

**Uchwała Nr XLII/258/14
Rady Powiatu w Rybniku
z dnia 26 czerwca 2014 r.**

**w sprawie przyjęcia Powiatowej Strategii Rozwiązywania Problemów Społecznych
w Powiecie Rybnickim na lata 2014-2023**

Na podstawie art. 12 pkt 11 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 2013 r. poz.595 z późn. zm.), art. 19 pkt 1, art. 112 ust. 13 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. z 2013 r. poz. 182) na wniosek Komisji ds. Rodziny, Zdrowia, Opieki Społecznej i Wspierania Osób Niepełnosprawnych Rada Powiatu uchwała się, co następuje:

§ 1.

Przyjmuje się Powiatową Strategię Rozwiązywania Problemów Społecznych w Powiecie Rybnickim na lata 2014-2023, stanowiącą załącznik do niniejszej uchwały.

§ 2.

Traci moc uchwała Nr XLIII/204/02 Rady Powiatu w Rybniku z dnia 23 maja 2002 r. w sprawie przyjęcia „Strategii rozwiązywania problemów społecznych powiatu rybnickiego”.

§ 3.

Wykonanie uchwały powierza się Zarządowi Powiatu Rybnickiego.

§ 3.

Uchwała wchodzi w życie z dniem podjęcia.

RADCA PRAWNY

mgr Stanisław Cichecki
ADWOKAT

PRZEWODNICZĄCY RADY

Jan Tokarz

Uzasadnienie

Zgodnie z art. 19 pkt 1 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. z 2013 r. poz. 182) 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 - po konsultacji z właściwymi terytorialnie gminami.

Opracowanie niniejszej Strategii stało się konieczne z uwagi na fakt dostosowania obowiązujących obecnie przepisów do działań realizowanych i planowanych do wykonania w sferze pomocy społecznej. Strategia rozwiązywania problemów społecznych Powiatu Rybnickiego podjęta uchwałą Rady Powiatu dnia 23 maja 2002 r. jest obecnie dokumentem, który nie odzwierciedla faktycznych możliwości prawnych zmierzających do obecnego rozwoju pomocy społecznej w Powiecie Rybnickim.

Projekt niniejszej strategii był konsultowany z właściwymi terytorialnie gminami. W związku z powyższym, przedkłada się niniejszy projekt uchwały.

**STRATEGIA ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH
W POWIECIE RYBNICKIM NA LATA 2014-2023**

opracowanie: dr Agata Zygmunt

konsultacja naukowa: dr Andrzej Górny

RYBNIK 2013

SPIS TREŚCI

WSTĘP	4
1. PRAWNE UWARUNKOWANIA STRATEGII ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH	7
1.1. Regulacje prawne	7
1.2. Zgodność strategii z dokumentami międzynarodowymi, krajowymi i regionalnymi	8
2. SYTUACJA SPOŁECZNO-DEMOGRAFICZNA POWIATU	11
2.1. Powierzchnia, stan i gęstość zaludnienia powiatu	11
2.2. Struktura ludności powiatu według płci i wieku	12
2.3. Ruch naturalny ludności powiatu	14
3. POMOC RODZINIE I PIECZA ZASTĘPCZA W POWIECIE RYBNICKIM	17
3.1. Pomoc społeczna w powiecie rybnickim	17
3.1.1. Organizacja pomocy społecznej w powiecie rybnickim	17
3.1.2. Zakres pomocy społecznej udzielanej w powiecie rybnickim	20
3.1.3. Świadczenia rodzinne w powiecie rybnickim	27
3.1.4. Analiza SWOT – pomoc społeczna w powiecie rybnickim	30
3.1.5. Cel strategiczny i cele operacyjne dotyczące pomocy społecznej	31
3.1.6. Zadania wynikające z realizacji celu strategicznego i celów operacyjnych dotyczących pomocy społecznej	31
3.2. Piecza zastępcza w powiecie rybnickim	35
3.2.1. Diagnoza pieczy zastępczej w powiecie	35
3.2.1.1. Instytucjonalna piecza zastępcza w powiecie	41
3.2.1.2. Rodzinna piecza zastępcza w powiecie	44
3.2.2. Program Rozwoju Pieczy Zastępczej w Powiecie Rybnickim na lata 2012-2014	49
3.2.3. Powiatowy Program Pomocy Dziecku i Rodzinie na lata 2009-2015	51
3.2.4. Analiza SWOT – piecza zastępcza w powiecie rybnickim	53
3.2.5. Cel strategiczny i cele operacyjne dotyczące pieczy zastępczej	54
3.2.6. Zadania wynikające z realizacji celu strategicznego i celów operacyjnych dotyczących pieczy zastępczej	54
3.3. Przemoc w rodzinie w powiecie rybnickim	58
3.3.1. Diagnoza problemu przemocy w rodzinie w powiecie rybnickim	58
3.3.2. Powiatowy Program Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie w Powiecie Rybnickim na lata 2012-2016	64
3.3.3. Analiza SWOT – przemoc w rodzinie w powiecie rybnickim	67
3.3.4. Cel strategiczny i cele operacyjne dotyczące przemocy w rodzinie	68
3.3.5. Zadania wynikające z realizacji celu strategicznego i celów operacyjnych dotyczących przemocy w rodzinie	68
4. PROBLEM NIEPEŁNOSPRAWNOŚCI W POWIECIE	71
4.1. Diagnoza problemu niepełnosprawności w powiecie rybnickim	71

4.1.1.	Skala zjawiska niepełnosprawności w powiecie rybnickim	72
4.1.2.	Instytucje udzielające pomocy społecznej osobom niepełnosprawnym w powiecie... ..	76
4.1.3.	Skala pomocy udzielanej osobom niepełnosprawnym w powiecie rybnickim.....	79
4.2.	Powiatowy Program Działań na Rzecz Osób Niepełnosprawnych na lata 2011-2016.....	82
4.3.	Analiza SWOT – niepełnosprawność w powiecie rybnickim.....	85
4.4.	Cel strategiczny i cele operacyjne dotyczące rozwiązywania problemów osób niepełnosprawnych w powiecie.....	86
4.5.	Zadania wynikające z realizacji celu strategicznego i celów operacyjnych dotyczących rozwiązywania problemów osób niepełnosprawnych w powiecie	86
5.	PROBLEMY RYNKU PRACY W POWIECIE	92
5.1.	Diagnoza aktywizacji zawodowej w powiecie rybnickim.....	92
5.2.	Problem bezrobocia w powiecie.....	93
5.3.	Analiza SWOT – rynek pracy w powiecie rybnickim	101
5.4.	Cel strategiczny i cele operacyjne dotyczące rozwiązywania problemów rynku pracy w powiecie.....	102
5.5.	Zadania wynikające z realizacji celu strategicznego i celów operacyjnych dotyczących problemów rynku pracy w powiecie.....	102
6.	AKTYWNOŚĆ SPOŁECZNA MIESZKAŃCÓW POWIATU	107
6.1.	Diagnoza aktywności społecznej mieszkańców powiatu	107
6.2.	Program Współpracy Powiatu Rybnickiego z Organizacjami Pozarządowymi i Innymi Podmiotami.....	110
6.3.	Analiza SWOT – aktywność obywatelska w powiecie rybnickim	112
6.4.	Cel strategiczny i cele operacyjne dotyczące poprawy aktywności społecznej mieszkańców powiatu	113
6.5.	Zadania wynikające z realizacji celu strategicznego i celów operacyjnych dotyczących poprawy aktywności społecznej mieszkańców powiatu.....	113
7.	ZAŁOŻENIA STRATEGII POWIATU RYBNICKIEGO.....	118
7.1.	Misja strategii.....	118
7.2.	Adresaci strategii.....	118
7.3.	Zestawienie celów strategicznych i zadań do realizacji	118
7.4.	System zarządzania realizacją strategii.....	125
7.5.	Monitoring i system aktualizacji strategii	125
7.6.	Źródła finansowania.....	128
BIBLIOGRAFIA.....		129
NETOGRAFIA.....		129
SPIS TABEL.....		130
SPIS WYKRESÓW.....		132
SPIS RYSUNKÓW		132
SPIS DIAGRAMÓW		132

WSTĘP

Polityka społeczna w Polsce przeszła w ostatnich latach znaczącą ewolucję. Proces zmian dotyczy zarówno jej zaplecza instytucjonalnego i związanych z nim przeobrażeń w obszarze kompetencji i zadań poszczególnych podmiotów odpowiedzialnych za jej prowadzenie, jak również instrumentów polityki społecznej oraz zakresu jej przedmiotowego oddziaływania. Dystynktywną cechą współczesnej polityki społecznej jest jej decentralizacja, która pociąga za sobą potrzebę kreowania polityki społecznej w wymiarze lokalnym. Zasada decentralizacji, realizowana w polskiej polityce społecznej polega na tym, że państwo jest autorem jej ogólnych celów i zasad, zaś podmiotami je realizującymi są samorządy, organizacje pozarządowe lub prywatne. Z kolei terenem realizacji polityki społecznej jest gmina i powiat¹. U podstaw decentralizacji polityki społecznej leży założenie o skuteczności reagowania podmiotów na ujawniające się problemy lokalne, która na poziomie lokalnym jest większa, aniżeli na szczeblu centralnym. Inne przesłanki, wskazujące na zasadność prowadzenia lokalnej polityki społecznej to: trafne rozpoznawanie poszczególnych środowisk, lepsze możliwości wykorzystania lokalnego potencjału społecznego oraz uwzględnienie lokalnej specyfiki przy formułowaniu diagnozy społecznej².

Decentralizacja polityki społecznej przyczynia się niewątpliwie do wzrostu znaczenia samorządu terytorialnego. Jak twierdzą Jerzy Krzyszkowski i Justyna Przywojska, podstawą funkcjonowania samorządu terytorialnego w Polsce jest jego samorządność i samodzielność, a „władze lokalne nie są już jedynie administracją odpowiedzialną za realizację obligatoryjnych zadań publicznych. Zasadniczą funkcją zarządzania w sektorze publicznym staje się koordynacja procesów zachodzących w coraz bardziej złożonym życiu społecznym”³. W celu realizacji tej funkcji stosuje się coraz częściej zarządzanie strategiczne, które daje władzom lokalnym możliwość koordynowania zachowań poszczególnych członków wspólnoty oraz inspirowania, wspomaganie i kontrolowanie procesów społeczno-gospodarczych na danym terenie.

Jednym z elementów planowania strategicznego w obszarze polityki społecznej jest tworzenie strategii rozwiązywania problemów społecznych. W myśl Art. 16b. *Ustawy o pomocy społecznej* z dnia 12 marca 2004 r. (Dz. U. z 2009 r. Nr 175, poz. 1362 – tekst jednolity z późn. zm.) strategię rozwiązywania problemów społecznych opracowują gmina i powiat.

Z perspektywy socjologicznej strategią można nazwać „(...) uogólnione, stosunkowo trwałe i częste, choć nie zawsze realizowane w toku działalności prowadzonej przez wyspecjalizowane organizacje, wzory interwencji społecznych”⁴. Definicja ta kładzie nacisk na sposób dokonywania zmiany społecznej, jednak Izabela Rybka i Dobroniega Trawkowska uważają, że w przypadku strategii kluczową kwestią jest określenie długofalowych, priorytetowych celów strategii. Ich zdaniem strategia jest dokumentem, w którym na podstawie rzetelnej diagnozy formułuje się cele priorytetowe i kierunki działania, jak również spodziewane i pożądane rezultaty planowanych działań oraz wskaźniki społeczne, które pozwolą ocenić, czy pojawił się oczekiwany rezultat. Autorki

¹ J. Krzyszkowski, J. Przywojska, *Lokalne strategie rozwiązywania problemów społecznych jako instrument decentralizacji polityki społecznej*, w: *Strategie w polityce społecznej*, red. M. Grewiński, A. Karwacki, Warszawa 2009, s. 222.

² Tamże, s. 223.

³ Tamże, s. 228-229.

⁴ K. Frieske, P. Poławski, *Opieka i kontrola*, Warszawa 1996, s. 15.

zwracają przy tym uwagę, że określenie konkretnych i mierzalnych rezultatów planowanych działań pozwala na prowadzenie monitoringu strategii. Dodatkowo w strategii wskazuje się podmioty odpowiedzialne za realizację konkretnych działań w niej wykazanych⁵.

Wskazanym wyżej założeniom odpowiadają przepisy Ustawy, które określają zawartość dokumentu, jakim jest strategia rozwiązywania problemów społecznych. Stanowią one, że strategia powinna zawierać w szczególności:

1. diagnozę sytuacji społecznej;
2. prognozę zmian w zakresie objętym strategią;
3. określenie:
 - a. celów strategicznych projektowanych zmian,
 - b. kierunków niezbędnych działań,
 - c. sposobu realizacji strategii oraz jej ram finansowych,
 - d. wskaźników realizacji działań.

Strategia powinna ponadto spełniać kilka dodatkowych kryteriów⁶. Są nimi:

- 1) apolityczność, która wynika z faktu, że strategia jest dokumentem opracowanym na okres dłuższy niż czteroletnia kadencja władz samorządowych w celu skutecznego i efektywnego rozwiązywania problemów;
- 2) zharmonizowanie z postanowieniami innych dokumentów przyjętych na różnych szczeblach władzy publicznej;
- 3) założenie o realizacji zasady subsydiarności planowanych w ramach strategii przedsięwzięć – w tworzenie i realizację strategii powinny zostać włączone na zasadach wzajemnych korzyści i partnerstwa wszystkie grupy, których dotyczy strategia.

Literatura przedmiotu wyróżnia trzy warianty strategii rozwiązywania problemów społecznych w zależności od tego, czy ma ona być dokumentem pomocy społecznej, czy lokalnej polityki społecznej⁷. Pierwszym, a zarazem podstawowym wariantem, jest strategia strukturalno-funkcjonalna, która służy do sprawnego realizowania ustawowych zadań pomocy społecznej przez podmioty publiczne i niepubliczne, stosownie do posiadanych przez nie zasobów i możliwości. Wariant ten jest podstawowym programem działania pomocy społecznej i służy jedynie do organizowania pracy polegającej na realizowaniu zadań ustawowych.

Wariant drugi jest również realizowany na gruncie pomocy społecznej i także opiera się na założeniu, że pomoc społeczna jest jedyną instytucją odpowiedzialną za rozwiązywanie problemów społecznych. Różni się on od wariantu poprzedniego tym, że służy do prowadzenia działań długofalowych, ukierunkowanych na rozwiązywanie faktycznie istniejących problemów, a nie ograniczających się tylko do wykonywania zadań założonych w ustawie.

⁵ I. Rybka, D. Trawkowska, *Wytyczne do tworzenia samorządowych strategii rozwiązywania problemów społecznych*, w: *Strategie...*, dz. cyt., s. 251.

⁶ Tamże.

⁷ Tamże, s. 251-153.

Tym, co odróżnia trzeci wariant strategii od dwóch poprzednich jest założenie, że pomoc społeczna nie jest jedyną instytucją odpowiedzialną za rozwiązywanie problemów społecznych. Zwraca się tu w szczególności uwagę na funkcje koordynacyjne służb socjalnych oraz konieczność współpracy ze służbami rynku pracy, placówkami oświatowo-wychowawczymi, kulturalnymi itp. Założenia strategii są odnoszone do planów rozwoju społeczno-gospodarczego powiatu i przy zaangażowaniu różnych instytucji publicznych oraz pozarządowych, jak również ekspertów. Tak opracowane programy strategiczne są złożone, wieloaspektowe i wieloletnie, zaś ich realizacja wymaga zaangażowania i stałej współpracy różnych instytucji powiatowych i organizacji pozarządowych. Zgodnie z rekomendacjami specjalistów, ten wariant strategii rozwiązywania problemów społecznych jest najbardziej optymalny, jako że obejmuje spójny system działań profilaktycznych i naprawczych ukierunkowanych na wywołanie trwałej zmiany społecznej w danej wspólnocie lokalnej.

Wskazane powyżej argumenty zadecydowały o tym, że niniejsza strategia została przygotowana zgodnie z założeniami wariantu trzeciego. Zawarto w niej charakterystykę demograficzną powiatu, ukazującą stan i strukturę populacji powiatu rybnickiego, jak również omówiono najważniejsze zjawiska związane z ruchem naturalnym ludności. Dokonano ponadto diagnozy stopnia zaspokojenia potrzeb mieszkańców powiatu poprzez analizę danych dotyczących pomocy rodzinie i pieczy zastępczej, problemu niepełnosprawności, rynku pracy oraz aktywności społecznej mieszkańców powiatu. Na podstawie zanalizowanych danych sformułowano misję strategii, cele strategiczne, cele szczegółowe oraz zadania przewidziane do realizacji przez podmioty odpowiedzialne za wdrażanie strategii. Określono także wskaźniki realizacji poszczególnych zadań, jak również wskazano źródła finansowania oraz opisano system zarządzania strategią i warunki monitorowania jej wdrażania.

1. PRAWNE UWARUNKOWANIA STRATEGII ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH

1.1. Regulacje prawne

Opracowanie Strategii Rozwiązywania Problemów Społecznych Powiatu Rybnickiego na lata 2012-2024 oraz jej wdrażanie, odpowiada właściwym przepisom prawnym, do których należą:

- ustawa z dnia 12 marca 2004 r. *o pomocy społecznej* (Dz. U. z 2009 r. Nr 175, poz. 1362 – tekst jednolity z późn. zm.);
- ustawa z dnia 8 marca 1990 r. *o samorządzie gminnym* (Dz. U. z 2001 r. Nr 142, poz. 1591 – tekst jednolity z późn. zm.);
- ustawa z dnia 9 czerwca 2011 r. *o wspieraniu rodziny i systemie pieczy zastępczej* (Dz. U. Nr 149, poz. 887 z późn. zm.);
- ustawa z dnia 24 kwietnia 2003 r. *o działalności pożytku publicznego i o wolontariacie* (Dz. U. z 2010 r. Nr 234, poz. 1536 – tekst jednolity z późn. zm.);
- ustawa z dnia 20 kwietnia 2004 r. *o promocji zatrudnienia i instytucjach rynku pracy* (Dz. U. z 2008 r. Nr 69, poz. 415 – tekst jednolity z późn. zm.);
- ustawa z dnia 29 lipca 2005 r. *o przeciwdziałaniu przemocy w rodzinie* (Dz. U. z 2005 r. Nr 180, poz. 1493 z późn. zm.);
- ustawa z dnia 29 lipca 2005 r. *o przeciwdziałaniu narkomanii* (Dz. U. z 2012 r. poz. 124 – tekst jednolity z późn. zm.);
- ustawa z dnia 26 października 1982 r. *o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi* (Dz. U. z 2007 r. Nr 70, poz. 473 – tekst jednolity z późn. zm.);
- ustawa z dnia 7 września 1991 r. *o systemie oświaty* (Dz. U. z 2004 r. Nr 256, poz. 2572 – tekst jednolity z późn. zm.);
- ustawa z dnia 15 kwietnia 2011 r. *o działalności leczniczej* (Dz. U. Nr 112, poz. 654 – tekst jednolity z późn. zm.);
- ustawa z dnia 4 lutego 2011 r. *o opiece nad dziećmi w wieku do lat 3* (Dz. U. Nr 45, poz. 235);
- ustawa z dnia 28 listopada 2003 r. *o świadczeniach rodzinnych* (Dz. U. 2006 nr 139 poz. 992 – tekst jednolity z późn. zm.);
- ustawa z dnia 13 czerwca 2003 r. *o zatrudnieniu socjalnym* (Dz. U. 2011 nr 43 poz. 225 – tekst jednolity z późn. zm.);
- ustawa z dnia 19 sierpnia 1994 r. *o ochronie zdrowia psychicznego* (Dz. U. 2011 nr 231 poz. 1375 – tekst jednolity z późn. zm.);
- ustawa z dnia 27 sierpnia 1997 r. *o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych* (Dz. U. 2011 nr 127 poz. 721 – tekst jednolity z późn. zm.);
- ustawa z dnia 27 sierpnia 2004 r. *o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych* (Dz. U. 2008 nr 164 poz. 1027 – tekst jednolity z późn. zm.).

1.2. Zgodność strategii z dokumentami międzynarodowymi, krajowymi i regionalnymi

Założenia Strategii Rozwiązywania Problemów Społecznych dla Powiatu Rybnickiego są zgodne z długookresowym programem rozwoju społeczno-gospodarczego Unii Europejskiej, który został sformułowany w dokumencie **Europa 2020 – Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu**. Strategia Rozwiązywania Problemów Społecznych dla Powiatu Rybnickiego nawiązuje do następujących celów głównych strategii „Europa 2020”:

- zwiększenie stopy zatrudnienia osób w wieku 20-64 lat do co najmniej 75%;
- ograniczenie liczby osób przedwcześnie kończących naukę szkolną do 10% oraz podniesienie poziomu wykształcenia posiadających wyższe wykształcenie do co najmniej 40%;
- ograniczenie liczbę Europejczyków żyjących poniżej krajowej granicy ubóstwa o 25% poprzez wydobycie z ubóstwa 20 mln osób.

Zadania przewidziane do realizacji w ramach Strategii Rozwiązywania Problemów Społecznych dla Powiatu Rybnickiego wpisują się w założenia następujących projektów przewodnich UE przewidzianych do realizacji na poziomie państw członkowskich, które są instrumentami realizacji celów strategii „Europa 2020”:

- **„Program na rzecz nowych umiejętności i zatrudnienia”**, który ma na celu modernizację rynków pracy poprzez zwiększanie mobilności siły roboczej oraz rozwijanie kwalifikacji przez całe życie, co powinno podnieść współczynnik aktywności zawodowej i lepiej dopasować do siebie popyt i podaż na rynku pracy.
- **„Młodzież w drodze”**, który ukierunkowany jest na poprawę wyników systemów kształcenia oraz podniesienie atrakcyjności europejskiego szkolnictwa wyższego na arenie międzynarodowej.
- **„Europejski program walki z ubóstwem”**, który ma na celu zapewnienie spójności społecznej i terytorialnej, tak aby korzyści płynące ze wzrostu gospodarczego i zatrudnienia były szeroko dostępne, a osoby ubogie i wykluczone społecznie mogły żyć godnie i aktywnie uczestniczyć w życiu społecznym.

Zadania przewidziane do realizacji w Strategii Rozwiązywania Problemów Społecznych dla Powiatu Rybnickiego są również zgodne z działaniami zaplanowanymi w ramach obszaru „Aktywność dla wzrostu sprzyjającego włączeniu społecznemu” w **Krajowym Programie Reform na rzecz realizacji strategii „Europa 2020”**. Przewiduje się w nim m.in.:

- stworzenie nowoczesnego rynku pracy, który będzie uwzględniał przemiany demograficzne, jakie ujawnią się w ciągu najbliższych lat i – co za tym idzie – będzie ukierunkowany na zwiększanie zatrudnienia tych grup społecznych, które do tej pory w niewystarczającym stopniu były obecne na rynku pracy; podnoszenie w perspektywie roku 2015 efektywnego wieku wychodzenia z pracy;
- przeciwdziałanie wykluczeniu społecznemu, które ma polegać na podjęciu działań na rzecz ograniczenia skali ubóstwa i wykluczenia społecznego poprzez zwiększaniu szans na zatrudnienie osób de faworyzowanych na rynku pracy; w celu poprawy sytuacji osób

wykluczonych społecznie z powodu ubóstwa, konieczne jest także zwiększanie zakresu aktywnych form przeciwdziałania wykluczeniu społecznemu i integracji społecznej osób wykluczonych.

Rządowym dokumentem strategicznym, do którego odnosi się niniejsza strategia jest opracowany przez Zespół Doradców Strategicznych Premiera RP raport **Polska 2030. Wyzwania rozwojowe**, który zawiera propozycję projektu cywilizacyjnego dla rozwoju Polski na dwie dekady oraz ścieżkę rozwoju według modelu harmonizacyjnego, polaryzacyjno-dyfuzyjnego. Strategia Rozwiązywania Problemów Społecznych dla Powiatu Rybnickiego odwołuje się do następujących rekomendacji dla polityki zawartych w raporcie „Polska 2030”:

- Konieczność dopasowania modelu edukacji do wyzwań współczesnego świata.
- Dążenie do zwiększenia adaptacyjności i mobilności zasobów pracy, które wymaga z jednej strony edukacji dopasowanej do wymogów rynku pracy, zwłaszcza edukacji przez całe życie, a z drugiej – wprowadzenia nowych rozwiązań instytucjonalnych i prawnych w jego obudowie. Dotyczy to w szczególności nowych reguł prowadzenia aktywnych polityk rynku pracy. Przekształcenia wymaga także model łączenia pracy zawodowej i funkcji rodzinnych (nowy model cyklu życia i kariery zawodowej, współodpowiedzialność kobiet i mężczyzn za opiekę nad dziećmi). Przebudowa modelu polityki społecznej powinna przebiegać w kierunku *workfare state (plus workfare society)*, a więc pozwalać na uruchomienie niewykorzystywanego do tej pory potencjału osób pozostających poza rynkiem pracy (m.in. części kobiet, osób niepełnosprawnych, osób poniżej 24. i powyżej 50. roku życia).
- Konieczność poprawienia efektywności instytucji oferujących usługi publiczne.
- Wypracowanie nowego podejścia do spójności społecznej, które wymaga zorientowania przede wszystkim na efektywne wykorzystywanie potencjałów wszystkich osób cierpiących na deficyty i dysfunkcje, utrudniające im samodzielne korzystanie z tych potencjałów. W takim podejściu instrumenty polityki społecznej powinny być nastawione przede wszystkim na likwidację bądź minimalizację przyczyn wykluczenia, a jeżeli okaże się to niemożliwe, na zapewnienie, by w możliwe wysokim stopniu nie przeszkadzały one w integracji ekonomicznej i społecznej.

Kolejnym dokumentem krajowym, na którym opiera się niniejsza Strategia jest **Strategia Polityki Społecznej na lata 2007-2013**. Celem Strategii Polityki Społecznej rządu w latach 2007-2013 jest zbudowanie zintegrowanego systemu polityki państwa prowadzącej do ułatwienia wszystkim obywatelom równego dostępu do praw społecznych, poprawy warunków powstawania i funkcjonowania rodzin oraz wsparcia grup i osób zagrożonych wykluczeniem społecznym przy zapewnieniu demokratycznego współuczestnictwa obywateli. Do priorytetów wymienionych w Strategii Polityki Społecznej zaliczono:

1. Poprawę warunków dla powstawania i funkcjonowania rodzin. Wsparcie rodzin w wychowaniu i edukacji dzieci.
2. Wdrożenie aktywnej polityki społecznej.
3. Kompleksową rehabilitację i aktywizację osób niepełnosprawnych.
4. Budowę systemu wsparcia dla osób w wieku poprodukcyjnym.

5. Aktywizację i mobilizację partnerów lokalnych.
6. Budowanie partnerstwa publiczno-społeczne jako podstawy rozwoju usług społecznych.
7. Integrację społeczną i zawodową imigrantów.

Z perspektywy założeń Strategii Rozwiązywania Problemów Społecznych dla Powiatu Rybnickiego za kluczowe uznać należy priorytety: 1 – 6.

Cele Strategii Rozwiązywania Problemów Społecznych dla Powiatu Rybnickiego odpowiadają priorytetom, określonym w **Strategii Polityki Społecznej Województwa Śląskiego na lata 2006-2020**. Obszary priorytetowe dla polityki społecznej w województwie śląskim to:

1. Wspieranie rodzin w pełnieniu ich funkcji.
2. Rozwój ekonomii społecznej jako instrumentu aktywnej polityki społecznej.
3. Wspieranie działań na rzecz ochrony dzieci i młodzieży przed zjawiskami dezorganizacji społecznej.
4. Tworzenie warunków sprzyjających aktywizacji osób niepełnosprawnych.
5. Przełamywanie barier w aktywizacji osób starszych.
6. Wspieranie działań na rzecz integracji systemu pomocy społecznej. Rozwój systemu kształcenia ustawicznego kadr służb pomocy społecznej.
7. Bezpieczeństwo publiczne.

Cel główny (misja) Strategii Polityki Społecznej Województwa Śląskiego to poprawa warunków i jakości życia mieszkańców województwa śląskiego. Wśród celów strategicznych wskazano:

- Wzmocnienie polityki prorodzinnej.
- Wyrównywanie szans wychowawczych i edukacyjnych dzieci i młodzieży
- Wspieranie osób starszych w pełnieniu ról społecznych.
- Wzmacnianie równych szans osób niepełnosprawnych.
- Wspieranie działań na rzecz profilaktyki i rozwiązywania problemów uzależnień.
- Przeciwdziałanie wykluczeniu społecznemu.
- Wzmacnianie bezpieczeństwa publicznego.

2. SYTUACJA SPOŁECZNO-DEMOGRAFICZNA POWIATU

2.1. Powierzchnia, stan i gęstość zaludnienia powiatu

Powiat rybnicki jest usytuowany w południowo-zachodniej części województwa śląskiego i Górnośląskiego Okręgu Przemysłowego. Powiat sąsiaduje z trzema miastami na prawach powiatu: Rybnikiem, który stanowi siedzibę powiatu, Jastrzębiem-Zdrojem i Żorami oraz czterema powiatami ziemskimi: gliwickim, mikołowskim, raciborskim oraz wodzisławskim. W skład powiatu rybnickiego wchodzi gmina miejsko-wiejska Czerwionka-Leszczyny oraz gminy wiejskie: Gaszowice, Jejkowice, Lyski, Świerklany.

RYSUNEK 1. Mapa powiatu rybnickiego z podziałem na gminy

Źródło: www.rybnik.eu, [30.11.2013].

Tabela nr 1 zawiera dane dotyczące powierzchni, stanu ludności oraz gęstości zaludnienia w powiecie. Łączna powierzchnia powiatu wynosi 22 364 ha. Największą część obszaru powiatu zajmuje gmina Czerwionka-Leszczyny – 11 464 ha. Drugą pod względem wielkości obszaru gminą są Lyski (5 739 ha), trzecią zaś – Świerklany, które zajmują obszar o wielkości 2 417 ha. Z kolei gmina Gaszowice zajmuje powierzchnię 1 985 ha, a najmniejsza spośród gmin powiatu – Jejkowice – 759 ha.

Łączna liczba mieszkańców powiatu rybnickiego wyniosła w 2012 roku 76 597, z czego ponad połowa (41 981 osób) zamieszkiwała Czerwionkę-Leszczyny, a 11 916 osób stanowili mieszkańcy Świerklan. Podobna była liczba mieszkańców Lysek (9 490) i Gaszowic (9 220). Najmniej osób zamieszkiwało Jejkowice (3 990). Taki rozkład mieszkańców jest bezpośrednio związany z wielkością powierzchni, jaką zajmują poszczególne gminy. Analiza dynamiki zmian zachodzących w liczbie mieszkańców powiatu na przestrzeni lat 2010-2012 wskazuje na łączny wzrost wielkości populacji o 602 osoby,

przy czym najwięcej mieszkańców przybyło w gminie Świerklany – 279; na drugiej pozycji uplasowała się gmina Gaszowice – wzrost o 149 osób; na trzeciej – Czerwionka-Leszczyny – wzrost liczby mieszkańców o 97 osób. W gminie Jejkowice liczba mieszkańców wzrosła o 52, zaś w gminie Lyski – o 25. na podstawie zaprezentowanych danych można stwierdzić, że nie występuje ścisła korelacja pomiędzy wielkością gminy, mierzoną powierzchnią i stanem ludności a wzrostem liczby mieszkańców. Może to wynikać ze zróżnicowanych struktur wiekowych ludności w poszczególnych gminach, tj. w gminach, w których przyrost ludności jest największy proporcje kohort osób, będących w wieku właściwym dla prokreacji mogą być większe, aniżeli w tych, w których notuje się niewielki wzrost liczby mieszkańców. Można również stwierdzić, że gminy o niewielkim przyroście liczby ludności doświadczają bardziej zaawansowanych procesów starzenia się populacji.

Średnia gęstość zaludnienia w powiecie rybnickim w okresie od roku 2010 do roku 2013 podlegała nieznacznym fluktuacjom – z 340 osób przypadających na 1 km² do 343 osób/1 km². Zmiany te stanowią bezpośrednią konsekwencję notowanego w analizowanym okresie we wszystkich gminach powiatu wzrostu liczby ludności. Największy wzrost gęstości zaludnienia zaobserwowano w gminie, w której przyrost ludności był największy, czyli w Świerklanach – z 481 osób/1 km² do 493 osób/1 km² (wzrost o 12 osób). Na drugim miejscu znalazły się – *ex aequo* – gminy Gaszowice i Jejkowice, gdzie zanotowano wzrost zagęszczenia o 7 osób. O jedną osobę zwiększyła się gęstość zaludnienia gminy Czerwionka-Leszczyny (z 365 do 366 osób/1 km²). Brak zmian w gęstości zaludnienia odnotowała gmina Lyski, gdzie niezmiennie parametr ten wynosi 165 osób/1 km².

TABELA 1. Powierzchnia, stan ludności i gęstość zaludnienia w powiecie rybnickim z podziałem na gminy w latach 2010-2012

	Powierzchnia			Stan ludności			Gęstość zaludnienia		
	2010	2011	2012	2010	2011	2012	2010	2011	2012
Powiat rybnicki	22364	22364	22364	75995	76367	76597	340	341	343
Czerwionka-Leszczyny	11464	11464	11464	41884	41981	41981	365	366	366
Gaszowice	1985	1985	1985	9071	9167	9220	457	462	464
Jejkowice	759	759	759	3938	3959	3990	519	522	526
Lyski	5739	5739	5739	9465	9485	9490	165	165	165
Świerklany	2417	2417	2417	11637	11775	11916	481	487	493

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

2.2. Struktura ludności powiatu według płci i wieku

Procesy demograficzne, jakie dokonują się w powiecie rybnickim wykazują ścisły związek ze strukturą ludności według płci i wieku. Tabela nr 2 przedstawia dane wskazujące na proporcje liczby kobiet i mężczyzn zamieszkujących powiat z uwzględnieniem ich wieku. W roku 2012 liczba kobiet zamieszkujących powiat wyniosła 38 847, co stanowi 50,7% ogółu mieszkańców. Z kolei liczba mężczyzn to 37 750 (49,3% populacji). Na podstawie danych z lat 2010-2012 można stwierdzić, że zmianom liczby mieszkańców nie towarzyszy istotna zmiana proporcji pomiędzy liczbą kobiet i liczbą

mężczyzn zamieszkujących powiat rybnicki. Warto przy tym jednak zauważyć, że w powiecie notuje się współczynnik feminizacji, który jest znacząco niższy niż przeciętny dla kraju. W powiecie rybnickim współczynnik ten, obliczany jako liczba kobiet przypadająca na 100 mężczyzn, wynosi 103, podczas gdy dane ogólnopolskie wskazują na proporcję równą 109. Oznacza to, że powiat rybnicki jest mniej sfeminizowany niż inne obszary kraju.

Struktura wieku mieszkańców powiatu rybnickiego, wyznaczona na podstawie parametru aktywności zawodowej nie podlegała na przestrzeni ostatnich trzech lat zasadniczym zmianom. Niezmienny jest odsetek osób w wieku przedprodukcyjnym (do 14 roku życia) – wynosi 15,8%. Proporcja liczby kobiet i mężczyzn w tym wieku wynosi 48,4% (odsetek kobiet) do 51,5% (odsetek mężczyzn). Występująca tu nieznaczna maskulinizacja jest zjawiskiem naturalnym, odpowiadającym tendencjom ogólnokrajowym. Wiąże się ona w głównej mierze z nadwyżką urodzeń męskich, która determinuje nadreprezentację przedstawicieli tej płci w ogólnej liczbie ludności.

Liczba osób w wieku produkcyjnym w roku 2012 wyniosła 52 165, co stanowi 68,1% ogółu mieszkańców powiatu rybnickiego. Analiza dynamiki zmian tego wskaźnika w latach 2010-2012 wskazuje na powolne, lecz systematyczne kurczenie się zasobów pracy na badanym obszarze, co jest konsekwencją demograficznego starzenia się populacji. W tym przedziale wiekowym liczebnie przeważają mężczyźni – w roku 2012 stanowili 51,6% ogółu. Przyczyn braku równowagi należy upatrywać przede wszystkim w zróżnicowanym wieku emerytalnym kobiet i mężczyzn – ze względu na fakt, że kobiety kończą aktywność zawodową wcześniej niż mężczyźni, jest ich mniej na rynku pracy.

Starzenie się populacji powiatu rybnickiego uwidacznia się również w rosnącym udziale osób w wieku poprodukcyjnych w ogólnej liczbie ludności. W 2012 roku odsetek ten wyniósł 16,1% (12 311). Zestawienie wartości tego wskaźnika z danymi ogólnopolskimi wskazuje na to, że stopień zaawansowania procesów starzenia się populacji jest w powiecie rybnickim niższy, aniżeli w kraju (wskaźnik starości demograficznej dla Polski zbliża się obecnie do 18%). Oznacza to, że mieszkańcy powiatu żyją krócej niż przeciętny mieszkaniec kraju, co – najprawdopodobniej – spowodowane jest ich nienajlepszym stanem zdrowia. Znacząca przewaga kobiet w subpopulacji osób będących w wieku poprodukcyjnym (68,1%) jest zgodna z ogólnym trendem, polegającym na dłuższym trwaniu życia kobiet, jak również związana jest z ich wcześniejszym wiekiem emerytalnym. Wpływa to na obserwowaną nie tylko w Polsce, ale także w innych państwach feminizację starości.

TABELA 2. Struktura ludności powiatu rybnickiego według płci i wieku w latach 2010-2012

	2010	2011	2012
Ogółem	75 995	76 367	76 597
Kobiety	38 619	38 749	38 847
	50,8%	50,7%	50,7%
Mężczyźni	37 376	37 618	37 750
	49,2%	49,3%	49,3%
W wieku przedprodukcyjnym (14 lat i mniej)	11 996	12 079	12 121
	15,8%	15,8%	15,8%
Kobiety	5 882	5 864	5 866
	49%	48,5%	48,4%
Mężczyźni	6 114	6 215	6 255
	51%	51,5%	51,6%
W wieku produkcyjnym (K: 15-59 lat, M: 15-64 lata)	52 136	52 225	52 165
	68,6%	68,4%	68,1%
Kobiety	24 724	24 670	24 594
	47,4%	47,2%	47,1%
Mężczyźni	27 412	27 555	27 571
	52,6%	52,8%	52,9%
W wieku poprodukcyjnym (K: 60+ lat, M: 65+ lat)	11 863	12 063	12 311
	15,6%	15,8%	16,1%
Kobiety	8 013	8 215	8 387
	67,5%	68,1%	68,1%
Mężczyźni	3 850	3 848	3 924
	32,5%	31,9%	31,9%

Źródło: opracowanie i obliczenia własne na podstawie Banku Danych Lokalnych GUS.

2.3. Ruch naturalny ludności powiatu

Tabele nr 3 i 4 prezentują dane dotyczące ruchu naturalnego ludności zamieszkującej powiat rybnicki. W roku 2012 liczba urodzeń żywych na tym obszarze wyniosła 836, co pozwala oszacować współczynnik urodzeń na poziomie 10,9. Warto zauważyć, że w całym analizowanym okresie (2010-2012) wskaźnik ten osiągał wartości wyższe niż współczynnik urodzeń dla populacji Polski. Oznacza to, że na terenie powiatu rybnickiego przychodzi na świat relatywnie dużo dzieci. Dane wskazują ponadto, że tylko w roku 2010 urodzenia żeńskie nieznacznie dominowały liczebnie nad urodzeniami męskimi (różnica na poziomie 24 urodzeń). Zarówno w roku 2011, jak i w roku 2012 liczba urodzonych chłopców była zauważalnie wyższa niż liczba urodzonych dziewcząt, przy czym w roku

2011 różnica ta wyniosła 107, zaś w roku 2012 – 52. Podobna tendencja jest zauważalna na poziomie ogólnopolskim, jak też jest charakterystyczna dla większości państw europejskich.

Drugim podstawowym parametrem ruchu naturalnego są zgony. W 2012 roku zanotowano ich w powiecie rybnickim 767, tj. o 85 więcej niż w roku poprzednim i o 126 więcej niż w roku 2010. Współczynnik zgonów wyrażający liczbę zgonów w przeliczeniu na 1000 mieszkańców w roku 2012 wyniósł 10, co odpowiada wartości tego wskaźnika obliczonego dla populacji Polski. W przypadku poprzednich lat współczynniki te były niższe od wskaźników ogólnopolskich. Biorąc pod uwagę strukturę zgonów ze względu na płeć, we wszystkich analizowanych latach można stwierdzić przewagę mężczyzn, przy czym największa była ona w roku 2010 (różnica między liczbą zgonów mężczyzn i kobiet wyniosła wówczas 89). Taka prawidłowość stanowi powszechnie obserwowany trend, wynikający z nadumieralności mężczyzn w średnim i starszym wieku.

W przypadku liczby zawieranych w powiecie rybnickim małżeństw obserwowany jest systematyczny spadek. W roku 2010 liczba zawartych małżeństw wyniosła 572, tj. o 80 więcej niż w roku 2012. Mimo tendencji spadkowej, współczynniki zawierania małżeństw były w każdym z analizowanych lat wyższe od wskaźników uzyskiwanych na poziomie krajowym. Wyniosły one odpowiednio: 7,5, 6,8 i 6,4. Obniżający się współczynnik małżeńskości jest – najprawdopodobniej – rezultatem zmniejszającej się liczby mieszkańców powiatu, będących w wieku właściwym dla zawierania małżeństw.

Wartości przyrostu naturalnego notowane w okresie od roku 2010 do roku 2012 były dodatnie. Najwyższy przyrost naturalny zanotowano w roku 2011 – wyniósł on wówczas 211, tj. o 10 więcej niż w roku poprzednim i o 152 więcej niż w roku kolejnym. Na saldo przyrostu naturalnego w roku 2012 złożył się przyrost populacji o 19 kobiet i 50 mężczyzn, co (podobnie jak w poprzednim roku) jest to ściśle związane ze znaczącym wzrostem liczby urodzeń męskich. Należy ponadto zauważyć, że współczynnik przyrostu naturalnego wyrażony jako wartości przyrostu naturalnego w przeliczeniu na 1000 mieszkańców powiatu jest we wszystkich analizowanych latach wyższy niż wartość tego współczynnika w odniesieniu do populacji całego kraju. W roku 2012 wyniósł on 0,9 (dla Polski: 0), w roku 2011 osiągnął wartość 2,8, podczas gdy wskaźnik ogólnopolski wyniósł 0,3, natomiast w roku 2010 - 2,6 (średnia wartość wskaźnika dla Polski wyniosła 0,9). Na podstawie przywołanych powyżej danych można wnioskować o słabszym aniżeli przeciętne w kraju tempie postępowania procesów starzenia się populacji w powiecie rybnickim.

TABELA 3. Ruch naturalny w powiecie rybnickim w latach 2010-2012

	2010	2011	2012
Urodzenia żywe	842	893	836
Kobiety	433	393	392
Mężczyźni	409	500	444
Zgony	641	682	767
Kobiety	276	324	373
Mężczyźni	365	358	394
Małżeństwa zawarte	572	523	492
Przyrost naturalny	201	211	69
Kobiety	157	69	19
Mężczyźni	44	142	50

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

TABELA 4. Współczynniki ruchu naturalnego w powiecie rybnickim w latach 2010-2012

	2010	2011	2012
Współczynnik urodzeń (liczba urodzeń żywych na 1000 mieszkańców)	11,1	11,7	10,9
Współczynnik zgonów (liczba zgonów na 1000 mieszkańców)	8,4	8,9	10
Współczynnik zawierania małżeństw (liczba zawartych małżeństw na 1000 mieszkańców)	7,5	6,8	6,4
Współczynnik przyrostu naturalnego (przyrost naturalny na 1000 mieszkańców)	2,6	2,8	0,9

Źródło: opracowanie i obliczenia własne na podstawie Banku Danych Lokalnych GUS.

3. POMOC RODZINIE I PIECZA ZASTĘPCZA W POWIECIE RYBNICKIM

3.1. Pomoc społeczna w powiecie rybnickim

3.1.1. Organizacja pomocy społecznej w powiecie rybnickim

Pomoc społeczna – obok ubezpieczeń społecznych oraz zaopatrzenia społecznego – stanowi ważny filar systemu zabezpieczenia społecznego. W myśl przepisów ustawy o pomocy społecznej z 2004 roku pomoc społeczna stanowi instytucję polityki społecznej państwa, mającą na celu umożliwienie osobom i rodzinom przezwyciężanie trudnych sytuacji życiowych, których nie są one w stanie pokonać, wykorzystując własne uprawnienia, zasoby i możliwości.

Zgodnie z art. 2 pkt. 2 ustawy, pomoc społeczną organizują organy administracji rządowej i samorządowej, współpracując w tym zakresie, na zasadzie partnerstwa, z organizacjami społecznymi i pozarządowymi, Kościołem Katolickim, innymi kościołami, związkami wyznaniowymi oraz osobami fizycznymi i prawnymi.

Podstawowym zadaniem pomocy społecznej jest wspieranie osób i rodzin w wysiłkach zmierzających do zaspokojenia niezbędnych potrzeb i umożliwianie im życia w warunkach odpowiadających godności człowieka. Artykuł 7 ustawy precyzuje powody i sytuacje, w których udziela się pomocy społecznej osobom i rodzinom. Są to:

- 1) ubóstwo;
- 2) sieroctwo;
- 3) bezdomność;
- 4) bezrobocie;
- 5) niepełnosprawność;
- 6) długotrwała lub ciężka choroba;
- 7) przemoc w rodzinie;
- 8) potrzeba ochrony ofiar handlu ludźmi;
- 9) potrzeba ochrony macierzyństwa lub wielodzietności;
- 10) bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego, zwłaszcza w rodzinach niepełnych lub wielodzietnych;
- 11) trudności w integracji cudzoziemców, którzy uzyskali w Rzeczypospolitej Polskiej status uchodźcy lub ochronę uzupełniającą;
- 12) trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego;
- 13) alkoholizm lub narkomania;
- 14) zdarzenie losowe i sytuacja kryzysowa;
- 15) klęska żywiołowa lub ekologiczna.

Podstawowymi jednostkami organizacyjnymi pomocy społecznej, które mają na celu realizowanie zadań na szczeblu gmin i powiatów są ośrodki pomocy społecznej oraz powiatowe centra pomocy rodzinie. Ośrodki pomocy społecznej realizują zadania gminy związane m. in. z przyznawaniem pomocy rzeczowej i finansowej osobom i rodzinom, zapewnieniem schronienia, miejsc w ośrodkach wsparcia, świadczeniem usług opiekuńczych. Natomiast powiatowe centra pomocy rodzinie realizują zadania powiatu związane m. in. z umieszczaniem osób w domach pomocy społecznej o zasięgu ponadgminnym, prowadzeniem poradnictwa specjalistycznego, udzielaniem pomocy w procesie

usamodzielnienia, rehabilitacją społeczną osób niepełnosprawnych oraz pomocą cudzoziemcom, którzy uzyskali w RP status uchodźcy, mającym trudności w integracji ze środowiskiem.

Na terenie powiatu rybnickiego funkcjonuje pięć ośrodków pomocy społecznej:

- Ośrodek Pomocy Społecznej w Czerwionce-Leszczynach, w obrębie którego działa pięć punktów terenowych:
 - Punkt Terenowy nr 1 w Czerwionce;
 - Punkt Terenowy nr 2 w Leszczynach;
 - Punkt Terenowy w Bełku;
 - Punkt Terenowy w Dębieńsku;
 - Punkt Terenowy w Książenicach.
- Gminny Ośrodek Pomocy Społecznej w Gaszowicach;
- Gminny Ośrodek Pomocy Społecznej w Jejkowicach;
- Ośrodek Pomocy Społecznej w Lyskach;
- Gminny Ośrodek Pomocy Społecznej w Świerklanach.

Tabela nr 5 prezentuje zestawienie liczby pracowników zatrudnionych w ośrodkach pomocy społecznej, działających na terenie powiatu rybnickiego. Na przestrzeni lat 2010-2012 ogólna liczba osób zatrudnionych w tych placówkach wzrosła z 91 do 100 pracowników. Największy wzrost zatrudnienia zanotowano w największym ośrodku pomocy społecznej – w Czerwionce-Leszczynach, w którym w roku 2010 zatrudnionych było 60 pracowników, w 2011 – 61, zaś w roku 2012 nastąpił znaczący wzrost zatrudnienia o kolejne 8 osób. Z kolei w Gminnym Ośrodku Pomocy Społecznej w Świerklanach liczba pracowników zatrudnionych w roku 2011 spadła w porównaniu z rokiem poprzednim o jedną osobę, jednak w roku 2012 nastąpił ponowny wzrost zatrudnienia do stanu początkowego, czyli 8 osób. Przedstawione dane pozwalają ponadto wnioskować o poziomie zatrudnienia pracowników socjalnych w ośrodkach pomocy społecznej powiatu rybnickiego. We wszystkich analizowanych okresach łączny odsetek pracowników socjalnych wśród wszystkich zatrudnionych pracowników przekraczał 30%. W roku 2010 łączna liczba pracowników socjalnych wyniosła 34, w 2011 – 33, zaś w 2012 – 35. Warto przy tym zauważyć, że w mniejszych placówkach (w Gaszowicach, Jejkowicach, Lyskach i Świerklanach) pracownicy socjalni stanowią około połowy zatrudnionych, zaś w OPS w Czerwionce-Leszczynach ich udział w ogólnej liczbie pracowników oscyluje wokół 30%.

TABELA 5. Liczba pracowników zatrudnionych w ośrodkach pomocy społecznej powiatu rybnickiego w latach 2010-2012

	Ogólna liczba pracowników			Liczba pracowników socjalnych		
	2010	2011	2012	2010	2011	2012
OPS w Czerwionce-Leszczynach	60	61	69	20	20	21
GOPS w Gaszowicach	8	8	8	3	3	3
GOPS w Jejkowicach	7	7	7	3	3	3
OPS w Lyskach	8	8	8	4	4	4
GOPS w Świerklanach	8	7	8	4	3	4
Ogółem	91	91	100	34	33	35

Źródło: opracowanie własne na podstawie danych ośrodków pomocy społecznej powiatu rybnickiego.

Oprócz ośrodków pomocy społecznej na terenie powiatu działa Powiatowe Centrum Pomocy Rodzinie z siedzibą w Rybniku. Do zadań PCPR w Rybniku należy przede wszystkim:

- 1) opracowanie i realizacja powiatowej strategii rozwiązywania problemów społecznych, ze szczególnym uwzględnieniem programów pomocy społecznej, wspierania osób niepełnosprawnych i innych, których celem jest integracja osób i rodzin z grup szczególnego ryzyka – po konsultacji z właściwymi terytorialnie gminami;
- 2) prowadzenie specjalistycznego poradnictwa;
- 3) przyznawanie pomocy pieniężnej na usamodzielnienie oraz na kontynuowanie nauki osobom opuszczającym domy pomocy społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie, domy dla matek z małymi dziećmi i kobiet w ciąży oraz schroniska dla nieletnich, zakłady poprawcze, specjalne ośrodki szkolno-wychowawcze, specjalne ośrodki wychowawcze, młodzieżowe ośrodki socjoterapii zapewniające całodobową opiekę lub młodzieżowe ośrodki wychowawcze,
- 4) pomoc w integracji ze środowiskiem osób mających trudności w przystosowaniu się do życia, młodzieży opuszczającej domy pomocy społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie, domy dla matek z małoletnimi dziećmi i kobiet w ciąży oraz schroniska dla nieletnich, zakłady poprawcze, specjalne ośrodki szkolno-wychowawcze, specjalne ośrodki wychowawcze, młodzieżowe ośrodki socjoterapii zapewniające całodobową opiekę lub młodzieżowe ośrodki wychowawcze, mających braki w przystosowaniu się,
- 5) pomoc cudzoziemcom, którzy uzyskali w Rzeczypospolitej Polskiej status uchodźcy lub ochronę uzupełniającą, mającym trudności w integracji ze środowiskiem;
- 6) prowadzenie i rozwój infrastruktury domów pomocy społecznej o zasięgu ponadgminnym oraz umieszczanie w nich skierowanych osób;
- 7) udzielanie informacji o prawach i uprawnieniach;
- 8) szkolenie i doskonalenie zawodowe kadr pomocy społecznej z terenu powiatu;
- 9) podejmowanie innych działań wynikających z rozeznaczonych potrzeb, w tym tworzenie i realizacja programów osłonowych;

- 10) sporządzanie sprawozdawczości oraz przekazywanie jej właściwemu wojewodzie, również w wersji elektronicznej, z zastosowaniem systemu teleinformatycznego;
- 11) prowadzenie mieszkań chronionych;
- 12) prowadzenie Ośrodka Interwencji Kryzysowej.

Do jednostek nadzorowanych przez PCPR w Rybniku należą:

- mieszkanie chronione w Czerwionce-Leszczynach, które jest przeznaczone dla czterech usamodzielniających się wychowanków osiedlających się na terenie powiatu rybnickiego, którzy nie mają możliwości powrotu do rodziny do czasu uzyskania odpowiednich warunków mieszkaniowych i do czasu uzyskania zdolności do samodzielnego funkcjonowania w środowisku;
- Dom Pomocy Społecznej w Lyskach, przeznaczony dla kobiet przewlekle psychicznie chorych, w którym mogą przebywać 124 pensjonariuszki;
- Warsztaty Terapii Zajęciowej w Czerwionce-Leszczynach, których uczestnikami są niepełnosprawni z powiatu rybnickiego.

W Powiatowym Centrum Pomocy Rodzinie zatrudnionych jest łącznie 9 pracowników, spośród których trzy osoby to pracownicy socjalni.

3.1.2. Zakres pomocy społecznej udzielanej w powiecie rybnickim

Zakres świadczonej pomocy społecznej wyrażony jest liczbą jej beneficjentów. Dane zawarte w tabeli nr 6 pokazują liczbę gospodarstw oraz osób objętych środowiskową pomocą społeczną w powiecie rybnickim w latach 2010-2012. Łączna liczba gospodarstw domowych, które objęte były w roku 2012 środowiskową pomocą społeczną wyniosła 996, tj. o 27 mniej niż w roku poprzednim oraz o 49 mniej niż w roku 2010. Analogiczną tendencję można zaobserwować, analizując dynamikę zmian liczby osób w gospodarstwach domowych, korzystających z pomocy społecznej. W roku 2012 łącznie 2533 osoby objęte były tym rodzajem pomocy, podczas gdy w roku 2011 było ich o 50 więcej, zaś w roku 2010 aż o 107 osób więcej. Wymiernym wskaźnikiem pozwalającym na wnioskowanie o zmniejszającym się na przestrzeni lat odsetku mieszkańców korzystających z pomocy społecznej jest udział osób w gospodarstwach domowych korzystających z pomocy społecznej w ogólnej liczbie mieszkańców powiatu. Odsetek ten zmniejszył się od roku 2010 z poziomu 4 do poziomu 3,3 w roku 2012. Najpewniej tendencje tę można tłumaczyć podnoszeniem się poziomu i jakości życia mieszkańców powiatu rybnickiego, które umożliwiają samodzielne zaspokajanie podstawowych potrzeb bytowych, bez udziału instytucjonalnych form wsparcia.

Zakres środowiskowej pomocy społecznej wykazuje związek z liczbą mieszkańców poszczególnych gmin powiatu. Najwięcej gospodarstw domowych objętych tego typu pomocą występowało w 2012 roku w największej gminie – Czerwionce-Leszczynach (611 gospodarstw domowych, 1469 osób). Na drugim miejscu pod względem liczby beneficjentów środowiskowej pomocy społecznej znalazła się gmina Gaszowice (144 rodziny, 380 osób). Zbliżona liczba gospodarstw domowych została objęta pomocą społeczną w gminie Świerklany (96, tj. 288 osób) oraz w Lyskach (94; 253 osoby). Najmniej gospodarstw domowych zostało objętych pomocą społeczną w gminie Jejkowice (51; 143 osoby).

Porównanie skali korzystania ze środowiskowej pomocy społecznej w poszczególnych gminach umożliwia zestawienie wskaźników ukazujących relację pomiędzy liczbą osób w gospodarstwach domowych korzystających z pomocy społecznej a ogólną liczbą ludności zamieszkującej powiat. Największy odsetek osób korzystających z pomocy społecznej w roku 2012 odnotowano w Gaszowicach – 4,1%. Zbliżony odsetek beneficjentów zauważyć można w gminach: Jejkowice (3,6%) i w Czerwionka-Leszczyny (3,5%). Niższe wskaźniki odnotowano w gminach: Lyski (2,7%) i Świerklany (2,4%). Na podstawie zaprezentowanych danych można wnioskować o niewielkich różnicach w odsetkach beneficjentów środowiskowej pomocy społecznej w poszczególnych gminach powiatu rybnickiego, niemniej warto dostrzec, że mimo znacznej liczby mieszkańców, gmina Świerklany notuje najniższy odsetek ogółu mieszkańców, korzystających z tej pomocy.

TABELA 6. Beneficjenci środowiskowej pomocy społecznej w powiecie rybnickim w latach 2010-2012 z podziałem na gminy

	Liczba gospodarstw domowych korzystających z pomocy społecznej			Liczba osób w gospodarstwach domowych korzystających z pomocy społecznej			Udział osób w gospodarstwach domowych korzystających z pomocy społecznej w ogóle ludności (%)		
	2010	2011	2012	2010	2011	2012	2010	2011	2012
Powiat rybnicki	1145	1123	996	3040	2783	2533	4	3,7	3,3
Czerwionka-Leszczyny	748	726	611	1875	1650	1469	4,5	3,9	3,5
Gaszowice	133	145	144	398	432	380	4,4	4,7	4,1
Jejkowice	47	52	51	132	152	143	3,4	3,8	3,6
Lyski	111	107	94	285	277	253	3	2,9	2,7
Świerklany	106	93	96	350	272	288	3	2,3	2,4

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

Uzupełnieniem zaprezentowanych powyżej danych jest analiza powodów, dla których przyznawana jest pomoc społeczna. Dane zaprezentowane w tabelach 7 i 8 ukazują – odpowiednio – liczbę rodzin i liczbę osób w rodzinach, objętych pomocą społeczną z konkretnych powodów, wymienionych w art. 7 ustawy o pomocy społecznej, co pozwala wnioskować o skali problemów dotyczących mieszkańców poszczególnych gmin.

Najczęstszą przyczyną przyznawania pomocy społecznej okazuje się być ubóstwo. W roku 2010 skorzystały z niej z tego powodu łącznie 892 rodziny, czyli objęto pomocą w sumie 2794 osoby. W roku 2011 liczba rodzin korzystających z pomocy społecznej z powodu ubóstwa spadła do 872 (2295 osób w rodzinach). W kolejnym roku notowano dalszy spadek liczby beneficjentów – do 842 rodzin (2160 osób). Warto zauważyć, że obniżenie w analizowanym okresie liczby rodzin, korzystających z pomocy społecznej z powodu ubóstwa jest widoczne w czterech spośród pięciu gmin powiatu rybnickiego. Jedynie w gminie Gaszowice liczba takich rodzin wzrosła – ze 109 (313 osób) w 2010 roku do 121 (318 osób) w roku 2012.

Zgromadzone dane pozwalają także wnioskować, że niemal równie poważnym jak ubóstwo jest w powiecie problem bezrobocia. W 2010 roku ogólna liczba rodzin, objętych pomocą z tego powodu

wyniosła 685 (tj. 1879 osób). W roku 2011 liczba rodzin, które korzystały z pomocy ze względu na bezrobocie spadła o cztery (681), zaś liczba osób w tych rodzinach wynosiła 1859. Z kolei 637 rodzinom (tj. 1658 osobom) udzielono z tego powodu pomocy społecznej w 2012 roku. Na przestrzeni lat 2010-2012 w dwóch gminach powiatu odnotowano spadek zarówno liczby rodzin, jak i ogólnej liczby członków rodzin, które korzystały z pomocy społecznej ze względu na problem bezrobocia. Są to gminy: Czerwionka-Leszczyny (liczba rodzin korzystających z tego typu pomocy spadła o 43, zaś liczba członków tych rodzin o 230 osób) oraz Lyski (spadek liczby rodzin objętych pomocą o 5 i zmniejszenie liczby osób korzystających z tej pomocy o 6). Z kolei w gminie Świerklany liczba rodzin uzyskujących pomoc GOPS z tytułu bezrobocia spadła o 4, jednak liczba osób korzystających z pomocy wzrosła o 27. W gminie Gaszowice zaobserwować można było wzrost o 10 liczby rodzin, którym udzielana jest pomoc z powodu bezrobocia (z 83 do 93), przy jednoczesnym spadku liczby członków tych rodzin (zmniejszenie o 7 osób). Podobna tendencja uwidacznia się w gminie Jejkowice, gdzie odnotowano wzrost liczby rodzin objętych pomocą społeczną z uwagi na bezrobocie (z 51 do 54), przy jednoczesnym spadku o 5 liczby członków tych rodzin, którym udzielana jest pomoc.

Kolejnym pod względem częstości występowania powodem udzielania pomocy społecznej rodzinom powiatu rybnickiego jest niepełnosprawność. Działające na terenie powiatu rybnickiego ośrodki pomocy społecznej przyznały w roku 2010 pomoc społeczną łącznie 269 rodzinom i 649 członkom tych rodzin. Rok później liczba tych rodzin wzrosła o dziesięć, a liczba osób w rodzinach, które objęte zostały tego typu pomocą zwiększyła się o 37. W roku 2012 niepełnosprawność była powodem przyznania pomocy społecznej w przypadku 275 rodzin (tj. o cztery mniej niż w roku poprzednim). Liczba osób, w tych rodzinach, korzystających z pomocy spadła z kolei o 44 osoby w porównaniu z rokiem 2011. Wzrost liczby osób niepełnosprawnych, którym przyznano pomoc społeczną oraz wzrost liczby członków rodzin tych osób, objętych pomocą nastąpił w dwóch gminach: Czerwionka Leszczyny (wzrost liczby rodzin o 8, liczby członków rodzin – o 15) oraz Świerklany (wzrost liczby rodzin o 4, liczby członków rodzin – o 3). W gminie Gaszowice na początku i na końcu analizowanego okresu liczba rodzin, którym przyznano pomoc społeczną z powodu niepełnosprawności była jednakowa, jednak odnotowano równocześnie spadek o 18 liczby osób w rodzinach, objętych tą pomocą. Zarówno w gminie Jejkowice, jak i Lyski zmalała liczba rodzin korzystających z pomocy z powodu niepełnosprawności (odpowiednio o 3 i 5), przy czym w gminie Jejkowice nie zmieniła się liczba osób w rodzinie, którym przyznano tę pomoc, natomiast w gminie Lyski odnotowano spadek o 7 osób.

Na podstawie zgromadzonych danych można także wnioskować o dużej dotkliwości problemu długotrwałej lub ciężkiej choroby, która staje się przyczyną przyznania pomocy społecznej mieszkańcom gmin powiatu rybnickiego. W roku 2010 pomoc taką przyznano łącznie 233 rodzinom zamieszkującym powiat, zaś liczba członków tych rodzin wyniosła 547. W kolejnych latach można zaobserwować spadek zarówno liczby rodzin, jak i ich członków, którym pomoc przyznano. W roku 2011 liczba rodzin wyniosła 214, a liczba członków rodzin – 445. Rok później liczby te zmniejszyły się odpowiednio – do 191 i 415. W czterech gminach daje się dostrzec spadek liczby rodzin uzyskujących pomoc z tytułu długotrwałej lub ciężkiej choroby (o 32 w gminie Świerklany, o 13 w gminie Jejkowice, o 10 w gminie Lyski i o 9 w gminie Świerklany). Tylko w gminie Gaszowice nastąpił w 2012 roku wzrost liczby tych rodzin o 12 w porównaniu z rokiem 2010. Należy przy tym dodać, że wszystkie OPS (poza OPS Gaszowice) wykazały spadek liczby osób w rodzinach, którym przyznano pomoc społeczną z powodu długotrwałej lub ciężkiej choroby.

Dwa kolejne pod względem częstości przyznawania pomocy społecznej problemy, pojawiające się w gminach powiatu rybnickiego, są ściśle związane z poprawą funkcjonowania rodzin. Są nimi: potrzeba ochrony macierzyństwa oraz bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego. W przypadku pierwszego spośród wymienionych problemów obserwuje się spadek liczby rodzin, które skorzystały z pomocy społecznej ze 166 w roku 2010 do 118 w roku 2012 oraz towarzyszące temu ograniczenie liczby członków rodzin, będących beneficjentami tego typu pomocy z 827 do 564. Zmniejszenie liczby osób w rodzinach korzystających z pomocy społecznej ze względu na potrzebę ochrony macierzyństwa zaobserwowano we wszystkich gminach powiatu rybnickiego. Z kolei spadek liczby rodzin dotyczy wszystkich gmin, z wyjątkiem gminy Jejkowice, gdzie jest ona stała i w latach 2010-2012 wynosiła 5.

W przypadku pomocy udzielanej w związku z bezradnością w sprawach opiekuńczo-wychowawczych oraz prowadzeniem gospodarstwa domowego, na przestrzeni lat 2010-2012 odnotowano początkowy wzrost liczby rodzin korzystających z tego typu pomocy – ze 158 w 2010 roku do 187 w roku 2011, a następnie spadek do 156 w roku 2012. Analogiczna tendencja pojawia się również w przypadku liczby osób w rodzinach korzystających z pomocy w tym zakresie. W 2010 było ich 642, w 2011 – 716, zaś w roku 2012 – 591. Zmiany ilości rodzin objętych tymi formami pomocy w poszczególnych gminach były w analizowanym okresie niewielkie – w przypadku gmin Jejkowice i Lyski był to spadek liczebności o jedną rodzinę; w przypadku gminy Czerwionka-Leszczyny zanotowano spadek o jedną rodzinę, zaś w gminie Gaszowice nastąpił wzrost o jedną rodzinę. Jedynie w gminie Świerklany zmiana liczby rodzin była znacząca – spadła ona bowiem o mniej więcej połowę – z 17 w roku 2010 do 9 w roku 2012. Tam również można dostrzec największy ubytek osób w rodzinie objętych pomocą w związku z bezradnością w sprawach opiekuńczo-wychowawczych oraz prowadzeniem gospodarstwa domowego. Dodatkowe dane zamieszczone w tabelach wskazują ponadto, że tego typu problemy dotyczą najczęściej rodzin niepełnych.

Pozostałe powody przyznawania pomocy społecznej, wymienione w art. 7 ustawy o pomocy społecznej, podawane były przez ośrodki pomocy społecznej rzadziej niż te, o których mowa była do tej pory. Alkoholizm był przyczyną przyznania pomocy społecznej w przypadku 57 rodzin w roku 2010, 59 w roku 2011 oraz 55 w roku 2012. Z kolei ogólna liczba osób w rodzinie, objętych pomocą społeczną z powodu alkoholizmu wynosiła odpowiednio: 109, 123 i 95.

Problem bezdomności jako przyczynę przyznania pomocy społecznej wskazano w odniesieniu do 34 rodzin w roku 2010, 41 w roku 2011 i 46 w roku 2012. Podano też, że liczba osób objętych pomocą z tego powodu wyniosła odpowiednio: 46, 47 i 56. Warto przy tym zwrócić uwagę na fakt, że największą część beneficjentów pomocy społecznej, dotkniętych problemem bezdomności wykazano w gminie Czerwionka-Leszczyny, co należy tłumaczyć przede wszystkim tym, że jest to największa spośród gmin tworzących powiat rybnicki. Po drugie, bezdomność jest problemem, który uwidacznia się głównie w miastach, tym więc można tłumaczyć skalę tego zjawiska w jedynej gminie wiejsko-miejskiej powiatu.

Trudności w przystosowaniu do życia po opuszczeniu zakładu karnego w roku 2010 stały się przyczyną przyznania pomocy społecznej 16 rodzinom. Rok później ich liczba wzrosła do 25, zaś w 2012 spadła do sześciu. Liczba członków rodzin, którym przyznano pomoc społeczną z tego powodu wyniosła odpowiednio: 19 (w 2010 roku), 42 (w roku 2011) i 35 (w roku 2012). Ponownie gminą, w której wsparcia udzielono największej liczbie osób była gmina największa, czyli Czerwionka-Leszczyny.

Także problem przemocy w rodzinie stanowi w poszczególnych gminach przyczynę przyznawania pomocy społecznej. Na początku analizowanego okresu, tj. w 2010 roku liczba rodzin, którym przyznano pomoc z tego tytułu wyniosła 39, rok później – 72, natomiast w roku 2012 – 91. Z kolei liczba osób w rodzinach, w których ujawniono problem przemocy wyniosła odpowiednio: 39, 72 i 91. Wyraźnie więc widać tendencję wzrostową, która może być spowodowana eskalacją tego problemu, ale też coraz częstszym ujawnianiem aktów przemocy w rodzinie. Gminy, w których najczęściej udzielano pomocy z powodu problemu przemocy są Czerwionka-Leszczyny oraz Gaszowice. Dla kontrastu – w gminie Jejkowice nie odnotowano takich przypadków, a w gminie Świerklany sytuacje te były jednostkowe.

Zdarzenia losowe były relatywnie częstą przyczyną przyznania pomocy społecznej w roku 2010 – skorzystało z niej wówczas łącznie 60 rodzin (169 osób). W kolejnych latach liczba ta zdecydowanie zmalała – do 2 (5 osób) w roku 2011 i 6 (20 osób) w roku 2012. W roku 2010 najwięcej rodzin korzystających z tej formy pomocy odnotowano w Czerwionce-Leszczynach (51 rodzin – 145 osób).

Objęcie rodzin pomocą w sytuacji sieroctwa dotyczyło w badanym okresie wyłącznie gminy Świerklany. W 2010 roku udzielono pomocy sześciu rodzinom (22 osobom), w 2011 roku były trzy takie rodziny (11 osób), a w roku 2012 ich liczba wzrosła do czterech (16 osób).

Sytuację kryzysową jako przyczynę objęcia rodzin pomocą społeczną wskazano w każdym roku w odniesieniu do dwóch rodzin, w których liczba osób, którym udzielono pomocy wyniosła odpowiednio 5, 4 i 3. Na ogólną liczbę rodzin i osób, którym udzielono pomocy społecznej z powodu sytuacji kryzysowej składały się wyłącznie przypadki odnotowane w gminach Czerwionka-Leszczyny oraz Jejkowice. W pozostałych gminach powiatu rybnickiego nie udzielano pomocy w tym zakresie.

Problem narkomanii jako przyczyna przyznania pomocy społecznej wykazany został tylko w gminie Czerwionka-Leszczyny. Zarówno w roku 2010, jak i w 2012 pomocy w związku z występowaniem tego problemu udzielono jednej rodzinie. W roku 2012 odnotowano trzy takie rodziny. W ciągu całego analizowanego okresu pomoc ta dotyczyła trojga członków rodzin dotkniętych problemem narkomanii.

Należy dodać, że wśród przyczyn udzielania pomocy społecznej w latach 2010-2012 w powiecie rybnickim nie pojawiły się: potrzeba ochrony ofiar handlu ludźmi, trudności w integracji osób, które otrzymały status uchodźcy oraz klęska żywiołowa lub ekologiczna.

TABELA 7. Liczba rodzin, którym przyznano pomoc społeczną w gminach powiatu rybnickiego w latach 2010-2012 – podział według powodów przyznania pomocy społecznej

		Czerwionka-Leszczyny			Gaszowice			Jejkowice			Lyski			Świerklany			Ogółem		
		2010	2011	2012	2010	2011	2012	2010	2011	2012	2010	2011	2012	2010	2011	2012	2010	2011	2012
ubóstwo		539	543	506	109	112	121	43	44	43	114	102	92	87	71	80	892	872	842
sieroctwo		0	0	0	0	0	0	0	0	0	0	0	0	6	3	4	6	3	4
bezdomność		28	35	39	2	1	1	3	3	2	1	0	0	0	2	4	34	41	46
potrzeba ochrony macierzyństwa		92	81	54	26	29	25	5	5	5	17	17	11	26	21	23	166	153	118
bezrobocie		467	469	414	83	85	93	20	21	24	56	53	51	59	53	55	685	681	637
niepełnosprawność		137	139	145	48	47	48	15	19	12	39	41	34	32	33	36	269	279	275
długotrwała lub ciężka choroba		138	124	106	16	22	28	29	28	26	27	20	17	23	20	14	233	214	191
bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego		97	114	98	23	27	24	13	13	15	8	14	10	17	19	9	158	187	156
w tym	• rodziny niepełne	84	96	76	13	15	14	9	10	12	6	12	8	4	12	7	116	145	117
	• rodziny wielodzietne	18	23	28	6	7	5	3	1	0	2	2	2	12	5	1	41	38	36
przemoc w rodzinie		8	9	7	1	11	18	0	0	0	1	1	2	1	1	0	11	22	27
alkoholizm		21	16	17	10	13	19	6	6	8	12	14	0	8	10	11	57	59	55
narkomania		1	3	1	0	0	0	0	0	0	0	0	0	0	0	0	1	3	1
trudności w przystosowaniu do życia po opuszczeniu zakładu karnego		12	16	0	1	3	3	0	1	1	1	0	0	2	5	2	16	25	6
zdarzenia losowe		51	2	4	3	0	1	1	0	0	5	0	0	0	0	1	60	2	6
sytuacja kryzysowa		1	1	1	0	0	0	1	1	1	0	0	0	0	0	0	2	2	2

Źródło: opracowanie własne na podstawie danych ośrodków pomocy społecznej powiatu rybnickiego.

TABELA 8. Liczba osób, którym przyznano pomoc społeczną w gminach powiatu rybnickiego w latach 2010-2012 – podział według powodów przyznania pomocy społecznej

	Czerwionka-Leszczyny			Gaszowice			Jejkowice			Lyski			Świerklany			Ogółem			
	2010	2011	2012	2010	2011	2012	2010	2011	2012	2010	2011	2012	2010	2011	2012	2010	2011	2012	
ubóstwo	1396	1361	1238	313	332	318	127	120	120	663	271	252	295	211	232	2794	2295	2160	
sieroctwo	0	0	0	0	0	0	0	0	0	0	0	0	22	11	16	22	11	16	
bezdomność	39	41	49	2	1	1	3	3	2	2	0	0	0	2	4	46	47	56	
potrzeba ochrony macierzyństwa	447	384	249	140	148	124	26	26	25	98	90	67	116	96	99	827	744	564	
bezrobocie	1257	1212	1027	246	261	239	58	49	53	171	159	165	147	178	174	1879	1859	1658	
niepełnosprawność	320	311	335	134	135	116	35	58	35	87	93	80	73	89	76	649	686	642	
długotrwała lub ciężka choroba	294	233	215	54	58	55	78	74	67	80	53	50	41	27	28	547	445	415	
bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego	396	453	397	94	106	89	44	45	49	32	47	33	76	65	23	642	716	591	
w tym	• rodziny niepełne	311	351	278	43	46	45	25	32	37	21	39	23	11	30	19	411	498	402
	• rodziny wielodzietne	111	128	163	39	43	27	16	6	0	10	10	10	72	29	4	248	216	204
przemoc w rodzinie	26	30	25	3	33	61	0	0	0	1	5	5	9	4	0	39	72	91	
alkoholizm	37	33	27	19	28	41	10	11	15	20	23	0	23	28	12	109	123	95	
narkomania	3	3	3	0	0	0	0	0	0	0	0	0	0	0	0	3	3	3	
trudności w przystosowaniu do życia po opuszczeniu zakładu karnego	16	20	26	1	12	6	0	1	1	0	0	0	2	9	2	19	42	35	
zdarzenia losowe	145	5	13	10	0	3	2	0	0	12	0	0	0	0	4	169	5	20	
sytuacja kryzysowa	3	3	2	0	0	0	2	1	1	0	0	0	0	0	0	5	4	3	

Źródło: opracowanie własne na podstawie danych ośrodków pomocy społecznej powiatu rybnickiego.

3.1.3. Świadczenia rodzinne w powiecie rybnickim

Jedną z kluczowych form pomocy społecznej są zasiłki rodzinne. Tabela nr 9 zawiera dane dotyczące liczby rodzin otrzymujących zasiłki rodzinne na dzieci, jak również informacje na temat liczby dzieci, na które rodzice otrzymują zasiłek rodzinny. Łączna liczba rodzin pobierających zasiłki rodzinne w powiecie rybnickim wyniosła w roku 2012 10 727, tj. o ponad 1300 mniej niż w roku poprzednim i niemal o 2500 mniej niż w roku 2010. W konsekwencji, na przestrzeni trzech lat zmalała także łączna liczba dzieci, na które rodzice otrzymują zasiłek – z 26 240 w roku 2010 do 21 156 w roku 2012, jak również liczba dzieci w wieku do lat 17, na które pobierane są zasiłki rodzinne – z 24 361 do 19 631. Ogółem w roku 2010 udział dzieci w wieku do 17 lat mieszkających w powiecie, na które rodzice otrzymywali zasiłek rodzinny w łącznej liczbie dzieci w tym wieku wyniósł 20,6%. Oznacza to, że mniej więcej co piąte dziecko w tym wieku zamieszkujące powiat było objęte tą formą pomocy. Wskaźnik ten uległ zmniejszeniu w roku 2012 do poziomu 16,9%.

Liczba świadczeniobiorców w poszczególnych gminach jest związana przede wszystkim z liczbą mieszkańców poszczególnych gmin. I tak, najwięcej rodzin otrzymujących świadczenia rodzinne odnotowano w gminie Czerwionka-Leszczyny – 1 326, tam też największa jest ogólna liczba dzieci, na które rodzice otrzymują ten zasiłek – 2 672, jak również dzieci w wieku do lat 17, objętych tą formą pomocy – 2488. Na drugim miejscu sytuuje się gmina Gaszowice, w której liczba rodzin pobierających zasiłki rodzinne wyniosła 744, liczba dzieci, na które pobierane są zasiłki wyniosła 1 527, w tym 1 419 dzieci w wieku do lat 17. Zbliżona liczba rodzin otrzymujących zasiłki rodzinne występuje w gminie Jejkowice (183) oraz Świerklany (156). Podobna jest też w tych gminach ogólna liczba dzieci, na które rodzice otrzymują zasiłek rodzinny (odpowiednio: 347 i 304), w tym również liczba dzieci do lat 17 (321 i 279). Najmniej rodzin pobiera zasiłki rodzinne w najmniejszej spośród gmin powiatu rybnickiego – Jejkowicach. W roku 2012 ich liczba wyniosła 89, ogólna liczba dzieci, na które otrzymywany jest zasiłek 10 158, w tym 150 dzieci jest w wieku do 17 lat.

Określenie udziału dzieci w wieku do 17 lat, na które rodzice otrzymują zasiłek rodzinny w ogólnej liczbie dzieci w tym wieku pozwala na porównanie zakresu korzystania z tej formy pomocy w poszczególnych gminach powiatu. Analiza wskaźników zawartych w tabeli nr 9 wskazuje na znaczne podobieństwa w sytuacji poszczególnych gmin. Odsetek dzieci, których rodzice pobierają zasiłki rodzinne jest największy w gminie Gaszowice (18%), nieco niższy – w gminie Lyski (17,7%) i Jejkowice (17,6%). Wskaźniki nieprzekraczające 17% osiągnięto w gminie Czerwionka-Leszczyny (16,8%) i Świerklany (16,4%).

TABELA 9. Beneficjenci świadczeń rodzinnych w powiecie rybnickim w latach 2010-2012 z podziałem na gminy

	rodziny otrzymujące zasiłki rodzinne na dzieci			dzieci, na które rodzice otrzymują zasiłek rodzinny - ogółem			dzieci w wieku do lat 17, na które rodzice otrzymują zasiłek rodzinny			udział dzieci w wieku do lat 17, na które rodzice otrzymują zasiłek rodzinny w ogólnej liczbie dzieci w tym wieku (%)		
	2010	2011	2012	2010	2011	2012	2010	2011	2012	2010	2011	2012
Powiat rybnicki	13341	12080	10727	26240	23758	21156	24361	22059	19631	20,6	18,9	16,9
Czerwionka-Leszczyny	1716	1516	1326	3423	3016	2676	3189	2800	2488	21,6	19,0	16,8
Gaszowice	953	877	744	1910	1742	1527	1777	1628	1419	22,4	20,6	18,0
Jejkowice	231	200	183	428	373	347	403	347	321	22,4	19,1	17,6
Lyski	122	97	89	216	175	158	204	162	150	24,5	19,3	17,7
Świerklany	211	178	156	435	358	304	400	320	279	23,0	18,5	16,4

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

Koszty pomocy społecznej mogą być mierzone wydatkami powiatu na świadczenia społeczne. Tabela nr 10 prezentuje zestawienie wydatków, jakie zostały poniesione w powiecie rybnickim w latach 2010-2012 na świadczenia rodzinne, zasiłki rodzinne oraz dodatki do zasiłków rodzinnych, jak również zasiłki pielęgnacyjne. Dane pokazują, że koszty związane z finansowaniem wszystkich świadczeń rodzinnych w roku 2012 zmalały w porównaniu z rokiem 2010 o 233 tysiące, co należy wiązać ze spadkiem liczby rodzin pobierających świadczenia. Zmniejszenie kwoty świadczeń rodzinnych w perspektywie czasowej dotyczy trzech spośród pięciu gmin powiatu, tzn. gminy Czerwionka-Leszczyny (spadek o 111 tysięcy złotych), gminy Jejkowice (spadek o 62 tysiące złotych) oraz gminy Lyski (spadek o 134 tysiące złotych). W gminach: Gaszowice oraz Świerklany nieznacznie wzrosły wydatki na świadczenia rodzinne (odpowiednio o 19 i o 5 tysięcy złotych).

Na przestrzeni lat 2010-2012 w powiecie rybnickim znacząco spadły również koszty związane z wypłatą zasiłków rodzinnych oraz dodatków do nich – różnica wynosi 1 379 tysięcy złotych. Spadek odnotowano we wszystkich gminach powiatu: w gminie Czerwionka-Leszczyny różnica wyniosła 730 tysięcy, w gminie Gaszowice – 136 tysięcy, w gminie Jejkowice – 97 tysięcy, w gminie Lyski – 248 tysięcy, zaś w gminie Świerklany – 170 tysięcy złotych.

Wzrost wydatków związanych z finansowaniem zasiłków pielęgnacyjnych widoczny jest w analizowanym okresie w całym powiecie rybnickim. Tendencję tę należy wiązać ze starzeniem się populacji, które skutkuje wzrostem liczby osób w wieku 75 i więcej lat, którzy uprawnieni są do pobierania tego rodzaju świadczeń. Kwota zasiłków pielęgnacyjnych w powiecie wzrosła na przestrzeni lat 2010-2012 o 180 tysięcy złotych. W gminie Czerwionka-Leszczyny kwota ta zwiększyła się o 98 tysięcy, w gminie Gaszowice – o 24 tysiące, w gminie Jejkowice – o 10 tysięcy, w gminie Lyski – o 25 tysięcy, zaś w gminie Świerklany – o 24 tysiące złotych.

TABELA 10. Kwoty zasiłków rodzinnych wypłaconych w powiecie rybnickim w latach 2010-2012 z podziałem na gminy (w tysiącach złotych)

	kwota świadczeń rodzinnych			kwota zasiłków rodzinnych (wraz z dodatkami)			kwota zasiłków pielęgnacyjnych		
	2010	2011	2012	2010	2011	2012	2010	2011	2012
Powiat rybnicki	10788	10725	10505	5894	5164	4515	2774	2851	2954
Czerwionka-Leszczyń	6106	6167	5995	3280	2946	2550	1621	1649	1719
Gaszowice	1264	1253	1283	723	640	587	332	336	356
Jejkowice	688	659	626	361	301	264	159	168	169
Lyski	1336	1256	1202	790	649	542	326	346	351
Świerklany	1394	1391	1399	741	627	571	336	351	360

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

3.1.4. Analiza SWOT – pomoc społeczna w powiecie rybnickim

TABELA 11. Analiza SWOT – pomoc społeczna w powiecie rybnickim

MOCNE STRONY	SŁABE STRONY
<ol style="list-style-type: none"> 1. Profesjonalizacja pomocy społecznej (podnoszenie kwalifikacji pracowników socjalnych). 2. Współpraca instytucji pomocowych działających na terenie powiatu w zakresie udzielania pomocy społecznej. 3. Nacisk kładziony na udzielanie aktywnej formy pomocy społecznej. 4. Współpraca instytucji pomocy społecznej z organizacjami trzeciego sektora. 5. Działalność banków żywności 6. Wykorzystanie szerokiego wachlarza narzędzi pomocowych dostosowanych do indywidualnych potrzeb potrzebujących (pomoc materialna, rzeczowa, usługi) 7. Stały monitoring i diagnozowanie potrzeb społecznych. 8. Działalność ukierunkowana na przeciwdziałanie problemowi uzależnień (funkcjonowanie Gminnych Komisji. Rozwiązywanie Problemów Alkoholowych) 9. Działalność pomocowa ukierunkowana na zaspokajanie potrzeb zróżnicowanych grup beneficjentów. 	<ol style="list-style-type: none"> 1. Zbyt mała liczba pracowników socjalnych w stosunku do liczby klientów pomocy społecznej. 2. „Usztywnione” przepisami ustawy o świadczeniach rodzinnych zasady przyznawania zasiłków i dodatków do zasiłków. 3. Małe nakłady finansowe na pomoc społeczną. 4. Zjawisko „wyczonej bezradności” obserwowane wśród stałych klientów pomocy społecznej. 5. Dziedziczenie postaw pasywnych – ryzyko reprodukcji biedy.
SZANSE	ZAGROŻENIA
<ol style="list-style-type: none"> 1. Wielość i różnorodność udzielanych form pomocy społecznej – możliwość dostosowania ich do sytuacji klienta. 2. Partnerstwo instytucji pomocowych działających w obszarze pomocy społecznej. 3. Wykorzystywanie środków europejskich na rozwój usług społecznych. 4. Upowszechnianie rozwiązań mających na celu zapobieganie występowaniu problemów społecznych. 5. Ukierunkowanie działań instytucji pomocowych na zaspokajanie zróżnicowanych potrzeb . 	<ol style="list-style-type: none"> 1. Nasilanie się problemów społecznych wynikających z pogorszenia się sytuacji gospodarczej – duża liczba mieszkańców powiatu zagrożonych ubóstwem. 2. Zbyt duże obciążenie pracą w terenie pracowników socjalnych. 3. Duża liczba rodzin (szczególnie niepełnych) dotkniętych problemem bezradności w sprawach opiekuńczo-wychowawczych. 4. Duża liczba rodzin korzystających ze świadczeń rodzinnych 5. Starzejąca się populacja powiatu rybnickiego – wzrost liczby osób zagrożonych problemem niepełnosprawności oraz długotrwałych i ciężkich chorób. 6. Niewystarczająco ścisła współpraca pomiędzy instytucjami pomocowymi.

Źródło: opracowanie własne.

3.1.5. Cel strategiczny i cele operacyjne dotyczące pomocy społecznej

Biorąc pod uwagę wnioski płynące z analizy sposobu funkcjonowania systemu pomocy społecznej w powiecie rybnickim formułuje się następujący cel strategiczny:

Sprawnie funkcjonujący system pomocy społecznej – aktywna pomoc społeczna

W ramach tego celu strategicznego zakłada się realizację pięciu celów operacyjnych:

1. Wzmocnienie współpracy instytucji zajmujących się pomocą społeczną.
2. Podniesienie jakości usług świadczonych w ramach pomocy społecznej.
3. Zróżnicowanie form pomocy społecznej.
4. Zwiększenie liczby osób wychodzących z systemu pomocy społecznej.
5. Wdrażanie profilaktyki problemów społecznych.

3.1.6. Zadania wynikające z realizacji celu strategicznego i celów operacyjnych dotyczących pomocy społecznej

TABELA 12. Cele szczegółowe oraz zadania przewidziane do realizacji w ramach celu strategicznego 1: Sprawnie funkcjonujący system pomocy społecznej – aktywna pomoc społeczna

Cel strategiczny 1: Sprawnie funkcjonujący system pomocy społecznej – aktywna pomoc społeczna					
Cele szczegółowe	Zadania	Wiodące podmioty odpowiedzialne za realizację	Wskaźniki monitorujące	Źródła wskaźników	Źródła finansowania
Wzmocnienie współpracy instytucji zajmujących się pomocą społeczną	Współpraca instytucji zajmujących się pomocą społeczną z organizacjami trzeciego sektora – realizowanie wspólnych projektów.	OPS PCPR NGO	liczba porozumień/umów, wspólnych inicjatyw, projektów, spotkań, przekazanych informacji	OPS PCPR NGO	środki własne powiatu, gmin, dotacje celowe, fundusze europejskie
	Prowadzenie działań ukierunkowanych na zintegrowanie form pomocy społecznej świadczonej przez różne instytucje na poziomie gminy i powiatu	PCPR OPS	liczba wspólnych inicjatyw, podpisanych umów, spotkań, przekazanych informacji	OPS PCPR	środki własne powiatu, gmin, dotacje celowe
Podniesienie jakości usług świadczonych w ramach pomocy społecznej	Pozyskiwanie i wykorzystywanie środków europejskich na rozwój usług świadczonych w ramach pomocy społecznej	PCPR OPS	liczba programów, dla których uzyskano finansowanie, liczba beneficjentów tych programów	PCPR OPS	środki własne powiatu, gmin, fundusze europejskie
	Podnoszenie kwalifikacji przez pracowników instytucji pomocowych	PCPR OPS	liczba pracowników, którzy podnieśli swoje kwalifikacje	PCPR OPS	środki własne powiatu, gmin
Zróżnicowanie form pomocy społecznej	Udzielanie klientom pomocy rzeczowej (np. działalność banków żywności)	PCPR OPS	liczba osób, które skorzystały z pomocy	PCPR OPS	środki własne powiatu, gmin, dotacje celowe
	Udzielanie pomocy ukierunkowanej na świadczenie usług klientom pomocy społecznej (np. poradnictwo)	PCPR OPS	liczba osób, które skorzystały z pomocy	PCPR OPS	środki własne powiatu, gmin, dotacje celowe

	Udzielanie klientom pomocy społecznej pomocy materialnej (np. zasiłki, zapomogi)	PCPR OPS	liczba osób, które skorzystały z pomocy	PCPR OPS	środki własne powiatu, gmin, dotacje celowe
	Indywidualna praca z klientami pomocy społecznej, ukierunkowana na dostosowywanie form pomocy do indywidualnych sytuacji klientów i ich rodzin	PCPR OPS	liczba klientów pomocy społecznej, z którymi podjęto pracę	PCPR OPS	środki własne powiatu, gmin, dotacje celowe
Zwiększenie liczby osób wychodzących z systemu pomocy społecznej	Ukierunkowanie działań instytucji pomocowych na stosowanie aktywnych form pomocy wobec klientów pomocy społecznej	PCPR OPS	liczba klientów pomocy społecznej, które skorzystały z aktywnych form pomocy	PCPR OPS	środki własne powiatu, gmin, dotacje celowe
	Prowadzenie szkoleń, treningów i warsztatów podnoszących kompetencje i umiejętności społeczne.	OPS PCPR NGO	liczba zorganizowanych szkoleń, treningów i warsztatów, liczba uczestników szkoleń, treningów i warsztatów	OPS PCPR NGO	środki własne powiatu, gmin, dotacje celowe
	Prowadzenie poradnictwa specjalistycznego ukierunkowanego na usamodzielnianie klientów pomocy społecznej	OPS PCPR NGO	liczba osób korzystających z usług poradnictwa specjalistycznego	OPS PCPR NGO	środki własne powiatu, gmin, dotacje celowe
Wdrażanie profilaktyki problemów społecznych	Wprowadzenie stałego monitoringu zakresu i poziomu usług świadczonych przez poszczególne placówki pomocy społecznej	PCPR OPS	liczba sprawozdań i raportów zawierających dane dotyczące zakresu i poziomu usług świadczonych przez placówki pomocy społecznej powiatu	OPS PCPR	w ramach budżetu jednostek
	Prowadzenie systematycznej diagnozy zjawisk (problemów społecznych) rodzących zapotrzebowanie na świadczenia pomocy społecznej	PCPR OPS	liczba przeprowadzonych badań diagnozujących problemy społeczne oraz liczba sporządzonych raportów zawierających diagnozę problemów społecznych	PCPR OPS	środki własne powiatu, gmin, fundusze europejskie

	Promowanie nowych przedsięwzięć w rozwiązywaniu problemów społecznych	PCPR OPS	liczba zorganizowanych kampanii promocyjnych i spotkań poświęconych promowaniu nowych przedsięwzięć w rozwiązywaniu problemów społecznych	PCPR OPS	środki własne powiatu, gmin, fundusze europejskie
	Prowadzenie kampanii ukierunkowanych na przeciwdziałanie problemowi uzależnień	OPS PCPR OIKiP NGO	liczba zorganizowanych kampanii promocyjnych, liczba materiałów promocyjnych	PCPR OPS	środki własne powiatu, gmin, fundusze europejskie

Objaśnienie skrótów:

PCPR – Powiatowe Centrum Pomocy Rodzinie w Rybniku

OPS – ośrodki pomocy społecznej działające w gminach powiatu rybnickiego

NGO – organizacje pozarządowe

OIKiP – Ośrodek Interwencji Kryzysowej i Psychoterapii w Rybniku.

Źródło: opracowanie własne.

3.2. Piecza zastępcza w powiecie rybnickim

3.2.1. Diagnoza pieczy zastępczej w powiecie

Założenia systemu pieczy zastępczej określa Ustawa o wspieraniu rodziny i systemie pieczy zastępczej z dnia 9 czerwca 2011 roku (Dz. U. nr 149, poz. 887 z dn. 21 lipca 2011 roku). Przepisy określają wspieranie rodziny przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczych jako zespół planowych działań mających na celu przywrócenie rodzinie zdolności do wypełniania tych funkcji. W myśl przepisów system pieczy zastępczej to zespół osób, instytucji i działań mających na celu zapewnienie czasowej opieki i wychowania dzieciom w przypadkach niemożności sprawowania opieki i wychowania przez rodziców (art. 2 ust. 1-2).

Jednostkami organizacyjnymi wspierania rodziny i systemu pieczy zastępczej, w myśl art. 2 ust. 3 ustawy, są:

- jednostki organizacyjne jednostek samorządu terytorialnego wykonujące zadania w zakresie wspierania rodziny i systemu pieczy zastępczej,
- placówki wsparcia dziennego,
- organizatorzy rodzinnej pieczy zastępczej,
- placówki opiekuńczo-wychowawcze,
- regionalne placówki opiekuńczo-terapeutyczne,
- interwencyjne ośrodki preadopcyjne, ośrodki adopcyjne
- podmioty, którym zlecono realizację zadań z zakresu wspierania rodziny i systemu pieczy zastępczej.

Ponadto obowiązek wspierania rodziny przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczych oraz organizacji pieczy zastępczej, w zakresie ustalonym ustawą, spoczywa na jednostkach samorządu terytorialnego oraz na organach administracji rządowej. Realizacja tego obowiązku odbywa się dzięki współpracy samorządu terytorialnego i organów administracji rządowej ze środowiskiem lokalnym, sądami i ich organami pomocniczymi, Policją, instytucjami oświatowymi, podmiotami leczniczymi, a także kościołami i związkami wyznaniowymi oraz organizacjami społecznymi (art. 3 ust. 1-2).

Ustawa w art. 4 przewiduje też, że organizowanie pieczy zastępczej powinno mieć na względzie podmiotowość dziecka i rodziny oraz prawo dziecka do:

- wychowania w rodzinie, a w razie konieczności wychowywania dziecka poza rodziną — do opieki i wychowania w rodzinnych formach pieczy zastępczej, jeśli jest to zgodne z dobrem dziecka;
- powrotu do rodziny;
- utrzymywania osobistych kontaktów z rodzicami, z wyjątkiem przypadków, w których sąd zakazał takich kontaktów;
- stabilnego środowiska wychowawczego;
- kształcenia, rozwoju uzdolnień, zainteresowań i przekonań oraz zabawy i wypoczynku;

- pomocy w przygotowaniu do samodzielnego życia;
- ochrony przed arbitralną lub bezprawną ingerencją w życie dziecka;
- informacji i wyrażania opinii w sprawach, które go dotyczą, odpowiednio do jego wieku i stopnia dojrzałości;
- ochrony przed poniżającym traktowaniem i karaniem;
- poszanowania tożsamości religijnej i kulturowej;
- dostępu do informacji dotyczących jego pochodzenia.

Zamysł ustawodawcy sprowadza się więc do „maksymalizacji dostępnego wsparcia dla naturalnego środowiska dziecka oznaczającego jego rodzinę”⁸, wobec czego umieszczanie dziecka w pieczy zastępczej ma następować w ostateczności, kiedy wyczerpią się gwarantowane przepisami możliwości pomocy rodzinie. Ustawa zakłada powierzenie dziecka odebranego z rodziny naturalnej rodzinnej pieczy zastępczej, którą stanowi rodzina zastępcza lub rodzinny dom dziecka. Stwierdza się ponadto, że placówki instytucjonalne są przeznaczone dla dzieci powyżej 7 lub 10 lat, można w nich również umieszczać dzieci wymagające szczególnej opieki lub niedostosowane społecznie w rozumieniu ustawy o postępowaniu w sprawach nieletnich.

Zgodnie z art. 32 ust.2 zadanie organizacji pieczy zastępczej należy do powiatu. Z kolei nadzór i opieka nad rodzinami zastępczymi należy do wyznaczonego przez organizatora rodzinnej pieczy zastępczej koordynatora rodzinnej pieczy zastępczej (art. 77 ust. 1 – 2).

Istotną rolę w niesieniu pomocy rodzinom dysfunkcyjnym w rozwiązywaniu problemów wychowawczych, socjalnych, niezaradności życiowej, jak też w prowadzeniu gospodarstwa domowego, planowaniu wydatków i innych obowiązkach rodzicielskich powierzono asystentom rodzin. Jego pracodawcą może być wójt lub podmiot, któremu gmina zleciła organizację pracy z rodziną⁹.

Zgodnie z przepisami ustawy, na terenie każdego powiatu ma działać organizator pieczy zastępczej, którym w powiecie rybnickim jest Powiatowe Centrum Pomocy Rodzinie. Organizator rodzinnej pieczy zastępczej tworzy strukturę podlegającą Kierownikowi Powiatowego Centrum Pomocy Rodzinie. W ramach Powiatowego Centrum Pomocy Rodzinie wyodrębniony został Dział Pieczy Zastępczej, zatrudniający następujących pracowników:

- Koordynatora Rodzinnej Pieczy Zastępczej;
- psychologa-pracownika socjalnego;
- pedagoga-pracownika socjalnego;
- podinspektora;
- referenta.

⁸ B. Matysik, *Ustawa o wspieraniu rodziny i systemie pieczy zastępczej*, http://samorząd.infor.pl/temat_dnia/artykuly/521099,ustawa_o_wspieraniu_rodziny_i_systemie_pieczy_zastepczej.html, [25.01.2012].

⁹ Tamże.

Praca Działu Pieczy Zastępczej jest wspomagana przez specjalistów zatrudnionych w ramach umów cywilno-prawnych:

- radcę prawnego;
- psychologa-psychoterapeutę rodzinnego.

Dział Pieczy Zastępczej wspomagany jest przez Dział finansowo-księgowy; Dział ds. rehabilitacji osób niepełnosprawnych oraz Dział administracyjno-gospodarczy, które działają w strukturze PCPR w Rybniku.

Do zadań organizatora rodzinnej pieczy zastępczej (PCPR w Rybniku) należy:

- prowadzenie naboru kandydatów do pełnienia funkcji rodziny zastępczej zawodowej, rodziny zastępczej niezawodowej lub prowadzenia rodzinnego domu dziecka;
- kwalifikowanie osób kandydujących do pełnienia funkcji rodziny zastępczej lub prowadzenia rodzinnego domu dziecka oraz wydawanie zaświadczeń kwalifikacyjnych zawierających potwierdzenie ukończenia szkolenia, opinię o spełnianiu warunków i ocenę predyspozycji do sprawowania pieczy zastępczej;
- organizowanie szkoleń dla kandydatów do pełnienia funkcji rodziny zastępczej lub prowadzenia rodzinnego domu dziecka;
- organizowanie szkoleń dla kandydatów do pełnienia funkcji dyrektora placówki opiekuńczo-wychowawczej typu rodzinnego, wydawanie świadectw ukończenia tych szkoleń oraz opinii dotyczącej predyspozycji do pełnienia funkcji dyrektora i wychowawcy w placówce opiekuńczo-wychowawczej typu rodzinnego;
- zapewnianie rodzinom zastępczym oraz prowadzącym rodzinne domy dziecka szkoleń mających na celu podnoszenie ich kwalifikacji, biorąc pod uwagę ich potrzeby;
- zapewnianie pomocy i wsparcia osobom sprawującym rodzinną pieczę zastępczą, w szczególności w ramach grup wsparcia oraz rodzin pomocowych;
- organizowanie dla rodzin zastępczych oraz prowadzących rodzinne domy dziecka pomocy wolontariuszy;
- współpraca ze środowiskiem lokalnym, w szczególności z powiatowym centrum pomocy rodzinie, ośrodkiem pomocy społecznej, sądami i ich organami pomocniczymi, instytucjami oświatowymi, podmiotami leczniczymi, a także kościołami i związkami wyznaniowymi oraz z organizacjami społecznymi;
- prowadzenie poradnictwa i terapii dla osób sprawujących rodzinną pieczę zastępczą i ich dzieci oraz dzieci umieszczonych w pieczy zastępczej;
- zapewnianie pomocy prawnej osobom sprawującym rodzinną pieczę zastępczą, w szczególności w zakresie prawa rodzinnego;
- dokonywanie okresowej oceny sytuacji dzieci przebywających w rodzinnej pieczy zastępczej;
- prowadzenie działalności diagnostyczno-konsultacyjnej, której celem jest pozyskiwanie, szkolenie i kwalifikowanie osób zgłaszających gotowość do pełnienia funkcji rodziny zastępczej zawodowej, rodziny zastępczej niezawodowej oraz prowadzenia rodzinnego domu dziecka, a

także szkolenie i wspieranie psychologiczno-pedagogiczne osób sprawujących rodzinną pieczę zastępczą oraz rodziców dzieci objętych tą pieczę;

1. przeprowadzanie badań pedagogicznych i psychologicznych oraz analizy, o której mowa w art. 42 ust. 7, dotyczących kandydatów do pełnienia funkcji rodziny zastępczej lub prowadzenia rodzinnego domu dziecka;
 2. organizowanie wsparcia dla rodzinnej pieczy zastępczej, w szczególności przez tworzenie warunków do powstawania:
 - a) grup wsparcia,
 - b) specjalistycznego poradnictwa,
 3. organizowanie wsparcia dla rodzinnej pieczy zastępczej, w szczególności przez tworzenie warunków do powstawania:
 - a) grup wsparcia,
 - b) specjalistycznego poradnictwa;
- zapewnianie rodzinom zastępczym zawodowym i niezawodowym oraz prowadzącym rodzinne domy dziecka poradnictwa, które ma na celu zachowanie i wzmocnienie ich kompetencji oraz przeciwdziałanie zjawisku wypalenia zawodowego;
 - przedstawianie staroście i radzie powiatu corocznego sprawozdania z efektów pracy;
 - zgłaszanie do ośrodków adopcyjnych informacji o dzieciach z uregulowaną sytuacją prawną, w celu poszukiwania dla nich rodzin przysposabiających;
 - organizowanie opieki nad dzieckiem, w przypadku gdy rodzina zastępcza albo prowadzący rodzinny dom dziecka okresowo nie może sprawować opieki, w szczególności z powodów zdrowotnych lub losowych albo zaplanowanego wycieczki;
 - zatrudnienie koordynatorów pieczy zastępczej w przypadku braku koordynatorów zadanie przejmuje organizator. Do zadań koordynatora należy w szczególności:
 - udzielanie pomocy rodzinom zastępczym w realizacji zadań wynikających z pieczy zastępczej,
 - przygotowanie we współpracy z asystentem rodziny i odpowiednio rodziną zastępczą planu pomocy dziecku,
 - pomoc rodzinom zastępczym oraz prowadzącym RDD w nawiązaniu wzajemnego kontaktu,
 - zapewnienie rodzinom zastępczym dostępu do specjalistycznej pomocy dla dzieci, w tym psychologicznej, reedukacyjnej i rehabilitacyjnej,
 - zgłaszanie do Ośrodków adopcyjnych informacji o dzieciach z uregulowaną sytuacją prawną, w celu poszukiwania dla nich rodzin przysposabiających,
 - udzielania wsparcia pełnoletnim wychowankom rodzinnych form pieczy zastępczej,
 - przedstawianie corocznego sprawozdania z efektów pracy organizatorowi rodzinnej pieczy zastępczej,
 - koordynator rodzinnej pieczy zastępczej nie może mieć pod opieką łącznie więcej niż 15 rodzin zastępczych lub RDD.

Ustawa wyróżnia dwie podstawowe formy pieczy zastępczej: instytucjonalną pieczę zastępczą oraz rodzinną pieczę zastępczą.

W obrębie instytucjonalnej pieczy zastępczej wyróżnia się placówki opiekuńczo-wychowawcze, regionalne placówki opiekuńczo-terapeutyczne oraz interwencyjne ośrodki preadopcyjne.

W myśl art. 101 ustawy placówka opiekuńczo-wychowawcza jest prowadzona jako placówka typu:

1. socjalizacyjnego;
2. interwencyjnego;
3. specjalistyczno-terapeutycznego;
4. rodzinnego.

Zadania placówki opiekuńczo-wychowawczej typu rodzinnego polegają przede wszystkim na wychowywaniu dzieci w różnym wieku, w tym dorastających i usamodzielniających się. Ponadto placówki tego rodzaju umożliwiają wspólne wychowanie i opiekę licznemu rodzeństwu, współpracują z koordynatorem rodzinnej pieczy zastępczej i asystentem rodziny.

Z kolei głównym zadaniem placówki opiekuńczo-wychowawczej typu interwencyjnego jest doraźna opieka nad dzieckiem w czasie trwania sytuacji kryzysowej, w szczególności placówka jest obowiązana przyjąć dziecko w przypadkach wymagających natychmiastowego zapewnienia dziecku opieki. W placówce opiekuńczo-wychowawczej typu interwencyjnego może zostać wyodrębniona część organizacyjna dysponująca bazą noclegową i zapewniająca opiekę wychowawczą, czynna przez całą dobę, wykorzystywana w sytuacjach kryzysowych, kiedy dziecko ze względów rodzinnych musi czasowo zamieszkać poza swoją rodziną za zgodą rodziców lub opiekunów prawnych albo kiedy rodzina musi czasowo uzyskać schronienie.

Placówka opiekuńczo-wychowawcza typu specjalistyczno-terapeutycznego sprawuje opiekę nad dzieckiem o indywidualnych potrzebach, w szczególności takim, które legitymuje się orzeczeniem o niepełnosprawności albo orzeczeniem o umiarkowanym lub znacznym stopniu niepełnosprawności; wymaga stosowania specjalnych metod wychowawczych i specjalistycznej terapii; wymaga wyrównywania opóźnień rozwojowych i edukacyjnych.

Podkreślić należy, że ustawa nie precyzuje zadań placówki opiekuńczo-wychowawczej typu socjalizacyjnego, niemniej można wyodrębnić jej następujące, ogólne zadania:

- zapewnianie dziecku opieki całodobową i wychowanie oraz zaspokajanie jego niezbędnych potrzeb;
- zapewnianie zajęć wychowawczych, korekcyjnych, kompensacyjnych, logopedycznych, terapeutycznych, rekompensujących brak wychowania w rodzinie i przygotowujących do życia społecznego, a dzieciom niepełnosprawnym – odpowiedniej rehabilitacji i zajęć specjalistycznych;
- zapewnianie dzieciom kształcenia, wyrównywania opóźnień rozwojowych i szkolnych;
- podejmowanie działań w celu powrotu dziecka do rodziny naturalnej, znalezienia rodziny przysposabiającej lub umieszczenia w rodzinnych formach opieki zastępczej;

- praca z rodziną dziecka;
- organizowanie dla swoich wychowanków odpowiednich form opieki w środowisku, grup usamodzielniających oraz kontaktu z rodzinami zaprzyjaźnionymi¹⁰.

W regionalnej placówce opiekuńczo-terapeutycznej umieszcza się dzieci, które wymagają stosowania specjalistycznej opieki i rehabilitacji, natomiast interwencyjny ośrodek preadopcyjny służy dzieciom, które wymagają specjalistycznej opieki i w okresie oczekiwania na przysposobienie nie mogą być umieszczone w rodzinnej pieczy zastępczej.

Z kolei rodzinna piecza zastępcza, obejmująca rodzinę zastępczą oraz rodzinny dom dziecka zapewnia dziecku całodobową opiekę i wychowanie. Ustawa precyzuje to zadanie, zakładając, że instytucje te traktują dziecko w sposób sprzyjający poczuciu godności i wartości osobowej, zapewniają dostęp do przysługujących świadczeń zdrowotnych, zapewniają kształcenie, wyrównywanie braków rozwojowych i szkolnych, zapewniają rozwój uzdolnień i zainteresowań, zaspokajają jego potrzeby emocjonalne, bytowe, rozwojowe, społeczne oraz religijne, zapewniają ochronę przed arbitralną lub bezprawną ingerencją w życie prywatne dziecka oraz umożliwiają kontakt z rodzicami i innymi osobami bliskimi, chyba że sąd postanowi inaczej. Ustawa zakłada ponadto, że rodzina zastępcza oraz prowadzący rodzinny dom dziecka współpracują z ośrodkiem adopcyjnym, koordynatorem rodzinnej pieczy zastępczej i organizatorem rodzinnej pieczy zastępczej. Odpowiedzialność za organizację rodzinnej pieczy zastępczej ponosi powiat.

Ustawa określa trzy rodzaje rodzin zastępczych. Rodzinę zastępczą spokrewnioną tworzą małżonkowie lub osoba niepozostająca w związku małżeńskim, będący wstępnymi lub rodzeństwem dziecka, u których umieszczono dziecko w celu sprawowania nad nim pieczy zastępczej. „Funkcje rodziny zastępczej spokrewnionej pełnią zazwyczaj najbliżsi krewni dziecka: dziadkowie, wujostwo, starsze, pełnoletnie rodzeństwo. Ustanawia ją sąd rodzinny w wypadku śmierci rodziców, ich niewydolności wychowawczej czy innych problemów, których skutki niekorzystnie odbijają się na dziecku. O ustanowienie krewnego rodziną zastępczą mogą wystąpić również sami rodzice gdy np. nie mają środków na utrzymanie dziecka lub wyjeżdżają na dłuższy okres za granicę”¹¹.

Z kolei rodzinę zastępczą niezawodową lub rodzinę zastępczą zawodową tworzą małżonkowie lub osoba niepozostająca w związku małżeńskim, niebędący wstępnymi lub rodzeństwem dziecka.

Zawodowstwo rodzin zastępczych polega na tym, że zawodowa rodzina zastępcza jest profesjonalnym rodzinnym środowiskiem dla przyjętego dziecka. Oprócz kryteriów, jakie powinni spełniać kandydaci na rodzinę zastępczą, osoby ubiegające się o założenie rodziny zawodowej muszą posiadać szczególne predyspozycje psychofizyczne, doświadczenie i umiejętność pracy z dziećmi o szczególnych potrzebach. Muszą też ukończyć specjalistyczne szkolenia. Za sprawowanie opieki nad dzieckiem rodziny te pobierają opłaty¹².

Rodzinne pogotowia tworzone są po to, by sprawować opiekę krótkoterminową. Rodzinnym pogotowiom przekazywane są często noworodki i niemowlaki na okres, w którym rodzina naturalna

¹⁰ Na podstawie danych PCPR w Rybniku, <http://www.pcpr.rybnik.pl/13/placlwki-opiekuczo-wychowawcze.htm>, [20.12.2013].

¹¹ <http://www.rodzinazastepcza.org/content/view/42/35/>, [26.01.2012].

¹² S. Badora, J. Basiaga, *Czynniki warunkujące rozwój zawodowy rodzin zastępczych*, „Praca Socjalna”, nr 4/2011, s. 76-77.

dziecka, z pomocą odpowiednich służb, może rozwiązać swoje problemy. Dzieci trafiają tu również wówczas, gdy potrzebny jest czas na uporządkowanie sytuacji prawnej np. niemowlęcia i znalezienie dla niego rodziców adopcyjnych¹³.

Rodzinom specjalistycznym powierza się dzieci wymagających dodatkowej opieki czy pielęgnacji. Przeznaczone są one dla dzieci z problemami rozwojowymi, zdrowotnymi, z dysfunkcjami, niedostosowane społecznie. Rodziny takie specjalizują się w opiece nad dziećmi z podobną grupą dysfunkcji czy jednym rodzajem problemów np. dziećmi niepełnosprawnymi lub dziećmi niedostosowanymi społecznie¹⁴.

Rodzinne domy dziecka (placówki rodzinne) realizują zadania opieki całkowitej w ramach środowiska rodzinnego. Jeden rodzinny dom dziecka może przyjąć od 4 do 8 dzieci, jednak w niektórych sytuacjach liczba ta może ulec zwiększeniu lub zmniejszeniu. Rolę wychowawców pełnią osoby, najczęściej małżonkowie, którzy decydują się na założenie rodzinnego domu dziecka. Jeśli mają oni własne potomstwo, to wychowuje się ono wraz z dziećmi skierowanymi do domu przez sąd¹⁵.

3.2.1.1. Instytucjonalna piecza zastępcza w powiecie

Spośród wymienionych w ustawie form opieki instytucjonalnej wyłącznie jedna jest prowadzona przez powiat rybnicki (placówka opiekuńczo-wychowawcza), zaś pozostałe dwie – regionalna placówka opiekuńczo-wychowawcza i interwencyjny ośrodek preadopcyjny podlegają samorządowi województwa.

Powiatowa Placówka Opiekuńczo-Wychowawcza w Czerwionce-Leszczynach ma charakter socjalizacyjny. W jej obrębie utworzone zostały dwa mieszkania rodzinkowe: w Palowicach oraz w Czerwionce-Leszczynach. Placówka ta należy do jednostek nadzorowanych przez Powiatowe Centrum Pomocy Rodzinie w Rybniku.

Zgodnie z regulaminem tej placówki, mogą w niej być umieszczane dzieci powyżej 10 roku życia wymagające szczególnej opieki lub mające trudności w przystosowaniu się do życia w rodzinie, przy czym w okresie 4 lat od dnia wejścia w życie ustawy o wspieraniu pieczy zastępczej mogą być umieszczane dzieci powyżej 7 roku życia, a w okresie od dnia 1 stycznia 2015 r. do dnia 31 grudnia 2019 r. mogą przebywać dzieci powyżej 7 roku życia. Zaznacza się przy tym, że po upływie tego okresu w placówce mogą przebywać dzieci powyżej 10 roku życia. W regulaminie przewidziano również, że umieszczenie dziecka poniżej 10 roku życia w placówce jest możliwe w wyjątkowych przypadkach, szczególnie gdy przemawia za tym stan jego zdrowia lub dotyczy to rodzeństwa¹⁶.

Do działalności podstawowej Powiatowej Placówki Opiekuńczo-Wychowawczej należy:

- tworzenie dzieciom warunków fizycznego, psychicznego i poznawczego rozwoju,

¹³ <http://www.rodzinazastepcza.org/content/view/42/35/>, [26.01.2012].

¹⁴ Tamże.

¹⁵ A. Kaim, A. Gugniwicz, *Edukacja bez wykluczenia – ABC wsparcia dla dzieci z rodzin zagrożonych wykluczeniem społecznym. Informator dla nauczycieli i nauczycielek*, Gdańsk 2007, s. 24.

¹⁶ Na podstawie *Regulaminu organizacyjnego Powiatowej Placówki Opiekuńczo-Wychowawczej w Czerwionce-Leszczynach*, udostępnionego przez PCPR w Rybniku.

- poszanowanie podmiotowości dziecka, wysłuchiwanie jego zdania i w miarę możliwości uwzględnianie jego wniosków we wszystkich dotyczących go sprawach oraz informowanie dziecka o podejmowanych wobec niego działaniach,
- zapewnienie dzieciom poczucia bezpieczeństwa,
- dbałość o poszanowanie i podtrzymywanie związków emocjonalnych dziecka z rodzicami, rodzeństwem i innymi osobami zarówno spoza Placówki, jak i przebywającymi lub zatrudnionymi w placówce,
- uczenie nawiązywania więzi uczuciowych oraz związków interpersonalnych,
- zapewnienie dzieciom warunków sprzyjających utrzymywaniu osobistych kontaktów z rodziną,
- poszanowanie potrzeb religijnych dziecka,
- uczenie poszanowania tradycji i ciągłości kulturowej,
- uczenie planowania i organizowania codziennych zajęć stosownie do wieku dziecka,
- uczenie organizowania czasu wolnego, w tym uczestniczenia w zajęciach kulturalnych, rekreacyjnych i sportowych,
- kształtowanie u dzieci nawyków i uczenie zachowań prozdrowotnych,
- przygotowanie dzieci do podejmowania odpowiedzialności za własne postępowanie oraz uczenie samodzielności w życiu,
- wyrównywanie deficytów rozwojowych dziecka,
- uzgadnianie istotnych decyzji dotyczących dziecka z jego rodzicami lub opiekunami prawnymi,
- przestrzeganie standardów świadczonych usług opiekuńczo-wychowawczych,
- umożliwienie kontaktu dziecka z rodzicami i innymi osobami bliskimi, chyba że sąd postanowi inaczej; urlopowanie dziecka do rodziców oraz osób bliskich ma miejsce pod warunkiem wyrażenia zgody na urlopowanie przez sąd, w wyjątkowych przypadkach uzasadnionych sytuacją wychowanka, zgodę na urlopowanie może wydać Dyrektor Placówki,
- przygotowanie dziecka do:
 - godnego, samodzielnego i odpowiedzialnego życia,
 - pokonywania trudności życiowych zgodnie z zasadami etyki,
 - nawiązywania i podtrzymywania bliskich, osobistych i społecznie akceptowanych kontaktów z rodziną i rówieśnikami, w celu łagodzenia skutków doświadczania straty i separacji oraz zdobywania umiejętności społecznych;
- zaspokojenie potrzeb emocjonalnych dzieci, ze szczególnym uwzględnieniem potrzeb bytowych, zdrowotnych, edukacyjnych i kulturalno-rekreacyjnych,
- opracowywanie i realizacja indywidualnego planu pomocy dziecku,
- przygotowywanie diagnozy stanu psychofizycznego i sytuacji życiowej dziecka,
- ustalanie wskazań do dalszej pracy z dzieckiem,
- prowadzenie zajęć specjalistycznych z dzieckiem i pracy z rodziną,
- dokonywanie okresowej oceny sytuacji dziecka przebywającego w Placówce zgodnie z obowiązującymi przepisami,

- współpraca z instytucjami działającymi na rzecz dziecka i rodziny w zakresie opieki i wychowania dzieci,
- podejmowanie działań w celu powrotu dziecka do rodziny¹⁷.

Placówka dysponuje 25 miejscami dla wychowanków. W roku 2013 zatrudnionych w niej było ogółem 17 pracowników (w porównaniu z rokiem 2012 ich liczba zmniejszyła się o dwie osoby), z czego 13 zajmuje się opieką i wychowaniem.

Dane statystyczne, jakimi dysponuje PCPR, wskazują na pełne wykorzystanie zasobów infrastrukturalnych tej instytucji, bowiem łączna liczba dzieci przebywających w niej wyniosła w 2012 roku 31, zaś w roku 2013 – 28. Dodatkowo, dane zawarte w tabeli nr 13 pokazują strukturę wychowanków placówki według długości okresu przebywania w niej. W roku 2012 najwięcej dzieci (dziewięcioro) przebywało w instytucjonalnej pieczy zastępczej powyżej trzech lat. Ośmioro wychowanków znajdowało się w niej powyżej jednego roku do dwóch lat. Jednakowa była liczba osób (po cztery) objętych opieką placówki od trzech do sześciu miesięcy oraz od dwóch do trzech lat. Wśród wychowanków znalazły się trzy osoby zamieszkujące w placówce krócej niż trzy miesiące; tyle samo osób przebywa tam dłużej niż pół roku, jednak nie dłużej niż rok. W kolejnym roku największą część wychowanków stanowiły osoby przebywające w placówce powyżej dwóch lat, jednak nie dłużej niż trzy lata (9 osób). Z kolei sześcioro podopiecznych tej instytucji to osoby korzystające z tej formy pieczy zastępczej dłużej niż pół roku, jednak nie dłużej niż rok. Pięcioro wychowanków to osoby z najdłuższym stażem – ich okres przebywania w placówce przekroczył trzy lata. Cztery osoby przebywały w placówce opiekuńczo-wychowawczej od trzech do sześciu miesięcy, a trzy – dłużej niż rok, jednak nie dłużej niż dwa lata. Jedna osoba przebywała w instytucjonalnej pieczy zastępczej nie dłużej niż trzy miesiące.

TABELA 13. Okres przebywania dzieci w instytucjonalnej pieczy zastępczej (placówce opiekuńczo-wychowawczej typu socjalizacyjnego) w powiecie rybnickim w latach 2012-2013*

okres przebywania w pieczy	2012	2013
do 3 miesięcy	3	1
powyżej 3 do 6 miesięcy	4	4
powyżej 6 do 12 miesięcy	3	6
powyżej jednego roku do dwóch lat	8	3
powyżej dwóch lat do trzech lat	4	9
powyżej trzech lat	9	5
ogółem	31	28

*Dane za pierwsze półrocze roku 2013.

Źródło: opracowanie własne na podstawie danych Powiatowego Centrum Pomocy Rodzinie w Rybniku.

¹⁷ Tamże.

Biorąc pod uwagę strukturę wychowanków według wieku można stwierdzić, że w roku 2013 ośmioro dzieci było w wieku od 7 do 13 lat, szesnaścioro miało 15-17 lat, a czworo wychowanków ukończyło 18 rok życia, lecz nie ukończyło 24 lat.

Analizując przyczyny, dla których wychowankowie PPOW w Czerwionce-Leszczynach zostali objęci pieczą zastępczą, można stwierdzić, że w roku 2013 najwięcej, bo aż czternaścioro wychowanków zostało umieszczonych w instytucjonalnej pieczy zastępczej z powodu bezradności rodziców w sprawach opiekuńczo-wychowawczych, zaś dziesięcioro z powodu problemu uzależnienia rodziców od alkoholu. Czworo dzieci znalazło się w tej placówce ze względu na nieodpowiednie warunki mieszkaniowe.

3.2.1.2. Rodzina piecza zastępcza w powiecie

Rodzina piecza zastępcza w powiecie rybnickim jest realizowana przede wszystkim w rodzinach zastępczych. na terenie powiatu nie funkcjonują bowiem rodzinne domy dziecka.

Jak pokazują dane zawarte w tabeli nr 14, wśród rodzin zastępczych w latach 2010-2011 dominowały rodziny spokrewnione z dzieckiem. W roku 2010 było ich 60, zaś w roku 2011 ich liczba wzrosła do 64. Z kolei liczba rodzin niezawodowych wynosiła wówczas odpowiednio: 26 (2010 rok) i 28 (2011 rok). W latach 2012-2013 obserwuje się wzrost liczby rodzin niezawodowych – do 47 w roku 2012 i 49 w roku 2013, przy równoczesnym spadku liczby rodzin zastępczych spokrewnionych. W roku 2012 na terenie powiatu były 42 takie rodziny, zaś w roku 2013 – 44. Na przestrzeni lat 2010-2013 spadła także liczba zawodowych rodzin zastępczych – z siedmiu na początku analizowanego okresu do dwóch w roku 2012 i 2013. W roku 2010 w powiecie funkcjonowały trzy rodziny o charakterze pogotowia opiekuńczego, jednak począwszy od roku 2011 ich liczba spadła o jedną.

TABELA 14. Rodziny zastępcze w powiecie rybnickim w latach 2010-2013*

Typ rodziny zastępczej	2010	2011	2012	2013
rodziny spokrewnione	60	64	42	44
rodziny niezawodowe	26	28	47	49
rodziny zawodowe	7	6	2	2
• rodziny wielodzietne	4	4	1	1
• rodziny specjalistyczne	0	0	0	0
• rodziny o charakterze pogotowia rodzinnego	3	2	2	2

*Dane za pierwsze półrocze roku 2013.

Źródło: opracowanie własne na podstawie danych Powiatowego Centrum Pomocy Rodzinie w Rybniku.

Dane zamieszczone w tabeli nr 15 pokazują, że w okresie od 2010 do 2012 roku zmniejszeniu uległa również liczba dzieci umieszczonych we wszystkich typach rodzin zastępczych. Ogólna liczba dzieci w rodzinach spokrewnionych wyniosła 100 w roku 2010, 104 w roku 2011, 56 w roku 2012 i 61 w roku 2013. Zmniejszeniu – z 89 w roku 2010 i 103 w roku kolejnym do 74 w roku 2012 i 73 w roku 2013 –

liczba dzieci przebywających w rodzinach niezawodowych. Z uwagi na redukcję liczby rodzin zawodowych obniżyła się też liczba dzieci umieszczonych w tej formie rodzinnej pieczy zastępczej. O ile w roku 2010 przebywało w nich 73 dzieci, zaś w roku 2011 – 68 dzieci, o tyle w roku 2012 liczba ta spadła do 16, a w 2013 – do 14. Coraz mniej dzieci w powiecie rybnickim umieszcza się w rodzinach o charakterze pogotowia opiekuńczego. W roku 2010 ten rodzaj pieczy zastosowano wobec 39 dzieci, zaś w 2013 – wobec sześciorga.

TABELA 15. Liczba dzieci umieszczonych w rodzinach zastępczych w powiecie rybnickim w latach 2010-2013*

Typ rodziny zastępczej	2010	2011	2012	2013
rodziny spokrewnione	100	104	56	61
rodziny niezawodowe	89	103	74	73
rodziny zawodowe	73	68	16	14
• rodziny wielodzietne	34	37	b.d.**	b.d.**
• rodziny specjalistyczne	0	0	0	0
• rodziny o charakterze pogotowia rodzinnego	39	31	7	6

*Dane za pierwsze półrocze roku 2013.

**Brak danych wynika z faktu, że od 2012 roku ustawodawca nie uwzględnia rodzin wielodzietnych jako odrębnego typu rodzin zawodowych.

Źródło: opracowanie własne na podstawie danych Powiatowego Centrum Pomocy Rodzinie w Rybniku.

Analiza danych dotyczących okresu przebywania dzieci w rodzinnej pieczy zastępczej w powiecie rybnickim w roku 2013 wskazuje na długotrwałość rodzinnej pieczy zastępczej, o czym można wnioskować na podstawie danych zamieszczonych w tabeli nr 16. Dzieci przebywające w rodzinach zastępczych przez okres dłuższy niż trzy lata dominowały zdecydowanie w rodzinach spokrewnionych, jak i niezawodowych. W przypadku pierwszego typu rodzin zastępczych ich liczba wyniosła 50 (na 56 dzieci przebywających w tej formie pieczy zastępczej). Z kolei liczba dzieci przebywających w rodzinach niezawodowych przez okres dłuższy niż trzy lata wyniosła 58 (na 74 wychowanków tego typu rodzin), podczas gdy pięcioro dzieci przebywa w nich powyżej pół roku, jednak nie dłużej niż rok, czworo – powyżej trzech miesięcy, lecz krócej niż pół roku, tyle samo – powyżej jednego roku, jednak nie dłużej niż dwa lata, natomiast troje wychowanków przebywa w rodzinie niezawodowej krócej niż trzy miesiące. W rodzinach zawodowych zanotowano jednakową liczbę wychowanków przebywających w tym rodzaju pieczy zastępczej najdłużej (powyżej 3 lat) oraz powyżej pół roku, jednak krócej niż rok – po sześć osób. W przypadku rodzin zawodowych o charakterze pogotowia opiekuńczego najwięcej dzieci (troje) przebywa tam przez okres dłuższy niż pół roku, lecz krótszy niż rok.

TABELA 16. Okres przebywania dzieci w rodzinnej pieczy zastępczej w powiecie rybnickim w roku 2013*

okres przebywania w pieczy	rodziny spokrewnione	rodziny niezawodowe	rodziny zawodowe	
			ogółem	w tym w pogotowiach rodzinnych
do 3 miesięcy	1	3	1	1
powyżej 3 do 6 miesięcy	1	4	1	1
powyżej 6 do 12 miesięcy	2	5	6	3
powyżej jednego roku do dwóch lat	1	4	2	2
powyżej dwóch lat do trzech lat	1	0	0	0
powyżej trzech lat	50	58	6	0
ogółem	56	74	16	7

*Dane za pierwsze półrocze roku 2013.

Źródło: opracowanie własne na podstawie danych Powiatowego Centrum Pomocy Rodzinie w Rybniku.

Struktura wieku dzieci przebywających w rodzinnej pieczy zastępczej pozwala dostrzec zdecydowaną przewagę liczebną wśród wychowanków rodzin spokrewnionych i niezawodowych osób w wieku od 7 do 17 lat (zob. tabela nr 17). Najliczniejszą kategorię stanowiły dzieci w wieku od 14 do 17 lat – w rodzinach spokrewnionych było ich 23, zaś w rodzinach niezawodowych – 28. Z kolei liczba dzieci w wieku od 7 do 13 lat wyniosła w rodzinach spokrewnionych 18, zaś w rodzinach niezawodowych – 28. Dzieci najstarszych (od 18 do 24 lat) wychowuje się w rodzinach niezawodowych dziewięcioro, zaś w rodzinach spokrewnionych pięcioro. Nieco mniej liczna jest kategoria dzieci w wieku od roku do trzech lat – w rodzinach spokrewnionych takich dzieci było siedmioro, zaś w rodzinach zawodowych – czworo. Z kolei wychowankowie, których wiek mieści się w przedziale 4-6 lat to troje dzieci wychowywanych w rodzinach spokrewnionych i czworo – w rodzinach niezawodowych. Tylko jedno dziecko w rodzinie niezawodowej ma mniej niż rok. W przypadku dzieci powierzonych pieczy rodzin zawodowych największy odsetek stanowili najmłodsi. Łącznie siedmioro dzieci (na szesnaścioro ogółem) nie przekroczyło trzech lat. Warto zaznaczyć, że to głównie te dzieci są umieszczane w rodzinach zawodowych, pełniących funkcję pogotowia rodzinnego. Po dwie osoby są w wieku od 4 do 6 lat, zaś wiek czterech mieści się w granicach 14-17 lat. Wiek jednej osoby przekroczył 18 lat.

TABELA 17. Wiek dzieci przebywających w rodzinnej pieczy zastępczej w powiecie rybnickim w roku 2013*

wiek dziecka	rodziny spokrewnione	rodziny niezawodowe	rodziny zawodowe	
			ogółem	w tym w pogotowiacz rodzinnych
Poniżej jednego roku	0	1	1	1
Od roku do 3 lat	7	4	6	5
Od 4 do 6 lat	3	4	2	1
Od 7 do 13 lat	18	28	2	0
Od 14 do 17 lat	23	28	4	0
Od 18 do 24 lat	5	9	1	0
ogółem	56	74	16	7

*Dane za pierwsze półrocze roku 2013.

Źródło: opracowanie własne na podstawie danych Powiatowego Centrum Pomocy Rodzinie w Rybniku.

Na podstawie danych zawartych w tabeli nr 18 można stwierdzić, że zarówno w roku 2012, jak i w 2013, wśród rodzin spokrewnionych i niespokrewnionych przeważają zdecydowanie te, w których wychowuje się jedno przyjęte dziecko. W przypadku rodzin spokrewnionych w obydwu okresach liczba tych rodzin wyniosła 31, zaś w przypadku rodzin niespokrewnionych osiągnęła wielkość 29 w 2012 roku i zwiększyła się do 32 w roku kolejnym. Z kolei po dwoje przyjętych dzieci wychowuje się w siedmiu rodzinach spokrewnionych (dotyczy to zarówno roku 2012, jak i 2013). Podobna sytuacja ma miejsce w dziewięciu rodzinach niezawodowych (w roku 2012 rodzin takich było o jedną więcej). Troje i więcej przyjętych dzieci wychowuje siedem rodzin spokrewnionych. Taka sama liczba dzieci wychowuje się w sześciu rodzinach niezawodowych (w roku 2012 dotyczyło to pięciu rodzin). Z kolei czworo i więcej dzieci przyjętych dzieci wychowują dwie rodziny zawodowe (w roku poprzednim były to trzy rodziny). Spośród funkcjonujących w powiecie dwóch rodzin zawodowych jedna opiekuje się dwojgiem przyjętych dzieci, a jedna czworgiem i więcej przyjętych dzieci.

TABELA 18. Liczba przyjętych dzieci w rodzinach zastępczych w powiecie rybnickim w latach 2012-2013*

Typ rodziny zastępczej	2012	2013
rodziny spokrewnione	42	44
• z jednym przyjętym dzieckiem	31	31
• z dwojgiem przyjętych dzieci	7	7
• z trojgiem i więcej przyjętych dzieci	4	6
rodziny niezawodowe	47	49
• z jednym przyjętym dzieckiem	29	32
• z dwojgiem przyjętych dzieci	10	9
• z trojgiem przyjętych dzieci	5	6
• z czworgiem i więcej przyjętych dzieci	3	2
rodziny zawodowe	2	2
• z jednym przyjętym dzieckiem	0	0
• z dwojgiem przyjętych dzieci	1	1
• z trojgiem przyjętych dzieci	0	0
• z czworgiem i więcej przyjętych dzieci	1	1
rodziny zawodowe pełniące funkcję pogotowia rodzinnego	2	2
• z jednym przyjętym dzieckiem	0	1
• z dwojgiem przyjętych dzieci	0	0
• z trojgiem przyjętych dzieci	1	0
• z czworgiem i więcej przyjętych dzieci	1	1

*Dane za pierwsze półrocze roku 2013.

Źródło: opracowanie własne na podstawie danych Powiatowego Centrum Pomocy Rodzinie w Rybniku.

Jak pokazują dane zaprezentowane w tabeli nr 19, do najczęstszych przyczyn umieszczenia dzieci w rodzinnej pieczy zastępczej w powiecie rybnickim należy uzależnienie rodziców od alkoholu. Łącznie 68 dzieci trafiło do rodzin zastępczych z tego właśnie powodu, przy czym 35 osób znajduje się w rodzinach spokrewnionych, 25 w rodzinach niezawodowych, zaś 8 w rodzinach zawodowych (z czego 6 w pogotowiach rodzinnych). Drugim często pojawiającym się podwodem umieszczenia dzieci w rodzinnej pieczy zastępczej jest bezradność w sprawach opiekuńczo wychowawczych – łącznie 39 dzieci umieszczonych zostało w pieczy zastępczej ze względu na ten problem; z tego 10 osób znalazło się pod opieką rodzin spokrewnionych, 25 dzieci objęty pomocą rodziny niezawodowe, zaś 4 – rodziny zawodowe. Łącznie dziesięcioro dzieci objęto pieczą zastępczą z powodu pólsieroctwa – trojgiem z nich zaopiekowały się rodziny spokrewnione, zaś siedmiorgiem – rodziny niezawodowe. Jako powód umieszczenia dziesięciorga dzieci w rodzinnej pieczy zastępczej podano niepełnosprawność co najmniej jednego z rodziców – czworo trafiło do rodzin niezawodowych, zaś po trzy osoby – do rodzin spokrewnionych i zawodowych. Także w przypadku dziesięciorga dzieci przyczyną umieszczenia ich w rodzinnej pieczy zastępczej było pólsieroctwo. Trojgiem z nich zaopiekowały się rodziny spokrewnione, zaś siedmiorgiem – rodziny niezawodowe. Siedmioro wychowanków rodzin zastępczych to sieroty – czworo z nich zostało umieszczonych w rodzinach spokrewnionych, zaś troje w rodzinach niezawodowych. Ponadto dwoje dzieci zostało objętych pieczą ze strony rodzin niezawodowych z powodu długotrwałej lub ciężkiej choroby co najmniej

jednego z rodziców. W przypadku siedmiorga dzieci stwierdzono inną przyczynę umieszczenia ich w rodzinnej pieczy zastępczej.

TABELA 19. Przyczyny umieszczania dzieci w rodzinnej pieczy zastępczej w powiecie rybnickim w roku 2013*

przyczyna	rodziny spokrewnione	rodziny niezawodowe	rodziny zawodowe	
			ogółem	w tym w pogotowiacz rodzinnych
sieroctwo	4	3	0	0
pólsieroctwo	3	7	0	0
uzależnienie rodziców od alkoholu	35	25	8	6
przemoc w rodzinie	0	2	1	0
bezzadność w sprawach opiekuńczo-wychowawczych	10	25	4	1
niepełnosprawność co najmniej jednego z rodziców	3	4	3	0
długotrwała lub ciężka choroba co najmniej jednego z rodziców	0	2	0	0
inne	1	6	0	0
ogółem	56	74	16	7

*Dane za pierwsze półrocze roku 2013.

Źródło: opracowanie własne na podstawie danych Powiatowego Centrum Pomocy Rodzinie w Rybniku.

W roku 2012 przeprowadzono 21 szkoleń dla rodzin zastępczych w roku 2013 podobnych szkoleń odbyło się 27.

3.2.2. Program Rozwoju Pieczy Zastępczej w Powiecie Rybnickim na lata 2012-2014

Program Rozwoju Pieczy Zastępczej w Powiecie Rybnickim na lata 2012-2014 został opracowany w oparciu o przepisy Ustawy o wspieraniu rodziny i systemie pieczy zastępczej z dnia 9 czerwca 2011 roku. Został przyjęty do realizacji na mocy uchwały nr XV/103/12 Rady Powiatu w Rybniku z dnia 23 lutego 2012 roku.

Koncepcja systemu wsparcia dziecka w pieczy zastępczej realizowanej w powiecie rybnickim zakłada współpracę instytucji, które – realizując swoje zadania statutowe – przyczyniają się do niesienia optymalnej pomocy. Instytucją, która przejmuje organizacyjne i koordynacyjne obowiązki związane z funkcjonowaniem całego systemu pieczy zastępczej jest Powiatowe Centrum Pomocy Rodzinie. Zgodnie z założeniami programu, wynikającymi z przepisów ustawy, w ramach PCPR powołany zostaje organizator rodzinnej pieczy zastępczej. Do zadań organizatora rodzinnej pieczy zastępczej należy:

- świadczenie pomocy pedagogicznej,
- świadczenie pomocy psychologicznej,
- organizowanie szkoleń,
- organizowanie terapii,
- prowadzenie grup wsparcia,
- przyznawanie i wypłacanie świadczeń pieniężnych,
- prowadzenia specjalistycznego poradnictwa,
- zatrudnianie koordynatorów rodzinnej pieczy zastępczej.

Obok PCPR instytucją funkcjonującą na terenie powiatu i w istotny sposób oddziałującą na dziecko w pieczy zastępczej jest Poradnia Psychologiczno-Pedagogiczna, która zajmuje się diagnozą oraz terapią adresowaną do dzieci i rodzin. Oprócz tego dziecko w pieczy zastępczej otrzymuje wsparcie ze strony sądu rejonowego, który zapewnia nadzór kuratorski nad warunkami bytu i wychowania nad nieletnimi oraz wydaje postanowienia o zabezpieczeniu dziecka. Ważną rolę odgrywają ponadto ośrodki adopcyjno-opiekuńcze, które zajmują się umieszczaniem dzieci w rodzinach adopcyjnych oraz szkoleniami kandydatów na rodziców adopcyjnych.

Ważnym przedsięwzięciem, które planuje się podjąć w ramach realizacji koncepcji pieczy zastępczej w powiecie rybnickim jest stworzenie nowych instytucji, które mają wspomagać dziecko w pieczy zastępczej. Jest to Ośrodek Interwencji Kryzysowej, który ma realizować zadanie prowadzenia terapii dla osób i rodzin znajdujących się w kryzysie oraz oferowanie im miejsc noclegowych oraz mieszkania chronione przeznaczone czasowo dla osób pełnoletnich opuszczających rodziny zastępcze, placówki opiekuńczo-wychowawcze, a także placówki resocjalizacyjne.

W Programie określono także skład Zespołu do Spraw Pieczy Zastępczej.

Program opisuje także w sposób szczegółowy zadania organizatora rodzinnej pieczy zastępczej, jak również precyzuje zadania koordynatora rodzinnej pieczy zastępczej, do których należy m.in.:

- 1) udzielanie pomocy rodzinom zastępczym i prowadzącym rodzinne domy dziecka w realizacji zadań wynikających z pieczy zastępczej;
- 2) przygotowanie, we współpracy z asystentem rodziny i odpowiednio rodziną zastępczą lub prowadzącym rodzinny dom dziecka, planu pomocy dziecku;
- 3) pomoc rodzinom zastępczym oraz prowadzącym rodzinne domy dziecka w nawiązaniu wzajemnego kontaktu;
- 4) zapewnianie rodzinom zastępczym oraz prowadzącym rodzinne domy dziecka dostępu do specjalistycznej pomocy dla dzieci, w tym psychologicznej, reedukacyjnej i rehabilitacyjnej;
- 5) zgłaszanie do ośrodków adopcyjnych informacji o dzieciach z uregulowaną sytuacją prawną, w celu poszukiwania dla nich rodzin przysposabiających;
- 6) udzielanie wsparcia pełnoletnim wychowankom rodzinnych form pieczy zastępczej;
- 7) przedstawianie corocznego sprawozdania z efektów pracy organizatorowi rodzinnej pieczy zastępczej.

W Programie określono też ogólne warunki współpracy powiatu rybnickiego z gminami w ramach systemu rodzinnej pieczy zastępczej. Współpraca ta obejmuje następujące obszary:

- pracę asystenta rodziny;
- współfinansowanie pieczy zastępczej;
- wydatki na opiekę i wychowanie dziecka;
- odpłatności rodziców biologicznych.

W Programie sformułowano też plany dotyczące liczby zawodowych rodzin zastępczych na kolejne lata:

- w roku 2012 – łączna liczba rodzin zawodowych ma wynieść 4;
- w roku 2013 – łączna liczba rodzin zawodowych ma wynieść 4;
- w roku 2014 – łączna liczba rodzin zawodowych ma wynieść 4.

Określono ponadto tryb powoływania do życia zawodowych rodzin zastępczych.

3.2.3. Powiatowy Program Pomocy Dziecku i Rodzinie na lata 2009-2015

W powiecie rybnickim wdrażane są założenia **Powiatowego Programu Pomocy Dziecku i Rodzinie na lata 2009-2015**, który uchwalony został przez Radę Powiatu w Rybniku dnia 30 kwietnia 2009 roku (uchwała nr XXIX/217/09, z późn. zm. w uchwale nr XLII/282/2010).

Głównym założeniem Programu jest stworzenie solidnego systemu opieki nad dzieckiem i rodziną w celu zapewnienia jej możliwości optymalnego i właściwego rozwoju. Sformułowano również dwa cele strategiczne:

- I. Model wsparcia rodziny w realizacji jej funkcji opiekuńczo-wychowawczych w środowisku lokalnym
- II. Model standardowych usług opiekuńczo-wychowawczych realizowanych przez służby społeczne na terenie Powiatu.

Do priorytetów przewidzianych do realizacji w ramach Programu zaliczono:

- 1) Silny system pomocy dziecku i rodzinie.
- 2) Usamodzielnianie osób opuszczających rodziny zastępcze, placówki opiekuńczo-wychowawcze i pozostałe ośrodki pobytu dziennego.
- 3) Profilaktyka i szerzenie kampanii na rzecz właściwego funkcjonowania rodziny i dziecka.
- 4) Wczesna interwencja w sytuacjach kryzysu w rodzinie.
- 5) Powrót dziecka do środowiska rodzinnego, praca z rodzicem biologicznym.

Adresatami Programu są:

- rodziny zastępcze;
- osoby usamodzielniane;
- rodzice biologiczni dzieci umieszczonych w rodzinach zastępczych oraz przebywających w innych formach opieki;
- osoby, w stosunku do których stosuje się przemoc psychiczną czy fizyczną;
- rodziny znajdujących się w trudnych sytuacjach życiowych.

W Programie sformułowano następujące założenia:

- wspieranie rodzin naturalnych w ich lokalnym środowisku ;
- propagowanie idei zastępczej opieki rodzinnej;
- utworzenie rodzinnego domu dziecka, mieszkań rodzinkowych, usamodzielnienia oraz mieszkań chronionych;
- pozyskiwanie środków finansowych na lokalne programy na rzecz wsparcia rodziny i dziecka;
- szerzenie kampanii społecznych propagujących rodzinny model wychowania dziecka;
- praca z rodzicami biologicznymi dzieci umieszczonych w różnych formach opieki zastępczej w celu stworzenia możliwości powrotu tych dzieci do środowiska domowego;
- praca z osobami usamodzielniającymi się opuszczającymi różne formy opieki poza rodziną biologiczną;
- praca z osobami doświadczającymi przemocy zarówno psychicznej, jak i fizycznej.

3.2.4. Analiza SWOT – piecza zastępcza w powiecie rybnickim

TABELA 20. Analiza SWOT – piecza zastępcza w powiecie rybnickim

MOCNE STRONY	SŁABE STRONY
<ol style="list-style-type: none"> 1. Funkcjonowanie zintegrowanego systemu pieczy zastępczej. 2. Wysoka jakość instytucjonalnego wsparcia dla pieczy zastępczej (wyodrębniony Dział Pieczy Zastępczej w PCPR). 3. Dobra współpraca w zakresie pieczy zastępczej pomiędzy PCPR a innymi instytucjami wspierającymi rodziny (OPS, Poradnia Psychologiczno-Pedagogiczna, Ośrodek Interwencji Kryzysowej, Sąd Rejonowy, świetlice środowiskowe, Ośrodek Adopcyjno-Opiekuńczy, przedszkola, szkoły i mieszkania chronione). 4. Systematyczne pozyskiwanie środków zewnętrznych na realizację pomocy społecznej. 5. Promowanie rodzicielstwa zastępczego (m in. szkolenia dla rodziców zastępczych). 6. Realizacja instytucjonalnej pieczy zastępczej w powiecie w oparciu o mieszkania rodzinkowe działające w ramach placówki opiekuńczo-wychowawczej. 7. Organizowanie czasu wolnego i wypoczynku podopiecznym pieczy zastępczej. 8. Funkcjonowanie mieszkania chronionego 	<ol style="list-style-type: none"> 1. Mała liczba zawodowych rodzin zastępczych.. 2. Mała liczba kandydatów na rodziców zastępczych. 3. Brak rodzin zastępczych o charakterze specjalistycznym. 4. Niewystarczająca liczba asystentów rodziny. 5. Niewystarczająca liczba etatów w dziale pieczy zastępczej PCPR. 6. Deficyt wolontariuszy działających na rzecz pieczy zastępczej. 7. Niewystarczające wsparcie finansowe dla realizacji zadań z zakresu pieczy zastępczej. 8. Ograniczony dostęp do bezpłatnych profesjonalnych usług instytucji pomocowych w obszarze terapii i wsparcia dla rodziny.
SZANSE	ZAGROŻENIA
<ol style="list-style-type: none"> 1. Stałe podnoszenie poziomu kompetencji i kwalifikacji pracowników instytucji pomocowych, prowadzących działalność w zakresie pieczy zastępczej. 2. Ukierunkowanie działań instytucji odpowiedzialnych za realizację pieczy zastępczej na powrót dziecka do rodziny biologicznej - postrzeganie rodziny jako podstawowego środowiska wychowawczego, 3. Szerokie partnerstwo instytucji pomocowych. 4. Praca na rzecz usamodzielnienia podopiecznych. 5. Skuteczna praca asystentów rodziny. 6. Wykorzystywanie środków europejskich na realizację zadań z zakresu pieczy zastępczej. 7. Wdrażanie założeń <i>Programu Rozwoju Pieczy Zastępczej w Powiecie Rybnickim na lata 2012-2014.</i> 	<ol style="list-style-type: none"> 1. Niewystarczająca liczba etatów w dziale pieczy zastępczej PCPR. 2. Niski poziom umiejętności wychowawczych rodziców, bezradność w sprawach opiekuńczo-wychowawczych. 3. Słaba współpraca pomiędzy rodzicami a instytucjami edukacyjno-wychowawczymi. 4. Pogarszająca się sytuacja ekonomiczna rodzin. 5. Rosnąca skala problemu uzależnienia od alkoholu jako bezpośrednia przyczyna wzrostu liczby dzieci umieszczanych w pieczy zastępczej. 6. Rosnąca liczba rodzin dysfunkcyjnych i patologicznych, postępująca atrofia więzi rodzinnych.

Źródło: opracowanie własne.

3.2.5. Cel strategiczny i cele operacyjne dotyczące pieczy zastępczej

Biorąc pod uwagę wnioski płynące z analizy sposobu funkcjonowania systemu pomocy społecznej w powiecie rybnickim, formułuje się następujący cel strategiczny:

Sprawnie funkcjonująca rodzina zapewniająca prawidłowy rozwój dzieci

W ramach tego celu strategicznego zakłada się realizację ośmiu celów operacyjnych:

1. Wzrost efektywności instytucjonalnego systemu wsparcia rodziny.
2. Wzmocnienie wydolności wychowawczej rodzin biologicznych.
3. Zwiększenie liczby miejsc w rodzinnych formach pieczy zastępczej w szczególności w rodzinach zawodowych.
4. Wzmocnienie współpracy pomiędzy instytucjami działającymi w obrębie pieczy zastępczej.
5. Zapewnienie wsparcia specjalistycznego osobom sprawującym pieczę zastępczą oraz dzieciom umieszczonym w pieczy.
6. Poszerzenie zakresu usług świadczonych na rzecz dzieci opuszczających pieczę zastępczą.
7. Budowanie „ponadresortowej” sieci współpracy pomiędzy podmiotami wspierającymi rodzinę.
8. Zacieśnienie i podniesienie efektywności współpracy pomiędzy instytucjami pieczy zastępczej a środowiskiem lokalnym w zakresie wsparcia rodziny.
- 9.

3.2.6. Zadania wynikające z realizacji celu strategicznego i celów operacyjnych dotyczących pieczy zastępczej

TABELA 21. Cele szczegółowe oraz zadania przewidziane do realizacji w ramach celu strategicznego 2: Sprawnie funkcjonująca rodzina zapewniająca prawidłowy rozwój dzieci

Cel strategiczny 2: Sprawnie funkcjonująca rodzina zapewniająca prawidłowy rozwój dzieci					
Cele szczegółowe	Zadania	Wiodące podmioty odpowiedzialne za realizację	Wskaźniki monitorujące	Źródła wskaźników	Źródła finansowania
Wzrost efektywności instytucjonalnego systemu wsparcia rodziny	Zwiększenie liczby asystentów rodziny	PCPR OPS	przyrost liczby asystentów rodziny	PCPR OPS	środki własne powiatu, gmin
	Podnoszenie kwalifikacji asystentów rodziny	PCPR OPS	liczba asystentów rodziny, którzy podnieśli swoje kwalifikacje	PCPR OPS	środki własne powiatu, gmin
	Zwiększenie liczby etatów w Dziale Pieczy Zastępczej PCPR	Powiat	przyrost liczby etatów w Dziale Pieczy Zastępczej PCPR	PCPR	środki własne powiatu
Wzmocnienie wydolności wychowawczej rodzin biologicznych	Ukierunkowanie pracy asystentów rodziny na utrzymanie dziecka w rodzinie biologicznej lub powrót do niej	PCPR OPS	liczba rodzin biologicznych korzystających ze wsparcia asystentów rodziny	PCPR OPS	w ramach budżetów jednostek
	Prowadzenie poradnictwa specjalistycznego dla rodziców biologicznych ukierunkowanego na wzmocnienie ich wydolności wychowawczej	PCPR OPS PPP	liczba rodziców biologicznych korzystających z poradnictwa specjalistycznego	PCPR OPS PPP	w ramach budżetów jednostek
	Zapewnienie członkom rodzin biologicznych dostępu do różnych form terapii zorientowanej na przezwyciężanie problemów występujących w rodzinach	PCPR OPS PPP OIKiP	liczba zorganizowanych sesji terapeutycznych, liczba członków rodzin biologicznych korzystających z terapii	PCPR OPS PPP OIKiP	w ramach budżetów jednostek
	Organizowanie wypoczynku i czasu wolnego dzieci i młodzieży objętych pieczą zastępczą	PCPR OPS	liczba zrealizowanych inicjatyw i dzieci objętych wsparciem	PCPR OPS	środki własne powiatu, gmin, dotacje celowe, fundusze europejskie

Zwiększenie liczby miejsc w rodzinnych formach pieczy zastępczej w szczególności w rodzinach zawodowych	Promocja rodzinnych form pieczy zastępczej	PCPR	liczba rozpropagowanych materiałów promocyjnych i zorganizowanych kampanii	PCPR	środki własne powiatu
	Pozyskiwanie kandydatów na zawodowych rodziców zastępczych	PCPR PPP OPS	liczba zorganizowanych spotkań i przyrost liczby rodziców zastępczych	PCPR OPS	środki własne powiatu, gmin, fundusze europejskie
	Organizacja szkoleń dla kandydatów sprawowania pieczy zastępczej	PCPR	liczba zorganizowanych szkoleń, liczba osób, które je ukończyły	PCPR	w ramach budżetu jednostki
Wzmocnienie współpracy pomiędzy instytucjami działającymi w obrębie pieczy zastępczej	Współpraca instytucji działających w obrębie pieczy zastępczej na rzecz poprawy sytuacji dzieci przebywających w pieczy zastępczej.	PCPR PPP OPS	liczba spotkań partnerów, zawartych porozumień i wspólnych inicjatyw	PCPR OPS	w ramach budżetów jednostek
Zapewnienie wsparcia specjalistycznego osobom sprawującym pieczę zastępczą oraz dzieciom umieszczonym w pieczy	Zapewnienie możliwości korzystania z porad i konsultacji specjalistycznych osobom sprawującym pieczę zastępczą.	PCPR	liczba udzielonych porad, liczba osób korzystających z poradnictwa	PCPR	środki własne powiatu, dotacje celowe, fundusze europejskie
	Podnoszenie kompetencji wychowawczych osób sprawujących pieczę zastępczą poprzez organizację szkoleń, warsztatów i treningów	PCPR	liczba zorganizowanych szkoleń, warsztatów i treningów; liczba osób, które ukończyły te szkolenia, warsztaty i treningi	PCPR	środki własne powiatu, dotacje celowe, fundusze europejskie
	Zapewnienie pomocy psychologicznej i pedagogicznej dzieciom objętym pieczę zastępczą.	PPP PCPR	liczba udzielonych porad i odbytych konsultacji, liczba dzieci korzystających z poradnictwa i konsultacji	PPP PCPR	środki własne powiatu

Poszerzenie zakresu usług świadczonych na rzecz dzieci opuszczających pieczę zastępczą	Organizacja szkoleń podnoszących kompetencje społeczne podopiecznych placówki opiekuńczo-wychowawczej	PCPR PPP PPOW	liczba zorganizowanych szkoleń; liczba osób, które ukończyły te szkolenia	PCPR PPOW	środki własne powiatu
	Prowadzenie mieszkań chronionych dla usamodzielniających się wychowanków placówki opiekuńczo-wychowawczej	PCPR	liczba prowadzonych mieszkań chronionych	PCPR	środki własne powiatu
Budowanie „ponadresortowej” sieci współpracy pomiędzy podmiotami wspierającymi rodzinę	Wzmocnienie współpracy pomiędzy instytucjami działającymi na rzecz wspierania rodziny a organizacjami trzeciego sektora w zakresie realizacji polityki prorodzinnej.	PCPR PPP OPS NGO	liczba spotkań partnerów, zawartych porozumień i wspólnych inicjatyw	PCPR	w ramach budżetów jednostek
Zacieśnienie i podniesienie efektywności współpracy pomiędzy instytucjami pieczy zastępczej a środowiskiem lokalnym w zakresie wsparcia rodziny	Pozyskanie wolontariuszy wspomagających realizację zadań pieczy zastępczej.	PCPR NGO	liczba wolontariuszy zaangażowanych we wspomaganie realizacji zadań pieczy zastępczej	PCPR	w ramach budżetów jednostek
	Organizowanie imprez ułatwiających integrację pomiędzy instytucjami pieczy zastępczej a środowiskiem lokalnym	PCPR OPS NGO	liczba zorganizowanych imprez; liczba uczestników tych imprez	PCPR	środki własne powiatu, gmin, dotacje celowe, fundusze europejskie

Objaśnienie skrótów:

- PCPR** – Powiatowe Centrum Pomocy Rodzinie w Rybniku
OPS – ośrodki pomocy społecznej działające w gminach powiatu rybnickiego
NGO – organizacje pozarządowe
OIKiP – Ośrodek Interwencji Kryzysowej i Psychoterapii w Rybniku
PPP – Poradnia Psychologiczno-Pedagogiczna w Rybniku
PPOW – Powiatowa Placówka Opiekuńczo-Wychowawcza w Czerwionce-Leszczynach

Źródło: opracowanie własne.

3.3. Przemoc w rodzinie w powiecie rybnickim

3.3.1. Diagnoza problemu przemocy w rodzinie w powiecie rybnickim

Kwestie dotyczące przemocy w rodzinie reguluje ustawa z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie (Dz. U. z 2005 r. Nr 180, poz. 1493 z późn. zm.). W myśl przepisów ustawy przemoc w rodzinie definiuje się jako jednorazowe albo powtarzające się umyślne działanie lub zaniechanie naruszające prawa lub dobra osobiste członków rodziny¹⁸, w szczególności narażające te osoby na niebezpieczeństwo utraty życia, zdrowia, naruszające ich godność, nietykalność cielesną, wolność, w tym seksualną, powodujące szkody na ich zdrowiu fizycznym lub psychicznym, a także wywołujące cierpienia i krzywdy moralne u osób dotkniętych przemocą (art. 2 ustawy).

W związku z powyższym przemoc w rodzinie można rozumieć jako zamierzone i wykorzystujące przewagę sił działanie przeciw członkowi rodziny, naruszające prawa i dobra osobiste, powodujące cierpienie i szkody. Przemoc w rodzinie charakteryzuje się tym, że:

- jest intencjonalna, co oznacza, że jest zamierzonym działaniem człowieka i ma na celu kontrolowanie i podporządkowanie ofiary;
- siły są nierównomierne – w relacji jedna ze stron ma przewagę nad drugą, tzn. ofiara jest słabsza, a sprawca silniejszy.
- narusza prawa i dobra osobiste, co związane jest z tym, że sprawca wykorzystuje przewagę siły narusza podstawowe prawa ofiary (np. prawo do nietykalności fizycznej, godności, szacunku itd.);
- powoduje cierpienie i ból, co oznacza, że sprawca naraża zdrowie i życie ofiary na poważne szkody; doświadczanie bólu i cierpienia sprawia, że ofiara ma mniejszą zdolność do samoobrony¹⁹.

W literaturze przedmiotu wyróżnia się najczęściej cztery podstawowe formy przemocy: przemoc fizyczną, znęcanie się psychiczne i emocjonalne, wykorzystywanie seksualne, zaniedbywanie²⁰. Wymienione formy krzywdzenia na ogół występują łącznie.

Jedną z najpełniejszych klasyfikacji przemocy w rodzinie proponują Brownie i Herbert, dokonując zróżnicowania form przemocy, biorąc pod uwagę rodzaj zachowania sprawcy (ich aktywność/bierność) oraz metody działania sprawcy. Tę dwuczynnikową klasyfikację przemocy w rodzinie prezentuje tabela nr 22. Przemoc fizyczna związana z aktywnymi nadużyciami może przybierać formę dokonywania obrażeń, nie będących skutkiem wypadku (bicie, szarpanie, kopanie, potrząsanie itp.), jak również zniewolenia z użyciem siły. Do biernych zaniedbań, noszących znamiona przemocy fizycznej zalicza się brak opieki zdrowotnej oraz fizyczne zaniedbanie. Aktywna przemoc psychiczna może polegać na: poniżaniu, nadużyciach emocjonalnych oraz pozbawieniu środków materialnych. Biernie zaniedbania, wskazujące na stosowanie przemocy psychicznej to:

¹⁸ Ustawa jako członka rodziny definiuje „osobę najbliższą w rozumieniu art. 115 § 11 ustawy z dnia 6 czerwca 1997 r. – Kodeks karny (Dz. U. z 1997 r. Nr 88, poz. 553, z późn. zm.), a także inną osobę wspólnie zamieszkującą lub gospodarującą”.

¹⁹ <http://www.niebieskalinia.pl/edukacja/podstawowe-informacje-o-przemocy/definicje>, [20.12.2013].

²⁰ L. Krzywicka, *Przemoc w rodzinie – specyfika pracy socjalnej z ofiarami przemocy*, w: *Praca socjalna wobec współczesnych problemów społecznych. Materiały pomocnicze dla słuchaczy specjalizacji II stopnia w zawodzie pracownik socjalny*, red. S. Pawlas-Czyż, Toruń 2007, s. 124.

nieokazywanie uczuć, lekceważenie emocjonalne oraz lekceważenie potrzeb materialnych. Z kolei aktywne nadużycia związane ze stosowaniem przemocy seksualnej to kazirodztwo oraz napad i gwałt. Z bierną przemocą seksualną mamy do czynienia wówczas, gdy sprawca nie zapewnia ofierze należytej opieki lub gdy nakłania ją do prostytucji.

TABELA 22. Dwuczynnikowa klasyfikacja przemocy w rodzinie

formy/przejawy przemocy	przemoc fizyczna	przemoc psychiczna	przemoc seksualna
aktywne nadużycia	<ul style="list-style-type: none"> – obrażenia, które nie są skutkiem wypadku; – zniewolenie z użyciem siły i uwięzienie. 	<ul style="list-style-type: none"> – poniżenie; – nadużycia emocjonalne; – pozbawienie środków materialnych. 	<ul style="list-style-type: none"> – kazirodztwo; – napad i gwałt.
biernie zaniedbanie	<ul style="list-style-type: none"> – brak opieki zdrowotnej; – fizyczne zaniedbanie. 	<ul style="list-style-type: none"> – nieokazywanie uczuć; – lekceważenie emocjonalne; – lekceważenie potrzeb materialnych 	<ul style="list-style-type: none"> – brak należytej opieki; – prostytucja.

Źródło: L. Krzywicka, *Przemoc w rodzinie – specyfika pracy socjalnej z ofiarami przemocy*, w: *Praca socjalna wobec współczesnych problemów społecznych. Materiały pomocnicze dla słuchaczy specjalizacji II stopnia w zawodzie pracownik socjalny*, red. S. Pawlas-Czyż, Toruń 2007, s.125.

Dodatkowo, Jerzy Mellibruda wyróżnia dwa rodzaje przemocy, biorąc pod uwagę jej źródło. Mówi on o przemocy gorącej (spontanicznej) oraz chłodnej (instrumentalnej)²¹. Tym, co skłania sprawcę do stosowania przemocy gorącej jest poczucie frustracji i niemocy – doświadcza on trudnych do powstrzymania uczuć gniewu i wściekłości. Z kolei przemoc chłodna stanowi część wyposażenia psychicznego jednostki, która poprzez jej stosowanie realizuje utrwalone wzorce postępowania i rozwija się na gruncie autorytarnych modeli współżycia między ludźmi.

Jak podkreśla Liliana Krzywicka, wskazane powyżej różne formy przemocy na ogół występują łącznie, w związku z czym „sytuacja ofiary przypomina więc uwikłanie w sieć działań opartych na przemocy, pozbawiając ją poczucia wpływu i uniemożliwiając normalne funkcjonowanie”²².

Ofiarami przemocy w rodzinie są najczęściej kobiety (58%) oraz dzieci do lat 13 (24%). Natomiast sprawcami przemocy są głównie mężczyźni (96%), będący często pod wpływem alkoholu²³.

Ofiary przemocy wymagają pomocy z zewnątrz. Świadczą ją przedstawiciele różnych służb – w wielu przypadkach potrzebna jest pomoc wielu służb naraz. Do instytucji, których zadaniem jest udzielanie pomocy ofiarom przemocy domowej zalicza się:

- **Policję**, która ma obowiązek interwencji w sytuacji zgłoszenia przemocy domowej; skuteczna interwencja polega na zatrzymaniu sprawcy, jeśli stwarza zagrożenie dla otoczenia i na wypełnieniu Niebieskiej Karty;

²¹ J. Mellibruda za L. Krzywicką, *Przemoc...*, dz. cyt., s. 125.

²² Tamże, s. 124.

²³ <http://www.niebieskalinia.pl/edukacja/podstawowe-informacje-o-przemocy/definicje>, [20.12.2013].

- **Prokuraturę**, której zadaniem jest wszczęcie postępowania przygotowawczego w celu sprawdzenia, czy faktycznie popełniono przestępstwo; w zależności od oceny zebranego materiału dowodowego postępowanie może zakończyć się skierowaniem aktu oskarżenia do sądu, umorzeniem dochodzenia lub warunkowym umorzeniem;
- **Pomoc Społeczną**, która udziela wsparcia przewidzianego w Ustawie o pomocy społecznej osobom i rodzinom w celu przezwyciężenia trudnych sytuacji życiowych, których same nie są w stanie pokonać, a także zapobieganie powstawaniu tych sytuacji – do sytuacji takich zalicza się m.in. doświadczanie przemocy domowej;
- **Gminną Komisję Rozwiązywania Problemów Alkoholowych**, która udziela pomocy wówczas, gdy aktom przemocy towarzyszy picie alkoholu; w przypadku stwierdzenia bądź podejrzenia popełnienia przestępstwa Komisja ma obowiązek powiadomić prokuraturę i wnioskować o objęcie rodziny działaniami prewencyjnymi, np. poprzez wizyty dzielnicowe, jak również wnioskować do sądu rejonowego o zastosowanie wobec osoby uzależnionej od alkoholu obowiązku poddania się leczeniu w zakładzie leczenia odwykowego;
- **Zespół Interdyscyplinarny**, którego celem jest cel zapewnienie bezpieczeństwa, ochrona zdrowia i życia osób dotkniętych przemocą w rodzinie; zadaniem członków Zespołu jest podjęcie działań zmierzających do rozwiązania problemu przemocy w rodzinie.

Do jego działań należy m.in.

- diagnoza problemu;
 - podejmowanie interwencji oraz objęcie wsparciem;
 - zapewnienie pomocy medycznej, psychologicznej, prawnej, socjalnej, zawodowej i rodzinnej;
 - zapewnienie bezpiecznego schronienia osobie doświadczającej przemocy ;
 - podjęcie działań w zakresie przeprowadzenia badań lekarskich i wydania zaświadczenia lekarskiego dotyczącego aktu przemocy;
 - rozpowszechnianie informacji o instytucjach, osobach i możliwościach udzielenia pomocy w środowisku lokalnym.
- **Służbę zdrowia**, która udziela pomocy medycznej ofiarom przemocy; oprócz udzielania pomocy medycznej lekarz jest zobowiązany do wystawienia na prośbę pacjenta zaświadczenia lekarskiego o doznanych obrażeniach i podjętym leczeniu. Przy pobiciu lub gwałcie można również zwrócić się do lekarza sądowego o wydanie wyników obdukcji.
 - **Organizacje pozarządowe**,
 - **Poradnie Pogotowia Niebieska Linia**, które realizują stacjonarny program pomocy psychologicznej, który proponuje pomoc zarówno osobom doznającym przemocy, jak i świadkom przemocy w rodzinie. Poradnie udzielają też pomocy prawnej ofiarom przemocy;
 - **Telefony informacyjno-interwencyjne oraz zaufania**;

– **Ośrodek Pomocy dla Osób Pokrzywdzonych Prześpiństwem²⁴**.

Zgłoszenie przemocy domowej wiąże się z uruchomieniem procedury „Niebieskiej Karty”. Procedura ta obejmuje ogół czynności podejmowanych przez policjantów w związku z uzasadnionym podejrzeniem zaistnienia przemocy w rodzinie. Procedura „Niebieskiej Karty” została określona w Rozporządzeniu Rady Ministrów z dnia 13 września 2011 r. w sprawie procedury „Niebieskich Kart” oraz wzorów formularzy „Niebieskich Kart” (Dziennik Ustaw z 2011 r. Nr 209 poz. 1245). Rozporządzenie określa zasady procedury „Niebieskich Kart” oraz określa ogólnopolskie wzory formularzy „Niebieskich Kart”.

Procedura w swoim założeniu ma na celu ochronę godności i podmiotowości osoby pokrzywdzonej, a jej rozpoczęcie następuje w chwili wypełnienia formularza przez przedstawiciela podmiotu wskazanego w ustawie o przeciwdziałaniu przemocy. „Niebieska Karta” jest więc dokumentem służbowym, wypełnianym przez funkcjonariusza policji w przypadku stwierdzenia przemocy w rodzinie i służy dokumentowaniu faktów związanych z przemocą w danej rodzinie, ocenie zagrożenia dalszą przemocą, oraz jako dowód w sprawach sądowych. Dokument ten stanowi podstawę pracy zespołu interdyscyplinarnego oraz grupy roboczej. Jest on przekazywany przewodniczącemu zespołu interdyscyplinarnego w terminie 7 dni od wszczęcia procedury. Przewodniczący jest zobowiązany do udostępniania dokumentu członkom zespołu interdyscyplinarnego lub grupie roboczej w ciągu trzech dni.

W ramach procedury „Niebieskiej Karty” podejmuje się działania w zakresie zapewnienia wsparcia osobie doznającej przemocy oraz zatrzymujące stosowanie przemocy przez sprawcę. „Niebieskie Karty” stanowią ważne źródło informacji o rozmiarach zjawiska, umożliwiając jego analizę. Zakończenie procedury następuje w chwili ustania przemocy lub stwierdzenia braku zasadności do podejmowania działań. Formalnym zakończeniem jest sporządzenie protokołu podpisanego przez przewodniczącego zespołu.

Sankcje prawne wobec sprawców przemocy są stosowane w oparciu o art. 207 kodeksu karnego²⁵:

§1. Kto znęca się fizycznie lub psychicznie nad osobą najbliższą lub nad inną osobą pozostającą w stałym lub przemijającym stosunku zależności od sprawcy albo nad małoletnim lub osobą nieporadną ze względu na jej stan psychiczny lub fizyczny, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§2. Jeżeli czyn określony w § 1 połączony jest ze stosowaniem szczególnego okrucieństwa, sprawca podlega karze pozbawienia wolności od roku do lat 10.

§ 3. Jeżeli następstwem czynu określonego w § 1 lub 2 jest targnięcie się pokrzywdzonego na własne życie, sprawca podlega karze pozbawienia wolności od lat 2 do 12.

Problem przemocy domowej jest ściśle związany z podejmowanymi przez Policję interwencjami domowymi. Jak pokazują dane zawarte w tabeli nr 23, na przestrzeni lat 2011-2013 najczęściej interwencji domowych w powiecie rybnickim miało miejsce w roku 2013 (4 590). W roku 2012 przeprowadzono ich 4 340, zaś w roku 2011 było ich zdecydowanie mniej – 2 865.

O skali przemocy domowej wnioskuje się jednak głównie na podstawie liczby sporządzonych „Niebieskich Kart”. W latach 2010-2013 w powiecie rybnickim notowano zbliżoną roczną liczbę

²⁴ <http://www.niebieskalinia.pl/pomoc/gdzie-szukac-pomocy>, [20.12.2013].

²⁵ Ustawa z dnia 6 czerwca 1997 roku *Kodeks karny* (Dz. U. z 1997 r. Nr 88, poz. 553 z późn. zm.).

sporządzanych „Niebieskich Kart”. W analizowanym okresie najwięcej (561) takich dokumentów Policja sporządziła w roku 2010. Z kolei w roku 2013 sporządzono ich 532, a w 2012 – 512. Najmniej „Niebieskich Kart” zostało przygotowanych w roku 2011 – 488.

Dane zgromadzone przez Komendę Miejską Policji w Rybniku wskazują ponadto na silny związek, jaki występuje pomiędzy stosowaniem przemocy w rodzinie a nadużywaniem alkoholu przez sprawców. Co roku podczas interwencji zakończonych sporządzeniem „Niebieskich Kart” połowa sprawców została zatrzymana pod wpływem alkoholu. Najwięcej takich przypadków odnotowano w roku 2012 – 293. W roku 2010 zatrzymano o jedenaście mniej osób będących pod wpływem alkoholu. Z kolei w roku 2011 było ich 260, a w 2013 – 254.

TABELA 23. Skala przemocy domowej w powiecie rybnickim w latach 2010-2013

	2010	2011	2012	2013
Liczba interwencji domowych	b.d.	2865	4340	4590
Liczba sporządzonych „Niebieskich Kart”	561	488	512	532
Liczba sprawców zatrzymanych pod wpływem alkoholu	282	260	293	254

Źródło: opracowanie własne na podstawie danych Komendy Miejskiej Policji w Rybniku.

Dane zawarte w tabeli nr 24 dotyczą liczby osób pokrzywdzonych w wyniku przemocy domowej w powiecie rybnickim w latach 2010-2013. Wskazują one na zbliżoną ogólną liczbę ofiar w roku 2010 i 2013. Było ich odpowiednio 760 i 767. Mniej osób pokrzywdzonych w wyniku przemocy domowej zidentyfikowano w roku 2011 (650) i 2012 (687).

Ofiarami przemocy domowej są najczęściej kobiety. Największy ich odsetek wśród osób pokrzywdzonych odnotowano w roku 2011 – 73,5%. Z kolei w roku 2010 stanowiły one 71,4% ofiar przemocy domowej, a w roku 2012 było ich o 0,7% mniej. W roku 2013 kobiety stanowiły blisko 2/3 wszystkich ofiar przemocy.

Drugą pod względem liczebności kategorię osób pokrzywdzonych w wyniku przemocy domowej stanowią dzieci. Ich największy odsetek wśród ofiar przemocy odnotowano w roku 2010 – wyniósł on 22,2%. W roku 2013 stanowiły one 19,4% ogółu ofiar. Praktycznie identyczny odsetek dzieci – ofiar przemocy pojawił się natomiast w latach 2011 i 2012. Wyniósł on odpowiednio 18,6% i 18,5%.

Relatywnie rzadko pokrzywdzonymi w wyniku przemocy domowej są mężczyźni, jakkolwiek wyraźnie daje się zaobserwować tendencję rosnącą tego wskaźnika. O ile w roku 2010 stanowili oni 6,4% ofiar przemocy domowej, w 2011 – 7,9%, o tyle w roku 2012 co dziesiąty mężczyzna był osobą pokrzywdzoną w wyniku przemocy domowej, a w roku 2013 wartość tego wskaźnika wzrosła do poziomu 14,4%.

TABELA 24. Pokrzywdzeni w wyniku przemocy w rodzinie w powiecie rybnickim w latach 2010-2013

		2010	2011	2012	2013
Dzieci	liczba	169	121	127	149
	procent	22,2%	18,6%	18,5%	19,4%
Kobiety	liczba	543	478	486	508
	procent	71,4%	73,5%	70,7%	66,2%
Mężczyźni	liczba	48	51	74	110
	procent	6,4%	7,9%	10,8%	14,4%
Ogółem		760	650	687	767

Źródło: opracowanie własne na podstawie danych Komendy Miejskiej Policji w Rybniku.

W myśl przepisów ustawy o pomocy społecznej ofiary przemocy w rodzinie objęte są systemem pomocy społecznej. Dane zawarte w tabeli nr 25 prezentują dane dotyczące liczby rodzin oraz liczby osób w rodzinach pokrzywdzonych w wyniku przemocy w rodzinie w poszczególnych gminach powiatu rybnickiego, którym pomocy udzielono w ośrodkach pomocy społecznej powiatu rybnickiego. Na ich podstawie można stwierdzić, że na przestrzeni lat 2010-2012 wzrosła w powiecie liczba rodzin, objętych pomocą społeczną z powodu przemocy w rodzinie – z 20 w roku 2010 do 57 w roku 2012. W konsekwencji zwiększyła się również liczba osób, które taką pomoc uzyskały – z 68 na początku analizowanego okresu do 202 w roku 2012. Największą dynamikę wzrostu tych wskaźników odnotowano w gminie Świerklany, gdzie w roku 2010 pomocą objęto dziesięć rodzin (38 osób), zaś w roku 2012 było to 38 rodzin (111 osób). Wyraźnie zatem widać, że problem przemocy w rodzinie jest coraz częściej dostrzegany, a odpowiednie służby udzielają ofiarom szerokiego wsparcia. Należy podkreślić, że zaprezentowane dane nie odzwierciedlają rzeczywistej skali zjawiska, ponieważ przemoc w rodzinie pozostaje zjawiskiem trudno wykrywalnym – ofiary przemocy często nie ujawniają problemu, który ich dotyka, chroniąc sprawców, którzy są najbliższymi dla nich osobami: współmałżonkami, rodzicami czy dziećmi.

TABELA 25. Pomoc udzielana rodzinom dotkniętym przemocą w rodzinie, udzielana przez ośrodki pomocy społecznej powiatu rybnickiego w latach 2010-2012

	Liczba rodzin			Liczba osób w rodzinach		
	2010	2011	2012	2010	2011	2012
OPS w Czerwionce-Leszczynach	8	9	7	26	30	25
GOPS w Gaszowicach	1	11	18	3	33	61
GOPS w Jejkowicach	0	0	0	0	0	0
OPS w Lyskach	1	1	2	1	5	5
GOPS w Świerklanach	10	11	30	38	44	111
Ogółem	20	32	57	68	112	202

Źródło: opracowanie własne na podstawie danych ośrodków pomocy społecznej powiatu rybnickiego.

3.3.2. Powiatowy Program Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie w Powiecie Rybnickim na lata 2012-2016

W powiecie rybnickim opracowano oraz wdrażany jest **Powiatowy Program Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie**. Program ten został przyjęty uchwałą nr XVI/112/12 Rady Powiatu Rybnickiego z dnia 22 marca 2012 roku. Jego zasadniczym celem poprawienie jakości oraz zwiększenie skuteczności działań, ukierunkowanych na udzielanie pomocy osobom uwikłanym w mechanizmy przemocy. Program ten ma stanowić fundament dla rozwijania systemu profilaktyczno-pomocowego w zakresie ograniczenia i przeciwdziałania przemocy w rodzinie na terenie powiatu rybnickiego. Realizacja jego założeń została zaplanowana na lata 2012-2016, a zatem obejmuje okres trwania Krajowego Programu Przeciwdziałania Przemocy w Rodzinie.

W programie powiatowym omówione zostały najważniejsze zagadnienia teoretyczne dotyczące przemocy w rodzinie, przybliżono także prawne aspekty przeciwdziałania temu zjawisku oraz dokonano diagnozy problemu przemocy w rodzinie w powiecie rybnickim. Zasadniczą część dokumentu stanowi opis założeń programu oraz sposobów jego wdrażania.

Zgodnie z podstawowym założeniem Programu, zjawisko przemocy w rodzinie jest wieloaspektowe i wymaga współdziałania służb społecznych, sądownictwa, policji oraz organizacji pozarządowych, w związku z czym Program oparty jest na zasadach:

- 1) Wzajemnej współpracy i współdziałania organów władzy publicznej, organizacji pozarządowych i kościołów oraz związków wyznaniowych (ustawa z dnia 24 kwietnia 2003 r. o działaniu pożytku publicznego i wolontariacie oraz ustawa z dnia 12 marca 2004 r. o pomocy społecznej), a także innych organizacji, środowisk i osób fizycznych zobowiązanych do inicjowania i realizacji zadań związanych pośrednio lub bezpośrednio z przeciwdziałaniem występowania przemocy i jej negatywnym następstwom.
- 2) Jawności działań organów władzy publicznej oraz podmiotów realizujących zadania publiczne w zakresie przeciwdziałania przemocy z poszanowaniem godności jednostki.
- 3) Szczególnej ochrony dzieci, z zachowaniem ich prawa do wychowania się w rodzinie, poprzez udzielenie rodzinie szczególnego wsparcia w dążeniu do poprawy jej funkcjonowania.
- 4) Bezpłatności i dostępności usług pomocowych dla każdej kategorii osób potrzebujących bez względu na status społeczny.
- 5) Rzetelności, odpowiedzialności i profesjonalizmu w zakresie udzielanej pomocy.

Program zakłada personalistyczne, humanistyczne podejście do rozwiązywania zjawiska przemocy, w związku z czym formułuje nadrzędne cele wynikające z kluczowych założeń ustawy o przeciwdziałaniu przemocy w rodzinie, a także opiera się o standardy wyznaczone przez Unię Europejską. Jego cele to:

- I. Przeciwdziałanie przemocy w rodzinie.
- II. Ochrona ofiar przemocy ze szczególnym akcentem położonym na zabezpieczenie dzieci.

Przyjęte w Programie cele główne określają poszczególne cele szczegółowe:

- 1) Usprawnienie powiatowego systemu diagnostycznego w zakresie przeciwdziałania przemocy w rodzinie.

- 2) Zwiększenie skuteczności działań korekcyjno-interwencyjnych w stosunku do osób stosujących przemoc w rodzinie.
- 3) Zwiększenie dostępności w udzielaniu profesjonalnej pomocy dla osób doznających przemoc w rodzinie.
- 4) Rozwijanie działań profilaktycznych na rzecz przeciwdziałania przemocy w rodzinie.
- 5) Usprawnienie kompleksowej pracy z rodziną uwikłaną w mechanizmy przemocy.
- 6) Skoordynowanie działań lokalnych na terenie powiatu rybnickiego w zakresie przeciwdziałania przemocy w rodzinie.

Zaprezentowane cele szczegółowe stanowią doprecyzowanie i uszczegółowienie podstawowych kierunków Programu a wyodrębnione zostały w oparciu następujące czynniki:

- specyfikę struktury społeczno-ekonomicznej powiatu rybnickiego,
- dotychczasowe działania podejmowane w zakresie przeciwdziałania przemocy w rodzinie w powiecie rybnickim,
- potrzeby wykazywane przez określone grupy społeczne doznające przemoc w rodzinie,
- oczekiwania środowisk lokalnych w zakresie przeciwdziałania przemocy w rodzinie,
- rozwój potencjału zasobów instytucjonalnych istniejących na terenie powiatu w postaci Powiatowego Centrum Pomocy w Rodzinie z uwzględnieniem poszerzenia potencjału instytucjonalnego o Powiatowy Ośrodek Interwencji Kryzysowej,
- zwiększenie dostępności do specjalistycznej kadry zawodowej dla osób i rodzin wymagających interwencji, pomocy i zabezpieczenia na terenie Powiatu ze względu na uwikłanie się w mechanizmy przemocowe.

Najważniejsze założenia Programu sformułowano w sposób następujący:

- ograniczenie i zmniejszenie skali zjawiska przemocy w rodzinie w powiecie rybnickim;
- propagowanie idei „porozumienia bez przemocy”;
- rozwijanie edukacji w środowiskach młodzieżowych oraz wśród dzieci i osób dorosłych, dotyczącej postaw wyrażających szacunek oraz życzliwość wobec człowieka;
- skoordynowanie działań i zintegrowanie środowisk lokalnych na rzecz ograniczenia przemocy w rodzinie;
- cykliczne analizowanie postaw społecznych wobec zjawiska przemocy;
- cykliczna diagnoza poziomu wiedzy społeczności lokalnych na temat form pomocy osobom uwikłanym w przemoc;
- wspieranie programów adresowanych dla osób uwikłanych w przemoc;
- pozyskiwanie środków na realizację zadań i programów;
- uruchamianie specjalistycznych placówek, wynikające ze zgłaszanego i sygnalizowanego zapotrzebowania w środowisku lokalnym;
- budowanie, rozwijanie i umacnianie profesjonalnego międzyinstytucjonalnego powiatowego systemu przeciwdziałania przemocy w rodzinie;
- opracowywanie i usprawnianie procedur w zakresie przeciwdziałania przemocy.

W dokumencie określono również adresatów działań przewidzianych w Programie, którymi są:

- 6) Osoby uwikłane w mechanizmy przemocy:
 - a) osoby doznające przemocy;
 - b) świadkowie przemocy;
 - c) osoby stosujące przemoc.

- 7) Osoby profesjonalnie udzielające pomocy w sytuacjach kryzysowych, ze szczególnym uwzględnieniem problemu przemocy:
 - a) pracownicy służb społecznych,
 - b) pracownicy służby zdrowia,
 - c) pracownicy wymiaru sprawiedliwości i policji,
 - d) pracownicy oświaty,
 - e) przedstawiciele organizacji pozarządowych,
 - f) przedstawiciele podmiotów samorządu powiatowego,
 - g) inne osoby działające na rzecz przeciwdziałania przemocy w rodzinie, lecz nie wymienione w poszczególnych podpunktach.

Jako naczelnego realizatora Programu określono Powiatowe Centrum Pomocy w Rodzinie, na którym spoczywa obowiązek współpracy z lokalnym wymiarem sprawiedliwości, służbami społecznymi, służbą zdrowia, placówkami oświatowymi, związkami wyznaniowymi i organizacjami pozarządowymi.

3.3.3. Analiza SWOT – przemoc w rodzinie w powiecie rybnickim

TABELA 26. Analiza SWOT – przemoc w rodzinie w powiecie rybnickim

MOCNE STRONY	SŁABE STRONY
<ol style="list-style-type: none"> 1. Intensyfikacja działań instytucjonalnych ukierunkowanych na zapobieganie przemocy w rodzinie. 2. Funkcjonowanie Ośrodka Interwencji Kryzysowej i Psychoterapii. 3. Prowadzenie działań profilaktycznych w zakresie przeciwdziałania przemocy w rodzinie. 4. Stosowanie procedury „Niebieskiej karty” przez Policję i ośrodki pomocy społecznej. 5. Organizowanie kampanii społecznych na rzecz przeciwdziałania przemocy w rodzinie. 	<ol style="list-style-type: none"> 1. Duża skala zjawiska przemocy domowej. 2. Słabo zintegrowany system przeciwdziałania przemocy w rodzinie. 3. Mało skuteczne działania korekcyjno-interwencyjne adresowane do sprawców przemocy. 4. Deficyty w zakresie udzielania kompleksowego wsparcia rodzinom uwikłanym w mechanizmy przemocy. 5. Słabe skoordynowanie działań lokalnych w zakresie przeciwdziałania przemocy w rodzinie. 6. Brak punktów konsultacyjnych ds. przeciwdziałania przemocy w rodzinie. 7. Nieujawnianie aktów przemocy domowej przez ofiary i ich otoczenie.
SZANSE	ZAGROŻENIA
<ol style="list-style-type: none"> 1. Podnoszenie poziomu wiedzy i świadomości społeczeństwa na temat zjawiska przemocy w rodzinie. 2. Dostępność różnych form instytucjonalnej pomocy dla osób doświadczających przemocy w rodzinie. 3. Prowadzenie działań profilaktycznych na rzecz przeciwdziałania przemocy w rodzinie. 4. Wdrażanie założeń <i>Powiatowego Programu Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie w Powiecie Rybnickim na lata 2012-2016.</i> 5. Stworzenie noclegowni i mieszkań chronionych dla ofiar przemocy w rodzinie w ramach Ośrodka Interwencji Kryzysowej. 	<ol style="list-style-type: none"> 1. Brak możliwości oszacowania rzeczywistej skali zjawiska przemocy rodzinie. 2. Brak możliwości objęcia wsparciem wszystkich ofiar przemocy w rodzinie (ze względu na istnienie „ciemnej liczby” przestępstw noszących znamiona przemocy w rodzinie). 3. Trudności w odseparowaniu ofiar od sprawców przemocy w rodzinie. 4. Mała liczba sprawców przemocy objęta działaniami terapeutycznymi. 5. Ścisły związek pomiędzy problemem uzależnień a zjawiskami przemocy domowej. 6. Brak reakcji na akty przemocy w rodzinie ze strony otoczenia społecznego.

Źródło: opracowanie własne.

3.3.4. Cel strategiczny i cele operacyjne dotyczące przemocy w rodzinie

Biorąc pod uwagę wnioski płynące z analizy sposobu funkcjonowania systemu pomocy społecznej w powiecie rybnickim formułuje się następujący cel strategiczny:

Sprawnie funkcjonująca rodzina zapewniająca prawidłowy rozwój dzieci

W ramach tego celu strategicznego zakłada się realizację pięciu celów operacyjnych:

1. Upowszechnianie wiedzy na temat przemocy w rodzinie.
2. Zwiększenie efektywności systemu wykrywania przemocy w rodzinie i karania sprawców przemocy.
3. Otoczenie kompleksową opieką ofiar przemocy w rodzinie.
4. Wzmocnienie współpracy pomiędzy instytucjami działającymi na rzecz przeciwdziałania przemocy w rodzinie.
5. Podniesienie kompetencji i kwalifikacji pracowników instytucji pomocowych zajmujących się problemami rodzin uwikłanych w mechanizm przemocy.

3.3.5. Zadania wynikające z realizacji celu strategicznego i celów operacyjnych dotyczących przemocy w rodzinie

TABELA 27. Cele szczegółowe oraz zadania przewidziane do realizacji w ramach celu strategicznego 3: Bezpieczne środowisko domowe

Cel strategiczny 3: Bezpieczne środowisko domowe					
Cele szczegółowe	Zadania	Wiodące podmioty odpowiedzialne za realizację	Wskaźniki monitorujące	Źródła wskaźników	Źródła finansowania
Upowszechnianie wiedzy na temat przemocy w rodzinie	Organizowanie kampanii społecznych na rzecz przeciwdziałania przemocy w rodzinie	PCPR KMP NGO	liczba zorganizowanych kampanii społecznych, liczba materiałów promocyjnych	PCPR	środki własne powiatu, dotacje celowe, fundusze europejskie
	Opracowywanie programów edukacyjnych ukierunkowanych na przeciwdziałanie przemocy w rodzinie adresowanych do szkół powiatu rybnickiego	PCPR OIK	liczba opracowanych programów edukacyjnych, liczba szkół realizujących programy	PCPR	środki własne powiatu, dotacje celowe, fundusze europejskie
	Uruchomienie punktów konsultacyjnych ds. przeciwdziałania przemocy w rodzinie	PCPR	liczba uruchomionych punktów konsultacyjnych	PCPR	środki własne powiatu
	Prowadzenie systematycznej diagnozy zjawiska przemocy w rodzinie	PCPR OIK OPS GKRPR ZI	liczba przeprowadzonych badań diagnozujących przemoc w rodzinie oraz liczba sporządzonych raportów zawierających diagnozę tego problemu	PCPR	środki własne powiatu, gmin, fundusze europejskie
Zwiększenie efektywności systemu wykrywania przemocy w rodzinie i karania sprawców przemocy	Organizowanie szkoleń w zakresie rozpoznawania przemocy w rodzinie	OIK	liczba zorganizowanych szkoleń oraz liczba osób, które ukończyły szkolenia	OIK	środki własne powiatu
	Realizacja programów korekcyjno-edukacyjnych dla sprawców przemocy w wymiarze indywidualnym i grupowym	PCPR OIK	liczba zrealizowanych programów; liczba osób, które uczestniczyły w programach	PCPR OIK	środki własne powiatu

Otoczenie kompleksową opieką ofiar przemocy w rodzinie	Stworzenie noclegowni i mieszkań chronionych dla ofiar przemocy w rodzinie w ramach Ośrodka Interwencji Kryzysowej	PCPR OIK	liczba utworzonych noclegowni i mieszkań chronionych	PCPR OIK	środki własne powiatu
	Udzielanie wsparcia psychologicznego ofiarom przemocy w rodzinie	OIK	liczba udzielonych porad; liczba osób korzystających ze wsparcia	OIK	środki własne powiatu
	Prowadzenie długoterminowej terapii dla ofiar przemocy w rodzinie	OIK	liczba osób korzystających z terapii	OIK	środki własne powiatu
Wzmocnienie współpracy pomiędzy instytucjami działającymi na rzecz przeciwdziałania przemocy w rodzinie	Skoordynowanie działań podejmowanych przez instytucje lokalne na rzecz przeciwdziałania przemocy w rodzinie	PCPR OIK OPS KMP	liczba zorganizowanych spotkań, podpisanych porozumień i umów o współpracy, a także wspólnych inicjatyw	PCPR	środki własne powiatu, gmin
Podniesienie kompetencji i kwalifikacji pracowników instytucji pomocowych zajmujących się problemami rodzin uwikłanych w mechanizm przemocy	Organizowanie szkoleń w zakresie pracy z osobą doznającą przemocy	OIK	liczba zorganizowanych szkoleń oraz liczba osób, które ukończyły szkolenia	OIK	środki własne powiatu
	Podnoszenie kompetencji pracowników instytucji pomocowych w zakresie diagnozowania problemu przemocy w rodzinie.	OIK	Liczba pracowników instytucji pomocowych, którzy podnieśli swoje kompetencje	OIK	środki własne powiatu
	Organizowanie szkoleń w zakresie pracy z osobą stosującą przemoc	OIK	liczba zorganizowanych szkoleń oraz liczba osób, które ukończyły szkolenia	OIK	środki własne powiatu

Objaśnienie skrótów:

PCPR – Powiatowe Centrum Pomocy Rodzinie w Rybniku

KMP – Komenda Miejska Policji w Rybniku

OPS – ośrodki pomocy społecznej działające w gminach powiatu rybnickiego

NGO – organizacje pozarządowe

OIKiP – Ośrodek Interwencji Kryzysowej i Psychoterapii w Rybniku

GKRPRRA – gminne komisje rozwiązywania problemów alkoholowych w powiecie rybnickim

ZI – zespoły interdyscyplinarne działające w gminach powiatu rybnickiego

Źródło: opracowanie własne.

4. PROBLEM NIEPEŁNOSPRAWNOŚCI W POWIECIE

4.1. Diagnoza problemu niepełnosprawności w powiecie rybnickim

Zgodnie z Ustawą o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz. U. Nr 127, poz. 721 z 2011 r. z późn. zm.), definicja osoby niepełnosprawnej brzmi: „Niepełnosprawnymi są osoby, których stan fizyczny, psychiczny lub umysłowy trwale lub okresowo utrudnia, ogranicza bądź uniemożliwia wypełnianie ról społecznych, a w szczególności ogranicza zdolności do wykonywania pracy zawodowej”.

Ustawa ta określa trzy stopnie niepełnosprawności:

- Znaczny – do znacznego stopnia niepełnosprawności kwalifikuje się osobę z naruszoną sprawnością organizmu, niezdolną do pracy albo zdolną do pracy jedynie w warunkach pracy chronionej i wymagającą, w celu pełnienia ról społecznych, stałej lub długotrwałej opieki i pomocy innych osób w związku z niezdolnością do samodzielnej egzystencji,
- Umiarkowany – do umiarkowanego stopnia niepełnosprawności zalicza się osobę z naruszoną sprawnością organizmu, niezdolną do pracy albo zdolną do pracy jedynie w warunkach pracy chronionej lub wymagającą czasowej albo częściowej pomocy innych osób w celu pełnienia ról społecznych,
- Lekki – do lekkiego stopnia niepełnosprawności zalicza się osobę o naruszonej sprawności organizmu, powodującej w sposób istotny obniżenie zdolności do wykonywania pracy, w porównaniu do zdolności, jaką wykazuje osoba o podobnych kwalifikacjach zawodowych z pełną sprawnością fizyczną, lub mającą ograniczenia w pełnieniu ról społecznych dające się kompensować przy pomocy wyposażenia w przedmioty ortopedyczne, środki pomocnicze lub środki techniczne.

Osobą niepełnosprawną jest osoba, która posiada orzeczenie wydane przez organ do tego uprawniony lub taką, która takiego orzeczenia nie posiada, lecz odczuwa ograniczenie sprawności w wykonywaniu czynności podstawowych dla swojego wieku (zabawa, nauka, praca, samoobsługa).

Zbiorowość osób niepełnosprawnych dzieli się na dwie podstawowe grupy:

- osoby niepełnosprawne prawnie, tj. takie, które posiadały odpowiednie, aktualne orzeczenie wydane przez organ do tego uprawniony;
- osoby niepełnosprawne tylko biologicznie, tj. takie, które nie posiadały orzeczenia, ale miały (odczuwały) całkowicie lub poważnie ograniczoną zdolność do wykonywania czynności podstawowych.

Kryterium do zakwalifikowania danej osoby do zbiorowości osób niepełnosprawnych prawnie jest posiadanie:

- aktualnego orzeczenia wydanego przez odpowiedni organ orzekający – dla osób w wieku 16 lat i więcej,
- uprawnień do pobierania zasiłku pielęgnacyjnego – dla dzieci poniżej 16 roku życia.

4.1.1. Skala zjawiska niepełnosprawności w powiecie rybnickim

Dane dotyczące wskaźników niepełnosprawności w powiecie rybnickim, których źródłem jest Narodowy Spis Powszechny w 2011 roku, wskazują, że liczba osób niepełnosprawnych wynosiła 8 705, co stanowiło 11,4 % ogółu mieszkańców powiatu. Struktura płci osób z niepełnosprawnością jest nierównomierna – w tej kategorii przeważają kobiety. Szczegółowe dane przedstawia tabela 28.

TABELA 28. Osoby niepełnosprawne w powiecie rybnickim – podział ze względu na płeć

	Liczba ludności	Liczba osób niepełnosprawnych	Udział procentowy
Kobiety	38749	4712	12,53
Mężczyźni	37618	3993	10,30
Ogółem	76367	8705	11,40

Źródło: opracowanie własne na podstawie wyników Narodowego Spisu Powszechnego Ludności i Mieszkań 2011; GUS.

Ta charakterystyka pokrywa się zasadniczo ze specyfiką ogólnopolską – według wyników Spisu Powszechnego w 2011 roku liczba osób niepełnosprawnych ogółem wynosiła w Polsce około 4,7 mln (dokładnie 4 697,5 tys.). Tym samym liczba osób niepełnosprawnych w Polsce stanowiła 12,2% ludności kraju. Udział mężczyzn wśród osób niepełnosprawnych wynosił 46,1% wobec 53,9% dla kobiet.

Analiza struktury wiekowej mieszkańców powiatu rybnickiego z niepełnosprawnością wskazuje, że porównywalna jest liczebność kategorii osób w wieku produkcyjnym (4 154 osoby) i poprodukcyjnym (4059). Należy jednak odnotować, że wśród niepełnosprawnych w wieku produkcyjnym dominują osoby w tzw. wieku niemobilnym (grupa wieku produkcyjnego obejmująca ludność w wieku: mężczyźni – 45-64 lata, kobiety – 45-59 lat). Zdecydowanie najmniej liczna jest kategoria osób w wieku przedprodukcyjnym (tj. wieku 0 - 17 lat). Szczegółowe dane przedstawia wykres nr 1.

WYKRES 1. Osoby niepełnosprawne w powiecie rybnickim – podział ze względu na wiek według kryteriów Narodowego Spisu Powszechnego Ludności i Mieszkań 2011

Źródło: opracowanie własne na podstawie wyników Narodowego Spisu Powszechnego Ludności i Mieszkań 2011; GUS.

Wśród niepełnosprawnych prawnie mieszkańców powiatu rybnickiego najliczniejszą kategorię stanowią osoby o umiarkowanym stopniu niepełnosprawności. Nieco mniej liczna jest kategoria o lekkim stopniu niepełnosprawności, a zdecydowanie najmniej liczną grupę stanowią osoby o znacznym stopniu niepełnosprawności. Szczegółowe dane przedstawia wykres nr 2.

WYKRES 2. Osoby niepełnosprawne prawnie w powiecie rybnickim według danych Narodowego Spisu Powszechnego Ludności i Mieszkań 2011 – podział ze względu na stopień niepełnosprawności

Źródło: opracowanie własne na podstawie wyników Narodowego Spisu Powszechnego Ludności i Mieszkań 2011; GUS.

Według danych Narodowego Spisu Powszechnego z 2011 r. grupa mieszkańców powiatu rybnickiego określanych jako niepełnosprawni tylko biologicznie, (tj. bez orzeczenia formalnego, ale odczuwający subiektywnie całkowicie lub poważnie ograniczoną zdolność do wykonywania czynności podstawowych) liczyła 4 545 osób. Wśród nich najliczniej reprezentowane były osoby odczuwające umiarkowane ograniczenie sprawności. Osoby niepełnosprawne tylko biologicznie odczuwające ograniczenie sprawności całkowite stanowiły względnie niewielką grupę – 130 osób. Szczegółowe dane przedstawia wykres nr 3.

WYKRES 3. Osoby niepełnosprawne tylko biologicznie w powiecie rybnickim według danych Narodowego Spisu Powszechnego Ludności i Mieszkań 2011 – podział ze względu na stopień niepełnosprawności

Źródło: opracowanie własne na podstawie wyników Narodowego Spisu Powszechnego Ludności i Mieszkań 2011; GUS.

Zgodnie z analizą przeprowadzoną przez Powiatowy Zespół ds. Orzekania o Niepełnosprawności w Rybniku, w 2010 roku powiat rybnicki zamieszkiwały 4 302 osoby o orzecznym stopniu niepełnosprawności. Wśród nich 2 378 stanowiły kobiety (w tym 39 niepełnosprawnych mieszkanek Domu Pomocy Społecznej w Lyskach), a 1963 mężczyźni. Według danych Powiatowego Zespołu ds. Orzekania o Niepełnosprawności opublikowanych w Powiatowym Programie Działań na Rzecz Osób Niepełnosprawnych, w 2010 roku wśród niepełnosprawnych dominowały osoby o orzecznym znacznym stopniu niepełnosprawności – stanowiły one 38,51% ogółu ujętych w raporcie. Mniej liczna była grupa osób o umiarkowanym stopniu niepełnosprawności (33,93%), osoby o lekkim stopniu niepełnosprawności stanowiły zaś najmniej liczną grupę (27,56%). Szczegółowe dane przedstawia wykres nr 4.

WYKRES 4. Osoby niepełnosprawne prawnie w powiecie rybnickim w roku 2010 – podział ze względu na stopień niepełnosprawności

Źródło: opracowanie własne na podstawie danych Powiatowego Programu Działań na Rzecz Osób Niepełnosprawnych

Dane opublikowane w Powiatowym Programie Działań na Rzecz Osób Niepełnosprawnych wskazują ponadto na nierównomierny rozkład osób o orzeczonym stopniu niepełnosprawności na terenie powiatu rybnickiego. Zdecydowanie najliczniejszą grupę stanowią mieszkańcy gminy Czerwionka-Leszczyzny (59,35%), najmniej osób o orzeczonym stopniu niepełnosprawności zamieszkiwało natomiast na terenie gminy Jejkowice (5,01%). Specyfika tej struktury wynika przede wszystkim ze zróżnicowanej liczby mieszkańców poszczególnych gmin wchodzących w skład powiatu rybnickiego. Szczegółowe dane przedstawia wykres nr 5.

WYKRES 5. Osoby niepełnosprawne prawnie w powiecie rybnickim w roku 2010 – podział ze względu na miejsce zamieszkania (gmina)

Źródło: opracowanie własne na podstawie Powiatowego Programu Działań na Rzecz Osób Niepełnosprawnych.

4.1.2. Instytucje udzielające pomocy społecznej osobom niepełnosprawnym w powiecie

Na poziomie lokalnym w powiecie rybnickim działają na rzecz osób niepełnosprawnych następujące instytucje:

1. Gminne Ośrodki Pomocy Społecznej;
2. Dom Pomocy Społecznej p.w. św. Józefa w Lyskach;
3. Powiatowe Centrum Pomocy Rodzinie w Rybniku;
4. Warsztat Terapii Zajęciowej w Czerwionce-Leszczynach;
5. Zespół Szkół Specjalnych w Czerwionce-Leszczynach;
6. Poradnia Psychologiczno-Pedagogiczna w Czerwionce-Leszczynach;
7. Powiatowa Społeczna Rada ds. Osób Niepełnosprawnych;
8. Powiatowy Rzecznik ds. Osób Niepełnosprawnych;
9. Organizacje Pozarządowe.

Powiatowe Centrum Pomocy Rodzinie w Rybniku jest na poziomie powiatu kluczową instytucją podejmującą działania ukierunkowane na pomoc osobom niepełnosprawnym. Na mocy ustawy o pomocy społecznej z dnia 12 marca 2004 r. (Dz. U. Nr 64 poz. 593 z 2004 r.) wśród ogółu zadań z zakresu pomocy społecznej PCPR realizuje następujące działania ukierunkowane na osoby niepełnosprawne:

- Opracowanie i realizacja powiatowej strategii rozwiązywania problemów społecznych, ze szczególnym uwzględnieniem programów pomocy społecznej, wspierania osób niepełnosprawnych i innych, których celem jest integracja osób i rodzin z grup szczególnego ryzyka – po konsultacji z właściwymi terytorialnie gminami.
- Współpraca z instytucjami administracji rządowej i samorządowej w opracowaniu realizacji programów jw.
- Udostępnianie uchwalonych przez radę powiatu programów na potrzeby Pełnomocnika i samorządu województwa oraz ich przekazywanie wojewodzie.
- Podejmowanie działań zmierzających do ograniczania skutków niepełnosprawności.
- Prowadzenie specjalistycznego poradnictwa.
- Przyznawanie pomocy pieniężnej na usamodzielnienie oraz na kontynuowanie nauki osobom opuszczającym całodobowe domy pomocy społecznej dla dzieci i młodzieży domy pomocy społecznej dla niepełnosprawnych intelektualnie oraz specjalne ośrodki wychowawcze.
- Pomoc w integracji ze środowiskiem osób mających trudności w przystosowaniu się do życia.
- Prowadzenie i rozwój infrastruktury domów pomocy społecznej o zasięgu ponadgminnym oraz umieszczanie w nich skierowanych osób.
- Udzielanie informacji o prawach i uprawnieniach.
- Szkolenie i doskonalenie zawodowe kadr pomocy społecznej z terenu powiatu.
- Podejmowanie innych działań wynikających z rozeznaczonych potrzeb, w tym tworzenie i realizacja programów osłonowych.

Powiatowe Centrum Pomocy Rodzinie w Rybniku, realizując rządowe zadania zlecone (środki finansowe pochodzą z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych) udziela dofinansowania do:

- uczestnictwa osób niepełnosprawnych i ich opiekunów w turnusach rehabilitacyjnych,
- sportu, kultury, rekreacji i turystyki osób niepełnosprawnych,
- zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze.
- likwidacji barier architektonicznych, w komunikowaniu się i technicznych, w związku z indywidualnymi potrzebami osób niepełnosprawnych,
- rehabilitacji dzieci i młodzieży,
- kosztów tworzenia i działania warsztatów terapii zajęciowej.

W ramach powierzonych zadań Powiatowe Centrum Pomocy Rodzinie w Rybniku sprawuje bezpośredni nadzór nad następującymi jednostkami:

1. Warsztat Terapii Zajęciowej w Czerwionce-Leszczynach (istnieje od 28.12.2004 roku. Uczestnikami są niepełnosprawni z powiatu rybnickiego. Obecnie w zajęciach uczestniczy 33 wychowanków, którzy pracują w sześciu pracowniach terapeutycznych, tj. gospodarstwa domowego, krawieckiej, technicznej, informatycznej, plastycznej i świecy. Chętni mogą brać ponadto udział w organizowanych kółkach zainteresowań);

2. DPS p.w. św. Józefa w Lyskach, przeznaczony dla kobiet przewlekle psychicznie chorych w którym mogą przebywać 124 pensjonariuszki, który świadczy usługi:

- w zakresie potrzeb bytowych, zapewniając:
 - miejsce zamieszkania,
 - wyżywienie,
 - odzież i obuwie,
 - utrzymanie czystości;
- opiekuńcze, polegające na:
 - udzielaniu pomocy w podstawowych czynnościach życiowych,
 - pielęgnacji,
 - niezbędnej pomocy w załatwianiu spraw osobistych;
- wspomagające, polegające na:
 - umożliwieniu udziału w terapii zajęciowej,
 - podnoszeniu sprawności i aktywizowaniu mieszkańców domu,
 - umożliwieniu zaspokojenia potrzeb religijnych i kulturalnych,
 - zapewnieniu warunków do rozwoju samorządności mieszkańców domu,
 - stymulowaniu nawiązywania, utrzymywania i rozwijania kontaktu z rodziną i społecznością lokalną,
 - działaniu zmierzającym do usamodzielnienia mieszkańca domu, w miarę jego możliwości,
 - pomocy usamodzielniającemu się mieszkańcowi domu w podjęciu pracy, szczególnie mającej charakter terapeutyczny, w przypadku osób spełniających warunki do takiego usamodzielnienia,
 - zapewnieniu bezpiecznego przechowywania środków pieniężnych i przedmiotów wartościowych,
 - finansowaniu mieszkańcowi domu nieposiadającemu własnego dochodu wydatków na niezbędne przedmioty osobistego użytku, w kwocie nieprzekraczającej 30% zasiłku stałego, o którym mowa w art. 37 ust. 2 pkt 1 ustawy z dnia 12 marca 2004 r. o pomocy społecznej,
 - zapewnieniu przestrzegania praw mieszkańców domu oraz dostępności do informacji o tych prawach dla mieszkańców domu,
 - sprawnym wnoszeniu i załatwianiu skarg i wniosków mieszkańców domu.

Zadania zlecone Powiatowemu Centrum Pomocy Rodzinie w Rybniku obejmują swoim zakresem rehabilitację społeczną w wymiarach:

- dofinansowanie do uczestnictwa osób niepełnosprawnych i ich opiekunów w turnusach rehabilitacyjnych, warsztatu terapii zajęciowej, przedmiotów ortopedycznych i środków pomocniczych, sprzętu rehabilitacyjnego,
- likwidacji barier architektonicznych,
- likwidacji barier w komunikowaniu się,
- likwidacji barier technicznych, sportu, kultury, rekreacji i turystyki osób niepełnosprawnych;

oraz rehabilitację zawodową w wymiarach:

- przystosowanie stanowisk pracy dla osób niepełnosprawnych,
- szkolenie osób niepełnosprawnych,
- udzielanie pożyczek na rozpoczęcie działalności gospodarczej albo rolniczej,
- udzielanie prowadzącym działalność gosp. albo własnego lub dzierżawionego gospodarstwo rolne do wys. 50% oprocentowania kredytu bankowego zaciągniętego na kontynuowanie tej działalności.

Ważnym obszarem działania PCPR jest ponadto współpraca z organizacjami pozarządowymi i fundacjami działającymi na rzecz osób niepełnosprawnych w zakresie rehabilitacji społecznej i zawodowej.

4.1.3. Skala pomocy udzielanej osobom niepełnosprawnym w powiecie rybnickim

Dużą część osób niepełnosprawnych w powiecie rybnickim korzysta z pomocy społecznej. W roku 2012 na 6 955 osób korzystających ze świadczeń pomocy społecznej 9,23% stanowiły osoby niepełnosprawne. Proporcja ta na przestrzeni lat 2010-2012 jest względnie stabilna – obserwuje się natomiast pewien spadek ogólnej liczby przyznawanych świadczeń socjalnych. Szczegółowe dane przedstawia wykres nr 6.

WYKRES 6. Osoby niepełnosprawne korzystające z pomocy społecznej w porównaniu do ogółu korzystających ze świadczeń pomocowych

Źródło: opracowanie własne na podstawie danych ośrodków pomocy społecznej powiatu rybnickiego.

Nieco inaczej kształtuje się tendencja dotycząca liczby rodzin, które korzystają ze świadczeń pomocowych. W roku 2012 wśród 4 531 korzystających z pomocy społecznej 275 stanowiły rodziny, którym przyznano pomoc ze względu na niepełnosprawność ich członków – jest to 6,07% ogółu beneficjentów. Ogólna liczba świadczeń socjalnych przyznanych rodzinom utrzymuje się na zbliżonym poziomie, natomiast liczba rodzin korzystających z pomocy ze względu na niepełnosprawność w latach 2011-2012 znacząco zmniejszyła się w porównaniu z rokiem 2010 – różnica pomiędzy rokiem 2010 i 2012 wynosi 6,94%. Szczegółowe dane przedstawia wykres nr 7.

WYKRES 7. Rodziny korzystające z pomocy społecznej ze względu na niepełnosprawność w porównaniu do ogółu rodzin korzystających ze świadczeń pomocowych

Źródło: *pracowanie własne na podstawie danych ośrodków pomocy społecznej powiatu rybnickiego.*

Najwięcej osób niepełnosprawnych korzystających z pomocy społecznej zamieszkuje na terenie gminy Czerwionka-Leszczyń, nieco mniej liczne są grupy beneficjentów z terenu gmin: Gaszowice, Lyski i Świerklany, najrzadziej zaś ze świadczeń pomocowych korzystają osoby niepełnosprawne mieszkające na terenie gminy Jejkowice. Liczba beneficjentów w poszczególnych gminach jest względnie stabilna – największe wahania w latach 2010-2012 odnotowano w Czerwionce-Leszczyń. Tam też zauważyć można wzrost liczby przyznanych świadczeń w roku 2012 względem lat 2010-2011. Szczegółowe dane przedstawia wykres nr 8.

WYKRES 8. Osoby niepełnosprawne w powiecie rybnickim korzystające z pomocy społecznej – podział ze względu na miejsce zamieszkania (gmina)

Źródło: *opracowanie własne na podstawie danych ośrodków pomocy społecznej powiatu rybnickiego.*

Powiatowe Centrum Pomocy Rodzinie w ramach rządowych zadań zleconych prowadzi działalność polegającą na dofinansowaniu różnorodnych form rehabilitacji społecznej i zawodowej ze środków pochodzących z PFRON. W 2013 roku ze świadczeń tego rodzaju korzystało łącznie 1 505 osób – 1 351 dorosłych i 154 dzieci (osób w wieku do 18 roku życia). Większość beneficjentów stanowią osoby niepełnosprawne w stopniu znacznym (41,23% ogółu korzystających z dofinansowania). Mniej liczne są grupy osób o orzeczonym umiarkowanym i lekkim stopniu niepełnosprawności, które korzystają z dofinansowań z PFRON. Szczegółowe dane przedstawia wykres nr 9.

WYKRES 9. Dorosłe osoby niepełnosprawne w powiecie rybnickim korzystające z dofinansowania ze środków PFRON – podział ze względu na stopień niepełnosprawności

Źródło: opracowanie własne na podstawie danych PCPR w Rybniku.

Wśród różnych form rehabilitacji dofinansowanych przez PCPR ze środków PFRON na plan pierwszy, jeżeli chodzi o liczbę zrealizowanych wniosków, wysuwa się dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze. W roku 2013 zrealizowano 280 takich wniosków, tj. o 4 mniej niż w roku 2012. W dalszej kolejności dofinansowywane było uczestnictwo osób niepełnosprawnych i ich opiekunów w turnusach rehabilitacyjnych, przy czym ta forma rehabilitacji w 2013 roku finansowana była znacznie rzadziej niż w roku 2012 (140 zrealizowanych wniosków w stosunku do 267 zrealizowanych wcześniej). Zmniejszyła się także liczba zrealizowanych wniosków dotyczących niwelowania barier architektonicznych, w komunikowaniu się i technicznych, w związku z indywidualnymi potrzebami osób niepełnosprawnych – w 2012 były to 42 wnioski, zaś w 2013 zaledwie 14. Jednostkowe były przypadki dofinansowania wydatków na instrumenty i usługi rynku pracy dla osób niepełnosprawnych poszukujących pracy i nie pozostających w zatrudnieniu (w 2012 roku – 5, w 2013 roku – 3) oraz dofinansowanie sportu, kultury, rekreacji i turystyki osób niepełnosprawnych (po 3 w latach 2012 i 2013). Stała jest liczba realizowanych wniosków dotyczących dofinansowania kosztów uczestnictwa w warsztatach terapii zajęciowej (po 33 w latach 2012 i 2013). Wynika to ze stałej liczby uczestników zajęć w analizowanym okresie. Szczegółowe dane przedstawia tabela nr 29.

TABELA 29. Liczba zrealizowanych wniosków dotyczących dofinansowania rehabilitacji ze środków PFRON w powiecie rybnickim w latach 2012-2013

Zadania Rehabilitacji Społecznej i Zawodowej	Liczba zrealizowanych wniosków w roku 2012	Liczba zrealizowanych wniosków w roku 2013
Dofinansowanie kosztów uczestnictwa w warsztatach terapii zajęciowej	33	33
Dofinansowanie uczestnictwa osób niepełnosprawnych i ich opiekunów w turnusach rehabilitacyjnych	267	140
Dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze przyznawane osobom niepełnosprawnym	284	280
Dofinansowanie barier architektonicznych, w komunikowaniu się i technicznych, w związku z indywidualnymi potrzebami osób niepełnosprawnych	42	14
Finansowanie szkoleń organizowanych przez kierownika powiatowego urzędu pracy	2	0
Zwrot wydatków na instrumenty i usługi rynku pracy dla osób niepełnosprawnych poszukujących pracy i nie pozostających w zatrudnieniu	5	3
Dofinansowanie sportu, kultury, rekreacji i turystyki osób niepełnosprawnych	3	3
Ogółem	636	473

Źródło: opracowanie własne na podstawie danych PCPR w Rybniku.

4.2. Powiatowy Program Działań na Rzecz Osób Niepełnosprawnych na lata 2011-2016

Podstawą prowadzenia działań na rzecz osób niepełnosprawnych w powiecie rybnickim jest **Powiatowy Program Działań na Rzecz Osób Niepełnosprawnych na lata 2011-2016**. Został on opracowany w oparciu o diagnozę problemu niepełnosprawności w powiecie rybnickim przeprowadzonej przez Gminy i instytucje pomocy społecznej, placówki edukacyjne i inne oraz wyniki konsultacji społecznych zrealizowanych w 2011 roku. Program został przyjęty na mocy uchwały nr XII/82/11 Rady Powiatu w Rybniku z dnia 1 grudnia 2011 roku.

Program jest skierowany do niepełnosprawnych mieszkańców powiatu rybnickiego, ich rodzin i otoczenia. Zawiera on informacje o stanie istniejącym oraz kierunkowy plan działań dotyczący wspierania osób niepełnosprawnych na lata 2011-2016.

Realizacja Programu ma z założenia przynosić korzyści nie tylko niepełnosprawnym, ale także całej społeczności powiatu rybnickiego. Jest to efekt ukierunkowania działań ujętych w programie na podwyższanie jakości życia osób dotkniętych niepełnosprawnością, ułatwianie dostępności do specjalistycznego poradnictwa, rehabilitacji oraz przewyżnianie ograniczeń funkcjonalnych i inicjowanie kontaktów rodzinnych (zorganizowanego długotrwałego wsparcia rodziny).

We wdrażaniu Programu położono silny akcent na aktywne włącznie się w działania na rzecz niepełnosprawnych społeczności gmin wchodzących w skład powiatu, organizacji pozarządowych oraz jednostek organizacyjnych gmin. Koordynatorem realizacji Programu jest Starostwo Powiatowe w Rybniku.

Główne źródła jego finansowania to środki Powiatu Rybnickiego, środki poszczególnych gmin wchodzących w skład powiatu oraz fundusze PFRON. Prócz tych środków zakłada się także pozyskiwanie i wykorzystywanie dofinansowania z innych źródeł.

Program ukierunkowany jest na realizację następujących głównych celów:

- usprawnianie systemu informacji (np. w zakresie baz danych);
- likwidacja barier utrudniających osobom niepełnosprawnym dostęp do wielu sfer życia społecznego i zawodowego oraz negatywnych postaw wobec niepełnosprawności;
- realizacja koncepcji systemowej aktywizacji społecznej, edukacyjnej i zawodowej dla osób niepełnosprawnych;
- Zintegrowanie działań podmiotów działających w imieniu i na rzecz osób niepełnosprawnych;
- określanie zadań, których realizacja przyczyni się do poprawy warunków życia i funkcjonowania osób niepełnosprawnych w społeczności lokalnej przy uwzględnieniu istniejących zasobów i możliwości Gmin oraz Starostwa.

Zgodnie z założeniami Programu, Powiat dąży do systemowych rozwiązań problemów dotyczących aktywizacji społeczno – zawodowej osób niepełnosprawnych. Założenia programowe są wprowadzane systematycznie, zgodnie z potrzebami i możliwościami.

Działania powiatu skupiają się w szczególności na realizacji poniżej wymienionych działań:

- podwyższaniu jakości życia osób dotkniętych niepełnosprawnością, poprzez ułatwienie im dostępności do specjalistycznego poradnictwa, rehabilitacji w jak najszybszym momencie powstania lub zdiagnozowania niepełnosprawności;
- inicjowaniu powstania systemu wczesnej interwencji;
- umożliwianiu osobom niepełnosprawnym przezwyciężania ograniczeń funkcjonalnych pokonywania barier architektonicznych, (np. windy, chodniki, modernizacja klatek schodowych itp. a także barier psychicznych). Ważną rolę odgrywa tu poradnictwo socjalne, pedagogiczne, terapia psychologiczna, grupy wsparcia dla niepełnosprawnych ich rodziców i opiekunów;
- wprowadzaniu systemu działających asystentów osób niepełnosprawnych – przede wszystkim dzięki funduszom europejskim itp.;
- inicjowaniu kontaktów rodzinnych – zorganizowanego długotrwałego wsparcia rodziny;
- rozwoju szkoleń i poradnictwa dotyczącego korzystania z różnych form wsparcia.

Zadania wynikające z założeń Programu realizowane są przez następujące podmioty:

- Powiat Rybnicki;

- Gminy wchodzące w skład powiatu;
- Powiatowe Centrum Pomocy Rodzinie w Rybniku;
- Dom Pomocy Społecznej p.w. św. Józefa w Lyskach dla kobiet przewlekle chorych psychicznie;
- Gminne Ośrodki Pomocy Społecznej powiatu rybnickiego;
- Zespół Szkół Specjalnych w Czerwionce-Leszczynach im. Weroniki Sherborne;
- Warsztat Terapii Zajęciowej w Czerwionce-Leszczynach prowadzony przez Regionalną Fundację Pomocy Niewidomym z Chorzowa;
- Poradnia Psychologiczno-Pedagogiczna w Czerwionce – Leszczynach;
- Powiatowa Placówka Opiekuńczo-Wychowawcza typu socjalizacyjnego w Czerwionce-Leszczynach;
- Powiatowy Rzecznik do spraw Osób Niepełnosprawnych;
- organizacje pozarządowe;
- Powiatowa Społeczna Rada do Spraw Osób Niepełnosprawnych.

4.3. Analiza SWOT – niepełnosprawność w powiecie rybnickim

TABELA 30. Analiza SWOT – niepełnosprawność w powiecie rybnickim

MOCNE STRONY	SŁABE STRONY
<ol style="list-style-type: none"> 1. Współpraca instytucji pomocowych z organizacjami pozarządowymi w zakresie wsparcia udzielanego osobom niepełnosprawnym. 2. Pozyskiwanie funduszy europejskich do realizacji projektów, mających na celu poprawę jakości życia i wzrost zatrudnienia osób niepełnosprawnych. 3. Zatrudnianie asystentów osób niepełnosprawnych. 4. Udzielanie osobom niepełnosprawnym pomocy środowiskowej. 5. Korzyści dla pracodawców z tytułu zatrudniania osób niepełnosprawnych. 6. Prowadzenie warsztatów terapii zajęciowej 7. Prowadzenie programów aktywizacji zawodowej. 8. Działalność domu pomocy społecznej. 9. Wsparcie instytucjonalne dla osób niepełnosprawnych (Powiatowa Społeczna Rada ds. Osób Niepełnosprawnych i Powiatowy Rzecznik ds. Osób Niepełnosprawnych). 	<ol style="list-style-type: none"> 1. Niski poziom aktywizacji społecznej osób niepełnosprawnych. 2. Brak dostatecznej pomocy finansowej dla osób niepełnosprawnych. 3. Służba zdrowia nie przystosowana do realizacji potrzeb osób niepełnosprawnych. 4. Słaby dostęp do specjalistycznych usług medycznych. 5. Wysoki poziom bezrobocia wśród niepełnosprawnych. 6. Brak kompleksowych rehabilitacji osób niepełnosprawnych. 7. Niewystarczająca liczba wolontariuszy zaangażowanych w pracę z niepełnosprawnymi.
SZANSE	ZAGROŻENIA
<ol style="list-style-type: none"> 1. Intensyfikacja współpracy instytucji świadczących pomoc osobom niepełnosprawnym z organizacjami pozarządowymi w zakresie udzielania wsparcia dla osób niepełnosprawnych 2. Dotacje dla pracodawców zatrudniających osoby niepełnosprawne 3. Kampanie społeczne zwracające uwagę na problemy osób niepełnosprawnych 4. Promocja aktywizacji osób niepełnosprawnych wśród pracodawców. 5. Zróżnicowanie form pomocy świadczonych na rzecz osób niepełnosprawnych 6. Wdrażanie założeń Powiatowego Programu Działań na Rzecz Osób Niepełnosprawnych na lata 2011-2016 7. Wykorzystanie środków europejskich na finansowanie szeroko pojętej rehabilitacji osób niepełnosprawnych. 8. Rozwój infrastruktury przyjaznej osobom niepełnosprawnym. 9. Zwiększenie dostępu do edukacji osób niepełnosprawnych. 	<ol style="list-style-type: none"> 1. Rosnąca liczba osób niepełnosprawnych. 2. Bariery społeczne utrudniające zatrudnianie osób niepełnosprawnych. 3. Zagrożenie osób niepełnosprawnych ubóstwem. 4. Trudna sytuacja na rynku pracy 5. Postawy części niepełnosprawnych - brak zainteresowania integracją społeczną 6. Bariery fizyczne (architektoniczne, komunikacyjne) utrudniające integrację społeczną osób niepełnosprawnych 7. Niewystarczająca współpraca instytucji pomocowych

Źródło: opracowanie własne.

4.4. Cel strategiczny i cele operacyjne dotyczące rozwiązywania problemów osób niepełnosprawnych w powiecie

Biorąc pod uwagę wnioski płynące z analizy sposobu funkcjonowania systemu pomocy społecznej w powiecie rybnickim formułuje się następujący cel strategiczny:

Niezależność życiowa niepełnosprawnych mieszkańców powiatu rybnickiego

W ramach tego celu strategicznego zakłada się realizację pięciu celów operacyjnych:

1. Wzrost poziomu integracji społecznej osób niepełnosprawnych.
2. Wzrost zatrudnienia osób niepełnosprawnych.
3. Poprawa kondycji psychofizycznej osób niepełnosprawnych.
4. Wzrost efektywności instytucjonalnego systemu wsparcia osób niepełnosprawnych.
5. Wzmocnienie współpracy pomiędzy instytucjami działającymi na rzecz osób niepełnosprawnych.

4.5. Zadania wynikające z realizacji celu strategicznego i celów operacyjnych dotyczących rozwiązywania problemów osób niepełnosprawnych w powiecie

TABELA 31. Cele szczegółowe oraz zadania przewidziane do realizacji w ramach celu strategicznego 4: *Niezależność życiowa niepełnosprawnych mieszkańców powiatu rybnickiego*

Cel strategiczny 4: Niezależność życiowa niepełnosprawnych mieszkańców powiatu rybnickiego					
Cele szczegółowe	Zadania	Wiodące podmioty odpowiedzialne za realizację	Wskaźniki monitorujące	Źródła wskaźników	Źródła finansowania
Wzrost poziomu integracji społecznej osób niepełnosprawnych	Niwelowanie barier architektonicznych i komunikacyjnych	PCPR PFRON	liczba działań podjętych w kierunku usunięcia barier architektonicznych i komunikacyjnych	PCPR	PFRON, środki własne powiatu, gmin fundusze europejskie
	Organizowanie imprez ułatwiających integrację pomiędzy osobami niepełnosprawnymi a środowiskiem lokalnym	PCPR NGO OPS	liczba zorganizowanych imprez	PCPR NGO	środki własne powiatu, gmin fundusze europejskie
	Organizowanie punktów aktywności lokalnej	PCPR Powiat OPS	liczba uruchomionych punktów	PCPR	PFRON, środki własne powiatu, gmin fundusze europejskie
	Pozyskiwanie wolontariuszy działających na rzecz osób niepełnosprawnych	NGO PCPR	liczba pozyskanych wolontariuszy	NGO PCPR	środki własne powiatu, gmin fundusze europejskie, dotacje celowe
	Promowanie idei integracji społecznej – kształtowanie postaw społecznych wobec niepełnosprawności	NGO PCPR Powiat	liczba rozpropagowanych materiałów promocyjnych i zorganizowanych kampanii	NGO PCPR	PFRON, środki własne powiatu, gmin fundusze europejskie dotacje celowe
	Organizowanie grup samopomocowych	NGO PCPR	liczba utworzonych grup	NGO PCPR	środki własne powiatu, gmin fundusze europejskie dotacje celowe

	Pomoc psychologiczna rodzinom osób niepełnosprawnych	PCPR PPP OPS	liczba rodzin objętych pomocą	PCPR PPP	PFRON, środki własne powiatu, fundusze europejskie dotacje celowe
Wzrost zatrudnienia osób niepełnosprawnych	Prowadzenie i rozbudowa istniejących warsztatów terapii zajęciowej,	PCPR	liczba uczestników zajęć	PCPR	PFRON, środki własne powiatu, fundusze europejskie, dotacje celowe
	Wdrażanie programów aktywizacji zawodowej	PCPR PUP	liczba zainicjowanych i realizowanych programów	PCPR PUP	środki własne powiatu, gmin fundusze europejskie
	Utworzenie Zakładu Aktywizacji Zawodowej	Powiat	utworzony ZAZ	PCPR	PFRON, środki własne powiatu, fundusze europejskie
	Utworzenie Środowiskowego Domu Samopomocy	Powiat	Utworzony ŚDP	Powiat	środki własne powiatu, fundusze europejskie, dotacje celowe
	Promocja aktywizacji zawodowej niepełnosprawnych wśród pracodawców.	PCPR PUP NGO	liczba rozpropagowanych materiałów promocyjnych i zorganizowanych kampanii	PCPR PUP NGO	środki własne powiatu, gmin fundusze europejskie
	Organizacja szkoleń, kursów i treningów zawodowych dla osób niepełnosprawnych	PCPR PUP NGO	liczba osób korzystających z szkoleń, kursów i treningów. liczba osób, które je ukończyły	PCPR PUP NGO	PFRON, środki własne powiatu, fundusze europejskie
	Wykorzystanie instrumentów zachęcających pracodawców do zatrudniania osób niepełnosprawnych	PUP	liczba pracodawców zatrudniających niepełnosprawnych	PUP	środki własne powiatu, fundusze europejskie

Poprawa kondycji psychofizycznej osób niepełnosprawnych	Wsparcie w zakresie dofinansowania specjalistycznych badań i terapii	PCPR	liczba osób korzystających z dofinansowania	PCPR	PFRON, środki własne powiatu
	Prowadzenie poradnictwa psychologicznego dla osób niepełnosprawnych	PCPR PPP OPS	liczba osób korzystających z systemu poradnictwa	PCPR PPP	PFRON, środki własne powiatu, fundusze europejskie
	Zapewnienie opieki w specjalistycznych placówkach	PCPR	liczba osób objętych specjalistyczną opieką	PCPR	PFRON, środki własne powiatu, fundusze europejskie
	Pomoc w zakupie sprzętu rehabilitacyjnego, przedmiotów ortopedycznych i środków pomocniczych	PCPR NGO	liczba osób korzystających ze wsparcia w zakresie zakupu sprzętu rehabilitacyjnego, przedmiotów ortopedycznych i środków pomocniczych	PCPR NGO	PFRON, środki własne powiatu, fundusze europejskie
Wzrost efektywności instytucjonalnego systemu wsparcia osób niepełnosprawnych	Zwiększenie zatrudnienia wykwalifikowanej kadry zajmującej się pomocą osobom niepełnosprawnym w tym zwiększenie liczby asystentów osób niepełnosprawnych	PCPR Powiat	liczba nowych etatów	PCPR	środki własne powiatu
	Podnoszenie kwalifikacji asystentów osób niepełnosprawnych	PCPR PPP	liczba asystentów osób niepełnosprawnych, którzy podnieśli swoje kwalifikacje	PCPR PPP	środki własne powiatu, fundusze europejskie
	Pozyskiwanie środków europejskich przeznaczonych na rehabilitację osób niepełnosprawnych	PCPR NGO	przyrost liczby etatów w dziale pieczy zastępczej PCPR	PCPR NGO	fundusze europejskie

	Poszerzenie zakresu usług świadczonych na rzecz osób niepełnosprawnych (np. poradnictwo, konsultacje)	PCPR NGO	liczba wprowadzonych nowych usług	PCPR NGO	PFRON, środki własne powiatu, fundusze europejskie
	Pomoc w ustaleniu stopnia niepełnosprawności	PCPR	liczba osób korzystających z pomocy w ustaleniu stopnia niepełnosprawności,	PCPR	środki własne powiatu,
	Profesjonalne przygotowanie kadr do zarządzania i monitorowania projektów strategicznych	PCPR NGO PPP	liczba osób biorących udział w szkoleniach i innych formach doskonalenia zawodowego. liczba osób, które je ukończyły	PCPR NGO PPP	środki własne powiatu, fundusze europejskie
Wzmocnienie współpracy pomiędzy instytucjami działającymi na rzecz osób niepełnosprawnych	Zacieśnienie współpracy pomiędzy instytucjami działającymi na rzecz integracji i rehabilitacji osób niepełnosprawnych	PCPR	liczba wspólnych przedsięwzięć, akcji, spotkań i konferencji	PCPR	środki własne powiatu, fundusze europejskie
	Zintegrowanie form pomocy świadczonych przez różne instytucje pomocowe (PFORN, OPS, PCPR)	PCPR	liczba instrumentów i narzędzi pozwalających na udzielanie pomocy o charakterze zintegrowanym	PCPR	środki własne powiatu, fundusze europejskie
	Usprawnienie przepływu informacji dotyczących realizowanych zadań pomiędzy instytucjami	PCPR Powiat	liczba międzyinstytucjonalnych systemów informacyjnych	PCPR	środki własne powiatu, fundusze europejskie
	Organizacja konferencji, spotkań i seminariów pozwalających na wymianę doświadczeń pomiędzy osobami podejmującymi pracę z niepełnosprawnymi	PCPR NGO Powiat	liczba zorganizowanych konferencji, spotkań i seminariów	PCPR NGO	PFRON, środki własne powiatu, fundusze europejskie

Objaśnienie skrótów:

- PCPR** – Powiatowe Centrum Pomocy Rodzinie w Rybniku
OPS – ośrodki pomocy społecznej działające w gminach powiatu rybnickiego
NGO – organizacje pozarządowe
PPP – Poradnia Psychologiczno-Pedagogiczna w Rybniku
ŚDP – Środowiskowy Dom Samopomocy

Źródło: opracowanie własne.

5. PROBLEMY RYNKU PRACY W POWIECIE

5.1. Diagnoza aktywizacji zawodowej w powiecie rybnickim

Powiat rybnicki zamieszkiwany jest w przeważającej większości przez ludność w wieku produkcyjnym. Według danych GUS w roku 2012 kategoria ta liczyła 52 165 osób, co stanowi 68,1% ogółu mieszkańców.

W analizowanym okresie (2010-2012) systematycznie wzrastało przeciętne miesięczne wynagrodzenie brutto w powiecie. Mimo zauważalnego dość znacznego wzrostu przeciętnego wynagrodzenia miesięcznego brutto, jest ono o blisko 15% niższe od średniego wynagrodzenia w kraju. Szczegółowe dane przedstawia tabela nr 32.

TABELA 32. Przeciętne miesięczne wynagrodzenie w powiecie rybnickim w latach 2010 – 2012

	2011	2012	2013
Przeciętne miesięczne wynagrodzenie brutto	2 864,91	3 109,11	3 217,20
Przeciętne miesięczne wynagrodzenie brutto w relacji do średniej krajowej	83,4%	85,8%	85,9%

Źródło: opracowanie własne na podstawie danych GUS.

Na przestrzeni ostatnich trzech lat wśród mieszkańców powiatu rybnickiego można zaobserwować nieznaczny wzrost liczby zatrudnionych. Przyrost zatrudnionych jest jednak na tyle niewielki, że sytuację na rynku pracy ocenić należy jako niezmienną w omawianej perspektywie. Szczegółowe dane przedstawia tabela 33.

TABELA 33. Liczba zatrudnionych mieszkańców powiatu rybnickiego – perspektywa dynamiczna (lata 2010-2012)

rok	mężczyźni	kobiety	ogółem
2010	5 672	5 317	10 989
2011	5 650	5 326	10 976
2012	5 707	5 350	11 057

Źródło: opracowanie własne na podstawie danych GUS.

Dominującym sektorem zatrudnienia jest przemysł i budownictwo – blisko 4 000 mieszkańców powiatu pracuje w tych branżach. Na drugiej pozycji lokuje się rolnictwo, leśnictwo, łowiectwo i rybactwo (w przypadku powiatu rybnickiego w szczególności chodzi tu o rolnictwo) – w tych branżach pracuje ponad 2 600 mieszkańców. Dość liczna jest ponadto kategoria zatrudnionych w różnorodnych branżach związanych ze świadczeniem wielorakich usług – łącznie blisko 4 500 pracowników. Szczegółowe dane przedstawia tabela nr 34.

TABELA 34. Sektory zatrudnienia mieszkańców powiatu rybnickiego

Sektor zatrudnienia	Liczba zatrudnionych
rolnictwo, leśnictwo, łowiectwo i rybactwo	2 651
przemysł i budownictwo	3 935
handel; naprawa pojazdów samochodowych; transport i gospodarka magazynowa; zakwaterowanie i gastronomia; informacja i komunikacja	1 845
działalność finansowa i ubezpieczeniowa; obsługa rynku nieruchomości	246
pozostałe usługi	2 380
ogółem	11 057

Źródło: opracowanie własne na podstawie danych GUS.

Powyższe dane wskazują na dość szczególną sytuację – z jednej strony spora część mieszkańców powiatu rybnickiego zatrudniona jest w branżach charakterystycznych dla społeczeństw tradycyjnych, z drugiej zaś bardzo licznie reprezentowani są przedstawiciele sektorów charakterystycznych dla społeczeństw nowoczesnych i późnonowoczesnych. Świadczy to o transformującym się rynku pracy, o przechodzeniu od modelu tradycyjnego do późnonowoczesnego. Sytuacja ta rodzi szereg konsekwencji – zarówno pozytywnych, jak i negatywnych – dla poszczególnych jednostek, jak i całej społeczności (zmiany dominujących sektorów oznaczają większą elastyczność pracy, ale jednocześnie wiążą się ze zmniejszeniem poziomu bezpieczeństwa socjalnego).

5.2. Problem bezrobocia w powiecie

Na terenie powiatu zjawisko bezrobocia osiąga poziom zbliżony do ogólnokrajowego. Dane gromadzone przez GUS wskazują, że w końcu października 2013 r. zarejestrowanych było tu 2 200 bezrobotnych, co stanowi 12,4% ogółu aktywnych zawodowo (stopa bezrobocia szacowana przez GUS dla całej Polski wynosi 13%). Można zatem stwierdzić, że problemy dotyczące funkcjonowania mieszkańców powiatu na rynku pracy stanowią odzwierciedlenie zjawisk występujących w skali makrosocjalnej.

Warto podkreślić, że stopa bezrobocia w powiecie jest nieco wyższa niż w przypadku województwa śląskiego (11%). Bezrobocie w powiecie jest także większe niż w podregionie rybnickim (9,8%), na który, prócz rybnickiego, składają się powiaty raciborski i wodzisławski oraz miasta: Jastrzębie-Zdrój, Rybnik oraz Żory. W szczególności należy zwrócić uwagę na wyraźną dysproporcję pomiędzy stopą bezrobocia w powiecie rybnickim oraz mieście Rybnik, które stanowi centrum subregionu (różnica wynosi 4,4% na korzyść Rybnika). Szczegółowe dane przedstawia tabela nr 35.

TABELA 35. Skala bezrobocia w powiecie rybnickim – perspektywa porównawcza

Jednostka administracyjna	Bezrobotni zarejestrowani w tysiącach	Stopa bezrobocia
powiat rybnicki	2,2	12,4%
Polska	2 075,2	13%
woj. śląskie	203,9	11%
podregion rybnicki	21,3	9,8%
powiat raciborski	3,0	8,7%
powiat wodzisławski	5,7	11,7%
m. Jastrzębie-Zdrój	4,0	9,5%
m. Rybnik	4,6	8%
m. Żory	1,9	10,4%

Źródło: opracowanie własne na podstawie danych GUS na koniec października 2013.

Powyższe dane wskazują na istotnie wyższą skalę problemu bezrobocia w powiecie względem innych jednostek administracyjnych. Sytuacja ta wynika ze specyfiki analizowanego obszaru – niższy poziom industrializacji, mniejsza liczba punktów handlowo-usługowych, mniej liczne placówki finansowane z budżetu państwa niż w sąsiadujących miastach i powiatach etc. Ponadto na terenie miasta Rybnika można zaobserwować kumulację przedsiębiorstw, firm i instytucji zaspokajających różnorodne potrzeby mieszkańców regionu, co przekłada się na mniejszą liczbę miejsc pracy w sąsiadujących z tym miastem miejscowościach, w szczególności wchodzących w skład powiatu rybnickiego.

Analiza dynamiki bezrobocia na przestrzeni trzech ostatnich lat wskazuje na ustabilizowanie się stopy bezrobocia w powiecie. Szczegółowe dane przedstawia tabela nr 36.

TABELA 36. Dynamika bezrobocia w powiecie rybnickim – lata 2010-2013

rok	Stopa bezrobocia
2010	11,4%
2011	12%
2012	12,5%
2013	12,4%

Źródło: opracowanie własne na podstawie danych GUS na koniec października 2013.

Powyższe dane bezpośrednio odzwierciedlają sytuację na krajowym rynku pracy – dynamika skali bezrobocia w powiecie jest analogiczna do ogólnopolskiej, koresponduje także ze zmianami zachodzącymi w skali województwa śląskiego i subregionu rybnickiego.

Istotną kwestią jest struktura bezrobocia w powiecie. Analiza wskazuje, że zjawisko to osiąga podobne rozmiary w przypadku wszystkich gmin tworzących powiat rybnicki, podobne są również odnotowane tendencje zmian. W poszczególnych gminach liczba zarejestrowanych osób bezrobotnych różni się znacząco, co jest związane z nierównomierną liczbą ludności. Stopa bezrobocia okazuje się być jednak zbliżona w rozpatrywanych jednostkach terytorialnych. Analizując dane dotyczące bezrobocia w gminach można uchwycić tendencję wzrostową. Najwyraźniej ujawnia się ona w gminie Czerwionka-Leszczyny, gdzie liczba zarejestrowanych w PUP wzrosła z 1 277 w roku 2012 do 1 392 w roku 2013. Znaczący wzrost liczby bezrobotnych odnotowano także w gminie Gaszowice – z 255 w roku 2012 do 282 w roku 2013. W pozostałych gminach liczba bezrobotnych zwiększyła się nieznacznie – w Lyskach z 216 w roku 2012 do 224 w roku 2013, w Świerklanach odpowiednio z 282 do 286. Warto także odnotować, że w przypadku gminy Jejkowice odnotowano w omawianym okresie zmniejszenie liczby bezrobotnych o jedną osobę – z 105 do 104. Nie zmienia to jednak wniosku o narastającym problemie bezrobocia na terenie wszystkich gmin wchodzących w skład powiatu rybnickiego. Szczegółowe dane przedstawia tabela nr 37.

TABELA 37. Dynamika bezrobocia w gminach powiatu rybnickiego – lata 2010-2013

	2010	2011	2012	2013
Czerwionka-Leszczyny	1209	1262	1277	1392
Gaszowice	218	250	255	282
Jejkowice	87	102	105	104
Lyski	206	196	216	224
Świerklany	223	243	282	286

Źródło: opracowanie własne na podstawie danych GUS oraz PUP w Rybniku.

Analiza struktury płci bezrobotnych wskazuje na znaczną przewagę liczby kobiet nad liczbą mężczyzn wśród osób pozostających bez pracy. Dane Powiatowego Urzędu Pracy pokazują, że w grupie 2 160 bezrobotnych (stan na koniec października 2013), kobiety stanowią prawie dwie trzecie (62,2%; 1 343 osoby). Ta dysproporcja utrzymuje się na stałym poziomie w okresie ostatnich trzech lat. Decyduje o tym w zasadniczej mierze specyfika lokalnego rynku pracy, na którym ujawnia się zapotrzebowanie przede wszystkim na pracowników wykonujących prace fizyczne – zarówno proste, jak i wymagające specjalistycznych kwalifikacji i kompetencji. Zjawisko to powoduje, że mężczyźni częściej znajdują zatrudnienie i dłużej utrzymują pracę. Należy jednak podkreślić znacznie makrospołecznego zjawiska nierównego traktowania kobiet i mężczyzn w sferze zatrudnienia, które uwarunkowane jest wieloma czynnikami (m in. postrzeganiem jako niższej elastyczności kobiet w zakresie czasu pracy, obawami pracodawców o trudności wynikające z konieczności godzenia ról zawodowych i rodzinnych przez kobiety i innych stereotypów).

Analiza danych PUP w Rybniku wskazuje ponadto na pewien wzrost liczby kobiet pozostających bez pracy. W roku 2010 w PUP było zarejestrowanych 1 193 bezrobotnych, w roku 2013 liczba ta osiągnęła 1400. Mamy zatem do czynienia z wyraźnym wzrostem problemu bezrobocia w populacji kobiet zamieszkujących w powiecie rybnickim. Szczegółowe dane przedstawia tabela nr 38.

TABELA 38. Dynamika bezrobocia kobiet w powiecie rybnickim – lata 2010-2013

okres	liczba kobiet zarejestrowanych w PUP
XII 2010	1 193
XII 2011	1 366
XII 2012	1 372
IX 2013	1 400

Źródło: opracowanie własne na podstawie danych PUP w Rybniku.

Prowadzi to do wniosku o powoli postępującym procesie feminizacji bezrobocia w powiecie, co skutkuje koniecznością dynamizacji procesu aktywizacji zawodowej kobiet w warunkach trudnego rynku pracy.

Bardzo poważnym problemem w powiecie jest bezrobocie młodych. W kategorii zarejestrowanych w PUP osób pozostających bez pracy, blisko jedną czwartą stanowią osoby w wieku do 25 lat (23,9%). Mamy zatem do czynienia z wyjątkowo trudną sytuacją mieszkańców powiatu wkraczających na rynek pracy. Spora część z nich boryka się z problemem znalezienia pierwszej pracy i zdobywaniem doświadczenia zawodowego. Jeszcze liczniejsza jest kategoria bezrobotnych w wieku 25-34 lat (31,8%). Okazuje się, że w trudnej sytuacji znajdują się także osoby mające już za sobą wejście na rynek pracy, lecz znajdujące się u progu kariery zawodowej – lokalny rynek pracy nie jest szczególnie przyjazny dla młodych pracowników.

Problem bezrobocia jest też szczególnie dotkliwy dla osób w wieku powyżej 50 lat – grupa zarejestrowanych w PUP w tej kategorii wiekowej wynosi 19,3%. Najmniej licznie wśród bezrobotnych reprezentowane są osoby funkcjonujące na rynku pracy przez dłuższy czas, mające doświadczenie, kompetencje i kwalifikacje pozwalające na zdobycie i utrzymanie pracy. Szczegółowe dane przedstawia tabela nr 39.

TABELA 39. Struktura wieku bezrobotnych mieszkańców powiatu rybnickiego zarejestrowanych w PUP

wiek	odsetek
18-24 lat	23,9%
25-34 lat	31,8%
35-44 lat	17,7%
45-54 lat	16,7%
55-59 lat	8,4%
60-64 lat	1,5%
ogółem	100%

Źródło: opracowanie własne na podstawie danych PUP w Rybniku na koniec września 2013.

Analiza struktury wieku bezrobotnych w powiecie rybnickim prowadzi do wniosku o polaryzacji wiekowej tej populacji. Bezrobocie dotyka przede wszystkim najmłodsze i najstarsze osoby usiłujące funkcjonować na rynku pracy.

Na fakt pozostawania bez pracy ma wpływ wykształcenie. Analiza danych pochodzących z PUP w Rybniku wskazuje, że wśród zarejestrowanych bezrobotnych najliczniejsze są kategorie osób z wykształceniem zasadniczym zawodowym (31,1%) oraz gimnazjalnym i niższym (28,1%). Na przeciwnym biegunie znajdują się osoby legitymujące się wykształceniem wyższym, które stanowią 11,6% zarejestrowanych. Szczegółowe dane przedstawia tabela nr 40.

TABELA 40. Struktura wykształcenia mieszkańców powiatu rybnickiego zarejestrowanych w PUP

wykształcenie	Odsetek
wyższe	11,6%
policealne i średnie zawodowe	20%
średnie ogólnokształcące	9,2%
zasadnicze zawodowe	31,1%
gimnazjalne i poniżej	28,1%
ogółem	100%

Źródło: opracowanie własne na podstawie danych PUP w Rybniku na koniec września 2013.

Interpretując powyższe dane, należy uwzględnić korelację poziomu wykształcenia i wieku – obydwie te czynniki są ze sobą często sprzężone i – będąc bezpośrednio związane z doświadczeniem zawodowym – warunkują pozycję pracownika na rynku. Należy także uwzględnić fakt wyższego poziomu kapitału kulturowego i społecznego charakteryzujący osoby osiągające wyższe szczeble wykształcenia. Te potencjały w znaczący sposób ułatwiają poszukiwanie i utrzymanie pracy w warunkach dynamicznych przeobrażeń rynku pracy.

Z wykształcenia oraz wiekiem wiąże się kwestia kwalifikacji zawodowych. Dane pochodzące z PUP w Rybniku wskazują, że w powiecie rybnickim wśród zarejestrowanych bezrobotnych jedną czwartą (25%) stanowią osoby bez kwalifikacji zawodowych. Należy podkreślić, że jest to grupa znajdująca się w szczególnie trudnej sytuacji w realiach postępującej profesjonalizacji rynku pracy i rosnących wymagań pracodawców.

Wśród bezrobotnych dominują osoby bez stażu pracy – stanowią one blisko jedną czwartą zarejestrowanych (23%). Podobnie liczna jest kategoria pracowników o względnie krótkim stażu pracy – od roku do pięciu lat (22,8%). Sporo wśród bezrobotnych jest także osób o minimalnym stażu pracy – do roku (18%). Najmniej licznie reprezentowane są osoby o najdłuższym stażu pracy – powyżej 30 lat – stanowią oni zaledwie 3,4% wszystkich zarejestrowanych. Szczegółowe dane przedstawia tabela nr 41.

TABELA 41. Staż pracy mieszkańców powiatu rybnickiego zarejestrowanych w PUP

Staż pracy	Odsetek
Do 1 roku	18%
1-5 lat	22,8%
5-10 lat	12,2%
10-20 lat	12,6%
20-30 lat	8,1%
30 lat i więcej	3,4%
Bez stażu	23%
ogółem	100%

Źródło: opracowanie własne na podstawie danych PUP w Rybniku na koniec września 2013.

Powyższe dane jednoznacznie wskazują na duże znaczenie doświadczenia zawodowego na rynku pracy. Osoby, które rozpoczynają dopiero karierę zawodową lub jedynie w ograniczony, krótkotrwały sposób funkcjonowały w sferze zawodowej znajdują się w wyjątkowo trudnym położeniu. Doświadczenie zawodowe wynikające ze stażu pracy jest jednym z najważniejszych (o ile nie najważniejszym) atutem pracownika funkcjonującego w realiach współczesnego rynku pracy.

Poważnym problemem w powiecie rybnickim jest długotrwałe bezrobocie. Wśród zarejestrowanych w PUP blisko połowę (42,5%) stanowią osoby, które pozostają bez pracy ponad rok. Należy podkreślić, że w kategorii bezrobotnych długotrwałe 66,8% stanowią kobiety, co stanowi kolejne potwierdzenie wniosku o wyjątkowo niekorzystnej sytuacji kobiet na lokalnym rynku pracy. Ponadto obserwuje się tendencję wzrostową w grupie długotrwałe bezrobotnych na przestrzeni ostatnich trzech lat. Szczegółowe dane przedstawia tabela nr 42.

TABELA 42. Dynamika bezrobocia długotrwałego w powiecie rybnickim – lata 2010-2013

Okres	Liczba długotrwałe bezrobotnych
XII 2010	664
XII 2011	808
XII 2012	877
X 2013	919

Źródło: opracowanie własne na podstawie danych PUP w Rybniku.

Powyższe dane wskazują na rosnącą skalę długotrwałego bezrobocia, które może przeradzać się w zjawisko chroniczne mocno utrudniając aktywizację zawodową osób nim dotkniętych. Ponadto pojawia się realne zagrożenie transmisji niekorzystnych wzorów kulturowych mogących prowadzić do intensyfikacji zjawiska dziedziczenia bezrobocia, a w konsekwencji do ubóstwa.

Sytuacja finansowa bezrobotnych jest niekorzystna – wśród zarejestrowanych jedynie 10,4% stanowią osoby z prawem do zasiłku, pozostała część nie może liczyć na to świadczenie i utrzymuje

się korzystając z innych świadczeń socjalnych, a także bardzo często z pracy nielegalnej, nie opierającej się o umowy cywilno-prawne.

Istotną barierą utrudniającą funkcjonowanie na rynku pracy są różne formy niepełnosprawności. Wśród zarejestrowanych w rybnickim PUP 5% stanowią osoby z niepełnosprawnością. Ich liczba na przestrzeni ostatnich trzech lat wzrosła nieznacznie – w grudniu 2010 było to 98 osób, obecnie jest to 109 osób. Można zatem stwierdzić, że bezrobocie w tej kategorii utrzymuje się na podobnym poziomie.

Wśród mieszkańców powiatu rybnickiego zachodzą procesy aktywizacji zawodowej – pewna część populacji jest dotknięta problemem bezrobocia jedynie chwilowo. Świadczą o tym dane pochodzące z rybnickiego PUP. Co miesiąc ok. 12-14% osób jest wyłączanych z ewidencji bezrobotnych. Głównym powodem jest najczęściej podjęcie przez osobę zarejestrowaną pracy niesubsydiowanej (ok. 5-7%). Przypadki podejmowania pracy subsydiowanej zdarzają się obecnie wyjątkowo rzadko – w latach 2011-2013 zaledwie kilka-kilkanaście osób miesięcznie podejmowało tego typu aktywność. Praca subsydiowana była częstszą formą aktywności zawodowej w roku 2010, kiedy kilkadziesiąt osób miesięcznie było wyłączanych z ewidencji ze względu na uzyskanie zatrudnienia w takiej formie.

Rzadko także powodem wyrejestrowania jest rozpoczęcie szkolenia – w skali miesiąca są to jednostkowe przypadki. Bardziej znaczącą formą aktywizacji jest uczestnictwo w różnego rodzaju stażach – od kilkunastu do kilkudziesięciu osób miesięcznie podejmuje tego rodzaju aktywność prowadzącą do pełnego uczestnictwa w rynku pracy. (W kwietniu 2010 r. oraz lutym 2013 po 65 osób rozpoczęło staże – były to najliczniejsze grupy w ciągu ostatnich lat).

Warto także zauważyć, iż co miesiąc od kilku do kilkunastu osób dobrowolnie rezygnuje ze statusu bezrobotnego, a także, co istotniejsze, miesięcznie ok. 4-6% zarejestrowanych jest wyłączanych z ewidencji ze względu na brak potwierdzenia gotowości do podjęcia pracy. Wskazuje to na istnienie kategorii osób faktycznie nie zainteresowanych podjęciem pracy. Jest to grupa, w której szczególnie trudno realizować działania aktywizacyjne.

Powiatowy Urząd Pracy w Rybniku realizuje szereg działań zmierzających do niwelowania skali bezrobocia w powiecie. Wśród nich należy podkreślić znaczenie projektów współfinansowanych z Europejskiego Funduszu Społecznego. W roku 2010 i 2013 z tej formy aktywizacji skorzystało ponad 200 beneficjentów, a w roku 2011 i 2012 po około 100. co należy uznać za dość znaczącą liczbę w skali powiatu. Szczegółowe dane przedstawia tabela nr 43.

TABELA 43. Liczba mieszkańców powiatu rybnickiego biorących udział w projektach współfinansowanych z Europejskiego Funduszu Społecznego w latach 2010-2013

rok	Liczba uczestników
2010	253
2011	109
2012	96
2013	221

Źródło: opracowanie własne na podstawie danych PUP w Rybniku.

W ramach bieżącej działalności rybnicki PUP nawiązuje i utrzymuje kontakty z pracodawcami w celu pozyskania ofert pracy. Systematycznie monitorowane są także oczekiwania pracodawców w zakresie korzystania z usług urzędu pracy. Działania PUP ukierunkowane są na umożliwienie kontaktu bezrobotnych i poszukujących pracy z pracodawcami. Pośrednictwo w zakresie pozyskiwania pracy realizowane jest w różnorodnych formach. Do najpopularniejszych należą: pośrednictwo otwarte i zamknięte, giełdy pracy i targi pracy. Na bieżąco prowadzony jest także monitoring zawodów pozwalający na identyfikację profesji deficytowych i nadwyżkowych. W ramach struktury PUP w Rybniku działa także Lokalny Punkt Informacyjno-Konsultacyjny w Czerwionce-Leszczynach, co stanowi dodatkowe ułatwienie w zakresie realizacji zadań statutowych.

5.3. Analiza SWOT – rynek pracy w powiecie rybnickim

TABELA 44. Analiza SWOT – rynek pracy

MOCNE STRONY	SŁABE STRONY
<ol style="list-style-type: none"> 1. Rozwój instytucji rynku pracy. 2. Współpraca instytucji rynku pracy z pracodawcami i instytucjami pomocowymi. 3. Ukierunkowanie działań PUP na osoby w wieku 50+ 4. Poszerzenie oferty usług rynku pracy poprzez pozyskiwanie środków unijnych. 5. Wykwalifikowana kadra instytucji rynku pracy (doradcy zawodowi, pośrednicy pracy). 6. Udzielanie wsparcia dzięki zintegrowanej współpracy specjalistów: pośredników pracy i doradców zawodowych, specjalistów ds. szkoleń, trenerów i liderów klubu pracy. 7. Łączenie poradnictwa indywidualnego ze wsparciem grupowym dla osób pozostających bez pracy 	<ol style="list-style-type: none"> 1. Niedostosowanie kwalifikacji potencjalnych pracowników do potrzeb rynku pracy. 2. Duża liczba osób zatrudnionych w rolnictwie. 3. Wysoka, wykazująca tendencje rosnącą stopa bezrobocia w relacji do wielkość tego wskaźnika w województwie i regionie. 4. Duża stopa bezrobocia wśród osób młodych (do 34 roku życia) . 5. Feminizacja bezrobocia. 6. Rosnąca liczba osób dotkniętych bezrobociem długookresowym. 7. Niskie kwalifikacje osób poszukujących pracy. 8. Wysoka stopa bezrobocia wśród osób niepełnosprawnych
SZANSE	ZAGROŻENIA
<ol style="list-style-type: none"> 1. Dalszy rozwój instytucji rynku pracy. 2. Pozyskiwanie funduszy europejskich na realizację projektów, mających na celu poprawę zatrudnienia w powiecie. 3. Upowszechnienie elastycznych form zatrudnienia mogących służyć aktywizacji zawodowej. 4. Promowanie mobilności zawodowej. 5. Dostosowanie form i kierunków kształcenia do zapotrzebowania na rynku pracy. 6. Rozwój ekonomii społecznej. 7. Zorientowanie działań instytucji rynku pracy na aktywizację zawodową osób długotrwale pozostających poza rynkiem pracy. 8. Promowanie aktywności zawodowej osób wchodzących na rynek pracy. 9. Zorientowanie działań instytucji rynku pracy na promowanie uruchamiania własnej działalności gospodarczej. 	<ol style="list-style-type: none"> 1. Nieefektywne wydatkowanie środków z UE 2. Wysokie koszty zatrudnienia. 3. Mała ilość ofert pracy. 4. Brak ofert pracy dla osób wchodzących na rynek pracy. 5. Bierność w zakresie poszukiwania zatrudnienia wykazywana przez osoby pozostające bez pracy. 6. Brak skłonności osób pozostających bez pracy do poszukiwania zatrudnienia poza miejscem zamieszkania. 7. Niestabilna sytuacja na rynku pracy.

Źródło: opracowanie własne.

5.4. Cel strategiczny i cele operacyjne dotyczące rozwiązywania problemów rynku pracy w powiecie

Biorąc pod uwagę wnioski płynące z analizy sposobu funkcjonowania systemu pomocy społecznej w powiecie rybnickim formułuje się następujący cel strategiczny:

Optymalny poziom aktywizacji zawodowej mieszkańców powiatu

W ramach tego celu strategicznego zakłada się realizację czterech celów operacyjnych:

1. Ograniczanie skali bezrobocia w powiecie.
2. Wzrost liczby bezrobotnych usamodzielnionych gospodarczo.
3. Współpraca instytucji rynku pracy z przedsiębiorcami w zakresie wzrostu poziomu zatrudnienia.
4. Podniesienie poziomu aktywizacji zawodowej osób zagrożonych wykluczeniem społecznym.

5.5. Zadania wynikające z realizacji celu strategicznego i celów operacyjnych dotyczących problemów rynku pracy w powiecie

TABELA 45. Cele szczegółowe oraz zadania przewidziane do realizacji w ramach celu strategicznego 5: *Optymalny poziom aktywizacji zawodowej mieszkańców powiatu*

Cel strategiczny 5: Optymalny poziom aktywizacji zawodowej mieszkańców powiatu					
Cele szczegółowe	Zadania	Wiodące podmioty odpowiedzialne za realizację	Wskaźniki monitorujące	Źródła wskaźników	Źródła finansowania
Ograniczanie skali bezrobocia w powiecie	Modyfikacja form i kierunków kształcenia młodzieży zgodnie z wymogami zmieniającego się zapotrzebowania na rynku pracy	PUP PPP szkoły z terenu powiatu	liczba zmian w zakresie wprowadzania nowych kierunków i innowacyjnych form kształcenia	PUP PPP szkoły z terenu powiatu	środki własne powiatu, gmin fundusze europejskie, budżety jednostek
	Kursy, szkolenia i treningi w zakresie podnoszenia kompetencji i kwalifikacji pracowników	PUP	liczba szkoleń i konsultacji. liczba osób korzystających ze szkoleń i konsultacji	PUP	środki własne powiatu, gmin fundusze europejskie,
	Kursy, szkolenia umożliwiające przekwalifikowane zgodnie z wymogami rynku pracy	PUP	liczba szkoleń i konsultacji. liczba osób korzystających ze szkoleń i konsultacji	PUP	środki własne powiatu, gmin fundusze europejskie,
	Kształtowanie postaw aktywnych w zakresie planowania kariery zawodowej	PUP PPP	liczba podjętych działań promocyjnych	PUP PPP	środki własne powiatu, gmin fundusze europejskie,
	Współpraca szkół z urzędem pracy i innymi instytucjami świadczącymi usługi rynku pracy w zakresie poradnictwa zawodowego	PUP szkoły z terenu powiatu	liczba podmiotów podejmujących współpracę	PUP szkoły z terenu powiatu	środki własne powiatu, budżety jednostek

	Podnoszenie umiejętności poszukiwania zatrudnienia wśród bezrobotnych – szkolenia, konsultacje, porady,	PUP	liczba szkoleń i konsultacji liczba osób korzystających ze szkoleń, porad i konsultacji	PUP	środki własne powiatu, gmin fundusze europejskie,
	Wspieranie rozwoju firm szkoleniowych	Powiat PUP	liczba podmiotów korzystających ze wsparcia	PUP	środki własne powiatu, fundusze europejskie
	Utworzenie sieci punktów konsultacyjnych	Powiat PUP	liczba utworzonych punktów	PUP	środki własne powiatu, gmin fundusze europejskie, dotacje celowe
Wzrost liczby bezrobotnych usamodzielnionych gospodarczo	Kursy i szkolenia w zakresie przygotowania do prowadzenia własnej działalności gospodarczej	PUP	liczba szkoleń i kursów. liczba osób korzystających ze szkoleń i kursów.	PUP	środki własne powiatu, gmin fundusze europejskie, dotacje celowe
	Pozyskiwanie środków na dofinansowanie kosztów podjęcia i prowadzenia działalności gospodarczej	PUP	pozyskana kwota. liczba osób korzystających z dofinansowania	PUP	środki własne powiatu,
	Promowanie działań zmierzających do usamodzielnienia gospodarczego bezrobotnych	PUP Powiat	liczba rozpropagowanych materiałów promocyjnych i zorganizowanych kampanii	PUP	środki własne powiatu, gmin fundusze europejskie
	Wspieranie gmin i instytucji w organizowaniu akcji promujących przedsiębiorczość	Powiat PUP	liczba zorganizowanych akcji i przedsięwzięć	PUP	środki własne powiatu, fundusze europejskie

Współpraca instytucji rynku pracy z przedsiębiorcami w zakresie wzrostu poziomu zatrudnienia	Spotkania, konferencje, konsultacje umożliwiające wymianę doświadczeń i poglądów pomiędzy przedsiębiorcami a przedstawicielami instytucji pomocowych	PUP PCPR	liczba spotkań, konferencji i konsultacji	PUP PCPR	środki własne powiatu, gmin fundusze europejskie
	Diagnoza i monitoring popytu na rynku pracy	PUP PPP	liczba przedsięwzięć diagnostyczno-monitorujących (badania terenowe, konsultacje)	PUP PPP	środki własne powiatu, gmin fundusze europejskie
	Tworzenie zintegrowanego systemu przepływu informacji o sytuacji na rynku pracy	PUP	liczba podmiotów ujętych w systemie	PUP	środki własne powiatu, fundusze europejskie
	Wykorzystanie instrumentów rynku pracy do tworzenia nowych miejsc pracy	Powiat PUP	liczba utworzonych miejsc pracy	Powiat, PUP	środki własne powiatu, fundusze europejskie
	Tworzenie korzystnych warunków dla inwestorów chcących prowadzić działalność gospodarczą na terenie powiatu	Powiat PUP	liczba inwestorów podejmujących działalność na terenie powiatu	Powiat	środki własne powiatu, fundusze europejskie
	Prowadzenie działalności promocyjno-informacyjnej dla przedsiębiorców w zakresie tworzenia nowych miejsc pracy	Powiat, PUP	liczba odbytych spotkań, konferencji, konsultacji	Powiat	środki własne powiatu, gmin fundusze europejskie
Podniesienie poziomu aktywizacji zawodowej osób zagrożonych wykluczeniem społecznym	Popularyzacja idei ekonomii społecznej	PUP PCPR OPS NGO	liczba rozpropagowanych materiałów promocyjnych i zorganizowanych kampanii	PUP PCPR OPS NGO	środki własne powiatu, gmin fundusze europejskie,
	Tworzenie podmiotów ekonomii społecznej (spółdzielnie socjalne, ZAZ, CIS, KIS)	PUP OPS NGO	liczba utworzonych podmiotów	PUP OPS NGO	środki własne powiatu, gmin fundusze europejskie, dotacje celowe

	Promowanie idei przedsiębiorczości w środowiskach zagrożonych wykluczeniem (w szczególności wśród dzieci i młodzieży)	PUP OPS PPP	liczba rozpropagowanych materiałów promocyjnych i zorganizowanych kampanii	PUP OPS PPP	środki własne powiatu, gmin fundusze europejskie
	Tworzenie na terenie powiatu centrów informacji i klubów pracy ukierunkowanych szczególnie na działalność w środowisku osób zagrożonych wykluczeniem	PUP PCPR NGO	liczba utworzonych jednostek	PUP, NGO	środki własne powiatu, gmin fundusze europejskie, dotacje celowe

Objaśnienie skrótów:

PCPR – Powiatowe Centrum Pomocy Rodzinie w Rybniku

NGO – organizacje pozarządowe

PPP – Poradnia Psychologiczno-Pedagogiczna w Rybniku

PUP – Powiatowy Urząd Pracy w Rybniku

OPS – ośrodki pomocy społecznej działające w gminach powiatu rybnickiego

Źródło: opracowanie własne.

6. AKTYWNOŚĆ SPOŁECZNA MIESZKAŃCÓW POWIATU

6.1. Diagnoza aktywności społecznej mieszkańców powiatu

Aktywność społeczna może być rozumiana jako dobrowolne działanie na rzecz określonej grupy lub środowiska: własnego lub zewnętrznego. Działanie to jest realizowane przez jednostki lub grupy osób (wolontariuszy, społeczników), które nie otrzymują wynagrodzenia. Koszty aktywności mogą być pokrywane ze źródeł własnych lub zewnętrznych. Aktywność może towarzyszyć usługom społecznej, prowadzić do jej powstania lub z niej wynikać. Działanie to może mieć charakter powtarzalny lub akcyjny.

Najogólniej rzecz biorąc, aktywność społeczna oznacza stan przeciwstawny bierności. Oznacza silną dążność do oddziaływania na otoczenie, rozumiane jako swoisty zespół zadań o społecznym znaczeniu²⁶. Cechą aktywności społecznej rozumianej jako praca społeczna jest uczestnictwo w działaniach zbiorowych wykraczających poza obowiązki związane z pełnieniem funkcji zawodowych i funkcji w rodzinie, zmierzające do realizacji cenionych wartości społecznych. Aktywność społeczna polegająca na przynależności do różnego typu organizacji społecznych, udziale w pracach tych organizacji bywa określana jako zinstytucjonalizowana aktywność społeczna.

Poziom aktywności społecznej w zbiorowościach jest uwarunkowany wieloma czynnikami. Do najistotniejszych należą:

- środowiskowe wzorce społeczne, normy społeczne,
- specyfika procesu wychowania w rodzinie oraz instytucjach edukacyjno-wychowawczych,
- sytuacja ekonomiczna,
- tradycja kulturowych,
- dostęp do informacji o możliwym zaangażowaniu,
- promocja aktywności obywatelskiej,
- oddziaływania medialnego,
- specyfika działań organizacji trzeciego sektora (charakter i intensywność).

Wysoki poziom aktywności społecznej jest jednym z przejawów społeczeństwa obywatelskiego, tzn. społeczeństwa charakteryzującego się aktywnością i zdolnością do samoorganizacji oraz określania i osiągania wyznaczonych celów bez impulsu ze strony władzy państwowej. Jest to formacja społeczna, która potrafi działać niezależnie od instytucji państwowych, przy czym niezależność nie musi oznaczać rywalizacji z władzą. Podstawową cechą społeczeństwa obywatelskiego jest świadomość jego członków potrzeb wspólnoty oraz dążenie do ich zaspokajania, czyli zainteresowanie sprawami społeczeństwa (społeczności) oraz poczucie odpowiedzialności za jego dobro.

Podstawowymi formami koordynacji działalności społecznej są organizacje pozarządowe (NGO). Są to wszystkie podmioty, które nie są organami lub jednostkami podległymi administracji publicznej

²⁶ Por. M. Załuska, J. Boczoń, *Organizacje pozarządowe w społeczeństwie obywatelskim*, Katowice 1998, s. 155.

(rządowej i samorządowej) oraz których działalność nie jest nastawiona na osiągnięcie zysku. Mówi się o nich także jako o „trzecim sektorze”, w odróżnieniu od sektora publicznego oraz sektora przedsiębiorstw.

Definicję organizacji pozarządowej można znaleźć w Ustawie z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz. U. nr 96 poz. 873 z 2003 r.). Definicja ta podaje, że: „organizacjami pozarządowymi są: niebędące jednostkami sektora finansów publicznych, w rozumieniu ustawy o finansach publicznych, niedziałające w celu osiągnięcia zysku osoby prawne lub jednostki organizacyjne nieposiadające osobowości prawnej, którym odrębna ustawa przyznaje zdolność prawną, w tym fundacje i stowarzyszenia, z zastrzeżeniem ust. 4.” (art. 3 ust 2).

Organizacjami pozarządowymi są więc nie tylko podmioty, które mają osobowość prawną, ale także jednostki, które tej osobowości nie mają (np. stowarzyszenia zwykłe, uczelniane organizacje studenckie, koła gospodyń wiejskich).

Liczba organizacji pozarządowych i intensywność prowadzonych przez nie działań jest jednym z mierników zaangażowania społecznego członków lokalnych wspólnot. Analizując specyfikę działalności organizacji trzeciosektorowych można formułować wnioski dotyczące poziomu zaangażowania społecznego mieszkańców rejonów, w których owe podmioty funkcjonują.

W powiecie rybnickim wg danych umieszczonych w bazie danych portalu *ngo.pl* funkcjonuje zaledwie 58 organizacji pozarządowych. Wśród nich znajdują się zarówno podmioty aktywnie działające, jak i te, których aktywność jest niewielka lub znikoma.

Jak wynika z danych przedstawionych w tabeli nr 46 największa liczba organizacji prowadzi działalność na terenie gminy Czerwionka-Leszczyzny – łącznie 30 podmiotów. W pozostałych gminach trzeci sektor reprezentowany jest jedynie symbolicznie – na terenie gminy Gaszowice istnieje 9 organizacji, w gminie Świerklany – 8, w gminie Jejkowice – 6, a w gminie Lyski zaledwie 5.

TABELA 46. Organizacje pozarządowe w gminach powiatu rybnickiego

Gmina	Liczba organizacji pozarządowych
Powiat rybnicki	58
Czerwionka-Leszczyzny	30
Gaszowice	9
Jejkowice	6
Lyski	5
Świerklany	8

Źródło: opracowanie własne na danych portalu *ngo.pl*.

Najczęstszą formą organizacyjną działających podmiotów jest stowarzyszenie. Dane pochodzące z bazy danych NGO portalu *ngo.pl* wskazują na funkcjonowanie w trzecim sektorze w powiecie rybnickim 2 fundacji, 4 kółek rolniczych i 52 stowarzyszeń.

Zdecydowanie najwięcej organizacji prowadzi działalność w obszarze sportu, turystyki i wypoczynku – 21 podmiotów. Pozostałe organizacje podejmują mocno zróżnicowaną działalność – 9 podmiotów funkcjonuje w obszarach nauki, kultury i ekologii, 6 w zakresie bezpieczeństwa publicznego (OSP), 4 zajmują się działalnością wspierającą polegającą na pomocy w zakresie przezwycięzania trudnych sytuacji życiowych, 4 stanowią kółka rolnicze, po 3 podejmują aktywność w zakresie przeciwdziałaniu bezrobociu i rozwoju gospodarczego oraz wspierania wspólnot lokalnych i aktywności społecznej, a 2 ukierunkowują swoją aktywność na podtrzymywanie tożsamości regionalnej. Wśród zarejestrowanych z bazy danych organizacji pozarządowych 6 podejmuje inne niż wymienione wyżej formy działalności. Szczegółowe dane przedstawia tabela nr 47.

TABELA 47. Charakter działalności organizacji pozarządowych w powiecie rybnickim (kategorie według bazy danych organizacji pozarządowych)

Charakter działań	Liczba organizacji pozarządowych
Bezpieczeństwo publiczne	6
Sport, turystyka, wypoczynek	21
Przezwycięzanie trudnych sytuacji życiowych, działalność wspierająca	4
Kółka rolnicze	4
Przeciwdziałanie bezrobociu, rozwój gospodarczy	3
Nauka, kultura, ekologia	9
Tożsamość, tradycja narodowa	2
Działalność międzynarodowa, wspólnoty lokalne, aktywność społeczna	3
Inne	6
Ogółem	58

Źródło: opracowanie własne na danych portalu ngo.pl.

Podkreślić należy istnienie w powiecie sześciu jednostek Ochotniczej Straży Pożarnej (o statusie stowarzyszenia). Są to organizacje specyficzne – można mówić o bardzo szerokim wachlarzu celów ich działalności. Podstawowym celem jest realizacja ochrony przeciwpożarowej. Jednakże praktyka pokazuje, iż OSP są w swoich środowiskach także ośrodkami kulturalno – wychowawczymi, znacznie tym samym poszerzając zakres swojej działalności. Z reguły pełnią one ważne role w społeczności lokalnej i cieszą się dużym autorytetem. Ich członkowie podejmują wiele aktywności wykraczających poza ochronę przeciwpożarową. Najczęściej chodzi tu o realizację zadań gospodarczych, informacyjnych, czy kulturalno – oświatowych.

Powyższa analiza wskazuje na słabość trzeciego sektora w powiecie rybnickim. Województwo śląskie, którego częścią jest powiat rybnicki jest, według badań Stowarzyszenia Klon/Jawor, obszarem o niskiej aktywności organizacji pozarządowych²⁷.

Niewielka liczba organizacji pozarządowych utrudnia mobilizację społeczną i koordynację działań jednostkowych, co przekłada się na niską efektywność aktywności podejmowanych z inicjatywy oddolnej. Z drugiej strony podkreślić należy, iż niedostatki w zakresie NGO rekompensowane są silnymi więziami sąsiedzkim w lokalnych społecznościach osadzonymi na gruncie tradycji kulturowej. W powiecie rybnickim aktywność społeczna przybiera dość często formy niezinstytucjonalizowane, polegające na samopomocy i wsparciu wzajemnym w ramach lokalnych wspólnot.

Specyfika ta utrudnia miarodajną diagnozę poziomu zaangażowania obywatelskiego mieszkańców powiatu. Sądzić należy, że niewielka liczba organizacji pozarządowych nie oznacza jednoznacznie niskiej aktywności społecznej w analizowanych zbiorowościach, niemniej jednak pozostaje istotnym wskaźnikiem świadczącym o istniejących deficytach w tym zakresie.

Wśród najważniejszych problemów utrudniających funkcjonowanie organizacji pozarządowych należy wymienić przede wszystkim deficyty finansowe. Istotny jest tu w pierwszym rzędzie brak środków finansowych na zatrudnienie kadry zarządzającej oraz skomplikowane procedury przy aplikowaniu o środki zewnętrzne i brak własnych siedzib. Mimo poważnych deficytów materialnych i infrastrukturalnych, stosunkowo słabego zaplecza kadrowego i trudności organizacyjno-formalnych, organizacje pozarządowe w powiecie rybnickim mają pewien potencjał, który może przyczynić się do zmniejszenia skali problemów społecznych.

6.2. Program Współpracy Powiatu Rybnickiego z Organizacjami Pozarządowymi i Innymi Podmiotami

Dostrzegając możliwości trzeciego sektora Starostwo Powiatowe w Rybniku podejmuje inicjatywy zmierzające do promowania działalności trzeciego sektora oraz szerokiego wspierania organizacji pozarządowych. Przykładami takich działań może być zorganizowana 25 sierpnia 2013 roku impreza pod hasłem: „Osiągamy cele społeczne – Targi 2013 r.”. Było to przedsięwzięcie promujące działalność i dokonania stowarzyszeń oraz innych organizacji działających na terenie powiatu rybnickiego. Celem targów – oprócz integracji Trzeciego Sektora – było podniesienie poziomu wiedzy na temat ekonomii społecznej, zaprezentowanie dorobku, usług, produktów i potencjału organizacji, przedstawienia ich mieszkańcom powiatu oraz zachęcenie do włączania się w ich działalność. W założeniu ma to być impreza cykliczna.

Przede wszystkim jednak Zarząd Powiatu wdraża założenia *Programu współpracy Powiatu Rybnickiego z Organizacjami Pozarządowymi i Innymi Podmiotami*. Program jest corocznie aktualizowany i uchwalany po uwzględnieniu efektów konsultacji społecznych.

W dokumencie tym Powiat Rybnicki uznając, że jego celem jest zaspokajanie zbiorowych potrzeb mieszkańców, oraz uwzględniając rolę aktywności obywatelskiej w rozwiązywaniu problemów społeczności lokalnej, deklaruje wolę kształtowania współpracy z organizacjami pozarządowymi oraz podmiotami, o których mowa w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku

²⁷ Do regionów najbardziej zasobnych w stowarzyszenia i fundacje (wyłączając Ochotnicze Straże Pożarne) w stosunku do liczby mieszkańców należy mazowieckie, warmińsko-mazurskie i dolnośląskie. Najmniej organizacji zlokalizowanych jest natomiast właśnie w województwie śląskim oraz podlaskim i świętokrzyskim.

publicznego i o wolontariacie, i wyraża intencję realizacji swych zadań ustawowych w ścisłym działaniu z nimi. Celem głównym programu jest budowanie partnerstwa pomiędzy Powiatem Rybnickim a organizacjami i innymi podmiotami, służącego rozpoznawaniu i zaspokajaniu potrzeb mieszkańców oraz wzmacnianiu roli aktywności obywatelskiej w rozwiązywaniu problemów lokalnych. Celami szczegółowymi programu są:

- poprawa jakości życia poprzez zaspokajanie potrzeb mieszkańców powiatu rybnickiego,
- racjonalne wykorzystywanie publicznych środków finansowych,
- otwarcie na innowacyjność i konkurencyjność w wykonywaniu zadań publicznych,
- integracja organizacji i innych podmiotów działających na rzecz powiatu rybnickiego i jego mieszkańców,
- wzmacnianie potencjału organizacji i innych podmiotów oraz rozwój wolontariatu.

Współpraca z sektorem pozarządowym opiera się o zasady: pomocniczości, partnerstwa, efektywności, uczciwej konkurencji i jawności, przy zachowaniu suwerenności stron. Sfera zadań publicznych realizowanych przez powiat rybnicki przy współpracy z organizacjami pozarządowymi i innymi podmiotami obejmuje w 2014 roku następujące zadania:

- 1) w zakresie podtrzymywania i upowszechniania tradycji narodowej, pielęgnowania polskości oraz rozwoju świadomości narodowej, obywatelskiej i kulturowej:
 - wspieranie amatorskiego ruchu artystycznego, twórczości ludowej oraz ochrona unikalnych i zapomnianych zawodów oraz umiejętności artystycznych i ich warsztatów,
 - kształtowanie świadomości narodowej oraz tradycji patriotycznych wśród mieszkańców powiatu rybnickiego;
- 2) w zakresie ochrony i promocji zdrowia:
 - promocja zdrowia i kształtowanie prozdrowotnych postaw mieszkańców z terenu powiatu rybnickiego,
- 3) w zakresie przeciwdziałania uzależnieniom i patologiom społecznym:
 - profilaktyka uzależnień od substancji psychoaktywnych wśród dzieci i młodzieży,
- 4) w zakresie działalności na rzecz osób niepełnosprawnych:
 - rehabilitacja społeczna oraz integracja osób niepełnosprawnych w środowisku,
 - prowadzenie doradztwa w zakresie praw osób niepełnosprawnych oraz rehabilitacji zawodowej;
- 5) w zakresie wspierania i upowszechniania kultury fizycznej:
 - organizacja imprez sportowych dla dzieci i młodzieży z terenu powiatu rybnickiego.

6.3. Analiza SWOT – aktywność obywatelska w powiecie rybnickim

TABELA 48. Analiza SWOT – aktywność obywatelska w powiecie rybnickim

MOCNE STRONY	SŁABE STRONY
<ol style="list-style-type: none"> 1. Duża liczba organizacji pozarządowych. 2. Zróżnicowany profil działalności organizacji pozarządowych. 3. Mocne zakorzenienie organizacji pozarządowych w tradycji (koła gospodyń wiejskich, ochotnicze straże pożarne). 4. Duże znaczenie organizacji pozarządowych w procesie integracji społecznej. 5. Liczne, cykliczne imprezy kulturalne (festyny, biesiady, koncerty). 6. Współpraca organizacji pozarządowych z samorządem. 7. Aktywność organizacji pozarządowych w realizacji usług społecznych. 8. Partnerstwo organizacji pozarządowych z instytucjami pomocowymi 	<ol style="list-style-type: none"> 1. Trudności z finansowaniem organizacji trzeciego sektora. 2. Niewielkie zainteresowanie społeczne działalnością w ramach organizacji pozarządowych. 3. Niewielka liczba organizacji pozarządowych na wsiach. 4. Niewystarczająca liczba liderów – animatorów działalności społecznej i kulturalnej. 5. Słabo rozwinięty wolontariat. 6. Niewielkie wsparcie organizacyjne, doradcze i finansowe dla organizacji pozarządowych; 7. Niski stopień profesjonalizacji organizacji pozarządowych w zakresie realizacji zadań. 8. Brak znajomości specyfiki trzeciego sektora przez członków społeczności lokalnych.
SZANSE	ZAGROŻENIA
<ol style="list-style-type: none"> 1. Skłonność do podejmowania niesformalizowanych działań na rzecz społeczności sąsiedzkich. 2. Rosnąca aktywność społeczna mieszkańców powiatu 3. Wzrost liczby organizacji pozarządowych. 4. Promocja działalności organizacji pozarządowych. 5. Wzrost zainteresowania działalnością wolontariacką. 6. Aktywne pozyskiwanie środków finansowanych na działalność organizacyjną. 7. Nawiązywanie współpracy międzysektorowej. 8. Aktywne uczestnictwo organizacji pozarządowych w realizacji zadań publicznych. 	<ol style="list-style-type: none"> 1. Słaba dynamika w zakresie tworzenia nowych organizacji pozarządowych 2. Niestabilna sytuacja finansowa – trudności w pozyskiwaniu środków na działalność organizacyjną. 3. Bariery społeczne utrudniające partnerstwo w zakresie współpracy z samorządem.

Źródło: opracowanie własne.

6.4. Cel strategiczny i cele operacyjne dotyczące poprawy aktywności społecznej mieszkańców powiatu

Biorąc pod uwagę wnioski płynące z analizy sposobu funkcjonowania systemu pomocy społecznej w powiecie rybnickim formułuje się następujący cel strategiczny:

Silny sektor organizacji pozarządowych i rozwinięty wolontariat

W ramach tego celu strategicznego zakłada się realizację ośmiu celów operacyjnych:

1. Rozwijanie współpracy samorządu lokalnego z organizacjami pozarządowymi.
2. Monitoring możliwości działania i potrzeb organizacji pozarządowych.
3. Upowszechnianie informacji o działalności organizacji pozarządowych na terenie powiatu.
4. Rozwój wolontariatu.
5. Wspieranie i kształtowanie postaw obywatelskich i prospołeczności.
6. Zróżnicowane wsparcie dla organizacji pozarządowych.
7. Wspieranie inicjatyw zmierzających do tworzenia organizacji pozarządowych.
8. Ułatwianie współpracy pomiędzy organizacjami pozarządowymi.

6.5. Zadania wynikające z realizacji celu strategicznego i celów operacyjnych dotyczących poprawy aktywności społecznej mieszkańców powiatu

TABELA 49. Cele szczegółowe oraz zadania przewidziane do realizacji w ramach celu strategicznego 6: *Silny sektor organizacji pozarządowych i rozwinięty wolontariat*

Cel strategiczny 5: Silny sektor organizacji pozarządowych i rozwinięty wolontariat					
Cele szczegółowe	Zadania	Wiodące podmioty odpowiedzialne za realizację	Wskaźniki monitorujące	Źródła wskaźników	Źródła finansowania
Rozwijanie współpracy samorządu lokalnego z organizacjami pozarządowymi	Popularyzacja programów realizowanych przez organizacje pozarządowe m.in. w partnerstwie z samorządem lokalnym	Powiat NGO	liczba rozpropagowanych materiałów promocyjnych i zorganizowanych kampanii	Powiat NGO	środki własne powiatu, fundusze europejskie
	Realizacja programu współpracy Zarządu Powiatu z organizacjami pozarządowymi i jego coroczna aktualizacja	Powiat	stopień realizacji założeń programowych	Powiat	środki własne powiatu,
	Wspieranie działalności grup, organizacji i środowisk w zakresie aktywności realizowanej na rzecz lokalnych społeczności	Powiat	liczba grup, organizacji i środowisk korzystających ze wsparcia	Powiat	środki własne powiatu, gmin, fundusze europejskie
Monitoring możliwości działania i potrzeb organizacji pozarządowych	Prowadzenie systematycznych badań terenowych dotyczących działalności organizacji pozarządowych	Powiat	liczba projektów badawczych	Powiat	środki własne powiatu
	Organizowanie konsultacji pozwalających na rozpoznanie potrzeb i możliwości organizacji pozarządowych	Powiat	liczba zorganizowanych konsultacji	Powiat	środki własne powiatu, fundusze europejskie
Upowszechnianie informacji o działalności organizacji pozarządowych na terenie powiatu	Prowadzenie kampanii informacyjnych promujących działalność organizacji pozarządowych	Powiat NGO	liczba rozpropagowanych materiałów promocyjnych i zorganizowanych kampanii	Powiat NGO	środki własne powiatu, gmin, fundusze europejskie

Rozwój wolontariatu	Pozyskiwanie wolontariuszy zainteresowanych działalnością w różnorodnych polach aktywności	Powiat NGO PCPR	liczba pozyskanych wolontariuszy	Powiat NGO PCPR	środki własne powiatu, gmin,
	Promowanie idei wolontariatu	Powiat NGO PCPR	liczba rozpropagowanych materiałów promocyjnych i zorganizowanych kampanii	Powiat NGO	środki własne powiatu, gmin, fundusze europejskie
	Tworzenie centrów wolontariatu pozwalających na dostosowanie charakteru pomocy do potrzeb	Powiat NGO PCPR	liczba utworzonych centrów wolontariatu	Powiat NGO	środki własne powiatu, gmin, fundusze europejskie
Wspieranie i kształtowanie postaw obywatelskich i prospołeczności	Inspirowanie dialogu społecznego (współtworzenie instytucji sprzyjających komunikacji społecznej np. rady społeczne, komisje, fora dyskusyjne, itp.)	Powiat NGO	liczba utworzonych instytucji	Powiat NGO	środki własne powiatu, gmin, fundusze europejskie
	Organizowanie kampanii społecznych mających na celu promowanie idei społeczeństwa obywatelskiego i podkreślanie korzyści płynących z prospołeczności	Powiat NGO	liczba rozpropagowanych materiałów promocyjnych i zorganizowanych kampanii	Powiat NGO	środki własne powiatu, gmin, fundusze europejskie
	Organizowanie imprez promujących aktywność obywatelską	Powiat NGO	liczba zorganizowanych imprez	Powiat NGO	środki własne powiatu, gmin, fundusze europejskie

Zróżnicowane wsparcie dla organizacji pozarządowych	Dofinansowanie działalności organizacji pozarządowych	Powiat	liczba organizacji korzystających z dofinansowania	Powiat	środki własne powiatu
	Porady i konsultacje prawno-organizacyjne w zakresie prowadzenia działalności w trzecim sektorze	Powiat	liczba porad i konsultacji. liczba organizacji korzystających z porad i konsultacji	Powiat	środki własne powiatu, gmin, fundusze europejskie
	Pomoc w zakresie infrastruktury (lokale, sprzęt) dla funkcjonujących organizacji	Powiat	liczba organizacji korzystających ze wsparcia	Powiat	środki własne powiatu, gmin,
	Ułatwianie kontaktu i współpracy ze zróżnicowanymi podmiotami w bliższym i dalszym środowisku społecznym (instytucje samorządowe, przedsiębiorcy, instytucje państwowe, etc.)	Powiat PCPR	liczba organizacji korzystających z pośrednictwa	Powiat	środki własne powiatu
Wspieranie inicjatyw zmierzających do tworzenia organizacji pozarządowych	Organizowanie spotkań dla potencjalnych liderów lokalnych	Powiat	liczba zorganizowanych spotkań	Powiat	środki własne powiatu
	Udzielanie wsparcia organizacyjnego (szkolenia, poradnictwo) dla osób zainteresowanych tworzeniem organizacji trzeciego sektora	Powiat	liczba szkoleń i konsultacji; liczba osób korzystających ze szkoleń i konsultacji	Powiat	środki własne powiatu, gmin, fundusze europejskie
	Udzielanie pomocy w zakresie pozyskiwania środków finansowych koniecznych do rozpoczęcia działalności	Powiat	kwota pozyskanych środków; liczba organizacji korzystających z pomocy	Powiat	środki własne powiatu, gmin,
	Wsparcie w zakresie zaplecza (lokale, sprzęt) dla tworzonych organizacji	Powiat	liczba organizacji korzystających ze wsparcia	Powiat	środki własne powiatu, gmin

Ułatwianie współpracy pomiędzy organizacjami pozarządowymi	Tworzenie zintegrowanego systemu informacyjnego obejmującego działalność organizacji pozarządowych	Powiat NGO	liczba podmiotów objętych systemem	Powiat NGO	środki własne powiatu, fundusze europejskie, dotacje celowe
	Tworzenie i aktualizacja baz danych organizacji pozarządowych	Powiat NGO	liczba utworzonych baz. liczba podmiotów ujętych w bazach	Powiat, NGO	środki własne powiatu, fundusze europejskie dotacje celowe
	Organizacja konferencji i konsultacji umożliwiających spotkania przedstawicieli organizacji pozarządowych	Powiat NGO PCPR	liczba zorganizowanych konferencji i konsultacji. liczba uczestników	Powiat NGO	środki własne powiatu, gmin, fundusze europejskie

Objaśnienie skrótów:

PCPR – Powiatowe Centrum Pomocy Rodzinie w Rybniku

NGO – organizacje pozarządowe

Źródło: opracowanie własne.

7. ZAŁOŻENIA STRATEGII POWIATU RYBNICKIEGO

7.1. Misja strategii

Misja strategii opiera się na dążeniu do wypracowania w powiecie rybnickim nowoczesnych form rozwiązywania problemów społecznych oraz wspierania zintegrowanych działań instytucji i organizacji pozarządowych, funkcjonujących w sferze lokalnej polityki społecznej.

Nadrzędnym celem Strategii jest zapobieganie i przewyższanie zjawisk marginalizacji i wykluczenia społecznego poprzez stworzenie skoordynowanego i efektywnego systemu wsparcia, który zapewni godne warunki życia i rozwoju mieszkańcom powiatu rybnickiego.

7.2. Adresaci strategii

Strategia skierowana jest do wszystkich mieszkańców powiatu rybnickiego, w szczególności zaś do tych, którzy z różnych przyczyn znaleźli się w trudnej sytuacji i wymagają pomocy w celu odzyskania zdolności do samodzielnego funkcjonowania. Adresatami Strategii są zarówno osoby samotne, jak i rodziny.

W Strategii przyjmuje się zostanie definicja rodziny. Art. 16 pkt 11 ustawy definiuje rodzinę jako „osoby spokrewnione lub niespokrewnione pozostające w faktycznym związku, wspólnie zamieszkujące i gospodarujące”. Nadmienić należy, że takie określenie rodziny nie zakłada konieczności występowania instytucjonalnej formy małżeństwa ani więzi pokrewieństwa. Rodziną nazwana zostanie natomiast każda grupa osób, która wykazuje cechy pozostawania we wspólnym gospodarstwie domowym.

7.3. Zestawienie celów strategicznych i zadań do realizacji

Dla realizacji misji strategii wyodrębniono sześć podstawowych celów strategicznych:

- 1) Sprawnie funkcjonujący system pomocy społecznej – aktywna pomoc społeczna;
- 2) Sprawnie funkcjonująca rodzina zapewniająca prawidłowy rozwój dzieci;
- 3) Bezpieczne środowisko domowe;
- 4) Niezależność życiowa niepełnosprawnych mieszkańców powiatu rybnickiego;
- 5) Optymalny poziom aktywizacji zawodowej mieszkańców powiatu;
- 6) Silny sektor organizacji pozarządowych i rozwinięty wolontariat.

Każdemu z wymienionych wyżej celów strategicznych przypisano po kilka celów szczegółowych oraz zadań, których zestawienia zaprezentowano w zamieszczonych poniżej tabelach²⁸.

²⁸ Szczegółowe zestawienia dotyczące celów szczegółowych oraz zadań przypisanych celom strategicznym wraz z wykazem wiodących podmiotów odpowiedzialnych za ich realizację oraz wskaźnikami realizacji celów zostały zamieszczone w kolejnych podrozdziałach charakteryzujących problemy społeczne w powiecie rybnickim,

TABELA 50. Zestawienie celów szczegółowych oraz zadań przewidzianych do realizacji w ramach celu strategicznego 1: *Sprawnie funkcjonujący system pomocy społecznej – aktywna pomoc społeczna*

Cel strategiczny 1: Sprawnie funkcjonujący system pomocy społecznej – aktywna pomoc społeczna	
Cele szczegółowe	Zadania
Wzmocnienie współpracy instytucji zajmujących się pomocą społeczną	Współpraca instytucji zajmujących się pomocą społeczną z organizacjami trzeciego sektora – realizowanie wspólnych projektów.
	Prowadzenie działań ukierunkowanych na zintegrowanie form pomocy społecznej świadczonej przez różne instytucje na poziomie gminy i powiatu
Podniesienie jakości usług świadczonych w ramach pomocy społecznej	Pozyskiwanie i wykorzystywanie środków europejskich na rozwój usług świadczonych w ramach pomocy społecznej
	Podnoszenie kwalifikacji przez pracowników instytucji pomocowych
Zróżnicowanie form pomocy społecznej	Udzielanie klientom pomocy rzeczowej (np. działalność banków żywności)
	Udzielanie pomocy ukierunkowanej na świadczenie usług klientom pomocy społecznej (np. poradnictwo)
	Udzielanie klientom pomocy społecznej pomocy materialnej (np. zasiłki, zapomogi)
	Indywidualna praca z klientami pomocy społecznej, ukierunkowana na dostosowywanie form pomocy do indywidualnych sytuacji klientów i ich rodzin
Zwiększenie liczby osób wychodzących z systemu pomocy społecznej	Ukierunkowanie działań instytucji pomocowych na stosowanie aktywnych form pomocy wobec klientów pomocy społecznej
	Prowadzenie szkoleń, treningów i warsztatów podnoszących kompetencje i umiejętności społeczne
	Prowadzenie poradnictwa specjalistycznego ukierunkowanego na usamodzielnianie klientów pomocy społecznej
Wdrażanie profilaktyki problemów społecznych	Sprowadzenie stałego monitoringu zakresu i poziomu usług świadczonych przez poszczególne placówki pomocy społecznej
	Prowadzenie systematycznej diagnozy zjawisk (problemów społecznych) rodzących zapotrzebowanie na świadczenia pomocy społecznej
	Promowanie nowych przedsięwzięć w rozwiązywaniu problemów społecznych
	Prowadzenie kampanii ukierunkowanych na przeciwdziałanie problemowi uzależnień

Źródło: opracowanie własne.

TABELA 51. Zestawienie celów szczegółowych oraz zadań przewidzianych do realizacji w ramach celu strategicznego 2: *Sprawnie funkcjonująca rodzina zapewniająca prawidłowy rozwój dzieci*

Cel strategiczny 2: Sprawnie funkcjonująca rodzina zapewniająca prawidłowy rozwój dzieci	
Cele szczegółowe	Zadania
Wzrost efektywności instytucjonalnego systemu wsparcia rodziny	Zwiększenie liczby asystentów rodziny
	Podnoszenie kwalifikacji asystentów rodziny
	Zwiększenie liczby etatów w Dziale Pieczy Zastępczej PCPR
Wzmocnienie wydolności wychowawczej rodzin biologicznych	Ukierunkowanie pracy asystentów rodziny na utrzymanie dziecka w rodzinie biologicznej lub powrót do niej
	Prowadzenie poradnictwa specjalistycznego dla rodziców biologicznych ukierunkowanego na wzmocnienie ich wydolności wychowawczej
	Zapewnienie członkom rodzin biologicznych dostępu do różnych form terapii zorientowanej na przezwyciężanie problemów występujących w rodzinach
	Organizowanie wypoczynku i czasu wolnego dzieci i młodzieży objętych pieczą zastępczą
Zwiększenie liczby miejsc w rodzinnych formach pieczy zastępczej w szczególności w rodzinach zawodowych	Promocja rodzinnych form pieczy zastępczej
	Pozyskiwanie kandydatów na zawodowych rodziców zastępczych
	Organizacja szkoleń dla kandydatów sprawowania pieczy zastępczej
Wzmocnienie współpracy pomiędzy instytucjami działającymi w obrębie pieczy zastępczej	Współpraca instytucji działających w obrębie pieczy zastępczej na rzecz poprawy sytuacji dzieci przebywających w pieczy zastępczej.
Zapewnienie wsparcia specjalistycznego osobom sprawującym pieczę zastępczą oraz dzieciom umieszczonym w pieczy	Zapewnienie możliwości korzystania z porad i konsultacji specjalistycznych osobom sprawującym pieczę zastępczą.
	Podnoszenie kompetencji wychowawczych osób sprawujących pieczę zastępczą poprzez organizację szkoleń, warsztatów i treningów
	Zapewnienie pomocy psychologicznej i pedagogicznej dzieciom objętym pieczą zastępczą
Poszerzenie zakresu usług świadczonych na rzecz dzieci opuszczających pieczę zastępczą	Organizacja szkoleń podnoszących kompetencje społeczne podopiecznych placówki opiekuńczo-wychowawczej
	Prowadzenie mieszkań chronionych dla usamodzielniających się wychowanków placówki opiekuńczo-wychowawczej
Budowanie „ponadresortowej” sieci współpracy pomiędzy podmiotami wspierającymi rodzinę	Wzmocnienie współpracy pomiędzy instytucjami działającymi na rzecz wspierania rodziny a organizacjami trzeciego sektora w zakresie realizacji polityki prorodzinnej.
Zacieśnienie i podniesie efektywności współpracy pomiędzy instytucjami pieczy zastępczej a środowiskiem lokalnym w zakresie wsparcia rodziny	Pozyskanie wolontariuszy wspomagających realizację zadań pieczy zastępczej.
	Organizowanie imprez ułatwiających integrację pomiędzy instytucjami pieczy zastępczej a środowiskiem lokalnym

Źródło: opracowanie własne.

TABELA 52. Zestawienie celów szczegółowych oraz zadań przewidzianych do realizacji w ramach celu strategicznego 3: *Bezpieczne środowisko domowe*

Cel strategiczny 3: Bezpieczne środowisko domowe	
Cele szczegółowe	Zadania
Upowszechnianie wiedzy na temat przemocy w rodzinie	Organizowanie kampanii społecznych na rzecz przeciwdziałania przemocy w rodzinie
	Opracowywanie programów edukacyjnych ukierunkowanych na przeciwdziałanie przemocy w rodzinie adresowanych do szkół powiatu rybnickiego
	Uruchomienie punktów konsultacyjnych ds. przeciwdziałania przemocy w rodzinie
	Prowadzenie systematycznej diagnozy zjawiska przemocy w rodzinie
Zwiększenie efektywności systemu wykrywania przemocy w rodzinie i karania sprawców przemocy	Organizowanie szkoleń w zakresie rozpoznawania przemocy w rodzinie
	Realizacja programów korekcyjno-edukacyjnych dla sprawców przemocy w wymiarze indywidualnym i grupowym
Otoczenie kompleksową opieką ofiar przemocy w rodzinie	Stworzenie noclegowni i mieszkań chronionych dla ofiar przemocy w rodzinie w ramach Ośrodka Interwencji Kryzysowej
	Udzielanie wsparcia psychologicznego ofiarom przemocy w rodzinie
	Prowadzenie długoterminowej terapii dla ofiar przemocy w rodzinie
Wzmocnienie współpracy pomiędzy instytucjami działającymi na rzecz przeciwdziałania przemocy w rodzinie	Skoordynowanie działań podejmowanych przez instytucje lokalne na rzecz przeciwdziałania przemocy w rodzinie
Podniesienie kompetencji i kwalifikacji pracowników instytucji pomocowych zajmujących się problemami rodzin uwikłanych w mechanizm przemocy	Organizowanie szkoleń w zakresie pracy z osobą doznającą przemocy
	Podnoszenie kompetencji pracowników instytucji pomocowych w zakresie diagnozowania problemu przemocy w rodzinie.
	Organizowanie szkoleń w zakresie pracy z osobą stosującą przemoc

Źródło: opracowanie własne.

TABELA 53. Zestawienie celów szczegółowych oraz zadań przewidzianych do realizacji w ramach celu strategicznego 4: *Niezależność życiowa niepełnosprawnych mieszkańców powiatu rybnickiego*

Cel strategiczny 4: Niezależność życiowa niepełnosprawnych mieszkańców powiatu rybnickiego	
Cele szczegółowe	Zadania
Wzrost poziomu integracji społecznej osób niepełnosprawnych	Niwelowanie barier architektonicznych i komunikacyjnych
	Organizowanie imprez ułatwiających integrację pomiędzy osobami niepełnosprawnymi a środowiskiem lokalnym
	Organizowanie punktów aktywności lokalnej
	Pozyskiwanie wolontariuszy działających na rzecz osób niepełnosprawnych
	Promowanie idei integracji społecznej – kształtowanie postaw społecznych wobec niepełnosprawności
	Organizowanie grup samopomocowych
	Pomoc psychologiczna rodzinom osób niepełnosprawnych
Wzrost zatrudnienia osób niepełnosprawnych	Prowadzenie i rozbudowa istniejących warsztatów terapii zajęciowej,
	Wdrażanie programów aktywizacji zawodowej
	Utworzenie Zakładu Aktywizacji Zawodowej
	Utworzenie Środowiskowego Domu Samopomocy
	Promocja aktywizacji zawodowej niepełnosprawnych wśród pracodawców.
	Organizacja szkoleń, kursów i treningów zawodowych dla osób niepełnosprawnych
Wykorzystanie instrumentów zachęcających pracodawców do zatrudniania osób niepełnosprawnych	
Poprawa kondycji psychofizycznej osób niepełnosprawnych	Wsparcie w zakresie dofinansowania specjalistycznych badań i terapii
	Prowadzenie poradnictwa psychologicznego dla osób niepełnosprawnych
	Zapewnienie opieki w specjalistycznych placówkach
	Pomoc w zakupie sprzętu rehabilitacyjnego, przedmiotów ortopedycznych i środków pomocniczych
Wzrost efektywności instytucjonalnego systemu wsparcia osób niepełnosprawnych	Zwiększenie zatrudnienia wykwalifikowanej kadry zajmującej się pomocą osobom niepełnosprawnym w tym zwiększenie liczby asystentów osób niepełnosprawnych
	Podnoszenie kwalifikacji asystentów osób niepełnosprawnych
	Pozyskiwanie środków europejskich przeznaczonych na rehabilitację osób niepełnosprawnych
	Poszerzenie zakresu usług świadczonych na rzecz osób niepełnosprawnych (np. poradnictwo, konsultacje)
	Pomoc w ustaleniu stopnia niepełnosprawności,
	profesjonalne przygotowanie kadr do zarządzania i monitorowania projektów strategicznych
Wzmocnienie współpracy pomiędzy instytucjami działającymi na rzecz osób niepełnosprawnych	Zacieśnienie współpracy pomiędzy instytucjami działającymi na rzecz integracji i rehabilitacji osób niepełnosprawnych
	Zintegrowanie form pomocy świadczonych przez różne instytucje pomocowe (PFORN, OPS, PCPR)
	Usprawnienie przepływu informacji dotyczących realizowanych zadań pomiędzy instytucjami
	Organizacja konferencji, spotkań i seminariów pozwalających na wymianę doświadczeń pomiędzy osobami podejmującymi pracę z niepełnosprawnymi

Źródło: opracowanie własne.

TABELA 54. Zestawienie celów szczegółowych oraz zadań przewidzianych do realizacji w ramach celu strategicznego 5: *Optymalny poziom aktywizacji zawodowej mieszkańców powiatu*

Cel strategiczny 5: Optymalny poziom aktywizacji zawodowej mieszkańców powiatu	
Cele szczegółowe	Zadania
Ograniczenie skali bezrobocia w powiecie	Modyfikacja form i kierunków kształcenia młodzieży zgodnie z wymogami zmieniającego się zapotrzebowania na rynku pracy
	Kursy, szkolenia i treningi w zakresie podnoszenia kompetencji i kwalifikacji pracowników
	Kursy, szkolenia umożliwiające przekwalifikowane zgodnie z wymogami rynku pracy
	Kształtowanie postaw aktywnych w zakresie planowania kariery zawodowej
	Współpraca szkół z urzędem pracy i innymi instytucjami świadczącymi usługi rynku pracy w zakresie poradnictwa zawodowego
	Podnoszenie umiejętności poszukiwania zatrudnienia wśród bezrobotnych – szkolenia, konsultacje, porady,
	Wspieranie rozwoju firm szkoleniowych
Utworzenie sieci punktów konsultacyjnych	
Wzrost liczby bezrobotnych usamodzielnionych gospodarczo	Kursy i szkolenia w zakresie przygotowania do prowadzenia własnej działalności gospodarczej
	Pozyskiwanie środków na dofinansowanie kosztów podjęcia i prowadzenia działalności gospodarczej
	Promowanie działań zmierzających do usamodzielnienia gospodarczego bezrobotnych
	Wspieranie gmin i instytucji w organizowaniu akcji promujących przedsiębiorczość
Współpraca instytucji rynku pracy z przedsiębiorcami w zakresie wzrostu poziomu zatrudnienia	Spotkania, konferencje, konsultacje umożliwiające wymianę doświadczeń i poglądów pomiędzy przedsiębiorcami a przedstawicielami instytucji pomocowych
	Diagnoza i monitoring popytu na rynku pracy
	Tworzenie zintegrowanego systemu przepływu informacji o sytuacji na rynku pracy
	Wykorzystanie instrumentów rynku pracy do tworzenia nowych miejsc pracy
	Tworzenie korzystnych warunków dla inwestorów chcących prowadzić działalność gospodarczą na terenie powiatu
	Prowadzenie działalności promocyjno-informacyjnej dla przedsiębiorców w zakresie tworzenia nowych miejsc pracy
Podniesienie poziomu aktywizacji zawodowej osób zagrożonych wykluczeniem społecznym	Popularyzacja idei ekonomii społecznej
	Tworzenie podmiotów ekonomii społecznej (spółdzielnie socjalne, ZAZ, CIS, KIS)
	Promowanie idei przedsiębiorczości w środowiskach zagrożonych wykluczeniem (w szczególności wśród dzieci i młodzieży)
	Tworzenie na terenie powiatu centrów informacji i klubów pracy ukierunkowanych szczególnie na działalność w środowisku osób zagrożonych wykluczeniem

Źródło: opracowanie własne.

TABELA 55. Zestawienie celów szczegółowych oraz zadań przewidzianych do realizacji w ramach celu strategicznego 6: *Silny sektor organizacji pozarządowych i rozwinięty wolontariat*

Cel strategiczny 6: Silny sektor organizacji pozarządowych i rozwinięty wolontariat	
Cele szczegółowe	Zadania
Rozwijanie współpracy samorządu lokalnego z organizacjami pozarządowymi	Popularyzacja programów realizowanych przez organizacje pozarządowe m.in. w partnerstwie z samorządem lokalnym
	Realizacja programu współpracy Zarządu Powiatu z organizacjami pozarządowymi i jego coroczna aktualizacja
	Wspieranie działalności grup, organizacji i środowisk w zakresie aktywności realizowanej na rzecz lokalnych społeczności
Monitoring możliwości działania i potrzeb organizacji pozarządowych	Prowadzenie systematycznych badań terenowych dotyczących działalności organizacji pozarządowych
	Organizowanie konsultacji pozwalających na rozpoznanie potrzeb i możliwości organizacji pozarządowych
Upowszechnianie informacji o działalności organizacji pozarządowych na terenie powiatu	Prowadzenie kampanii informacyjnych promujących działalność organizacji pozarządowych
Rozwój wolontariatu	Pozyskiwanie wolontariuszy zainteresowanych działalnością w różnorodnych polach aktywności
	Promowanie idei wolontariatu
	Tworzenie centrów wolontariatu pozwalających na dostosowanie charakteru pomocy do potrzeb
Wspieranie i kształtowanie postaw obywatelskich i prospołeczności	Inspirowanie dialogu społecznego (współtworzenie instytucji sprzyjających komunikacji społecznej np. rady społeczne, komisje, fora dyskusyjne, itp.)
	Organizowanie kampanii społecznych mających na celu promowanie idei społeczeństwa obywatelskiego i podkreślanie korzyści płynących z prospołeczności
	Organizacja imprez promujących aktywność obywatelską
Zróżnicowane wsparcie dla organizacji pozarządowych	Dofinansowanie działalności organizacji pozarządowych
	Porady i konsultacje prawno-organizacyjne w zakresie prowadzenia działalności w trzecim sektorze
	Pomoc w zakresie infrastruktury (lokale, sprzęt) dla funkcjonujących organizacji
	Ułatwianie kontaktu i współpracy ze zróżnicowanymi podmiotami w bliższym i dalszym środowisku społecznym (instytucje samorządowe, przedsiębiorcy, instytucje państwowe, etc.)
Wspieranie inicjatyw zmierzających do tworzenia organizacji pozarządowych	Organizowanie spotkań dla potencjalnych liderów lokalnych
	Udzielanie wsparcia organizacyjnego (szkolenia, poradnictwo) dla osób zainteresowanych tworzeniem organizacji trzeciego sektora
	Udzielanie pomocy w zakresie pozyskiwania środków finansowych koniecznych do rozpoczęcia działalności
	Wsparcie w zakresie zaplecza (lokale, sprzęt) dla tworzonych organizacji
Ułatwianie współpracy pomiędzy organizacjami pozarządowymi	Tworzenie zintegrowanego systemu informacyjnego obejmującego działalność organizacji pozarządowych
	Tworzenie i aktualizacja baz danych organizacji pozarządowych
	Organizacja konferencji i konsultacji umożliwiających spotkania przedstawicieli organizacji pozarządowych

Źródło: opracowanie własne.

7.4. System zarządzania realizacją strategii

Zarządzanie strategią można określić jako kompleksowy i ciągły proces zarządzania ukierunkowany na realizację celów i zadań strategicznych. Skuteczne zarządzanie strategią polega przede wszystkim na wykorzystaniu szans i sprostaniu wyzwaniom, jakie stoją przed podmiotami odpowiedzialnymi za realizację poszczególnych celów sformułowanych w strategii.

W przypadku zarządzania strategią rozwiązywania problemów społecznych, w realizację której zaangażowanych jest wiele podmiotów i instytucji, konieczne jest stworzenie systemu zarządzania realizacją strategii, którego naczelnym celem jest skoordynowanie ich działań.

System zarządzania realizacją Strategii Rozwiązywania Problemów Społecznych w Powiecie Rybnickim na lata 2014-2023 tworzą:

Rada Powiatu Rybnickiego, której zadaniem jest sprawowanie bieżącego nadzoru nad realizacją strategii oraz czuwanie nad tym, aby przy tworzeniu budżetu powiatu uwzględniane były działania zapisane w strategii;

- Zarząd Powiatu w Rybniku, który powołuje zespoły wdrażające, monitorujące i aktualizujące strategię;
- Starosta Rybnicki, który jest odpowiedzialny za wdrażanie strategii oraz funkcjonowanie wszystkich zespołów wdrażających, monitorujących i aktualizujących;
- Powiatowe Centrum Pomocy Rodzinie w Rybniku jako jednostka o charakterze operacyjnym, pełniąca funkcję koordynatora wdrażania strategii. Do jego zadań należy w szczególności:
 - gromadzenie dokumentacji związanej z jej wdrożeniem i realizacją,
 - dostarczanie aktualnej wersji strategii wszystkim jej realizatorom,
 - prowadzenie monitoringu w oparciu o otrzymane dane od jednostek realizujących zadania,
 - inicjowanie i organizowanie spotkań zespołu ds. wdrażania i monitorowania strategii,
 - sporządzanie raportów oraz przedkładanie ich Radzie Powiatu;
- Realizatorzy strategii, tj. jednostki odpowiedzialne za działania zapisane w dokumencie i zobowiązane do składania corocznych sprawozdań koordynatorowi strategii.

7.5. Monitoring i system aktualizacji strategii

Strategia Rozwiązywania Problemów Społecznych w Powiecie Rybnickim na lata 2014-2023 obejmuje okres czasowym dziesięciu lat. Koordynatorem realizacji założeń zapisanych w Strategii Rozwiązywania Problemów Społecznych w Powiecie Rybnickim na lata 2014-2023 jest Powiatowe Centrum Pomocy w Rybniku. Zapisy Strategii będą monitorowane poprzez systematyczne gromadzenie i analizę informacji dotyczących realizowanych działań.

Strategia zakłada ciągłość realizacji wytyczonych kierunków działań z zachowaniem wymogu wprowadzania niezbędnych zmian dostosowawczych, wynikających z aktualnej sytuacji ekonomicznej i społecznej w kolejnych latach. Dynamika zmian warunków zewnętrznych powoduje konieczność uwzględnienia możliwości elastycznego wprowadzania zmian modyfikujących ustalony w Strategii model działań. Powinny one być wynikiem monitoringu i ewaluacji realizacji założeń

określonych w dokumencie. Dbając o efektywność tych procesów, zakłada się systematyczną ocenę osiągnięcia strategicznych celów.

Po przyjęciu strategii zakłada się prowadzenie ewaluacji *on-going* w trakcie wdrażania oraz realizację ewaluacji *ex-post* po zakończeniu realizacji Strategii.

Ewaluacja *on-going* ma na celu bieżącą ocenę skuteczności konkretnych (wybranych) celów, a także ocenę systemu wdrażania Strategii. Służy ona modyfikacji i usprawnianiu działań, skuteczności i wpływu poszczególnych czynników na cele w strategii, sposobu wyboru projektów do realizacji. Jest to proces pozwalający na dokonywanie korekt i transformacji w czasie wdrażania Strategii pozwalających na skuteczną i efektywną realizację programu. Stwarza szansę obiektywnego przyjrzenia się dotychczasowym efektom i pozwala zweryfikować pierwotne założenia, które były podstawą stworzenia dokumentu. Na podstawie sprawozdawczości realizatorów, dokonywana będzie ewaluacja *on-going* Strategii, odnosząca się do wskaźników określonych w dokumencie dla poszczególnych działań. W jej ramach rozpatrywane będą następujące kwestie:

- aktualność problemów społecznych, na przewyższanie których ukierunkowana jest Strategia,
- zachodzące zmiany w zakresie uwarunkowania i konsekwencji problemów społecznych będących przedmiotem strategii,
- aktualność całościowej wizji rozwoju powiatu i podejmowanych w związku z nią działań w zakresie przeciwdziałania problemom społecznym,
- aktualność celów strategicznych, celów szczegółowych oraz zadań ujętych w Strategii,
- aktualność wskaźników realizowanych zadań,
- możliwości finansowania realizacji zadań ze źródeł ujętych w Strategii.

Po dokonaniu analizy oraz oceny jakościowej stopnia realizacji Strategii sformułowane zostaną wnioski dotyczące ewentualnej potrzeby jej aktualizacji. Decyzja o rozpoczęciu procesu aktualizacji podjęta zostanie po rozpatrzeniu raportu z ewaluacji.

Po zakończeniu wdrażania Strategii, dokonana zostanie ewaluacja *ex-post* pod kątem realizacji założeń i celów strategicznych w niej ujętych. Jest ona każdorazowo przeprowadzana po zakończeniu realizacji strategii, a przed rozpoczęciem nowej. Pozwala na ocenę skuteczności, efektywności, trafność i użyteczność realizowanych działań w kontekście ostatecznych efektów – daje podstawy do oszacowania na ile udało się osiągnąć założone cele. Ponadto ewaluacja *ex-post* bada długotrwałe efekty (oddziaływanie) strategii oraz ich trwałość. Jest też istotnym źródłem informacji przy konstruowaniu kolejnych programów. Po przeprowadzeniu kompleksowej analizy oraz oceny stopnia realizacji strategii sformułowane zostaną wnioski o charakterze oceniającym całokształt realizacji działań ujmowanych w sfinalizowanej Strategii oraz wytyczne do stworzenia kolejnej.

Etapy wdrażania Strategii Rozwiązywania Problemów Społecznych w Powiecie Rybnickim na lata 2014-2023 przedstawia poniższy diagram.

DIAGRAM 1. Etapy wdrażania Strategii Rozwiązywania Problemów Społecznych w Powiecie Rybnickim na lata 2014-2023

Źródło: opracowanie własne.

7.6. Źródła finansowania

Zapisy zawarte w Strategii Rozwiązywania Problemów Społecznych w Powiecie Rybnickim na lata 2014-2023 będą realizowane w ramach założonych działań w zależności od dostępnych środków finansowych. W celu ich pozyskania zakłada się ścisłe współdziałanie podmiotów funkcjonujących w obszarze polityki społecznej na różnych szczeblach administracyjnych.

Środki finansowe na działania zaplanowane w Strategii będą pochodzić z następujących źródeł:

- ze środków budżetowych powiatu rybnickiego,
- ze środków budżetowych gmin: Czerwionka-Leszczyny, Gaszowice, Jejkowice, Lyski i Świerklany,
- z środków budżetowych państwa w ramach dotacji na dofinansowanie zadań własnych oraz na finansowanie realizacji zadań zleconych,
- ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych;
- z funduszy europejskich,
- z innych programów i grantów.

Szczegółowe określenie wysokości planowanych środków na realizację strategii nie jest możliwe ze względu na długi okres obowiązywania dokumentu, brak długookresowych źródeł finansowania, a także wieloletnich dokumentów finansowych określających planowane wydatki powiatu na bieżącą działalność.

W czasie realizacji zadań w zakresie monitoringu i ewaluacji Strategii, szczególna uwaga winna być poświęcona źródłom finansowania ujętym w dokumencie. Pojawienie się nowych źródeł lub brak możliwości finansowania zaplanowanych działań powinny stanowić istotne przesłanki do rozpoczęcia procesu aktualizacji dokumentu.

Przyjmuje się, że Strategia Rozwiązywania Problemów Społecznych w Powiecie Rybnickim na lata 2014-2023 będzie dokumentem nadrzędnym nad tworzonymi programami z zakresu polityki społecznej powiatu. Cele i działania określone w Strategii będą określać w stopniu zasadniczym kierunki finansowania polityki społecznej powiatu. Ponadto zapisy dokumentu powinny być brane pod uwagę przy tworzeniu i przyjmowaniu dalszych dokumentów długookresowych. W przypadku aktualizacji dokumentów strategicznych adekwatne zmiany powinny być także wprowadzone do zapisów Strategii. Jej założenia wyznaczać będą ponadto charakter działań w zakresie pozyskiwania środków zewnętrznych na finansowanie zadań poszczególnych jednostek.

Źródła finansowania winny być również przedmiotem dogłębnej analizy podczas przygotowywania okresowej oceny stopnia jej realizacji. Pojawienie się nowych źródeł lub brak możliwości finansowania zaplanowanych działań mogą być również przesłankami do rozpoczęcia procesu aktualizacji dokumentu.

BIBLIOGRAFIA

Badora S., Basiaga J., *Czynniki warunkujące rozwój zawodowy rodzin zastępczych*, „Praca Socjalna”, nr 4/2011,

Frieske K., Poławski P., *Opieka i kontrola*, Warszawa 1996.

Kaim A., Gugiewicz A., *Edukacja bez wykluczenia – ABC wsparcia dla dzieci z rodzin zagrożonych wykluczeniem społecznym. Informator dla nauczycieli i nauczycielek*, Gdańsk 2007,

Krzyszkowski J., Przywojska J., *Lokalne strategie rozwiązywania problemów społecznych jako instrument decentralizacji polityki społecznej*, w: *Strategie w polityce społecznej*, red. M. Grewiński, A. Karwacki, Warszawa 2009.

Krzywicka L., *Przemoc w rodzinie – specyfika pracy socjalnej z ofiarami przemocy*, w: *Praca socjalna wobec współczesnych problemów społecznych. Materiały pomocnicze dla słuchaczy specjalizacji II stopnia w zawodzie pracownik socjalny*, red. S. Pawlas-Czyż, Toruń 2007

Rybka I., Trawkowska D., *Wytyczne do tworzenia samorządowych strategii rozwiązywania problemów społecznych*, w: *Strategie w polityce społecznej*, red. M. Grewiński, A. Karwacki, Warszawa 2009.

Załuska M., Boczoń J., *Organizacje pozarządowe w społeczeństwie obywatelskim*, Katowice 1998.

NETOGRAFIA

http://samorzad.infor.pl/temat_dnia/artykuly/521099,ustawa_o_wspieraniu_rodziny_i_systemie_pieczny_zastepczej.html.

<http://www.niebieskalinia.pl>

<http://www.pcpr.rybnik.pl>

<http://www.rodzinazastepcza.org/content/view/42/35/>.

<http://www.rodzinazastepcza.org/content/view/42/35/>.

<http://www.rybnik.eu>

SPIS TABEL

TABELA 1. Powierzchnia, stan ludności i gęstość zaludnienia w powiecie rybnickim z podziałem na gminy w latach 2010-2012.....	12
TABELA 2. Struktura ludności powiatu rybnickiego według płci i wieku w latach 2010-2012	14
TABELA 3. Ruch naturalny w powiecie rybnickim w latach 2010-2012	16
TABELA 4. Współczynniki ruchu naturalnego w powiecie rybnickim w latach 2010-2012	16
TABELA 5. Liczba pracowników zatrudnionych w ośrodkach pomocy społecznej powiatu rybnickiego w latach 2010-2012.....	19
TABELA 6. Beneficjenci środowiskowej pomocy społecznej w powiecie rybnickim w latach 2010-2012 z podziałem na gminy	21
TABELA 7. Liczba rodzin, którym przyznano pomoc społeczną w gminach powiatu rybnickiego w latach 2010-2012 – podział według powodów przyznania pomocy społecznej.....	25
TABELA 8. Liczba osób, którym przyznano pomoc społeczną w gminach powiatu rybnickiego w latach 2010-2012 – podział według powodów przyznania pomocy społecznej.....	26
TABELA 9. Beneficjenci świadczeń rodzinnych w powiecie rybnickim w latach 2010-2012 z podziałem na gminy.....	28
TABELA 10. Kwoty zasiłków rodzinnych wypłaconych w powiecie rybnickim w latach 2010-2012 z podziałem na gminy (w tysiącach złotych)	29
TABELA 11. Analiza SWOT – pomoc społeczna w powiecie rybnickim	30
TABELA 12. Cele szczegółowe oraz zadania przewidziane do realizacji w ramach celu strategicznego 1: Sprawnie funkcjonujący system pomocy społecznej – aktywna pomoc społeczna	32
TABELA 13. Okres przebywania dzieci w instytucjonalnej pieczy zastępczej (placówki opiekuńczo-wychowawczej typu socjalizacyjnego) w powiecie rybnickim w latach 2012-2013	43
TABELA 14. Rodziny zastępcze w powiecie rybnickim w latach 2010-2013	44
TABELA 15. Liczba dzieci umieszczonych w rodzinach zastępczych w powiecie rybnickim w latach 2010-2013	45
TABELA 16. Okres przebywania dzieci w rodzinnej pieczy zastępczej w powiecie rybnickim w roku 2013	46
TABELA 17. Wiek dzieci przebywających w rodzinnej pieczy zastępczej w powiecie rybnickim w roku 2013	47
TABELA 18. Liczba przyjętych dzieci w rodzinach zastępczych w powiecie rybnickim w latach 2012-2013	48
TABELA 19. Przyczyny umieszczania dzieci w rodzinnej pieczy zastępczej w powiecie rybnickim w roku 2013	49
TABELA 20. Analiza SWOT – piecza zastępcza w powiecie rybnickim	53
TABELA 21. Cele szczegółowe oraz zadania przewidziane do realizacji w ramach celu strategicznego 2: Sprawnie funkcjonująca rodzina zapewniająca prawidłowy rozwój dzieci	55
TABELA 22. Dwuczynnikowa klasyfikacja przemocy w rodzinie	59
TABELA 23. Skala przemocy domowej w powiecie rybnickim w latach 2010-2013	62
TABELA 24. Pokrzywdzeni w wyniku przemocy w rodzinie w powiecie rybnickim w latach 2010-2013	63
TABELA 25. Pomoc udzielana rodzinom dotkniętym przemocą w rodzinie, udzielana przez ośrodki pomocy społecznej powiatu rybnickiego w latach 2010-2012	63
TABELA 26. Analiza SWOT – przemoc w rodzinie w powiecie rybnickim	67

TABELA 27. Cele szczegółowe oraz zadania przewidziane do realizacji w ramach celu strategicznego 3: Bezpieczne środowisko domowe.....	69
TABELA 28. Osoby niepełnosprawne w powiecie rybnickim – podział ze względu na płeć	72
TABELA 29. Liczba zrealizowanych wniosków dotyczących dofinansowania rehabilitacji ze środków PFRON w powiecie rybnickim w latach 2012-2013	82
TABELA 30. Analiza SWOT – niepełnosprawność w powiecie rybnickim.....	85
TABELA 31. Cele szczegółowe oraz zadania przewidziane do realizacji w ramach celu strategicznego 4: <i>Niezależność życiowa niepełnosprawnych mieszkańców powiatu rybnickiego</i>	87
TABELA 32. Przeciętne miesięczne wynagrodzenie w powiecie rybnickim w latach 2010 – 2012.....	92
TABELA 33. Liczba zatrudnionych mieszkańców powiatu rybnickiego – perspektywa dynamiczna (lata 2010-2012).....	92
TABELA 34. Sektory zatrudnienia mieszkańców powiatu rybnickiego	93
TABELA 35. Skala bezrobocia w powiecie rybnickim – perspektywa porównawcza	94
TABELA 36. Dynamika bezrobocia w powiecie rybnickim – lata 2010-2013	94
TABELA 37. Dynamika bezrobocia w gminach powiatu rybnickiego – lata 2010-2013	95
TABELA 38. Dynamika bezrobocia kobiet w powiecie rybnickim – lata 2010-2013	96
TABELA 39. Struktura wieku bezrobotnych mieszkańców powiatu rybnickiego zarejestrowanych w PUP.....	96
TABELA 40. Struktura wykształcenia mieszkańców powiatu rybnickiego zarejestrowanych w PUP....	97
TABELA 41. Staż pracy mieszkańców powiatu rybnickiego zarejestrowanych w PUP.....	98
TABELA 42. Dynamika bezrobocia długotrwałego w powiecie rybnickim – lata 2010-2013.....	98
TABELA 43. Liczba mieszkańców powiatu rybnickiego biorących udział w projektach współfinansowanych z Europejskiego Funduszu Społecznego w latach 2010-2013	99
TABELA 44. Analiza SWOT – rynek pracy	101
TABELA 45. Cele szczegółowe oraz zadania przewidziane do realizacji w ramach celu strategicznego 5: <i>Optymalny poziom aktywizacji zawodowej mieszkańców powiatu</i>	103
TABELA 46. Organizacje pozarządowe w gminach powiatu rybnickiego.....	108
TABELA 47. Charakter działalności organizacji pozarządowych w powiecie rybnickim (kategorie według bazy danych organizacji pozarządowych)	109
TABELA 48. Analiza SWOT – aktywność obywatelska w powiecie rybnickim.....	112
TABELA 49. Cele szczegółowe oraz zadania przewidziane do realizacji w ramach celu strategicznego 6: <i>Silny sektor organizacji pozarządowych i rozwinięty wolontariat</i>	114
TABELA 50. Zestawienie celów szczegółowych oraz zadań przewidzianych do realizacji w ramach celu strategicznego 1: <i>Sprawnie funkcjonujący system pomocy społecznej – aktywna pomoc społeczna</i>	119
TABELA 51. Zestawienie celów szczegółowych oraz zadań przewidzianych do realizacji w ramach celu strategicznego 2: <i>Sprawnie funkcjonująca rodzina zapewniająca prawidłowy rozwój dzieci</i>	120
TABELA 52. Zestawienie celów szczegółowych oraz zadań przewidzianych do realizacji w ramach celu strategicznego 3: <i>Bezpieczne środowisko domowe</i>	121
TABELA 53. Zestawienie celów szczegółowych oraz zadań przewidzianych do realizacji w ramach celu strategicznego 4: <i>Niezależność życiowa niepełnosprawnych mieszkańców powiatu rybnickiego</i>	122
TABELA 54. Zestawienie celów szczegółowych oraz zadań przewidzianych do realizacji w ramach celu strategicznego 5: <i>Optymalny poziom aktywizacji zawodowej mieszkańców powiatu</i>	123
TABELA 55. Zestawienie celów szczegółowych oraz zadań przewidzianych do realizacji w ramach celu strategicznego 6: <i>Silny sektor organizacji pozarządowych i rozwinięty wolontariat</i>	124

SPIS WYKRESÓW

WYKRES 1. Osoby niepełnosprawne w powiecie rybnickim – podział ze względu na wiek według kryteriów Narodowego Spisu Powszechnego Ludności i Mieszkań 2011.....	72
WYKRES 2. Osoby niepełnosprawne prawnie w powiecie rybnickim według danych Narodowego Spisu Powszechnego Ludności i Mieszkań 2011 – podział ze względu na stopień niepełnosprawności	73
WYKRES 3. Osoby niepełnosprawne tylko biologicznie w powiecie rybnickim według danych Narodowego Spisu Powszechnego Ludności i Mieszkań 2011 – podział ze względu na stopień niepełnosprawności	74
WYKRES 4. Osoby niepełnosprawne prawnie w powiecie rybnickim w roku 2010 – podział ze względu na stopień niepełnosprawności.....	75
WYKRES 5. Osoby niepełnosprawne prawnie w powiecie rybnickim w roku 2010 – podział ze względu na miejsce zamieszkania (gmina).....	76
WYKRES 6. Osoby niepełnosprawne korzystające z pomocy społecznej w porównaniu do ogółu korzystających ze świadczeń pomocowych	79
WYKRES 7. Rodziny korzystające z pomocy społecznej ze względu na niepełnosprawność w porównaniu do ogółu rodzin korzystających ze świadczeń pomocowych	80
WYKRES 8. Osoby niepełnosprawne w powiecie rybnickim korzystające z pomocy społecznej – podział ze względu na miejsce zamieszkania (gmina)	80
WYKRES 9. Dorosłe osoby niepełnosprawne w powiecie rybnickim korzystające z dofinansowania ze środków PFRON – podział ze względu stopień niepełnosprawności.....	81

SPIS RYSUNKÓW

RYSUNEK 1. Mapa powiatu rybnickiego z podziałem na gminy.....	11
---	----

SPIS DIAGRAMÓW

DIAGRAM 1. Etapy wdrażania Strategii Rozwiązywania Problemów Społecznych w Powiecie Rybnickim na lata 2014-2023.....	127
--	-----