobami uzależnionymi od jakiegokolwiek substancji, w młodym człowieku kształtują się cechy, które predysponują go do wpadania w wir uzależnień.

Zdecydowana większość młodzieży uważa się za osoby wolne od uzależnień. Prawdopodobnie wynika to z tego, iż nie znają oni mechanizmów uzależnień.

Badania nad mechanizmami powodującymi uzależnienia wśród młodzieży dowiodły, że mechanizm rozwoju uzależnienia jest podobny bez względu na to od czego dana osoba jest uzależniona. Od dawna specjaliści w tej dziedzinie zastanawiają się czy rozwój uzależnienia ma podłoże psychiczne czy biologiczne.

Możemy wyróżnić trzy grupy czynników wpływających na predyspozycje do uzależnienia:

- **Czynniki biologiczne** – ostatnie odkrycia biologiczne pozwoliły pokazać, że uzależnienie można traktować jako chorobę genetyczną. U części badanych czynniki biologiczne odgrywały bardzo ważną rolę do powstania uzależnienia. Jednak same czynniki biologiczne nie są w stanie spowodować u człowieka zmian ogólnie uważanych za powodujące powstanie uzależnienia.
- **Czynniki rodzinne** – bardzo ważnym elementem w tej kwestii jest interakcja na linii rodzic – dziecko. Istotnymi czynnikami działającymi w obszarze profilaktyki są relacje dziecka z rodzicami, rodzeństwem oraz to w jakim sektorze społecznym funkcjonuje rodzina.

Wskazówkami dla rodziców mogą być czynniki sprzyjające nadużywaniu jakiegokolwiek substancji psychoaktywnej:

- słabe kierowanie rodziną (brak stawiania dziecku jasnych i wyraźnych oczekiwań, brak dyscypliny lub zbyt surowa),
- wysoki poziom konfliktów w rodzinie,
- brak więzi rodzice – dzieci,
- tolerowanie przez rodziców picia, palenia itp.,
- picie, palenie itp. przez rodziców.

Ostatnią grupą czynników jakie możemy wyróżnić są **czynniki środowiskowe**. Młody człowiek podczas okresu dojrzewania podlega bardzo silnym wpływom środowiska społecznego, do którego możemy zaliczyć: grupy rówieśnicze, media, reklamy, filmy, szkołę i wiele innych.

Niewątpliwie istotną kwestią jest społeczne przyzwolenie na używanie środków psychoaktywnych przez młodzież oraz powszechność stosowania używek wśród społeczeństwa polskiego.

Przyjrzyjmy się teraz jak kształtowało się na przestrzeni lat spożycie alkoholu wśród Polaków:

Jak wynika z powyższego wykresu od 10 lat z wyjątkiem roku 2001 i 2005 zauważamy ciągły wzrost spożywanego alkoholu, co niewątpliwie jest zjawiskiem bardzo negatywnym.

Jeśli chodzi o problemy uzależnień młodzieży i nie tylko na terenie Powiatu Żnińskiego, to bardzo trafnie obrazują to zjawisko badania, które zostały przeprowadzone za pomocą ankiety wśród uczniów szkół gimnazjalnych i ponadgimnazjalnych. Ich podstawowym celem było określenie stopnia świadomości zagrożeń wśród dzieci i młodzieży w dziedzinie uzależnień, a także zagrożeń występujących na bazie ogólnodostępnych komunikatorów funkcjonujących np. w internecie. Ankieta zawierała 42 pytania z każdej dziedziny życia społecznego.

Badaniom ankietowym poddano 251 uczniów tj. 117 dziewcząt i 134 chłopców.

Pytanie	Odpowiedź	Gimnazjum (w %)	Liceum (w %)	Technikum (w %)	Zasadnicza Szkoła Zawodowa (w %)
Płeć	dziewczyna	43,5	58,1	38	40,6
	chłopak	56,5	41,9	62	59,4
Miejsce zamieszkania	wieś	65,9	40,7	42	59,4
	miasto	34,1	59,3	58	40,6
Kiedy spożywałeś alkohol?	wczoraj	0	1,16	10	9,38
	tydzień	7	11,6	14	18,76
	w weekend	10,6	32,6	34	43,76
	nie pamiętam	48,2	41,86	40	28,10
	nigdy	34,2	12,78	2	0
Z kim spożywałeś alkohol?	sam	7	1,16	4	0
	koledzy/koleżanki	50,6	70,93	70	84,38
	rodzice	8,2	4,65	6	0
	inni dorośli	0	10,48	18	15,62
	nie dotyczy	34,2	12,78	2	0
Gdzie najczęściej spożywasz alkohol?	dyskoteka	9,4	24,4	26	18,76
	bar	2,4	13,95	12	28,10
	dom	8,2	10,47	10	21,89
	inne	45,8	38,4	50	31,25
	nie dotyczy	34,2	12,78	2	0
Dlaczego spożywasz alkohol?	bo piją znajomi	10,6	15,1	4	18,76
	dla zabawy/relaksu	45,9	60,47	68	62,48
	z oderwania od kłopotów	9,3	11,72	26	18,76
	nie dotyczy	34,2	12,78	2	0
Czy problem alkoholowy był lub jest w Twojej rodzinie?	tak	8,2	14	20	12,5
	nie	91,8	86	80	87,5
Czy zdarzyło Ci się zażyć narkotyki?	tak	9,4	14	24	21,88
	nie	90,6	86	76	78,12
Jeżeli tak, to zaznacz, po które sięgnąłeś/łaś?	marihuana	4,7	11,63	22	12,5
	LSD	1,2	0	0	0
	amfetamina	0	0	2	6,25
	ekstazy	3,5	2,37	0	3,13
	substancje wziewne	0	0	0	0
	żadne	90,6	86	76	78,12
Czy uważasz, że branie	fajne	7	2,33	0	3,13

narkotyków przez młodzież jest?	w dzisiejszych czasach to normalne zjawisko	20	17,44	18	18,76
	nie mam zdania	28,2	14	24	9,38
	złe	44,8	66,23	58	68,73
Po którą z używek sięgasz najczęściej?	alkohol	30,6	41,86	48	53,11
	papierosy	11,8	55,55	24	15,63
	narkotyki	0	0	2	3,13
	żadną	57,6	2,59	26	28,13
Skąd posiadasz pieniądze na zakup używek?	z kieszonkowego	23,5	58,14	56	62,5
	podbieram rodzicom z portfela	4,7	2,33	20	3,13
	od znajomych	3,5	1,16	8	0
	nie kupuję używek	68,3	38,37	16	34,37
Czy w Twoim domu występują używki?	tak	18,8	33,72	22	18,75
	nie	81,2	66,28	78	81,25
Jeśli sięgnąłeś/łaś po papierosa w jakim to było wieku?	10 - 15 lat	22,4	13,95	20	12,5
	15 -18 lat	8,2	34,88	26	25
	nie palę	69,4	51,17	54	62,5
Jak często palisz?	kilka papierosów dziennie	7	11,63	10	12,5
	kilka razy w tygodniu		2,33	4	3,13
	przy okazji	9,4	34,87	32	21,87
	nie palę	82,4	51,17	54	62,5
Czy próbowałeś rzucić palenie?	tak	3,5	3,49	6	0
	tak, ale okazało się to zbyt trudne	2,4	8,14	4	6,25
	nie, nie uważam tego za konieczne	3,5	6,98	14	31,25
	nie, bo boję się niepowodzenia	1,2	30,22	22	0
	nie, mam tego problemu	89,4	51,17	54	62,5
Czy w Twoim otoczeniu (dom, szkoła, itp.) jest zjawisko przemocy w rodzinie?	tak	5,9	9,3	10	9,36
	nie	56,5	67,44	64	71,88
	trudno powiedzieć	37,6	23,26	26	18,76
Dlaczego Twoim zdaniem dochodzi do przemocy w rodzinie?	brak pracy rodziców	9,4	11,63	6	12,5
	zła sytuacja materialna rodziny	21,2	26,74	32	31,25
	alkoholizm członków rodziny	54,1	51,16	62	25
	chęć pokazania "kto tu rządzi"	9,4	10,47	0	31,25
	inne	5,9	0	0	0
Z jakimi typami przemocy spotkałeś się do tej pory?	fizyczna	52,9	52,33	68	59,38
	psychiczna	20,1	38,37	32	25
	seksualna	3,5	9,3	0	6,25
	zaniedbania	23,5	0	0	9,37
Czy były przypadki przemocy w Twojej rodzinie?	bardzo często	1,2	1,16	0	0

	często	2,4	1,16	4	0
	rzadko	10,6	10,47	4	9,38
	bardzo rzadko	7	12,8	10	9,38
	nie mają miejsca takie przypadki	78,8	74,41	82	81,24
Jaka jest sytuacja materialna w Twojej rodzinie?	zła	4,7	0	2	3,13
	przeciętna	34,1	44,19	56	37,4
	dobra	61,2	55,81	42	59,47
Czy otrzymujesz kieszonkowe?	tak	44,7	45,35	48	59,47
	nie	14,1	19,77	6	18,75
	tylko wtedy, gdy jest mi potrzebne	41,2	34,88	46	21,78
Jaka jest Twoja rodzina?	pełna	89,4	94,19	86	90,62
	niepełna (bez matki/lub ojca)	5,9	3,49	12	3,13
	mam macochę/ojczyma	1,2	2,32	2	6,25
	inne (rodzina zastępcza)	3,5	0	0	0
Jakie wykształcenie posiada Twoja matka/opiekun prawny	podstawowe	4,7	3,49	10	0
	zawodowe	41,2	26,74	48	68,75
	średnie	28,2	41,86	34	31,25
	wyższe	25,9	27,91	8	0
Twój ojciec/opiekun prawny	podstawowe	2,4	0	0	9,38
	zawodowe	48,2	46,51	60	68,75
	średnie	23,5	33,72	30	21,87
	wyższe	25,9	19,77	10	0
Jaka jest sytuacja zawodowa Twojej matki/opiekun prawny	pracuje	62,4	62,79	62	59,37
	nie pracuje	31,8	26,74	30	31,25
	rencista	3,5	5,81	2	9,38
	emeryt	2,3	4,66	6	0
Twój ojciec/opiekun prawny	pracuje	83,5	72,79	84	87,5
	nie pracuje	2,4	10,47	4	12,5
	rencista	2,4	4,65	4	0
	emeryt	11,7	12,09	8	0
Czy masz za sobą swój pierwszy raz?	tak	21,2	30,23	34	56,25
	nie	78,8	69,77	66	43,75
Czy stosujesz antykoncepcję?	tak	10,6	24,42	26	40,63
	nie	10,6	5,81	8	59,37
	nie dotyczy	78,8	69,77	66	0
Czy znasz choroby przenoszone drogą płciową?	tak	82,4	96,51	80	93,75
	nie	17,6	3,9	20	6,25
Czy słyszałeś/łaś, żeby Twój/ja kolega/koleżanka uprawiał/a seks z nieznaną osobą?	tak	36,5	27,9	48	56,25
	nie	63,5	72,1	52	43,75
Czy słyszałeś/łaś, żeby Twój/ja kolega/koleżanka otrzymał/a po tego typu kontakcie prezent - zapłatę?	tak	8,2	22,1	6	12,5
	nie	91,8	77,9	94	78,13
	markowe ubrania	0	0	0	0
	kosmetyki	0	0	0	0
	pieniądze	0	0	0	9,37
Czy uważasz, że takiego typu sposób	tak	63,5	87,2	74	59,38
	nie	36,5	12,8	26	40,62

zarabiania w dzisiejszych czasach jest czymś złym?					
Gdzie najłatwiej spotkać/poznać osobę do tego typu kontaktów?	galerie handlowe	31,8	34,88	30	12,5
	internet	52,9	65,12	70	62,5
	park	4,7	0	0	0
	ulica	10,6	0	0	25
	inne	0	0	0	0
Co daje Tobie szkoła?	miło spędzam czas	23,5	5,81	26	18,75
	wspólnota z kolegami/koleżankami	70,6	61,63	62	62,5
	wiedza	5,9	32,56	12	18,75
Czy uważasz że nauczyciele szanują Twoje poglądy życiowe i religijne?	tak	24,7	36	26	15,63
	raczej tak	41,2	43	48	50
	raczej nie	22,4	18,6	14	28,13
	nie	11,7	2,4	12	6,24
Czy na terenie szkoły czujesz się bezpiecznie?	tak	43,5	54,65	40	40,62
	raczej tak	37,6	37,2	48	53,13
	raczej nie	10,6	2,33	14	3,13
	nie	8,3	5,82	12	3,13
Czy widziałeś/łaś w szkole, że Twój kolega/koleżanka padł/a ofiarą przemocy?	tak	57,6	32,56	38	40,62
	nie	42,4	67,44	62	59,38
Czy w Twojej szkole są podejmowane działania przeciwko przemocy?	tak	70,6	65,12	78	62,5
	nie	29,4	34,88	22	37,5
Co Twoim zdaniem powinno powstrzymać przed popełnieniem przestępstw?	groźba kary/odpowiedzialność karna	49,4	65,2	64	68,75
	wstyd przed rodziną/znajomi/szkola	30,6	19,8	26	12,5
	własne sumienie	20	15	10	18,75
Czy ty lub ktoś z Twojego środowiska korzystał z zakupu w sklepie z tzw. dopalaczami	tak	35,3	38,37	50	50
	nie	64,7	61,63	50	50
Czy często rozważasz na tematy religijne?	tak	27	59,3	22	18,75
	nie	23,5	17,44	34	37,5
	czasami	44,7	23,26	42	28,13
	wcale	4,8	0	2	15,62
W których z wymienionych miejsc szukasz najczęściej wartości ważnych w życiu?	dom	72,9	69,78	84	50
	szkoła	12,9	20,1	14	18,75
	koledzy/koleżanki	10,6	0	2	28,13
	kościół	3	10,12	0	3,12

Powyższe zestawienia pozwalają na określenie stopnia świadomości młodych ludzi jeżeli chodzi o zagrożenia, ich postawę w stosunku do realiów życia i ich konsekwencji, a także są

bazą wyjściową do tworzenia programów operacyjnych nakierowanych na profilaktykę i działania osłonowe w tej dziedzinie.

VII. CHARAKTERYSTYKA PROBLEMÓW SPOŁECZNYCH NA TERENACH WIEJSKICH W POWIECIE ŻNIŃSKIM

Jak wynika z badań ok. 60% ludzi ubogich zamieszkuje tereny wiejskie. Głównymi powodami takiego stanu rzeczy są m.in. likwidacja PGR-ów oraz brak skutecznej reformy rolnictwa. Od kilku lat problem ten powoli zaczyna się zmniejszać, dzięki dofinansowaniom z Unii Europejskiej. Jednak mimo to obraz polskiej wsi zmienia się w bardzo wolnym tempie.

W 2010 roku na terenach wiejskich Powiatu Żnińskiego zostały przeprowadzone badania dotyczące analizy zjawiska wykluczenia społecznego. Badaniom zostało poddanych 50 sołtysów z ogólnej liczby 123 sołectw Powiatu Żnińskiego.

Oto jak przedstawia się zjawisko wykluczenia społecznego w świetle odpowiedzi na pytania ankietowe kwestionariuszem:

Tabela nr 1

Jak w Pana/Pani opinii postrzegane są osoby zagrożone wykluczeniem społecznym przez otoczenie zewnętrzne? Proszę uzasadnić swoje stanowisko.

Odpowiedzi	Liczba	%
Uzależnione od alkoholu	18	34,80
Nie mam zdania	13	26,00
Bezrobotne	7	13,00
Nie radzące sobie w życiu	4	8,70
Samotne	4	8,70
Bierne w życiu społecznym	2	4,40
Niepełnosprawne	2	4,40

Odpowiedzi na to pytanie pokazują, iż pojęcie wykluczenia społecznego na terenach wiejskich jest różnie interpretowane. Duża liczba badanych bo, aż 34,8% za osoby wykluczone uważa tych, którzy są uzależnieni od alkoholu, jednak to co najbardziej rzuca się w oczy to liczba 26% badanych, którzy nie mają na ten temat zdania.

Tabela nr 2

Czy dostrzega Pan/Pani w miejscu swojego zamieszkania następujące problemy społeczne?

Odpowiedzi	Liczba	%
Bezrobocie	10	17,90
Uzależnienia	7	14,90
Niepełnosprawność	6	13,40
Bezradność w sprawach opiekuńczo – wychowawczych	5	8,80
Problemy aktywizacji osób po 50 roku życia	4	7,50
Problemy rodzin niepełnych	4	7,50
Niedostateczna pomoc dla osób z zaburzeniami psychicznymi	3	6,00
Problemy rodzin wielodzietnych	3	6,00
Wandalizm	3	6,00
Problem wykluczenia społecznego młodzieży	2	4,50
Przemoc	2	4,50
Ograniczone możliwości doksztalcania	1	3,00
Bezdomność	0	0

Jak widać spośród najczęściej wskazujących problemów społecznych w swoim sołectwie, sołtysi wymieniali najczęściej bezrobocie, bo aż 17,9%. Co może zaskakiwać to mały procent bo tylko 3% ogółu wskazało na problem ograniczenia możliwości doksztalcania się.

Tabela nr 3

Jakie problemy społeczne spośród wymienionych w punkcie 2 Pana/Pani zdaniem są najważniejsze w miejscu swojego zamieszkania?

Odpowiedzi	Liczba	%
Bezrobocie	16	31,60
Uzależnienia	13	26,30
Problemy rodzin niepełnych	6	10,50
Problemy aktywizacji osób po 50 roku życia	4	8,00
Niepełnosprawność	3	5,30
Problem rodzin wielodzietnych	3	5,30
Bezradność w sprawach opiekuńczo – wychowawczych	1	2,60
Wandalizm	1	2,60
Przemoc	1	2,60
Problem wykluczenia społecznego młodzieży	1	2,60
Ograniczone możliwości kształcenia	1	2,60

Z tabeli nr 3 wynika, iż dominującymi problemami wsi jest bezrobocie 31,6% i uzależnienia 26,3%, lecz na trzecim miejscu pojawił się problem rodzin niepełnych.

Tabela nr 4

Jakie problemy społeczne rodzin uważa Pan/Pani za najważniejsze na terenie wsi?

Odpowiedzi	Liczba	%
Bezrobocie	12	22,40
Uzależnienia	11	21,70
Niewydolność materialna rodzin	9	17,30
Niepełnosprawność	6	9,40
Ograniczony dostęp do pomocy specjalistycznej	5	8,70
Bezradność w sprawach opiekuńczo - wychowawczych	3	6,50
Ograniczone możliwości dokończania się	2	5,00
Przemoc w rodzinie	1	4,70
Rozbicie rodzin – wyjazdy zagraniczne	1	4,30

Za najważniejsze problemy z wymienionych w pytaniu czwartym, badani uważają bezrobocie 22,4% i uzależnienie 21,7%. Zastanawiać może fakt, iż do najmniej ważnych problemów sołtysi zaliczają przemoc w rodzinie.

Tabela nr 5

Jakie problemy społeczne osób niepełnosprawnych (w tym z zaburzeniami psychicznymi) uważa Pan/Pani za najważniejsze w miejscu swojego zamieszkania?

Odpowiedzi	Liczba	%
Niewystarczająca ilość ofert pracy	16	29,00
Brak ośrodka całodziennej opieki dla osób z zaburzeniami psych.	8	14,50
Izolacja	7	13,80
Niewystarczająca ilość grup wsparcia	7	13,80
Bariery architektoniczne dla osób z niepełnosprawnością ruchową	5	10,70
Ograniczone możliwości dokończania się	4	9,40
Niska akceptacja w środowisku lokalnym	3	8,80

Z tabeli nr 5 wynika, że najważniejszym problemem osób niepełnosprawnych na wsi jest niewystarczająca ilość ofert pracy, tę odpowiedź wybrało 29% badanych.

Tabela nr 6

Jakie problemy społeczne wobec osób po 50 roku życia będących w wieku aktywności zawodowej uważa Pan/Pani za najważniejsze w miejscu swojego zamieszkania?

Odpowiedzi	Liczba	%
Trudności z otrzymaniem pracy	21	41,00
Trudności związane z przekwalifikowaniem się	14	28,80
Niedostateczna ilość programów aktywizacji zawodowej	8	16,60
Izolacja społeczna i zawodowa	7	13,60

W pytaniu nr 6 sołtysi wskazali, że najważniejszym problemem dotyczącym aktywności zawodowej osób po 50 roku życia, jest trudność w otrzymaniu pracy 41% odpowiedzi.

Tabela nr 7

Jakie grupy społeczne powinny zostać według Pana/Pani objęte szczególnym wsparciem w miejscu swojego zamieszkania?

Odpowiedzi	Liczba	%
Osoby bezrobotne	13	25,80
Osoby dotknięte problemem uzależnienia	13	25,80
Dzieci i młodzież	8	16,00
Osoby niepełnosprawne	8	16,00
Osoby po 50 roku życia będące w wieku aktywności zawodowej	4	9,80
Osoby samotnie wychowujące dzieci	2	3,30
Osoby i rodziny dotknięte problemem przemocy	2	3,30

Spśród osób, które powinny zostać objęte szczególnym wsparciem badani wskazali za najważniejszą grupę osób bezrobotnych 25,80% oraz osoby dotknięte problemem uzależnienia 25,80%.

Tabela nr 8

Czy zna Pan/Pani w Powiecie Żnińskim instytucje i organizacje zajmujące się rozwiązywaniem problemów społecznych?

Odpowiedzi	Liczba	%
Miejskie i Gminne Ośrodki Pomocy Społecznej	22	44,40
Powiatowe Centrum Pomocy Rodzinie	11	22,20
NIE ZNAM	10	19,40
Kluby Anonimowych Alkoholików	3	5,60
Caritas	3	5,60
Gminna Komisja Rozwiązywania Problemów Alkoholowych	1	2,80

Z tabeli nr 8 wynika, że najbardziej znanymi instytucjami zajmującymi się rozwiązywaniem problemów społecznych są Miejskie i Gminne Ośrodki Pomocy Społecznej 44,40%, czyli jednostki będące najbliżej mieszkańców i będące pierwszymi instytucjami pomocy.

Tabela nr 9

Czy organizacje i instytucje pomocy społecznej powinny być w większym stopniu promowane?

Odpowiedzi	Liczba	%
TAK (poprzez informacje w prasie, spotkania w świetlicach)	27	55,00
NIE	23	45,00

Jeśli chodzi o temat promocji i rozpowszechniania informacji o instytucjach pomocy społecznej to 55,00% badanych uważa, że organizacje te powinny być w większym stopniu promowane. Natomiast 45,00% uważa, że obecny system promocji jest wystarczający. Można z tego wnosić, że mieszkańcom wsi znany jest kierunek szukania wsparcia w trudnych sytuacjach.

Tabela nr 10

Jakie Pana/Pani zdaniem należałoby podjąć działania w celu poprawy życia mieszkańców w miejscu swojego zamieszkania?

Odpowiedzi	Liczba	%
Podejmowanie działań mających na celu zapobieganie wykluczeniu społecznemu osób bezrobotnych	11	22,30
Wzmocnienie pomocy niematerialnej (doradztwo, pomoc psychologiczna i prawna)	8	16,70
Podejmowanie działań mających na celu zapobieganie wykluczeniu społecznemu osób uzależnionych	7	13,00
Kierowanie działań na aktywizację społeczną i zawodową	7	13,00
Przeciwdziałanie społecznej bierności	5	11,00
Podejmowanie działań mających na celu zapobieganie wykluczeniu społecznemu osób niepełnosprawnych	4	7,40
Podejmowanie działań mających na celu zapobieganie wykluczeniu społecznemu osób po 50 roku życia	4	7,40
Wzmocnienie współpracy instytucji i organizacji pozarządowych (m.in. poprzez zawieranie partnerstw)	3	5,50
Podejmowanie działań mających na celu pomoc rodzinom niewydolnym wychowawczo	1	3,70

Wśród działań, które mają poprawić życie mieszkańców wsi, badani najchętniej widzieliby podejmowanie działań mających na celu zapobieganie wykluczeniu społecznemu osób bezrobotnych 22,30% oraz wzmocnienie pomocy niematerialnej 16,70%.

Jakie działania Pana/Pani zdaniem mogą pozytywnie wpłynąć na rozwiązanie problemów społecznych?

Odpowiedzi	Liczba	%
Pozyskiwanie środków unijnych na realizację programów rozwiązujących kwestie społeczne	12	23,50
Stworzenie warunków do aktywnego spędzania czasu wolnego przez dzieci i młodzież	11	21,40
Pomoc w aktywnym poszukiwaniu pracy m.in. poprzez organizację treningów kompetencji społecznych i zawodowych	7	13,20
Organizowanie kursów i szkoleń	6	11,90
Większe zaangażowanie społeczności wsi w działalność organizacji pozarządowych	6	11,90
Pomoc psychologiczna i prawna	5	11,10
Utworzenie grup wsparcia dla osób niepełnosprawnych	3	7,00

W pytaniu numer 11 do najczęściej wybieranych pozytywnych działań wpływających na rozwiązanie problemów społecznych należy pozyskiwanie środków unijnych na realizację programów rozwiązujących kwestie społeczne 23,50%.

Jakie konkretne działania powinny być ujęte według Pana/Pani w projekcie?

Odpowiedzi	Liczba	%
Imprezy kulturalno – rozrywkowe, które sprzyjałyby integracji mieszkańców (pikniki, kiermasze, koncerty)	14	26,20
Kampanie promocyjne, promujące włączanie się mieszkańców w lokalne życie społeczne	11	21,40
Zorganizowanie poradnictwa zawodowego/psychologicznego/rodzinnego w postaci punktu konsultacyjnego	8	16,60
Organizacja szkoleń/kursów dla osób zagrożonych wykluczeniem społecznym	7	14,30
Przeprowadzanie badań i analiz, które posłużyłyby do dokładnego określenia i aktualizowania obszarów wymagających wsparcia	6	11,90
Zorganizowanie zajęć socjoterapeutycznych	2	4,8
Organizacja treningów kompetencji i umiejętności społecznych	2	4,8

Tabela nr 12 pokazuje, że oprócz imprez kulturalno – rozrywkowych 26,20%, badanym osobom zależy również na włączeniu się mieszkańców w lokalne życie społeczne 21,40%.

Jakie rodziny według Pana/Pani na terenie Pana/Pani wsi powinny zostać objęte szczególnym wsparciem?

Odpowiedzi	Liczba	%
Rodziny z problemem alkoholowym	15	28,90
Rodziny z problemami opiekuńczo - wychowawczymi	13	26,80
Rodziny w których występuje bezrobocie	12	23,70
Rodziny z osobami niepełnosprawnymi	10	20,60

Według 15 badanych szczególną opieką na terenie ich wsi powinny zostać objęte rodziny z problemem alkoholowym, natomiast 20,60% badanych twierdzi, że rodziny z osobami niepełnosprawnymi.

Tabela nr 14

Czy uczestniczył/a Pan/Pani w tworzeniu bądź realizacji jakiegokolwiek programu mającego na celu pomoc osobom zagrożonym wykluczeniem społecznym?

Odpowiedzi	Liczba	%
NIE	40	80,00
TAK (pikniki integracyjne)	10	20,00

Zdecydowana większość, bo 80,00% badanych nie uczestniczyła w żadnym projekcie mającym na celu pomoc osobom zagrożonym wykluczeniem społecznym.

Tabela nr 15

Które określenia według Pana/Pani najtrafniej określają mieszkańców Pana/Pani wsi?

Odpowiedzi	Liczba	%
Wymagający wsparcia	7	11,60
Bierny w życiu społecznym	7	11,60
Pasywny	6	10,00
Chętny do pomocy innym	6	10,00
Aktywny	5	7,80
Przywiązany do tradycji	4	6,40
Sfrustrowany	3	5,80
Niezaangażowany w życie wsi	3	5,80
Samodzielny w rozwiązywaniu problemów	3	5,80
Zadowolony	1	4,20
Aktywny w życiu społecznym	1	4,20
Zaangażowany w życie wsi	1	4,20
Mający oparcie w grupach nieformalnych lub instytucjach	1	4,20
Nie mający oparcia w grupach nieformalnych lub instytucjach	1	4,20
Obojętny na tradycję	1	4,20

Ostatnia tabela pokazuje nam sylwetkę mieszkańca wsi według biorących udział w badaniu. Na czele plasuje się obraz mieszkańca wymagającego wsparcia 11,60% i biernego w życiu społecznym również 11,60%.

Wnioski z przeprowadzonych badań:

Pojęcie „wykluczenie społeczne” na terenach wiejskich jest różnorodnie interpretowane. Wśród badanych wyłoniła się znacząca grupa uważająca, że osoby wykluczone bądź zagrożone wykluczeniem to ludzie uzależnieni od alkoholu. Jednak oprócz tego możemy jeszcze zauważyć ważną rzecz, mianowicie 26% badanych nie ma zdania na ten temat, co pozwala przypuszczać, iż nigdy nie spotkali się z określeniem „wykluczenia społecznego”.

Jako, że tereny wiejskie charakteryzują się dużym stopniem bezrobocia, sołtysi w ankietach często jako najważniejszy problem społeczny w swoich miejscowościach wymieniali bezrobocie. Z kolei mały procent badanych wymienił ograniczone możliwości kształcenia się. Na podstawie takich danych możemy przypuszczać, że ludzie z terenów wiejskich mają możliwości doskonalenia swoich umiejętności, jednak z jakiegoś powodu tego nie robią.

Kolejną bardzo ważną kwestią poruszoną w tych badaniach jest sytuacja osób niepełnosprawnych na wsi. Większość uczestników badań bo 29% uważa, że największym problemem osób niepełnosprawnych jest niewystarczająca ilość ofert pracy dla tych osób. Takie wyniki pokazują, iż osoby niepełnosprawne chcą znaleźć swoje miejsce w życiu zawodowym, ale brak dostatecznej liczby ofert pracy utrudnia im podjęcie jakiegokolwiek zatrudnienia.

Na podstawie danych zebranych za pomocą ankiety, możemy zobrazować postać mieszkańca wsi zagrożonego wykluczeniem. Jest to osoba bezrobotna, bierna w życiu społecznym, wymagająca wsparcia. Często w parze z bezrobociem pojawia się problem alkoholowy, co jeszcze bardziej pogłębia trudną sytuację takiej osoby.

VIII. ANALIZA ZJAWISKA BEZROBOCIA W POWIECIE ŻNIŃSKIM W LATACH 2005-2009

Jednym z najważniejszych zadań samorządu jest realizacja takiej polityki oddziaływania na lokalny rynek pracy, aby dążyć skutecznie do stanu pełnego i efektywnego zatrudnienia. Mając na uwadze wyznaczony przepisami prawa cel analizę sytuacji na rynku pracy należy opierać na danych statystycznych mówiących o poziomie rejestrowanego bezrobocia.

Od wielu lat borykamy się w naszym powiecie z wysokim bezrobociem strukturalnym. Wszelkie działania i programy PUP muszą wobec tego zawsze zmierzać do ograniczania tego zjawiska. Stąd też w dalszym ciągu ważnym staje się podejmowanie i kontynuowanie kompleksowych działań aktywizujących osoby bezrobotne, zwłaszcza te, które posiadają dużo energii i chęci do zaistnienia na rynku pracy. Ważnym i trudnym zadaniem jest aktywizacja pracodawców, zmierzająca do „otworzenia” ich na osoby bezrobotne oraz wspierająca proces powstawania nowych miejsc pracy. Sprawdzonym narzędziem jest krzewienie postaw przedsiębiorczych, które często tkwią w ludziach, ale nie do końca są wykorzystywane, czyli wsparcie procesu samozatrudnienia oraz wsparcie osób zakładających własną działalność gospodarczą. Dodatkowo muszą być rozszerzane działania szkoleniowe i doradcze, skierowane do osób bezrobotnych, poszukujących pracy i pracujących. Nadzieję na wzrost ofert w tym zakresie rodzi zwiększający się dostęp do środków unijnych w ramach Europejskiego Funduszu Społecznego.

Wiele z tych działań na terenie Powiatu Żnińskiego skutecznie realizuje Powiatowy Urząd Pracy w Żninie. Jednak należy pamiętać, iż całość zagadnień traktowanych w niniejszym celu strategicznym należy do szerokiego grona partnerów lokalnych, gdyż zadania realizowane przez PUP muszą ściśle zawierać się w przepisach ustawy o promocji zatrudnienia i instytucjach rynku pracy. Pozostałe zadania, głównie kierowane do grup odbiorców nie będących osobami bezrobotnymi, powinny być realizowane przez lokalne organizacje i instytucje, we współpracy ze służbami zatrudnienia.

Służby zatrudnienia muszą operować szerokim wachlarzem usług i kompromisów. Inwestowane w rynek pracy fundusze są coraz większe, a efekty tych inwestycji są adekwatne do nakładów. Powiatowy Urząd Pracy w Żninie realizuje poszczególne zadania ze skutecznością dochodzącą nawet do 40% co stanowi dobry wynik pracy.

Jednocześnie trzeba zaznaczyć, że osiągnięcie nawet niewielkiego spadku poziomu bezrobocia i utrwalenie takiego trendu jest dużym sukcesem.

W Powiecie Żnińskim stopa bezrobocia na koniec 2006 r. osiągnęła wartość 28% , a na koniec 2009 roku zmniejszyła się i wynosiła 22,4%.

Poziom bezrobocia rejestrowanego jest jednym z ważniejszych mierników tego zjawiska. Informuje on nas o tym, ile osób bezrobotnych znajduje się w ewidencji urzędów pracy. Szczegółowy obraz poziomu i stopy bezrobocia oraz jego struktury przedstawiono w tabelach na podstawie danych statystycznych Powiatowego Urzędu Pracy w Żninie.

Lp.	Wyszczególnienie		Liczba bezrobotnych									
			2005		2006		2007		2008		2009	
			Ogółem	Kobiety	Ogółem	Kobiety	Ogółem	Kobiety	Ogółem	Kobiety	Ogółem	Kobiety
1	Miasto	Żnin	1551	855	1406	838	1058	670	980	626	993	526
	Obszar wiejski		1231	718	1075	659	870	588	828	589	845	512
2	Miasto	Barcin	854	517	777	508	487	340	516	341	541	323
	Obszar wiejski		897	509	700	487	503	366	485	349	572	345
3	Miasto	Janowiec Wlkp.	535	300	466	271	351	223	381	237	370	203
	Obszar wiejski		671	357	598	352	465	342	485	366	532	341
4	Miasto	Łabiszyn	554	306	477	280	299	196	298	181	339	178
	Obszar wiejski		576	335	508	311	306	206	312	205	365	208
5	Gmina Gąsawa	Gąsawa	709	412	608	357	493	321	433	289	482	302
6	Gmina Rogowo	Rogowo	842	492	751	464	565	380	513	354	515	301
Ogółem PUP			8420	4801	7366	4527	5397	3632	5231	3537	5554	3239
Zamieszkali na wsi			4926	2823	4240	2630	3202	2203	3056	2152	3311	2009

Rok	Wysokość stopy bezrobocia na 31.12. 2006-2009
2006	28,0%
2007	21,9%
2008	21,3%
2009	22,4%

Powiat Żniński w całości jest zaliczany do obszarów zagrożonych szczególnie wysokim bezrobociem strukturalnym. Stopa bezrobocia jest bardzo wysoka, oscyluje wokół wartości 22%. Wysokie bezrobocie strukturalne polega w uproszczeniu na tym, że część rejestrowanych bezrobotnych stanowi grupy ryzyka pozostawania w ewidencji przez długi okres. Bezrobotni ci stanowią pewną populację, która nie zmniejsza się nawet wówczas, gdy następują okresy koniunktury gospodarczej. Powodem długotrwałego bezrobocia jest tutaj zjawisko niedopasowania kwalifikacji zawodowych, wykształcenia oraz mentalności do potrzeb rozwijającej się gospodarki rynkowej.

Jedynym sposobem powrotu do aktywności zawodowej takich osób jest zastosowanie instrumentów rynku pracy, które spowodują wygenerowanie miejsc pracy obciążonych mniejszymi kosztami lub darmowych. Bardzo ważny jest też proces ewaluacji zachowań na rynku pracy prowadzony przez doradztwo zawodowe.

Dla efektywnej aktywizacji lokalnego rynku pracy niezbędne jest, więc pozyskiwanie dodatkowych środków finansowych na realizację programów rynku pracy.

Pozyskane środki finansowe powinny, oprócz ochrony doraźnych celów socjalnych i zwalczania bezrobocia strukturalnego, spowodować też dodatkowe efekty w postaci na przykład:

1. Pozyskiwania do współpracy nowych partnerów gwarantujących zwiększenie zatrudnienia.
2. Poprawiania kwalifikacji zawodowych i doświadczenia zawodowego bezrobotnych.
3. Zdobywania doświadczeń w tworzeniu programów i ich prawidłowej realizacji przez PUP.

Poniżej przedstawiamy dane dotyczące udziału grup osób będących w szczególnej sytuacji na rynku pracy w ogólnej liczbie bezrobotnych w Powiecie Żnińskim.

Grupa bezrobotnych	2005		2006		2007		2008		2009	
	Ogółem	Kobiety	Ogółem	Kobiety	Ogółem	Kobiety	Ogółem	Kobiety	Ogółem	Kobiety
	<i>Do 25 roku życia</i>	1925	1024	1448	843	1012	686	966	644	1167
Długotrwale bezrobotni	6079	3822	5192	3504	3540	2682	3096	2448	2735	1992
Powyżej 50 roku życia	1091	536	1187	614	1026	569	975	545	1003	476
Bez kwalifikacji zawodowych	1900	1130	2177	1405	1589	1106	1482	1064	1452	878
Samotnie wychowujący dzieci	221	201	209	192	181	169	328	308	369	333
Niepełnosprawni	144	69	93	50	104	52	117	57	151	77

Widoczne u wielu bezrobotnych niskie kwalifikacje zawodowe i bierne zachowania nie ułatwiają działania pracodawcom i służbom zatrudnienia. Zjawiskiem naturalnym staje się bezrobocie długotrwale, brak zainteresowania ofertami pracy, wyjazdy zarobkowe za granicę i praca „na czarno”.

Struktura bezrobocia wskazuje na to, że wśród osób pozostających bez pracy dominują następujące grupy:

- ✓ młodzież,
- ✓ kobiety,
- ✓ osoby z wykształceniem niższym niż średnie,
- ✓ długotrwale bezrobotni.

Struktura bezrobocia w powiecie ulega stopniowym zmianom i zmiany te idą w korzystnym kierunku. Na pewno bez konkretnych działań ze strony PUP w Żninie i bez inwestowania w kapitał ludzki na poziomie powrotu na rynek pracy, przebieg pozytywnych tendencji byłby mniej widoczny i prawdopodobnie mniej trwałe niż to co dzieje się obecnie.

Kolejnym problemem o charakterze strukturalnym jest przygotowanie zawodowe lokalnej społeczności. Dane statystyczne z PUP w Żninie wskazują, że występuje u nas zjawisko narastania bezrobocia jako wynik „produkcji bezrobotnych” przez szkolnictwo ponadgimnazjalne. Ten proces nadal trwa, choć podejmowane są nieśmiałe próby zmiany tego stanu rzeczy. Cały system szkolnictwa wymaga gruntownej analizy i przebudowania w kierunku dostosowania do warunków obecnych z myślą o przyszłości. Nie jest to łatwe zadanie, bo wymaga znacznego zaangażowania środków finansowych. Ale nie tylko o pieniądze tutaj chodzi. Najtrudniejszą sprawą wydaje się być właściwe diagnozowanie trendów w gospodarce, które generować będą zapotrzebowanie na fachowców w określonych dziedzinach. Badania takie są oczywiście prowadzone w Polsce, lecz wyniki uzyskiwane przez ankietowanie pracodawców i innych podmiotów nie wskazują jednoznacznie na to, jak zmieniać oblicze polskiego szkolnictwa ponadgimnazjalnego. Warto pokusić się o głęboką i fachową analizę potrzeb kształcenia przydatną dla rynku Powiatu Żnińskiego. Podstawą winny być istniejące strategie rozwoju gmin i „strategia powiatowa” oraz niniejsze opracowanie.

Szybkie zmiany na rynku pracy, nowe wymagania pracodawców w stosunku do pracowników, rozwój nowych technologii, a także funkcjonowanie Polski w strukturach Unii Europejskiej wymagają elastycznego dostosowywania profili kształcenia ponadgimnazjalnego do tychże uwarunkowań i zapewnienia wysokiego poziomu kształcenia młodych ludzi. Bardzo dotkliwą bolączką krajowego systemu oświaty są wieloletnie opóźnienia w kształceniu zawodowym. W zestawieniu z możliwościami podejmowania pracy zagranicą w niektórych branżach brakuje wysoko wykwalifikowanych pracowników. Dla zapewnienia większej efektywności tych działań, powinny być one prowadzone w ścisłej współpracy wszystkich zainteresowanych środowisk lokalnych – szkół, rodziców, uczniów, władz powiatowych i gminnych, Powiatowego Urzędu Pracy, pracodawców, organizacji gospodarczych i pozarządowych. Wysoka jakość kształcenia ponadgimnazjalnego może być zapewniona także przez możliwość korzystania przez młodzież szkolną z nowoczesnych zdobyczy techniki i udział w nowatorskich projektach edukacyjnych (zwłaszcza międzynarodowych).

Poniżej zamieszczono tabelę ukazującą liczbę bezrobotnych wg wykształcenia.

Bezrobotni wg wykształcenia	Rok				
	2005	2006	2007	2008	2009
Wyższe	159	167	152	210	261
Policealne i średnie zawodowe	1692	1530	1222	1180	1201
Średnie ogólnokształcące	347	389	334	353	434
Zasadniczo zawodowe	3824	3201	2232	2108	2285
Gimnazjalne	2398	2079	1457	1380	1373

System szkoleń i kursów od wielu lat jest jednym z głównych narzędzi aktywizacji osób bezrobotnych, ale także pracujących w naszym kraju. Efektywny system szkoleniowy oferuje nie tylko profesjonalne i praktyczne metody zdobywania wiedzy i umiejętności, ale także na bieżąco prowadzi monitoring potrzebnych tematów, odzwierciedlających sytuację na rynku pracy. Osobnym zagadnieniem w stosunku do szkoleń zawodowych jest organizacja kursów wspomagających proces poszukiwania pracy oraz zwiększających dodatkowe umiejętności osób bezrobotnych i pracujących, np.: kursy komputerowe, kursy nauki języków obcych, etc. Udział w szkoleniach jest nie tylko źródłem nowej wiedzy i umiejętności, ale nierzadko jest formą oderwania się od problemów nurtujących na co dzień osoby bezrobotne oraz stanowi forum wymiany doświadczeń przez osoby poszukujące pracy. Niniejszy cel wpisuje się także w szeroki front zagadnień określanych ogólnym mianem „rozwoju społeczeństwa opartego na wiedzy”. Kształcenie ustawiczne dorosłych jest procesem, który będzie nabierał coraz większego znaczenia w rozwoju zawodowym mieszkańców – chodzi tu przede wszystkim o zdobywanie nowych umiejętności niezbędnych na rynku pracy i przekwalifikowanie zawodowe.

Poniższa tabela przedstawia realizację instrumentów rynku pracy w latach 2005 – 2009.

Instrumenty rynku pracy	Liczba osób objętych działaniami				
	2005	2006	2007	2008	2009
Kursy, szkolenia	214	259	262	240	370
Prace interwencyjne	268	512	504	351	229
Roboty publiczne	1.037	452	630	588	711
Staż	1.042	1.011	1.079	847	1.255
Przygotowanie zawodowe	514	499	581	507	215
Prace społecznie użyteczne	-	781	650	436	460

Wysoka skuteczność większości programów dowodzi, że ich realizacja była zasadna i prowadzona poprawnie. Efekty tych działań przełożyły się bezpośrednio na sytuację na lokalnym rynku pracy.

Powiatowy Urząd Pracy w Żninie promował zatrudnienie w partnerstwie między innymi z samorządami lokalnymi naszego powiatu, a w szczególności w zakresie robót publicznych i prac społecznie użytecznych.

Promowanie zatrudnienia i stosowanie odpowiednich instrumentów rynku pracy wspomagających podstawowe usługi świadczone przez PUP w Żninie to najważniejsze zadania służb zatrudnienia.

Rejestracja bezrobotnych w PUP charakteryzuje się powrotami do ewidencji po okresie czasowego zatrudnienia. Powracają do ewidencji także osoby dotychczas niepracujące, wyłączone wcześniej z rejestru z innych powodów niż podjęcie pracy. Problem kolejnych rejestracji dotyczy prawie 80% rejestrujących się. Świadczy to o tendencjach rynku pracy do sezonowości zatrudniania. Pojęcie pracy stałej zaczyna być obecnie raczej abstrakcyjnym. Terminowe umowy o pracę dominują w całej sferze zatrudnienia.

Właściwy wniosek mający oparcie w liczbach to fakt dużej fluktuacji zatrudnienia (przemieszczanie się pracowników, a dokładnie ich przychodzenie i odchodzenie z pracy w określonym czasie) w zakładach pracy mający związek z:

- sezonowością popytu,
- rosnącymi lub zmieniającymi się często wymaganiami pracodawców w stosunku do kwalifikacji siły roboczej,
- powrotami po robotach publicznych.

Mając na uwadze przedstawione wyżej dane w strategii, należało problem bezrobocia uznać za najistotniejszy dla lokalnej społeczności, a podjęte działania samorządu lokalnego należy ukierunkować na:

- tworzenie miejsc pracy subsydiowanej dla bezrobotnych z grup ryzyka,
- uaktywnienie pośrednictwa pracy,
- rozwój poradnictwa zawodowego,
- położenie nacisku na szkolenia i przekwalifikowania bezrobotnych i poszukujących pracy.

Poniżej przedstawiono obecny stan i zasięg działań PUP w Żninie na przykładzie wybranych obszarów aktywizacji rynku pracy.

Wyszczególnienie	2008	2009
Oferty pracy ogółem	2927	2300
Na prace subsydiowane	2090	1613
Na staże	634	955
Na miejsca przygotowania zawodowego	578	1

Poradnictwo zawodowe

Poradnictwo i pośrednictwo zawodowe, jako ważne narzędzia aktywizacji rynku pracy, wymagają stałego rozwoju wykorzystującego nowe technologie i nowe formy informacji. Powiększający się zasób informacji o różnej tematyce i różnym pochodzeniu wymaga odpowiedniego zarządzania tą informacją – zbierania, selekcjonowania i udostępniania zainteresowanym odbiorcom. Powiatowy Urząd Pracy w Żninie w coraz większym stopniu wykorzystuje w działaniach związanych z poradnictwem zawodowym i pośrednictwem pracy nowe technologie informatyczne. Stały postęp technologiczny oraz rosnące wymagania rynku pracy powinny być bodźcem dla partnerów lokalnych do wsparcia w tym zakresie działalności Powiatowego Urzędu Pracy. Nie można również zapominać o nadal istotnym bezpośrednim kontakcie specjalistów z osobą bezrobotną czy poszukującą pracy. W tym celu należy stworzyć system doskonalenia zawodowego dla służb zatrudniania oraz efektywny system motywacyjny.

Korzystający z poradnictwa zawodowego w roku 2009	6376
z tego:	
- w ramach poradnictwa indywidualnego	6376
- uczestnicy spotkań grupowych	290

Działania doradztwa zawodowego zmierzają do kształtowania postaw i uczyć zachowań na rynku pracy, które zwiększają szansę poszukującego zatrudnienia na sukces. Pomocne są tutaj, oprócz rozmów i ćwiczeń, dostępne dla wszystkich broszury i ulotki informacyjne. W swojej treści informują one o możliwości współpracy z doradcą zawodowym oraz pośrednikami pracy, a także uczyć elementarnych zasad rozmowy kwalifikacyjnej z pracodawcą, pisania listu motywacyjnego, cv.

Klientom korzystającym z informacji zawodowej zarówno indywidualnej jak i grupowej przybliżono zagadnienia określone *ustawą z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (tj. Dz. U. z 2008 Nr 69, poz. 415 z późn. zm.)*, a w szczególności:

- obowiązki osoby bezrobotnej – potwierdzania gotowości do pracy, konsekwencji niestawienia się w wyznaczonym terminie, przyjmowania ofert pracy od pośredników, informowania o wszelkich zmianach danych ujętych w karcie rejestracyjnej, informowanie o sytuacji powodującej brak gotowości do podjęcia pracy, zgłoszenia podjęć pracy;
- prawa osoby bezrobotnej – legitymacja ubezpieczeniowa, bezpłatne świadczenia zdrowotne, pobieranie zasiłku dla bezrobotnych, zawieszanie i wznawianie zasiłku dla bezrobotnych;
- aktywne formy przeciwdziałania bezrobociu – prace interwencyjne, roboty publiczne, udział w organizowanych kursach lub szkoleniach;
- samozatrudnienie tj. założenie własnej firmy;

IX. ANALIZA SWOT

Szanse

- ✓ Polska w Unii Europejskiej.
- ✓ Możliwość pozyskania środków w szczególności:
 - fundusze z Unii Europejskiej,
 - fundusze pomocnicze,
 - możliwość uzyskania środków na programy celowe.
- ✓ Rozwój współpracy z organizacjami pozarządowymi.
- ✓ Rozwój agroturystyki i usług.
- ✓ Nawiązanie współpracy z zagranicą:
 - wymiana doświadczeń,
 - wykorzystanie doświadczeń w polu pomocy społecznej.
- ✓ Aktywność w zakresie działań i inicjatyw charytatywnych.
- ✓ Wzrost świadomości znaczenia problemów społecznych.
- ✓ Tendencja wzrostu grup o charakterze samopomocowym.
- ✓ Podjęcie publicznej dyskusji na temat zjawiska i problemów w kręgu patologii i zagrożeń społecznych.

Szanse lokalne

- ✓ Tworzenie niepublicznych instytucji opieki.
- ✓ Edukacja i podnoszenie świadomości ekologicznej mieszkańców.
- ✓ Tworzenie systemu wspierania działalności organów i organizacji na rzecz pomocy w rozwiązywaniu problemów społecznych.
- ✓ Koordynacja działalności w zakresie efektywnego wydatkowania środków finansowych na aktywne formy walki z bezrobociem.
- ✓ Zmniejszenie bezrobocia poprzez tworzenie systemu wsparcia dla małych i średnich przedsiębiorstw.
- ✓ Konsolidacja i aktywizacja środowisk przedsiębiorczych.

Zagrożenia

- ✓ Zbyt małe środki z budżetu państwa na zabezpieczenie potrzeb w zakresie pomocy społecznej.
- ✓ Zły stan finansów publicznych.
- ✓ Wady systemu prawnego obejmującego pomoc społeczną.
- ✓ Wzrost przestępczości i patologii wśród społeczeństwa.
- ✓ Przekazywanie zadań państwa do samorządów bez odpowiedniego zabezpieczenia finansowego.
- ✓ Niski stopień aktywności społecznej.
- ✓ Postępujące zubożenie licznych grup społeczeństwa.
- ✓ Malejąca liczba mieszkańców.
- ✓ Brak skutecznej polityki państwa w zakresie tworzenia nowych miejsc pracy i przeciwdziałania skutkom bezrobocia.

Zagrożenia lokalne

- ✓ Niewystarczająca liczba pracowników służb społecznych.
- ✓ Pogłębiające się bezrobocie.
- ✓ Nerozwijający się rynek pracy.
- ✓ Niewystarczające środki finansowe na prawidłowe funkcjonowanie instytucji pomocowych.
- ✓ Łatwy dostęp do środków powodujących uzależnienia (narkotyki, alkohol, papierosy).
- ✓ Wzrost demoralizacji i wysoki stopień zagrożenia patologią.

Mocne strony

- ✓ Działalność organizacji pozarządowych.
- ✓ Zadawalająca baza lokalowa instytucji i placówek pomocy społecznej.
- ✓ Podniesienie kwalifikacji pracowników sektora pomocy społecznej.
- ✓ Walory turystyczno - krajobrazowe regionu jako szansa zmniejszenia bezrobocia.

Słabe strony

- ✓ Niewystarczająca ilość placówek opiekuńczo – wychowawczych.
- ✓ Niewystarczające środki finansowe pomocy społecznej.
- ✓ Brak mieszkań chronionych i socjalnych.
- ✓ Niskie dochody ludności.
- ✓ Brak środowiskowych form wsparcia.
- ✓ Niska aktywność społeczności lokalnej.
- ✓ Brak ośrodków terapeutycznych.
- ✓ Ograniczenie możliwości swobodnego dostępu do opieki zdrowotnej, szczególnie lekarzy specjalistów.
- ✓ Problemy wychowawcze z dziećmi i młodzieżą.
- ✓ Ogólny brak środków finansowych na efektywną działalność samorządów.
- ✓ Duża ilość problemów społecznych na terenie powiatu.
- ✓ Duża odległość od wielkich aglomeracji.

X. LISTA PODSTAWOWYCH ZADAŃ:

1. Podnoszenie poziomu usług społecznych.
2. Doskonalenie systemu usług w zakresie opieki nad osobami starszymi.
3. Doskonalenie systemu usług w zakresie opieki nad osobami niepełnosprawnymi.
4. Podejmowanie działań zmierzających do ograniczenia przestępczości i patologii wśród dzieci i młodzieży.
5. Propagowanie idei i rozwijanie wolontariatu.
6. Tworzenie warunków sprzyjających rozwojowi wolontariatu.
7. Pozyskiwanie środków na pomoc społeczną.
8. Tworzenie mieszkań chronionych i socjalnych.
9. Polepszenie warunków realizacji pracy socjalnej w rodzinie.
10. Monitoring problemów społecznych.
11. Podnoszenie wiedzy rodziców w zakresie umiejętności wychowawczych.
12. Zapewnienie kontynuacji świetlic środowiskowych i tworzenie nowych w miarę potrzeb.
13. Wspieranie inicjatyw lokalnych.
14. Aktywizacja różnych grup społeczności lokalnej.
15. Propagowanie wzorców aktywności społecznej ludzi dorosłych.
16. Przeciwdziałanie zjawisku bezrobocia.
17. Tworzenie miejsc pracy dla absolwentów szkół średnich, wyższych.
18. Tworzenie nowych placówek pomocy społecznej w zależności od rozeznaczonych potrzeb i możliwości finansowych.
19. Utrzymanie już istniejących placówek pomocy społecznej.
20. Propagowanie idei kwalifikowania rodzin zastępczych i rodzin kontraktowych.
21. Utworzenie placówki dla osób w kryzysie – ośrodek interwencji kryzysowej (przemoc szeroko rozumiana).
22. Stworzenie sieci klubów pracy w gminach oraz warunków do powstania grup samopomocowych.
23. Doskonalenie systemu przepływu informacji na polu pomocy społecznej.
24. Doskonalenie systemu ochrony najmłodszych w rodzinach problemowych, zdeorganizowanych i zagrożonych.
25. Pozyskanie do współpracy organizacji społecznych i zawodowych, przedsiębiorców i ich związków, instytucji otoczenia biznesu (banki, firmy ubezpieczeniowe, kasy konsultingowe itp.).

26. Koordynacja działań różnych służb i instytucji (służba zdrowia, policja, szkoła, sąd) na rzecz rozwiązywania problemów społecznych.
27. Rozwijanie działań na rzecz środowisk marginalizowanych, biernych, słabo rozpoznawanych, izolujących się (rodzinnych i społecznych).
28. Współuczestniczenie samorządu, instytucji pomocy społecznej i aktywnych środowisk w kształtowaniu lokalnej polityki społecznej.
29. Usuwanie barier społecznych, technicznych i psychologicznych.
30. Doskonalenie kadr pomocy społecznej.
31. Profilaktyka uzależnień, zagrożeń i nieprzystosowania w środowisku dzieci i młodzieży.
32. Kształtowanie postaw obywatelskich i prospołecznych. Przewycięzanie obojętności na zagrożenia i problemy społeczne w otoczeniu.
33. Przełamywanie stereotypów w postrzeganiu pomocy społecznej, przeciwstawienie się postawom roszczeniowym, bierności.
34. Poprawa jakości świadczonych usług społecznych (wychowanie, opieka, terapia, praca socjalna, pomoc społeczna).
35. Integracja i aktywizacja społecznych jednostek i grup dotkniętych chorobą, upośledzeniem, przemocą w rodzinie.
36. Podejmowanie działań na rzecz opieki pedagogiczno-psychologicznej dzieci i młodzieży.

XI. MISJA

Rodzina jest sercem społeczeństwa -

zawsze wymaga troski, a czasem szybkiej i skutecznej pomocy ze strony wszystkich instytucji i organizacji społecznych do tego powołanych. Inwestowanie w tę pomoc jest opłacalne bo ratuje rodzinę,

serce naszej lokalnej społeczności.

XII. STRATEGIA

SPOŁECZNOŚĆ LOKALNA

I. Cele niezbędne

1. Wzmacnianie integracji i współpracy wszystkich podmiotów działających na polu pomocy społecznej.

Kierunki działań:

- stałe monitorowanie problemów społecznych,
- doskonalenie przepływu informacji,
- powoływanie w razie potrzeby zespołu koordynującego działanie różnych służb, i instytucji (służba zdrowia, policja, instytucje oświatowe, służby zatrudnienia) na rzecz rozwiązywania problemów społecznych.

2. Rozwijanie działań wspierających środowisko rodzinne.

Kierunki działań:

- zapobieganie marginalizacji problemów,
- prawidłowe wypełnianie ról rodzicielskich,
- zintegrowany system profilaktyki i opieki nad dzieckiem i rodziną,
- oddziaływanie wychowawcze na młode pokolenie,
- rozwijanie świadomości i wiedzy młodego pokolenia o rynku pracy i znaczeniu aktywności zawodowej dla rodziny,
- tworzenie programów pomocy dziecku i rodzinie.

3. Współuczestniczenie samorządu, instytucji pomocy społecznej i aktywnych środowisk w kształtowaniu polityki społecznej.

Kierunki działań:

- wspólne planowanie działań,
- organizowanie lobbingu na rzecz proponowanych zmian i uzgodnionych rozwiązań,
- inicjowanie i wspieranie korzystnych zmian w regulacjach prawnych.

II. Cele pierwszorzędne

1. Aktywizowanie różnych grup społeczności lokalnej, wykorzystywanie ich własnych możliwości do rozwiązywania problemów w lokalnej skali.

Kierunki działań:

- zapobieganie izolacji osób starszych i niepełnosprawnych,
- działania wspierające grupy dysfunkcyjne,
- organizowanie imprez integracyjnych o zasięgu lokalnym i ponad lokalnym,
- wspieranie inicjatyw lokalnych,
- doskonalenie systemu usług.

2. Uaktywnienie lokalnych organizacji pozarządowych i wspieranie ich w działaniach na rzecz rozwiązywania problemów społecznych.

Kierunki działań:

- zlecenie działań z zakresu pomocy społecznej,
- wspieranie finansowe (pomoc w pozyskiwaniu dodatkowych źródeł finansowania zadań, pomoc w pozyskiwaniu sponsorów),
- działania integracyjne na rzecz środowiska,
- szkolenia,
- doradztwo metodyczne,
- rozwój poradnictwa zawodowego.

3. Propagowanie wzorców aktywności społecznej.

Kierunki działań:

- tworzenie warunków sprzyjających rozwojowi wolontariatu,
- kreowanie liderów lokalnych,
- aktywizowanie środowiska obszarów biedy.

III. Cele drugorzędne

1. Wzmocnienie poczucia współodpowiedzialności i poczucia sprawstwa w małych społecznościach i środowiskach.

2. Działania wspomagające osoby i rodziny znajdujące się w trudnej sytuacji życiowej.

3. Wzmocnienie poczucia bezpieczeństwa wśród społeczności lokalnej.

INFRASTRUKTURA

I. Cele niezbędne

1. Podjęcie działań w kierunku utrzymania i rozwoju istniejących placówek pomocy społecznej.

Kierunki działań:

- utrzymanie istniejących placówek pomocy społecznej,
- zwiększenie miejsc pracy w zależności od pojawiających się potrzeb.

2. Stała poprawa jakości świadczonych usług społecznych (wychowanie, opieka, terapia, praca socjalna, pomoc socjalna, zatrudnienie itp.).

Kierunki działań:

- dostępność świadczonych usług,
- dokładne rozpoznanie środowisk marginalizowanych, biernych, słabo rozpoznawanych, izolujących się (rodzinnych i społecznych).

3. Tworzenie warunków sprzyjających dostosowaniu instytucji pomocy społecznej do zmieniających się potrzeb.

Kierunki działań:

- dokładne określenie potrzeb,
- ocena realizacji kosztów,
- zapewnienie poparcia władz lokalnych,
- dostosowanie bazy lokalowej,
- doskonalenie zawodowe pracowników pomocy społecznej.

II. Cele pierwszorzędne

1. Podjęcie działań mających na celu wykorzystanie istniejącej, niezagospodarowanej bazy lokalowej.

Kierunki działań:

- zagospodarowanie istniejącej bazy rekreacyjno-sportowej dla dzieci i młodzieży (placów zabaw, boisk szkolnych),
- rozwój świetlic środowiskowych,
- tworzenie mieszkań chronionych, socjalnych,
- zaktywizowanie środowisk poprzez różne formy kształcenia dorosłych.

2. Podjęcie działań w kierunku tworzenia placówek i ośrodków działających na rzecz poszczególnych grup społecznych.

Kierunki działań:

- tworzenie placówek dla osób w kryzysie i dotkniętych przemocą domową np. ośrodek interwencji kryzysowej,
- tworzenie placówek dla osób starszych, niepełnosprawnych, chorych psychicznie w miarę pojawiających się potrzeb,
- zapewnienie opieki i wychowania dzieciom i młodzieży z problemami poprzez stosowane programy i działania instytucji.

3. Podjęcie działań ukierunkowanych na umożliwienie poprawy funkcjonowania grup dysfunkcyjnych (z niepełnosprawnością).

Kierunki działań:

- likwidacja barier społecznych, architektonicznych, urbanistycznych, transportowych i technicznych oraz w komunikowaniu się,
- budowa, rozbudowa i modernizacja obiektów służących szeroko pojętej rehabilitacji.

III. Cele drugorzędne

- 1. Tworzenie nowych placówek pomocy społecznej w zależności od rozeznanych potrzeb.**
- 2. Podjęcie działań w celu polepszenia warunków pracy kadry instytucji pomocy społecznej.**

EDUKACJA

I. Cele niezbędne

1. Kreowanie aktywnego stosunku społeczeństwa do rozwiązywania problemów społecznych.

Kierunki działań:

- zmiana wizerunku funkcjonowania systemu pomocy społecznej,
- lobbowanie zagadnień na rzecz ustalenia przez samorządy rozwiązywania problemów społecznych za priorytetowe,
- monitoring problemów społecznych,
- promocja efektów działania.

2. Podnoszenie kwalifikacji osób działających na rzecz rozwiązywania problemów społecznych.

Kierunki działań:

- profesjonalizacja kadry pomocy społecznej,
- tworzenie dostępnych bibliotek literatury na temat pracy społecznej,
- szkolenie specjalistów z różnych dziedzin rozwiązywania problemów społecznych,
- szerokie różnicowanie kwalifikacji,
- organizacja szkoleń na szczeblu lokalnym i powiatowym,
- zapewnienie dostępu do kursów i szkoleń.

3. Podjęcie działań w zakresie wczesnej profilaktyki zagrożeń wśród dzieci i młodzieży.

Kierunki działań:

- podnoszenie wiedzy nauczycieli, pracowników socjalnych, szkolenie specjalistów,
- podnoszenie wiedzy rodziców w zakresie umiejętności wychowawczych,
- edukacja rodziny,
- wczesna edukacja dzieci i młodzieży w zakresie oświaty zdrowotnej, ochrony przed uzależnieniami i wiedzy o rynku pracy.

II. Cele pierwszorzędne

1. Podjęcie działań w kierunku ułatwienia dostępu do informacji i edukacji w społeczności lokalnej.

Kierunki działań:

- publikacje,
- informatory,
- lokalna prasa i telewizja,
- doskonalenie systemu przepływu informacji dotyczących działań obejmujących rozwiązywanie problemów społecznych,
- utrzymanie i rozszerzanie poradnictwa w zakresie świadomości praw i obowiązków obywatelskich.

2. Podjęcie działań w kierunku podniesienia wiedzy społeczeństwa w zakresie zagrożeń i chorób społecznych.

Kierunki działań:

- wykorzystanie środków przekazu w celu podniesienia świadomości społeczeństwa na temat zagrożeń,
- promowanie zdrowego stylu życia,
- włączenie się służb medycznych w działania profilaktyczne i edukacyjne.

3. Tworzenie nowego systemu pracy służb społecznych w kierunku efektywnych działań w środowisku lokalnym.

Kierunki działań:

- wymiana wiedzy i doświadczeń między wszystkimi sektorami pomocy społecznej,
- specjalizacje,
- kursy,
- szkolenia,
- umożliwienie kształcenia wolontariuszy, członków organizacji pozarządowych.

III. Cele drugorzędne

- 1. Kształtowanie pozytywnego wizerunku instytucji działających na rzecz rozwiązywania problemów społecznych.**
- 2. Podnoszenie wiedzy środowiska rodzinnego w zakresie umiejętności opieki nad osobami z problemami.**
- 3. Wymiana i wykorzystywanie doświadczeń z zagranicą na polu rozwiązywania problemów społecznych.**

I. Cele niezbędne.

1. Podjęcie starań w kierunku terminowego i kompleksowego przekazywania środków finansowych na zadania zlecone.

Kierunki działań:

- realizacja zadań ustawowych przez ośrodki pomocy społecznej, Powiatowe Centrum Pomocy Rodzinie i placówki pomocy społecznej oraz Powiatowy Urząd Pracy,
- terminowe przekazywanie dotacji,
- uwzględnienie bilansu potrzeb w kwestii zatwierdzenia budżetu.

2. Podjęcie starań o: zabezpieczenie środków finansowych na utrzymanie standardów i rozwój placówek pomocy społecznej oraz utrzymanie placówek już istniejących.

Kierunki działań:

- doposażenie placówek już istniejących (modernizacja),
- zapewnienie płac na wzrastające etaty w związku z wzrastającą ilością zadań,
- powstrzymanie odpływu wykwalifikowanej kadry w sektorze pomocy społecznej i służb zatrudnienia.

3. Podjęcie starań o: zwiększenie nakładów finansowych na pomoc społeczną i przeciwdziałanie skutkom bezrobocia.

Kierunki działań:

- określenie hierarchizacji potrzeb,
- efektywny i racjonalny podział środków finansowych i ich wykorzystanie,
- dostęp do informacji o źródłach finansowania,
- nakłady na system wsparcia małych i średnich przedsiębiorstw,
- środki finansowe na szeroko rozumianą profilaktykę w szczególności dzieci i młodzieży (np. przeciwdziałanie patologiom),
- środki finansowe na dofinansowanie programów rynku pracy realizowanych przez Powiatowy Urząd Pracy w Żninie,
- środki finansowe na przeszkolenie specjalistów (np. w zakresie uzależnień, pracy z rodziną); przeszkolenie realizatorów, wykonawców określonych zadań; przeszkolenie doradców zawodowych.

II. Cele pierwszorzędne

1. Podjęcie starań w kierunku pozyskania pozabudżetowych środków finansowych na rzecz rozwiązywania problemów społecznych.

Kierunki działań:

- opracowanie i wdrażanie programów wykorzystujących finansowanie ze środków pomocowych,
- pozyskanie środków z programów Unii Europejskiej, funduszy celowych i innych,
- rozwój współpracy z zagranicą; wymiana i wykorzystanie doświadczeń; korzystanie z pomocy charytatywnej.

2. Zabezpieczenie środków finansowych na podnoszenie kwalifikacji pracowników placówek pomocy społecznej i służb zatrudnienia.

Kierunki działań:

- profesjonalizacja kadry pomocy społecznej w ośrodkach pomocy społecznej, Powiatowym Centrum Pomocy Rodzinie, domach pomocy społecznej, placówkach opiekuńczo-wychowawczych i innych zgodnie z ustawą o pomocy społecznej,
- rozwijanie ruchu wolontarystycznego,
- organizacja szkoleń na szczeblu lokalnym i powiatowym,
- zapewnienie dostępu do kursów i szkoleń.

3. Wspieranie finansowe organizacji pozarządowych.

Kierunki działań:

- dofinansowanie różnego rodzaju działań wspólnych na rzecz rozwiązywania problemów społecznych,
- przekazywanie środków na realizację zadań pomiędzy różnymi instytucjami i organizacjami.

III. Cele drugorzędne

- 1. Zabezpieczenie środków finansowych na powstanie nowych placówek pomocy społecznej w zależności od zaistniałych potrzeb.**
- 2. Pozyskanie do współpracy, organizacji społecznych i zawodowych, przedsiębiorców i ich związków, instytucji otoczenia biznesu (banki, firmy ubezpieczeniowe).**
- 3. Wspieranie rozwiązań prawnych sprzyjających ustaleniu minimum socjalnego.**

XIII. ZESPÓŁ POWOŁANY DO OPRACOWANIA STRATEGII ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH POWIATU

ŻNIŃSKIEGO

- 1. Maria Zwolenkiewicz – Dyrektor Powiatowego Centrum Pomocy Rodzinie w Żninie.**
- 2. Barbara Bogucka – Dyrektor Powiatowego Urzędu Pracy w Żninie.**
3. Maria Bursztyńska – Dyrektor Miejskiego Ośrodka Pomocy Społecznej w Żninie.
4. Dorota Dokładna – Dyrektor Miejsko-Gminnego Ośrodka Pomocy Społecznej w Barcinie.
- 5. Joanna Malak – Kierownik Miejsko-Gminnego Ośrodka Pomocy Społecznej w Janowcu Wielkopolskim.**
6. Barbara Michalczak – Kierownik Gminnego Ośrodka Pomocy Społecznej w Gąsawie.
- 7. Mariola Kuchcińska – Kierownik Gminnego Ośrodka Pomocy Społecznej w Rogowie.**
8. Beata Januskiewicz – p.o. Kierownika Miejskiego Ośrodka Pomocy Społecznej w Łabiszynie.
- 9. Halina Rosiak – Dyrektor Poradni Psychologiczno-Pedagogicznej w Żninie.**
10. Jadwiga Jeziorna – Przewodnicząca Gminnej Komisji Rozwiązywania Problemów Alkoholowych w Żninie.
- 11. Krystyna Błaszak – Przewodnicząca Gminnej Komisji Rozwiązywania Problemów Alkoholowych w Barcinie.**
12. Aleksandra Klinger – Przewodnicząca Gminnej Komisji Rozwiązywania Problemów Alkoholowych w Łabiszynie.
- 13. Katarzyna Sztylke – Przewodnicząca Gminnej Komisji Rozwiązywania Problemów Alkoholowych w Janowcu Wielkopolskim.**
14. Barbara Krygier – Przewodnicząca Gminnej Komisji Rozwiązywania Problemów Alkoholowych w Gąsawie.
15. Piotr Stachowiak – Komendant Powiatowy Policji w Żninie.
16. Leszek Kowalski – Dyrektor Zespołu Szkół Ponadgimnazjalnych im. Marii Karłowskiej w Żninie.
17. Andrzej Kurek – Dyrektor Liceum Ogólnokształcącego im. Braci Śniadeckich w Żninie.
18. Tomasz Ratajczak – Dyrektor Zespołu Szkół Ekonomiczno-Handlowych w Żninie.
19. Jacek Pietraszko – Dyrektor Zespołu Publicznych Szkół nr 1 w Żninie.
20. Jacek Superczyński – Dyrektor Zespołu Publicznych Szkół w Gąsawie.
- 21. Grzegorz Piechowiak – Dyrektor Zespołu Szkół Ponadgimnazjalnych w Janowcu Wielkopolskim.**

22. Mirosław Walczak – przedsiębiorca.

23. Marian Kowalewski – Sołtys Lubcza.

24. Jan Linette – Sołtys Gącza.

25. Teresa Nyka – Sołtys Skarbienic.

26. Jan Cienguszewski – Sołtys Sielca.

27. Zofia Kiernożek – Sołtys Jaroszewa.

* Osoby wypisane pogrubioną czcionką brały udział w debacie społecznej.

**XIV. HARMONOGRAM WDRAŻANIA STRATEGII
ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH POWIATU
ŻNIŃSKIEGO**

<i>Lp.</i>	<i>Zadania</i>	<i>Odpowiedzialni</i>	<i>Termin realizacji</i>
1.	Zebranie danych, przeprowadzenie badań i opracowanie Strategii przez Zespół Opracowujący i Powiatowe Centrum Pomocy Rodzinie w Żninie.	Zespół Opracowujący Strategię	31.07.2010 r.
2.	Konsultacje z Ośrodkami Pomocy Społecznej.	PCPR	31.08.2010 r.
3.	Debata Społeczna.	PCPR	07.12.2010 r.
4.	Przedłożenie projektu Strategii Zarządowi Powiatu Żnińskiego.	PCPR	12.01.2011 r.
5.	Przedłożenie Strategii Radnym Powiatu Żnińskiego.	PCPR	31.01.2011 r.
6.	Przesłanie Strategii do Regionalnego Ośrodka Polityki Społecznej w Toruniu.	PCPR	15.02.2011 r.
7.	Przygotowanie programów operacyjnych ze szczególnym uwzględnieniem projektów i zadań mogących uzyskać wsparcie ze środków pomocowych.	Wszystkie podmioty działające na polu pomocy społecznej	lata 2011-2015
8.	Realizacja zadań określonych poszczególnymi projektami zgodnie z harmonogramem przyjętym w programach operacyjnych.	Wszystkie podmioty działające na polu pomocy społecznej	lata 2011-2015