

STRATEGIA

INTEGRACJI I ROZWIĄZYWANIA

PROBLEMÓW SPOŁECZNYCH

MIASTA MAKÓW MAZOWIECKI

NA LATA 2011-2018

Maków Mazowiecki
Grudzień 2010r.

2

Spis treści

WSTĘP .. 3

I. ZGODNOŚĆ STRATEGII INTEGRACJI I ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH MIASTA

MAKÓW MAZOWIECKI Z CELAMI KRAJOWYCH STRATEGII KIERUNKOWYCH NA RÓŻNYCH

POZIOMACH ... 5

II. DIAGNOZA SPOŁECZNA MIASTA MAKÓW MAZOWIECKI ... 14

2.1. ANALIZA SYTUACJI SPOŁECZNEJ MIASTA MAKÓW MAZOWIECKI NA PODSTAWIE

DANYCH WTÓRNYCH .. 14

2.1.1. CHARAKTERYSTYKA GMINY ... 14

2. 1.2. STAN I STRUKTURA LUDNOŚCI W MAKOWIE MAZOWIECKIM ... 15

2. 1.3. POMOC SPOŁECZNA .. 16

2.1.4. LOKALNY RYNEK PRACY W MAKOWIE MAZOWIECKIM .. 24

2.1.5. BEZPIECZEŃSTWO ... 25

2.1.6. OŚWIATA/EDUKACJA/KULTURA .. 26

2.2. ANALIZA DANYCH PIERWOTNYCH ... 27

2.2.1. ANALIZA WYNIKÓW BADAŃ KWESTIONARIUSZOWYCH DOTYCZĄCYCH

PROBLEMÓW SPOŁECZNYCH NA TERENIE MIASTA MAKÓW MAZOWIECKI

PRZEPROWADZONYCH W RAMACH BUDOWY STRATEGII INTEGRACJI I

ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH .. 27

2.2.2. PODSUMOWANIE WYNIKÓW BADANIA KWESTIONARIUSZOWEGO 45

2.2.3. KONSULTACJE SPOŁECZNE / WARSZTATY .. 46

III.IDENTYFIKACJA PROBLEMÓW SPOŁECZNYCH W MIEŚCIE MAKÓW MAZOWIECKI 46

IV . ANALIZA „SWOT” ... 50

V. MISJA I CELE SIiRPS W MAKOWIE MAZOWIECKIM ... 51

5.1. MISJA STRATEGII ... 51

5.2. CELE STRATEGICZNE I OPERACYJNE ... 51

VI. WDRAŻANIE, FINANSOWANIE STRATEGII ORAZ MONITOROWANIE JEJ REALIZACJI 56

ZAKOŃCZENIE .. 56

ZAŁĄCZNIK nr 1 .. 57

ZAŁĄCZNIK nr 2 .. 61

3

WSTĘP

W roku 2009 władze Miasta Maków Mazowiecki świadome wagi systemu planowania strategicznego

dla rozwoju społeczności lokalnej w partnerstwie ze Stowarzyszeniem „Forum Idei Europejskiej” podjęły

działania zmierzające do opracowania „Strategii Integracji i Rozwiązywania Problemów Społecznych” zwanej

dalej STRATEGIĄ i ubiegania się na ten cel o środki z Europejskiego Funduszu Społecznego. Uzyskane wsparcie

finansowe umożliwiło opracowanie niniejszego dokumentu programowego w obszarze polityki społecznej dla

Miasta Maków Mazowiecki.

Odpowiedzialność władz samorządowych za poziom i jakość życia mieszkańców powoduje

konieczność rozwiązywania trudnych problemów społecznych. Pogłębiające się dysproporcje dochodowe

rodzin, zjawiska związane ze sferą uzależnień, problemy egzystencji osób starszych i niepełnosprawnych,

tworzą powiązany ze sobą konglomerat problemów społecznych. Od skuteczności ich rozwiązania zależy

funkcjonowanie całego środowiska lokalnego. Aby nie doprowadzać i nie pogłębiać negatywnych zjawisk, a

zarazem chronić najbardziej podatnych na wykluczenie społeczne obywateli niezbędne jest podjęcie działań

zmierzających do zwiększenia stopnia ich integracji oraz aktywności społecznej.

Rozwiązanie problemów społecznych jest procesem długofalowym, dlatego strategiczne podejście do

zagadnień ze sfery polityki społecznej na poziomie lokalnym jest konieczne. Wyrazem tego procesu jest

niniejsza STRATEGIA kierunkująca działania władz samorządowych, wytyczająca kierunki działań, oparta na

dokonanej wnikliwej diagnozie problemów społecznych. Nie są one wyjątkowe, występują w skali całego

Mazowsza, a nawet kraju. Jednak intensywność i skala występowania poszczególnych problemów jest

charakterystyczna wyłącznie dla Miasta Makowa Mazowieckiego. Zintegrowane, systemowe podejście do

problemów społecznych zaprezentowane w przedmiotowej Strategii pozwoliło na zaproponowanie

konkretnych rozwiązań. Realizacja zadań postawionych przed instytucjami pomocy i integracji społecznej, a

także konieczność wypracowania nowych form wsparcia środowiskowego, wymaga profesjonalnego i

systematycznego diagnozowania problemów w skali miasta. Strategia zorientowana jest na pogłębienie form

pracy socjalnej, wdrożenie nowych narzędzi integracji społecznej, pobudzenie współpracy pomiędzy różnymi

instytucjami i organizacjami pozarządowymi zajmującymi się pomocą społeczną w mieście.

Niniejsza Strategia została opracowana w oparciu o dokumentację sprawozdawczą Miejskiego Ośrodka

Pomocy Społecznej jak i o informacje uzyskane w tym celu z Urzędu Miasta, Powiatowego Urzędu Pracy,

Komendy Powiatowej Policji, Miejskiego Domu Kultury, Powiatowego Zespołu ds. Orzekania o

Niepełnosprawności oraz badanie kwestionariuszowe skierowane do mieszkańców, a także instytucji,

organizacji pozarządowych i liderów środowiska lokalnego działających w obszarze społecznym.

Polityka społeczna – odpowiednio zaprojektowana i wdrażana, szczególnie na poziomie lokalnym - jest

inwestycją, która pozytywnie zaprocentuje dla wszystkich mieszkańców miasta. Działania podejmowane w

zakresie integracji społecznej zwiększają potencjał rozwoju, sprzyjają spójności społecznej i przyczyniają się

do większej aktywności środowiskowej. Wdrażanie głównych celów Strategii wymagać będzie wykorzystania

potencjału wszystkich podmiotów działających w sferze polityki społecznej na terenie Miasta.

4

Niniejsza strategia jest także istotną potrzebą i wymogiem sytuacji społeczno – gospodarczej miasta Maków

Mazowiecki, związanej głównie z wstąpieniem Polski do Unii Europejskiej oraz możliwościami związanymi z

pozyskiwaniem funduszy strukturalnych na rozwój lokalny, w tym politykę społeczną.

Okres realizacji Strategii przyjęto na osiem lat (2011-2018), co ułatwi władzom samorządowym formułowanie

zadań do realizacji w ramach środków własnych oraz funduszy strukturalnych Unii Europejskiej. Strategia

posiada ścisłą korelację z kluczowymi dokumentami planistycznymi na szczeblu:

 lokalnym – Strategia Rozwoju Lokalnego na lata 2005-2015,

 regionalnym – Strategia Rozwoju Województwa Mazowieckiego do roku 2020, Strategia Wojewódzka

w zakresie polityki społecznej dla województwa mazowieckiego na lata 2005-2013,

 krajowym – Strategia Rozwoju Kraju 2007-2015, Strategia Polityki Społecznej na lata 2007-2013,

 a także z dokumentami operacyjnymi, sformułowanymi przez polski rząd pod kątem wykorzystania

funduszy strukturalnych Unii Europejskiej:

 Program Operacyjny Kapitał Ludzki 2007-2013,

 Regionalny Program Operacyjny dla Województwa Mazowieckiego na lata 2007-2013.

W procesie planowania strategicznego brali udział przedstawiciele Stowarzyszenia Forum Idei Europejskiej,

Stowarzyszenia Centrum Innowacji Społeczeństwa Informacyjnego, Urzędu Miasta, Powiatowego Urzędu

Pracy, Miejskiego Ośrodka Pomocy Społecznej, Komendy Powiatowej Policji, a także reprezentanci lokalnych

organizacji i instytucji zajmujących się polityką społeczną.

Integralną część STRATEGII stanowi załącznik będący zbiorem propozycji projektów i programów

planowanych do realizacji w ramach przyjętych celów operacyjnych, aktualizowany corocznie przez Urząd

Miejski Makowa Mazowieckiego przy współpracy MOPS i zespołu ds. SIiRPS.

I. ZGODNOŚĆ STRATEGII INTEGRACJI I ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH MIASTA

MAKÓW MAZOWIECKI Z CELAMI KRAJOWYCH STRATEGII KIERUNKOWYCH NA RÓŻNYCH

POZIOMACH.

Konstruując strategię integracji i rozwiązywania problemów społecznych gminy, należy pamiętać, że nie jest to

jedyny dokument w obszarze polityki społecznej, którego skutki będą dotyczyły jej mieszkańców. Analiza

dokumentów programowych powstających na poziomie kraju, i województwa pozwala na skuteczniejsze

programowanie działań na poziomie lokalnym w taki sposób, by nie powielać pewnych działań, ale wpisywać

się własnymi propozycjami programowymi w już funkcjonującą rzeczywistość formalnoprawną.

STRATEGIA ROZWOJU KRAJU 2007-2015 (SRK)

Podstawowym dokumentem strategicznym określającym cele i priorytety rozwoju społeczno - gospodarczego

Polski oraz warunki, które powinny ten rozwój zapewnić jest Strategia Rozwoju Kraju 2007-2015, zwana dalej

SRK. Zgodnie z art. 10 ust.1 ustawy z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju SRK,

przyjęta przez Radę Ministrów w dniu 29 listopada 2006 r. jest „dokumentem planistycznym określającym

podstawowe uwarunkowania, cele i kierunki rozwoju kraju w wymiarze społecznym, gospodarczym i

5

terytorialnym”. Stanowi punkt odniesienia dla ustanawiania innych strategii, a także programów rządowych i

samorządowych.

Strategia Integracji i Rozwiązywania Problemów Społecznych w Mieście Maków Mazowiecki jest zgodna ze

SRK, w szczególności w zakresie następujących zapisów:

Priorytet 2.: Poprawa stanu infrastruktury technicznej i społecznej - w ramach infrastruktury społecznej pkt

b): Infrastruktura ochrony zdrowia i socjalna - zakłada się inwestycje w obiekty służące świadczeniu usług

społecznych dla osób starszych, niepełnosprawnych i dzieci oraz osób dotkniętych patologiami społecznymi

(alkoholizm), a także działania na rzecz wzmocnienia zasobów kadrowych. Stwarzane będą warunki (włączając

w to bazę materialną) dla osób wykluczonych do powrotu do samodzielności i aktywności zawodowej, a także

pełnego dostępu do usług edukacyjnych.

Działania podejmowane w ramach STRATEGII przyczynią się również do realizacji głównych celów przyjętych

w Priorytecie 2 SRK, pkt c) Infrastruktura kultury, turystyki i sportu poprzez umożliwienie dostępu osobom

niepełnosprawnym do różnych form aktywności sportowej i rekreacyjnej, a także poszerzanie możliwości

spędzenia czasu wolnego i promocji zdrowego trybu życia. Tworzenie warunków sprzyjających

przedsiębiorczości, podejmowanie nowych inicjatyw na rzecz równości szans na rynku pracy, wzmocnienie

sektora pozarządowego w procesie zatrudniania (promocja organizacji pozarządowych jako pracodawców)

korelować będą z Priorytetem 3 SRK.

Budowa zintegrowanej wspólnoty samorządowej – Priorytet 4 SRK – realizowana będzie poprzez

podejmowanie działań takich jak: wspieranie samoorganizacji społeczności lokalnych, w tym zwiększenie

uczestnictwa obywateli w procesach decyzyjnych, promocję polityki integracji społecznej, wsparcie

podmiotów sektora pozarządowego, rozwój usług społecznych.

W odniesieniu do SRK, realizującej cele zrównoważonego rozwoju treść i zakres funkcjonowania STRATEGII

uwzględnia także zasadę zrównoważonego rozwoju, która zakłada zachowanie równowagi między celami

gospodarczymi, społecznymi i wymogami środowiskowymi. Rozwój regionalny i podniesienie spójności

terytorialnej oraz konkurencyjności polskich regionów będą możliwe poprzez m.in. inwestowanie w kapitał

ludzki (poprawa kształcenia i dostępu do wiedzy).

Narodowe Strategiczne Ramy Odniesienia (NSRO) 2007-2013 (Narodowa Strategia Spójności – NSS)

STRATEGIA zawiera także odniesienie do NSRO 2007-2013, strategicznego dokumentu określającego ramy

polityki spójności realizowanej przez Polskę, jak również stanowiącego punkt odniesienia dla przygotowania

krajowych programów operacyjnych. Realizacja założeń STRATEGII przyczyni się do osiągnięcia celu

strategicznego Narodowych Strategicznych Ram Odniesienia dla Polski tj. „tworzenie warunków dla wzrostu

konkurencyjności gospodarki opartej na wiedzy i przedsiębiorczości zapewniającej wzrost zatrudnienia oraz

wzrost poziomu spójności społecznej, gospodarczej i przestrzennej oraz celów strategicznych:

1. „Poprawa jakości funkcjonowania instytucji publicznych oraz rozbudowa mechanizmów partnerstwa”

– poprzez wzmocnienie potencjału administracyjnego na szczeblu lokalnym, wzmocnienie umiejętności

wypracowania i wdrażania długofalowych strategii i programów, przy poszanowaniu zasady partnerstwa,

nowoczesne sprawowanie władzy tj. oparcie jej o zasadę pomocniczości, partnerstwa i dialogu społecznego.

2. „Poprawa jakości kapitału ludzkiego i zwiększenie spójności społecznej” poprzez wzrost poziomu edukacji

społeczeństwa, dostosowanie do aktualnych potrzeb rynku pracy, promowanie równych szans kobiet i

6

mężczyzn, osób znajdujących się w gorszym położeniu, w tym osób niepełnosprawnych. Cele Strategii

zakładają również tworzenie warunków sprzyjających przedsiębiorczości oraz przeciwdziałanie ubóstwu i

zapobieganie wykluczeniu społecznemu. Przedsięwzięcia zwiększające integrację społeczną będą skupiały się

na osobach zagrożonych wykluczeniem społecznym z uwagi na niepełnosprawność, bezrobocie, wiek, płeć,

3. Wyrównywanie szans rozwojowych i wspomaganie zmian strukturalnych – działania podejmowane w

STRATEGII mają na celu wyrównywanie szans rozwojowych, tworzenie warunków do rozwoju

przedsiębiorczości, edukacji młodego pokolenia, kształcenia ustawicznego, stworzeniu warunków lepszej

dostępności do podstawowych usług, przeciwdziałanie wykluczeniu społecznemu i ograniczaniu skutków

ubóstwa.

Program Operacyjny Kapitał Ludzki 2007-2013

Program Operacyjny Kapitał Ludzki to jeden z sześciu programów operacyjnych stanowiących

instrumenty realizacji Narodowej Strategii Spójności na lata 2007-2013.

Celem Programu Operacyjnego Kapitał Ludzki jest realizacja działań, które przyczynią się do wzrostu

zatrudnienia i spójności społecznej, podniesienia poziomu wykształcenia w społeczeństwie, zwiększenia

konkurencyjności przedsiębiorstw oraz poprawy jakości i dostępności usług szkoleniowo - doradczych.

Program ten stanowi odpowiedź na wyzwania, jakie przed państwami członkowskimi stawia odnowiona

Strategia Lizbońska: uczynienie z Europy bardziej atrakcyjnego miejsca do lokowania inwestycji i

podejmowania pracy, rozwijanie wiedzy i innowacji dla wzrostu oraz tworzenie większej liczby trwałych

miejsc pracy. Program obejmuje następujące obszary: zatrudnienie, edukacja, integracja społeczna, rozwój

potencjału adaptacyjnego pracowników i przedsiębiorstw, a także zagadnienia związane z rozwojem zasobów

ludzkich na terenach wiejskich, budową sprawnej i skutecznej administracji publicznej wszystkich szczebli

oraz promocją zdrowia zasobów pracy.

Program Operacyjny Kapitał Ludzki jest realizowany równolegle na poziomie centralnym i

regionalnym. W ramach komponentu centralnego środki przeznaczone są przede wszystkim na wsparcie dla

struktur i systemów, celem podniesienia efektywności ich funkcjonowania, natomiast w ramach komponentu

regionalnego – na wsparcie dla osób i grup społecznych. W przypadku komponentu regionalnego PO KL,

funkcję Instytucji Pośredniczącej pełnią samorządy województw. Na terenie województwa mazowieckiego rola

ta został powierzona Urzędowi Marszałkowskiemu Województwa Mazowieckiego. Instytucją Pośrednicząca

oddelegowała część swoich zadań do instytucji wdrażającej (Instytucji Pośredniczącej II stopnia). Funkcję tą

pełni Mazowiecka Jednostka Wdrażania Programów Unijnych. Komponent regionalny Programu Operacyjnego

Kapitał Ludzki to wsparcie dla m.in.: osób bezrobotnych i biernych zawodowo, osób zagrożonych

wykluczeniem społecznym, przedsiębiorców i ich pracowników, osób kształcących się w systemie oświaty.

Cele operacyjne STRATEGII wpisują się głównie w następujące Priorytety POKL 2007-20131.

1 Źródło: www.mazowia.eu

http://www.mazowia.eu/

7

VI. Rynek pracy otwarty dla wszystkich

Aktywizacja zawodowa osób pozostających bez zatrudnienia, w tym osób biernych zawodowo stanowi

podstawowe wyzwanie dla polityki zatrudnieniowej państwa, szczególnie w kontekście dokonujących się

przemian społecznych, gospodarczych i demograficznych, które wpływają na strukturę rynku pracy.

Jednocześnie, ze względu na terytorialne zróżnicowanie poziomu bezrobocia, a także lepszą możliwość

rozpoznania specyficznych problemów występujących w wymiarze lokalnym i regionalnym, pomoc kierowana

do osób bezrobotnych i biernych zawodowo będzie realizowana przede wszystkim na poziomie regionu, przy

jednoczesnej współpracy i zaangażowaniu szerokiego grona podmiotów działających na rzecz aktywizacji

zawodowej w skali regionalnej.

Wsparcie w ramach Priorytetu będzie koncentrowało się przede wszystkim na wybranych grupach

docelowych, które doświadczają największych trudności związanych z wejściem i utrzymaniem się na rynku

pracy. Grupy te obejmują m.in. osoby młode (do dwudziestego piątego roku życia), które nie posiadają

doświadczeń zawodowych oraz kwalifikacji koniecznych do znalezienia zatrudnienia, kobiet (w tym zwłaszcza

matek samotnie wychowujących dzieci), osób starszych (po czterdziestym piątym roku życia), mających

trudności z dostosowaniem się do wymogów modernizującej się gospodarki, a także osób niepełnosprawnych,

poszukujących zatrudnienia na otwartym rynku pracy. Ponadto, wsparcie w ramach Priorytetu będzie

adresowane do osób długotrwale bezrobotnych, których reintegracja z rynkiem pracy jest z reguły najbardziej

czasochłonna i wymaga zastosowania różnorodnych instrumentów aktywizacyjnych.

W ramach Priorytetu duży nacisk zostanie położony na podnoszenie jakości usług świadczonych na

rzecz osób bezrobotnych i biernych zawodowo, będących w wieku aktywności zawodowej w tym zwłaszcza na

wczesną identyfikację potrzeb klientów instytucji runku pracy oraz diagnozowanie możliwości ich rozwoju

zawodowego, a także na zwiększenie dostępności usług pośrednictwa pracy i poradnictwa zawodowego, które

odgrywają kluczową rolę w początkowym okresie pozostawania bez zatrudnienia. Ważnym elementem

wsparcia w ramach Priorytetu będzie również tworzenie warunków sprzyjających podnoszeniu zdolności do

zatrudnienia osób bezrobotnych, obejmujące m.in. działania na rzecz dalszego doskonalenia, bądź zmiany

kwalifikacji zawodowych w formie szkoleń, kursów i praktyk oraz możliwości zdobycia doświadczeń

zawodowych w miejscu pracy. Pomoc będzie koncentrowała się również na rozwoju przedsiębiorczości

i samozatrudnienia, obejmując m.in. doradztwo, szkolenia oraz usługi finansowo – prawne adresowane do

osób pragnących rozpocząć własną działalność gospodarczą.

Skuteczność realizacji powyższych zadań uzależniona jest w dużym stopniu od zapewnienia

odpowiednich warunków organizacyjnych i instytucjonalnych, poprzez udzielenie wsparcia publicznym i

niepublicznym podmiotom świadczącym usługi na rzecz aktywizacji zawodowej osób bezrobotnych,

powiązanego ściśle ze specyfiką realizowanych przez nie zadań. W odróżnieniu od działań podejmowanych na

poziomie centralnym, wsparcie kierowane do instytucji rynku pracy w regionie będzie koncentrowało się

przede wszystkim na podnoszeniu kwalifikacji pracowników w systemie pozaszkolnym (poprzez kursy,

doradztwo i szkolenia) i będzie ono bezpośrednio powiązane z zakresem i specyfiką realizowanych zadań.

Ponadto, w celu zwiększenia dostępu do usług pośrednictwa pracy oraz doradztwa zawodowego, możliwe

będzie wsparcie na rzecz zatrudnienia kluczowego personelu, realizującego działania skierowane do osób

bezrobotnych na poziomie regionalnym.

8

VII. Promocja integracji społecznej

W ramach Priorytetu VII podejmowane będą przede wszystkim działania zmierzające do ułatwienia

dostępu do rynku pracy osobom zagrożonym wykluczeniem społecznym oraz rozwijania instytucji ekonomii

społecznej, jako skutecznej formy integracji społeczno – zawodowej.

Ważnym elementem wsparcia jest eliminowanie różnego rodzaju barier (organizacyjnych, prawnych czy

psychologicznych) na jakie napotykają osoby w wieku aktywności zawodowej, zagrożone wykluczeniem

społecznym. Problem ten dotyczy przede wszystkim osób niepełnosprawnych, długotrwale bezrobotnych,

imigrantów, osób opuszczających placówki opieki zastępczej czy zakłady karne, postrzeganych w sposób

stereotypowy przez pracodawców i otoczenie społeczne jako pracownicy mniej dyspozycyjni oraz mobilni

zawodowo. Wobec tych osób zostaną zastosowane instrumenty aktywnej integracji, mające na celu

przywrócenie osób wykluczonych na rynek pracy oraz ich integrację ze społeczeństwem, poprzez

przywrócenie zdolności lub możliwości zatrudnienia, uzyskanie wsparcia dochodowego oraz wyeliminowanie

przeszkód napotykanych przez osoby i rodziny w procesie dostępu do praw i usług społecznych, a przez to

wspierających ich powrót do zatrudnienia lub innej pracy zarobkowej.

Istotne jest również tworzenie warunków sprzyjających rozwojowi adaptacyjnych form zatrudnienia,

w tym w sektorze ekonomii społecznej (organizacje pozarządowe, spółdzielnie pracy, spółdzielnie inwalidów i

niewidomych, spółdzielnie socjalne), która łącząc cele społeczne z ekonomicznymi stanowi skuteczny

instrument aktywizacji osób doświadczających trudności związanych z wejściem i utrzymaniem się na rynku

pracy. W tym kontekście kluczowe znaczenie ma wspieranie przedsiębiorczości społecznej i podmiotów

działających na rzecz jej rozwoju, m.in. poprzez doradztwo, szkolenia oraz usługi finansowo – prawne, ale

również w sposób bezpośredni w postaci dotacji dla osób fizycznych bądź prawnych, które zdecydują się na

założenie spółdzielni socjalnej tworząc tym samym miejsca pracy dla osób zagrożonych wykluczeniem

społecznym.. Wsparcie w ramach Priorytetu będzie zatem przeznaczone nie tylko dla podmiotów ekonomii

społecznej, ale również dla instytucji powołanych do jej wspierania, które poprzez dostarczanie niezbędnej

wiedzy i doświadczenia w zakresie zasad prowadzenia działalności gospodarczej, zarządzania zasobami

ludzkimi czy stosowania przepisów prawnych, umożliwiają rozwój i funkcjonowanie gospodarki społecznej.

Dodatkowym elementem wsparcia na rzecz mieszkańców obszarów wiejskich, będzie system małych

grantów finansowych, za pomocą którego wspierane będą inicjatywy ukierunkowane na podnoszenie

zdolności do zatrudnienia, zwiększenie mobilności i aktywności społecznej mieszkańców oraz rozwój

lokalnych inicjatyw na obszarach wiejskich, skierowanych do osób będących w wieku aktywności zawodowej i

doświadczających wykluczenia społecznego z uwzględnieniem wsparcia towarzyszącego dla otoczenia tych

osób.

W celu zapewnienia właściwych warunków dla realizacji przez instytucje pomocy i integracji

społecznej (jednostki organizacyjne pomocy społecznej, jednostki zatrudnienia socjalnego, organizacje

pozarządowe) zadań z zakresu aktywnej integracji, niezbędne jest stworzenie również na poziomie

regionalnym możliwości podnoszenia kwalifikacji ich kadr i potencjału organizacyjnego powiązanego ściśle ze

specyfiką realizowanych przez nie zadań, głównie poprzez szkolenia i kursy realizowane w formach

pozaszkolnych oraz upowszechnianie pracy socjalnej i aktywnej integracji w środowiskach lokalnych.

9

VIII. Regionalne kadry gospodarki

Procesy przemian gospodarczych zachodzące w poszczególnych regionach i sektorach gospodarki

wymuszają potrzebę elastycznego reagowania kadr zarządzających przedsiębiorstw. Konieczność zakończenia

procesów restrukturyzacyjnych oraz naturalne procesy zmiany profilu działalności przedsiębiorstw w

regionach wymagają akceptacji przez ich pracowników, partnerów społecznych i gospodarczych oraz przez

samych pracodawców. Niezbędne jest zatem zapewnienie szerokiego wsparcia dla przedsiębiorstw i osób

objętych tymi procesami.

Stymulowanie podnoszenia i aktualizacji umiejętności zawodowych (z wyłączeniem szkoleń

obowiązkowych, wymaganych przepisami prawa powszechnie obowiązującego (np. z zakresu BHP)) przez

osoby pracujące, zwłaszcza starsze i o niskich kwalifikacjach, jest kluczowe dla utrzymania ich aktywności na

rynku pracy.

W celu wzmocnienia atrakcyjności regionów istotne będzie rozwijanie Regionalnych Strategii

Innowacji oraz wspieranie transferu wiedzy w ramach współpracy pracowników przedsiębiorstw oraz

jednostek naukowych w sektorach o strategicznym znaczeniu dla regionu. Do osiągnięcia powyższego

zamierzenia przyczyni się również współfinansowanie stypendiów dla uczestników studiów doktoranckich,

kształcących się na kierunkach uznanych za przyczyniające się w największym stopniu do wzmacniania

konkurencyjności i rozwoju gospodarczego regionu.

IX. Rozwój wykształcenia i kompetencji w regionach

Dostęp do edukacji i umożliwienie korzystania z usług edukacyjnych są podstawowymi czynnikami

określającymi przebieg ścieżki edukacyjnej, a w rezultacie sytuację jednostek na rynku pracy. W ramach

Priorytetu realizowane będą działania obejmujące wsparcie kierowane do osób i placówek realizujących

proces kształcenia, mające na celu wyrównywanie szans edukacyjnych w trakcie procesu kształcenia poprzez

wprowadzenie wysokiej jakości usług edukacyjnych. W szczególności wspierane będą te obszary i środowiska,

które napotykają na najsilniejsze bariery w dostępie do wysokiej jakości usług edukacyjnych.

Upowszechnienie edukacji przedszkolnej, a co za tym idzie, wyrównanie szans edukacyjnych dzieci na

początkowym etapie edukacji wymaga systemowego wdrożenia elastycznych form edukacji przedszkolnej,

szczególnie na obszarach wiejskich, gdzie edukacja przedszkolna jest upowszechniona w niewystarczającym

zakresie. Zapewnienie równego i szerokiego dostępu do edukacji przedszkolnej przyczyni się do możliwe

wczesnej identyfikacji barier edukacyjnych i opracowania regionalnych strategii ich eliminacji.

Istotnym elementem Priorytetu IX będą programy rozwojowe szkół i placówek oświatowych, które

obejmą m.in. dodatkowe zajęcia pozalekcyjne i pozaszkolne dla uczniów, z jednej strony stanowiące instrument

wyrównywania szans edukacyjnych uczniów napotykających się z różnych przyczyn na problemy edukacyjne,

zaś z drugiej strony wzmacniające znaczenie kompetencji kluczowych w trakcie procesu nauczania. Programy

rozwoje będą silnie ukierunkowane na dostosowywanie kompetencji przyszłych absolwentów do potrzeb

rynku pracy, a także przygotowanie uczniów do funkcjonowania na nim. W tym obszarze szczególny nacisk

zostanie położony na szkolnictwo zawodowe, które pomimo sygnałów płynących z rynku pracy, cieszy się

znacznie niższą atrakcyjnością i jakością nauczania niż kształcenie ogólne. W ramach szkolnictwa zawodowego

oprócz wyżej wymienionych instrumentów wsparcia znacząco wspierana będzie również współpraca szkół i

placówek z pracodawcami, co przyczyni się do wzmocnienia nauczania praktycznego m.in. poprzez staże i

10

praktyki odbywane u pracodawców, a co za tym idzie wyposażenia przyszłych absolwentów w praktyczne

umiejętności wymagane na rynku pracy. Wspierana będzie również modernizacja oferty edukacyjnej

szkolnictwa zawodowego zarówno poprzez dostosowywanie kierunków kształcenia do potrzeb rynku pracy

jak i wyposażenie szkół w nowoczesne materiały dydaktyczne. Instrumentem towarzyszącym wyrównywaniu

szans edukacyjnych i podnoszeniu jakości kształcenia poprzez programy rozwojowe będą programy

stypendialne dla uczniów szczególnie uzdolnionych (zwłaszcza w zakresie nauk matematyczno –

przyrodniczych i technicznych), którym trudna sytuacja materialna uniemożliwia rozwój edukacyjny.

Równolegle potencjał instytucji edukacyjnych będzie wzmacniany poprzez realizację kompleksowych

programów ukierunkowanych na rozwój kadr pedagogicznych i administracyjnych systemu oświaty.

Istotną słabością polskiego systemu kształcenia jest niski udział w formalnym kształceniu

ustawicznym, osób dorosłych podnoszących kwalifikacje lub uzupełniających wykształcenie lub kwalifikacje

ogólne i zawodowe. W ramach Priorytetu podjęte zostaną działania nakierowane na upowszechnienie

powyższego typu kształcenia ustawicznego poprzez zwiększenie dostępności kształcenia osób dorosłych w

formach szkolnych, podniesienie jakości usług oferowanych przez placówki prowadzące formalne kształcenie

ustawiczne oraz promocję korzyści płynących z formalnego podnoszenia i uzupełniania wykształcenia i

kwalifikacji zawodowych.

Wszystkie problemy na które odpowiedź będzie stanowił wsparcie realizowane w ramach Priorytetu

IX w szczególnym stopniu ogniskują się na terenach wiejskich. Jedną z przyczyn takiego stanu rzeczy jest niska

świadomość mieszkańców obszarów wiejskich o korzyściach płynących z edukacji, a także niski stopień

samoorganizacji społeczności lokalnych na tych obszarach w celu poprawy sytuacji edukacyjnej wsi. Z tego

powodu w ramach Priorytetu IX udzielane będzie wsparcie na rzecz tworzenia i funkcjonowania oddolnych,

lokalnych inicjatyw i paktów powoływanych przez mieszkańców obszarów wiejskich na rzecz rozwoju

edukacji i podnoszenia poziomu wykształcenia mieszkańców wsi.

STRATEGIA POLITYKI SPOŁECZNEJ NA LATA 2007-2013

Dokument Strategia Polityki Społecznej na lata 2007-2013 został przyjęty przez Radę Ministrów 13 września

2005 r. W 2000 roku kraje Unii Europejskiej przyjęły do realizacji Strategię Lizbońską, której celem jest

uczynienie z Unii Europejskiej obszaru o dynamicznie rozwijającej się gospodarce, przy jednoczesnym

wzroście zatrudnienia i spójności społecznej oraz z poszanowaniem środowiska naturalnego.

W brukselskich konkluzjach Rady Europejskiej z marca 2005 r. znalazły się wnioski z oceny pięciolecia

realizacji Strategii Lizbońskiej, gdzie potwierdzono, że Europejski Model Społeczny opiera się na realizacji

dwóch głównych celów: pełnego zatrudnienia i spójności społecznej. Strategia Polityki Społecznej

przedstawiona przez Komisję Europejską w 2000 r. i w 2005 r. potwierdza te priorytety. Odpowiednio

zaprojektowana i wdrożona polityka społeczna stanowi inwestycję, która przynosi korzyści wszystkim

obywatelom i całemu społeczeństwu. Działania zmierzające do integracji społecznej zwiększają potencjał

rozwoju, a także sprzyjają zwiększeniu aktywności społecznej we wszystkich obszarach, m.in. na rynku pracy.

Cele STRATEGII wpisują się w cele Strategii Polityki Społecznej rządu na lata 2007-2013 jakimi są „zbudowanie

zintegrowanego systemu polityki państwa prowadzącej ułatwienia wszystkim obywatelom równego dostępu

11

do praw społecznych, poprawy warunków powstawania i funkcjonowania rodzin oraz wsparcia grup i osób

zagrożonych wykluczeniem społecznym przy zapewnieniu demokratycznego współuczestnictwa obywateli.

Działania przyjęte w STRATEGII realizowały będą cele operacyjne wskazane w wszystkich priorytetach:

Priorytet I „Poprawa warunków powstawania i funkcjonowania rodzin. Wsparcie rodzin w wychowaniu

i edukacji dzieci” – zintegrowane, interdyscyplinarne działania związane ze strefą mieszkaniową (mieszkania

socjalne), bytową (wsparcie rzeczowe i finansowe), edukacji (kształcenie ustawiczne, poradnictwo

specjalistyczne) i wychowania (spotkania edukacyjne dla rodziców i dzieci w różnych obszarach

problemowych).

Priorytet II „Wdrożenie aktywnej polityki społecznej” – nowe działania podejmowane w ramach pomocy

społecznej (instrumenty aktywnej integracji), aktywizacja społeczna i zawodowa, ekonomia społeczna.

Priorytet III „Kompleksowa rehabilitacja i aktywizacja osób niepełnosprawnych” – kompleksowe wsparcie

osób niepełnosprawnych, umożliwienie im pełnego uczestnictwa w życiu społecznym poprzez m.in. likwidację

barier architektonicznych.

Priorytet IV „Tworzenie warunków sprzyjających integracji w starzejącym się społeczeństwie” – budowa

systemu wsparcia dla osób w wieku poprodukcyjnym, kształtowanie nowej podmiotowości tych osób poprzez

objecie wsparciem zarówno opiekuńczym jak też aktywizującym.

Priorytet V „Aktywizacja i mobilizacja partnerów lokalnych” – mobilność społeczna jest determinantą

kształtowania ładu społecznego sprzyjającemu budowaniu sprawiedliwej struktury społecznej. Jej dynamika

zależy od ludzkich motywacji, postaw i zachowań społecznych. Aktywizacja i mobilizacja partnerów

społecznych dla osiągnięcia wspólnych celów jest priorytetem STRATEGII, który przenika swoim wpływem

pozostałe priorytety.

Priorytet VI „Partnerstwo publiczno – społeczne podstawą rozwoju usług społecznych” – partnerstwo jest

kwintesencją konstytucyjnej zasady pomocniczości, której szczególnego znaczenia nadaje stwierdzenie „tak

mało państwa, jak to możliwe, tak dużo państwa, jak to jest konieczne”. Celem STRATEGII jest nadanie

odpowiedniego znaczenia inicjatywom obywatelskim, z udziałem sektora organizacji pozarządowych poprzez

tworzenie warunków do rozwoju instytucji społeczeństwa obywatelskiego oraz postaw obywatelskich

kształtujących różnorodne formy partycypacji społecznej.

Strategia Państwa dla Młodzieży na lata 2003 - 2012

Polityka młodzieżowa Polski wyraża się w wielu uregulowaniach prawnych odnoszących się do

młodzieży, zawartych w Konstytucji RP oraz w przepisach dotyczących szkolnictwa, opieki socjalnej, obrony

państwa, zatrudniania i walki z bezrobociem, warunków życia dzieci w rodzinach, opieki zdrowotnej,

przeciwdziałania przestępczości, narkomanii i alkoholizmowi oraz wielu innych. Rozszerzenie uregulowań

prawnych, a także to, że sprawami młodzieży zajmuje się wiele instytucji państwowych, samorządowych i

organizacji pozarządowych spowodowało, iż powstała konieczność określenia warunków do koordynacji tych

działań. Stanowi to podstawową przyczynę do stworzenia Strategii Państwa dla Młodzieży. Strategia

państwa dla młodzieży ma pozwolić młodym ludziom na realizację ich planów życiowych - indywidualnych i

grupowych oraz pomóc w znalezieniu swojego miejsca w społeczeństwie. Powinna mieścić się w ramach

12

dialogu międzypokoleniowego, ale i uwzględniać specyficzne potrzeby młodych. W szczególności państwo

powinno otoczyć opieką młodzież z grup ryzyka.

Cele STRETAGII realizują cele Strategii Państwa dla Młodzieży poprzez: edukację młodzieży - dążenie do coraz

wyższej jakości i powszechności kształcenia, zwiększenie poziomu zatrudnienia oraz uczestnictwa młodzieży

w życiu publicznym. Budowanie społeczeństwa obywatelskiego to tworzenie warunków do udziału obywateli

w jego życiu. Możliwość wypowiadania opinii, podejmowania przez młodych ludzi decyzji w sprawach ich

dotyczących, czy też społeczności, w której żyją, to ważny element procesu kształtowania aktywnych postaw

obywatelskich. Zachęcanie młodzieży do uczestniczenia w procesie podejmowania decyzji na różnych

szczeblach zarządzania społecznością lokalną, stworzenie możliwości stałych konsultacji z młodzieżą na temat

ważnych społecznie problemów to zadanie sformułowane do realizacji w latach 2008-2018. Wykorzystane

będzie zainteresowanie młodzieży przynależnością do organizacji sportowych i rozwojem sportu

powszechnego oraz chęci podejmowania działalności wolontarystycznej. Organizowanie/animowanie czasu

wolnego młodzieży wynikać będzie z diagnozy potrzeb zgłaszanych przez młodzież, wychowawców i rodziców.

Wiązać się to będzie z koniecznością rozszerzenia grupy adresatów zajęć pozalekcyjnych i pozaszkolnych

o młodzież z problemami społecznymi. Z istniejących danych dotyczących uczestnictwa młodzieży w kulturze

wynika, że brak jest odpowiedniej infrastruktury, oferty zgodnej z potrzebami. Nasila się komercjalizacja

kultury, przy jednoczesnym braku systemowych rozwiązań w polityce kulturalnej wobec młodzieży.

Koniecznym jest także wyrównywanie kompetencji kulturowych młodzieży, zaniedbanej i niepełnosprawnej.

Nie można także zapominać o promocji talentów i twórczości młodzieżowej.

Kolejnym ważnym zadaniem będzie to promocja wśród młodzieży zdrowego stylu życia, wolnego od

uzależnień. Zarówno w Makowie Mazowieckim, jak w całej Polsce obniża się granica wieku, w którym młodzież

sięga po pierwszego papierosa czy pierwszy kieliszek alkoholu, wzrasta liczba młodzieży nadużywającej

alkoholu oraz zwiększa się liczba młodych osób, a szczególnie dziewcząt i młodych kobiet palących tytoń.

Rośnie zagrożenie narkotykami (niemal co trzeci badany student próbował narkotyków). Wśród młodzieży

niska jest świadomość zagrożenia HIV oraz niezbędne jest prowadzenie właściwej edukacji seksualnej.

Profilaktyka zdrowotna będzie ściśle powiązana ze wspomaganiem przez partnerstwo lokalne rozwoju

wychowania fizycznego i sportu powszechnego.

Pozostałe akty prawa krajowego stanowiące podstawę Strategii Integracji i Rozwiązywania Problemów

Społecznych Miasta Maków Mazowiecki.

Obowiązek opracowania i realizacji Strategii rozwiązywania problemów społecznych ze szczególnym

uwzględnieniem programów pomocy społecznej, profilaktyki i rozwiązywania problemów alkoholowych i

innych, których celem jest integracja osób i rodzin z grup szczególnego ryzyka, określony został w art.17 ust.1

ustawy z dnia 12 marca 2004r. o pomocy społecznej (tekst jednolity Dz. U. Nr 175, poz. 1362 z późn. zm.).

Różnorodność problemów społecznych występujących na obszarze miasta powoduje konieczność

uwzględnienia innych aktów prawnych dotykających kwestii społecznych, a tym samym mających wpływ na

konstrukcję dokumentu i określenie jego zakresu przedmiotowego. Z uwagi na spójność i przejrzystość

dokumentu przy określeniu jego ram prawnych ograniczamy się jedynie do powołania unormowań w randze

ustawy. Są to między innymi:

13

 Ustawa z dnia 24 kwietnia 2003r. o działalności pożytku publicznego i wolontariacie (DzU z 2003r.,

Nr 96, poz. 873 z późn. zm.),

 Ustawa z dnia 13 czerwca 2003r. o zatrudnieniu socjalnym (DzU z 2003r., Nr 122, poz. 1143 z późn.

zm.),

 Ustawa z dnia 20 kwietnia 2004r. o promocji zatrudnienia i instytucjach rynku pracy (tekst jednolity

DzU z 2008r., Nr 69, poz. 415 z późn. zm.),

 Ustawa z dnia 26 października 1982r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi

(tekst jednolity DzU z 2007r., Nr 70, poz. 473 z późn. zm.),

 Ustawa z dnia 27 sierpnia 1997r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób

niepełnosprawnych (tekst jednolity DzU z 2008r., Nr 14 , poz. 92 z późn. zm.),

 Ustawa z dnia 29 lipca 2005r. o przeciwdziałaniu narkomanii (DzU z 2005r., Nr 179, poz. 1485 z późn.

zm.),

 Ustawa z dnia 29 lipca 2005r. o przeciwdziałaniu przemocy w rodzinie (DzU z 2005r., Nr 180, poz.

1493 z późn. zm.),

 Ustawa z dnia 26 października 1982r. o postępowaniu w sprawach nieletnich (tekst jednolity DzU z

2010r., Nr 33, poz. 178),

 Ustawa z dnia 21 czerwca 2001r. o ochronie praw lokatorów, mieszkaniowym zasobie gminy i zmianie

kodeksu cywilnego (tekst jednolity DzU z 2005r., Nr 31, poz. 266 z późn. zm.).

 Ustawa z dnia 21 czerwca 2001r. o dodatkach mieszkaniowych (DzU z 2001r., Nr 71, poz. 734 z późn.

zm.),

 Ustawa z dnia 8 grudnia 2006r. o finansowym wsparciu tworzenia lokali socjalnych, mieszkań

chronionych, noclegowni i domów dla bezdomnych (DzU z 2006r., Nr 251, poz. 1844 z późn. zm.),

 Ustawa z dnia 19 sierpnia 1994r. o ochronie zdrowia psychicznego (DzU z 1994r., Nr 111, poz. 535 z

późn. zm.),

 Ustawa z dnia 29 grudnia 2005r. o ustanowieniu programu wieloletniego „Program państwa w

zakresie dożywiania” (DzU z 2005r., Nr 267, poz. 2259 z późn. zm.),

 Ustawa z dnia 7 stycznia 1993r. o planowaniu rodziny, ochronie płodu ludzkiego i warunkach

dopuszczalności przerywania ciąży (DzU z 1993r., Nr 17, poz. 78 z późn. zm.),

 Ustawa z dnia 25 lutego 1964r. Kodeks rodzinny i opiekuńczy (DzU z 1964r., Nr 9, poz. 59 z późn. zm.),

 Ustawa z dnia 28 listopada 2003r. o świadczeniach rodzinnych (tekst jednolity DzU z 2006r., Nr 139,

poz. 992 z późn. zm.),

 Ustawa z dnia 2 września 2007r. o pomocy osobom uprawnionym do alimentów (tekst jednolity DzU z

2009r., Nr 1, poz. 7 z późn. zm.),

 Ustawa z dnia 27 czerwca 2003r. o rencie socjalnej (DzU z 2003r., Nr 135, poz. 1268 z późn. zm.),

 Ustawa z dnia 24 stycznia 1991r. o kombatantach oraz niektórych osobach będących ofiarami represji

wojennych i okresu powojennego (tekst jednolity DzU z 2002r., Nr 42, poz.371 z późn. zm.),

 Ustawa z dnia 13 czerwca 2003r. o udzielaniu cudzoziemcom ochrony na terytorium Rzeczypospolitej

Polskiej (tekst jednolity DzU z 2009r., Nr 189, poz. 1472 z późn. zm.),

14

II. DIAGNOZA SPOŁECZNA MIASTA MAKÓW MAZOWIECKI

2.1. ANALIZA SYTUACJI SPOŁECZNEJ MIASTA MAKÓW MAZOWIECKI NA PODSTAWIE DANYCH

WTÓRNYCH

2. 1.1. CHARAKTERYSTYKA GMINY

Maków Mazowiecki położony jest w północno - wschodniej części Polski nad rzeką Orzyc, jest miastem

powiatowym i siedzibą władz powiatowych. Wchodzi w skład makroregionu Niziny Północno – Mazowieckiej i

jest w granicach mezoregionu Wysoczyzny Ciechanowskiej (J. Kondracki 1994). Miasto położone jest w

odległości 80 km od Warszawy. Stanowi ważny węzeł komunikacyjny; przecinają się dwie drogi krajowe tj.

Bydgoszcz -Białystok oraz Warszawa – Pułtusk- Przasnysz - Szczytno prowadząca z Warszawy na Pojezierze

Mazurskie. Miasto zajmuje powierzchnię 1030 ha, a liczba ludności w 2005 wynosiła 10490 . Powiat Makowski

obejmuje powierzchnię 106.456 ha i jest pod względem wielkości 14 powiatem w województwie

mazowieckim. Położony jest w północnej części województwa mazowieckiego i sąsiaduje z powiatami:

ostrołęckim, wyszkowskim, pułtuskim, ciechanowskim i przasnyskim. Przebiegają tędy trzy drogi krajowe:

Warszawa – Augustów, Łęczyca- Ostrów Mazowiecka i Biskupiec – Pułtusk.

 Podział administracyjny województwa mazowieckiego.

Maków Mazowiecki

15

Bliskość Warszawy, a także naturalne walory przyrodnicze, krajobrazowe, kulturowe i historyczne ukazują

duży i niewykorzystany do tej pory potencjał dla wzrostu turystyki. Istnieją tu doskonałe warunki do rozwoju

sportu i turystyki wodnej. W obrębie środowiska społecznego uwzględniono czynniki takie jak:

charakterystyka ludności, warunki życia i środowisko kulturowe. Ludność sklasyfikowano na podstawie

struktury, gdzie uwzględniono wiek, płeć, przyrost naturalny, bytowanie geograficzne. Trwałość struktur

społecznych – rodzina, stowarzyszenia środowiskowe, przywiązanie do miejsca pracy , kultywowanie tradycji i

poszanowanie tradycji kulturowej związanej z emocjonalnym przywiązaniem do miejsca zamieszkania.

Wyrazem negatywnego stosunku do miejsca zamieszkania jest dezintegracja, patologia społeczna mierzona

poziomem przestępczości, narkomanii i alkoholizmu.

2. 1.2. STAN I STRUKTURA LUDNOŚCI W MAKOWIE MAZOWIECKIM

Według danych Głównego Urzędu Statystycznego – stan na 30 czerwca 2010 roku, miasto Maków Mazowiecki

liczyło 9775 mieszkańców, w tym 4666 mężczyzn i 5109 kobiet.2 Oznacza to, że w ostatnim roku nastąpił

znaczący odpływ ludności miasta.

Tabela 1. Struktura demograficzna Makowa Mazowieckiego

Dane dotyczące ludności miasta

 2005 2006 2007 2008 2009

Liczba ludności 10292 10278 10239 10191 10187

Liczba ludności w wieku
przedprodukcyjnym

2197 2137 2082 2006 1998

Liczba ludności w wieku produkcyjnym 6922 6942 6913 6883 6830

Liczba ludności w wieku
poprodukcyjnym

1173 1199 1244 1302 1359

Liczba kobiet 5390 5392 5388 5373 5350

Liczba mężczyzn 4902 4886 4851 4818 4837

Liczba dzieci (do 18 r. życia) 2342 2303 2235 2171 2116

Liczba dzieci uczęszczających do
przedszkoli

314 317 331 325 310

Liczba dzieci uczęszczających do szkół
podstawowych

904 886 841 810 817

Liczba dzieci uczęszczających do szkół
gimnazjalnych

559 499 500 506 483

Liczba dzieci uczęszczających do szkół
średnich

770 725 701 741 678

Liczba dzieci otrzymujących
stypendium socjalne

370 365 272 203 184

Liczba rodzin otrzymujących dodatki
mieszkaniowe

574 544 485 430 366

Liczba mieszkań pozostających w
zasobach miasta

193 195 195 186 291

Źródło: Urząd Miejski Makowa Mazowieckiego

2 Ludność, stan i struktura w przekroju terytorialnym. Stan w dniu 30 VI 2010 r., GUS, Warszawa 2010, s.72.

16

 2. 1.3. POMOC SPOŁECZNA

Najważniejszym organizatorem i realizatorem pomocy społecznej dla mieszkańców miasta Maków Mazowiecki

jest Miejski Ośrodek Pomocy Społecznej, który posiada największe i najpełniejsze rozeznanie w zakresie

potrzeb społecznych osób i rodzin.

Działania Ośrodka wspomagają organizacje pozarządowe, które aktywnie włączają się w rozwiązywanie

problemów społecznych i świadczą pomoc osobom zagrożonym wykluczeniem społecznym oraz osobom

wykluczonym. Organizacje pozarządowe prowadzą jednak działalność wycinkową, dotyczącą głównych

obszarów swojej działalności.

Z analiz i danych statystycznych Miejskiego Ośrodka Pomocy Społecznej wynika, że liczba osób oczekujących i

wymagających wsparcia finansowego w ostatnich pięciu latach pozostaje na zbliżonym poziomie. Oznacza to,

że nie następuje istotne pogarszanie się warunków życia i sytuacji socjalno - bytowej mieszkańców miasta

Maków Mazowiecki.

Klienci pomocy społecznej to osoby objęte świadczeniami pieniężnymi, pomocą w formie usług opiekuńczych,

wsparciem środowiskowym, pracą socjalną.

Tabela 2. Charakterystyka gospodarstw domowych (rodzin) objętych pomocą społeczną w różnych

formach

Charakterystyka gospodarstw domowych (rodzin)objętych pomocą społeczną w różnych formach

 2005 2006 2007 2008 2009

1-osobowe 94 98 168 184 192

2-osobowe 110 111 103 96 95

3-osobowe 121 159 105 102 97

4-osobowe 254 172 113 100 110

5-osobowe i powyżej 197 151 73 71 63

Ogółem 776 691 562 553 557

Źródło: Miejski Ośrodek Pomocy Społecznej

Zauważalną i optymistyczną tendencją na przestrzeni kilku ostatnich lat, szczególnie widoczną w latach 2005 –

2008, jest spadek liczby gospodarstw domowych korzystających z pomocy społecznej. Z porównania danych z

roku 2005 i 2009 wynika, iż z pomocy społecznej korzysta o 28,2% mniej gospodarstw domowych. Oczywiście

wartym zastanowienia się jest kwestia, na ile wpływ na tę sytuację miały zmiany przepisów

w obszarze pomocy społecznej, „zamrożenie” kryteriów dochodowych z ustawy o pomocy społecznej oraz ilość

środków finansowych na realizację zarówno zadań własnych jak i zleconych. Warto też zwrócić uwagę na

wzrost liczby gospodarstw jednoosobowych przy jednoczesnym spadku liczby gospodarstw wieloosobowych

(gospodarstwa domowe 4-osobowe i liczniejsze) w ogólnej liczbie rodzin objętych pomocą społeczną.

W przypadku osób prowadzących jednoosobowe gospodarstwa jest to ponad dwukrotny wzrost, z kolei w

przypadku gospodarstw wieloosobowych blisko trzykrotny spadek. Można pokusić się o sformułowanie tezy o

systematycznie pogarszającej się sytuacji materialnej osób samotnych przy relatywnej poprawie kondycji

materialnej rodzin wieloosobowych / wielodzietnych.

17

Tabela 3. Wydatki na pomoc społeczną w latach 2005-2009

Wydatki na pomoc społeczną w latach 2005-2009

 Środki wydatkowane
na zasiłki pieniężne,
w naturze i usługach

Liczba rodzin
korzystających z

pomocy

Liczba osób w tych
rodzinach

Kwota przypadająca na
rodzinę rocznie

2005 611.467,00 zł 498 1803 1.132,35 zł

2006 876.448,00 zł 580 1902 1.511,12 zł

2007 1.072.338,00 zł 543 1517 1.956,82 zł

2008 1.216.060,00 zł 508 1520 2.393,82 zł

2009 1.246.889,00 zł 505 1355 2.469,09 zł

Źródło: Miejski Ośrodek Pomocy Społecznej

Powyższe zestawienie w bardzo wyraźny sposób wskazuje na znaczący wzrost wydatków na świadczenia

pieniężne, świadczenia w naturze oraz usługi z pomocy społecznej. Ogólna skala wydatków w zestawieniu lat

2005 i 2009, jak również wysokość pomocy świadczonej na rzecz statystycznej rodziny uwidacznia ponad

dwukrotny wzrost nakładów i wydatków w tym obszarze. Minimalne tendencje w zakresie zmiany liczby

rodzin korzystających z pomocy społecznej zdają się wskazywać na intensyfikowanie i zwiększanie rozmiaru

pomocy dla określonej grupy odbiorców.

Tabela 4. Osoby i rodziny korzystające z pomocy materialnej i niematerialnej, a ogólna liczba klientów

Osoby i rodziny korzystające z pomocy materialnej i niematerialnej, a ogólna liczba klientów

 Liczba
mieszkańców

Ogólna liczba
rodzin

korzystających z
pomocy

społecznej

Liczba osób w
tych rodzinach

Liczba osób
korzystających z

pomocy
materialnej

Liczba osób w
tych rodzinach

2005 10292 776 2747 498 1803

2006 10278 691 2340 580 1902

2007 10239 562 1546 543 1517

2008 10191 553 1475 508 1382

2009 10187 557 1455 505 1355

Źródło: Miejski Ośrodek Pomocy Społecznej

Wraz ze spadkiem liczby mieszkańców Makowa Mazowieckiego, lokalny MOPS rejestruje zjawisko

zmniejszania się liczby rodzin i osób korzystających zarówno z materialnej jak i niematerialnej formy pomocy.

Należy jednak zwrócić uwagę, że przy ogólnej tendencji spadku liczby gospodarstw domowych korzystających

z pomocy społecznej, niemalże na niezmiennym poziomie utrzymuje się liczba środowisk objętych pomocą

materialną, co może być oznaką stygmatyzacji określonej części lokalnej społeczności i swoistego

„uzależnienia” od konieczności wsparcia materialnego ze strony miasta. Zestawienie to również nasuwa

pytanie o adekwatność i wachlarz oferty pomocy pozamaterialnej ze strony służb społecznych.

18

Tabela 5. Liczba osób korzystających z pomocy społecznej z tytułu bezrobocia

Liczba osób korzystających z pomocy społecznej z tytułu bezrobocia

Lata Do 12 m-cy 12-24 m-ce Powyżej 24 m-cy Kobiety Mężczyźni Ogółem

2005 52 82 109 139 104 243

2006 55 67 112 128 106 234

2007 98 89 138 183 142 325

2008 79 98 127 173 131 304

2009 68 86 114 156 112 268

Źródło: Miejski Ośrodek Pomocy Społecznej

W obszarze tym mamy do czynienia z pewnymi stałymi tendencjami zarówno w odniesieniu do ogólnej liczby

osób korzystających z pomocy społecznej z tytułu bezrobocia, jak również stratyfikacji uwzględniającej okres

pozostawania bezrobotnym. Niewątpliwie w zestawieniu z pozostałymi danymi dotyczącymi środowisk

korzystających ze wsparcia społecznego, potwierdza się okoliczność, iż bezrobocie jest jednym z

podstawowych determinantów korzystania z pomocy społecznej.

Tabela 6. Osoby i rodziny korzystające z pomocy z powodu bezrobocia

Osoby i rodziny korzystające z pomocy z powodu bezrobocia

 Korzystający z pomocy materialnej i
niematerialnej

W tym z powodu bezrobocia

Liczba rodzin Liczba osób w
rodzinach

Liczba rodzin Liczba osób w tych
rodzinach

2005 521 1833 243 889

2006 345 1211 234 857

2007 344 1023 325 994

2008 349 1038 304 845

2009 320 899 268 794

Źródło: Miejski Ośrodek Pomocy Społecznej

W okresie od 2005 do 2009r. obserwujemy wyraźne ograniczenie pomocy świadczonej na rzecz środowisk

dotkniętych problemem bezrobocia do świadczeń o charakterze materialnym i finansowym. Bezrobocie

niezmiennie jest jednym z podstawowych powodów korzystania z pomocy społecznej. W omawianym okresie

osoby i rodziny dotknięte problemem bezrobocia stanowiły odpowiednio od 48,7% do 59,8% środowisk

korzystających z pomocy społecznej.

19

Tabela 7. Rodziny z problemem długotrwałej choroby korzystające z pomocy

Rodziny z problemem długotrwałej choroby korzystające z pomocy

 Liczba
rodzin

Liczba osób
objętych

pomocą w
formie
zasiłku
stałego

Liczba rodzin
objętych
innymi

formami
pomocy

pieniężnej

Liczba osób
objętych
usługami

opiekuńczym
i

Liczba osób
objętych

specjalistyczn
ymi usługami
opiekuńczymi

Liczba osób
skierowanyc
h do domów

pomocy
społecznej

2005 158 104 54 9 10 0

2006 152 140 12 10 16 3

2007 220 108 112 17 12 0

2008 207 100 107 16 14 3

2009 156 101 55 17 15 1

Źródło: Miejski Ośrodek Pomocy Społecznej

Rodziny korzystające z pomocy społecznej, w których występuje problem długotrwałej choroby w głównej

mierze korzystają z różnych form wsparcia finansowego, przy czym dominującą formą pomocy są zasiłki stałe.

Z analizy danych za lata 2005 – 2009 wynika, że co najmniej co druga rodzina korzystała z tej formy pomocy. W

kafeterii oferowanego wsparcia znikomy odsetek stanowią natomiast usługi opiekuńcze i specjalistyczne

usługi opiekuńcze.

Tabela 8. Dzieci korzystające ze wsparcia środowiskowego

Dzieci korzystające ze wsparcia środowiskowego

 Ogólna liczba dzieci Liczba dzieci objętych
dożywianiem

Liczba dzieci korzystających ze
świetlic środowiskowych

2005 2342 597 64

2006 2303 666 29

2007 2235 564 45

2008 2171 511 34

2009 2116 510 40

Źródło: Miejski Ośrodek Pomocy Społecznej

Wsparcie środowiskowe dla dzieci służy przede wszystkim wspieraniu rodzin znajdujących się w trudnej

sytuacji materialnej jak również stanowi instrument przeciwdziałania zjawiskom patologicznym w życiu

rodzinnym. W ostatnich latach daje się zauważyć niewielki spadek liczby dzieci korzystających z

zorganizowanego dożywiania oraz uczęszczających do świetlic środowiskowych. Zjawisko to pozostaje jednak

w relacji z relatywnie mniejszą liczbą dzieci zamieszkujących w Makowie Mazowieckim.

20

Tabela 9. Pomoc w ramach interwencji kryzysowej

Pomoc w ramach interwencji kryzysowej

 Liczba
osób/rodzin

objętych
interwencją

Liczba spraw
dotyczących
przemocy
domowej

Liczba ofiar
przemocy

Liczba dzieci
będących
ofiarami

przemocy

Liczba osób
(ofiar przemocy)
objętych pomocą

w postaci
schronienia

2005 250 81 167 78 0

2006 291 107 187 86 0

2007 238 84 155 68 0

2008 268 96 169 68 0

2009 418 134 283 126 0

Źródło: Komenda Powiatowa Policji

W obszarze pomocy świadczonej w ramach interwencji kryzysowej dają się zauważyć wyjątkowo niepokojące

trendy. Na przestrzeni 5 lat daje się odnotować 67% wzrost liczby środowisk obejmowanych interwencją

kryzysową. Równie niekorzystnie przedstawiają się dane dotyczące ilości spraw związanych ze stosowaniem

przemocy domowej oraz liczby dzieci będących ofiarami przemocy. W skali ostatnich dwóch lat jest to

niemalże dwukrotny wzrost tych destrukcyjnych zjawisk.

Wśród osób korzystających z pomocy społecznej dominują osoby powyżej 45 roku życia. Natomiast analizując

strukturę tych osób wg wykształcenia najliczniejszą grupę stanowią osoby z wykształceniem podstawowym i

zawodowym. W ostatnich pięciu latach nie zmienia się liczba rodzin zastępczych (spokrewnionych i

niespokrewnionych) – 14. Warto również zauważyć, iż problem bezdomności, wg danych Miejskiego Ośrodka

Pomocy Społecznej ma wymiar marginalny. W ostatnich latach zidentyfikowano maksymalnie 5 osób

(mężczyzn), które nie miały schronienia w swoim środowisku i korzystały z noclegowni.

Niepełnosprawność

Szacuje się, że ok. 10% z ogólnej liczby ludzi żyjących na świecie cierpi z powodu różnego rodzaju

niepełnosprawności – w Polsce wskaźnik ten jest jeszcze bardziej niepokojący i oscyluje wokół 14%. Także w

Makowie Mazowieckim żyją osoby niepełnosprawne, których możliwości życiowego funkcjonowania są

ograniczone z uwagi na naruszoną sprawność organizmu.

Zbiorowość osób niepełnosprawnych dzieli się na dwie podstawowe grupy:

 osoby niepełnosprawne prawnie, tj. takie, które posiadają odpowiednie, aktualne orzeczenie wydane przez

organ do tego uprawniony (odpowiedni organ orzekający),

 osoby niepełnosprawne biologicznie, tj. takie, które nie posiadają orzeczenia, ale mają (odczuwają)

całkowicie lub poważnie ograniczoną zdolność do wykonywania czynności podstawowych dla danego

wieku.

W niniejszym opracowaniu wykazano dane dotyczące osób niepełnosprawnych, z wyszczególnieniem osób

niepełnosprawnych prawnie. Z danych, jakie ustalono w toku prac nad niniejszą strategią wynika, że około 9%

mieszkańców miasta Maków Mazowiecki będących w wieku produkcyjnym stanowią osoby niepełnosprawne.

Warto zatem zastanowić się nad sytuacją tych osób i spróbować udzielić odpowiedzi na takie m.in. pytania: kim

są osoby niepełnosprawne, z jakimi problemami i trudnościami stykają się na co dzień, jak odnosi się do nich

społeczeństwo, w jaki sposób próbuje się pomóc tym ludziom.

21

Tabela 10. Struktura osób niepełnosprawnych wg wieku i płci.

Struktura osób niepełnosprawnych

Lata 16-25 26-40 41-60 Powyżej 60 Kobiety Mężczyźni

2005 91 68 265 82 252 254

2006 82 72 259 103 243 273

2007 72 60 250 132 259 255

2008 80 71 262 167 291 289

2009 61 71 273 148 301 252

Źródło: Miejski Ośrodek Pomocy Społecznej

Z danych ośrodka pomocy społecznej wynika, iż wśród osób niepełnosprawnych korzystających z pomocy

społecznej dominują osoby w przedziale wiekowym od 41 do 60 roku życia, stanowiąc niemalże 50% w grupie

osób niepełnosprawnych.

Tabela 11. Bezrobotne osoby niepełnosprawne

Bezrobotne osoby niepełnosprawne

Ogólna liczba
bezrobotnych

Kobiety Mężczyźni

Bezrobotne Poszukujące
pracy

Bezrobotni Poszukujący
pracy

2005 36 18 2 18 1

2006 43 29 1 14 3

2007 47 30 5 17 5

2008 46 22 3 24 2

2009 52 28 10 24 10

Źródło: Powiatowy Urząd Pracy

Porównanie danych z Miejskiego Ośrodka Pomocy Społecznej oraz Powiatowego Urzędu Pracy wskazują, iż

problem bezrobocia wśród osób niepełnosprawnych jest zjawiskiem marginalnym. Zastanawiającym jest

jednak fakt, iż nie pozostaje to w bezpośredniej zbieżności z dobrą kondycją materialną osób i rodzin

dotkniętych problemem niepełnosprawności. Niepełnosprawność jako powód korzystania z pomocy

społecznej wskazuje wszakże 19% środowisk.

Tabela 12. Liczba wydanych orzeczeń o niepełnosprawności i stopniu niepełnosprawności

Liczba wydanych orzeczeń o niepełnosprawności i stopniu niepełnosprawności

 Orzeczenie o
niepełnosprawnośc

i (dzieci do 16 r.
życia)

Lekki stopień
niepełnosprawnośc

i

Umiarkowany
stopień

niepełnosprawnośc
i

Znaczny stopień
niepełnosprawnośc

i

2005 333 141 300 65

2006 226 122 298 96

2007 261 121 288 105

2008 203 156 316 108

2009 256 123 316 114

Źródło: Powiatowy Zespół ds. Orzekania o Niepełnosprawności

22

Tabela 13. Liczba wniosków i główne cele ubiegania się o przyznanie stopnia niepełnosprawności

Liczba wniosków i główne cele ubiegania się o przyznanie stopnia niepełnosprawności

 Liczba
wniosków

ogółem

Zatrudnienie

Warsztaty
terapii

zajęciowej

Sprzęt
rehabilitacyjny
i zaopatrzenie
ortopedyczne

Pomoc
społeczna, w
tym wsparcie

środowiskowe

2005 582 123 7 75 64

2006 524 109 33 72 151

2007 583 113 0 101 162

2008 615 107 2 103 173

2009 632 122 5 68 164

Źródło: Powiatowy Zespół ds. Orzekania o Niepełnosprawności

Organizacje pozarządowe

W Makowie Mazowieckim działają różne organizacje społeczne i stowarzyszenia. Największe z nich to:

Towarzystwo Miłośników Ziemi Makowskiej, Ochotnicza Straż Pożarna, Hufiec ZHP, Oddział Powiatowy

Polskiego Związku Niewidomych, Oddział Powiatowy Stowarzyszania Diabetyków, Fundacja „O uśmiech

dziecka” Zarząd Rejonowy Polskiego Czerwonego Krzyża, Stowarzyszenia Kombatanckie, Stowarzyszenie

Pomocy Liceum, Koła Wędkarskie PZW, Oddział Polskiego Związku Nauczycielstwa Polskiego. W mieście działa

też Partnerstwo na Rzecz Rozwoju Ziemi Makowskiej zrzeszające władze miejskie i powiatowe oraz różne

instytucje społeczno – kulturalne i stowarzyszenia. Celem jego działalności jest pozyskiwanie środków z

funduszy pomocowych na rozwój miasta i powiatu.

Organizacje pozarządowe działające na terenie miasta:

1. Związek Harcerstwa Polskiego Hufiec Maków Mazowiecki, Chorągiew Mazowiecka. ul. Moniuszki 6,

06-200 Maków Mazowiecki. Status Prawny: Stowarzyszenie – organizacja pożytku publicznego,

2. Okręg Mazowiecki Polskiego Związku Wędkarskiego w Warszawie Koło nr 35 w Makowie

Mazowieckim „Miasto”, ul. Kościelna 06-200 Maków Mazowiecki. Status Prawny: organizacja

pozarządowa,

3. Polski Związek Niewidomych – Koło w Makowie Mazowieckim, ul. Moniuszki 6, 06-200 Maków

Mazowiecki. Status Prawny: organizacja pozarządowa,

4. Polski Związek Emerytów, Rencistów i Inwalidów – oddział Miejski, ul. Moniuszki 6, 06-200 Maków

Mazowiecki. Status Prawny: organizacja pozarządowa,

5. Związek Inwalidów Wojennych RP – Zarząd Oddziału, ul. Moniuszki 6, 06-200 Maków Mazowiecki.

Status Prawny: organizacja pozarządowa,

6. Związek Kombatantów RP i Byłych Więźniów Politycznych, ul. Moniuszki 6, 06-200 Maków

Mazowiecki. Status Prawny: stowarzyszenie,

7. Stowarzyszenie Emerytów i Rencistów Resortu Spraw Wewnętrznych RP, ul. Mickiewicza 26, 06-200

Maków Mazowiecki,

8. Związek Nauczycielstwa Polskiego, Zarząd Oddziału Powiatowego, ul. Moniuszki 6, 06-200 Maków

Mazowiecki,

23

9. Niezależny Samorządny Związek Zawodowy "SOLIDARNOŚĆ" Region Mazowsze, Komisja

Międzyzakładowa Pracowników Oświaty i Wychowania, ul. Mickiewicza 37A, 06-200 Maków Mazowiecki

10. Fundacja „ O uśmiech dziecka”, ul. Mickiewicza 37 , 06-200 Maków Mazowiecki. Status Prawny:

organizacja pozarządowa,

11. Edukacja i Rozwój, ul. Mickiewicza 39a, 06-200 Maków Mazowiecki. Status Prawny: fundacja,

12. Oddział Powiatowego Polskiego Stowarzyszenia Diabetyków w Makowie Mazowieckim, ul.

Moniuszki 6, 06-200 Maków Mazowiecki. Status Prawny: organizacja pozarządowa,

13. Towarzystwo Miłośników Ziemi Makowskiej, ul. Moniuszki 6, 06-200 Maków Mazowiecki. Status

Prawny: organizacja pozarządowa,

14. Stowarzyszenie Małe Księstwo Makowskie, ul. Brzozowa 2, 06-200 Maków Mazowiecki,

15. Stowarzyszenie „Radość Rozwoju”, ul. Mickiewicza 39a, 06-200 Maków Mazowiecki,

16. Polski Czerwony Krzyż – Zarząd Rejonowy, ul. Mickiewicza 30, 06-200 Maków Mazowiecki. Status

Prawny: organizacja pozarządowa,

17. Polski Komitet Pomocy Społecznej – Zarząd Miejski, ul. Moniuszki 6, 06-200 Maków Mazowiecki.

Status Prawny: organizacja pozarządowa,

18. Towarzystwo Przyjaciół Dzieci – Zarząd Miejski, ul. Sportowa 9, 06-200 Maków Mazowiecki. Status

Prawny: organizacja pozarządowa,

19. Ochotnicza Straż Pożarna w Makowie Mazowieckim, ul. Moniuszki 6 a, 06-200 Maków Mazowiecki,

20. Miejski Klub Sportowy „Makowianka” w Makowie Mazowieckim, ul. Sportowa 11, 06-200 Maków

Mazowiecki, Status Prawny: Stowarzyszenie kultury fizycznej,

21. Ludowe Stowarzyszenie Sportów Siłowych „START”, ul. Przasnyska 21, 06-200 Maków Mazowiecki.

Status Prawny: Stowarzyszenie kultury fizycznej,

22. Uczniowski Klub Sportowy „MAK” w Makowie Mazowieckim, ul. Sportowa 9, 06-200 Maków

Mazowiecki. Status Prawny: Stowarzyszenie,

23. Uczniowski Klub Sportowy „Dwójka”, ul. Gen. Pułaskiego 15 06-200 Maków Mazowiecki. Status

Prawny: Stowarzyszenie,

24. Parafialny Uczniowski Klub Sportowy „Albert”, ul. Kościelna 11, 06-200 Maków Mazowiecki. Status

Prawny: Stowarzyszenie,

25. Makowski Klub Kolarski „Olsh team”, ul. Moniuszki 11, 06-200 Maków Mazowiecki. Status Prawny:

organizacja pozarządowa,

26. Uczniowski Ludowy Klub Sportowy „MACOVIA” LO Maków Mazowiecki, ul. Kopernika 6, 06-200

Maków Mazowiecki. Status Prawny: organizacja pozarządowa,

27. Uczniowski Klub Sportowy „Tajfun”, ul. Mickiewicza 39a, 06-200 Maków Mazowiecki. Status prawny:

Stowarzyszenie,

28. Powiatowe Zrzeszenie Ludowe Zespoły Sportowe w Makowie Mazowieckim, ul. Rynek 1, 06-200

Maków Mazowiecki. Status Prawny: organizacja pozarządowa,

29. Makowskie Stowarzyszenie Rowerzystów i Kolarzy, ul. Ciechanowska 5, 06-200 Maków Mazowiecki,

30. Stowarzyszenie Polskie Towarzystwo Społeczno – Sportowe „Sprawni Razem”, ul. Mickiewicza 37,

06-200 Maków Mazowiecki,

24

31. Olimpiady Specjalne Polska – Oddział, ul. Mickiewicza 39, 06-200 Maków Mazowiecki. Status prawny:

Organizacja pożytku publicznego,

32. Stowarzyszenie Trzeźwości „Mazowsze”, ul. Moniuszki 6, 06-200 Maków Mazowiecki,

33. Stowarzyszenie Klub Abstynenta „Irga”, ul. Kopernika 5, 06-200 Maków Mazowiecki,

34. Stowarzyszenie na Rzecz Rozbudowy i Modernizacji Samodzielnego Publicznego Zakładu Opieki

Zdrowotnej Zespołu Zakładów Lecznictwa Otwartego i Zamkniętego w Makowie Mazowieckim

oraz Podnoszenia Wiedzy Personelu Medycznego i Prowadzenia Działalności Profilaktycznej w

Zakresie Narkomanii i Innych Uzależnień, ul. Witosa 2, 06-200 Maków Mazowiecki,

35. Stowarzyszenie Pomocy Chorym z Upośledzeniem Narządu Ruchu im. Teofila Sokołowskiego, ul.

Witosa 2, 06-200 Maków Mazowiecki,

36. Stowarzyszenie na Rzecz Aktywizacji Środowisk Lokalnych „Nasza Szansa”, ul. Mickiewicza 17, 06-

200 Maków Mazowiecki,

37. Stowarzyszenie Pomocy Liceum im. Marii Curie Skłodowskiej w Makowie Mazowieckim,

ul. Kopernika 6, 06-200 Maków Mazowiecki,

38. Stowarzyszenie Rozwoju Gmin Ziemi Makowskiej, ul. Kilińskiego 14, 06-200 Maków Mazowiecki,

39. Stowarzyszenie Amazonki w Makowie Mazowieckim, SP ZOZ Maków Mazowiecki, ul. Witosa 2, 06-200

Maków Mazowiecki.

2.1.4. LOKALNY RYNEK PRACY W MAKOWIE MAZOWIECKIM

Bezrobocie

Do 2005 roku bezrobocie w Makowie Mazowieckim było dominującym problemem społecznym, jednak

następne lata charakteryzowały się tendencją spadkową. Niestety w roku 2009 liczba osób bezrobotnych

ponownie zaczęła rosnąć. W 2008 roku odnotowano najniższą liczbę osób bezrobotnych zarówno wśród kobiet

jak i mężczyzn (mężczyźni stanowią prawie 54% ogółu bezrobotnych). Istotny odsetek stanowią także osoby

między 25 a 35 rokiem życia.

Tabela 14. Liczba i struktura osób bezrobotnych

Liczba i struktura osób bezrobotnych

Lata Ogólna liczba
bezrobotnych

Osoby
bezrobotne

niepełnospraw
ne

Absolwenci Kobiety Mężczyźni

2005 1235 36 212 603 632

2006 1111 43 171 537 574

2007 940 47 170 461 479

2008 865 46 195 403 462

2009 1085 52 260 500 585

Źródło: Powiatowy Urząd Pracy

25

Tabela 15. Liczba osób bezrobotnych z uwzględnieniem wieku

Liczba osób bezrobotnych z uwzględnieniem wieku

Lata 18-24 25-35 36-44 45-54 55-65

2005 262 313 218 365 75

2006 218 295 180 305 100

2007 180 250 154 249 99

2008 154 238 128 223 114

2009 212 312 180 237 142

Źródło: Powiatowy Urząd Pracy

2.1.5. BEZPIECZEŃSTWO

Sfera bezpieczeństwa w danej społeczności lokalnej determinowana jest przez występujące zjawiska

patologiczne. Patologie społeczne rozwijają się wraz z rozwojem cywilizacji i techniki. Wiele z nich może

wynikać z ubóstwa i braku podstawowych środków utrzymania. Często zdarza się, że na drogę przestępstwa

(kradzieże, włamania) wkraczają osoby, które nie są w stanie zabezpieczyć elementarnych potrzeb rodziny.

Zdaniem wielu specjalistów, jednym z głównych skutków ubóstwa jest właśnie zagrożenie bezpieczeństwa

publicznego.

O zagrożeniu bezpieczeństwa publicznego świadczą min. przestępstwa i wykroczenia dokonywane na

danym terenie, rodzaje interwencji Policji i ich skala. O stanie bezpieczeństwa świadczą również uzależnienia

(liczba osób i rodzaj uzależnienia) oraz ich społeczne skutki.

Komenda Powiatowa Policji w Makowie Mazowieckim stanowi kluczowy element w procesie

zapewnienia bezpieczeństwa na terenie miasta. Ponadto jej pracownicy inicjują liczne akcje profilaktyczne w

obszarach wymagających największej interwencji, angażują się zarówno w działania przeciwko uzależnieniom

(alkohol, narkotyki, dopalacze itd.), jak zwiększają świadomość dzieci i młodzieży w zakresie bezpiecznego

poruszania się po drogach (BRD).

Zgodnie z obowiązującym porządkiem prawnym koszty związane z funkcjonowaniem Komendy

Powiatowej Policji w Makowie Mazowieckim są pokrywane z budżetu państwa. Dodatkowo pozyskiwane są

środki pieniężne i rzeczowe z jednostek samorządu terytorialnego. W niewielkim stopniu wsparcia rzeczowego

udzielają również państwowe jednostki organizacyjne, banki oraz instytucje ubezpieczeniowe. Maków

Mazowiecki jest miastem stosunkowo bezpiecznym. Zabójstwa, rozboje z użyciem niebezpiecznych narzędzi

zdarzają się tu sporadycznie w ilości około 2 razy w roku. Natomiast jest zagrożony drobną przestępczością:

kradzieżami, włamaniami oraz czynami karalnymi o charakterze chuligańskim. Młodzież zagrożona jest

alkoholizmem i w mniejszym stopniu narkomanią.

26

Tabela 16. Zarejestrowane przestępstwa i interwencje

Zarejestrowane przestępstwa i interwencje

 Liczba
interwencji
domowych

Przemoc
domowa

Przestępstwa
przeciwko

rodzinie

Przestępstwa
popełnione

przez
młodocianyc

h

Przestępstwa
związane z

posiadaniem
i obrotem

narkotykami

Rozboje i
bójki z

udziałem
młodocianych

2005 - 81 33 52 40 4

2006 - 107 30 35 206 15

2007 1097 84 23 62 32 4

2008 1319 96 38 49 38 3

2009 1741 134 23 49 12 3

Źródło: Komenda Powiatowa Policji
Zebrane dane wskazują, że ostatnie lata to znaczący wzrost liczby interwencji domowych. Istotny odsetek

stanowi przemoc domowa. Natomiast spada liczba przestępstw związanych z posiadaniem i obrotem

narkotykami.

Tabela 17. Liczba orzeczeń w sprawach rodzinnych

Liczba orzeczeń w sprawach rodzinnych

 Liczba orzeczeń
w sprawie

ograniczenia
władzy

rodzicielskiej

Liczba orzeczeń
w sprawie

pozbawienia
władzy

rodzicielskiej

Liczba orzeczeń
w przedmiocie
ustanowienia

dozoru dla
rodziny

Liczba orzeczeń
w przedmiocie
przymusowego

leczenia
odwykowego

Liczba
orzeczonych

rozwodów

2005 18 14 15 43 b/d

2006 20 11 18 46 b/d

2007 32 16 29 55 b/d

2008 27 8 20 67 b/d

2009 14 16 12 45 b/d

Źródło: Sąd Rejonowy

2.1.6. OŚWIATA/EDUKACJA/KULTURA

Z uwagi na charakter wykonywanych zadań instytucje działające w obszarach szeroko rozumianej oświaty i

kultury, niejednokrotnie współuczestniczą w rozwiązywaniu lokalnych problemów społecznych.

Na terenie Makowa Mazowieckiego funkcjonują następujące placówki oświaty:

 Samorządowe Przedszkole Nr 1 w Makowie Mazowieckim, ul. Przasnyska 9

 Samorządowe Przedszkole Nr 2 w Makowie Mazowieckim, ul. Kościelna 15

 Samorządowe Przedszkole nr 4 w Makowie Mazowieckim, ul. Przasnyska 11

 Zespół Szkół nr 1 w Makowie Mazowieckim, ul. Sportowa 9 (szkoła podstawowa, gimnazjum)

 Zespół Szkół nr 2 w Makowie Mazowieckim, ul. Gen. Pułaskiego 15 (szkoła podstawowa, gimnazjum)

 Liceum Ogólnokształcące im. Marii Curie-Skłodowskiej w Makowie Mazowieckim, ul. Kopernika 6

 Zespół Szkół im. Żołnierzy Armii Krajowej w Makowie Mazowieckim, ul Mickiewicza 39

Wśród instytucji kultury, które podejmują środowiskowe działania animacyjne należy wymienić:

Miejski Dom Kultury oraz Miejską Bibliotekę Publiczna.

27

2.2. ANALIZA DANYCH PIERWOTNYCH

2.2.1. ANALIZA WYNIKÓW BADAŃ KWESTIONARIUSZOWYCH DOTYCZĄCYCH PROBLEMÓW SPOŁECZNYCH
NA TERENIE MIASTA MAKÓW MAZOWIECKI PRZEPROWADZONYCH W RAMACH BUDOWY STRATEGII
INTEGRACJI I ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH

Analiza wyników badań kwestionariuszowych dotyczących problemów społecznych na terenie

miasta Maków Mazowiecki przeprowadzonych w ramach budowy Strategii Integracji i Rozwiązywania

Problemów Społecznych. Opracowanie Strategii Integracji i Rozwiązywania Problemów Społecznych, poza

uwzględnieniem istniejącej dokumentacji strategicznej, planów i programów miejskich oraz jako swoiste

uzupełnienie przemyśleń urzędników i zewnętrznych ekspertów, winno uwzględniać opinie mieszkańców.

Elementem partycypacji społecznej są zarówno konsultacje i warsztaty z przedstawicielami środowisk

tematycznie związanych z poruszanymi problemami, jak również wywiady kwestionariuszowe z jak

największą liczbą mieszkańców. W ramach procesu opracowania strategii dla Makowa Mazowieckiego

stosownym badaniem objęto osoby reprezentujące różne obszary życia społecznego miasta Maków

Mazowiecki. Były to zarówno osoby pełniące różnorakie funkcje społeczne, w obszarze pomocy społecznej,

edukacji, bezpieczeństwa publicznego, kultury, zdrowia, sportu, przedstawiciele władz samorządowych i

organizacji pozarządowych oraz znaczna liczba mieszkańców.

Zastosowanym narzędziem był kwestionariusz ankiety o wysokim stopniu standaryzacji do

samodzielnego wypełnienia zawierający łącznie 29 pytań, w tym 26 pytań tematycznych i 3 pytania

charakteryzujące osobę badaną (pod kątem wykształcenia, płci i wieku). Do dystrybucji ankiet

wykorzystano pięciu przeszkolonych ankieterów, którzy uzyskali bardzo wysoki procent zwrotu – 527

wypełnionych ankiet, co może świadczyć o sporym zainteresowaniu środowiska lokalnego i

zaangażowaniu w działania prowadzone na terenie miasta.

Wartością dodaną przeprowadzonych badań jest możliwość skonfrontowania wiedzy o sytuacji gminy w

zakresie szeroko rozumianej problematyki społecznej przez różne środowiska społeczne, co w konsekwencji

może doprowadzić do skuteczniejszego rozwiązywania powstających na terenie gminy problemów.

Wyniki ankiety

Wykres nr 1. Wykształcenie (w %)

Źródło: Badania własne autorów.

28

Wykres nr 2. Struktura wiekowa badanych mieszkańców Makowa Mazowieckiego (w %)

Źródło: Badania własne autorów.

Najwięcej respondentów stanowiły osoby w wieku powyżej 46 lat (tj. 37% ogółu) oraz osoby młode – do 25 lat

(tj. 26,9%).

Wykres nr 3. Warunki życia w gminie (w %)

Źródło: Badania własne autorów.

Analizując warunki życia w mieście Maków Mazowiecki należy stwierdzić, iż respondenci najczęściej

wskazywali na odpowiedź: Średnie (38%), natomiast suma stopniowanych ocen dobrych wynosi zbliżoną

wartość 38,1%. W związku z powyższym pozytywne odczucia wyraża pnad ¾ badnych (76,1%). Negatywną

opinię na temat warunków życia wyraziło 23,9%.

29

Wykres 4. Występowanie w gminie problemów społecznych (w %)

Źródło: Badania własne autorów.

Problemami społecznymi najczęściej identyfikowanymi przez respondentów były: bezrobocie (65,8%), brak

mieszkań (51%) i alkoholizm (47,1%) i kolejne to: ubóstwo (28,7%), niezaradność życiowa (27,3%) oraz brak

poczucia bezpieczeństwa. W innych odpowiedziach respondenci wskazywali również na przemoc w rodzinie,

narkomanię, problemy ludzi starych oraz bezradności w sprawowaniu opieki wychowawczej.

30

Wykres 5. Grupy społeczne zagrożone wykluczeniem (w %)

Źródło: Badania własne autorów.

Grupami społecznymi najbardziej zagrożonymi wykluczeniem w opinii ankietowanych są: alkoholicy (49 %),

długotrwale bezrobotni (48,4 %), osoby opuszczające zakłady karne (32,8 %), narkomani (28,3%) oraz osoby z

rodzin, w których występują problemy opiekuńczo - wychowawcze (25,6 %).

31

Wykres 6. Działania na rzecz przeciwdziałania wykluczeniu społecznemu (w %).

Źródło: Badania własne autorów.

Respondenci zapytani o to jakie działania należy podjąć na rzecz przeciwdziałania wykluczeniu społecznemu,

na pierwszym miejscu wymienili prowadzenie robót publicznych (59,4%) oraz organizowanie zatrudnienia

wspieranego (47,8%), a także prac społecznie użytecznych (40%) co pokazuje konkretny i bardzo praktyczny

wymiar oczekiwań lokalnej społeczności w tym zakresie.

A. Ubóstwo

Wykres 7. Ocena respondentów co do ilości rodzin dotkniętych ubóstwem (w %)

Źródło: Badania własne autorów.

Ankietowani dość zgodnie wypowiedzieli się w tej kwestii, znają (45,4%) lub słyszeli (54,6%) o rodzinach

dotkniętych ubóstwem (100%) zamieszkujących miasto Maków Mazowiecki. Taki rozkład odpowiedzi

świadczy dobitnie o bardzo dużej skali występowania zjawiska ubóstwa wśród rodzin zamieszkujących

wskazane miasto.

32

Wykres 8. Powody popadania rodzin w ubóstwo (w %).

Źródło: Badania własne autorów.

Za najistotniejsze przyczyny popadania rodzin w ubóstwo ankietowani respondenci uznali: bezrobocie

(78,7%). Wynik ten jednoznacznie wskazuje na utożsamianie przez mieszkańców Makowa Mazowieckiego

ubóstwa z brakiem zatrudnienia. Oprócz powyższego za istotne zostały uznane przyczyny będące

konsekwencją: uzależnienia (44,2%), wielodzietność (42,3%) oraz chorób (41,2%)

B. Rynek pracy.

Wykres 9. Sytuacja na rynku pracy (w %).

Źródło: Badania własne autorów.

Zdecydowana większość badanych oceniła sytuację na rynku pracy miasta Maków Mazowiecki

negatywnie (76,3%) lub średnio (16,5%) Nikt z respondentów nie określił sytuacji na rynku pracy jako bardzo

dobrej, a za dobrą uznało ją jedynie 1,1% a raczej dobrą 3%. Powyższe wyniki nie korelują z oficjalnymi

33

danymi prezentowanymi przez lokalne instytuncje rynku pracy, wg których tzw. rejestrowane bezrobocie nie

stanowi głównego problemu dla mieszkańców.

Wykres 10. Przyczyny problemów występujących na rynku pracy (w %).

Źródło: Badania własne autorów.

Wśród opinii dotyczących przyczyn problemów występujących na makowskim rynku pracy dominują czynniki

zewnętrzne, za najważniejsze respondenci uznali: brak inwestycji (46,7%) oraz niskie wydatki państwa na

wsparcie zatrudnienia (38,9%). Ponadto zauważyli, wysokie koszty i trudności związane z prowadzeniem

działalności gospodarczej (32,4 %) czy niedostosowanie systemu edukacji do potrzeb rynku pracy (30%).

34

Wykres 11. Jakie działania najlepiej przyczyniłyby się do spadku bezrobocia i aktywizacji zawodowej

osób bezrobotnych? (w %).

Źródło: Badania własne autorów.

Respondenci zapytani o działania najlepiej przyczyniające się do obniżenia skali zjawiska bezrobocia w

Makowie Mazowieckim i tym samym polepszenia sytuacji na rynku pracy wskazali, podobnie jak w

poprzednim pytaniu, na rozwiązania o charakterze zewnętrznym, takie jak: obniżenie kosztów zatrudnienia

pracowników (42,3 %). Ponadto wśród proponowanych rozwiązań sporą grupę stanowią działania

inwestujące bezpośrednio w kapitał ludzki czyli szkolenie zawodowe bezrobotnych (35,5%). Ankietowanym

istotna wydała się również kwestia obniżenia opłat i podatków lokalnych (33,4%) oraz dostępność tanich

kredytów (29,8%).

35

C. Niepełnosprawni

Wykres 12. Sytuacja osób niepełnosprawnych (w %).

Źródło: Badania własne autorów.

Ponad połowa (55%) ankietowanych mieszkańców Makowa Mazowieckiego ocenia sytuację osób

niepełnosprawnych zamieszkujących w mieście negatywnie. Jedna trzecia (35,1%) ocenia ją jako średnią, a

jedynie niewielki odsetek ankietowanych (6,8%) uważa sytuację osób niepełnosprawnych za raczej dobrą.

Symptomatyczne jest, że żaden z ankietowanych nie uznał jej za dobrą i bardzo dobrą!

Wykres 13. Problemy osób niepełnosprawnych (w %).

Źródło: Badania własne autorów.

Najistotniejszym problemem dotykającym osoby niepełnosprawne w opinii respondentów był brak ofert pracy

dla osób niepełnosprawnych (71%). Kolejnymi kwestiami, uznanymi za ważne dla osób niepełnosprawnych

36

był utrudniony dostęp do usług rehabilitacyjnych (36,8%), brak akceptacji środowiska lokalnego (36,4%) oraz

ubóstwo (34,2%).

Wykres 14. Jakie działania najlepiej przyczyniłyby się do umożliwienia osobom niepełnosprawnym

pełnego udziału w życiu społecznym (w %).

Źródło: Badania własne autorów.

W opinii ankietowanych, w celu zapewnienia możliwie pełnego udziału w życiu społecznym osobom

niepełnosprawnym, należy podjąć następujące działania: wspierać zatrudnienie osób niepełnosprawnych

(39,5%), zapewnić dostęp do wszechstronnej rehabilitacji (33,4%) i usług opiekuńczych (30,6%).

37

D. Osoby starsze

Wykres 15. Sytuacja osób starszych (w %).

Źródło: Badania własne autorów.

Większość badanych oceniła sytuację osób starszych zamieszkujących Maków Mazowiecki jako średnią

(56,4%), 30,4% ankietowanych określiło ją negatywnie, a jedynie 11,2% jako dobrą i raczej dobrą. Nikt z

respondentów nie określił sytuacji osób starszych jako bardzo dobrej.

Wykres 16. Problemy osób starszych (w %).

Źródło: Badania własne autorów.

Jako najistotniejsze problemy dotykające osób starszych ankietowani dość zdecydowanie wskazali na

samotność (67,9%) oraz schorzenia wieku podeszłego (63 %). Ważny jest również brak ofert spędzania

38

wolnego czasu dla seniorów. Ponadto niepokoi problem braku wsparcia rodziny, sygnalizowany przez 25,4%

badanych.

Wykres 17. Propozycje działań poprawiających sytuację osób starszych (w %).

Źródło: Badania własne autorów.

W celu polepszenia sytuacji seniorów zamieszkujących miasto Maków Mazowiecki ankietowani za

priorytetowe uznali: zwiększenie dostępu do lekarzy specjalistów (50,9%) oraz stworzenie kompleksowego

programu pomocy osobom starszym (50,3%). Ponadto wskazali na podjęcie działań zmierzających do

stworzenia atrakcyjnej oferty spędzania czasu wolnego (40,6%). Nie można również zapominać o rozwoju

usług opiekuńczych (33,4%) oraz organizacji placówek o charakterze dziennym (32,3%).

E. Dzieci i młodzież

Wykres 18. Sytuacja dzieci i młodzieży (w %).

Źródło: Badania własne autorów.

39

Większość badanych oceniła sytuację dzieci i młodzieży z terenu gminy jako średnią (63,6%), 29,6 %

ankietowanych oceniła ją negatywnie, a tylko 6,9% uznała, że sytuacja ta jest raczej dobra lub dobra. Nikt nie

określił jej jako bardzo dobrej.

Wykres 19. Przyczyny występowania problemów wśród dzieci i młodzieży (w %).

Źródło: Badania własne autorów.

Najistotniejszymi przyczynami problemów dotykających dzieci i młodzież z terenu miasta Makowa

Mazowieckiego, w ocenie uczestników badania są problemy związane z uzależnieniami i to zarówno dotyczące

alkoholizmu w rodzinie (63,2%) jak i picie alkoholu przez młodzież (40,6%). Bardzo istotną przyczyną

problemów jest też brak atrakcyjnej oferty spędzania wolnego czasu (51,8%). Respondenci wskazali również

na niedożywienie (31,9%) oraz narkomanię (29,6%).

40

Wykres 20. Propozycje działań zaradczych w zakresie rozwiązywania problemów dotyczących dzieci i

młodzieży oraz ich rodzin (w %).

Źródło: Badania własne autorów.

Naturalną konsekwencją problemów wskazanych w poprzednim pytaniu, było poszukiwanie przez

respondentów odpowiednich rozwiązań. W związku z powyższym, za najistotniejsze działania na rzecz dzieci i

młodzieży ankietowani uznali zorganizowanie dla nich oferty spędzania czasu wolnego (60,5%) oraz

kompleksowe wspieranie rodziny w pełnieniu jej funkcji wychowawczych (56,7%).

41

F. Bezpieczeństwo

Wykres 21. Postrzeganie miasta Makowa Mazowieckiego jako miejsca, w którym można czuć się

bezpiecznie (w %).

Źródło: Badania własne autorów.

Mieszkańcy Makowa Mazowieckiego mieli trudność w ocenie czy ich miasto to bezpieczne miejsce, aż

36,2% z nich nie miało na ten temat zdania. 34,8% odniosło się do niniejszej kwestii pozytywnie, odpowiadając

tak (4,6%) lub raczej tak (30,2%). Z kolei 27,2% wyraziło się negatywnie o stanie ogólnego bezpieczeństwa w

mieście.

 Wykres 22. Przyczyny braku poczucia bezpieczeństwa (w %).

Źródło: Badania własne autorów.

42

Za główne przyczyny braku poczucia bezpieczeństwa ankietowani podawali pijących alkohol na placach i

ulicach. Taką opinię wyraziło ponad ¾ ankietowanych mieszkańców Makowa Mazowieckiego (78%).

Dodatkowo wskazali na zbyt małą liczbę policyjnych patroli (51,2 %), a także włamania (34%) i napady

(24,7%).

G. Uzależnienia

Wykres 23. Występowanie zjawiska uzależnień w Makowie Mazowieckim (w %).

Źródło: Badania własne autorów.

Zdecydowana większość ankietowanych stwierdziła, że zjawisko uzależnień występuje na terenie

miasta Maków Mazowiecki – 89,2%, odpowiednio często (57,9%) lub bardzo często (31,3%). 8,2 %

respondentów uznało uzależnienia za rzadkość, a 15% oceniło, że zjawisko uzależnień w mieście nie

występuje.

43

Wykres 24. Przyczyny występowania zjawiska uzależnień w Makowie Mazowieckim (w %).

Źródło: Badania własne autorów.

Jako główną przyczynę występowania uzależnień w mieście ankietowani uznali bezrobocie (87,3%). W

następnej kolejności rozpad rodziny (57,9%) oraz ubóstwo (50,9%). Jako istotny powód wskazywano również

niedostosowanie społeczne (41,4%).

Wykres 25. Propozycje działań, które mogą wpłynąć na poprawę sytuacji osób uzależnionych oraz ich

rodzin (w %).

Źródło: Badania własne autorów.

Ankietowani jako zdecydowanie najważniejsze działanie, które należałoby podjąć na rzecz osób uzależnionych,

to zapewnienie wsparcia dla rodzin osób uzależnionych (83,5%). Pozytywnie odnieśli się do zapewnienie

wsparcia terapeutycznego (42,7%) oraz tworzenia grup wsparcia (40,2%)

44

H. Przemoc domowa

Wykres 26. Ocena respondentów co do ilości rodzin dotkniętych zjawiskiem przemocy domowej (w %).

Źródło: Badania własne autorów.

Zdecydowana większość ankietowanych zna lub słyszała o rodzinach dotkniętych zjawiskiem przemocy

domowej (86,5%) zamieszkujących miasto Maków Mazowiecki. Tylko 12,3% respondentów nie zna osobiście

takich rodzin.

Wykres 27. Przyczyny występowania przemocy domowej (w %).

Źródło: Badania własne autorów.

Jako główne przyczyny występowania zjawiska przemocy domowej, ankietowani respondenci zidentyfikowali

uzależnienia (87,3%), w dalszej kolejności bezrobocie (55,2%) i rozpad rodziny (44%). Niebagatelny wpływ na

stosowanie przemocy w rodzinie ma też ubóstwo (35,3%).

45

Wykres 28. Propozycje działań, jakie działania należy podjąć na rzecz rodzin doświadczających

przemocy domowej (w %).

Źródło: Badania własne autorów.

W celu przezwyciężenia negatywnych skutków i niwelowania przyczyn występowania przemocy domowej

należy w ocenie badanych: utworzyć ośrodek interwencji kryzysowej (71,5%) oraz stworzyć dedykowaną

procedurę postępowania w przypadkach stwierdzenia przemocy (67,7%). Równie ważne wydaje się także

zwiększenie zakresu współpracy z policją (61,1%).

2.2.2. PODSUMOWANIE WYNIKÓW BADANIA KWESTIONARIUSZOWEGO

Ogólna ocena warunków życia w Makowie Mazowieckim jest pozytywna. Suma ocen średnich i jednoznacznie

dodatnich stanowi aż 75% ogółu ankietowanych. Należy zatem domniemywać, iż satysfakcja ta jest pochodną

wielu innych spraw, czyli niewielkiej stopy bezrobocia, czy stosunkowo niedużej liczby ciężkich przestępstw i

rozbojów. Niepokojący jest jednak fakt wyraźnej dominacji problemu alkoholizmu i jego wpływu na niemal

wszystkie sfery życia i katalizowanie problemów społecznych tj. ubóstwo, przemoc domowa, problemy

wychowawcze dzieci i młodzieży itp.

Przeprowadzone badanie kwestionariuszowe dostarczają ponadto kilku cennych wniosków płynących z

wykrycia określonych zależności występujących w społeczeństwie Makowa Mazowieckiego. Na podstawie

zastosowania współczynnika korelacji rho-Spearmana (nieparametryczna miara współzmienności) możemy

stwierdzić, że istnieje istotna statystycznie zależność pomiędzy wiekiem a warunkami życia w gminie

określonymi przez badanych – czym wyższy wiek badanych, tym gorsza ocena warunków życia w gminie:

rho-Spearmana= - 0,125; p<0,01. W związku z powyższym należy szczególną troską otaczać ludzi znajdujących

się w wieku poprodukcyjnym, a tym samym zaspokajać ich potrzeby w zakresie dostępu do rehabilitacji i

medycyny.

Interesujący jest również wynik otrzymany po zastosowaniu nieparametrycznego testu U Manna-Whitneya dla

2 prób niezależnych w celu uzyskania odpowiedzi na pytanie: Czy istnieje istotna statystycznie zależność

pomiędzy płcią a sytuacją na rynku pracy w Makowie Mazowieckim ocenioną przez badanych? Owszem,

46

istnieje istotna statystycznie zależność pomiędzy płcią a sytuacją na rynku pracy w Makowie Mazowieckim

ocenioną przez badanych – kobiety oceniają sytuację na rynku pracy w Makowie Mazowieckim lepiej niż

mężczyźni: Z na podstawie testu U Manna-Whitneya=4,726; p<0,001.

Ponadto istnieje istotna statystycznie zależność pomiędzy wiekiem a sytuacją na rynku pracy w Makowie

Mazowieckim ocenioną przez badanych – czym wyższy wiek osób badanych, tym gorzej oceniają one sytuację

na rynku pracy w Makowie: rho-Spearmana = -0,107; p<0,05. Co ciekawe także im wyższe wykształcenie

badanych osób tym gorsza ocena sytuacji panującej na makowskim rynku pracy (rho-Spearmana = -0,181;

p<0,001). Jest to wyraźny sygnał mówiący, iż w Makowie Mazowieckim nie ma ofert pracy dla ludzi z wyższymi

niż przeciętne kwalifikacjami.

2.2.3. Konsultacje społeczne / warsztaty

Ważnym etapem tworzenia strategii były konsultacje z lokalnymi podmiotami i instytucjami, w tym także

organizacjami pozarządowymi, które reprezentują interesy grup osób zagrożonych wykluczeniem społecznym,

jak też z osobami mającymi wpływ na politykę miasta w różnych obszarach życia społeczno - gospodarczego.

Konsultacje obejmowały zarówno fazę identyfikacji problemów jak i etap generowania celów. Podczas spotkań

roboczych i warsztatów zespół ekspertów w ramach prowadzonej dyskusji dokonał omówienia sytuacji

bieżącej w Makowie Mazowieckim, szacowania horyzontu czasowego obowiązywania strategii a także

ustalenia liderów instytucjonalnych poszczególnych działań.

Strategia zaplanowana została do 2018 roku. Terminy realizacji celów głównych i szczegółowych podane są

przy opisie celów, jak też w zbiorczej tabeli. W każdym celu wskazano podmioty koordynujące i zaangażowane.

Cele operacyjne Strategii nie stanowią katalogu zamkniętego. Właściciel Strategii oraz jej użytkownicy winni

systematycznie dokonywać jej przeglądu i w razie konieczności wnioskować o konieczne do podejmowania

cele operacyjne, których potrzebę niesie zmieniająca się rzeczywistość, badania potrzeb osób i grup, którym

strategia służy.

III. IDENTYFIKACJA PROBLEMÓW SPOŁECZNYCH W MIEŚCIE MAKÓW MAZOWIECKI

W procesie opracowania i programowania Strategii Integracji i Rozwiązywania Problemów Społecznych Gminy

Miejskiej Maków Mazowiecki kluczową rolę zajęły konsultacje społeczne, koncentrujące się wokół kluczowych

sfer życia społecznego i gospodarczego Makowa Mazowieckiego, tj. zjawisk demograficznych, infrastruktury,

gospodarki i rynku pracy, pomocy społecznej, kultury, edukacji, ochrony zdrowia, mieszkalnictwa

i bezpieczeństwa publicznego. Przeprowadzone konsultacje wskazały na istnienie wielu problemów i zagrożeń

społecznych, wśród których do najważniejszych należy zaliczyć:

W obszarze zjawisk demograficznych:

 emigracja zarobkowa ludzi młodych, aktywnych,

 wzrost liczby mieszkańców w wieku poprodukcyjnym.

47

W obszarze gospodarki i rynku pracy:

 brak terenów inwestycyjnych,

 stagnacja w sferze powstawania nowych oraz rozwoju funkcjonujących firm produkcyjnych,

 brak nowych miejsc pracy,

 brak mobilności i konkurencyjności na rynku pracy,

 emigracja zarobkowa,

 trudności w znalezieniu pracy przez osoby młode oraz osoby powyżej 50 roku życia,

 niski poziom wynagrodzeń na rynku lokalnym,

 brak miejsc i ofert pracy dla osób niepełnosprawnych,

 nierealizowanie przez miasto programu prac społecznie użytecznych, szczególnie w odniesieniu do osób

korzystających z pomocy społecznej.

 niskie nakłady państwa na wspieranie zatrudnienia,

 wysokie koszty i trudności związane z prowadzeniem działalności gospodarczej.

W sferze pomocy społecznej:

 ubożenie coraz szerszej części społeczeństwa,

 brak środków utrzymania w rodzinach wychowujących niepełnosprawne dzieci,

 alkoholizm i narkomania wśród młodzieży,

 problemy ludzi starszych związane z samotnością, brakiem ofert spędzania wolnego czasu oraz brakiem

wsparcia ze strony rodziny,

 wzrost zjawiska stosowania przemocy w rodzinie,

 problemy związane z nieporadnością wychowawczą,

 niska świadomość i aktywność mieszkańców szczególnie wśród młodzieży,

 brak akceptacji środowiska lokalnego,

 niskie fundusze na realizację zadań własnych.

W obszarze kultury i edukacji:

 ogólny spadek poziomu wykształcenia mieszkańców,

 niski poziom oświaty kulturalnej i wiedzy obywatelskiej,

 niedostosowanie systemu edukacji do potrzeb rynku pracy,

 brak przygotowania do wypełniania w sposób prawidłowy ról rodzicielskich wiążący się

z zawieraniem małżeństw przez bardzo młodych ludzi,

 niskie umiejętności mieszkańców w zakresie kreowania inicjatyw lokalnych,

 brak liderów lokalnych,

 brak oferty alternatywnego spędzania czasu wolnego przez młodzież,

 brak akceptacji społecznej w stosunku do osób niepełnosprawnych.

W obszarze ochrony zdrowia:

 trudności i ograniczenia w dostępie do specjalistycznej opieki medycznej w zakresie ortopedii,

rehabilitacji, geriatrii, psychiatrów

 brak dostępu do zajęć korekcyjnych dla dzieci i młodzieży z wadami postawy,

 brak dostępu do usług rehabilitacyjnych dla osób niepełnosprawnych,

48

 brak rozwiązań w zakresie likwidacji barier architektonicznych, komunikacyjnych i transportowych.

W sferze bezpieczeństwa publicznego:

 wzrastającej zjawiska przemocy domowej,

 wzrastająca liczba uzależnień od alkoholu i narkotyków szczególnie wśród młodzieży,

 spożywanie alkoholu w miejscach publicznych,

 zbyt mała liczba policyjnych patroli,

 duża skala włamań oraz napadów,

 dziedziczenie negatywnych wzorców i zachowań społecznych,

 zagrożenie bezpieczeństwa w związku z natężonym ruchem drogowym i brakiem obwodnicy.

Zarówno wyniki konsultacji społecznych, jak i ankiet wśród mieszkańców miasta w sposób zgodny wskazują

na grupy społeczne najbardziej zagrożonymi wykluczeniem społecznym. Wskazując na skalę zjawiska i stopień

zagrożenia są to w kolejności:

 osoby uzależnione od alkoholu,

 osoby długotrwale bezrobotne,

 osoby w wieku emerytalnym,

 osoby opuszczające zakłady karne,

 osoby uzależnione od substancji psychoaktywnych,

 osoby z rodzin, w których występują problemy opiekuńczo – wychowawcze,

 osoby niepełnosprawne,

 bezdomni.

Relatywnie duży odsetek, jako grupa zagrożona wykluczeniem społecznym, stanowią również wychowankowie

opuszczający placówki opiekuńczo – wychowawcze.

Ocena stanu zaspokojenia potrzeb społecznych.

W oparciu o wyniki konsultacji społecznych i ankiet mieszkańców Makowa Mazowieckiego, jawi się

konieczność podjęcia działań na rzecz przeciwdziałania wykluczeniu społecznemu.

Wśród działań jakie należy podjąć, kolejno wskazywano na:

 prowadzenie robót publicznych,

 organizowanie zatrudnienia wspieranego,

 organizację prac społecznie użytecznych,

 utworzenie centrum i klubu integracji społecznej.

 obniżenie kosztów zatrudnienia pracowników,

 inwestowanie bezpośrednio w kapitał ludzki poprzez stworzenie systemu szkoleń zawodowych dla

bezrobotnych,

 obniżenie opłat i podatków lokalnych,

 zwiększenie dostępności do tanich kredytów z przeznaczeniem na podjęcie działalności gospodarczej.

 podjęcie działań wspierających zatrudnienie osób niepełnosprawnych,

 zapewnienie dostępu do wszechstronnej rehabilitacji i usług opiekuńczych,

 wprowadzenie na rynek lokalny instytucji asystenta osoby niepełnosprawnej,

49

 likwidację barier architektonicznych,

 stworzenie kompleksowego programu pomocy osobom starszym,

 rozwój usług opiekuńczych,

 organizację palcówek o charakterze dziennym,

 stworzenie systemu wsparcia rodziny w pełnieniu jej funkcji wychowawczych,

 stworzenie punktów konsultacyjnych,

 stworzenie placówek wspracia dziennego dla osób starszych i młodzieży,

 stworzenie systemu wsparcia dla rodzin osób uzależnionych,

 zapewnienie pomocy terapeutycznej oraz tworzenie grup wsparcia dla osób uzależnionych i członków ich

rodzin,

 utworzenie ośrodka interwencji kryzysowej,

 zapewnienie wsparcia dla pracujących młodych matek,

 stworzenie sieci mieszkań chronionych,

 stworzenie nowej siedziby dla ośrodka pomocy społecznej,

 aktywizację społeczną rodzin oraz stworzenie lokalnego programu pomocy rodzinie,

 stworzenie zintegrowanego systemu współpracy między poszczególnymi służbami i jednostkami.

50

IV . ANALIZA „SWOT”

Analiza SWOT stanowi kompleksowe narzędzie pomocnicze pozwalające pogłębić ocenę otoczenia

planowanego przedsięwzięcia, a także wewnętrznych aspektów warunkujących jego powodzenie.

Zastosowanie metody analizy SWOT pozwala na w miarę przejrzyste wyodrębnienie kluczowych czynników

mających wpływ na rozwój sfery społecznej . W metodzie tej wykazuje się czynniki wewnętrzne, tj. silne i słabe

strony miasta jako badanego podmiotu oraz czynniki zewnętrzne, tj. szanse i zagrożenia tkwiące w otoczeniu

gminy. Nie można bezpośrednio planować z poziomu władz lokalnych wszystkich kierunków działań w

polityce społecznej z uwagi na silny związek tej sfery z polityką centralną państwa, ale uwzględniać należy

czynniki stymulujące do rozwiązywania problemów społecznych na jego terenie. Dlatego jako mocną stronę

uwzględniono zainteresowanie władz samorządowych promowaniem polityki społecznej w skali miasta. Z

oczywistych względów analizę ograniczono do wyodrębnienia czynników bezpośrednio związanych ze sferą

społeczną.

MOCNE STRONY

 SŁABE STRON

Profesjonalna kadra instytucji społecznych na terenie miasta, ze
szczególnym uwzględnieniem MOPS, jako ośrodka z rozbudowaną
infrastrukturą placówek wspierających
Sprawnie działający samorząd, zainteresowany rozwiązywaniem
problemów społecznych
Działalność organizacji pozarządowych
Rozwój budownictwa socjalnego
Duża aktywność służb prewencyjnych i porządkowych

Niewystarczające środki finansowe
Brak mobilności zawodowej
Bariery architektoniczne i komunikacyjne
Niska aktywność organizacji pozarządowych
Brak profilowanego szkolnictwa i kierunków kształcenia
dostosowanych do potrzeb rynku pracy
Niski stopień zorganizowania i aktywności społeczności lokalnej
Niedostateczne działania na rzecz readaptacji osób wykluczonych
społecznie
Wyuczona bezradność i roszczeniowe postawy klientów pomocy
społecznej
Zbyt mała liczba pracowników socjalnych realizujących pracę
socjalną, w stosunku do liczby mieszkańców i klientów MOPS oraz
zakresu zadań publicznych.

SZANSE

ZAGROŻENIA
Możliwość korzystania z funduszy pomocowych
Decentralizacja finansów publicznych, co może powodować
skierowanie większych środków finansowych na realizację polityki
społecznej
Polityka prorodzinna państwa

Brak jasnych uregulowań w zakresie rozdziału zadań i środków:
państwo - gmina
Starzenie się społeczeństwa i wzrost liczby osób niepełnosprawnych
Wzrost przestępczości i patologii społecznych

51

V. MISJA I CELE STRATEGII INTEGRACJI I ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH W MAKOWIE

MAZOWIECKIM

5.1. MISJA STRATEGII

Misja Strategii IiRPS miasta Maków Mazowiecki jest swoistym posłannictwem, które jednoczy ludzi i motywuje

ich w realizacji wyznaczonych celów strategicznych i operacyjnych. Misja wyraża dążenie do pełnej integracji

mieszkańców dla stworzenia możliwości codziennego funkcjonowania w warunkach wolnych od zagrożeń i na

miarę standardów europejskich. Treść misji została sformułowana w wyniku konsultacji społecznych i

ustalona w brzmieniu:

„MAKÓW MAZOWIECKI MIASTEM RÓWNYCH SZANS DLA WSZYSTKICH MIESZKAŃCÓW,

ZAPEWNIAJĄCYM ZRÓWNOWAŻONY ROZWÓJ SPOŁECZNO – GOSPODARCZY”

5.2. Cele strategiczne i operacyjne

Celem Strategii Integracji i Rozwiązywania Problemów Społecznych w mieście Maków Mazowiecki jest

wytyczenie pewnych priorytetowych rozwiązań w zakresie problemów społecznych. Punktem wyjścia jest

diagnoza stanu faktycznego, analiza danych zastanych wynikających ze specyfiki miasta, jak i oczekiwań

mieszkańców, zweryfikowanych w trakcie przeprowadzonych badań ankietowych. Tak zebrany materiał

źródłowy, pozwolił wyznaczyć następujące cele strategiczne:

CEL STRATEGICZNY NR 1: ZAPOBIEGANIE WYKLUCZENIU SPOŁECZNEMU OSÓB I RODZIN ORAZ ICH INTEGRACJA ZE

SPOŁECZEŃSTWEM.

CEL OPERACYJNY 1.

WSPIERANIE RODZIN DOTKNIĘTYCH UBÓSTWEM POPRZEZ ODDZIAŁYWANIA INTERDYSCYPLINARNE

Zadania

Lider Podmioty

zaangażowane

Czas realizacji

Diagnozowanie problemów społecznych powodujących zagrożenie
wykluczeniem społecznym. Prowadzenie sprawozdawczości
dotyczącej działań aktywizujących

MOPS Organizacje
pozarządowe

2011-2018

Prowadzenie poradnictwa specjalistycznego dla rodziny:
psychologicznego, prawnego, pedagogicznego

MOPS Organizacje
pozarządowe

2011-2018

Udzielanie wsparcia finansowego i rzeczowego dla rodzin
najuboższych

MOPS Organizacje
pozarządowe

2011-2018

Rozwój nowych form środowiskowej pracy socjalnej (programy
aktywności lokalnej, kontrakty socjalne, programy integracji
społecznej i zawodowej osób niepełnosprawnych) oraz
upowszechnianie pracy socjalnej

MOPS

Organizacje
pozarządowe
MDK

2011-2018

Rozwój instrumentów aktywnej integracji (Klub Integracji
Społecznej, aktywizacja edukacyjna, zdrowotna, społeczna) oraz ich
upowszechnianie

MOPS

Organizacje
pozarządowe

2011-2018

Zwiększenie liczny mieszkań socjalnych dla osób i rodzin
zagrożonych wykluczeniem społecznym

URZĄD MIEJSKI MOPS 2013-2018

Wsparcie otoczenia społecznego (środowiska) osób zagrożonych
wykluczeniem społecznym

MOPS Organizacje
pozarządowe

2011-2018

Podnoszenie kwalifikacji kadr pomocy i integracji społecznej MOPS Organizacje
pozarządowe,
Urząd Miejski

2011-2018

Współpraca z organizacjami pozarządowymi w zakresie wspierania
rodzin dotkniętych ubóstwem.

URZĄD MIEJSKI MOPS 2011-2018

Utworzenie jadłodajni dla osób i rodzin najuboższych URZĄD MIEJSKI MOPS 2012

52

CEL OPERACYJNY 2.

WYRÓWNYWANIE SZANS ROZWOJOWYCH MŁODEGO POKOLENIA

Zadania

Lider Podmioty

zaangażowane

Czas realizacji

Wyrównanie szans edukacyjnych dzieci i młodzieży w dostępie do
edukacji

URZĄD MIEJSKI Organizacje
pozarządowe

2011-2018

Poszerzanie oferty edukacyjnej związanej z nauką języków obcych w
ramach czasu wolnego dla młodzieży z różnych środowisk
społecznych

URZĄD MIEJSKI Organizacje
pozarządowe

2011-2018

Opracowanie i aktualizowanie bazy danych o dostępnych miejscach i
formach spędzania czasu wolnego w odniesieniu do rozeznanych
potrzeb dzieci i młodzieży

URZĄD MIEJSKI Organizacje
pozarządowe

2012

Opracowanie koncepcji animowania czasu wolnego dzieci i
młodzieży oraz organizacja różnych form wypoczynku

MIEJSKI DOM
KULTURY

Urząd Miejski
MOPS

2012

Organizacja dożywiania dzieci w szkołach i placówkach opiekuńczo –
wychowawczych wsparcia dziennego

MOPS

Organizacje
pozarządowe

2011-2018

Organizacja pozalekcyjnych i pozaszkolnych zajęć dla dzieci i
młodzieży w jednostkach organizacyjnych miasta

URZĄD MIEJSKI MDK
MOPS
Zespoły Szkół

2011-2018

Organizacja imprez sportowych (turnieje i zawody sportowe) URZĄD MIEJSKI Organizacje
pozarządowe

2011-2018

Wsparcie istniejącej świetlicy socjoterapeutycznej oraz utworzenie
nowej świetlicy środowiskowej

MOPS Urząd Miejski 2011-2018

Promocja młodzieżowego wolontariatu jako skutecznej metody
wychowawczej

MIEJSKI DOM
KULTURY

MOPS 2011-2018

Opracowanie i wdrożenie lokalnego programu pomocy rodzinie i
dziecku

MOPS MOPS 2012

CEL OPERACYJNY 3.

ROZWÓJ FORM EKONOMII SPOŁECZNEJ

Zadania

Lider Podmioty

zaangażowane

Czas realizacji

Promocja zatrudnienia w sektorze pozarządowym oraz zasad

społecznej odpowiedzialności biznesu

MOPS Organizacje
pozarządowe

2012-2018

Utworzenie Klubu Integracji Społecznej MOPS Organizacje
pozarządowe

2011

Podjęcie działań zmierzających do uruchomienia spółdzielni
socjalnej

MOPS Organizacje
pozarządowe

2011

Utworzenie Centrum Wolontariatu. MIEJSKI DOM
KULTURY

MOPS 2012

CEL STRATEGICZNY NR 2: AKTYWIZACJA OSÓB NIEPEŁNOSPRAWNYCH I STARSZYCH ORAZ PODNIESIENIE JAKOŚCI ICH ŻYCIA.

CEL OPERACYJNY 1.

ZWIĘKSZENIE DOSTĘPNOŚCI DO USŁUG MEDYCZNYCH, W TYM REHABILITACYJNYCH

Zadania

Lider Podmioty

zaangażowane

Czas realizacji

Stałe diagnozowanie potrzeb osób niepełnosprawnych
i starszych w zakresie dostępności do usług medycznych

MOPS Organizacje
pozarządowe

2011-2018

Współpraca ze Środowiskowym Domem Samopomocy MOPS Organizacje
pozarządowe

2011-2018

 Organizacja turnusów rehabilitacyjnych - integracyjnych MOPS Organizacje
pozarządowe

2011-2018

53

CEL OPERACYJNY 2.

ORGANIZACJA CZASU WOLNEGO

Zadania

Lider Podmioty

zaangażowane

Czas realizacji

Rozeznanie środowiska osób niepełnosprawnych oraz ich potrzeb i
oczekiwań (badanie ankietowe)

MOPS Organizacje
pozarządowe

2011

Opracowanie programu działań z ofertą dla osób starszych
i niepełnosprawnych

MOPS Organizacje
pozarządowe

2012

Organizowanie imprez okolicznościowych z udziałem osób starszych
i niepełnosprawnych

MOPS MOPS 2011-2018

Organizacja wolontariatu dla osób starszych (w ramach Klubu
Wolontariusza)

MDK MOPS 2012-2018

Utworzenie grup samopomocy dla osób starszych MOPS MDK 2011
Wsparcie rozwoju Uniwersytetu Trzeciego Wieku MDK MOPS 2011-2018
Utworzenie grupy samopomocowej dla osób niepełnosprawnych MOPS MDK 2012
Promowanie wartości uczestnictwa osób starszych w życiu
społecznym

MOPS Organizacje
pozarządowe

2011-2018

Promocja i rozwój działań wspierających więzi międzypokoleniowe i
wzmacniające poczucie odpowiedzialności młodszych pokoleń za
opiekę nad osobami starszymi i niepełnosprawnymi
z otoczenia rodzinnego i sąsiedzkiego

MOPS Organizacje
pozarządowe

2011-2018

Zwiększenie udziału organizacji pozarządowych w realizacji
programów dla osób starszych i niepełnosprawnych

URZĄD MIEJSKI MOPS, Organizacje
pozarządowe

2011-2018

CEL OPERACYJNY 3.

 LIKWIDACJA BARIER ARCHITEKTONICZNYCH

Zadania

Lider Podmioty

zaangażowane

Czas realizacji

Sporządzenie wykazu barier architektonicznych na terenie miasta. URZĄD MIEJSKI MOPS 2011

Dostosowanie miejsc i budynków użyteczności publicznej do potrzeb

osób niepełnosprawnych

URZĄD MIEJSKI MOPS, 2012-2014

Stworzenie miejsc parkingowych dla osób niepełnosprawnych URZĄD MIEJSKI MOPS 2013

CEL OPERACYJNY 4.

WSPIERANIE INICJATYW TWORZĄCYCH NOWE MIEJSCA PRACY DLA OSÓB NIEPEŁNOSPRAWNYCH

Zadania

Lider Podmioty

zaangażowane

Czas realizacji

Organizacja internetowej platformy promocji przedsiębiorców

zatrudniających osoby niepełnosprawne

URZĄD MIEJSKI MOPS 2011

Dofinansowanie i refundowanie kosztów tworzenia nowych miejsc

pracy oraz szkoleń dla osób niepełnosprawnych

URZĄD MIEJSKI MOPS 2011-2018

Umożliwienie kształcenia i przekwalifikowania zawodowego osób

niepełnosprawnych

URZĄD MIEJSKI MOPS 2011-2018

Promocja zatrudnienia osób niepełnosprawnych na lokalnym rynku

pracy

URZĄD MIEJSKI MOPS 2011-2018

54

CEL STRATEGICZNY NR 3: AKTYWIZACJA LOKALNEGO RYNKU PRACY ORAZ PRZECIWDZIAŁANIE BEZROBOCIU.

CEL OPERACYJNY 1.

WSPIERANIE SAMOZATRUDNIENIA I ROZWOJU PRZEDSIĘBIORCZOŚCI

Zadania

Lider Podmioty

zaangażowane

Czas realizacji

Organizacja poradnictwa i szkoleń w zakresie prowadzenia własnej

działalności gospodarczej.

MOPS Organizacje
pozarządowe

2012-2018

Promocja przedsiębiorczości w kampaniach promocyjno –

informacyjnych

MOPS Organizacje
pozarządowe

2011-2018

CEL OPERACYJNY 2.

ZWIĘKSZANIE AKTYWNOŚCI ZAWODOWEJ

Zadania

Lider Podmioty

zaangażowane

Czas realizacji

Organizacja szkoleń w kierunku przekwalifikowania lub zdobycia

nowych kwalifikacji zawodowych

MOPS Organizacje
pozarządowe

2011-2018

Ograniczenie liczby osób o nieodpowiednich i niedostosowanych do

potrzeb rynku pracy kwalifikacjach

MOPS Organizacje
pozarządowe

2011-2018

Propagowanie równości szans kobiet i mężczyzn, osób znajdujących

się w gorszym położeniu, w tym osób niepełnosprawnych na

lokalnym rynku pracy

MOPS Organizacje
pozarządowe

2011-2018

Rozwój usług poradnictwa zawodowego MOPS Organizacje
pozarządowe

2011-2018

Organizacja prac interwencyjnych i robót publicznych URZĄD MIEJSKI Organizacje
pozarządowe

2011-2018

CEL OPERACYJNY 3.

WSPIERANIE INICJATYW TWORZĄCYCH NOWE MIEJSCA PRACY

Zadania

Lider Podmioty

zaangażowane

Czas realizacji

Subsydiowane miejsca pracy URZĄD MIEJSKI MOPS 2011-2018
Przyjęcie i wdrożenie strategii promocji i rozwoju miasta URZĄD MIEJSKI Organizacje

pozarządowe
2011-2018

Wprowadzenie preferencji ekonomicznych dla inwestorów
zewnętrznych

URZĄD MIEJSKI Organizacje
pozarządowe

2011-2018

Wprowadzenie ulg i zwolnień dla inwestycji w sektorze
gospodarczym

URZĄD MIEJSKI Organizacje
pozarządowe

2011-2018

CEL STRATEGICZNY NR4 OGRANICZENIE SKALI ZJAWISKA UZALEZNIEŃ

CEL OPERACYJNY 1
PROWADZENIE INTESYFIKACJI DZIAŁAŃ Z ZAKRSU PROFILAKTYKI UZALEZNIEŃ

Zadania

Lider Podmioty

zaangażowane

Czas realizacji

Prowadzenie kampanii promocyjnych i akcji dotyczących tematyki

uzależnień (BEZPIECZNE FERIE, BEZPIECZNA KĄPIEL,

WAGAROWICZ, RAZEM BEZPIECZNIEJ DO CELU, PILNUJ DRINKA).

POWIATOWA
KOMENDA POLICJI

Urząd Miejski,
organizacje
pozarządowe

2011-2018

Wdrażanie profilaktycznych programów badań zdrowotnych. URZĄD MIEJSKI MOPS, Zespoły
Szkół

2011-2018

Organizacja warsztatów i zajęć promujących zdrowy tryb życia. URZĄD MIESJKI Zespoły Szkół,
MOPS

2011-2018

55

CEL STRATEGICZNY NR 5: WSPIERANIE ROZWOJU SPOŁECZEŃSTWA OBYWATELSKIEGO.

CEL OPERACYJNY 1.

PODNOSZENIE ŚWIADOMOŚCI MIESZKAŃCÓW DOTYCZĄCEJ POSTAW OBYWATELSKICH

Zadania

Lider Podmioty

zaangażowane

Czas realizacji

Organizacja imprez lokalnych o charakterze integracyjnym URZĄD MIEJSKI MOPS, organizacje
pozarządowe

2011-2018

Promocja partnerstwa trójsektorowego poprzez wydanie broszur,

publikacji, organizacje konferencji

URZĄD MIEJSKI organizacje
pozarządowe

2011-2018

Rozwój koalicji partnerstwa lokalnego PARTNERSTWO
LOKALNE

organizacje
pozarządowe

2011-2018

Ochrona i promocja dziedzictwa kulturowego MDK organizacje
pozarządowe

2011-2018

CEL OPERACYJNY 2.

AKTYWIZACJA ORGANIZACJI POZARZĄDOWYCH I WSPIERANIE LOKALNYCH LIDERÓW

Zadania

Lider Podmioty

zaangażowane

Czas realizacji

Opracowanie bazy danych o organizacjach pozarządowych i ich

liderach

URZĄD MIEJSKI organizacje
pozarządowe

2011-2018

Wyłonienie lokalnych animatorów środowiska lokalnego MOPS organizacje
pozarządowe

2011-2018

Podejmowanie działań edukacyjnych na rzecz społeczności lokalnej

(organizacja szkoleń, warsztatów)

URZĄD MIESJKI organizacje
pozarządowe

2011-2018

CEL OPERACYJNY 3.

ROZWÓJ SPOŁECZEŃSTWA INFORMACYJNEGO

Zadania

Lider Podmioty

zaangażowane

Czas realizacji

Rozeznanie potrzeb i oczekiwań mieszkańców URZĄD MIEJSKI MOPS, Organizacje
pozarządowe

2011-2018

Organizowanie szkoleń dla mieszkańców z zakresu obsługi

komputera, programów komputerowych

URZĄD MIEJSKI MOPS, organizacje
pozarządowe

2011-2018

Upowszechnianie ogólnodostępnych miejsc z dostępem do

komputera/Internetu

URZĄD MIESJKI MOPS, organizacje
pozarządowe

2011-2018

VI. WDRAŻANIE, FINANSOWANIE STRATEGII ORAZ MONITOROWANIE JEJ REALIZACJI

Realizacja strategii rozwiązywania problemów społecznych będzie uzależniona od wielu różnych czynników,

najważniejsze z nich to:

 sytuacja finansowa samorządu lokalnego,

 kreatywność i stopień zaangażowania lokalnych zasobów instytucjonalnych we wspólne działania,

 aktywność samych zainteresowanych, czyli mieszkańców miasta.

Finansowanie realizacji wytyczonych w Strategii celów, zadań i konkretnych projektów spoczywa na Mieście

Maków Mazowiecki. Jednostka samorządu terytorialnego przeznaczy na wskazane powyżej priorytety

stosowne środki wygospodarowane w budżecie, ewentualnie pozyska je ze źródeł zewnętrznych, w tym z

dedykowanych dla pomocy społecznej i rozwoju kapitału ludzkiego funduszy Unii Europejskiej.

Do poszczególnych przedsięwzięć realizowanych w ramach Strategii winny być przygotowane odrębne

programy i projekty (propozycje konkretnych działań znajdują się w Załączniku Nr 1 do niniejszej Strategii).

Ich wdrażanie będzie systematycznie monitorowane przez wyznaczonych pracowników odpowiedzialnych za

ich realizację.

Za koordynację realizacji Strategii odpowiedzialny jest Burmistrz Makowa Mazowieckiego. Sprawy

organizacyjne związane z procesem wdrażania, realizacji i oceny stopnia realizacji Strategii należą do zadań

56

Miejskiego Ośrodka Pomocy Społecznej w Makowie Mazowieckim. Z kolei Burmistrz zarządzeniem powoła

dedykowany zespół ds. Wdrażania i Monitorowania Strategii składający się z przedstawicieli organów gminy,

jednostek organizacyjnych oraz organizacji społecznych, do którego zadań będzie należało monitorowanie

realizacji Strategii oraz okresowa ocena stopnia realizacji zaplanowanych działań. Członkowie zespołu, na

koniec każdego roku budżetowego, na podstawie sprawozdawczości realizatorów Strategii, dokonają oceny

stopnia jej realizacji w odniesieniu do poszczególnych działań, a także w miarę możliwości wskaźników

jakościowych.

Ze względu na zmieniające się uwarunkowania zewnętrzne, trendy, potrzeby i oczekiwania społeczne, w

okresie obowiązywania Strategii z pewnością zajdzie potrzeba jej aktualizacji. Możliwe są korekty dotyczące

celów strategicznych i operacyjnych, ale przede wszystkim Załącznika nr 1 zawierającego spis projektów i

programów planowanych do realizacji. Zmiany w Strategii będą wprowadzane również w procesie

uspołecznionym, podobnym do tego, jaki towarzyszył tworzeniu aktualnej Strategii. Zakłada się również

możliwość oceny ewaluacyjnej we wcześniejszym terminie – na wniosek Zespołu ds. Wdrażania

i Monitorowania Strategii zatwierdzony przez Burmistrza Makowa Mazowieckiego.

ZAKOŃCZENIE

Strategia Integracji i Rozwiązywania Problemów Społecznych Gminy Miejskiej Maków Mazowiecki

stanowi propozycję działań na rzecz mieszkańców miasta. Jej celem jest stworzenie instytucjonalnych i

finansowych możliwości pomocy dla osób i rodzin znajdujących się w trudnej sytuacji życiowej. W celu

realizacji zadań zgodnie z zapisami Strategii konieczne jest posiadanie odpowiedniej bazy placówek

prowadzących pomoc społeczną.

Na podstawie dokumentu Strategii będzie można także opracować poszczególne programy

wychodzące naprzeciw aktualnych potrzeb społeczności lokalnej. Jednakże należy pamiętać, że zaplanowane

działania wymagają nie tylko zaplecza organizacyjnego, ale także środków finansowych niezbędnych do ich

realizacji. Z uwagi na ograniczone możliwości finansowe polskich samorządów lokalnych konieczne będzie

podejmowanie działań, których celem będzie pozyskiwanie zewnętrznych środków finansowych na pomoc

społeczną. Niejednokrotnie koniecznym tu będzie współdziałanie z innymi jednostkami organizacyjnymi,

organizacjami pozarządowymi, jak również współpraca ze starostwem powiatowym, samorządem

województwa oraz administracją rządową.

Dodatkowo należy pamiętać, iż przyjęcie Strategii w znacznej mierze ułatwi możliwości sięgnięcia po środki z

funduszy strukturalnych Unii Europejskiej, które zakładają wyrównywanie szans pomiędzy poszczególnymi

regionami.

Strategia Integracji i Rozwiązywania Problemów Społecznych Gminy Miejskiej Maków Mazowiecki zostanie

przyjęta w formie uchwały Rady Miasta.

57

Załącznik 1

Propozycje projektów i programów planowanych do realizacji w ramach STRATEGII

 „SOLIDNI I SOLIDARNI”

Podmiot realizujący:

Miejski Dom Kultury

Cel strategiczny:

 Kształtowanie właściwych postaw młodych ludzi (pomoc i szacunek dla drugiego człowieka)

 Promowanie idei wolontariatu

 Kształtowanie postaw obywatelskich

Cele szczegółowe:

 Organizacja warsztatów i szkoleń

 Wizyty w instytucjach publicznych (Miejski Ośrodek Pomocy Społecznej, Dom Pomocy Społecznej,

Środowiskowy Dom Samopomocy)

 Nawiązanie współpracy z organizacjami pozarządowymi działającymi na terenie miasta

Grupa objęta działaniem:

Projekt przeznaczony jest dla uczniów Zespołu Szkół nr 1 i nr 2, Zespołu Szkół im. Żołnierzy Armii Krajowej

oraz Liceum Ogólnokształcącego im. Marii Curie-Skłodowskiej

Beneficjenci:

Osoby starsze, osoby samotne, osoby niepełnosprawne

Czas realizacji: 2011 - 2014

Źródło finansowania: budżet miasta

„POMÓŻMY W POTRZEBIE”

Podmiot realizujący:

Miejski Ośrodek Pomocy Społecznej

Cel strategiczny:

 Dobrowolne, bezinteresowne niesienie pomocy osobom i rodzinom zagrożonym wykluczeniem

społecznym

 Dotarcie do wszystkich grup społecznych potrzebujących pomocy i wsparcia środowiskowego

Cele szczegółowe

 Realizacja usług opiekuńczych i specjalistycznych usług opiekuńczych

 Organizacja pomocy socjalnej i psychologicznej

 Prowadzenie działalności integracyjnej i aktywizującej

Grupa objęta działaniem:

Pracownicy służb społecznych, organizacje pozarządowe, młodzież, aktywni seniorzy

Beneficjenci:

Seniorzy, osoby i rodziny wymagające pomocy socjalnej i wsparcia psychologicznego, osoby dotknięte

schorzeniami psychicznymi i fizycznymi

Czas realizacji: 2011 - 2014

Źródło finansowania: budżet miasta / budżet wojewody

58

„PODPORA RODZINY”

Podmiot realizujący:

Miejski Ośrodek Pomocy Społecznej, Poradnia Psychologiczno – Pedagogiczna, Miejski Dom Kultury

Cel strategiczny:

 Wspieranie rodzin poprzez poradnictwo psychologiczne, pedagogiczne, rodzinne

 Wspieranie rodzin w rozwiązywaniu problemów wychowawczych

Cele szczegółowe

 Możliwość uzyskania porady specjalistów

 Ograniczanie skali zjawiska bezradności w sprawach opiekuńczo – wychowawczych

Grupa objęta działaniem:

Pracownicy służb społecznych, pedagodzy, psycholodzy

Beneficjenci:

Rodzice mające problemy wychowawcze z dziećmi, środowiska zaniedbane wychowawczo

Czas realizacji: 2011 - 2012

Źródło finansowania: budżet miasta / budżet wojewody

„HOSTEL - DOM DLA OSÓB DOZNAJĄCYCH PRZEMOCY DOMOWEJ”

Podmiot realizujący:

Miejski Ośrodek Pomocy Społecznej

Cel strategiczny:

 Zapewnienie pomocy i schronienia osobom doznającym przemocy domowej

 Utworzenie hostelu – tymczasowego miejsca całodobowego schronienia

Cele szczegółowe:

 Udzielenie wsparcia ofiarom przemocy domowej

 Zapewnienie specjalistycznego poradnictwa

 Prowadzenie pracy terapeutycznej z ofiarami i sprawcami przemocy

 Przeciwdziałanie zjawisku przemocy domowej

Grupa objęta działaniem:

Pracownicy socjalni, członkowie Miejskiej Komisji Rozwiązywania Problemów Alkoholowych, funkcjonariusze

Policji, kuratorzy sądowi

Beneficjenci:

Osoby doznające przemocy, sprawcy przemocy

Czas realizacji: 2011 - 2018

Źródło finansowania: budżet miasta / budżet wojewody

„ MOJE MIEJSCE W RODZINIE”

Podmiot realizujący:

Miejski Ośrodek Pomocy Społecznej

Cel strategiczny:

 Aktywizacja osób starszych

 Wzmocnienie rodziny z wykorzystaniem potencjału i doświadczenia seniorów

 Kształtowanie prawidłowych relacji i postaw rodzinnych

59

Cele szczegółowe

 Budowanie postaw odpowiedzialności za członków własnej rodziny

 Organizacja przedsięwzięć o charakterze integracyjnym i międzypokoleniowym

 Prowadzenie kampanii „Senior to równy gość”.

Grupa objęta działaniem:

Pracownicy służb społecznych, pracownicy placówek oświatowych, organizacje pozarządowe zrzeszające i

działające na rzecz osób starszych

Beneficjenci:

Rodziny zdezintegrowane, seniorzy, młodzież

Czas realizacji: 2011 - 2018

Źródło finansowania: budżet miasta

„ŻYCIE KOBIETY PO MASTEKTOMII”

Podmiot realizujący:

Stowarzyszenie Amazonek w Makowie Mazowieckim

Cel strategiczny:

 Stworzenie systemu wsparcia dla kobiet dotkniętych rakiem piersi

Cele szczegółowe:

 Dzielenie się doświadczeniami jak żyć pomimo choroby i obciążającego leczenia

 Organizacja grup wsparcia

 Wdrażanie programów profilaktyki raka piersi

 Wzmacnianie świadomości społecznej w zakresie choroby nowotworowej

Grupa objęta działaniem:

Członkinie Stowarzyszenia Amazonek, pracownicy placówek służby zdrowia, pracownicy ośrodka pomocy

społecznej

Beneficjenci:

Kobiety po mastektomii, członkowie ich rodzin, osoby z grup zagrożonych zachorowaniem na chorobę

nowotworową

Czas realizacji: 2011 - 2014

Źródło finansowania: budżet miasta / budżet wojewody / środki NFZ

„SZKOŁA I PRACA”

Podmiot realizujący:

Powiatowy Urząd Pracy, Liceum Ogólnokształcącego im. Marii Curie -Skłodowskiej

Cel strategiczny:

 Przygotowanie młodzieży Liceum do świadomego kształtowania własnej kariery zawodowej

 Kształtowanie postaw ułatwiających zdobycie pracy i chroniących przed jej utratą

Cele szczegółowe

 inspirowanie do poznawania siebie, swoich możliwości, sensu życia i drogi kariery zawodowej

 pomoc w wyborze właściwego kierunku studiów

 kształtowanie zdolności adaptowania się do zmieniającej się rzeczywistości

 planowanie własnego rozwoju zawodowego

60

Grupa objęta działaniem:

Pracownicy Powiatowego Urzędu Pracy, Miejskiego Ośrodka Pomocy Społecznej, kadra pedagogiczna Liceum

Beneficjenci:

uczniowie Liceum, a w dalszej perspektywie młodzieży z innych szkół ponadgimnazjalnych

Czas realizacji: 2011 - 2014

Źródło finansowania: budżet miasta / budżet wojewody / budżet marszałka województwa

„STOP UZALEŻNIENIOM”

Podmiot realizujący:

Powiatowa Komenda Policji, Miejska Komisja Rozwiązywania Problemów Alkoholowych, Poradnia Leczenia

Uzależnień, Miejski Ośrodek Pomocy Społecznej

Cel strategiczny:

 Promocja zdrowia

 Promocja zdrowego stylu życia

Cele szczegółowe

 Zajęcia edukacyjne dla nauczycieli w zakresie podniesienie kwalifikacji profilaktyki uzależnień

 Kształtowanie umiejętności rozpoznawania uczniów sięgających po narkotyki

 Właściwe reagowanie na przejawy zagrożeń

 Uświadamianie młodzieży i rodzicom zagrożeń związanych z narkotykami

Grupa objęta działaniem:

Funkcjonariusze KPP, pracownicy Miejskiego Ośrodka Pomocy Społecznej, kadra pedagogiczna, terapeuci

Beneficjenci:

Młodzież, rodzice i nauczyciele

Czas realizacji: 2011 - 2018

Źródło finansowania: budżet miasta / budżet wojewody

61

Załącznik 2

Program promocji zatrudnienia i aktywizacji lokalnego rynku pracy w Makowie Mazowieckim na lata

2011 – 2018

Cele:

 spadek bezrobocia

 przeciwdziałanie długotrwałemu bezrobociu

 ograniczenie bezrobocia wśród absolwentów i zapobieganie odpływowi absolwentów do innych miast

 ograniczanie bezrobocia osób będących w szczególnej sytuacji na rynku pracy

 przeciwdziałanie psychospołecznym skutkom bezrobocia

 kształtowanie postaw przedsiębiorczych

Kierunki:

 promocja przedsiębiorczości

 promocja zatrudnienia

 promocja integracji społecznej

 pozyskiwanie i efektywne zarządzanie krajowymi i unijnymi środkami finansowymi na programy

aktywizacji zawodowej

Moduły programu promocji zatrudnienia i aktywizacji lokalnego rynku pracy

w Makowie Mazowieckim na lata 2011 – 2018.

AKTYWIZACJA ZAWODOWA OSÓB POZOSTAJĄCYCH DŁUGOTRWALE BEZ PRACY
I ZAGROŻONYCH UTRATĄ PRACY

Zadania i sposób realizacji Podmioty
odpowiedzialne

Beneficjenci Termin
realizacji

Powszechnie dostępne, bezpłatne pośrednictwo pracy
ukierunkowane na zwiększenie aktywności bezrobotnych w
zakresie poruszania się na rynku pracy:
 - diagnoza osób bezrobotnych pod kątem posiadanych
kwalifikacji oraz motywacji do podjęcia zatrudnienia

- organizacja systemu doradztwa zawodowego oraz
informacji o wolnych miejscach pracy

 - udostępnienie bezrobotnym internetowej
 bazy danych dotyczącej ofert pracy
 pozostających w dyspozycji PUP
 - prowadzenie aktywnego pośrednictwa
 pracy.

Organizowanie subsydiowanych miejsc zatrudnienia (prac
interwencyjnych, robót publicznych) oraz miejsc przygotowania
zawodowego dla osób będących w szczególnej sytuacji na rynku
pracy:

 określanie we współpracy z MOPS wśród osób
bezrobotnych, grup szczególnego ryzyka w celu
zakwalifikowania ich do odpowiednich programów
zatrudnienia

 pozyskiwanie środków finansowych na organizację
subsydiowanych stanowisk pracy przy udziale MOPS,
lokalnych

pracodawców, Urzędu Marszałkowskiego Województwa
Mazowieckiego

Marketing usług pośrednictwa pracy:

– nawiązanie współpracy z lokalnymi pracodawcami w
celu bieżącej analizy potrzeb kadrowych

– wprowadzenie systemu stałego rozpoznawania

Powiatowy Urząd
Pracy

Miejski Ośrodek
Pomocy Społecznej

Powiatowy Urząd
Pracy

Miejski Ośrodek
Pomocy Społecznej

Powiatowy Urząd
Pracy

Bezrobotni, w tym: osoby
długotrwale bezrobotne,
bezrobotni poniżej 25 roku
życia, bezrobotni powyżej 50
roku życia, niepełnosprawni,
osoby samotnie wychowujące
dzieci.

Bezrobotni, w tym: osoby
długotrwale bezrobotne,
bezrobotni poniżej 25 roku
życia, bezrobotni powyżej 50
roku życia, niepełnosprawni,
osoby samotnie wychowujące
dzieci.

Bezrobotni, w tym: osoby
długotrwale bezrobotne,

2011 – 2018

2011 – 2018

62

potrzeb lokalnych pracodawców

Niwelowanie dysproporcji między umiejętnościami i
kwalifikacjami bezrobotnych oraz wymaganiami pracodawców:

 diagnozowanie potrzeb pracodawców w zakresie
kwalifikacji i umiejętności wymaganych od
potencjalnych kandydatów do pracy

 analiza potrzeb szkoleniowych zgłaszanych przez
pracodawców

 wpływanie na zmianę struktury zatrudnienia przy
współpracy z instytucjami szkoleniowymi

Miejski Ośrodek
Pomocy Społecznej

Powiatowy Urząd
Pracy.
Miejski Ośrodek
Pomocy Społecznej

bezrobotni poniżej 25 roku
życia, bezrobotni powyżej 50
roku życia, niepełnosprawni,
osoby samotnie wychowujące
dzieci.

Bezrobotni, w tym: osoby
długotrwale bezrobotne,
bezrobotni poniżej 25 roku
życia, bezrobotni powyżej 50
roku życia, niepełnosprawni,
osoby samotnie wychowujące
dzieci.

2011 – 2018

2011 – 2018

POPRAWA JAKOŚCI USŁUG INSTYTUCJONALNEJ OBSŁUGI OSÓB BEZROBOTNYCH
I PARTNERÓW RYNKU PRACY

Zadania i sposób realizacji Podmioty
odpowiedzialne

Beneficjenci Termin
realizacji

Wzmacnianie i indywidualizowanie usług poradnictwa
zawodowego, rozwój kompetencji doradców zawodowych i
pośredników pracy

Diagnozowanie potrzeb i oczekiwań pracodawców wobec
kandydatów do pracy i ich kwalifikacji

Badanie postaw i oczekiwań osób bezrobotnych

Monitoring zawodów deficytowych i nadwyżkowych na rynku
pracy przy współpracy z WUP oraz lokalnymi pracodawcami

Dostęp do informacji o świadczonych usługach poprzez Internet

Organizacja spotkań promujących możliwości korzystania z
pomocy publicznej w sprawach zatrudnienia oraz doradztwo w
sprawach dostępnych instrumentów finansowych
wspomagających zatrudnienie

Upowszechnianie informacji o EFS na temat zasad dostępu do
środków pomocowych

Powiatowy Urząd
Pracy

Powiatowy Urząd
Pracy

Powiatowy Urząd
Pracy,
Miejski Ośrodek
Pomocy Społecznej

Powiatowy Urząd
Pracy

Powiatowy Urząd
Pracy,
Miejski Ośrodek
Pomocy Społecznej

Powiatowy Urząd
Pracy,
Miejski Ośrodek
Pomocy Społecznej

Powiatowy Urząd
Pracy,
Miejski Ośrodek
Pomocy Społecznej

Osoby bezrobotne, pracownicy
instytucji

Osoby bezrobotne, pracownicy
instytucji

Osoby bezrobotne, pracownicy
instytucji

Osoby bezrobotne, pracownicy
instytucji

Osoby bezrobotne, pracownicy
instytucji

Osoby bezrobotne, pracownicy
instytucji

Osoby bezrobotne, pracownicy
instytucji

2011 – 2018

2011 – 2018

2011 – 2018

2011 – 2018

2011 – 2018

2011 – 2018

2011 – 2018

Działania na rzecz integracji społecznej

Zadania i sposób realizacji Podmioty
odpowiedzialne

Beneficjenci Termin
realizacji

Kształtowanie postaw gotowości do podjęcia pracy wśród osób
korzystających z pomocy społecznej

Współpraca z organizacjami pozarządowymi w celu utworzenia
KIS

Powiatowy Urząd
Pracy,
Miejski Ośrodek
Pomocy Społecznej

Powiatowy Urząd
Pracy,
Miejski Ośrodek
Pomocy Społecznej

Bezrobotni oraz osoby
korzystające z pomocy
społecznej

Osoby zagrożone wykluczeniem
społecznym

2011 – 2018

2011 – 2018

63

Organizacja warsztatów w zakresie aktywnego poszukiwania
pracy dla osób korzystających z pomocy społecznej

Realizacja programów aktywności lokalnej finansowanych z EFS

Działania na rzecz osób bezrobotnych w ramach programów
wychodzenia z bezdomności

Miejski Ośrodek
Pomocy Społecznej

Miejski Ośrodek
Pomocy Społecznej

Powiatowy Urząd
Pracy,
Miejski Ośrodek
Pomocy Społecznej

Bezrobotni oraz osoby
korzystające z pomocy
społecznej

Bezrobotni oraz osoby
korzystające z pomocy
społecznej

Bezrobotni oraz osoby
korzystające z pomocy
społecznej

2011 – 2018

2011 – 2018

2011 – 2018

REALIZACJA PROGRAMÓW SPECJALNYCH

Zadania i sposób realizacji Podmioty
odpowiedzialne

Beneficjenci Termin
realizacji

Upowszechnianie informacji o usługach Powiatowego Urzędu
Pracy oraz pozostałych partnerów na rynku pracy, dla osób
bezrobotnych oraz pracodawców

Wspólna organizacja przedsięwzięć związanych z problematyką
rynku pracy, realizowanych w Makowie Mazowieckim (targi
pracy, giełdy pracy, seminaria, konferencje)

Współpraca z organizacjami pozarządowymi w realizacji
programów dotyczących rynku pracy, w szczególności
współfinansowanych ze środków UE

Powiatowy Urząd
Pracy,
Miejski Ośrodek
Pomocy Społecznej

Powiatowy Urząd
Pracy,
Miejski Ośrodek
Pomocy Społecznej,
Urząd Miasta

Powiatowy Urząd
Pracy,
Miejski Ośrodek
Pomocy Społecznej

Osoby bezrobotne

Osoby bezrobotne

Osoby bezrobotne

2011 – 2018

2011 – 2018

2011 – 2018

EDUKACJA NA RYNKU PRACY – PROMOCJA ZATRUDNIENIA

Zadania i sposób realizacji Podmioty
odpowiedzialne

Beneficjenci Termin
realizacji

Promowanie mobilności zawodowej

Budowanie systemu poradnictwa i doradztwa zawodowego,
wspierającego planowanie i rozwój kariery zawodowej
Podniesienie jakości i efektywności kształcenia zawodowego oraz
dostosowanie oferty edukacyjnej do potrzeb rynku pracy

Powiatowy Urząd
Pracy,
Miejski Ośrodek
Pomocy Społecznej

Powiatowy Urząd
Pracy

Powiatowy Urząd
Pracy, Urząd Miasta

Osoby bezrobotne

Osoby bezrobotne, osoby
uczące się.

Kadra pedagogiczna

2011 – 2018

2011 – 2018

2011 – 2018

DZIAŁANIA WSPOMAGAJĄCE ROZWÓJ PRZEDSIĘBIORCZOŚCI ORAZ SAMOZATRUDNIENIA

Zadania i sposób realizacji Podmioty
odpowiedzialne

Beneficjenci Termin
realizacji

Realizacja zadań związanych z aktywizowaniem lokalnych
partnerów rynku pracy:
- wyznaczenie kluczowych dla miasta kierunków rozwoju
gospodarczego,
- opracowanie planu wspierania nowych i funkcjonujących firm

Promocja przedsiębiorczości i równości szans na rynku pracy
poprzez promocję potencjału gospodarczego miasta

Wspieranie tworzenia nowych miejsc pracy powstałych dzięki
wsparciu publicznemu, w tym środków PFRON

Urząd Miasta,
Powiatowy Urząd
Pracy,
Miejski Ośrodek
Pomocy Społecznej

Urząd Miasta,
Powiatowy Urząd
Pracy

Urząd Miasta,
Powiatowy Urząd
Pracy

Osoby bezrobotne
zainteresowane rozpoczęciem
działalności gospodarczej,
pracodawcy.

Osoby bezrobotne.

Osoby bezrobotne
zainteresowane rozpoczęciem
działalności gospodarczej,
pracodawcy.

2011 – 2018

2011 – 2018

2011 – 2018

