

**Załącznik do
Uchwały Nr VII/53/11
Rady Gminy Somonino
z dnia 21.06.2011 r.**

**STRATEGIA INTEGRACJI I ROZWIĄZYWANIA
PROBLEMÓW SPOŁECZNYCH
GMINY SOMONINO
NA LATA 2011-2020**

CZERWIEC 2011

SPIS TRE CI

1. Czł wst pna	3
1.1. Tł i przyczyny	4
1.2. Struktura dokumentu	6
1.3. Przesł nki wynikaj ce z dokumentów strategicznych	7
2. Czł diagnostyczna	13
2.1. Charakterystyka Gminy Somonino	14
2.2. Demografia	15
2.3. Dział no O rodka Pomocy Społecznej w latach 2007-2010	17
2.4. Problemy wyst puj ce w szkołach na terenie Gminy Somonino	22
2.5. Struktura i bilans bezrobotnych w Gminie Somonino w 2009 roku	24
2.6. Kwestia przest pczoci na terenie Gminy Somonino w 2009 roku	30
2.7. Rozwi zywanie problemów alkoholowych w Gminie Somonino	33
2.8. Przemoc w rodzinie	35
2.9. Osoby niepełnosprawne	36
3. Obszary problemowe i struktura celów	37
3.1. Struktura celów strategii	38
3.2. Priorytety i cele strategii zamierzaj ce do rozwi zywania problemów	39
4. System monitorowania strategii rozwi zywania problemów społecznych	45
5. Podsumowanie	46

1.Cz wst pna

W pierwszej cz ci zostały zawarte informacje, które dotyczą sporządzonego dokumentu. Zawarto w niej szeroki wachlarz działań, na których opiera się lokalna polityka społeczna oraz informacje dotyczące metodyki pracy nad strategią, a w niej przedstawione aspekty prawa oraz analiza dokumentów strategicznych.

1.1. ~~T~~ i przyczyny.

Strategia Rozwi zywania Problemów Społecznych ma na celu podejmowanie zmian w celu poprawy zjawisk, które wyst puj w danej społeczności.

Na podstawie art. 17 ust. 1 pkt 1 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. z 2009 r. Nr 175, poz. 1362 z późn. zm.) o rodki pomocy społecznej mają obowiązek opracowania gminnej strategii rozwiązywania problemów społecznych. Z uwagi na różnorodność problemów społecznych, które występują w gminie, opracowując dokumenty należy wziąć pod uwagę, oprócz ustawy o pomocy społecznej, również innych aktów prawnych.

S to mi dzy innymi:

- Ustawa z dnia 13 czerwca 2003 r o zatrudnieniu socjalnym (Dz. U. z 2011 r. Nr 43, poz. 225).
- Ustawa o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. z 2008 r. Nr 69, poz. 415 z późn. zm).
- Ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego o wolontariacie (Dz. U. z 2010 r. Nr 234, poz. 1536).
- Ustawa z dnia 26 października 1982 r. o wychowaniu w trze wości i przeciwdziałaniu alkoholizmowi (Dz. U. z 2002 r. Nr 147, poz. 1231 z późn. zm.).
- Ustawa z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnieniu osób niepełnosprawnych (Dz. U. z 2010 r. Nr 214, poz. 1407 z późn. zm.).
- Ustawa z dnia 29 lipca 2005 r. o przeciwdziałaniu narkomanii (Dz.U. Nr 179, poz. 1485 z późn. zm.).
- Ustawa z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie (Dz. U. Nr 180, poz. 1493 z późn. zm.).
- Ustawa z dnia 28 lipca 2003 r. o świadczeniach rodzinnych (Dz. U. z 2006 r. Nr 139, poz. 992 z późn. zm.).
- Ustawa z dnia 22 kwietnia 2005 r. o postępowaniu wobec dłużnika alimentacyjnego oraz zaliczki alimentacyjnej (Dz. U. Nr 86, poz. 732 z późn. zm.).
- Ustawa z dnia 7 września 2007 r. o pomocy osobom uprawnionym do alimentów (Dz. U. z 2009 r. Nr 1, poz. 7 z późn. zm.).

Opracowując strategię dotyczącą rozwiązywania problemów społecznych trzeba również uwzględnić dokumenty, które dotyczą partnerskiej współpracy instytucji

rzadowych, samorządowych oraz organizacji pozarządowych takich jak:

- Narodowe Strategiczne Ramy Odniesienia 2007 - 2013 (Narodowa Strategia Spójności 2007 - 2013);
- Program Operacyjny Rozwoju Zasobów Ludzkich

Poza wymienionymi powyżej aktami prawnymi przy realizacji strategii może zachodzić potrzeba odwoływania się do innych aktów prawnych. Istotą procesu planowania strategicznego jest racjonalna konsekwencja wynikająca z istoty dokumentów, jest to wymogiem stawianym przez Unię Europejską i oznacza zastosowanie w procesie planowania wymienionych niżej zasad:

- * **programowanie:** obowiązek tworzenia długoterminowych strategii i planów;
- * **subsydiarność:** jasnego określenia kompetencji władzy wykonawczej i upoważnienia samorządów z mocy obowiązujących aktów prawnych potrzebnych do realizacji polityki społecznej,
- * **koncentracji:** wyboru programów operacyjnych, które powodują zwiększenie przydziału środków na działania w sferze problemów społecznych,
- * **partnerstwa:** obowiązek konsultowania na każdym poziomie programowania polityki społecznej z partnerami społecznymi.

Stąd rodzi się konieczność opracowania strategii, której celem jest minimalizowanie negatywnych zjawisk społecznych, a także integracja społeczna i zawodowa osób wykluczonych, a także dyskryminowanych.

Jej nadrzędnym dobrem jest człowiek, oraz jego potrzeby w kontakcie indywidualnym i społecznym. Strategia ukierunkowana jest przede wszystkim na rozszerzenie i pogłębianie form pracy socjalnej. Jest dokumentem otwartym podlegającym ewaluacji i monitoringowi. Naczelnym zadaniem strategii jest sformułowanie misji a jej urzeczywistnienie stanowi realizację misji.

1.2. Struktura dokumentu.

Strategia, to dokument, który ma pozwolić na podejmowanie zmian dla poprawy warunków zaspokojenia potrzeb, poprzez wybrane kategorie osób i rodzin.

Materiał do opracowania strategii został przygotowany przez pracowników ośrodka pomocy społecznej we współpracy ze środowiskiem lokalnym. Podjęte działania przyczyniły się do budowy strategii na najważniejszych etapach, od diagnozy do wdrożenia i realizacji.

1.3. Przegląd wyników z dokumentów strategicznych.

Jeśli chodzi o konstrukcję strategii integracji i rozwiązywania problemów społecznych gminy, należy pamiętać, że nie jest to jedyny dokument, którego skutki dotyczą jej mieszkańców. Analiza pokrewnych dokumentów tworzonych na terenie kraju, województwa, a także powiatu pozwala na lepsze programowanie działań na poziomie gminy.

1.3.1 Narodowa Strategia Integracji Społecznej.

Celem polityki integracyjnej jest pomoc w zakresie włączenia się Polski w realizację drugiego z celów Strategii Lizbońskiej Unii Europejskiej stawiającego na modernizację europejskiego modelu socjalnego, inwestowanie w ludzi oraz zwalnianie wykluczenia społecznego.

Działania te mają przyczynić się do:

- dostosowania edukacji i szkolenia do wymogów życia i pracy w społeczeństwie opartym na wiedzy,
- rozwijanie aktywnej polityki zatrudnienia przyczyniającej się do tworzenia większej liczby lepszych miejsc pracy,
- modernizacji systemu ochrony socjalnej, w tym systemów emerytalnych i ochrony zdrowia między innymi w celu zapewnienia ich finansowej stabilności oraz odpowiedniej koordynacji z celami polityki edukacyjnej i polityki zatrudnienia,
- wspieranie integracji społecznej, aby uniknąć pojawienia się trwale zmarginalizowanej klasy ludzi niezdolnych do funkcjonowania w społeczeństwie opartym na wiedzy.

1.3.2 Narodowy Plan Rozwoju 2007 - 2013.

Narodowy Plan Rozwoju na lata 2007 - 2013 jest strategią obejmującą całość działań rozwojowych kraju, bez względu na pochodzenie środków finansowych. Spaja wszystkie przedsięwzięcia o charakterze rozwojowym. Jest koncepcją modernizacji polskiej gospodarki oraz propozycją zmian instytucjonalnych, które umożliwiają modernizację.

W Narodowym Planie Rozwoju przyjęto następujące podstawowe wartości takie jak:

- a) obywatelska suwerenność jednostki - swobody obywatelskie i gospodarcze, przedsiębiorczość, innowacyjność, prawo do autonomii i samorealizacji, poczucie odpowiedzialności za jakość życia i za dobro wspólne, aktywność społeczna

i polityczna sprzyjająca jednemu demokratycznemu,

b) spójność i solidarność społeczna - równe szanse wszystkich społeczności i grup społecznych, silna tożsamość kulturowa na poziomie lokalnym i regionalnym, usunięcie wszelkiej dyskryminacji i integracja wykluczonych,

c) zrównoważony rozwój - orientacja na poprawę jakości obecnych i przyszłych pokoleń przy zapewnieniu ochrony i zachowania zasobów przyrodniczych i dziedzictwa kulturowego oraz wzmocnienie struktury demograficznej społeczeństwa.

Jeśli natomiast chodzi o główne zasady Narodowego Planu Rozwoju, które sprzyjają realizacji podstawowych wartości to:

a) uznanie wykształcenia, wiedzy, informacji i kultury za fundament społeczno-gospodarczego rozwoju,

b) pomocniczo państwa - umacnianie samorządności terytorialnej i społeczeństwa obywatelskiego, przy zachowaniu autonomii i partnerstwa w relacjach między administracjami państwowymi oraz strukturami samorządowymi i pozarządowymi,

c) polityka prorodzinna - przyczyniając się do wyszeregowania poziomu dzietności, gwarantując prawidłowy rozwój dzieci i promując partnerski model rodzinny,

d) ochrona rynku i konkurencji,

e) zapewnienie równego dostępu do służby zdrowia i ochrony konstytucyjnych praw,

f) dialog obywatelski,

g) kształtowanie partnerskich relacji Polski z państwami demokratycznymi oraz jej uczestnictwa w globalnej polityce i gospodarce.

Narodowy Plan Rozwoju formuje trzy cele strategiczne:

1) utrzymanie gospodarki na ścieżce wyrabianego wzrostu gospodarczego;

2) wzmocnienie konkurencyjności regionów i przedsiębiorstw oraz wzrost zatrudnienia,

3) podniesienie poziomu spójności społecznej, gospodarczej i przestrzennej.

1.3.3. Strategia wspierania osób niepełnosprawnych w powiecie kartuskim w latach 1992 ó 2012.

Lista celów głównych

<i>Cel główny 1:</i>	Stworzenie w Powiatowym Centrum pomocy Rodzinie, Banku Informacji o potrzebach osób niepełnosprawnych oraz możliwościach i okazjach pojawiających się w otoczeniu dla tych osób.
<i>Cel główny 2 :</i>	Stworzenie możliwości uczenia się i rozwoju każdego dziecka niepełnosprawnego w integracyjnej grupie przedszkolnej i klasie szkolnej (wczesna integracja).
<i>Cel główny 3 :</i>	Zniesienie barier architektonicznych w miejscach użyteczności.
<i>Cel główny 4 :</i>	Powstanie zespołu ds. udzielania pomocy organizacyjno - prawnej osobom niepełnosprawnym w sprawach przystosowania mieszkania.
<i>Cel główny 5 :</i>	Stworzenie w powiecie kartuskim puli mieszkania chronionych.
<i>Cel główny 6 :</i>	Zorganizowanie powiatowego systemu transportu dla osób niepełnosprawnych.
<i>Cel główny 7 :</i>	Stworzenie możliwości pracy dla osób niepełnosprawnych w każdej gminie powiatu kartuskiego.
<i>Cel główny 8 :</i>	Stworzenie możliwości korzystania z rehabilitacji i opieki zdrowotnej przez osoby niepełnosprawne.
<i>Cel główny 9:</i>	Zorganizowanie systemu działań wspierających dla osób niepełnosprawnych i ich rodzin.
<i>Cel główny 10 :</i>	Stworzenie systemu działań społecznych i organizacji umożliwiających osobom niepełnosprawnym rozwój osobisty oraz aktywny udział w życiu lokalnej społeczności.

1.3.4. Strategia pomocy dzieciom, młodzieży i rodzinie w powiecie kartuskim na lata 2000 ó 2012.

Strategia pomocy dzieciom, młodzieży i rodzinie obejmuje zbiór celów głównych i szczegółowych, które będą realizowane w przeciągu 10 lat.

Do głównych celów tego dokumentu zaliczono:

- * stworzenie współpracy osób i instytucji zajmujących się pomocą rodzinie w powiecie kartuskim,
- * stworzenie systemu pomocy psychologiczno - pedagogicznej rodzinie,
- * stworzenie systemu kształcenia kadry psychologiczno - pedagogicznej oraz rodziców i wolontariuszy,

- * stworzenie odpowiednich warunków do życia i rozwoju dzieciom i młodzieży pozbawionych opieki rodzin pierwotnych,
- * zorganizowanie na terenie powiatu odpowiednich warunków do resocjalizacji dla dzieci i młodzieży wchodzącej w konflikt z prawem,
- * wprowadzenie nowych elementów do istniejącego systemu pomocy dla dzieci i młodzieży uzależnionej.

1.3.5. Strategia rozwoju Gminy Somonino.

Tworząc strategię rozwiązywania problemów społecznych w Gminie Somonino należy oprzeć się na założeniach Strategii Rozwoju Gminy. Strategia ta zawiera cele, których realizacja jest niezbędna dla optymalnego rozwoju gminy.

Do głównych celów tego dokumentu można zaliczyć :

- * stworzenie warunków do dalszego rozwoju infrastruktury drogowej,
- * wspieranie działalności organizacji pozarządowych,
- * podjęcie działań mających na celu poprawę ilości i jakości bazy oświatowej, sportowej, kulturalnej i zdrowotnej,
- * podjęcie działań w kierunku pozyskania i wykorzystania środków unijnych,
- * podjęcie działań w kierunku rozwoju infrastruktury turystycznej i promocji gminy,
- * podjęcie działań w kierunku poprawy bazy lokalowej i finansowej placówek oświatowych, kulturalnych i sportowych,
- * podjęcie działań w kierunku poprawy opieki medycznej i opieki społecznej,
- * podjęcie działań w kierunku zmierzającym do ograniczenia patologii społecznych,
- * stworzenie warunków do tworzenia nowych miejsc pracy.

1.3.6. Strategia Rozwijania problemów społecznych w powiecie Kartuskim na lata 2006 ó 2013.

Rozmiar problemów poszczególnych osób z grup szczególnego ryzyka wskazuje na konieczno wytyczenia kierunków rozwijania problemów społecznych w powiecie kartuskim w zakresie realizacji 3 priorytetów:

I. Podniesienie poziomu usług medycznych, wiadomości zdrowotnej i jakości życia mieszkańców.

II. Stworzenie warunków do poprawy aktywności społecznej i zawodowej mieszkańców.

III. Zapobieganie marginalizacji społecznej mieszkańców.

Lista celów głównych:

Cel główny 1 :

Poprawa warunków zdrowotnych mieszkańców powiatu poprzez podniesienie jakości usług medycznych, zwiększenie ich dostępności i usprawnienie podstawowej i specjalistycznej opieki zdrowotnej.

Cel główny 2:

Podniesienie wiadomości zdrowotnej mieszkańców oraz upowszechnienie wiedzy z zakresu zdrowego stylu życia i możliwościach oddziaływania na własne zdrowie.

Cel główny 3 :

Program zatrudnienia oraz aktywizacja społeczna i zawodowa mieszkańców.

Cel główny 4:

Stworzenie warunków sprzyjających integracji społecznej i zawodowej osób niepełnosprawnych.

Cel główny 5:

Stworzenie warunków aktywnego uczestnictwa osób w wieku poprodukcyjnym (starych) w społeczności lokalnej.

Cel główny 6:

Stworzenie systemu działań wspomagających rodziny z grup zagrożonych wykluczeniem społecznym.

Cel główny 7:

Tworzenie osobom ubogim i bezdomnym, warunków do zaspakajania własnych potrzeb i aktywnego uczestnictwa w życiu społecznym.

Cel główny 8:

Zorganizowanie systemu działań profilaktycznych, leczniczych i terapeutycznych dla osób uzależnionych.

2. Cz diagnostyczna

Cz diagnostyczna zawiera diagnoz problemów społecznych gminy.

2.1. Charakterystyka Gminy Somonino.

Gmina Somonino zajmuje powierzchni 11 227 ha i liczy 9.728 mieszkańców wg stanu na dzień 31.12.2010 roku. Struktur administracyjną gminy tworzy 16 sołectw, co przedstawia poniższy rysunek.

Rysunek 1 Struktura administracyjna Gminy Somonino wg stanu na 30.12.2010r. z uwzględnieniem liczby mieszkańców.

Źródło: Dane z referatu ewidencji ludności Urzędu Gminy w Somoninie.

Na terenie gminy znajdują się 431 prywatne podmioty gospodarcze. Są tu 2 przedszkola, w tym jedno niepubliczne, 5 szkół podstawowych, w których uczy się 839 uczniów, oraz 2 gimnazja, w których uczy się 431 uczniów. Na terenie gminy jest 1 szkoła ponadgimnazjalna, do której uczęszcza 309 uczniów.

Poza tym na terenie Gminy Somonino znajduje się 1 Samodzielny Publiczny Zakład Opieki Zdrowotnej i 2 gabinety dentystyczne.

2.2 Demografia.

Poniżej prezentujemy strategię demograficzną Gminy Somonino wg danych z Urzędu Gminy z roku 2010.

Rysunek 2 Mieszkańcy Gminy Somonino wg płci stan na rok 2010

Źródło: Dane z referatu ewidencji ludności Urzędu Gminy w Somoninie.

Według stanu na 2010 r. Gmina Somonino zamieszkiwana przez 9.728 osób, w tym 4.955 mężczyzn i 4.773 kobiet.

Struktura wiekowa mieszkańców gminy w świetle danych Gminnego Ośrodka Pomocy Społecznej (wg stanu na 2010 r.) przedstawia się następująco:

Rysunek 3 Struktura wiekowa mieszkańców Gminy Somonino w roku 2010

Źródło: Dane z referatu ewidencji ludności Urzędu Gminy w Somoninie.

Według danych z 2010 roku Gmina Somonino zamieszkiwana przez 9.728 osób, z czego ponad połowa (60,50%) to osoby w wieku produkcyjnym, 29,34% mieszkańców stanowią osoby w wieku przedprodukcyjnym, a 10,16% w wieku poprodukcyjnym. Strukturę wiekową mieszkańców charakteryzuje wyższy procent osób w wieku przedprodukcyjnym i niższy procent osób w wieku poprodukcyjnym.

Poniżej prezentujemy zestawienie porównawcze danych demograficznych, dotyczące struktury wiekowej mieszkańców gminy według stanu z roku 2005 - 2010.

Rysunek 4 Struktura wiekowa mieszkańców Gminy Somonino w roku 2005 oraz 2010

Źródło: Dane z referatu ewidencji ludności Urzędu Gminy w Somoninie.

Porównanie danych dotyczących osób w wieku przedprodukcyjnym z roku 2005 (2.853 osoby) oraz z roku 2010 (2.854 osoby) wykazuje, że ich odsetek w stosunku do całej populacji jest stały i wynosi 29%.

2.3. Działalność Ośrodka Pomocy Społecznej w latach 2007 - 2010.

W Gminie Somonino liczba osób objętych pomocą na przestrzeni lat 2007 - 2010 przedstawia się następująco:

Rysunek 5 Osoby objęte pomocą społeczną w latach 2007 - 2010

Źródło: Dane z ewidencji Ośrodka Pomocy Społecznej w Somoninie.

Liczba osób objętych pomocą społeczną od 2007 r. - do 2010 r. charakteryzuje się znacznymi wahaniami. W analizowanym okresie ogólnie przyjmuje tendencję spadkową.

Rysunek 6 Rodzaje pomocy udzielonej przez OSP w latach 2007 ó 2010

ród: Dane z ewidencji O rodka Pomocy Spoecznej w Somoninie.

Analiza danych pozwala stwierdzi , e podopieczni GOPS, jako form pomocy, preferuj wiadczenia pieni ne.

W przypadku wiadcze pieni nych, udzielanych w latach 2007-2010 oraz opieki psychologicznej obserwuje si w miar stabilne zachowania. Natomiast mo na zaobserwowa wzrostow tendencj w zakresie udzielania porad przez pracowników o rodka. Najmniej beneficjentów skorzystał z udzielonego im schronienia. Natomiast nast puje wzrost liczby osób skierowanych do DPS.

Tabela nr 1. Typy wiadcz w latach 2007 - 2010

Typy wiadcz	2007		2008		2009		2010	
	Liczba osb	Liczba rodzin	Liczba osb	Liczba rodzin	Liczba osb	Liczba rodzin	Liczba osb	Liczba rodzin
Pieni ne	1935	428	1728	415	1878	466	1729	422
Do ywianie	650	269	547	262	605	283	585	318
Praca socjalna	117	29	221	46	286	70	115	88
Opieka psychologiczna	103	18	123	24	72	21	81	23
Schronienia	7	4	6	5	7	7	10	4
Inne	4	4	15	8	9	13	1	1
Interwencje kryzysowe	50	14	89	21	102	26	85	25
DPS	5	5	3	3	10	8	9	7

ródjy: Dane O rodka Pomocy Spoęcnej w Somoninie.

Rysunek 7 Wielko wydatków przeznaczonych na udzielenie pomocy spoęcnej w latach 2007-2010

ródjy: Dane z referatu ewidencji ludno ci Urz du Gminy w Somoninie.

Na wykresie przedstawiono wysoko rodków finansowych pozostaj cych w dyspozycji O rodka Pomocy Spoęcnej.

Dane uwzględniają również wysoko wydatków, w tym wielkość przeznaczonych na zadania własne pochodzące z budżetu gminy oraz na dotacje pochodzące z budżetu państwa.

Rysunek 8 Powody przyznawania pomocy społecznej w 2010 roku.

Źródło: Dane z referatu ewidencji ludności Urzędu Gminy w Somoninie.

Jak wynika z powyższych danych zasadniczą przyczyną przyznawania pomocy jest ubóstwo, na który duży wpływ ma przede wszystkim okres pozostawania bez pracy.

Rysunek 9 Struktura odbiorców pomocy społecznej ze względu na aktywność zawodową w 2010 roku.

ródło: Dane z Gminnego Ośrodka Pomocy Społecznej w Somoninie.

Analizując strukturę odbiorców pomocy społecznej w 2010 roku, szczególnie uwagę należy zwrócić na znaczną liczbę osób uczących się (623 osób, 42,24%), co wynika z realizowania programu „Pomoc państwa w zakresie dożywiania”. Mniejszą grupę stanowią osoby pracujące (15,59%), co wskazuje na niski poziom uzyskiwanych zarobków. Na kolejnych miejscach znalazły się osoby niepracujące (13,90%) oraz dzieci w wieku 0-5 lat (10,10%). Najmniejszy odsetek stanowią osoby bezrobotne (bez prawa do zasiłku – 5,56% i z prawem do zasiłku – 3,59%), renciści (4,68%), osoby pracujące dorywczo (3,39%) oraz emeryci (0,95%).

Rysunek 10 Struktura demograficzna odbiorców pomocy społecznej w 2010 roku.

ródło: Dane z Gminnego Ośrodka Pomocy Społecznej w Somoninie.

Analiza struktury demograficznej pozwala stwierdzić, że największą grupą odbiorców pomocy w 2009 r. stanowią dzieci poniżej 15 roku życia. Jest to konsekwencją realizowania programu „Pomoc państwa w zakresie dożywiania”, w ramach którego zapewnia się uczniom posiłki w szkołach.

2.4. Problemy występujące w szkołach na terenie Gminy Somonino.

Aby zdiagnozować problemy występujące w szkołach na terenie gminy rozdano 7 ankiet, z tego 4 dotyczyły Szkół Podstawowych, 1 Gimnazjum, 1 Zespołu Szkół oraz 1 Zespołu Szkół Ponadgimnazjalny. Łącznie do w/w szkół uczęszcza 1663 uczniów z tego:

- a) Szkoły podstawowe - 69
- b) Gimnazjum - 269
- c) Zespół Szkół - 416
- d) ponadgimnazjalne - 309

Jak wynika z przeprowadzonych ankiet największym występującym problemem jest:

- a) zaniedbywanie przez dom - 73 - 4,39 %

b) konflikty z kolegami	- 46	- 2,58 %
c) dozór kuratorski	- 21	- 1,26 %
d) kłótność	- 21	- 1,26 %
e) inne	- 15	- 0,90 %

Szkoła w miarę swoich możliwości stara się zapewnić różnego rodzaju programy profilaktyczne, które mają na celu zapobieganie zjawiskom patologicznym, a także zapobieganie ich występowaniu.

2.5. Struktura i bilans bezrobotnych w Gminie Somonino w 2009 roku.

Bezrobotny jest, to osoba pozostająca bez pracy w wieku aktywności zawodowej. Jest ona zdolna i gotowa do podjęcia pracy w pełnym wymiarze. Właśnie skutki bezrobocia przyczyniają się do ubożenia materialnego, co powoduje zwiększenie patologii życia społecznego.

Poniżej przedstawiamy dane dotyczące struktury i bilansu bezrobotnych w Gminie Somonino na podstawie danych z Powiatowego Urzędu Pracy w Kartuzach.

2.5.1. Struktura bezrobotnych.

Wyszczególnienie		bezrobotni zarejestrowani		bezrobotni, którzy podjęli pracę		Bezrobotni zarejestrowani			
						ogółem		w tym z prawem do zasiłku	
		w miesiącu sprawozdawczym				w końcu miesiąca sprawozdawczego			
		razem	kobiety	razem	kobiety	razem	kobiety	razem	kobiety
0		1	2	3	4	5	6	7	8
ogółem(w.02+04)		⁰¹ 69	25	14	8	368	190	56	22
z tego osoby	poprzednio pracujące	⁰² 52	18	10	6	293	144	56	22
	w tym zwolnione z przyczyn dotyczących zakładu pracy	⁰³ 0	0	0	0	5	1	3	0
	dotychczas niepracujące	⁰⁴ 17	7	4	2	75	46	0	0
Wybrane kategorie bezrobotnych (z ogółem)									
Zamieszkali na wsi		⁰⁵ 69	25	14	8	368	190	56	22
w tym posiadający gospodarstwo rolne		⁰⁶ 1	1	0	0	3	3	0	0
Osoby w okresie do 12 miesięcy od dnia ukończenia nauki		⁰⁷ 10	5	3	1	43	26	1	1
Cudzoziemcy		⁰⁸ 0	0	0	0	0	0	0	0
Osoby w szczególnej sytuacji na rynku pracy (z ogółem)									
Do 25 roku życia		⁰⁹ 28	14	9	4	144	77	10	3

Które ukończyły szkołę wysz, do 27 roku życia	¹⁰	0	0	0	0	3	3	1	1
Długotrwale bezrobotne	¹¹	16	11	1	1	88	64	0	0
Kobiety, które nie podjęły zatrudnienia po urodzeniu dziecka	¹²	x	1	x	0	x	39	X	0
Powyżej 50 roku życia	¹³	9	2	0	0	47	19	13	3
Bez kwalifikacji zawodowych	¹⁴	13	9	3	3	107	70	8	3
Bez doświadczenia zawodowego	¹⁵	18	7	5	3	87	52	0	0
Bez wykształcenia średniego	¹⁶	45	11	5	3	245	110	38	11
Samotnie wychowujące co najmniej jedno dziecko do 18 roku życia	¹⁷	4	2	2	2	27	23	2	1
Które po odbyciu kary pozbawienia wolności nie podjęły zatrudnienia	¹⁸	1	0	0	0	6	0	1	0
Niepełnosprawni	¹⁹	3	1	0	0	25	11	2	1

2.5.2. Bilans bezrobotnych.

Wyszczególnienie			Ogółem	Kobiety	Z ogółem zamieszkali na		Z ogółem z prawem do	
					razem	kobiety	razem	kobiety
0			1	2	3	4	5	6
Bezrobotni według stanu w końcu miesiąca poprzedzającego sprawozdanie		20	331	181	331	181	60	28
Bezrobotni zarejestrowani w miesiącu sprawozdawczym (w.22+23)		21	69	25	69	25	7	3
z tego	po raz pierwszy	22	30	7	30	7	3	1
	po raz kolejny (od 1990 r.)	23	39	18	39	18	4	2
z wiersza 21	po pracach interwencyjnych	24	0	0	0	0	0	0
	po robotach publicznych	25	0	0	0	0	0	0
	po stażu	26	8	7	8	7	0	0
	po odbyciu przygotowania zawodowego w miejscu pracy	27	0	0	0	0	0	0
	po szkoleniu	28	1	1	1	1	1	1
	po pracach społecznie użytecznych	29	0	0	0	0		
	Osoby wyłączone z ewidencji bezrobotnych w miesiącu sprawozdawczym (w.31+41 do 52)	30	32	16	32	16		
z tego z przyczyn	podjęcia pracy w miesiącu sprawozdawczym (w. 32+34)		31	14	8	14	8	
	z tego	niesubsydiowanej	32	11	6	11	6	
		w tym pracy sezonowej	33	0	0	0	0	
		subsydiowanej (w.35 do 39)	34	3	2	3	2	
	z tego	prac interwencyjnych	35	0	0	0	0	
		robót publicznych	36	0	0	0	0	
		podjęcia działalności gospodarczej	37	2	1	2	1	
		podjęcia pracy w ramach refundacji kosztów zatrudnienia bezrobotnego	38	1	1	1	1	
		inne	39	0	0	0	0	
	rozpoczęcia szkolenia		40	2	1	2	1	
	rozpoczęcia stażu		41	0	0	0	0	
	rozpoczęcia przygotowania zawodowego w miejscu pracy		42	0	0	0	0	

rozpoczęcia pracy społecznie użytecznej	43	0	0	0	0
rozpoczęcia uczestnictwa w zajęciach Centrum Integracji Społecznej	44	0	0	0	0
odmowa bez uzasadnionej przyczyny przyjęcia propozycji odpowiedniego zatrudnienia lub innej pracy zarobkowej lub uczestnictwa w aktywnych programach rynku pracy	45	0	0	0	0
niepotwierdzenia gotowości do pracy	46	10	4	10	4
dobrowolnej rezygnacji ze statusu bezrobotnego	47	2	1	2	1
podjęcia nauki	48	0	0	0	0
ukończenia 60/65 lat	49	0	0	0	0
nabycia praw emerytalnych lub rentowych	50	0	0	0	0
nabycia praw do świadczenia przedemerytalnego	51	2	1	2	1
innych	52	2	1	2	1
Bezrobotni według stanu w końcu miesiąca sprawozdawczego (w.20+21-30)	53	368	190	368	190
w tym zarejestrowani po raz pierwszy	54	116	52	116	52

2.5.3. Bilans wybranych kategorii bezrobotnych, b d cych w szczególnej sytuacji na rynku pracy.

Wyszczególnienie			Do 25 roku ycia		Od 50 roku ycia		Długotrwanie bezrobotni		
			razem	kobiety	razem	kobiety	razem	kobiety	
0			1	2	3	4	5	6	
bezrobotni według stanu w końcu miesiąca poprzedzającego sprawozdanie		55	131	69	43	20	75	55	
bezrobotni zarejestrowani w miesiącu sprawozdawczym (w.57+58)		56	28	14	9	2	16	11	
z tego	po raz pierwszy	57	13	4	3	0	x	x	
	po raz kolejny (od 1990r.)	58	15	10	6	2	16	11	
z wiersza 56	po pracach interwencyjnych	59	0	0	0	0	0	0	
	po robotach publicznych	60	0	0	0	0	0	0	
	po sta u	61	6	5	0	0	2	2	
	po odbyciu przygotowania zawodowego w miejscu pracy	62	0	0	0	0	0	0	
	po szkoleniu	63	0	0	0	0	0	0	
	po pracach społecznie użytecznych	64	0	0	0	0	0	0	
osoby wyłączone z ewidencji bezrobotnych w miesiącu sprawozdawczym (w.66+75 do 87)		65	15	6	5	3	3	2	
z tego z przyczyn	podjęcie pracy w mies. sprawozdawczym (w.67+69)	66	9	4	0	0	1	1	
	z tego	niesubsydiowanej	67	9	4	0	0	0	0
		w tym pracy sezonowej	68	0	0	0	0	0	0
		subsydiowanej (w.70do74)	69	0	0	0	0	1	1
	z tego	prac interwencyjnych	70	0	0	0	0	0	0
		robót publicznych	71	0	0	0	0	0	0
		podjęcie działalności gospodarczej	72	0	0	0	0	1	1
		podjęcie pracy w ramach refundacji kosztów zatrudnienia bezrobotnego	73	0	0	0	0	0	0
		inne	74	0	0	0	0	0	0
	rozpoczęcie szkolenia		75	1	0	0	0	0	0
rozpoczęcie sta u		76	0	0	0	0	0	0	

rozpoczęcia przygotowania zawodowego w miejscu pracy	77	0	0	0	0	0	0
rozpoczęcia pracy społecznie użytecznej	78	0	0	0	0	0	0
rozpoczęcia uczestnictwa w zajęciach Centrum Integracji Społecznej	79	0	0	0	0	0	0
odmowy bez uzasadnionej przyczyny przyjęcia propozycji odpowiedniego zatrudnienia lub innej pracy zarobkowej lub uczestnictwa w aktywnych programach rynku pracy	80	0	0	0	0	0	0
niepotwierdzenia gotowości do pracy	81	2	0	2	2	2	1
dobrowolnej rezygnacji ze statusu bezrobotnego	82	1	1	0	0	0	0
podjęcia nauki	83	0	0	0	0	0	0
ukończenia 60/65 lat	84	x	x	0	0	0	0
nabycia praw emerytalnych lub rentowych	85	0	0	0	0	0	0
nabycia praw do świadczenia przedemerytalnego	86	x	x	2	1	0	0
innych	87	2	1	1	0	0	0
bezrobotni, którzy w miesiącu sprawozdawczym utracili status osoby będącej w szczególnej sytuacji na rynku pracy	88	0	0	X	x	x	X
bezrobotni według stanu w końcu miesiąca sprawozdawczego (w.55+56-65-88)	89	144	77	47	19	88	64
w tym zarejestrowani po raz pierwszy	90	66	29	12	3	14	12

2.6. Kwestia przestępstw na terenie Gminy Somonino w 2009 roku.

Statystyki dotyczące przestępstw na terenie Gminy Somonino udostępnione przez Posterunek Policji w Somoninie przedstawiają się następująco:

- Art.178§1 i 2 KK (kierowanie pojazdem w stanie nietrzeźwości)

Somonino	6 przestępstw, 6 sprawców, w przedziale wiekowym od 21 lat do 52 lat
Egiertowo	1 przestępstwo, 1 sprawca lat 37
Borcz	7 przestępstw, 7 sprawców, w przedziale wiekowym od 25 lat do 65 lat
Wyczechowo	2 przestępstwa, 2 sprawców lat 21 i 57
Kamela	4 przestępstwa, 3 sprawców w przedziale wiekowym od 22 lat do 43 lat
Starkowa Huta	2 przestępstwa, 2 sprawców lat 33 i 34
Początko	1 przestępstwo, 1 sprawca lat 22
Górzyńskie	2 przestępstwa, 2 sprawców lat 27 i 44
Ostrzyce	4 przestępstwa, 4 sprawców w przedziale wiekowym od lat 18 do 39 lat
Ramleje	2 przestępstwa, 2 sprawców lat 18 i 34
Rybnice	1 przestępstwo, 1 sprawca lat 21

- Art.177§1 KK (wypadek drogowy)

Somonino	2 przestępstwa, 2 sprawców lat 23 i 46
Borcz	1 przestępstwo, 1 sprawca n/n
Ostrzyce	1 przestępstwo, 1 sprawca lat 20

- Art.244 KK (kierowanie pojazdem pomimo orzeczonego przez Sąd zakazu prowadzenia pojazdu)

Somonino	3 przestępstwa, 3 sprawców lat 23,31 i 33
Starkowa Huta	1 przestępstwo, 1 sprawca lat 34
Wyczechowo	3 przestępstwa, 3 sprawców lat 30 i 31
Hopowo	2 przestępstwa, 2 sprawców lat 30 i 32
Ramleje	1 przestępstwo, 1 sprawca lat 34

- **Art.207§1 KK** (znaczenie)

Somonino	3 przestępstwa, 3 sprawców lat 29,40 i 51
Raty	1 przestępstwo, 1 sprawca lat 45
Borcz	1 przestępstwo, 1 sprawca lat 24
Kamela	2 przestępstwa, 2 sprawców lat 43 i 52
Gorczyno	1 przestępstwo, 1 sprawca lat 52

- **Art.157§1 KK** (uszkodzenie ciała)

Egiertowo	1 przestępstwo, 1 sprawca lat 18
-----------	----------------------------------

- **Art.288§1 KK** (uszkodzenie mienia)

Ostrzyce	2 przestępstwa, 1 sprawca lat 20, 1 sprawca n/n
Egiertowo	1 przestępstwo, 1 sprawca lat 31
Borcz	1 przestępstwo, 1 sprawca lat 24

- **Art.291§ KK** (paserstwo)

Sęwki	1 przestępstwo, 1 sprawca lat 31
-------	----------------------------------

- **Art.286§ KK** (niekorzystne rozporządzenie mieniem)

Borcz	1 przestępstwo, 1 sprawca lat 36
-------	----------------------------------

- **Art.278§1 KK** (kradzież)

Somonino	8 przestępstw, 2 sprawców lat 16 i 21, 6 sprawców n/n
Gorczyno	4 przestępstwa, 1 sprawca lat 64, 3 sprawców n/n
Ostrzyce	1 przestępstwo, 1 sprawca n/n
Starkowa Huta	2 przestępstwa, 2 sprawców n/n
Sęwki	1 przestępstwo, 1 sprawca lat 25
Borcz	1 przestępstwo, 1 sprawca n/n
Hopowo	2 przestępstwa, 2 sprawców n/n
Kaplica	1 przestępstwo, 1 sprawca n/n

- **Art.279§1 KK** (kradzie z włamaniami)

Somonino	4 przest pstwa, 4 sprawców n/n
Gor czyno	2 przest pstwa, 3 sprawców lat 43,44 i 45
Ostrzyce	2 przest pstwa, 2 sprawców n/n
Starkowa Huta	1 przest pstwo, 1 sprawca n/n
Egiertowo	1 przest pstwo, 1 sprawca n/n
Kamela	2 przest pstwa, 1 sprawca lat 30, 1 sprawca n/n
Borcz	3 przest pstwa, 4 sprawców lat 18 i 21, 2 sprawców n/n
Poęczyno	1 przest pstwo, 1 sprawca n/n

- **Art.90 Prawo budowlane**

Gor czyno	1 przest pstwo, 1 sprawca lat 36
-----------	----------------------------------

Jak wynika z powyższych danych najczęściej występującym przestępstwem na terenie gminy Somonino jest kierowanie pojazdem w stanie nietrzeźwości oraz kradzie.

2.7. Rozwijanie problemów alkoholowych w Gminie Somonino.

Problem alkoholowy na terenie Gminy Somonino występuje nie tylko u przedstawicieli płci męskiej, ale coraz częściej dotyczy on również kobiet. Nadużywanie alkoholu stanowi jeden z poważniejszych problemów w naszym społeczeństwie. Jego rozmiary dają się zaobserwować wśród klientów pomocy społecznej.

Corocznie uchwalane są w gminie programy dotyczące profilaktyki i rozwiązywania problemów alkoholowych przez Gminną Komisję Rozwiązywania Problemów Alkoholowych.

Na terenie Gminy Somonino działa punkt konsultacyjny dla osób uzależnionych i współuzależnionych, który w 2009 r. udzielił następujących porad (dane z komisji)

- osobami z problemem alkoholowym 28 osób - 256 porad
- dorosłym członkom rodziny osoby z problemem alkoholowym (w tym współuzależnionych) 10 osób - 32 porady
- ofiarom przemocy w rodzinie 4 osoby - 18 porad
- sprawcom przemocy w rodzinie 6 osób - 144 porady

Gminna Komisja Rozwiązywania Problemów Alkoholowych podjęła w 2009r. następujące czynności:

- a) 10 osób zgłoszono do poddania się leczeniu w zakładzie leczenia odwykowego,
- b) wobec 4 osób wystosowano wnioski do sądu o zobowiązanie do podjęcia leczenia odwykowego.

Poza tym Gminna Komisja Rozwiązywania Problemów Alkoholowych prowadzi szeroko rozumiane działania o charakterze profilaktycznym oraz różne formy pomocy, które promują zdrowy styl życia.

W latach 2007 - 2010 r. wielkość środków finansowych skierowanych na rozwiązywanie problemów uzależnień kształtowała się następująco:

Rysunek 11 Bud et Gminnej Komisji ds. Rozwi zywania Problemów Alkoholowych w latach 2007 - 2010.

	2007	2008	2009	2010
Alkohol	124 862,00 z€	137 282,00 z€	197 551,00 z€	127 296,00 z€
narkomania	8 750,00 z€	7 103,00 z€	5 961,00 z€	2 000,00 z€

ród: Dane z Gminnej Komisji Rozwi zywania Problemów Alkoholowych w Somoninie.

Jak wynika z powy szych danych najwi cej rodków na walk z uzale nieniem wydano w 2009r. 203 512,00 z€

2.8 Przemoc w rodzinie.

Przemoc w rodzinie, w rozumieniu ustawy o przeciwdziałaniu przemocy w rodzinie, to jednorazowe albo powtarzające się umyślnie działanie lub zaniechanie, naruszające prawa lub dobra osobiste członków rodziny, a także innych osób wspólnie zamieszkujących lub wspólnie gospodarujących, w szczególności narażające te osoby na niebezpieczeństwo utraty życia, zdrowia, naruszenie ich godności, nietykalności cielesnej, wolności, w tym seksualnej, powodujące szkody na ich zdrowiu fizycznym lub psychicznym, a także wywołujące cierpienia i krzywdy moralne u osób dotkniętych przemocą.

Osobom dotkniętym przemocą Gminny Ośrodek Pomocy Społecznej udziela następującej pomocy:

1) poradnictwa psychologicznego, które dostosowane jest do indywidualnej sytuacji i potrzeb osoby dotkniętej przemocą; poradnictwo ma ułatwić ofierze przemocy zmaganie się z problemem.

2) poradnictwa socjalnego, które świadczą pracownicy socjalni zatrudnieni w ośrodku pomocy społecznej. Są oni pierwszymi osobami do których zwracają się osoby w trudnej sytuacji życiowej. Uzyskują informacje i wskazówki, gdzie można otrzymać pomoc, gdzie szukać schronienia. Uzyskują też wsparcie ekonomiczne.

Poniżej tabela przedstawia ilość rodzin dotkniętych przemocą i objętych wsparciem materialnym z ośrodka w latach 2007 - 2010.

Rok	Liczba rodzin	Liczba osób w tych rodzinach
2007	12	68
2008	9	37
2009	13	48
2010	5	21

Podjęte interwencje, praca socjalna związana z przemocą, w latach 2007 - 2010, kształtują się następująco:

Rok	Liczba rodzin	Liczba osób w tych rodzinach
2007	12	68
2008	26	89
2009	26	102
2010	17	75

2.9. Osoby niepełnosprawne.

Niepełnosprawno oznacza stan fizyczny, psychiczny lub umysłowy powodujący trwałe lub okresowe ograniczenia w prawidłowym funkcjonowaniu człowieka. W 2003 roku w Gminie Somonino utworzono rodowiskowy Dom Samopomocy w Rybakach dla osób z zaburzeniami psychicznymi w lipcu 2004 roku powstał Warsztat Terapii Zajciowej w Somoninie o zasięgu powiatowym. Poza tym na terenie Gminy Somonino istnieją dwa zakłady pracy chronionej.

Pomoc finansowa udzielana w latach 2007 ó 2010 osobom niepełnosprawnym kształtuje się następująco:

Rok	Liczba rodzin	Liczba osób w tych rodzinach
2007	170	611
2008	169	602
2009	203	736
2010	213	2010

Ponadto ze świadczeń rodzinnych w 2010 roku z pomocy skorzystał:

- a) do 18 roku życia 123 osoby
- b) powyżej 18 roku życia 257 osób

3. Obszary problemowe i struktura celów

3.1. Struktura celów strategii.

Misja

Problemy

Cele główne

Cele szczegółowe

3.2. Priorytety i cele strategii zmierzające do rozwiązywania problemów.

Rozmiar problemów stanowi wskaźnik dla wytyczenia kierunków zmierzających do rozwiązania problemów społecznych w Gminie Somonino.

3.2.1 Kwestia osób bezrobotnych.

Cel: stworzenie systemu wsparcia osób i ich rodzin dotkniętych bezrobociem.

Cele szczegółowe:

- zwiększenie aktywności zawodowej osób bezrobotnych,
- niwelowanie psychospołecznych skutków bezrobocia osób pozostających bez pracy i ich rodzin,
- wspieranie bezrobotnego w trakcie poszukiwania zatrudnienia,
- stosowanie nowatorskich metod pracy przez pracowników socjalnych,
- zawieranie kontraktów socjalnych,
- stała współpraca z Powiatowym Urzędem Pracy w zakresie monitorowania bezrobocia na terenie Gminy Somonino,
- budowanie sieci współpracy między instytucjami i organizacjami pozarządowymi działającymi na rzecz rozwiązywania problemów bezrobocia,

Jednostki zaangażowane w realizację :

- GOPS,
- PUP,
- CIS,
- Urząd Gminy,
- Organizacje pozarządowe.

3.2.2. Sytuacja osób niepełnosprawnych na terenie Gminy Somonino.

Cel: Utworzenie zintegrowanego systemu pomocy na rzecz osób niepełnosprawnych.

Cele szczegółowe:

- 1) zapewnienie osobom niepełnosprawnym łatwego dostępu do usług specjalistycznych,
- 2) pomoc w uzyskaniu zatrudnienia w zakładach pracy chronionej,
- 3) pomoc w uzyskaniu dofinansowania na likwidację barier architektonicznych,
- 4) wspieranie rodzin, w których występuje problem niepełnosprawności
- 5) propagowanie i promowanie działalności rodowiskowego Domu Samopomocy w Rybakach,
- 6) pomoc w pozyskiwaniu sprzutu niezbędnego do funkcjonowania w miejscu zamieszkania, a także poza nim,
- 7) zapewnianie usług opiekuńczych,
- 8) współpraca z organizacjami pozarządowymi świadczącymi usługi na rzecz osób niepełnosprawnych,
- 9) dążenie do wzrostu społecznej akceptacji osób niepełnosprawnych.

Podmioty realizujące strategię :

- GOPS
- DS w Rybakach
- SPZOZ w Somoninie
- PCPR
- PFRON
- Organizacje pozarządowe

3.2.3. Dysfunkcje w pełnieniu funkcji opiekuńczej - wychowawczej oraz bezradność w prowadzeniu gospodarstwa domowego.

Cel: Stworzenie systemu wsparcia dla rodzin z grup zagrożonych wykluczeniem społecznym

Cele szczegółowe:

- 1) pomoc rodzinom niewydolnym wychowawczo poprzez wzmocnienie funkcji rodziny,
- 2) zapewnienie dzieciom i młodzieży odpowiednich warunków do życia i rozwoju,
- 3) objęcie opieką psychologiczną rodziny,
- 4) dogłębna praca socjalna metodą kontraktu socjalnego,

Jednostki zaangażowane w realizację

- GOPS,
- PCPR,
- Placówki oświatowe

3.2.4. Rodziny z problemem alkoholowym.

Cel: Pomoc rodzinom i osobom z problemem alkoholowym

Cele szczególne:

- 1) prowadzenie działalności profilaktycznej
- 2) ochrona dzieci przez skutkami alkoholizmu
- 3) rozwój poradnictwa specjalistycznego
- 4) promowanie działań profilaktycznych w społeczeństwie,
- 5) pomoc rodzinom w zaspokajaniu potrzeb socjalno-bytowych,
- 6) motywowanie osób uzależnionych do leczenia,
- 7) motywowanie osób uzależnionych i współuzależnionych do udziału w terapii

Jednostki zaangażowane w realizację :

- GOPS,
- Komisja ds. Rozwijania Problemów Alkoholowych,
- Szkoły,
- Urząd Gminy,
- Organizacje pozarządowe.

3.2.5. Przemoc oraz rozpad rodziny.

Cel: Stworzenie systemu pomocy rodzinie dotkniętej kryzysem oraz przeciwdziałanie przemocy w rodzinie.

Cele szczegółowe:

- 1) podejmowanie interwencji w sytuacjach kryzysowych,
- 2) zapewnienie bezpieczeństwa i schronienia ofiarom przemocy
- 3) pomoc psychologiczną i pedagogiczną dla osób dotkniętych bezpośrednią zagrożoną przemocą
- 4) organizowanie terapii indywidualnej, grupowej oraz grup wsparcia,
- 5) wspieranie osób i rodzin w rozwiązywaniu sytuacji kryzysowych,
- 6) edukacja społeczeństwa, mająca na celu zmianę świadomości w zakresie przeciwdziałania przemocy w rodzinie,

Jednostki zaangażowane w realizację zadania:

- GOPS,
- Policja,
- PCPR,
- Szkoły,
- Urząd Gminy,
- Zespół interdyscyplinarny ds. przeciwdziałania przemocy.

3.2.6. Kwestia dzieci, młodzieży i osób starszych.

Cel: Wsparcie w poprawnym wypełnianiu podstawowych funkcji rodziny.

Cele szczegółowe:

- 1) podniesienie aktywności społecznej mieszkańców,
- 2) poprawa sytuacji socjalnej rodziny,
- 3) propagowanie prawidłowych wzorów w pełnieniu funkcji opiekuńczo-wychowawczej,
- 4) pomoc w zagospodarowaniu czasu wolnego dzieci i młodzieży,

Jednostki zaangażowane w realizację :

- GOPS,
- GOK,
- Szkoła,
- Urząd Gminy,
- Rady Sołectw.

4. System monitorowania strategii rozwiązywania problemów społecznych.

Prowadzeniem monitoringu oraz wdrażaniem strategii zajmowała się w Gminie Opatówek Pomoc Społeczna. Umożliwiła ona inicjowanie różnych rozwiązań, które miały na celu poprawę sytuacji życiowej osób i rodzin wymagających wsparcia.

Podstawą prawidłowego wdrażania strategii jest dobra współpraca samorządu, instytucji i różnych organizacji pozarządowych.

Strategia jest dokumentem, który wskazuje ogólne kierunki działań w celu poprawy trudnej sytuacji mieszkańców. Działania w niej zawarte nie ograniczają się jedynie do działań w niej określonych, ale często wykraczają poza strategię.

Zadania i cele ujęte w Strategii Rozwiązywania Problemów Społecznych będą realizowane do grudnia 2020 roku.

5. Podsumowanie.

Strategia Rozwijania Problemów Społecznych kieruje działania władz samorządowych i instytucji opieki społecznej, a w szczególności Gminnego Ośrodka Pomocy Społecznej w celu budowania nowoczesnego systemu opieki społecznej na terenie Gminy Somonino.

Zawarte w strategii zapisy są działaniami długoterminowymi polegającymi na poprawie sytuacji socjalno - bytowej osób i rodzin potrzebujących.

Kierunki działania zawarte w Strategii Rozwijania Problemów Społecznych pozwalają na dotarcie do najbardziej potrzebujących grup społecznych, zagrożonych marginalizacją i wykluczeniem społecznym.