

**Załącznik
do Uchwały Nr
Rady Miejskiej Grudziądz
z dnia**

**STRATEGIA
ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH
MIASTA GRUDZIĄDZA W LATACH 2004-2015**

GRUDZIĄDZ 2004

I ORGANIZACJA PRAC NAD STRATEGIĄ	3
1. Wstęp.....	3
2. Podstawy prawne	3
3. Procedura opracowania strategii	5
4. Założenia realizacji strategii	6
II DIAGNOZA PROBLEMÓW SPOŁECZNYCH MIASTA GRUDZIĄDZA	8
1. Ludzie starzy i długotrwale chorzy.....	9
2. Osoby niepełnosprawne.....	11
3. Osoby bezrobotne, zagrożone wykluczeniem społecznym.....	14
4. Bezdomność.....	19
5. Osoby uzależnione.....	22
6. Rodziny niewydolne wychowawczo.....	28
III MISJA, CELE OPERACYJNE	34
1. Wspieranie osób i rodzin będących w trudnych sytuacjach życiowych w wysiłkach zmagających do odzyskania zdolności do samodzielnego funkcjonowania.....	35
2. Łagodzenie skutków bezrobocia oraz aktywizacja zawodowa osób bezrobotnych.....	38
3. Przeciwdziałanie zjawiskom patologii społecznych wśród społeczności lokalnej	39
4. Ochrona warunków i jakości życia oraz statusu społecznego osób niepełnosprawnych.....	42
5. Doskonalenie systemu pomocy dziecku oraz rodzinie dysfunkcyjnej i problemowej.....	46

I ORGANIZACJA PRAC NAD STRATEGIĄ

1. WSTĘP

Dla rozwoju miasta Grudziądz istotne znaczenie ma utworzenie spójnego systemu wspierania osób i rodzin w trudnych momentach życia. Sprawność i efektywność systemu pomocy umożliwi skuteczne rozwiązywanie problemów społecznych, przeciwdziałanie marginalizacji, stanie się rzeczywistym wsparciem dla rodzin w potrzebie. Proces urzeczywistnienia takiego systemu wymaga opracowania długofalowego programu zakładającego powiązanie różnych obszarów polityki społecznej w spójny i wielofunkcyjny zespół działań i instytucji zajmujących się rozwiązywaniem społecznych problemów.

Przedstawione opracowanie Strategii Rozwiązywania Problemów Społecznych jest dokumentem z warsztatów i konsultacji społecznych, które odbyły się w ramach prac grupy osób - przedstawicieli najważniejszych obszarów zajmujących się problematyką społeczną w Grudziądz. Zachowuje on spójność - szczególnie w sferze społecznej - z opracowaną Strategią Rozwoju Miasta Grudziądz 2015. Zawarte tam informacje o stanie miasta, jego uwarunkowaniach społeczno – ekonomicznych w powiązaniu z diagnozą problemów społecznych posłużyły określeniu kluczowych problemów, następnie sformułowaniu misji oraz celów operacyjnych i poszczególnych działań.

Zakłada się, że realizacja strategii umożliwi przejście od klientyzmu - modelu pomocy nastawionego głównie na udzielanie różnych form wsparcia, w tym materialnego, do modelu partycypacyjnego kładącego nacisk na wzmocnienie postaw aktywnych oraz wspieranie osób i rodzin w rozwiązywaniu przez nich swoich trudnych sytuacji życiowych. Obecnie dominują działania i programy interwencyjne oraz kompensacyjne. Za mało jest projektów partycypacyjnych, stąd też postulat zwiększenia udziału obywateli w przewycięzaniu w/w sytuacji jest jak najbardziej zasadny. Niniejsza strategia koncentruje się na stwarzaniu możliwości działania poszczególnym jednostkom i całej lokalnej społeczności, jest swoistą ofertą miasta skierowaną do osób, które przy wsparciu organów publicznych i organizacji pozarządowych powinny rozwiązywać swoje problemy. Realizacja strategii powinna prowadzić do ograniczania przyczyn ubóstwa i patologii społecznej, podejmowania działań profilaktycznych i prewencyjnych zabezpieczających przed utratą bezpieczeństwa socjalnego, poszerzania pól aktywności indywidualnej i grupowej z promowaniem zaradności i samodzielności, popierania różnych form uczestnictwa osób i środowisk zagrożonych wykluczeniem społecznym, rozbudowy systemu opieki środowiskowej, wspierania rodziny jako naturalnej tkanki wzajemnej pomocy, polepszania usług zdrowotnych dla osób starych, chorych i niepełnosprawnych.

Praca nad strategią jest zadaniem ciągłym i otwartym ze względu na zmieniającą się rzeczywistość społeczną. Opracowany dokument stanowi tylko jeden z etapów procesu budowania i wdrożenia systemu rozwiązywania problemów społecznych.

Przez cały czas trwania strategii towarzyszyć jej będzie monitoring i ewaluacja realizacji celów operacyjnych oraz wynikających z nich konkretnych zadań.

2. PODSTAWY PRAWNE

2.1 Podstawowe przepisy prawa.

Głównym aktem prawnym będącym podstawą opracowania strategii jest ustawa z dnia 12 marca 2004 roku o pomocy społecznej (Dz.U. z 2004r. Nr 64, poz. 593 z późn. zm), która w katalogu zadań obowiązkowych gminy wymienia „opracowanie i realizacja gminnej

strategii rozwiązywania problemów społecznych”. Jednocześnie powołana na wstępie ustawa określa jakie w szczególności dziedziny społecznego życia i zarazem problemy powinny być objęte strategią. W związku z tym, że Grudziądz jest gminą – miastem na prawach powiatu, w strategii o której mowa wyżej należy uwzględnić również zadania (obszary problemowe) przypisane powiatowi. Różnorodność tych zadań obejmujących nie tylko sferę pomocy społecznej powoduje, że konieczna jest przy tworzeniu i realizacji strategii znajomość oprócz ustawy o pomocy społecznej m.in. n/w przepisów:

- ustawa z dnia 24 kwietnia 2003r. o działalności pożytku publicznego i o wolontariacie (Dz. U. Nr 96, poz. 873 z późn. zm.),
- ustawa z dnia 13 czerwca 2003r. o zatrudnieniu socjalnym (Dz. U Nr 122, poz. 1143 z późn. zm),
- ustawa z dnia 20 kwietnia 2004 roku o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. Nr 99, poz.1001),
- ustawa z dnia 26 października 1982r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz. U z 2002r. Nr 147, poz.1231 z późn. zm.),
- ustawa z dnia 27 sierpnia 1997r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz. U. Nr 123, poz. 776 z późn. zm.),
- ustawa z dnia 24 kwietnia 1997r. o przeciwdziałaniu narkomanii (Dz. U. z 2003r. Nr 24, poz. 198).

Oprócz w/w ustaw przy realizacji strategii może zachodzić potrzeba odwołania się również do uregulowań prawnych z zakresu ochrony zdrowia, oświaty i edukacji publicznej, budownictwa socjalnego.

2.2 Związek Strategii rozwiązywania problemów społecznych ze Strategią Rozwoju Miasta Grudziądz 2015.

Uchwałą Rady Miejskiej Grudziądza Nr XXVIII/26/01 z dnia 18 kwietnia 2001r. przyjęto Strategię Rozwoju Miasta Grudziądz 2015. Strategia rozwiązywania problemów społecznych bezpośrednio nawiązuje do priorytetu drugiego – „Restrukturyzacja i unowocześnianie lokalnej gospodarki i sfery społecznej miasta” oraz celu 2.6 „Wsparcie i stopniowe przekształcanie sfery społecznej miasta” wraz z zapisanymi tam zadaniami :

- przekształcanie i dostosowanie systemu opieki społecznej do nowych inicjatyw i form wsparcia z wykorzystaniem instytucji i organizacji społecznych,
- tworzenie inicjatyw poprawy infrastruktury społecznej i edukacyjnej miasta,
- wyznaczenie zasięgu, określenie potrzeb i zintensyfikowanie doraźnej pomocy dla środowisk dotkniętych bezrobociem i niedostatkami materialnymi,
- ograniczenie poziomu bezrobocia i wdrożenie programów specjalnych zapobiegających spadkowi poziomu życia mieszkańców,
- rozwój instytucji oświaty, zdrowia, kultury i sportu oraz turystyki dla podniesienia standardu życia mieszkańców miasta.

Ponadto wzięto pod uwagę priorytety:

- pierwszy: „Rozwój kapitału ludzkiego oparty na udoskonaleniu umiejętności oraz wykorzystaniu wiedzy i aktywności mieszkańców” oraz cele: 1.2 „Rozwój systemu edukacji i kształcenia zawodowego w Grudziądzu” i 1.3 „Umocnienie aktywności obywatelskiej i społecznej mieszkańców miasta”,
- czwarty: „Kreowanie dobrej jakości życia w mieście” i cel 4.7 – „Promocja zdrowia i rozwój kultury fizycznej” wraz z wymienionymi w tych celach zadaniami.

3. PROCEDURA OPRACOWANIA STRATEGII

3.1 Samorząd Grudziądza i lokalna społeczność – partnerzy w tworzeniu strategii.

Dokument o tak doniosłym znaczeniu dla miasta nie mógł być opracowany wyłącznie przez Samorząd Grudziądza. Strategia powstała w oparciu o wiedzę konkretnych jednostek samorządowych z udziałem lokalnych środowisk, liderów, w tym przedstawicieli organizacji pozarządowych oraz innych instytucji. Uspołecznienie procesu tworzenia strategii może mieć w tym przypadku zasadnicze znaczenie dla zaakceptowania jej przez mieszkańców miasta. Późniejsza realizacja strategii przez wszystkie zaangażowane podmioty będzie ważnym elementem integracji lokalnej miejskiej społeczności. Stąd też 12 marca 2004 roku Prezydent Grudziądza powołał Zespół d/s koordynacji prac nad tworzeniem Strategii, którego zadaniem było wypracowanie celu głównego (misji), celów szczegółowych (operacyjnych), konkretnych działań (zadań, przedsięwzięć) mających zapewnić realizację w/w celów. W skład zespołu weszli :

1. Robert Malinowski- Wiceprezydent Grudziądza
2. Beata Przybylska – Kierownik Wydziału Spraw Społecznych Urzędu Miejskiego
3. Ewa Czarnecka – Kierownik Wydziału Oświaty, Kultury i Sportu Urzędu Miejskiego
4. Włodzimierz Zieliński – Dyrektor Miejskiego Ośrodka Pomocy Rodzinie
5. Jolanta Zarębska – Zastępca Dyrektora Miejskiego Ośrodka Pomocy Rodzinie
6. Andrzej Lontkowski – Kierownik Działu Pomocy Instytucjonalnej Miejskiego Ośrodka Pomocy Rodzinie
7. Małgorzata Suchomska – Kierownik Działu Pomocy Środowiskowej Miejskiego Ośrodka Pomocy Rodzinie
8. Marzena Drab – Kierownik Powiatowego Urzędu Pracy
9. Marek Nowak – Dyrektor Szpitala Specjalistycznego im. dr W. Biegańskiego
10. Aleksandra Kotewicz – Dyrektor Domu Pomocy Społecznej Nr 1
11. Maria Janowska – Dyrektor Centrum Pomocy Dziecku i Poradnictwa Rodzinnego
12. Lilianna Schneider – Dyrektor Poradni Psychologiczno- Pedagogicznej
13. Alfred Józefiak – Dyrektor Ośrodka Profilaktyki Uzależnień i Interwencji Kryzysowej z Izbą Wyrzeźwień
14. Izabela Podlecka-Kandyba – Dyrektor Centrum Profilaktyki i Terapii
15. Przemysław Kaleta- Prezes Miejskiego Przedsiębiorstwa Gospodarki Nieruchomościami sp. z o. o.
16. ks. Marek Borzyszkowski – Dyrektor Grudziądzkiego Centrum „Caritas”
17. Paweł Kobylacki – Prezes Koła Grudziądzkiego Towarzystwa Pomocy im.św. Brata Alberta
18. Marek Czepek – Prezes Stowarzyszenia Rodzin Katolickich
19. Jadwiga Konieczna – Radna Rady Miejskiej
20. Władysława Czyż – Radna Rady Miejskiej
21. Danuta Kowal – Sędzia Sądu Rejonowego
22. Mirosław Wiśniewski – Zastępca Naczelnika Sekcji Prewencji Komendy Miejskiej Policji
23. Bolesław Biernacki – Przewodniczący Powiatowej Społecznej Rady ds. Osób Niepełnosprawnych
24. Barbara Lichocka – Przewodnicząca Komisji ds. Rozwiązywania Problemów Alkoholowych
25. Urszula Woźniak – Kierownik NZOZ Poradni Terapii Uzależnienia od Alkoholu i Innych Uzależnień.

W związku z tym, że polityka społeczna nie jest dziedziną jednorodną, lecz składa się z wielu polityk szczegółowych dotyczących m.in. zatrudnienia, zabezpieczenia społecznego, pomocy społecznej, ochrony zdrowia, oświaty i edukacji publicznej, osób niepełnosprawnych, zagrożonych wykluczeniem społecznym, zabezpieczenia mieszkań, do prac nad strategią powołano następujące podzespoły:

- 1) Pomoc społeczna i budownictwo socjalne.
- 2) Przeciwdziałanie bezrobociu oraz aktywizacja lokalnego rynku pracy.
- 3) Ochrona zdrowia, profilaktyka i rozwiązywanie problemów alkoholowych oraz wspieranie osób niepełnosprawnych.
- 4) Edukacja publiczna.
- 5) Polityka prorodzinna.

Wszyscy członkowie zespołu d/s koordynacji prac nad tworzeniem strategii otrzymali materiały wstępne:

- Miejski Program Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2004 rok,
- Program działań na rzecz osób niepełnosprawnych w Grudziądzu w latach 2004-2015,
- Diagnoza problemów społecznych Grudziądza w ujęciu pomocy społecznej.

Powołane podzespoły poddały analizie w/w materiały, zebrały dodatkowe dane i określiły podstawowe problemy społeczne (każdy w swoim obszarze działania) oraz zaproponowały konkretne przedsięwzięcia (zadania) do realizacji. Wyznaczony na koordynatora całości prac - Miejski Ośrodek Pomocy Rodzinie - bazując na wynikach prac w/w podzespołów opracował projekt strategii rozwiązywania problemów społecznych.

4. ZAŁOŻENIA REALIZACJI STRATEGII

4.1 Zakłada się, że w realizacji strategii będą brały udział n/w podmioty:

- Rada Miejska Grudziądza,
- Prezydent Grudziądza,
- Wydziały Urzędu Miejskiego w Grudziądzu - Spraw Społecznych, Oświaty Kultury i Sportu i inne,
- jednostki samorządowe: MOPR, PUP, MPGN, Ośrodek Profilaktyki Uzależnień i Interwencji Kryzysowej z Izbą Wytrzeźwień, Centrum Pomocy Dziecku i Poradnictwa Rodzinnego, Domy Pomocy Społecznej, Dom Dziennego Pobytu, Poradnia Psychologiczno-Pedagogiczna, szkoły i inne placówki oświatowe, Szpital Specjalistyczny i Placówki Opieki Zdrowotnej, Centrum Kultury Teatr i inne Instytucje Kultury, Ognisko Pracy Pozaszkolnej oraz inne jednostki miejskie,
- organizacje pozarządowe: Grudziądzkie Centrum „Caritas”, Towarzystwo im. św. Brata Alberta, Polski Komitet Pomocy Społecznej, Polski Czerwony Krzyż, Stowarzyszenie Rodzin Katolickich, Terenowy Komitet Ochrony Praw Dziecka, Polski Związek Niewidomych, Polski Związek Głuchych, Stowarzyszenie na Rzecz Dzieci Niepełnosprawnych Ruchowo, Społeczne Stowarzyszenie Inwalidów Słuchu i ich Przyjaciół, Stowarzyszenie Bezrobotnych i Ludzi Zagrożonych Socjalnie Wskutek Bezrobocia, Centrum Rehabilitacji, Organizacje Sportowe i Turystyczne oraz inne organizacje pozarządowe w tym wolontariat ze wszystkich organizacji,
- inne instytucje: Sąd, Policja, Straż Miejska, Miejska Komisja d/s Rozwiązywania Problemów Alkoholowych, Powiatowa Społeczna Rada d/s Osób Niepełnosprawnych, Parafie, Spółdzielnia Mieszkaniowa i Rady Osiedlowe, WTZ oraz inne.

4.2 Poszczególne zadania (przedsięwzięcia) wynikające z celów operacyjnych będą realizowane w formie programów adresowanych i projektów socjalnych opracowywanych przez jednostki miejskie wskazane przez Prezydenta Grudziądza.

4.3 Podstawowe zasady realizacji strategii.

- Zasada orientacji na mieszkańców miasta. Podkreślić należy, że podmiotem działania (przedmiotem także) są konkretni mieszkańcy i jako całość – społeczność lokalna. Osoby, środowiska znajdujące się w kryzysie z powodów materialnych, dysfunkcji zdrowotnych, bezrobocia, problemów opiekuńczo-wychowawczych itp. powinny otrzymać pomoc ze strony podmiotów trzecich, ale jednocześnie sami muszą dążyć do zmiany swojej sytuacji wykorzystując posiadane środki, możliwości, umiejętności, ambicję i wiedzę.
- Zasada partnerstwa. Współpraca z organizacjami pozarządowymi, sektorem prywatnym, spółdzielczym i innymi podmiotami to nie tylko element integrujący społeczność, ale również możliwość bardziej efektywnego wykorzystywania funduszy publicznych, zdobywania środków z różnych źródeł i łączenia ich dla realizacji wspólnego celu. Jest to bardzo pożądane ze względu na wymogi Unii Europejskiej w zakresie wydatkowania środków z funduszy strukturalnych.
- Zasada działania wielokierunkowego wynika z faktu, że polityka społeczna zajmuje się nie jednym ale co najmniej kilkoma dziedzinami społecznego życia. Kierunkami tymi są poszczególne obszary problemowe tj. np. ludzie starzy, niepełnosprawni, bezdomni, bezrobotni, uzależnieni, rodziny niewydolne wychowawczo, nie posiadające swoich mieszkań, z bardzo niskim wykształceniem – bieda edukacyjna, środowiska zagrożone wykluczeniem społecznym.
- Zasada koordynacji. Nad całością spraw strategii czuwać będzie ośrodek pomocy rodzinie, który zapewni koordynację realizacji celów operacyjnych i poszczególnych zadań.
- Zasada pomocniczości. Organ publiczny - Samorząd Grudziądza będzie realizował wyłącznie te zadania, których ze względu na interes publiczny nie można przekazać innym podmiotom. Jednocześnie zachowa wsparcie dla osób, grup, instytucji nie mogących samodzielnie wykonać swoich zadań i sobie pomóc.
- Zasada solidaryzmu i integracji społecznej. Rozłożenie obciążeń na wszystkich członków społeczności i stwarzanie im możliwości działania na rzecz innych. Idea wspólnej troski o dobro mieszkańców, rozwijanie aktywności obywatelskiej i społecznej sprzyjać będzie integracji miejskiej społeczności.

4.4 Monitoring i ewaluacja.

Są niezbędne do oceny stopnia wykonania poszczególnych zadań i osiągniętych rezultatów zgodnie z założonymi celami. Należy tu przestrzegać zasad:

- ścisłości – informacje uzyskiwane podczas monitorowania działań strategicznych muszą być jasne i ścisłe. Niedokładne dane uzyskane podczas badań mogą spowodować podjęcie niewłaściwych działań korygujących,
- aktualności – informacje muszą być zbierane, przekazywane i oceniane w sposób, który umożliwi podjęcie na czas działań korygujących,
- obiektywności – monitoring nie powinien być skażony subiektywnością wynikającą z przywiązania do własnych pomysłów,
- realizmu – monitoring musi być zgodny z realiami projektów opracowanych jako plan wykonania konkretnych zadań,

- normatywności i elastyczności monitoringu – skuteczny system monitoringu w przypadku wykrycia odchyżeń lub uchybień od przyjętych norm realizacji projektów powinien wskazywać działania korygujące.

Niezbędnym elementem monitoringu będzie ocena, ściślej mówiąc ewaluacja będąca procesem pomiaru osiągniętych rezultatów, w tym skuteczności wykorzystania zastosowanych środków dla realizacji zamierzonych celów. Ewaluację można przeprowadzić przed rozpoczęciem wykonania zadania (ex ante), w trakcie wykonania (ocena bieżąca, śródterminowa) i po zakończeniu (ex post). Wynikiem tych prac ewaluacyjnych może być potrzeba korekty określonych działań i dostosowanie ich do zmieniającej się sytuacji społecznej w mieście.

Monitoring i ewaluację prowadzić będą wszystkie jednostki realizujące poszczególne zadania strategii i rezultaty przekazywać do organu koordynującego wskazanego w ustawie o pomocy społecznej.

4.5 Szanse i zagrożenia.

Szansami mogą być:

- 1) Dobra infrastruktura niektórych obszarów np. pomoc ludziom starym, niepełnosprawnym, bezdomnym.
- 2) Doświadczona kadra wielu jednostek miejskich działających na rzecz potrzebujących wsparcia i pomocy.
- 3) Bardzo dobra współpraca samorządu i jego organów z organizacjami pozarządowymi działającymi w sferze pomocy społecznej, kultury, sportu, ochrony zdrowia.
- 4) Możliwość pozyskania wsparcia finansowego z Unii Europejskiej, w tym głównie z Europejskiego Funduszu Społecznego.

Mówiąc o zagrożeniach realizacji strategii należy mieć na uwadze:

- 1) Przeszkody mentalne u wielu osób zagrożonych wykluczeniem społecznym: apatia, zobojętnienie, myślenie, że niewiele da się zmienić.
- 2) Przewaga modelu klientyzmu w pomocy społecznej i innych obszarach wsparcia nad modelem partycypacyjnym, przyzwyczajenie większości klientów do różnych świadczeń (co gwarantują im ustawy), inaczej mówiąc dominacja pasywnych form pomocy nad formami z udziałem klienta - praca i edukacja socjalna.
- 3) Trudności w zabezpieczeniu w budżecie miasta środków na realizację strategii, w tym na wkład własny w przypadku projektów unijnych - w sytuacji niedoborów budżetowych.
- 4) Niedofinansowanie służby zdrowia jako skutek słabego systemu funduszu zdrowia.
- 5) Stereotypy funkcjonujące w świadomości wielu osób np. „bezrobotni nie chcą pracować”, „wszyscy bezdomni to alkoholicy”, „dzieci z domu dziecka to czysta patologia”, „opieka pomaga tylko pijakom i narkomanom”.

II DIAGNOZA PROBLEMÓW SPOŁECZNYCH GRUDZIĄDZA

Diagnozę stanu aktualnego przygotowano w oparciu o dane zgromadzone przez Wydział Spraw Społecznych, Miejski Ośrodek Pomocy Rodzinie, uzupełnione o informacje pozyskane z innych instytucji, w tym z organizacji pozarządowych oraz o wyniki prac Zespołu d/s koordynacji prac nad tworzeniem Strategii.

Diagnoza obejmuje opis stanu faktycznego poszczególnych problemów społecznych, infrastruktury oraz dotychczas podejmowanych działań na rzecz określonych grup

społecznych. Istotnym elementem diagnozy jest próba określenia potrzeb w poszczególnych obszarach polityki społecznej.

Diagnoza zawiera następujące zagadnienia: potrzeby ludzi starych i długotrwale chorych, problemy osób niepełnosprawnych, zjawisko bezrobocia i wykluczenia społecznego, bezdomność, problemy osób uzależnionych, rodziny niewydolne wychowawczo.

1. LUDZIE STARZY I DŁUGOTRWALE CHORZY

Pomoc społeczna zajmuje się ciągłym diagnozowaniem potrzeb ludzi starych, organizowaniem różnorodnych form pomocy zarówno instytucjonalnych jak i tych, które świadczone są bezpośrednio w środowisku podopiecznego. W roku 2001 Miejski Ośrodek Pomocy Rodzinie w Grudziądzu zdiagnozował i objął wsparciem społecznym 418 środowisk zakwalifikowanych do grupy osób w wieku poprodukcyjnym. W roku 2002 wsparciem objęto 538 środowisk z w/w grupy, z pomocy finansowej skorzystało 191 osób starych, rzeczowej – 7 osób. Ponadto udzielono pomocy w formie usług opiekuńczych realizowanych w domu podopiecznego w 350 przypadkach, a 70 osób skorzystało z tej formy pomocy na bazie Domu Dziennego Pobytu w Grudziądzu. W roku 2003 ogólna liczba środowisk wzrosła do 596, z pomocy finansowej i rzeczowej skorzystały 234 osoby, pomocy w formie usług wymagały 354 osoby, z form pomocy proponowanych przez Dom Dziennego Pobytu skorzystało 70 osób.

1.1 Dotychczasowe formy pomocy na rzecz osób starych i chorych.

Na terenie miasta pomoc na rzecz ludzi starych świadczą obok MOPR liczne placówki i organizacje pozarządowe. Infrastrukturę gminy w tym zakresie oraz formy pomocy prezentuje poniższa tabela:

Formy pomocy	Realizator	Adresaci	Efekty
Specjalistyczne usługi opiekuńcze w zakresie pielęgnacji	PCK na zlecenie MOPR	osoby stare, osoby chore	Zabezpieczenie podstawowych potrzeb w zakresie pielęgnacji w domu chorego do 8 godzin dziennie
Specjalistyczne usługi opiekuńcze dla osób z zaburzeniami psychicznymi	PCK na zlecenie MOPR	Osoby z zaburzeniami psychicznymi lub demencją starczą	Specjalistyczna opieka do 8 godzin dziennie w domu chorego
Usługi opiekuńcze	PKPS na zlecenie MOPR	wszystkie osoby wskazane wyżej	Opieka i pomoc domowa w zakresie prowadzenia gospodarstwa domowego przez maksymalnie 8 godzin dziennie
Pomoc finansowa i rzeczowa w poprawie sytuacji bytowej	MOPR, PKPS, PCK, GC "Caritas"	wszystkie osoby wskazane wyżej	– pomoc finansowa – pomoc żywnościowa (posiłki) – zaopatrzenie w odzież i leki
Działalność kulturalno-oświatowa	DPS Nr 1, 2, 3, Dom Dziennego Pobytu, Klub Seniora, Polski Związek Emeryt. i Rencistów, Kluby Spół. Mieszkaniowej	wszystkie osoby wskazane wyżej	– aktywizowanie osób starych i chorych – wzmacnianie kontaktów interpersonalnych – rozbudzanie zainteresowań – organizacja czasu wolnego

Formy pomocy	Realizator	Adresaci	Efekty
Terapia zajęciowa	DPS Nr 1, 2, 3, Dom Dziennego Pobytu, Klub Seniora	Osoby stare i osoby chore	<ul style="list-style-type: none"> — poprawa i doskonalenie koordynacji wzrokowo-ruchowej — wyzwalanie inicjatywy twórczej — rozbudzanie wyobraźni
Rehabilitacja	Szpital Specjalistyczny im. dra W.Biegańskiego Oddział Rehabilitacji Centrum Rehabilitacji im. ks. Biskupa Jana Chrapka DPS Nr 1, 2, 3, Dom Dziennego Pobytu	Osoby chore wymagające rehabilitacji	<ul style="list-style-type: none"> — usprawnianie — aktywizacja fizyczna — poprawa stanu zdrowia — zabiegi medyczne — organizowanie turnusów rehabilitacyjnych

1.2 Pomoc instytucjonalna.

W razie niemożności zapewnienia usług opiekuńczych w miejscu zamieszkania przez rodzinę i gminę osoba wymagająca opieki może ubiegać się o skierowanie do domu pomocy społecznej. **Domy Pomocy Społecznej** zapewniają całodobową opiekę oraz zaspokajają niezbędne potrzeby bytowe, zdrowotne, edukacyjne, społeczne i religijne na poziomie obowiązującego standardu. Pobyt w domu pomocy społecznej jest odpłatny. Opłata ta nie może być wyższa niż 70% dochodu osoby przebywającej w domu pomocy społecznej.

WYKAZ DOMÓW POMOCY SPOŁECZNEJ ISTNIEJĄCYCH NA TERENIE MIASTA GRUDZIĄDZA.

LP	ADRES	ILOŚĆ MIEJSC	TYP DOMU
1	Dom Pomocy Społecznej Nr 1 ul. Parkowa 12 86-300 Grudziądz	180	Dla osób przewlekle psychicznie chorych
2	Dom Pomocy Społecznej Nr 2 ul. Nadgórna 30/32 86-300 Grudziądz	180	Dla osób przewlekle somatycznie chorych
3	Filia Domu Pomocy Społecznej Nr 2 ul. Armii Krajowej 36 86-300 Grudziądz	46	Dla mężczyzn przewlekle psychicznie chorych
4	Dom Pomocy Społecznej Nr 3 ul. Dywizjonu 303 Nr 4 86-300 Grudziądz	74	Dla osób starych

1.3 Potrzeby w obszarze ludzi starych i chorych.

Zadaniem priorytetowym dla instytucji pomocy społecznej, służby zdrowia oraz organizacji pozarządowych staje się intensywne aktywizowanie podopiecznych w wieku podeszłym. Istniejące struktury instytucjonalnej pomocy społecznej oraz opieki medycznej nie w pełni odpowiadają na potrzeby wszystkich ludzi starych. W wielu przypadkach bardziej

skuteczna okazuje się bowiem praca z pacjentem starym w jego środowisku lokalnym oraz w placówkach o charakterze dziennym.

Konieczne zatem staje się podejmowanie takich działań jak:

- profesjonalizacja w zakresie szeroko rozumianej pracy socjalnej na rzecz osób starszych, w tym kształcenie i wzbogacanie warsztatu pracy pracowników socjalnych,
- kontynuowanie usług opiekuńczych w domu,
- doskonalenie współpracy z instytucjami i organizacjami pozarządowymi, w tym włączenie do pomocy wolontariuszy,
- rozwój dziennych form wsparcia -utworzenie filii Domu Dziennego Pobytu,
- aktywizowanie ludzi starych poprzez edukację, kulturę, rekreację i turystykę,
- inicjowanie tworzenia klubów seniora,
- dostosowanie aktualnej struktury i wielkości pomocy instytucjonalnej do faktycznych potrzeb w tym zakresie,
- utworzenie hostelu dla ludzi starych i mieszkań chronionych dla psychicznie chorych,
- utworzenie środowiskowego domu samopomocy,
- inicjowanie powstania rodzinnych domów pomocy,
- tworzenie i realizowanie programów profilaktycznych w ochronie zdrowia,
- propagowanie profilaktyki i zachowań prozdrowotnych,
- zapewnienie szerszego dostępu do opieki paliatywnej (hospicyjnej).

2. OSOBY NIEPEŁNOSPRAWNE

Zebranie kompleksowych informacji o osobach niepełnosprawnych zamieszkałych na terenie Grudziądza jest bardzo trudne z uwagi na fakt, iż informacje te są rozproszone, a jednocześnie mogą się ze sobą wzajemnie pokrywać. Wynika to z faktu, że za osoby niepełnosprawne zgodnie z ustawą z dnia 27 sierpnia 1997r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz.U Nr 123 poz. 776 z późn.zm) uznawane są osoby posiadające:

- 1) orzeczenia o niepełnosprawności (dzieci w wieku do 16 lat) oraz orzeczenia o stopniu niepełnosprawności wydane przez powiatowe zespoły d/s orzekania o niepełnosprawności,
- 2) orzeczenia o niezdolności do pracy wydane przez lekarzy orzeczników Zakładu Ubezpieczeń Społecznych,
- 3) orzeczenia o zaliczeniu do jednej z grup inwalidów wydane przez komisje lekarskie do spraw inwalidztwa i zatrudnienia Zakładu Ubezpieczeń Społecznych,
- 4) orzeczenia o stałej lub długotrwałej niezdolności do pracy w gospodarstwie rolnym wydane przez lekarzy orzeczników Kasy Rolniczego Ubezpieczenia Społecznego przed dniem 1 stycznia 1998r.,
- 5) orzeczenia o zaliczeniu do jednej z grup inwalidów, wydane przez organy rentowe służb mundurowych (MSWiA, MON, itp.) przed dniem 1 stycznia 1998r.

Na podstawie informacji zebranych z w/w instytucji można przyjąć, iż na dzień 31 grudnia 2003 roku w Grudziądzu było 12.547 osób niepełnosprawnych (co stanowi 12,39 % ogółu mieszkańców – 101.254 osób zameldowanych na pobyt stały i czasowy), w tym:

- 788 osób w wieku do 16 lat (4,12 % ogółu mieszkańców w wieku do 16 lat),
- 11.759 osób w wieku powyżej 16 lat (14,32% ogółu mieszkańców powyżej 16 lat).

Szereg usług socjalnych na rzecz osób niepełnosprawnych realizuje Wydział Spraw Społecznych Urzędu Miejskiego w Grudziądzu oraz Miejski Ośrodek Pomocy Rodzinie. W roku 2001 ośrodek objął kompleksową pomocą 1490 osób, liczba ta wzrosła w 2002 roku

do 1673 środowisk, a w roku 2003 pomocą objęto 1955 środowisk. W roku 2003 udzielono pomocy finansowej 1955 osobom niepełnosprawnym, pomocy rzeczowej 180 osobom. Z usług opiekuńczych korzystało łącznie 508 osób, w tym 127 ze specjalistycznych usług opiekuńczych.

2.1 Dotychczasowe formy pomocy na rzecz osób niepełnosprawnych.

Formy pomocy	Realizator	Adresaci	Efekty
Orzekanie o niepełnosprawności	Powiatowy Zespół d/s Orzekania o Niepełnosprawności	Osoby niepełnosprawne	Uzyskanie statusu osoby niepełnosprawnej umożliwiającego m.in. uzyskanie świadczeń rodzinnych i z pomocy społecznej
Wydawanie legitymacji osoby niepełnosprawnej i karty parkingowej	Powiatowy Zespół d/s Orzekania o Niepełnosprawności Wydział Spraw Społecznych UM	Osoby niepełnosprawne posiadające orzeczenie	Możliwość korzystania z ulg i uprawnień osoby niepełnosprawnej
Dofinansowanie uczestnictwa w turnusach rehabilitacyjnych	Wydział Spraw Społecznych UM	Osoby niepełnosprawne posiadające orzeczenie	Poprawa stanu zdrowia
Dofinansowanie zaopatrzenia w przedmioty ortopedyczne, środki pomocnicze, sprzęt rehabilitacyjny	Wydział Spraw Społecznych UM	Osoby niepełnosprawne posiadające orzeczenie	Ułatwienie funkcjonowania w otoczeniu Poprawa stanu zdrowia
Dofinansowanie likwidacji barier architektonicznych, w komunikowaniu się i technicznych	Wydział Spraw Społecznych UM	Osoby niepełnosprawne posiadające orzeczenie	Ułatwienie funkcjonowania w otoczeniu
Dofinansowanie sportu, kultury i rekreacji osób niepełnosprawnych	Wydział Spraw Społecznych UM	Podmioty prowadzące działalność na rzecz osób niepełnosprawnych	Zapewnienie osobom niepełnosprawnym możliwości uczestniczenia w imprezach sportowych, kulturalnych i rekreacyjnych
Funkcjonowanie Warsztatów Terapii Zajęciowej	Stowarzyszenie na Rzecz Młodzieży Niepełnosprawnej Ruchowo w G-dzu, OPUS II sp. z o.o.	Osoby niepełnosprawne posiadające orzeczenie o stopniu niepełnosprawności	Wyrabianie umiejętności samodzielnego wypełniania ról społecznych
Rehabilitacja, udzielanie porad, organizacja imprez kulturalnych, sportowych, rekreacyjnych	Organizacje działające na rzecz osób niepełnosprawnych	Osoby niepełnosprawne	Poprawa stanu zdrowia Wyrabianie zaradności osobistej Pobudzanie aktywności społecznej

Formy pomocy	Realizator	Adresaci	Efekty
Refundacja kosztów przystosowania stanowisk pracy do potrzeb osób niepełnosprawnych	Wydział Spraw Społecznych UM	Osoby niepełnosprawne Pracodawcy	Aktywizacja zawodowa
Udzielanie pożyczek na rozpoczęcie działalności gospodarczej lub rolniczej	Wydział Spraw Społecznych UM	Osoby niepełnosprawne	Aktywizacja zawodowa
Dofinansowanie oprocentowania kredytów na kontynuowanie działalności gospodarczej lub na prowadzenie własnego lub dzierżawionego gospodarstwa rolnego	Wydział Spraw Społecznych UM	Osoby niepełnosprawne	Aktywizacja zawodowa
Refundacja kosztów szkoleń	Wydział Spraw Społecznych UM	Pracodawcy Osoby niepełnosprawne	Możliwość zdobycia nowych kwalifikacji ułatwiających zdobycie zatrudnienia na rynku pracy
Przewóz osób niepełnosprawnych mikrobusem przystosowanymi dla potrzeb niepełnosprawnych	Szpital Specjalistyczny im. dra W. Biegańskiego WTZ	Osoby niepełnosprawne w szczególności na wózkach inwalidzkich	Umożliwienie osobom niepełnosprawnym poruszanie się na terenie miasta
Usługi opiekuńcze	PCK, PKPS na zlecenie MOPR	Osoby niepełnosprawne wymagające częściowej pomocy osób innych	Pomoc usługowa do 8 godzin dziennie w domu osoby niepełnosprawnej

2.2 Potrzeby w obszarze osób niepełnosprawnych.

- Dalsze diagnozowanie środowisk osób niepełnosprawnych.
- Szkolenie pracowników pomocy społecznej, które przybliży problematykę niepełnosprawności zarówno fizycznej, psychicznej i intelektualnej. Jest to niezbędne do efektywnego poradnictwa i wspierania osoby niepełnosprawnej w samodzielnym życiu poprzez towarzyszenie jej w różnych sytuacjach życiowych (udzielanie informacji i motywowanie do działania).
- Wspieranie profesjonalnych form pomocy na rzecz osób niepełnosprawnych wolontariatem.
- Doskonalenie pomocy usługowej w formie usług opiekuńczych w miejscu zamieszkania, specjalistycznych usług opiekuńczych dla osób z zaburzeniami psychicznymi.
- Rozwój dziennych form wsparcia poprzez: utworzenie Warsztatów Terapii Zajęciowej dla osób z zaburzeniami psychicznymi, Środowiskowego Domu Samopomocy dla Osób z Zaburzeniami Psychicznymi, mieszkań chronionych.
- Orzekanie o niepełnosprawności oraz o stopniu niepełnosprawności przez Powiatowy Zespół d/s Orzekania o Niepełnosprawności.

- Zapewnienie prawa do życia w środowisku wolnym od barier funkcjonalnych.
- Umożliwienie osobom niepełnosprawnym korzystania ze środków transportu MZK (autobusy niskopodłogowe).
- Wsparcie finansowe, rzeczowe ze strony PFRON.
- Zapewnienie równych szans w dostępie do edukacji, sportu, kultury, rekreacji i turystyki osób niepełnosprawnych.
- Zapewnienie dostępu do opieki medycznej i rehabilitacji, w tym dofinansowanie turnusów rehabilitacyjnych oraz zaopatrzenia w sprzęt rehabilitacyjny, ortopedyczny i środki pomocnicze.
- Udzielanie pożyczek na rozpoczęcie działalności gospodarczej i rolniczej.
- Dofinansowanie dla pracodawców kosztów zatrudnienia osób niepełnosprawnych.
- Dofinansowanie kosztów szkoleń osób niepełnosprawnych organizowanych przez PUP oraz pracodawców.
- Pokrycie kosztów utrzymania mikrobusów dla osób niepełnosprawnych.
- Zapewnienie możliwości rehabilitacji osobom niepełnosprawnym.
- Dofinansowanie działań podejmowanych przez organizacje pozarządowe na rzecz osób niepełnosprawnych.

3. OSOBY BEZROBOTNE, ZAGROŻONE WYKLUCZENIEM SPOŁECZNYM

Bezrobocie należy zaliczyć do poważnych problemów społecznych w Grudziądzu. Istotnym elementem tego zjawiska i zarazem negatywną cechą jest pozostawanie wielu osób bez pracy przez długi okres czasu. Rozszerzanie się bezrobocia długotrwałego, czyli zwiększanie się udziału bezrobotnych pozostających przez dłuższy czas bez pracy wśród ogółu bezrobotnych prowadzi do marginalizacji coraz większej ilości rodzin. Na długotrwałe bezrobocie częściej narażone są kobiety i ludzie młodzi. Zdecydowana większość długotrwałe bezrobotnych to osoby, które wcześniej pracowały. W przeważającej części utraciły pracę w związku z likwidacją zakładu lub stanowiska pracy.

Ponadto długotrwałość bezrobocia dość często wynika z nieodpowiednich kwalifikacji zawodowych tych osób lub wręcz ich braku. Zdecydowaną większość bezrobotnych w Grudziądzu stanowią osoby posiadające wykształcenie podstawowe lub niepełne podstawowe oraz zasadnicze zawodowe. Najmniejszą grupę bezrobotnych stanowią osoby z wykształceniem wyższym oraz średnim ogólnokształcącym. Strukturę bezrobocia w Grudziądzu według poziomu wykształcenia w latach 2001- 2003 ilustruje poniższa tabela:

wykształcenie	2001	2002	2003
wyższe	217	310	311
policealne i średnie zawodowe	2242	2379	2413
średnie ogólnokształcące	912	979	1080
zasadnicze zawodowe	4181	4434	4334
podstawowe i niepełne podstawowe	4662	4762	4723

Inną, charakterystyczną cechą grudziądzkiego bezrobocia jest fakt, że dotyczy ono głównie osób młodych w wieku 18-24 lata oraz osób w wieku 25-34 lat. Strukturę bezrobocia wg wieku w latach 2001- 2003 odzwierciedla tabela :

przedział wiekowy	2001	2002	2003
18-24 lat	3184	3144	3066
25-34 lat	3118	3302	3378
35-44 lat	3180	3227	3042
45-54 lat	2506	2911	3015
55-59 lat	191	241	312
60-64 lat	35	39	48

Dane Powiatowego Urzędu Pracy potwierdzają trudną sytuację na lokalnym rynku pracy. Grudziądz jest miastem o wysokiej stopie bezrobocia, co niewątpliwie powoduje stałe zubożenie mieszkańców.

Miesiąc	Bezrobotni zarejestrowani w PUP				Stopa bezrobocia
	Ogółem		W tym z prawem do zasiłku		
	Razem	Kobiety	Razem	Kobiety	
XII 2001	12214	6829	3132	1442	29,0%
XII 2002	12864	6931	2759	1169	32,1%
XII 2003	12861	7102	2229	968	32,6%
III 2004	13491	7337	2350	1020	32,5%

Z powyższego zestawienia jasno wynika, że zdecydowana większość osób bezrobotnych na terenie miasta Grudziądza pozbawionych jest prawa do zasiłku. Liczba bezrobotnych osób ogółem na przestrzeni lat 2001-2004 zwiększała się przy jednoczesnym spadku liczby osób posiadających prawo do zasiłku dla bezrobotnych.

Powiatowy Urząd Pracy realizuje zadania w zakresie promocji zatrudnienia, łagodzenia skutków bezrobocia oraz aktywizacji zawodowej zgodnie z ustawą z 20 kwietnia 2004r. o promocji zatrudnienia i instytucjach rynku pracy (Dz.U. Nr 99, poz.1001). W urzędzie tym bezrobotni otrzymują pomoc finansową oraz doradczą. Bezrobotni szukając możliwości zatrudnienia czasem upatrują możliwość wyjścia z trudnej sytuacji poprzez podjęcie działalności gospodarczej. Można bowiem ubiegać się o przyznanie z Funduszu Pracy jednorazowo środków na podjęcie działalności gospodarczej. Ponadto z w/w funduszu mogą być refundowane koszty pomocy prawnej, konsultacji i doradztwa dotyczących uruchomienia działalności. PUP podejmuje także inne działania w stosunku do bezrobotnych. W stosunku do osób będących w szczególnie trudnej sytuacji istnieje możliwość odbycia stażu, przygotowania zawodowego w miejscu pracy lub zatrudnienia w ramach prac

interwencyjnych lub robót publicznych. Urząd Pracy świadczy usługi w zakresie poradnictwa zawodowego, umożliwia udział w zajęciach klubu pracy, inicjuje, organizuje i finansuje szkolenia bezrobotnych i innych uprawnionych osób oraz przyznaje i wypłaca dodatki szkoleniowe lub stypendia, inicjuje i dofinansowuje tworzenie dodatkowych miejsc pracy, przygotowuje i wdraża projekty lokalne, przyznaje i wypłaca zasiłki i inne świadczenia z tytułu bezrobocia. Pośrednictwo pracy polega na udzielaniu pomocy bezrobotnemu, poszukującemu pracy w uzyskaniu odpowiedniego zatrudnienia oraz pracodawcom w pozyskaniu pracowników o poszukiwanych kwalifikacjach zawodowych. Innym elementem usług jest poradnictwo zawodowe, które polega na udzielaniu bezrobotnym i poszukującym pracy pomocy w wyborze odpowiedniego zawodu i miejsca zatrudnienia oraz pracodawcom w doborze kandydatów do pracy na stanowiska wymagające szczególnych predyspozycji psychofizycznych. Porady świadczone są w formie indywidualnej i grupowej. Podstawowym jednak ograniczeniem jest nadal szczupłość miejscowego rynku pracy. Mimo tego cały czas podejmuje się działania na rzecz aktywizacji zawodowej osób bezrobotnych. W pierwszym półroczu 2004 r. z subsydiowanych form zatrudnienia skorzystało 788 mieszkańców Grudziądza w tym 217 z prac interwencyjnych, 226 z robót publicznych, 75 z zatrudnienia dla absolwentów, 20 z pożyczek, 182 ze staży zawodowych, 68 ze szkolenia bezrobotnych.

PUP w pierwszym półroczu realizował 6 programów, którymi objęto 279 osób. Natomiast z poradnictwa zawodowego w pierwszym półroczu 2004r. skorzystało 644 mieszkańców Grudziądza. Ponadto PUP w Grudziądzu w roku 2004 rozpoczął realizację projektów współfinansowanych ze środków Europejskiego Funduszu Społecznego. Od 1 maja 2004r. rozpoczęła się realizacja projektu w ramach działania 1.2 Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich Perspektywy dla młodzieży pod nazwą „Szansa dla młodzieży”. W ramach tego projektu wsparciem objętych zostanie 593 osób w wieku do 25 lat: 383 osoby pośrednictwem pracy i stażami zawodowymi, 210 osób szkoleniami grupowymi. Program będzie realizowany do 31 marca 2005r. Kolejnym programem, który rozpoczęto 1 sierpnia 2004r. jest projekt „Aktywni bezrobotni” realizowany w ramach działania 1.3 Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich Przeciwdziałanie i zwalczanie długotrwałego bezrobocia. W ramach tego projektu PUP będzie realizował wsparcie dla 168 bezrobotnych w wieku powyżej 25 roku życia pozostających bez pracy do 24 miesięcy, zwłaszcza nie posiadających prawa do zasiłku dla bezrobotnych. Z programu wyłączeni będą absolwenci. Realizacja projektu rozpocznie się od przeprowadzenia rozmów doradczych indywidualnych i grupowych oraz objęcia wszystkich beneficjentów Indywidualnym Planem Działania. Następnie uczestnicy programu zostaną objęci kolejnymi formami wsparcia:

- 59 osób pośrednictwem pracy i skierowaniem na przygotowanie zawodowe w miejscu pracy wraz z możliwością zwrotu kosztów dojazdu,
- 30 osób szkoleniem z zakresu ABC biznesu oraz udzieleniem dotacji na podjęcie działalności gospodarczej,
- 40 osób szkoleniem indywidualnym na wniosek bezrobotnego wraz z uprawdopodobnieniem podjęcia pracy potwierdzonym przez przyszłego pracodawcę.

3.1 Pomoc rodzinom bezrobotnym i ubogim.

Przeważającą część podopiecznych MOPR stanowią osoby bezrobotne. Świadczą o tym dane np. z lat 2002 i 2003 obrazujące korzystanie bezrobotnych z pomocy społecznej:

Rok	Liczba rodzin z problemem bezrobocia objętych pomocą społeczną	W tym liczba osób bezrobotnych w tych rodzinach	w tym w formie		
			Pomoc rzeczowa	Pomoc finansowa	Inne formy pomocy
2002	4315	6041	2650	4300	60
2003	4948	6927	2730	4948	190

Oprócz bezrobocia innymi przyczynami korzystania ze wsparcia w latach 2002-2003 były:

Lp	Przyczyny	2002	2003
1	bezdomność	71	71
2	ochrona macierzyństwa	362	395
3	niepełnosprawność	1673	1955
4	długotrwała choroba	916	745
5	bezradność opiekuńczo-wychowawcza	84	55
6	alkoholizm	161	199
7	narkomania	16	20
8	trudności po opuszczeniu zakładu karnego	57	73

Wpływ bezrobocia na kształtowanie się warstwy ubogich jest ciągle potwierdzany faktem rosnącej liczby świadczeniobiorców pomocy społecznej. Większość długotrwale bezrobotnych klientów pomocy społecznej to osoby, które nie spełniły wymagań rynku pracy. Ich trwale pozostawanie bez pracy zmniejsza z każdym tygodniem szansę na zatrudnienie, postępuje zużycie kwalifikacji i utrata atrakcyjności dla potencjalnego pracodawcy. Długotrwale bezrobocie może wywoływać szereg negatywnych skutków i mieć wpływ na zachowania patologiczne takie jak przemoc w rodzinie, alkoholizm itp. Skutkuje wzrostem liczby osób o bardzo trudnej sytuacji finansowej, osób które nierzadko żyją na granicy nędzy. Rolą pomocy społecznej jest między innymi udzielanie wsparcia finansowego tym środowiskom. Miejski Ośrodek Pomocy Rodzinie nie ogranicza się jednak do przyznawania świadczeń, ściśle współpracuje z licznymi organizacjami pozarządowymi działającymi w obszarze pomocy społecznej. Na pierwszy plan wysuwają się Grudziądzkie Centrum „Caritas”, Towarzystwo Pomocy im. św. Brata Alberta, Polski Komitet Pomocy Społecznej, Polski Czerwony Krzyż oraz Związek Stowarzyszeń Grudziądzki Bank Żywności. Wskazane organizacje pozarządowe przy współudziale ośrodka organizują akcje rozdawnictwa pełnowartościowej żywności, odzieży i obuwia, przyborów szkolnych itp. GC „Caritas” prowadzi od kilku lat jadalnię dla bezdomnych i ubogich. Z bezpłatnych posiłków lub za przysłówiową złotówkę codziennie korzystają rzesze bezrobotnych Grudziądzan. Miejski Ośrodek Pomocy Rodzinie w Grudziądzu jest również realizatorem zadań związanych z dożywianiem dzieci w szkołach podstawowych i gimnazjalnych - gorący posiłek trafia do

wszystkich potrzebujących dzieci pochodzących z rodzin najuboższych, w większości dotkniętych bezrobociem. MOPR przygotowuje również dla Wydziału Oświaty, Kultury i Sportu listy uczniów uprawnionych do otrzymania pomocy w formie wyprawki szkolnej dla pierwszoklasistów. W ramach szeroko rozumianej pracy socjalnej ośrodek świadczy na rzecz podopiecznych w większości osób bezrobotnych pomoc w formie poradnictwa prawnego i psychologicznego.

3.2 Przeciwdziałanie i eliminowanie negatywnych skutków bezrobocia w obszarze pomocy społecznej.

Pomoc dla bezrobotnych nie może się ograniczyć jedynie do świadczeń finansowych. Konieczne jest także prowadzenie intensywnej pracy socjalnej, której celem jest kształtowanie u bezrobotnych odpowiedzialności za swój los i umiejętności przystosowania się do samodzielnego życia w obecnej rzeczywistości. Szczególny nacisk należy położyć na uczenie prowadzenia gospodarstwa domowego w nowej sytuacji, racjonalnego gospodarowania ograniczonymi środkami finansowymi oraz planowanie najbliższej przyszłości rodziny. Osoby bezrobotne oraz ich rodziny dotyka wiele ograniczeń w zakresie funkcjonowania społecznego. Sytuacja bezrobocia wywołuje także wiele napięć w sferze życia psychicznego jednostki. Rozwiązaniem dla tej części problemów są grupowe formy pomocy takie jak grupy samopomocowe, treningi interpersonalne, kursy pomocy bezrobotnemu.

Działania w zakresie problematyki bezrobocia z powodzeniem są realizowane w Centrum Informacji, Aktywizacji Zawodowej i Wolontariatu funkcjonującym w strukturach Grudziądzkiego Centrum „Caritas”. Celem działalności Centrum jest towarzyszenie osobom poszukującym pracy, które dążą do uzyskania aktywności zawodowej i społecznej. Centrum Aktywizacji oferuje osobom bezrobotnym bezpłatnie:

- naukę redagowania dokumentów aplikacyjnych (CV, list motywacyjny),
- przygotowanie do rozmów kwalifikacyjnych (z wykorzystaniem kamery wideo),
- dostęp do prasowych i internetowych ofert pracy,
- dostęp do aktualnego banku informacji o rynku pracy,
- porady specjalistyczne.

Pomoc ta jest oferowana osobom bezrobotnym przez wszystkie dni robocze w tygodniu. Osoby bezrobotne mogą bezpłatnie korzystać z telefonu, faksu, komputera, prasy lokalnej, ogólnopolskiej oraz literatury specjalistycznej.

3.3 Potrzeby w obszarze bezrobocia i osób zagrożonych wykluczeniem społecznym.

Z uwagi na fakt, że bezrobocie utrzymuje się na stosunkowo wysokim poziomie konieczne jest podejmowanie dalszych, profesjonalnych działań zmierzających do niwelowania negatywnych skutków tego zjawiska, m.in. poprzez:

- utworzenie gminnej strefy aktywności gospodarczej i utworzenie parku technologicznego,
- rozwój gospodarki społecznej i wspieranie zatrudnienia socjalnego (spółdzielnie socjalne i usługowe oraz Centrum Integracji Społecznej),
- budowanie sieci współpracy między instytucjami i organizacjami pozarządowymi działającymi na rzecz rozwiązywania problemów bezrobocia,
- utworzenie punktu kompleksowej obsługi przedsiębiorcy, pomoc potencjalnemu przedsiębiorcy przy zakładaniu działalności gospodarczej oraz pomoc podczas jej prowadzenia w zakresie finansów, marketingu, planowania i zarządzania,
- rozszerzenie działalności Inkubatora Przedsiębiorczości,

- opracowanie systemu ulg (podatki i inne opłaty miejskie) dla przedsiębiorców w zamian za trwale zatrudnianie bezrobotnych,
- rozszerzenie systemu poręczeń pożyczkowych i kredytowych stosowanych przez gminę,
- organizowanie bezpłatnych kursów językowych dla osób bezrobotnych,
- promowanie i wspieranie wolontariatu, jako fazy przygotowawczej przed podjęciem pracy,
- wykorzystanie zasobów i walorów zabytkowo-historycznych miasta w kontekście tworzenia nowych miejsc pracy,
- organizowanie cyklicznych imprez promujących lokalnych przedsiębiorców,
- doradztwo zawodowe na etapie szkół gimnazjalnych,
- dostosowanie kierunków kształcenia do potrzeb lokalnego rynku pracy,
- pozyskanie partnerów z państw zaprzyjaźnionych (kontakt np. poprzez szkoły ponadgimnazjalne) celem organizowania staży dla absolwentów,
- szkolenia językowe dla różnych „grup zawodowych” celem zlikwidowania podstawowej bariery w podejmowaniu pracy zagranicą (EURES),
- pomoc materialna rodzinom najuboższym, w tym rodzinom wielodzietnym,
- monitorowanie bezpieczeństwa socjalnego korzystających z pomocy społecznej,
- dotowanie uczestnictwa w życiu społecznym biednych rodzin: bilety MZK dla bezrobotnych, posiłek dla dzieci w szkołach, wypoczynek w wakacje, bilety na imprezy sportowe i kulturalne, dopłaty do dzieci w przedszkolu,
- przeciwdziałanie uzależnieniu świadczeniobiorców od instytucji pomocy społecznej,
- zróżnicowanie form pomocy adresowanych do bezrobotnego zgodnie z zasadą indywidualizacji procesu pomagania,
- pomoc rodzinom ubogim zagrożonym zaległościami w opłacaniu należności czynszowych,
- przeciwdziałanie wszelkim formom dyskryminacji w środowisku lokalnym ludzi zagrożonych wykluczeniem społecznym,
- rozwój poradnictwa dla osób długotrwale korzystających z pomocy społecznej i przeciwdziałanie bezradności tej grupy osób, tworzenie biur porad społecznych,
- opracowywanie co roku bilansu potrzeb w zakresie pomocy społecznej, przekazywanie wiedzy lokalnym liderom o problemach społecznych i włączanie ich do rozwiązywania tych problemów.

4. BEZDOMNOŚĆ

Przemiany społeczno-ekonomiczne, jakie zaszły w ostatnim dziesięcioleciu, pozwoliły ujrzeć wiele problemów społecznych, których do tej pory nie dostrzegano lub pozostawiały w „ukryciu”. Jednym z nich jest bezdomność - uznawany za jeden z najtrudniejszych, w niewielkim stopniu zbadany i opisany problem społeczny towarzyszący procesowi transformacji w Polsce.

Zgodnie z zapisem art.6 pkt 8 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. Nr 64, poz.593 z późn. zm.) osoba bezdomna to osoba nie zamieszkująca w lokalu mieszkalnym w rozumieniu przepisów o ochronie praw lokatorów i mieszkaniowym zasobie gminy i nie zameldowana na pobyt stały w rozumieniu przepisów o ewidencji ludności i dowodach osobistych, a także osoba, która nie zamieszkuje w lokalu mieszkalnym, zameldowana na pobyt stały w lokalu, w którym nie ma możliwości zamieszkania. Jak wynika z praktyki bardzo często osoby potrzebujące wsparcia w postaci schronienia posiadają zameldowanie na pobyt stały, jednakże z różnych względów nie mogą tam zamieszkiwać.

Dla zjawiska bezdomności charakterystyczna jest ogromna różnorodność przyczyn jego występowania. Można dokonać pewnego podziału na:

- przyczyny społeczne,
- przyczyny związane z patologiami i chorobami - alkoholizm, narkomania, przestępczość, prostytutka, odrzucenie lub brak opieki ze strony najbliższych, rozwód albo trwałe rozpad innych więzi formalnych i nieformalnych,
- przyczyny natury psychologiczne - świadomy wybór innego sposobu życia i odmiennego systemu wartości,
- przyczyny prawne - eksmisja z lokalu mieszkalnego.

Odnosząc się do przyczyn bezdomności można wskazać, iż jest to problem bardzo złożony i trudny do jednoznacznego określenia.

4.1 Pomoc instytucjonalna na rzecz bezdomnych w Grudziądzu.

Bezdomność na terenie Grudziądza jeszcze do niedawna można było zaobserwować w znacznej mierze wśród mężczyzn. Kobiety stanowiły co prawda również pewną część osób bezdomnych, jednak nie było to zjawisko tak widoczne. Stąd też na terenie miasta działało tylko Schronisko im. św. Brata Alberta wraz z Noclegownią przeznaczone wyłącznie dla bezdomnych mężczyzn. Pomoc dla bezdomnych kobiet nie mogących z różnych przyczyn przebywać w dotychczasowym miejscu zamieszkania oparta była na zapewnieniu miejsc noclegowych w schroniskach prowadzonych przez inne podmioty. Koszty pobytu w/w osób opłacał Miejski Ośrodek Pomocy Rodzinie w Grudziądzu. Wzrost ilości bezdomnych kobiet spowodował konieczność uruchomienia Schroniska, co stało się w październiku 2001r., gdy powstało Schronisko dla Bezdomnych Kobiet i Matek z Dziećmi prowadzone przez Polski Komitet Pomocy Społecznej w Wielkich Lniskach. Wcześniej przyczynami zjawiska bezdomności była duża ilość przeprowadzanych w poprzednich latach eksmisji bez zapewnienia lokalu zastępczego. W ostatnich trzech latach po zmianie przepisów prawnych ilość eksmisji uległa wyraźnemu ograniczeniu. Jednak nadal do bezdomności prowadzi przemoc w rodzinie, uzależnienia i trudności w przystosowaniu się do życia po odbyciu kary pozbawienia wolności. Pieczę nad realizacją zadań pomocy społecznej w zakresie pomocy bezdomnym mężczyznom oraz kobietom z terenu naszego miasta (schronienie, wyżywienie, niezbędne ubranie) sprawuje Miejski Ośrodek Pomocy Rodzinie w Grudziądzu ściśle współpracując z organizacjami pozarządowymi i udzielając im dotacji na prowadzenie schronisk. Jest to wynikiem realizacji umów zawartych przez gminę miasto Grudziądz z Towarzystwem Pomocy im. św. Brata Alberta – koło Grudziądz na prowadzenie Schroniska dla Bezdomnych Mężczyzn oraz z Polskim Komitetem Pomocy Społecznej Zarząd Miejsko-Gminny w Grudziądzu w celu prowadzenia Schroniska dla Bezdomnych Kobiet.

Towarzystwo Pomocy im. św. Brata Alberta w Grudziądzu aktywnie uczestniczy w działaniach podejmowanych na rzecz bezdomnych mężczyzn od 1993 roku. Schronisko dysponuje 120 miejscami. Ponadto przy schronisku funkcjonuje Noclegownia, z której usług może skorzystać do 40 osób. Analiza sprawozdań przedkładanych przez Towarzystwo Pomocy im. św. Brata Alberta pozwala na stwierdzenie, że zjawisko to w stosunku do lat ubiegłych ma tendencję wzrostową. Poniższy diagram ilustruje, iż bezdomnych wciąż przybywa.

Polski Komitet Pomocy Społecznej jest jedną z wiodących organizacji pozarządowych na terenie Grudziądza, działającą w obszarze pomocy społecznej, m.in. w zakresie zabezpieczenia schronienia dla osób bezdomnych. Placówka dysponuje 32 miejscami w schronisku oraz 10 noclegowymi w okresie jesienno-zimowym. Podopiecznym zapewnia się wyżywienie w postaci jednego gorącego posiłku oraz suchego prowiantu, odzież, obuwie, bieliznę osobistą, środki czystości. Pracownicy schroniska oraz wolontariusze starają się pomagać swym podopiecznym w znalezieniu zatrudnienia. Pracownicy schroniska utrzymują ścisły kontakt z Centrum Pomocy Dziecku i Poradnictwa Rodzinnego w Grudziądzu, bowiem niejednokrotnie bezdomne kobiety nie mogą aktualnie sprawować opieki nad swoimi dziećmi. W dni wolne od nauki oraz święta dzieci te mogą przebywać wraz z matkami na terenie schroniska. W miarę możliwości organizowane są także wspólne imprezy i obchody tradycyjnych świąt, jak na przykład: Dzień Dziecka, Dzień Matki, Wigilia, Wielkanoc. W ten sposób uczy się bezdomne kobiety właściwych postaw, współdziałania w grupie, przełamuje się dostrzeżone dysfunkcje między matką a dzieckiem.

Innym bardzo istotnym podmiotem ściśle współpracującym z samorządem lokalnym oraz Miejskim Ośrodkiem Pomocy Rodzinie w zakresie realizacji zadań pomocy społecznej jest **Grudziądzkie Centrum „Caritas” im. Błogosławionej Juty**. Placówka prowadzi instytucjonalną działalność charytatywną na terenie miasta Grudziądza od kilku lat. Obserwuje się ciągły rozwój placówki jako instytucji niosącej pomoc najbardziej potrzebującym. Ilość osób ubogich, pozbawionych środków do życia wciąż zwiększa się. GC „Caritas” prowadzi jadłodajnię, w której obok osób ubogich z posiłków korzystają osoby bezdomne, nie przebywające na terenie grudziądzkich schronisk, a więc pozbawione możliwości otrzymania gorącego posiłku. Dla tych osób „Caritas” jest miejscem, gdzie każdego dnia otrzymują gorące danie, pieczywo. Na terenie placówki funkcjonuje również łaźnia dla ubogich i bezdomnych. „Caritas” prowadzi również Stację Opieki, gdzie bezdomni i potrzebujący mogą otrzymać pomoc pielęgnacyjną. Punkt medyczny zaopatruje również wskazane osoby w podstawowe leki i materiały opatrunkowe. Ponadto istnieje możliwość uzyskania zapomóg zarówno gotówkowych jak i rzeczowych. GC „Caritas” jest dotowane przez gminę na zasadzie umowy, która przewiduje dotację celową dla tej organizacji na realizację takich zadań jak: dożywianie, pomoc medyczna dla bezdomnych i najuboższych.

4.2 Pozainstytucjonalne formy pomocy na rzecz bezdomnych.

- Prowadzenie pracy socjalnej z osobami bezdomnymi.

- Działania mające na celu usamodzielnianie bezdomnych (realizacja Indywidualnych Programów Wychodzenia z Bezdomności).
- Działania osłonowe mające na celu zorganizowanie na rzecz bezdomnych szczególnej pomocy w okresie jesienno - zimowym (realizacja programu socjalnego *Akcja Zima*).
- Poradnictwo specjalistyczne w tym prawne i psychologiczne.

4.3 Potrzeby w zakresie bezdomności.

- Prowadzenie w większym stopniu pracy socjalnej z osobami zagrożonymi bezdomnością.
- Opracowanie indywidualnych programów wychodzenia z bezdomności.
- Organizowanie mieszkań readaptacyjnych (chronionych, wspieranych) dla osób chcących wyjść z bezdomności.
- Udzielanie pomocy finansowej dla osób zagrożonych bezdomnością, które na skutek złej sytuacji finansowej nie są w stanie regulować czynszu za lokal mieszkalny bądź dopłaty po otrzymaniu dodatku mieszkaniowego celem zapobieżenia bezdomności.
- Pomoc rzeczowa dla najuboższych.
- Doskonalenie systemu informowania o możliwościach uzyskania pomocy przez osoby bezdomne poprzez współpracę z mediami i instytucjami: przychodnie, PKP, PKS, Policja, Straż Miejska, zarządcy budynków.
- Reintegracja społeczna oraz zawodowa poprzez organizowanie zatrudnienia socjalnego dla osób bezdomnych objętych programem wychodzenia z bezdomności.

5. OSOBY UZALEŻNIONE

Osoby uzależnione od alkoholu stanowią około 2 % populacji co w przypadku Grudziądza stanowi około 2000 osób. Dorośli żyjący w otoczeniu alkoholika to około 4% populacji czyli 4000 osób, dzieci wychowujące się w rodzinach alkoholików to kolejne 4% - 4000 osób, z tego ofiary przemocy domowej to 2/3 dorosłych oraz 2/3 dzieci z tych rodzin. Powyższe dane statystyczne znajdują potwierdzenie w Grudziądzu. Spośród wszystkich rodzajów patologii społecznych dominują tu alkoholizm i przemoc w rodzinie. Również jednym z największych problemów dla organów pomocy społecznej są osoby uzależnione od alkoholu i tą grupą osób należy zająć się w pierwszej kolejności. Alkoholizm jest chorobą chroniczną, postępującą, czasem nawet śmiertelną. Może jednak być powstrzymany, jeżeli osoba uzależniona podejmie systematyczną terapię w placówce odwykowej. Cenną pomoc można również znaleźć w środowiskach wzajemnej pomocy. Niestety mechanizmy tej choroby powodują, że zdecydowana większość osób uzależnionych nie chce się leczyć.

5.1 Alkoholizm i narkomania.

5.1.1 Pomoc na rzecz osób uzależnionych realizowana przez Miejski Ośrodek Pomocy Rodzinie.

Miejski Ośrodek Pomocy Rodzinie w Grudziądzu obok pomocy w formie niepieniężnej udziela uzależnionym podopiecznym pomocy w postaci pracy socjalnej. Dla tej grupy osób oferta pomocowa zawiera m.in. poradnictwo prawne i psychologiczne. W ośrodku zatrudnieni są konsultanci prawa i psychologii, którzy udzielają porad i pomocy zmierzającej do rozwiązania trudnej sytuacji życiowej. Od roku 2001 w MOPR realizowany jest również

program socjalny mający na celu zmobilizowanie jak największej grupy uzależnionych osób do podjęcia walki z nałogiem poprzez leczenie w poradni odwykowej lub zajęcia profilaktyczne w punkcie konsultacyjnym dla osób uzależnionych od alkoholu. W ramach niniejszego programu dokonano:

- analizy środowisk objętych pomocą społeczną w celu określenia skali problemu nadużywania alkoholu wśród podopiecznych MOPR,
- opracowano metody pracy z osobą uzależnioną od alkoholu,
- opracowano zasady współpracy MOPR z Punktem Konsultacyjnym dla Osób Uzależnionych od Alkoholu,
- opracowano załączniki do projektu to jest : *Umowę* pomiędzy MOPR a osobą nadużywającą alkoholu, *Skierowanie* na konsultację do terapeuty uzależnień od alkoholu, *Kartę zajęć profilaktycznych* w Punkcie Konsultacyjnym dla Osób Uzależnionych od Alkoholu.

Program zakłada bieżącą realizację zadania (praca ciągła) oraz monitoring zachowań osób objętych działaniami profilaktycznymi.

Poniższa tabela ilustruje efektywność podejmowanych prób wyjścia z nałogu przez osoby uzależnione od alkoholu korzystające ze wsparcia społecznego w MOPR (dane za rok 2003).

Zespół pracy socjalnej	Liczba osób wymagających leczenia	W tym ilość osób korzystających z usług		Liczba osób , które odmówiły podjęcia leczenia
		w Poradni	w Punkcie	
Osiedle Tarpno oraz Owczarki	39	20	8	12
Tuszewo oraz Centrum	33	21	8	3
Stare Miasto	42	34	4	4
Osiedle Mieszkaniowe „Kopernik”, Osiedle Mieszkaniowe „Lotnisko”, Osiedle „Kawalerii Polskiej”	38	30	7	1
Osiedle Mieszkaniowe „Strzemięcín”, Osiedle Mieszkaniowe „Rządź”, Mniszek	7	2	3	2
Łącznie	159	107	30	22

Miejski Ośrodek Pomocy Rodzinie stara się ograniczać pomoc finansową dla osób dotkniętych alkoholizmem odmawiających współpracy w zakresie walki z nałogiem. Pomoc finansowa na rzecz osób uzależnionych jest realizowana w formie niepieniężnej – to jest w postaci talonów żywnościowych realizowanych w wyznaczonych sklepach na terenie miasta. Pomoc niepieniężną realizuje się w MOPR również w stosunku do osób uzależnionych od narkotyków. W przypadku tej grupy uzależnień ośrodek ściśle współpracuje z Punktem Konsultacyjnym dla Osób Uzależnionych od Narkotyków, który również działa w strukturach Ośrodka Profilaktyki Uzależnień i Interwencji Kryzysowej z Izłą Wytrzeźwień.

5.1.2 Inne instytucjonalne formy pomocy na rzecz osób uzależnionych od alkoholu.

Podstawowym rodzajem pomocy dla osób uzależnionych od alkoholu są programy psychoterapii grupowej i indywidualnej realizowane przez zakłady leczenia odwykowego. Na terenie Grudziądza osoby uzależnione mają możliwość korzystania z usług **Niepublicznego Zakładu Opieki Zdrowotnej Terapii Uzależnienia od Alkoholu i Innych Uzależnień** ul. Mickiewicza 19, prowadzącego terapię w warunkach ambulatoryjnych. Zakład przyjmuje osoby uzależnione oraz ich rodziny zgłaszające się dobrowolnie oraz w ramach postanowienia sądowego. Liczba leczonych mieszkańców Grudziądza w ciągu roku waha się w granicach 525-610 osób, z czego 15 % stanowią osoby w stosunku, do których obowiązek leczenia został ustanowiony orzeczeniem sądu. Około 41% leczonych w zakładzie to osoby leczone po raz pierwszy, 78% leczonych to mężczyźni. Oprócz cykli terapeutycznych dla osób uzależnionych Poradnia prowadzi zajęcia dla osób współuzależnionych.

Motywowanie do podjęcia leczenia odwykowego oraz zapewnienie wsparcia pacjentom po zakończeniu leczenia to niektóre z zadań realizowanych przez **Punkt Konsultacyjny dla Osób Uzależnionych od Alkoholu funkcjonujący w ramach Ośrodka Profilaktyki Uzależnień i Interwencji Kryzysowej z Izbą Wytrzeźwień** ul. Waryńskiego 36. Na koniec roku 2001 odnotowano w Punkcie 248 pacjentów z problemem alkoholowym. W roku 2002 liczba ta wzrosła do 555 osób (stan na dzień 31.12.2002). Rok 2003 podsumowano liczbą 936 zaewidencjonowanych pacjentów Punktu.

Klienci Punktu mają możliwość korzystania z usług terapeuty, prawnika i psychologa. Placówka w swoim zakresie działania obejmuje także działalność profilaktyczną, propagowanie trzeźwego stylu życia oraz tworzenie świadomości społecznej o wielkości ryzyka związanego z nadużywaniem alkoholu. Przy Ośrodku działa również **Punkt Konsultacyjny dla Osób Uzależnionych od Narkotyków**, który jest miejscem usług profilaktycznych, pomocowych i readaptacyjnych dla osób uzależnionych i współuzależnionych. Działania prowadzone w Punkcie to czynne poradnictwo, udzielanie świadczeń zapobiegawczych, organizowanie leczenia stacjonarnego i zamkniętego, profilaktyka HIV/AIDS. Ilość osób korzystających z usług tego Punktu również co roku zwiększa się. Na koniec roku 2001 odnotowano 85 pacjentów, na dzień 31.12.2002 roku – 117 pacjentów, a na koniec 2003 roku – 155 pacjentów.

W Grudziądzu działa Klub Abstynenta „Alicja” ul. Toruńska 6 - stowarzyszenie osób, które były lub są leczone z uzależnienia od alkoholu, względnie sympatyzują z ruchem abstynenckim. Do zadań Klubu należy:

- organizowanie udziału członków Klubu w różnych formach oddziaływań typu psychoterapeutycznego (m.in terapii grupowej) - grupy Anonimowych Alkoholików, Al-Anon (kobiety), Al-Ateen (dzieci), DDA (dorosłe dzieci alkoholików), wzajemna pomoc członków w utrzymywaniu abstynencji od napojów alkoholowych, udzielanie pomocy rodzinom osób dotkniętych chorobą alkoholową,
- organizowanie i prowadzenie działalności kulturalno-oświatowej, turystyczno-sportowej itp. zapewniającej warunki do właściwego spędzania czasu wolnego w abstynencji.

W Poradni Rodzinnej „Krań” działającej przy ul. Klasztornej 6 (budynek Grudziądzkiego Centrum „Caritas”) również osobom uzależnionym pomoc świadczy psycholog, prawnik, terapeuta odwykowy, ksiądz katolicki, pedagog.

5.1.3 Pozainstytucjonalne formy pomocy na rzecz osób uzależnionych.

Zadaniem własnym gminy wynikającym z ustawy z dnia 26 października 1982 roku o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz. U. Nr 35, poz. 230 z późn. zm.) jest prowadzenie działań związanych z profilaktyką i rozwiązywaniem problemów alkoholowych. W związku z tym rokrocznie opracowywany jest *Miejski Program Profilaktyki i Rozwiązywania Problemów Alkoholowych*. W ramach programu przewiduje się realizację następujących zadań:

- prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej dla dzieci i młodzieży,
- udzielanie rodzinom, w których występują problemy alkoholowe, pomocy psychospołecznej i prawnej, a w szczególności ochrony przed przemocą w rodzinie,
- wspomaganie działalności instytucji, stowarzyszeń i osób fizycznych, służącej rozwiązywaniu problemów alkoholowych,
- zwiększanie dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób uzależnionych od alkoholu,
- organizowanie wycieczek letniego i zimowego dla dzieci z grup ryzyka, połączonego z realizacją programów profilaktycznych,
- finansowanie szkoleń i kursów dla członków Miejskiej Komisji Rozwiązywania Problemów Alkoholowych.

5.1.4. Dzieci i młodzież wobec problemu uzależnień.

Problem uzależnienia alkoholowego dotyczy również dzieci i młodzieży, które same są uzależnione bądź wychowują się w rodzinach patologicznych, gdzie alkohol jest codziennością.

W trakcie przeprowadzonych badań ankietowych przeprowadzonych w szkołach podstawowych (klasy V-VI), gimnazjach (klasy I-II) i szkołach średnich (klasy I-III) ustalono, że:

- 1) regularnie alkohol spożywało:
 - 1,06 % uczniów szkół podstawowych (klasy V-VI)
 - 1,06 % uczniów gimnazjów
 - 52,6% uczniów szkół średnich
- 2) brak kontaktu z alkoholem zadeklarowało:
 - 48,34 % uczniów klas szkół podstawowych (klasy V-VI)
 - 31,48 % uczniów gimnazjów
 - 0,22 % uczniów szkół średnich
- 3) regularne używanie narkotyków zgłosiło:
 - 0,4% uczniów szkół podstawowych (klasy V-VI)
 - 1,39 % uczniów gimnazjów
 - 1,75 % uczniów szkół średnich
- 4) brak kontaktu z narkotykami zadeklarowało:
 - 91,2% uczniów szkół podstawowych (klasy V-VI)
 - 79,63% uczniów gimnazjów
 - 3,4% szkół średnich.

Istotną rolę w procesie pomagania dzieciom z rodzin z problemem alkoholowym odgrywają **światlice socjoterapeutyczne** wchodzące w skład **Centrum Profilaktyki i Terapii** obejmujące działalnością terapeutyczną 496 dzieci z 320 rodzin. Ważną rolę spełniają również światlice prowadzone przez **Grudziądzkie Centrum „Caritas”** oraz **Ośrodek Profilaktyki Uzależnień i Interwencji Kryzysowej z Izbą Wytrzeźwień, Parafie**

Rzymsko-Katolicką pw. Niepokalanego Serca NMP, które swoją działalnością obejmują ponad 270 dzieci.

5.2 Przemoc w rodzinie.

Występowanie problemu alkoholowego w rodzinie często powoduje konieczność interwencji funkcjonariuszy Komendy Miejskiej Policji. W przypadku występowania przemocy w rodzinie funkcjonariusze wypełniają tzw. „Niebieską Kartę”, która stanowi dla Policji podstawę do podjęcia działań wobec danej rodziny. Większość sprawców przemocy pozostaje pod wpływem alkoholu, dlatego też są doprowadzani przez Policję do Izby Wytrzeźwień. W roku 2003 wypełniono 218 Niebieskich Kart, z tego 144 sprawców przemocy domowej było pod wpływem alkoholu. Dzielnicy monitorują sytuację środowisk, dla których założono „Niebieską Kartę” a w razie potrzeby nawiązują współpracę m.in. z Miejskim Ośrodkiem Pomocy Rodzinie oraz Sądem Rejonowym. Poniższa tabela ilustruje liczbę interwencji policji w sprawie przemocy domowej w roku 2003.

	Liczba pokrzywdzonych w wyniku przemocy	Sprawcy przemocy domowej		
		Liczba sprawców przemocy domowej ogółem	Liczba sprawców przemocy domowej pod wpływem alkoholu	Liczba sprawców przemocy domowej przewiezionych do Izby Wytrzeźwień
Ogółem	231	218	144	86
w tym				
kobiety	206	5	2	0
mężczyźni	12	213	142	86
nieletni	13	0	0	0

Osoby będące ofiarami przemocy domowej otrzymują ze strony Miejskiego Ośrodka Pomocy Rodzinie kompleksową pomoc mającą na celu wczesną interwencję. Należy podkreślić, że pracownicy ośrodka w każdej sytuacji uznają ustawowy obowiązek interwencji i wsparcia gdy dochodzi w środowisku do aktów przemocy. Bezpośrednią pomocą rodzinom i osobom potrzebującym zajmują się pracownicy socjalni działający zgodnie z ustaloną rejonizacją. W ramach swoich kompetencji i zadań wynikających z ustawy o pomocy społecznej osobom będącym ofiarami przemocy obok pomocy finansowej i rzeczowej MOPR udziela wszechstronnego wsparcia w postaci:

- poradnictwa prawnego i psychologicznego,
- wyczerpujących informacji o możliwościach uzyskania pomocy w środowisku lokalnym,
- nawiązania współpracy z policją w celu podjęcia stosownych działań wobec sprawcy przemocy,
- powiadamianie w sytuacjach szczególnych organów ścigania (zawiadomienie o przestępstwie Prokuratury Rejonowej).

Ofiary przemocy mają również możliwość korzystania z ogólnopolskiego oraz wojewódzkiego **telefonu dla ofiar przemocy „Niebieska linia”**. Ta forma pomocy polega na wspieraniu osób dzwoniących, udzielaniu porad psychologicznych i prawnych z zakresu przeciwdziałania przemocy w rodzinie, edukacji w zakresie zjawiska przemocy, alkoholizmu i narkomanii, kierowaniu do lokalnych placówek dla osób uwikłanych w przemoc domową oraz interwencji w odpowiednich instytucjach. Dyżury pełnią prawnicy, terapeuci,

psychologowie. W ciągu roku na rzecz mieszkańców Grudziądza udzielanych jest 495-533 porad. Zakres porad, o których mowa ilustruje poniższa tabela:

Lp	Tematyka zgłaszanych spraw i zakres porad	2002	2003
1	Przemoc ogółem w tym:	401	360
	przemoc z alkoholem	269	212
	pod wpływem narkotyków	23	10
	wobec dzieci	82	32
	psychiczna	25	14
	wobec chorych psychicznie	2	2
2	Molestowanie seksualne	8	8
3	Gwałty	4	4
4	Porady prawne	120	123
5	Razem	533	495

Placówką zajmującą się pomaganiem ofiarom przemocy na terenie Grudziądza jest również **Ośrodek Profilaktyki Uzależnień i Interwencji Kryzysowej z Izłą Wytrzeźwień**, gdzie funkcjonuje z powodzeniem całodobowy **hostel dla ofiar przemocy** i osób będących w kryzysie (16 miejsc). Dane dotyczące hostelu dla ofiar przemocy wskazują, że w roku 2001 liczba osób korzystających wynosiła 54, w 2002 - 45, natomiast w roku 2003 wzrosła do 73. Ofiary przemocy przebywające w hostelu mogą skorzystać z konsultacji psychologiczno-pedagogicznych, porad prawnych. Placówka świadczy także usługi dla ofiar przemocy, które nie przebywają w hostelu, są to porady psychologiczne, porady prawne oraz porady telefoniczne.

5.3 Potrzeby w zakresie profilaktyki uzależnień i przemocy domowej.

W celu przeciwdziałania patologiom społecznym w mieście, szczególnie narastaniu zjawiska alkoholizmu, narkomanii i przemocy konieczne jest zintensyfikowanie działań profilaktycznych, a zwłaszcza:

- organizowanie zatrudnienia socjalnego poprzez utworzenie Centrum Integracji Społecznej,
- wypracowanie modelu wspólnego oddziaływania pracowników socjalnych, konsultantów i terapeutów odwykowych na rodziny dotknięte problemem alkoholowym,
- tworzenie grup wsparcia dla osób uzależnionych i ich rodzin,
- wypracowanie modelu współpracy pomiędzy pomocą społeczną a oświatą i innymi instytucjami w zakresie ochrony dzieci przed przemocą w ramach prac lokalnego zespołu d/s profilaktyki i interwencji w sprawach dzieci i patologii w rodzinie,
- prowadzenie szerokiej kampanii informacyjnej o możliwościach i formach uzyskania pomocy w przypadku wystąpienia problemu alkoholizmu, narkomanii oraz przemocy ze szczególnym uwzględnieniem środowisk szkolnych,
- prowadzenie działalności edukacyjnej związanej z przeciwdziałaniem zjawiskom alkoholizmu, narkomanii i przemocy, w tym organizowanie narad i konferencji na ten temat,
- stałe podnoszenie kwalifikacji pracowników pedagogicznych i pracowników leczenia odwykowego w zakresie przeciwdziałania, rozpoznawania oraz form działania w przypadku stwierdzenia lub podejrzenia występowania uzależnień i przemocy,

- stworzenie możliwości korzystania z leczenia odwykowego na terenie miasta w formie stacjonarnej,
- stworzenie możliwości korzystania na terenie miasta z ambulatoryjnej formy leczenia uzależnienia od narkotyków,
- rozwój świetlic środowiskowych i socjoterapeutycznych w mieście,
- stwarzanie szerszych możliwości dla dzieci i młodzieży korzystania z różnych form spędzania czasu wolnego,
- stałe diagnozowanie zjawiska alkoholizmu i narkomanii w mieście z uwzględnieniem środowisk szkolnych,
- zapewnienie możliwości dalszej terapii dla osób, które ukończyły podstawowy program terapii,
- stworzenie Punktu Interwencji Kryzysowej dla sprawców przemocy,
- stworzenie możliwości korzystania z leczenia odwykowego i terapii przez dzieci i młodzież w wieku 14-18 lat.

6. RODZINY NIEWYDOLNE WYCHOWAWCZO

Znaczącą część klientów MOPR stanowią rodziny z trudnościami opiekuńczo-wychowawczymi. Najczęściej niezaradność rodziny w opiece i wychowaniu własnych dzieci łączy się z innymi dysfunkcjami takimi jak: uzależnienie od środków psychoaktywnych, przemoc domowa, przestępczość młodocianych, zaburzenia równowagi systemu rodzinnego w sytuacjach kryzysowych, problemy w pełnieniu ról rodzicielskich, małżeńskich, zawodowych. Dysfunkcje te wyrażają się najczęściej niedojrzałością emocjonalną, problemami we współżyciu z ludźmi, trudnościami adaptacyjnymi, niezaradnością w prowadzeniu gospodarstwa domowego, problemami wychowawczymi w środowisku rodzinnym oraz szkolnym. U dzieci i młodzieży często pojawiają się zachowania buntownicze, agresywne, konfliktowe, łamanie panujących obyczajów, norm, wartości i przepisów prawa.

Zaburzona struktura rodziny, często spotykana wśród świadczeniobiorców MOPR, niekorzystnie wpływa na sytuację dziecka, na jego więź z rodziną. Rodziny podopiecznych ośrodka odznaczają się często zaburzoną strukturą w postaci nieustabilizowanych formalnie i społecznie związków, rozkładem pożycia małżeńskiego, częstymi zmianami partnerów, występuje w nich przemoc skierowana na partnera lub dzieci. Sytuacje te powodują, że rodzinami niewydolnymi wychowawczo musi zająć się sąd rodzinny. Sąd Rejonowy w Grudziądzu w ciągu roku orzeka o pozbawieniu władzy rodzicielskiej w 20-30 sprawach, a o ograniczeniu władzy rodzicielskiej w 93-94 sprawach. Skalę prowadzonych spraw ilustruje poniższa tabela:

		2001	2002	2003	
1	ilość spraw ogółem		186	191	174
2	sprawy załatwione		181	186	175
3	sprawy merytorycznie orzeczone		124	118	118
	w tym sprawy, w których pozbawiono władzy rodzicielskiej		30	23	20
	w tym sprawy, w których zawieszono władzę rodzicielską		1	1	5

w tym sprawy, w których ograniczono władzę rodzicielską	93	94	93
---	----	----	----

W rodzinach zaburzonych rodzicom brakuje umiejętności tworzenia właściwego klimatu życia rodzinnego, rozładowywania napięć powstałych poza domem, właściwych wzorców komunikacji i dawania rodzinie poczucia bezpieczeństwa, obdarzania dzieci uwagą. W wielu sytuacjach dzieci pochodzące z tych rodzin pozostawione są same sobie, większość wolnego czasu spędzają wśród rówieśników na podwórku, częściej pojawiają się u nich problemy w szkole. Dzieci odrzucane przez środowisko rodzinne szukają akceptacji wśród rówieśników, łączą się w grupy subkulturowe, zaczynają wagarować, uciekać z domu i popadać w konflikt z prawem, co staje się przyczyną rosnącego dziś w Grudziądzu problemu przestępczości wśród dzieci i młodzieży. Problematyka przestępczości nieletnich oraz zjawisk patologii społecznej jest zagadnieniem istotnym i wymaga inicjowania coraz to nowych przedsięwzięć profilowanych. Ich powodzenie, a tym samym ograniczenie negatywnych zjawisk wśród dzieci, młodzieży i w rodzinie zależy od wielu czynników. Najważniejszym z nich jest bliska współpraca wszystkich podmiotów działających na rzecz nieletnich. Największy zakres obowiązków spoczywa w tym zakresie na Policji, ale jednocześnie Policja bez wsparcia innych podmiotów nie upora się z nasilającymi się zjawiskami patologicznymi. Odnosząc się do rozmiarów i udziału nieletnich w ogólnej liczbie przestępstw popełnionych na terenie Grudziądza odnotowano:

Przestępstwa		Rok 2001			Rok 2002			Rok 2003		
		ogółem	nieletni	% do ogółu	ogółem	nieletni	% do ogółu	ogółem	nieletni	% do ogółu
Razem		4475	103	2,30	4478	91	2,03	4313	79	1,83
Gospodarcze		387	0	0	611	0	0	772	0	0
Kryminalne		3590	101	2,81	3297	89	2,69	3045	77	2,53
w tym	p-ko życiu i zdrowiu	83	10	12,04	103	12	11,65	155	18	11,61
	p-ko mieniu	2894	96	3,31	3049	68	2,23	1983	40	2,02

Problemem polskich ulic jest sprawa subkultur młodzieżowych i zebraństwa nieletnich. Obserwacja miasta wskazuje, że w ostatnim czasie również w Grudziądzu problem ten nasilił się. Działalność subkultur leży w stałym zainteresowaniu Policji. Chodzi tu głównie o grupy, które u podstaw swojej ideologii mają kult siły i agresji. Bez wątplenia do grup tego typu występujących na naszym terenie można zaliczyć szalikowców (pseudokibiców). Obecnie nie stwarzają oni większych problemów z uwagi na dobre rozpoznanie grudziądzkiej Policji w tym środowisku, co odbiera anonimowość jej członków i wpływa stymulująco na ich działania. Natomiast w ostatnim czasie coraz bardziej dolegliwa dla mieszkańców Grudziądza staje się działalność grup blockersów, czyli grup spędzających czas na klatkach schodowych bloków, w piwnicach lub na osiedlowych ławkach. Członkowie tych grup wzbudzają niechęć i strach u okolicznych mieszkańców. Dużą uciążliwością dla lokatorów są dewastacje, zaśmiecanie klatek schodowych, spożywanie alkoholu czy zażywanie narkotyków. Najczęściej taką formę wymusza brak ciekawych pomysłów na spędzanie wolnego czasu oraz brak zainteresowania ze strony rodziców.

Kolejnym problemem jest niewątpliwie zebraństwo nieletnich. Niepokojącym jest, że proceder taki podejmowany jest za przyzwoleniem, a nawet namową rodziców bądź

opiekunów. Odnotowano też przypadki zebrania dzieci, mimo że nie skłaniała ich do tego sytuacja materialna, a zdobyte w ten sposób środki były przeznaczane na opłaty w kafejkach internetowych, zakup słodczy, czy papierosów. Problem tego typu występuje głównie na terenach parkingowych lokalnych marketów, ale nie tylko tam.

Dzieci pozbawione opieki ze strony rodziców, sprawiające problemy wychowawcze często trafiają do placówek opiekuńczo - wychowawczych. Przyczyny umieszczenia dzieci w Centrum Pomocy Dziecku i Poradnictwa Rodzinnego w Grudziądzu ilustruje poniższa tabela.

Przyczyna	ilość dzieci		ilość środowisk rodzinnych	
	w okresie od 1.01.04-31.03.04	stan na dzień 31.03.04	w okresie od 1.01.04-31.03.04	stan na dzień 31.03.04
alkohol	34	63	20	33
narkotyki	1	1	1	1
niewydolność wychowawcza	8	17	7	14
przemoc	5	9	5	8
inne	0	4	0	3
razem	48	94	33	59

6.1 Opieka nad dzieckiem i rodziną w Miejskim Ośrodku Pomocy Rodzinie.

6.1.1 Rodziny zastępcze

Dziecku pozbawionemu całkowicie lub częściowo opieki rodzicielskiej zapewnia się wychowanie i opiekę w coraz bardziej rozwijającej się, alternatywnej do placówek opiekuńczo-wychowawczych formie pomocy – rodzinnej opiece zastępczej. Na terenie miasta funkcjonuje średnio 150 - 160 rodzin zastępczych, w których wychowuje się 170 - 180 dzieci. Poza monitorowaniem prawidłowości funkcjonowania rodzin zastępczych MOPR wspiera je comiesięczną pomocą pieniężną na częściowe pokrycie kosztów utrzymania dzieci. Pełnoletni wychowankowie rodzin zastępczych po usamodzielnieniu, w przypadku kontynuacji nauki, otrzymują miesięczną pomoc pieniężną. Kolejną formą pomocy dla rodzin zastępczych jest wsparcie jakie mogą otrzymać od psychologa, który oferuje psychologiczną pomoc w zakresie poradnictwa rodzinnego, radzenia sobie z problemami emocjonalnymi dzieci oraz kształtowania prawidłowych postaw wychowawczych.

Ośrodek propaguje ideę tworzenia rodzinnych form opieki zastępczej poprzez poszukiwanie kandydatów do pełnienia tej ważnej funkcji. Aby pozyskani kandydaci byli profesjonalnie przygotowani do pełnienia roli opiekunów zastępczych MOPR organizuje dla nich szkolenia na podstawie programu RODZINA w oparciu o materiały pakietu szkoleniowego będącego polską wersją pakietu „Choosing to foster – the Challenge to Care” – „Wybieramy opiekę zastępczą”. Mimo dużych potrzeb w tym zakresie zainteresowanie szkoleniem nie jest duże, stąd też Miejski Ośrodek Pomocy Rodzinie w Grudziądzu w 2002 roku przeszkolił 6 rodzin niespokrewnionych, a w 2003 roku 7 rodzin niespokrewnionych.

6.1.2 Dom Rodzinny

Poza rodzinami zastępczymi i placówką opiekuńczo-wychowawczą opiekę nad dziećmi jej wymagającymi sprawuje istniejący w mieście Dom Rodzinny, w którym przebywa 7 wychowanków. Pozytywnym wyróżnikiem jest to, że Dom Rodzinny tworząc jedną wielodzietną rodzinę umożliwia wspólne wychowanie licznemu rodzeństwu, gdzie

wychowawcy będąc małżeństwem poza zapewnieniem właściwych warunków rozwojowych dają wzorce dobrze funkcjonującej rodziny naturalniej, ucząc dzieci ważnych w dorosłym życiu ról rodzinnych i rodzicielskich. Ważnym w tym przypadku jest również aspekt ekonomiczny, gdyż w tej formie opieki ponoszone koszty funkcjonowania są niższe od występujących w innych placówkach pomocy instytucjonalnej. Dodać należy, że placówka ta spełnia standardy określone przez Ministerstwo Pracy i Polityki Społecznej.

6.1.3 Opieka instytucjonalna.

Na terenie miasta od roku 1993 po gruntownej adaptacji pomieszczeń dla nowych celów funkcjonuje placówka opiekuńczo-wychowawcza. W czasie powstawania była to największa (choć wypełniająca jedynie funkcję socjalizacyjną) placówka w województwie. Po przejściu jej w roku 1999 przez Samorząd Grudziądza, odpowiadając na potrzeby lokalnego środowiska w zakresie opieki nad dzieckiem i rodziną podjęto próbę zmodyfikowania zadań i organizacji placówki. W wyniku przekształceń od 1.01.2002 r. rozpoczęła działalność jednostka wielofunkcyjna – **Centrum Pomocy Dziecku i Poradnictwa Rodzinnego**, w której oprócz całodobowej opieki nad dziećmi rozpoczęto prowadzenie wczesnej interwencji, poradnictwa rodzinnego oraz wsparcia dziennego dla dzieci i rodziców (biologicznych, adopcyjnych i zastępczych). Wypełniane przez jednostkę dodatkowe zadania ustawione są głównie na profilaktykę społeczną, połączoną z interwencją zapobiegającą demoralizacji dzieci i młodzieży oraz rozpadowi będących w sytuacji kryzysowej rodzin.

Po wykonanej adaptacji pomieszczeń oraz sukcesywnym doposażaniu w niezbędny sprzęt, Centrum już aktualnie osiągnęło w powyższym zakresie wymagany standard, natomiast odstępstwem od standardu jest przepełnienie. Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 1 września 2000 r. w sprawie placówek opiekuńczo - wychowawczych stanowi bowiem, że w jednostce zapewniającej opiekę całodobową ciągłą, a do takiej należy miejscowe Centrum winno przebywać od 30 do 60 dzieci.

Centrum Pomocy Dziecku i Poradnictwa Rodzinnego dysponuje 83 miejscami dla dzieci w wieku od 0 do 24 lat. Mimo, iż placówka od dłuższego czasu przyjmuje jedynie dzieci kierowane na podstawie postanowień sądu rodzinnego stan jej przekracza często 90 wychowanków. W związku z realizacją programu naprawczego dla tej placówki do końca 2006 roku istnieje konieczność ograniczania przyjęć do niej nowych wychowanków, znajdując dla nich alternatywne formy zastępczej opieki rodzinnej.

6.1.4 Poradnictwo i profilaktyka.

Osoby i rodziny, które własnym staraniem nie są w stanie przezwyciężyć trudności związanych z opieką i wychowaniem własnych dzieci mogą liczyć na pomoc w zakresie poradnictwa specjalistycznego. W Miejskim Ośrodku Pomocy Rodzinie funkcjonujący Zespół Specjalistów prowadzi działalność w zakresie poradnictwa rodzinnego. Poradnictwo prawne realizuje się przez udzielanie informacji m.in. o obowiązujących przepisach z zakresu prawa rodzinnego i opiekuńczego, natomiast poradnictwo psychologiczne obejmuje procesy diagnozowania, profilaktyki. Poradnictwo rodzinne obejmuje szeroko rozumiane problemy funkcjonowania rodziny, w tym problemy wychowawcze w rodzinach naturalnych i zastępczych.

Ponadto na terenie miasta istnieje możliwość skorzystania z usług **Poradni Rodzinnej „Krag”** prowadzonej przez Stowarzyszenie Rodzin Katolickich (ul. Klasztorna 6)

zapewniającej m.in. porady pedagoga, psychologa, prawnika, terapeuty odwykowego, księdza katolickiego. W roku 2001 Poradnia udzieliła 293 porady, w roku 2003 liczba ta wzrosła do 535.

Mówiąc o profilaktyce nie można pominąć działań Policji, która w ramach swoich kompetencji i obowiązków prowadzi liczne działania mające na celu ograniczanie lub likwidację negatywnych zjawisk prowadzących do patologii nieletnich. Poza typowo restrykcyjnymi są to liczne działania profilaktyczne w postaci realizowanych programów, organizowanych pokazów, pikników, festynów. Aktualnie Komenda Miejska Policji w Grudziądzu realizuje programy profilaktyczne:

- „Bezpieczne miasto”,
- „Mój dzielnicowy”,
- „Obcy niebezpieczny”,
- „Baw się bezpiecznie”,
- „Policjant przyjaciel dziecka”,
- „Niebieska skrzynka”.

Pomoc i wsparcie rodzinie i dzieciom sprawiającym problemy wychowawcze, zagrożonym demoralizacją, przestępczością lub uzależnieniami zapewniają placówki wsparcia dziennego. W Grudziądzu funkcjonuje 8 świetlic socjoterapeutycznych, które wchodzi w skład Centrum Profilaktyki i Terapii. Centrum jest placówką opiekuńczo-wychowawczą, do której zadań należy m.in:

- prowadzenie programów profilaktycznych w szkołach i przedszkolach,
- prowadzenie grup socjoterapeutycznych dla dzieci i młodzieży,
- organizowanie indywidualnych zajęć dla dzieci (redukacyjnych, korekcyjno-kompensacyjnych, logopedycznych),
- organizowanie zajęć tematycznych mających na celu rozwój zainteresowań dziecka, np. muzycznych, plastycznych, sportowych,
- pomoc w nauce,
- organizowanie pomocy socjalnej,
- konsultacje i warsztaty dla rodziców.

Placówka ta ma na celu podwyższanie kwalifikacji osób w niej zatrudnionych tak by w przyszłości były one zdolne do samodzielnych analiz sytuacji i samodzielnych działań w zakresie profilaktyki i terapii.

6.2 Potrzeby w obszarze pomocy na rzecz rodzin niewydolnych wychowawczo.

W zakresie koordynacji działań:

- opracowanie przez wychowawców oraz pedagogów szkolnych informacji dotyczących występujących zagrożeń oraz potrzeb udzielania pomocy dzieciom i młodzieży,
- powołanie stałego lokalnego zespołu d/s profilaktyki i interwencji w sprawach dzieci i patologii w rodzinie, przestępczości nieletnich (przedstawiciele organizacji i instytucji: Komisja Rodziny RM, Miejska Komisja d/s Rozwiązywania Problemów Alkoholowych, MOPR, Wydział Oświaty, Kultury i Sportu UM, CPDiPR, Caritas, Poradnia Psychologiczno-Pedagogiczna, kuratorzy sądowi, Policja, Straż Miejska, Ośrodek Interwencji Kryzysowej, pedagodzy szkolni, organizatorzy czasu wolnego),
- stworzenie kompleksowej diagnozy (z podziałem na rejony miasta) w zakresie zagrożeń zjawiskami patologii i udziału w nich dzieci, przestępczości nieletnich, subkultur młodzieżowych, żebractwa nieletnich,

- współpraca Policji, Straży Miejskiej, MOPR, Sądu, Wydziału Oświaty, Kultury i Sportu, organizacji pozarządowych w zakresie realizacji programów profilaktycznych skierowanych przeciwko przemocy, przestępczości, uzależnieniom, innym patologiom społecznym,

W zakresie rodzinnej opieki zastępczej:

- propagowanie i rozwój rodzinnych form opieki zastępczej,
- nabór i szkolenie kandydatów na rodziny zastępcze – stworzenie Banku Rodzin Zastępczych,
- opiniowanie na potrzeby Sądu kandydatów na rodziny zastępcze,
- monitorowanie funkcjonowania utworzonych rodzin zastępczych,
- rozważenie utworzenia Pogotowia Rodzinnego (rodziny zawodowe) celem umożliwienia okresowego pobytu dziecka w warunkach rodzinnych do czasu unormowania sytuacji rodzinnej i prawnej.

W zakresie opieki instytucjonalnej:

- tworzenie kolejnych Domów Rodzinnych,
- rozwój dziennych form wsparcia (świetlice środowiskowe, socjoterapeutyczne) dla dzieci i młodzieży oraz wczesnej interwencji na bazie Centrum Pomocy Dziecku i Poradnictwa Rodzinnego, Centrum Profilaktyki i Terapii, placówek oświatowych i organizacji pozarządowych,
- tworzenie mieszkań wspieranych - readaptacyjnych (nadzorowanych przez organizacje pozarządowe, pracowników socjalnych, wolontariuszy) dla rodzin zagrożonych wykluczeniem społecznym,
- rozwój mieszkań chronionych dla wychowanków placówek opiekuńczo-wychowawczych,
- zwiększenie ilości mieszkań socjalnych,
- organizowanie czasu wolnego dzieciom i młodzieży zagrożonych wykluczeniem społecznym przez udostępnianie obiektów szkolnych (sale, boiska) - Szkoła Centrum Lokalnego Wsparcia.

W zakresie poradnictwa i pracy socjalnej:

- rozszerzenie poradnictwa specjalistycznego (rodzinnego) w organach publicznych i organizacjach pozarządowych,
- przeciwdziałanie żebractwu i patologii dzieci, przygotowanie fachowców (streetworkers) do pracy socjalnej na ulicy (street work),
- opracowywanie i wdrażanie programów profilaktycznych dla dzieci i młodzieży (profilaktyka uzależnień, przemocy, przestępczości, pomoc w nauce, większa aktywność w sferze sportu, kultury i turystyki).

MISJA , CELE OPERACYJNE

MISJA :

„Dobro mieszkańców i lokalnej społeczności nadrzędnym celem samorządu Grudziądza”

CELE OPERACYJNE:

- 1 Wspieranie osób i rodzin będących w trudnych sytuacjach życiowych w wysiłkach zmierzających do odzyskania zdolności do samodzielnego funkcjonowania.**
- 2 Łagodzenie skutków bezrobocia oraz aktywizacja zawodowa osób bezrobotnych.**
- 3 Przeciwdziałanie zjawiskom patologii społecznych wśród społeczności lokalnej .**
- 4 Ochrona warunków i jakości życia oraz statusu społecznego osób niepełnosprawnych.**
- 5 Doskonalenie systemu pomocy dziecku oraz rodzinie dysfunkcyjnej i problemowej.**

1.Cel operacyjny: Wspieranie osób i rodzin będących w trudnych sytuacjach życiowych w wysiłkach zmierzających do odzyskania zdolności do samodzielnego funkcjonowania

1.1 Działanie: Ograniczanie ubóstwa i zapewnienie bezpieczeństwa socjalnego rodzinom najuboższym.

Zadania:

- 1.1.1 Udzielanie pomocy materialnej zgodnie z ustawą o pomocy społecznej, innymi ustawami i uchwałami Rady Miejskiej.
- 1.1.2 Opracowywanie co roku bilansu potrzeb w zakresie pomocy społecznej.
- 1.1.3 Badanie i monitorowanie bezpieczeństwa socjalnego osób korzystających ze wsparcia materialnego.
- 1.1.4 Rozwijanie szeroko rozumianego poradnictwa dla osób długotrwale korzystających z pomocy społecznej, w tym tworzenie biur porad społecznych, przeciwdziałanie bezradności tej grupy osób.
- 1.1.5 Realizowanie programów służących zaspokajaniu podstawowych potrzeb dzieci z rodzin ubogich - dożywianie w szkołach, wyprawka szkolna, dopłata do przedszkola, wypoczynek wakacyjny, bilety na imprezy sportowe i kulturalne.
- 1.1.6 Tworzenie i wspieranie programów wsparcia rodzin wielodzietnych zagrożonych ubóstwem: pomoc materialna, poradnictwo, system ulg: komunikacja miejska, opłaty w placówkach oświatowych itp.
- 1.1.7 Współpraca z organizacjami pozarządowymi w zakresie pomocy materialnej dla rodzin będących w trudnej sytuacji życiowej oraz innych form wsparcia tych rodzin.
- 1.1.8 Wspieranie programów propagujących i promujących wśród środowisk zagrożonych utratą bezpieczeństwa socjalnego postaw aktywnych, samozaradności, pomocy sąsiedzkiej, inicjowanie powstania grup samopomocy.
- 1.1.9 Przeciwdziałanie wszelkim formom dyskryminacji w środowisku lokalnym ludzi biednych i zagrożonych wykluczeniem społecznym (praca socjalna, kampanie medialne).
- 1.1.10 Wspieranie inicjatyw propagujących integrację środowisk z grup ryzyka socjalnego ze społecznością lokalną oraz przeciwstawiających się stereotypom na temat osób korzystających z pomocy społecznej, bezrobotnych, bezdomnych i uzależnionych.
- 1.1.11 Zwiększanie zasobów lokali socjalnych na potrzeby osób o niskich dochodach.

1.2 Działanie: Poprawa jakości życia oraz zwiększenie możliwości udziału w życiu społecznym ludzi starych i chorych.

Zadania:

- 1.2.1 Stałe diagnozowanie potrzeb i bezpieczeństwa socjalnego ludzi starych.
- 1.2.2 Zapewnienie usług opiekuńczych i wspierających ludziom starym w miejscu zamieszkania.
- 1.2.3 Rozwój placówek wsparcia dziennego dla osób starych, inicjowanie tworzenia domów dziennego pobytu, klubów seniora, zespołów usług socjalnych (posiłki, fryzjer, pranie, sprzątanie za odpłatnością).
- 1.2.4 Wspieranie rodzin opiekujących się starszym, całkowicie niesamodzielnym członkiem rodziny (usługi opiekuńcze, poradnictwo psychologiczne, medyczne).
- 1.2.5 Udzielanie pomocy materialnej dla emerytów i rencistów z grupy ryzyka socjalnego (pomoc w zakupie leków, opału, dodatki mieszkaniowe).
- 1.2.6 Aktywizowanie ludzi starych poprzez edukację, kulturę, rekreację, sport i turystykę:
– programy edukacyjne: uniwersytet III wieku, kursy, pogadanki na temat skutków starzenia, dbania o zdrowie, uzależnień, społeczeństwa informacyjnego,
– pomoc w rozwijaniu różnych form twórczości seniorów,
– wspieranie programów zwiększających udział ludzi starszych w turystyce i rekreacji.
Współpraca w w/w zakresie organów publicznych, organizacji pozarządowych, Klubów Seniora, klubów osiedlowych, organizacji, związków emerytów i innych.
- 1.2.7 Współpraca Policji, Straży Miejskiej, służb społecznych w zakresie ochrony osób starych jako potencjalnych ofiar nadużyć, przestępstw, oszustw, przemocy.
- 1.2.8 Stworzenie oferty mieszkaniowej pod kątem potrzeb i możliwości osób starych:
– mieszkanie „za opiekę”,
– zamiana mieszkań,
– dostęp do lokali komunalnych i socjalnych,
– mieszkania chronione, pensjonatowe, hostele.
- 1.2.9 Integracja placówek pomocy instytucjonalnej (domy pomocy społecznej, domy dziennego pobytu) ze społecznością lokalną z uwzględnieniem zasady solidarności międzypokoleniowej.
- 1.2.10 Dostosowanie struktury i wielkości pomocy instytucjonalnej do faktycznych potrzeb:
– rodzaj i ilość domów pomocy społecznej,
– inicjowanie powstawania rodzinnych domów pomocy.
- 1.2.11 Tworzenie i realizowanie programów profilaktycznych w ochronie zdrowia (badania przesiewowe) oraz propagowanie zachowań prozdrowotnych.
- 1.2.12 Zapewnienie dostępu do opieki paliatywnej (hospicyjnej).

- 1.2.13 Organizowanie i wspieranie działalności placówek pomocy doraźnej – ambulatoryjnej dla osób nieubezpieczonych (bezdomni, uzależnieni) i ubogich.
- 1.2.14 Współpraca z organizacjami pozarządowymi w zakresie organizowania wsparcia osobom starym i chorym.
- 1.2.15 Wspieranie kształcenia kadr i wolontariuszy dla potrzeb ludzi starych i chorych:
- pracownicy socjalni,
 - opiekunki , siostry PCK,
 - pielęgniarki środowiskowe.

1.3 Działanie: Przeciwdziałanie bezdomności oraz wspieranie osób i rodzin w procesie wychodzenia z bezdomności.

Zadania:

- 1.3.1 Praca socjalna z osobami zagrożonymi bezdomnością:
- poradnictwo w zakresie możliwości pomocy w opłacie czynszu celem zapobieżenia eksmisji i bezdomności,
 - informowanie o zamianie mieszkań,
 - poradnictwo specjalistyczne: prawne, psychologiczne.
- 1.3.2 Udzielanie rodzinom zagrożonym utratą mieszkania pomocy finansowej w opłacie czynszu (dodatki mieszkaniowe, zasiłki celowe).
- 1.3.3 Tworzenie mieszkań readaptacyjnych (chronionych, wspieranych) oraz socjalnych dla zagrożonych bezdomnością i bezdomnych wychodzących z bezdomności.
- 1.3.4 Zapewnienie schronienia dla osób bezdomnych, w tym w drodze współpracy z organizacjami pozarządowymi.
- 1.3.5 Wspieranie bezdomnych poprzez działania osłonowe:
- pomoc materialna, rzeczowa, medyczna,
 - poradnictwo specjalistyczne,
 - inicjowanie powstania grup samopomocy,
 - opracowywanie indywidualnych programów wychodzenia z bezdomności.
- 1.3.6 Reintegracja społeczna i zawodowa poprzez organizowanie zatrudnienia socjalnego dla osób objętych programem wychodzenia z bezdomności.
- 1.3.7 Realizowanie w okresie jesienno-zimowym programów socjalnych skierowanych do bezdomnych np. „Akcja Zima” :
- system informowania o możliwościach pomocy dla bezdomnych (ulotki, stałe rubryki w prasie, plany z umiejscowieniem schronisk, jadłodajni, łaźni),
 - współpraca MOPR, Policji, Straży Miejskiej, PKP, PKS, przychodni, zarządców budynków, lokalnych mediów w zakresie zapewnienia schronienia bezdomnym.

2. Cel operacyjny: Łagodzenie skutków bezrobocia oraz aktywizacja zawodowa osób bezrobotnych.

2.1 Działanie: Stała aktualizacja wiedzy o rynku pracy i zjawisku bezrobocia.

Zadania:

- 2.1.1 Diagnostowanie rynku pracy w mieście pod kątem potrzeb (zawody, specjalności i ich ilości).
- 2.1.2 Dostosowanie kierunków kształcenia w szkołach miejskich do potrzeb lokalnego rynku pracy.
- 2.1.3 Rozwijanie doradztwa zawodowego na etapie szkół gimnazjalnych.
- 2.1.4 Badanie przyczyn i rozmiarów bezrobocia.

2.2 Działanie: Budowanie sieci współpracy organów samorządu miasta, organizacji pozarządowych, pracodawców, organizacji związkowych, samorządów zawodowych w sferze ograniczania bezrobocia.

Zadania:

- 2.2.1 Utworzenie punktu kompleksowej obsługi przedsiębiorcy - konsultacje z zakresu finansów, marketingu, planowania, zarządzania.
- 2.2.2 Rozszerzenie działalności Inkubatora Przedsiębiorczości.
- 2.2.3 Podejmowanie różnych działań promujących lokalnych przedsiębiorców.
- 2.2.4 Opracowanie i wdrożenie systemu ulg (podatki i opłaty miejskie) dla przedsiębiorców w zamian za trwałe zatrudnianie bezrobotnych.
- 2.2.5 Rozszerzanie systemu poręczeń kredytowych i pożyczkowych stosowanych przez gminę.
- 2.2.6 Współpraca z partnerami zagranicznymi w celu organizowania staży dla absolwentów szkół.
- 2.2.7 Promowanie i wspieranie wolontariatu jako przygotowanie do podjęcia pracy.
- 2.2.8 Udzielanie pomocy bezrobotnym w poszukiwaniu pracy i rozpoczęciu własnej działalności gospodarczej:
 - zwolnienie od opłaty za wpis do ewidencji działalności gospodarczej,
 - przekazywanie informacji o wolnych lokalach użytkowych,
 - tanie bilety komunikacji miejskiej dla bezrobotnych.

2.3 Działanie: Wspieranie działań tworzących nowe miejsca pracy.

Zadania:

- 2.3.1 Utworzenie gminnej strefy aktywności gospodarczej oraz parku technologicznego.
- 2.3.2 Wykorzystanie zasobów i walorów zabytkowo - historycznych miasta w kontekście powstania w tym obszarze miejsc pracy.
- 2.3.3 Rozwój gospodarki społecznej, inicjowanie powstania spółdzielni socjalnych i usługowych, Centrum Integracji Społecznej.
- 2.3.4 Stałe aktualizowanie i promowanie oferty inwestycyjnej miasta (także w obcych językach).

2.4 Działanie: Opracowywanie i realizowanie programów adresowanych do bezrobotnych finansowanych z Funduszu Pracy , Europejskiego Funduszu Społecznego, Europejskiego Funduszu Rozwoju Regionalnego.

Zadania:

- 2.4.1 Przekwalifikowanie zawodowe bezrobotnych na potrzeby rynku pracy.
- 2.4.2 Trening aktywnego poszukiwania pracy.
- 2.4.3 Pierwsza praca dla absolwentów szkół ponadgimnazjalnych i szkół wyższych.
- 2.4.4 Szkolenie językowe – likwidowanie barier w podejmowaniu pracy za granicą.
- 2.4.5 Praca dla rodzin z bezrobociem obojga rodziców.
- 2.4.6 Samozatrudnienie i własna działalność gospodarcza.
- 2.4.7 Podwyższanie kwalifikacji pracowników ze sfery pomocy bezrobotnym w zakresie pracy socjalnej, doradztwa zawodowego, poradnictwa specjalistycznego.

3. Cel operacyjny: Przeciwdziałanie zjawiskom patologii społecznych wśród społeczności lokalnej .

3.1 Działanie: Profilaktyka i rozwiązywanie problemów uzależnień wśród mieszkańców miasta.

Zadania:

- 3.1.1 Realizacja corocznego Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych jako części składowej Strategii Rozwiązywania Problemów Społecznych.
- 3.1.2 Stałe diagnozowanie i aktualizowanie mapy zagrożeń alkoholizmem w mieście z uwzględnieniem środowisk szkolnych.
- 3.1.3 Prowadzenie stałej i doraźnych kampanii informacyjnych o możliwościach uzyskania pomocy przez osoby uzależnione i współuzależnione oraz promujących życie w trzeźwości.
- 3.1.4 Wspieranie działalności edukacyjnej i profilaktyki uzależnień od alkoholu w:
– placówkach opiekuńczo-wychowawczych,
– placówkach oświatowych,
– domach pomocy społecznej,
– organizacjach pozarządowych,
– lokalnych mediach.
- 3.1.5 Stałe podnoszenie kwalifikacji oraz współpraca pracowników socjalnych, pedagogicznych, leczenia odwykowego, konsultantów zajmujących się uzależnieniami i przemocą.
- 3.1.6 Tworzenie możliwości korzystania z leczenia odwykowego na terenie miasta w formie stacjonarnej.
- 3.1.7 Opracowywanie i wdrażanie programów adresowanych do osób i rodzin uzależnionych:
– dalsza terapia dla osób, które ukończyły podstawowy program terapii,
– leczenie odwykowe dla dzieci i młodzieży w wieku 14-18 lat,
– grupy terapeutyczne dla: kobiet, osób starych, bezdomnych.
- 3.1.8 Tworzenie grup wsparcia dla osób uzależnionych i ich rodzin (dzieci, współmałżonek).
- 3.1.9 Poszerzanie współpracy organów publicznych z organizacjami pozarządowymi działającymi w sferze uzależnień.
- 3.1.10 Rozwój świetlic środowiskowych i socjoterapeutycznych dla dzieci z rodzin uzależnionych od alkoholu.
- 3.1.11 Organizowanie wypoczynku letniego dla dzieci i młodzieży z rodzin zagrożonych i uzależnionych od alkoholu.
- 3.1.12 Współdziałanie Miejskiej Komisji Rozwiązywania Problemów Alkoholowych, Policji i Straży Miejskiej w zakresie:
– kontroli punktów sprzedaży napojów alkoholowych,
– kontroli miejsc zbiorowego przebywania młodzieży (dyskoteki, imprezy sportowe, kulturalne) celem ograniczenia używania alkoholu, związanego z tym żebractwa, przestępczości nieletnich, przemocy wobec rówieśników. Wprowadzenie tzw. „Czerwonej Karty” adresowanej do rodziców notowanej przez Policję młodzieży:

trzykrotne wydanie karty skutkować będzie obowiązkowym uczestnictwem rodziców w programie interwencyjno - terapeutycznym.

3.2 Działanie: Profilaktyka i pomoc osobom uzależnionym od narkotyków oraz ich rodzinom.

Zadania:

- 3.2.1 Stałe diagnozowanie zjawiska narkomanii w mieście i tworzenie mapy rejonów szczególnie zagrożonych.
- 3.2.2 Poszerzanie możliwości uzyskania porady i konsultacji przez osoby uzależnione od narkotyków oraz przez rodziny uzależnionych.
- 3.2.3 Stwarzanie warunków do korzystania na terenie miasta z ambulatoryjnej formy leczenia uzależnienia od narkotyków.
- 3.2.4 Wdrażanie programów edukacyjnych i informacyjnych z zakresu zagrożenia narkomanią:
 - profilaktyka w placówkach oświatowych, opiekuńczo-wychowawczych,
 - kampanie medialne,
 - działalność informacyjno - profilaktyczna w miejscu zorganizowanego wypoczynku dzieci i młodzieży, na imprezach masowych.
- 3.2.5 Organizowanie świetlic socjoterapeutycznych (w miarę potrzeb) dla dzieci i młodzieży zagrożonej narkomanią.
- 3.2.6 Opracowywanie i wspieranie programów szkolenia pedagogów, pracowników socjalnych, pielęgniarek, terapeutów w zakresie postępowania z uzależnionymi od narkotyków.

3.3 Działanie: Przeciwdziałanie przemocy i tworzenie miejskiego systemu wsparcia dla ofiar i sprawców przemocy.

Zadania:

- 3.3.1 Badanie skali zjawiska przemocy w mieście (udział Policji, pracowników socjalnych, pedagogów szkolnych, organizacji pozarządowych).
- 3.3.2 Podejmowanie skutecznych działań ograniczających przemoc w szkole:
 - profilaktyka,
 - interwencje,
 - terapia (Poradnia Psychologiczno-Pedagogiczna).
- 3.3.3 Stałe diagnozowanie zjawiska przemocy wobec dzieci i młodzieży (w domu rodzinnym i „na ulicy”).
- 3.3.4 Opracowanie i wdrażanie programów wsparcia dla ofiar przemocy:

- dzieci: diagnoza, terapia, wsparcie dzienne w świetlicach socjoterapeutycznych,
 - rodzice, których dzieci są ofiarami przemocy: możliwość uczestnictwa w warsztatach umiejętności rodzicielskich o charakterze profilaktycznym, przygotowujących do wychowania dzieci bez przemocy, radzenia sobie z własną frustracją i trudnościami,
 - tworzenie punktów konsultacyjnych w organach publicznych i organizacjach pozarządowych.
- 3.3.5 Kampanie informacyjne przeciwko przemocy oraz obrazujące konsekwencje emocjonalno-zdrowotne u ofiar przemocy:
- informacje w lokalnych mediach,
 - oddziaływanie parafii,
 - akcje organizacji pozarządowych, klubów osiedlowych.
- 3.3.6 Zabezpieczenie schronienia i innych podstawowych potrzeb ofiarom przemocy w nagłych sytuacjach (w Ośrodku Interwencji Kryzysowej).
- 3.3.7 Utworzenie Punktu Interwencji Kryzysowej dla Sprawców Przemocy (w oddzielnym miejscu od miejsca wsparcia dla ofiar przemocy).
- 3.3.8 Stworzenie możliwości anonimowego zgłaszania przemocy i anonimowego poradnictwa („Niebieska Linia” , Policijny Telefon Zaufania).
- 3.3.9 Stosowanie procedury „Niebieskiej Karty” – sposobu postępowania z ofiarami przemocy, które zgłosiły się na Policję.

4. Cel operacyjny: Ochrona warunków i jakości życia oraz statusu społecznego osób niepełnosprawnych.

4.1 Działanie: Realizowanie Programu Działań Na Rzecz Osób Niepełnosprawnych w Grudziądzu w latach 2004-2015 jako części składowej Strategii Rozwiązywania Problemów Społecznych.

Zadania:

- 4.1.1 Podnoszenie świadomości społecznej na temat osób niepełnosprawnych oraz ich praw i uprawnień poprzez:
- 1) rozpowszechnianie informacji o prawach i uprawnieniach osób niepełnosprawnych oraz dostępnych formach pomocy za pośrednictwem internetu i mediów lokalnych (prasa, radio, telewizja kablowa),
 - 2) opracowywanie i rozpowszechnianie informatorów dotyczących organizacji porządowych działających na rzecz osób niepełnosprawnych na terenie Grudziądza, obiektów na terenie Miasta przystosowanych do potrzeb osób niepełnosprawnych oraz dostępnych form pomocy,
 - 3) organizowanie spotkań z przedstawicielami organizacji pozarządowych działających na rzecz osób niepełnosprawnych oraz spotkań indywidualnych z organizacjami pozarządowymi.

4.1.2 Zapewnienie osobom niepełnosprawnym dostępu do opieki medycznej i rehabilitacji poprzez:

- 1) realizację programów profilaktycznych zapobiegających powstaniu niepełnosprawności (choroby układu krążenia, choroby nowotworowe, diagnozowanie wcześniaków),
- 2) zwiększenie dostępu osób niepełnosprawnych do opieki medycznej i zabiegów rehabilitacyjnych poprzez opracowanie bazy informacyjnej o świadczeniodawcach, udzielanych zabiegach i warunkach korzystania z nich,
- 3) dofinansowanie osobom niepełnosprawnym zaopatrzenia w przedmioty ortopedyczne i środki pomocnicze,
- 4) dofinansowanie uczestnictwa osób niepełnosprawnych i ich opiekunów w turnusach rehabilitacyjnych,
- 5) dofinansowanie osobom niepełnosprawnym oraz instytucjom i stowarzyszeniom prowadzącym działalność związaną z rehabilitacją osób niepełnosprawnych, zakupu sprzętu rehabilitacyjnego.

4.1.3 Zapewnienie osobom niepełnosprawnym środowiskowego wsparcia i pomocy społecznej poprzez:

- 1) dofinansowanie kosztów utrzymania tłumacza języka migowego dla osób niesłyszących,
- 2) świadczenie osobom niepełnosprawnym w miejscu ich zamieszkania usług opiekuńczych oraz specjalistycznych usług opiekuńczych dla osób z zaburzeniami psychicznymi,
- 3) wspieranie profesjonalnych form pomocy przy udziale wolontariuszy,
- 4) zwiększenie dostępu osób niepełnosprawnych do uczestnictwa w warsztatach terapii zajęciowej poprzez dofinansowanie kosztów ich tworzenia i działalności,
- 5) tworzenie mieszkań chronionych dla osób niepełnosprawnych,
- 6) utworzenie środowiskowego domu samopomocy dla osób z zaburzeniami psychicznymi.

4.1.4 Zapewnienie osobom niepełnosprawnym prawa do życia w środowisku wolnym od barier funkcjonalnych, w tym :

- 1) możliwości swobodnego i samodzielnego poruszania się w mieszkaniu i korzystania z jego urządzeń poprzez:
 - dofinansowanie likwidacji barier architektonicznych,
 - dofinansowanie likwidacji barier w komunikowaniu się,
 - dofinansowanie likwidacji barier technicznych,
- 2) dostępu do obiektów użyteczności publicznej, poprzez:
 - bezwzględne przestrzeganie przy zatwierdzaniu projektów budowlanych nowobudowanych lub modernizowanych obiektów użyteczności publicznej i wielorodzinnych budynków mieszkalnych dostępności dla osób niepełnosprawnych, w szczególności poruszających się na wózkach inwalidzkich, zgodnie z obowiązującym prawem budowlanym,
 - stopniowe likwidowanie barier architektonicznych w obiektach użyteczności publicznej , szczególnie w obiektach urzędów, instytucji i placówek miejskich,

- opracowanie i bieżąca aktualizacja oraz rozpowszechnianie bazy informacyjnej o obiektach użyteczności publicznej bez barier architektonicznych,
- 3) możliwości swobodnego przemieszczania się i korzystania ze środków transportu poprzez:
- umożliwienie osobom niepełnosprawnym, w szczególności poruszającym się na wózkach inwalidzkich, korzystania ze środków komunikacji miejskiej (zwiększenie liczby autobusów niskopodłogowych oraz przystosowanie tramwajów, utworzenie stałej linii inwalidzkiej obejmującej całe miasto, obsługiwanej przez autobusy wyposażone w windy do wózków inwalidzkich),
 - zwiększenie i zapewnienie wszystkim potrzebującym możliwości korzystania ze specjalistycznego transportu na zasadzie „tele-taxi” (mikrobusów) – zwiększenie i wymiana taboru,
 - umożliwienie osobom niepełnosprawnym przebywającym w placówkach pomocy społecznej, warsztatach terapii zajęciowej oraz korzystającym z usług innych podmiotów działających na ich rzecz korzystania z samochodów przeznaczonych do przewozu osób niepełnosprawnych (mikrobusów) – zakup samochodów,
- 4) możliwości swobodnego i samodzielnego poruszania się na terenie zabudowanym poprzez :
- eliminację schodów i stopni wzdłuż chodników i ciągów pieszych,
 - lokalizowanie wszelkich „przeszkód” poza skrajnią ruchu pieszego, ze względu na bezpieczeństwa osób niewidomych,
 - stosowanie odpowiednich elementów nawierzchniowych i informacyjnych służących poprawie orientacji i ostrzegających o zmianie warunków ruchu,
 - obniżanie krawężników na przejściach i ciągach pieszych oraz stosowanie ramp przykrawężnikowych ułatwiających wejście i zejście,
 - zastosowanie zmiany koloru i faktury nawierzchni schodów i chodnika w rejonie przejścia,
 - zwiększenie liczby miejsc parkingowych dla osób niepełnosprawnych.

4.1.5 Zapewnienie osobom niepełnosprawnym równych szans w dostępie do edukacji poprzez:

- 1) umożliwienie dzieciom i młodzieży niepełnosprawnej korzystania z masowych placówek edukacyjnych - likwidacja barier architektonicznych i w komunikowaniu się,
- 2) tworzenie oddziałów integracyjnych w przedszkolach oraz klas integracyjnych w szkołach i zagwarantowanie ciągłości kształcenia integracyjnego,
- 3) zabezpieczenie usług transportowych dzieciom i młodzieży niepełnosprawnej w celu realizacji obowiązku szkolnego,
- 4) rozszerzenie wyposażenia Ośrodka Czytelnictwa Niepełnosprawnych o zakup kolejnych materiałów bibliotecznych: autolektora dla czytelników niewidomych, kaset z „książką mówioną”, gier i zabawek edukacyjnych, książek niekonwencjonalnych, poradników metodycznych dla osób z różnymi dysfunkcjami,
- 5) zapewnienie zajęć rewalidacyjnych w zależności od rodzaju niepełnosprawności (korekcyjne, logopedyczne, orientacji przestrzennej, nauki języka migowego).

4.1.6 Zapewnienie osobom niepełnosprawnym równych szans w dostępie do kultury, sportu, rekreacji i turystyki poprzez:

- 1) dofinansowanie imprez kulturalnych, sportowych, rekreacyjnych i turystycznych organizowanych przez organizacje pozarządowe działające na rzecz osób niepełnosprawnych,
- 2) umożliwienie osobom niepełnosprawnym korzystania z placówek i imprez kulturalnych, sportowych i rekreacyjnych w mieście - likwidacja barier architektonicznych i w komunikowaniu się,
- 3) umożliwienie osobom niepełnosprawnym aktywnego udziału w działalności sportowej (kluby sportowe, organizowanie zawodów sportowych, udział w mistrzostwach i turniejach),
- 4) umożliwienie osobom niepełnosprawnym aktywnego udziału w działalności kulturalnej i artystycznej (warsztaty artystyczne, aukcje, wernisaże, widowiska, plenery, koncerty).

4.1.7 Zapewnienie osobom niepełnosprawnym rehabilitacji zawodowej poprzez:

- 1) umożliwienie osobom niepełnosprawnym udziału w szkoleniach i przekwalifikowaniach zawodowych,
- 2) wspieranie pracodawców w tworzeniu i przystosowywaniu stanowisk pracy dla osób niepełnosprawnych, stosownie do ich potrzeb i możliwości,
- 3) udzielanie pożyczek osobom niepełnosprawnym na rozpoczęcie indywidualnej działalności gospodarczej lub rolniczej,
- 4) udzielanie dofinansowania do oprocentowania kredytów bankowych zaciąganych przez osoby niepełnosprawne na kontynuowanie działalności gospodarczej lub na prowadzenie własnego lub dzierżawionego gospodarstwa rolnego,
- 5) utworzenie zakładu aktywności zawodowej.

4.1.8 Rozszerzenie form współpracy z organizacjami pozarządowymi reprezentującymi osoby niepełnosprawne poprzez:

- 1) tworzenie we współpracy z organizacjami pozarządowymi bazy danych o osobach niepełnosprawnych zamieszkałych na terenie Grudziądza oraz organizacjach działających na ich rzecz,
- 2) wspieranie działalności organizacji pozarządowych działających na rzecz osób niepełnosprawnych,
- 3) zapewnienie udziału organizacji pozarządowych w realizacji zadań na rzecz środowiska osób niepełnosprawnych (np. tworzenie katalogów w ramach likwidacji barier funkcjonalnych),
- 4) opiniowanie przez przedstawicieli osób niepełnosprawnych projektów uchwał i programów dotyczących osób niepełnosprawnych,
- 5) organizowanie spotkań z przedstawicielami organizacji pozarządowych działających na rzecz osób niepełnosprawnych oraz spotkań indywidualnych z organizacjami pozarządowymi w celu bieżącego informowania o obowiązujących rozwiązaniach prawnych i wynikających z nich uprawnieniach.

5. Cel operacyjny: Doskonalenie systemu pomocy dziecku oraz rodzinie dysfunkcyjnej i problemowej.

5.1 Działanie: Koordynacja działań diagnostycznych i profilaktycznych wobec rodzin niewydolnych wychowawczo.

Zadania:

- 5.1.1 Opracowanie i aktualizowanie kompleksowej diagnozy (z podziałem na rejony miasta) w zakresie zagrożeń zjawiskami patologii i udziału w nich dzieci (przestępczość i żebractwo nieletnich, subkultury młodzieżowe, alkoholizm i narkomania, przemoc wobec rówieśników).
- 5.1.2 Powołanie stałego lokalnego zespołu d/s profilaktyki i interwencji w sprawach dzieci i patologii w rodzinie (przedstawiciele organizacji i instytucji: Komisja Rodziny Rady Miejskiej, Miejska Komisja Rozwiązywania Problemów Alkoholowych, MOPR, Wydział Oświaty, Kultury i Sportu UM, CPDiPR, Poradnia Psychologiczno-Pedagogiczna, kuratorzy sądowi, Policja, Straż Miejska, Ośrodek Profilaktyki i Interwencji Kryzysowej, pedagodzy szkolni, organizatorzy czasu wolnego, organizacje pozarządowe).
- 5.1.3 Diagnozowanie przez pedagogów szkolnych zagrożeń wychowawczych oraz potrzeb udzielania wsparcia dzieciom i młodzieży.

5.2 Działanie: Tworzenie optymalnych warunków rozwoju i zaspokajania potrzeb dziecka pozbawionego opieki rodziców.

Zadania:

- 5.2.1 Propagowanie i rozwijanie rodzinnej opieki zastępczej – pozyskiwanie i szkolenie kandydatów na rodziców zastępczych (Bank Rodzin Zastępczych).
- 5.2.2 Opiniowanie na potrzeby Sądu kandydatów na rodziny zastępcze.
- 5.2.3 Monitorowanie funkcjonowania utworzonych rodzin zastępczych.
- 5.2.4 Wspieranie powstania Pogotowia Rodzinnego (rodziny zawodowe niespokrewnione) celem umożliwienia okresowego pobytu dziecka w warunkach rodzinnych do czasu unormowania jego sytuacji rodzinnej i prawnej.
- 5.2.5 Inicjowanie powstawania Domów Rodzinnych.
- 5.2.6 Zwiększenie ilości mieszkań chronionych dla wychowanków placówek opiekuńczo-wychowawczych i rodzin zastępczych.

- 5.2.7 Zabezpieczenie z zasobów miasta lokali socjalnych i komunalnych dla usamodzielnianych wychowanków rodzin zastępczych i placówek opiekuńczo - wychowawczych.
- 5.2.8 Udzielanie pomocy materialnej wyżej wymienionym wychowankom na kontynuowanie nauki i ekonomiczne usamodzielnienie.

5.3 Działanie: Kompleksowe wspieranie dzieci i rodziny celem odbudowy więzi wewnątrzrodzinnych i przywrócenia właściwego funkcjonowania w społeczeństwie.

Zadania:

- 5.3.1 Kompensowanie deficytów wychowawczych poprzez rozwój dziennych form wsparcia oraz wczesnej interwencji na bazie istniejącej infrastruktury:
- świetlice środowiskowe i socjoterapeutyczne,
 - Centrum Pomocy Dziecku i Poradnictwa Rodzinnego,
 - Centrum Profilaktyki i Terapii,
 - placówki oświatowe,
 - organizacje pozarządowe.
- 5.3.2 Organizowanie indywidualnych zajęć dla dzieci (reedukacyjnych, korekcyjno-kompensacyjnych).
- 5.3.3 Prowadzenie grup socjoterapeutycznych dla dzieci i młodzieży (Centrum Profilaktyki i Terapii, Centrum Pomocy Dziecku i Poradnictwa Rodzinnego).
- 5.3.4 Wdrażanie programów profilaktycznych w szkołach i przedszkolach:
- warsztaty psychologiczne dla dzieci i młodzieży,
 - tworzenie i wspieranie grup samopomocowych,
 - zajęcia wyrównawcze.
- 5.3.5 Organizowanie czasu wolnego dzieciom i młodzieży z rodzin niewydolnych wychowawczo poprzez udostępnianie obiektów szkolnych (sale, boiska), udział w zajęciach sportowych, turystycznych i kulturalnych.
- 5.3.6 Rozwijanie w placówkach szkolnych i opiekuńczo-wychowawczych systemu pomocy w nauce (korepetycje) – wolontariat uczniowski i nauczycielski.
- 5.3.7 Wspieranie rozwoju wolontariatu z udziałem dzieci i młodzieży oraz centrów wolontariatu w organizacjach pozarządowych, propagowanie wolontariatu wśród dzieci z rodzin zagrożonych wychowawczo.
- 5.3.8 Poszerzanie poradnictwa specjalistycznego i rodzinnego dla rodzin dysfunkcyjnych w organach publicznych i organizacjach pozarządowych:
- inicjowanie powstawania poradni rodzinnych,
 - treningi umiejętności wychowawczych i psychospołecznych,
 - grupy wsparcia dla rodziców,

- terapia zajęciowa,
- konsultacje dla rodziców.

5.3.9 Promowanie i rozwijanie idei kuratorów rodzinnych dla dzieci i młodzieży z rodzin problemowych, tworzenie we współpracy z organizacjami pozarządowymi banku kuratorów.

5.3.10 Podwyższanie wiedzy i umiejętności pedagogów, pracowników socjalnych, terapeutów zajmujących się rodzinami niewydolnymi wychowawczo.