PAGE
6

Załącznik do uchwały Nr XIX/255/04

 Rady Miejskiej w Kołobrzegu

 z dnia 16 marca 2004 r.

Polityka społeczna

miasta Kołobrzeg-

Gminna Strategia Integracji i Polityki Społecznej

na lata 2004-2006

KOŁOBRZEG 2004.

I. Założenia polityki społecznej.

 Polityka społeczna jako integralna część Strategii Rozwoju Miasta Kołobrzeg’2015

oparta jest na Gminnej Strategii Integracji i Polityki Społecznej (ustawa o pomocy społecznej z 29 listopada 1990 r. – Dz.U. z 1998 roku Nr 64 poz. 414 z późn. zm. oraz ustawa o zatrudnieniu socjalnym z 13 czerwca 2003 roku – Dz. U. z 2003 roku Nr 122, poz.1143).

 Polityka społeczna została podzielona na cztery grupy programów operacyjnych:

1. programy pomocy społecznej i polityki prorodzinnej,

2. programy ochrony zdrowia i edukacji publicznej (w zakresie spraw społecznych),

3. programy profilaktyki i rozwiązywania problemów alkoholowych oraz przeciwdziałania narkomanii,

4. programy budownictwa socjalnego.

 Ze względu na spójność tematyczną elementów polityki społecznej z obligatoryjnymi

dokumentami realizowanymi jako coroczne miejskie plany działania w poszczególnych

dziedzinach, poszczególne projekty i zadania w ramach programów operacyjnych będą

miały charakter otwarty, modyfikowalny w kolejnych latach. Większość programów

zawartych w polityce społecznej ma charakter działania ciągłego.

 Liczne zmiany społeczne i gospodarcze, które dokonały się w Polsce po 1990 roku,

spowodowały również w Kołobrzegu zauważalne rozwarstwienie społeczeństwa i zubożenie

części mieszkańców miasta.

 Dotychczasowe działania, głównie preferujące zasiłki, stają się w tych okolicznościach

niewystarczające . Należy poszukiwać nowych narzędzi pomocy. Trzeba efektywniej

monitorować zachodzące w mieście procesy społeczne i umiejętnie ingerować w różnorodne

formy patologii społecznej.

 Warunkiem skuteczności polityki społecznej miasta i realizowaniem przez nią celów

Strategii Rozwoju Miasta Kołobrzeg’2015 jest wykorzystanie w maksymalny sposób

zasobów lokalnych miasta, w szczególności instytucji, grup formalnych i nieformalnych.

 Realizatorzy poszczególnych projektów i zadań zostaną wyłonieni każdorazowo, zgodnie

z zasadami prawa, poprzez: konkursy, przetargi, zlecenia i inne formy wyboru, dające

najkorzystniejszą ofertę.

 Realizacja projektów uzależniona jest od wysokości środków w budżecie miasta oraz

możliwości pozyskania środków ze źródeł zewnętrznych (fundusze strukturalne z Unii

Europejskiej, instytucje, podmioty prywatne, pozostałe jednostki samorządowe, budżet

Państwa).

 Polityka społeczna miasta Kołobrzeg jest spójna z polityką społeczną Województwa

Zachodniopomorskiego i będzie uchwalana raz na kadencję.

II. Zasady polityki społecznej.

 Polityka społeczna oparta jest na następujących zasadach:

 - solidarności - żaden mieszkaniec miasta nie może być pozbawiony pomocy,

 - indywidualizacji - pomoc jest udzielana nie według ogólnych schematów, lecz

 z uwzględnieniem poszczególnych przypadków,

 - samorządności - możliwie największy udział korzystających z pomocy we

 współgospodarowaniu zasobami pomocy społecznej

 i zwiększaniu ich możliwości,

- jawności i dostępności informacji o możliwych formach pomocy społecznej oraz

 instytucjach i organizacjach, które ją świadczą,

 - bezpieczeństwa socjalnego mieszkańców,

 - przeciwdziałania społecznej bierności i bezradności,

- przeciwdziałania marginalizacji oraz alienacji osób i rodzin niesamodzielnych.

 Działania służb społecznych kierowane są do osób i rodzin, których zaspokojenie podstawowych potrzeb stało się z różnych przyczyn niemożliwe.

Pomocy potrzebują głównie rodziny, w których występuje:

1. bezrobocie,

2. niepełnosprawność,

3. długotrwała choroba,

4. bezradność opiekuńczo - wychowawcza,

5. bezdomność,

6. alkoholizm,

7. narkomania,

8. ubóstwo,

9. przemoc fizyczna i psychiczna.

Szczególnego wsparcia wymagają grupy niesamodzielne: dzieci i młodzież pozbawiona

właściwej opieki rodzicielskiej, osoby starsze bez pomocy rodziny, osoby z zaburzeniami

psychicznymi, osamotnione w rozwiązywaniu swoich problemów.

III. Kierunki działania polityki społecznej.

 Podstawowymi kierunkami w realizacji polityki społecznej miasta Kołobrzeg są:

1. współpraca z instytucjami i organizacjami przeciwdziałającymi bezrobociu,

2. wspieranie osób niepełnosprawnych i ich rodzin,

3. wsparcie działań i organizacji charytatywnych,

4. podniesienie jakości życia osób starszych,

5. realizacja projektów socjalnych,

6. realizacja już wcześniej przyjętych działań w zakresie pomocy społecznej,

7. opracowywanie nowych programów w celu kreowania zintegrowanego

systemu wsparcia mieszkańców miasta, dotyczącego:

 - opieki nad dziećmi i młodzieżą w Kołobrzegu,

- pomocy dla osób pełnosprawnych, pozostających bez pracy,

- wsparcia osób z zaburzeniami psychicznymi,

- kompleksowej pomocy osobom starszym i chorym,

8. przeciwdziałanie zjawiskom patologii społecznych, jak alkoholizm

i narkomania,

 9. współpraca z organizacjami pożytku publicznego.

 IV. Programy operacyjne.

 IV. 1. Programy pomocy społecznej i polityki prorodzinnej.
 Pomoc społeczna jest elementem polityki społecznej państwa, mającą na celu umożliwienie osobom i rodzinom przezwyciężenie trudnych sytuacji życiowych, których nie są w stanie pokonać, wykorzystując własne środki, możliwości i uprawnienia.

 Celem pomocy społecznej jest zaspokojenie niezbędnych potrzeb życiowych osób i rodzin

oraz umożliwienie im bytowania w warunkach odpowiadających godności człowieka.

 W wyniku gwałtownych zmian ustrojowych, społecznych i gospodarczych społeczeństwo

Kołobrzegu znalazło się w kręgu wielu nieprawidłowości, zaburzeń i załamań. Rodziny

korzystające z pomocy Miejskiego Ośrodka Pomocy Społecznej w Kołobrzegu potrzebują

wsparcia, szczególnie w zakresie bezrobocia, niepełnosprawności i długotrwałej choroby,

bezradności opiekuńczo-wychowawczej, uzależnienia od alkoholu i narkotyków, bezdomności oraz przemocy w rodzinie.

 Zgodnie z art.1 ust.2 ustawy o pomocy społecznej, pomoc społeczną organizują

organy administracji rządowej i samorządowej, współpracując w tym zakresie z organizacjami społecznymi, Kościołem Katolickim, innymi kościołami i związkami wyznaniowymi, fundacjami, stowarzyszeniami, pracodawcami oraz osobami fizycznymi i prawnymi.

 Promowana jest idea wolontariatu i pozyskiwania wolontariuszy do współpracy w

realizowaniu zadań dotyczących rozwiązywania problemów społecznych.

 Niepokojącym zjawiskiem w Kołobrzegu stała się bezdomność, której najczęstszymi

przyczynami są: bezdomność z wyboru, konflikty rodzinne, uzależnienie od alkoholu, utrata źródła utrzymania, niezaradność życiowa, brak możliwości powrotu do mieszkania po

opuszczeniu zakładu karnego, utrata mieszkania z powodu eksmisji za zaległości w opłatach czynszu. Gmina miejska zobowiązana jest do udzielenia schronienia, posiłku i niezbędnego ubrania osobom potrzebującym.

 Pojawienie się bezrobocia w rodzinie oznacza często stratę jedynego źródła dochodu,

stanowiącego podstawę egzystencji, lecz prowadzi też do utraty bezpieczeństwa socjalnego. Bezpośrednią konsekwencją bezrobocia jest rozszerzanie się zjawisk patologii społecznych.

 Elementem pomocy społecznej jest pomoc rodzinom dysfunkcyjnym, nie potrafiącym

poradzić sobie z licznymi trudnościami, występującymi w nowych warunkach społeczno-gospodarczych.

 Zjawiskiem ,występującym powszechnie, jest przemoc wewnątrzrodzinna, która dotyka

najsłabszych, a w więc dzieci, kobiety i osoby niepełnosprawne. W rodzinach dotkniętych

alkoholizmem przemoc jest szczególnie nasilona.

 W kręgu zainteresowania pomocy społecznej są osoby starsze i niepełnosprawne.

Polityka społeczna wobec osób starszych i niepełnosprawnych to ogół działań podmiotów publicznych i organizacji pozarządowych, mających na celu wyrównywanie nieuzasadnionych różnic socjalnych, tworzenie szans funkcjonowania osób niepełnosprawnych we wszystkich dziedzinach życia gospodarczego i społecznego, umożliwiających ich pełną integrację ze społeczeństwem.

 Polityka prorodzinna ma na celu zapewnienie trwania i rozwoju rodziny oraz poszanowanie

należnych jej praw, w tym prawa do samodzielności ekonomicznej oraz decydowania o wychowaniu dzieci.

IV.2. Programy ochrony zdrowia i edukacji publicznej.

 Samorządy terytorialne zobowiązane są do rozwiązywania problemów związanych

z ochroną zdrowia , opieką zdrowotną i zdrowotnością publiczną w szczególnie niestabilnych warunkach zewnętrznych, spowodowanych głównie niezakończoną reformą opieki społecznej

i licznymi zmianami zasad finansowania i organizowania opieki zdrowotnej.

 Promocja zdrowia musi znajdować się wśród priorytetów działalności samorządu terytorialnego, w tym także w zakresie finansowania. W zakresie profilaktyki i promocji zdrowia musi istnieć płaszczyzna współpracy między poszczególnymi podmiotami świadczącymi usługi medyczne z zakresu podstawowej opieki zdrowotnej.

 Elementem wspomagającym politykę społeczną w zakresie ochrony zdrowia i edukacji publicznej jest Miejski Program Ochrony Zdrowia i Edukacji Publicznej, kierowany do mieszkańców miasta Kołobrzeg. Jest to program krótkookresowy, który będzie modyfikowany corocznie, realizując cele Strategii Rozwoju Miasta Kołobrzeg’2015.

 Nadrzędnym celem programów jest poprawa stanu zdrowia i zmniejszenie liczby osób

w wieku średnim, otrzymującym orzeczenia o stopniu niepełnosprawności oraz podniesienie

świadomości zdrowotnej, zwłaszcza dzieci i młodzieży.

A ponadto:

· zwiększenie liczby osób w wieku średnim, które będą świadomie uczestniczyć w

 organizowanych kampaniach w celu polepszenia stanu zdrowia,

· zmniejszenie liczby młodzieży rozpoczynającej palenie papierosów,

· stworzenie warunków organizacyjno-finansowych w celu zwiększenia liczby organizowanych kampanii prozdrowotnych,

· działania edukacyjne uświadamiające szkodliwość nałogów i uzależnień,

· współpraca z firmami farmaceutycznymi w zakresie kampanii promujących zdrowy

styl życia,

· aktywizacja stowarzyszeń ochrony zdrowia w działalność profilaktyczną.

IV.3. Programy przeciwdziałania alkoholizmowi i narkomanii.

 Podstawą prawną działań związanych z rozwiązywaniem problemów alkoholowych

jest ustawa o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi z dnia 26

października 1982 roku (Dz.U. z 2002 roku, Nr 147, poz. 1231 z poźn. zm.).

 Zadania w zakresie przeciwdziałania alkoholizmowi wykonuje się przez odpowiednie

kształtowanie polityki społecznej, a w szczególności:

· tworzenie warunków sprzyjających realizacji potrzeb, których zaspokojenie motywuje

powstrzymanie się spożywania alkoholu,

· działalność wychowawczą i informacyjną,

· ustalanie odpowiedniego poziomu i właściwej struktury produkcji napojów alkoholowych, przeznaczonych do spożycia w kraju,

· ograniczanie dostępu do alkoholu,

· leczenie, rehabilitację i reintegrację osób uzależnionych od alkoholu,

· zapobieganie negatywnym następstwom nadużywania alkoholu i ich usuwanie,

· przeciwdziałanie przemocy w rodzinie.

 Szczegóły programów uchwala co roku Rada Miejska w formie Miejskiego Programu

Profilaktyki i Rozwiązywania Problemów Alkoholowych.

 Miejski Program Profilaktyki i Rozwiązywania Problemów Alkoholowych jest kontynuacją

zadań realizowanych w Kołobrzegu od 1997 roku. Celem programu jest zapobieganie powstawaniu nowych problemów alkoholowych na terenie miasta, zmniejszanie rozmiarów

aktualnie istniejących problemów alkoholowych, realizacja ustawy o wychowaniu

w trzeźwości i przeciwdziałaniu alkoholizmowi, a w szczególności obejmuje następujące

projekty:

1. zwiększenie dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób

 uzależnionych od alkoholu,

2. udzielanie pomocy rodzinom, w których wystepują problemy alkoholowe, pomocy

psychospołecznej i prawnej, a w szczególności ochrony przed przemocą w rodzinie,

3. prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej w zakresie

 rozwiązywania problemów alkoholowych i przeciwdziałania narkomanii,

 w szczególności dla dzieci i młodzieży, w tym prowadzenie pozalekcyjnych zajęć

 sportowych, a także działań na rzecz dożywiania dzieci uczestniczących w

 pozalekcyjnych programach opiekuńczo-wychowawczych i socjoterapeutycznych,

4. wspomaganie działalności instytucji, stowarzyszeń i osób fizycznych, służącej

 rozwiązywaniu problemów alkoholowych,

5. podejmowanie interwencji w związku z naruszeniem przepisów określonych

w art.13 i art.15 ustawy oraz występowanie przed sądem w charakterze oskarżyciela

publicznego,

6. wspieranie zatrudnienia socjalnego poprzez organizowanie i finansowanie centrów

integracji społecznej.

Miejski Program Przeciwdziałania Narkomanii ma na celu:

 - zmniejszenie skali zjawiska narkomanii w Kołobrzegu i zapobieganie powstawaniu

 nowych problemów,

 - realiację ustawy o przeciwdziałaniu narkomanii,

 - zmianę postaw i postępowania społeczeństwa wobec problemów narkomanii.

Przeciwdziałanie narkomanii obejmuje:

1. działalność wychowawczą i zapobiegawczą,

2. leczenie, rehabilitację i readaptację osób uzależnionych,

3. nadzór nad substancjami, których używanie może prowadzić do narkomanii,

4. zwalczanie niedozwolonego obrotu, wytwarzania, przetwarzania, przerobu i posiadania

 substancji, których używanie może prowadzić do narkomanii,

5. nadzór nad uprawami roślin zawierających substancje, których używanie może

 prowadzić do narkomanii,

6. ograniczanie szkód zdrowotnych spowodowanych używaniem środków odurzających

 lub substancji psychotropowych.

 Wiedza na temat choroby narkotycznej i skali zjawiska w mieście wśród społeczności lokalnej jest znikoma. Szczególnie deficyt wiedzy w zakresie zagrożeń narkotykowych

dotyczy rodziców.

 Podstawowe kierunki działania to:

1. działalność profilaktyczno-edukacyjna, skierowana do rodziców, nauczycieli

i wychowawców,

2. działalność profilaktyczna wśród dzieci i młodzieży,

3. szkolenie osób podejmujących działania służące rozwiązywaniu problemów narkomanii,

4. pomoc specjalistyczna dla osób mających kontakt z narkotykami.

IV.4. Program budownictwa socjalnego.

 Ustawa o samorządzie gminnym w art.7 ust.1 stwierdza, że „ zaspokojenie zbiorowych

potrzeb wspólnoty należy do zadań własnych gminy, w szczególności zadania własne obejmują sprawy gminnego budownictwa mieszkaniowego”.

 Obowiązek powyższy powinien być w pierwszej kolejności wypełniony w stosunku do

osób i rodzin ekonomicznie niesamodzielnych.

 Realizacja programu budownictwa socjalnego przebiega w następujących kierunkach:

1. zapewnienie wsparcia dla osób zagrożonych utratą mieszkania z przyczyn

ekonomicznych (dodatki mieszkaniowe),

2. zapewnienie mieszkań dla osób i rodzin, które mają utrudnioną możliwość w

uzyskaniu prawa do mieszkania,

3. zapewnienie mieszkań dla osób i rodzin zagrożonych i dotkniętych trwałą

marginalizacją i wykluczeniem społecznym (osoby trwale bezdomne, osoby

opuszczające placówki opiekuńczo-wychowawcze, osoby zagrożone przemocą

 i skutkami uzależnień w rodzinie).

 Program budownictwa mieszkań dla osób i rodzin wymagających pomocy socjalnej opiera się na w/w kierunkach działania w warunkach lokalnych.

 Istotną pomocą w rozwiązywaniu potrzeb mieszkaniowych dla grup najuboższych mieszkańców miasta mogą być zasoby powojskowe przy ul. Mazowieckiej i ul. Jedności Narodowej.

