
Załącznik do Uchwały nr VII/41/2008
Rady GminyMarkusy
 z dnia 27 października 2008 r.

STRATEGIA

ROZWI ĄZYWANIA PROBLEMÓW

SPOŁECZNYCH GMINY MARKUSY

NA LATA 2008 - 2015

Markusy 2008

 2

SPIS TREŚCI

1. Cel i proces tworzenia strategii... 3

2. Charakterystyka Gminy Markusy.. 6

 2.1. Podstawowe informacje o gminie.. 6

 2.2. Strategiczne kierunki rozwoju gminy Markusy... 8

 2.3. System Pomocy społecznej.. 9

 1. Instytucje zajmujące się pomocą społeczną .. 9

 2. Charakterystyka grup objętych pomocą społeczną 9

 3. Dotychczasowe formy pomocy i świadczeń... 13

 4. Współpraca z innymi podmiotami.. 16

 2.4. Źródła podstawowych problemów społecznych i ich identyfikacja............. 17

 1. Analiza obszarów polityki społecznej.. 17

 2. Katalog zintegrowanych problemów społecznych gminy................... 30

 2.5. Kapitał społeczny gminy... 31

3. Kierunki rozwoju gminy.. 35

 3.1. Wizja gminy Markusy... 35

 3.2. Cele główne i szczegółowe.. 36

 3.3. Organizacja i przebieg zadań.. 38

 3.4. Hierarchia celów rozwoju.. 47

4. Zarządzanie realizacją strategii... 48

 4.1. Koordynacja realizacji strategii... 48

 4.2. Sposoby i częstotliwość dokonywania oceny stopnia realizacji strategii...... 48

 4.3. Aktualizacja strategii... 49

 4.5 Wskaźniki monitorowania strategii... 49

Zespół tworzący strategię... 50

Źródła danych przedstawionych w strategii.. 51

Spis tabel.. 52

 3

1. Cel i proces tworzenia strategii

Ustawa z dnia 12 marca 2004 roku o pomocy społecznej (Dz. U. nr 64, poz. 593)

stwierdza, Ŝe do zadań własnych gminy o charakterze obowiązkowym naleŜy opracowanie

i realizacja 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.

 Rozwiązywanie problemów społecznych, aby było skuteczne, powinno odbywać się

poprzez profesjonalną pomoc powodującą przywrócenie mobilności, umiejętności i sił

w pokonywaniu własnych problemów. Taki sposób rozwiązywania problemów społecznych

nie wyklucza pomocy bezpośredniej, zabezpieczającej podstawowe potrzeby.

PoniŜsza STRATEGIA proponuje działania na dwóch płaszczyznach:

• działania profilaktyczne, ograniczające narastanie problemów społecznych,

• działania naprawcze (pomocowe), uwzględniające profesjonalne metody

rozwiązywania problemów społecznych.

Strategia rozwiązywania problemów społecznych jest wyrazem zintegrowanego

planowania społecznego. W najbardziej ogólnym ujęciu oznacza sposób osiągania

wyznaczonych celów poprzez sterowanie procesem rozwoju, integracji, polityki społecznej.

Formuła otwartego, ciągłego przewidywania i projektowania przyszłości powinna stanowić

przydatne pragmatyczne narzędzie regulacji rozwoju w sytuacji, gdy nadmiar celów

w stosunku do ograniczonych środków utrudnia podejmowanie bieŜących i przyszłych

decyzji. Zmienność uwarunkowań zewnętrznych, występowanie sprzeczności a nawet

konfliktów interesów i dąŜeń róŜnych grup społecznych narzuca konieczność przyjęcia

negocjacyjnej formuły zarządzania polityką społeczną. Istotą jej jest dochodzenie do

porozumienia społecznego, minimalizując sytuacje konfliktowe. Jest to, zatem formuła

kształtowania strategii elastycznych, otwartych i dynamicznych wobec przyszłości.

Cele integracji powinny być wyrazem dąŜeń i aspiracji społeczności lokalnej

zmierzających do rozwiązania zidentyfikowanych problemów, likwidacji barier i zagroŜeń

oraz do wykorzystania wszelkich szans tkwiących w potencjale ludzkim i materialnym dla

przyszłej integracji.

Strategia jest więc instrumentem umoŜliwiającym podejmowanie decyzji zarówno

w najbliŜszym okresie, jak i w odległej perspektywie. Zasady realizacji polityki długofalowej

 4

określają cele strategiczne i zadania związane z ich realizacją, działania i decyzje zarówno

w najbliŜszym okresie, jak i decyzje w dalszym okresie powinny być podejmowane na

podstawie niniejszej strategii.

Realizacja działań strategicznych spoczywa na instytucjach samorządu. Jednak naleŜy

pamiętać, Ŝe waŜnym partnerem w wdraŜaniu strategii są organizacje pozarządowe. To one

będąc najbliŜej lokalnych problemów społecznych są w stanie realizować z duŜym sukcesem

zadania wyznaczone przez strategię.

 Społeczna akceptacja oraz identyfikacja mieszkańców z wypracowanymi celami dają

szansę władzy lokalnej na przejście z poziomu administrowania do POZIOMU ZARZĄDZANIA

polityką społeczną.

Gmina Markusy posiada swoją Strategię Rozwiązywania Problemów Społecznych.

Prezentowany dokument jest zaktualizowaną wersją poprzedniego opracowania. Aktualizacja

Strategii wynika ze zmieniających się potrzeb oraz problemów społecznych, a takŜe z

uczestnictwa gminy w Poakcesyjnym Programie Wsparcia Obszarów Wiejskich

finansowanym z Banku Światowego.

 Aktualizacja dokumentu przebiegała etapowo, zgodnie z Metodą Aktywnego

Planowania Strategii (MAPS). Jej podstawą są warsztaty prowadzone przez moderatora

kierującego dyskusją grupową. Uwzględnia idee, wiedzę i doświadczenia wniesione do

dyskusji przez członków grupy planującej. Głównymi zasadami tej metody są:

dokumentowanie wyników dyskusji na piśmie, praca grupowa zmierzająca do osiągnięcia

konsensusu. Odbyły się cztery spotkania warsztatowe – od marca do czerwca 2008 r.

Moderatorem aktualizacji strategii była Pani Monika Hausman Pniewska – Doradca

Regionalnego Ośrodka EFS w Elblągu.

Prace nad dokumentem miały charakter uspołeczniony. Udział w nich wzięli

przedstawiciele róŜnych środowisk: rolników, Rad Sołeckich, Rady Gminy, nauczycieli, a

takŜe pracownicy Urzędu Gminy, Gminnego Ośrodka Pomocy Społecznej, słuŜby zdrowia,

pedagodzy, osoby bezrobotne, emeryci. W opracowaniu strategii udział brali równieŜ

przedstawiciele róŜnych grup wiekowych: młodzieŜ, osoby dorosłe i starsze. ZróŜnicowany

skład grupy sumujący wiedzę, doświadczenie i kompetencje pozwala kompleksowo spojrzeć

na problem. Zaproszeni przedstawiciele kilku lokalnych instytucji i środowisk dyskutowali na

temat problemów, celów oraz sposobów interwencji. Grupa zadaniowa podczas czterech dni

pracy zorganizowanych w formie warsztatów dokonała analizy, polegającej przede wszystkim

na posegregowaniu posiadanej wiedzy oraz informacji uzyskanych ze środowiska lokalnego.

W ten sposób zapewniona została partycypacja społeczna i bezpośredni wpływ na sposoby

 5

rozwiązywania trudnych sytuacji społecznych w gminie. W trakcie spotkań utworzony został

zarys potrzeb i problemów społecznych, z jakimi boryka się gmina, ze szczególnym

uwzględnieniem wzrostu aktywności społecznej i edukacyjnej, wzmocnienia funkcji rodziny,

zmniejszenia poziomu bezrobocia, poprawy infrastruktury społeczno-kulturalnej. Ich wybór

został dokonany w procesie uspołecznionego planowania strategicznego poprzez ocenę stanu

faktycznego i dotychczasowe doświadczenia w rozwiązywaniu problemów społecznych.

Grupa zadaniowa określiła wizję, cele główny oraz cele priorytetowe, a takŜe sposoby

realizacji celów. Podczas trwania warsztatów określono takŜe realizatorów poszczególnych

zadań, mierniki realizacji zadań i harmonogram. Zebrane i usystematyzowane tą drogą

wnioski zostały przedstawione w dalszej części niniejszego dokumentu.

Jako element Ŝywy Strategia będzie podlegać ciągłym zmianom – będą pojawiać się

nowe, waŜne cele, a część z przedstawionych w dokumencie straci swoją aktualność. Ten

ciągły proces zmian jest jak najbardziej poŜądany, poniewaŜ będzie on miernikiem działań i

dąŜeń społeczności lokalnej.

 Strategia została przyjęta, jako dokument przez Radę Gminy Markusy dnia 3

października 2006 roku. Niniejszy dokument jest jej aktualizacją opracowaną na lata 2008-

2015 i przyjętą przez Radę Gminy Markusy w dniu 27 października 2008 r.

 6

2. Charakterystyka Gminy Markusy

2.1. Podstawowe informacje o gminie

 Gmina wiejska Markusy – wg danych GUS (2003) - zajmuje obszar o powierzchni

109 km2. W skład gminy wchodzi 18 sołectw, na które składa się 21 miejscowości wiejskich.

Główną formą działalności w gminie jest rolnictwo, co wiąŜe się ze znacznym odsetkiem

gruntów uŜytkowanych rolniczo występujących w strukturze zagospodarowania terenu

charakteryzowanej jednostki. Część powierzchni gminy zajmują takŜe obszary podlegające

ochronie prawnej. Wschodnia część gminy leŜy w obrębie elementu strukturalnego krajowej

sieci ekologicznej ECONET Polska.

Gmina połoŜona jest na obszarze dwóch wyraźnie odmiennych mezoregionów.

Większa część obszaru gminy znajduje się w granicach mezeregionu śuław Wiślanych, a w

zasadzie jej wschodniej części noszącej nazwę śuław Elbląskich. Jest to obszar bardzo

wyrównany, o charakterze akumulacyjnym, utworzony w wyniku narastania kolejnych

członów osadów aluwialnych delty Wisły. Równina deltowa w większości jest obszarem

depresyjnym, najniŜej połoŜone miejsce znajduje się na południe od Jeziora Druzno,

na wysokości 1,5 m p.p.m. Jest to więc obszar silnie zagroŜony podwoziami.

Mniejszy, południowy fragment gminy połoŜony jest w granicach wysoczyzny

Pojezierza Iławskiego, dochodzącego w granicach gminy do wysokości 35 m n.p.m. Tą część

obszaru gminy budują przewaŜnie gliny zwałowe. Północny skłon wysoczyzny rozcinają

doliny erozyjne dwóch rzek: Brzeźnicy i Marwickiej Młynówki.

Pod względem administracyjnym gmina Markusy leŜy w południowo - zachodniej

części powiatu elbląskiego. Od północy i wschodu charakteryzowana jednostka graniczy z

gminą Elbląg, od południowego wschodu z gminą Rychliki, a od południa i południowego

zachodu z gminami powiatu malborskiego i sztumskiego.

 7

Gmina Markusy liczy na dzień 04 września 2008 roku 4234 mieszkańców. Gęstość

zaludnienia wynosi 38 osób/km². Liczbę ludności na przestrzeni 3 lat przedstawia Tabela 1.

Tabela 1. Osoby zameldowane w Gminie Markusy w latach 2006-2008

Zameldowani

2006

2007

Wrzesień 2008

Kobiety 2070 2110 2101

MęŜczyźni 2079 2131 2133

Razem 4149 4241 4234

Źródło: Urząd Gminy w Markusach, Bank Danych Regionalnych

Strukturę wieku zamieszkałej ludności przedstawia Tabela 2.

Tabela 2. Osoby w wieku przedprodukcyjnym, produkcyjnym, poprodukcyjnym w

Gminie Markusy w 2008 r.

Wiek

Przedprodukcyjnym

Produkcyjnym

Poprodukcyjnym

Kobiety 568 1177 356

MęŜczyźni 587 1404 142

Razem 1155 2581 498

Źródło: Urząd Gminy w Markusach

 W Gminie Markusy nie występuje zjawisko „starzenia się społeczeństwa”. Świadczy o

tym zdecydowanie większa liczba osób w wieku przedprodukcyjnym niŜ w wieku

poprodukcyjnym.

 8

Tabela 3. Ruch naturalny wg płci w latach 2006-2007

Wyszczególnienie 2006 2007

Kobiety MęŜczyźni Kobiety MęŜczyźni
Urodzenia 35 28 37 28

Ogółem urodzenia

63 65

Zgony 16 23 17 19

Ogółem zgony

39 36

Przyrost naturalny 19 5 20 9

Ogółem

24 29

Źródło: Bank Danych Regionalnych, Urząd Gminy w Markusach

 Na przestrzeni 2 lat zaobserwować moŜna wzrost liczby urodzeń. W latach 2006 i

2007 przyrost naturalny był dodatni, co świadczy, Ŝe było więcej urodzeń niŜ zgonów.

2.2. Strategiczne kierunki rozwoju Gminy Markusy

 Strategia Rozwoju Gminy Markusy została opracowana i przyjęta w roku 2000, jako

dokument określający cele strategiczne i programy operacyjne, których realizacja przyniesie

poŜądane i konieczne przeobraŜenia gminy oraz zapewni jej właściwy rozwój. Dokument ten

umoŜliwia zwiększenie spójności społeczno-ekonomicznej i konkurencyjności gminy

Markusy poprzez stworzenie warunków do pełniejszego wykorzystania jej potencjału.

Strategia pozwala spojrzeć na gminę całościowo, ukierunkować jej rozwój w perspektywie

kilkunastu lat. UmoŜliwia planowanie poszczególnych przedsięwzięć i inwestycji, a takŜe

pozyskiwanie zewnętrznych środków na realizację poszczególnych zadań. Niniejsza strategia

została sformułowana w bezpośrednim nawiązaniu do szeregu opracowań analitycznych,

planistycznych i decyzyjnych wykonanych dla województwa warmińsko-mazurskiego.

 W Strategii Rozwoju Gminy Markusy został określony cel generalny: „Kształtowanie

ładu przestrzennego i ekonomicznego regionu jako warunku koniecznego w procesie

 9

kreowania trwałego i zrównowaŜonego rozwoju dla zaspokojenia potrzeb obecnych i

przyszłych pokoleń.

2.3. System pomocy społecznej

1. Instytucje zajmujące się pomocą społeczną.

 Pomoc społeczna jest instytucją polityki społecznej państwa mającą na celu

umoŜliwienie osobom i rodzinom przezwycięŜanie trudnych sytuacji Ŝyciowych, których nie

są one w stanie pokonać, wykorzystując własne uprawnienia, zasoby i moŜliwości.

Instytucją organizującą pomoc społeczną w gminie jest Gminny Ośrodek Pomocy Społecznej

w Markusach, który realizuje zadania wynikające między innymi z ustawy z dnia 12 marca

2004 r. o pomocy społecznej oraz Świadczenia Rodzinne mające swoją siedzibę w Urzędzie

Gminy w Markusach realizują zaś zadania wynikające między innymi z ustawy z dnia 28

listopada 2003 r. o oświadczeniach rodzinnych, ustawy z dnia 22 kwietnia 2005 r. o

postępowaniu wobec dłuŜników alimentacyjnych oraz zaliczce alimentacyjnej, ustawy z dnia

21 czerwca 2001 r. o dodatkach mieszkaniowych.

2. Charakterystyka grup objętych pomocą społeczną

Pomocą społeczną w gminie Markusy objęto w 2006 roku 360 rodzin, gdzie liczba

osób w rodzinach wyniosła 1154. Sytuacja w roku 2007 przedstawia się następująco: pomoc

otrzymało 392 rodziny, zaś osób w tych rodzinach odnotowano 1229.

Największą grupę 123 osób w 2006 roku oraz 116 osób w roku 2007, którym

udzielano pomoc stanowią osoby samotnie gospodarujące. Następne miejsce w tej

kwalifikacji zajmują rodziny 4-osobowe: w 2006 roku było 86 rodzin, w 2007 roku znaczny

spadek, bo 77 rodzin. Kolejną grupę stanowią rodziny 3-osobowe, następnie 2-osobowe oraz

6 i więcej -osobowe. Najmniejszą ilość rodzin objętych pomocą stanowią rodziny 5 -

osobowe. Dane ilustruje tabela 4.

 10

Tabela 4 Rodziny pełne objęte pomocą

2006

2007

Rodziny
objęte

pomocą
(liczba
osób w

rodzinie)

Liczba
rodzin

Liczba
osób w

rodzinie

Liczba
rodzin

Liczba
osób w

rodzinie

1 123 123 116 116

2 51 102 51 102

3 66 198 65 195

4 86 344 77 308

5 48 240 48 240

6 i więcej 52 319 39 280

Ogółem: 426 1326 396 1241

Źródło: GOPS sprawozdania roczne MPiPS 2006 i 2007 rok.

 11

Tabela 5 Rodziny niepełne objęte pomocą

2006

2007
Rodziny
niepełne
o liczbie
dzieci Liczba

rodzin
Liczba
osób w

rodzinie

Liczba
rodzin

Liczba
osób w

rodzinach

1 33 73 25 50

2 22 73 18 54

3 16 67 15 60

4 i więcej 6 37 7 49

Ogółem: 77 250 65 213

Źródło: GOPS sprawozdania roczne MPiPS 2006 i 2007 rok

 Rodziny niepełne objęte pomocą społeczną w 2006 i 2007 roku zostały

przedstawione w powyŜszej tabeli w stosunku do liczby posiadanych dzieci. Analizując

dane zawarte w tabeli 4 moŜemy zauwaŜyć, Ŝe w ciągu roku liczba tych rodzin

zmniejszyła się. Największy spadek liczby rodzin objętych pomocą społeczną wystąpił

u rodzin z jednym, dwojgiem dzieci.

 12

Tabela 6 Powody przyznania pomocy

2006 2007 Powody
przyznania pomocy Liczba

rodzin
Liczba osób
w rodzinach

Liczba
rodzin

Liczba osób w
rodzinach

Ubóstwo

2 8 1 4

Bezdomność

2 2 2 2

Bezrobocie

279 946 246 835

Niepełnosprawność

138 380 137 386

Długotrwała lub cięŜka

choroba
113 308 99 268

Bezradność w

sprawach opiekuńczo –
wychowawczych i

prowadzeniu
gospodarstwa

domowego zwłaszcza w
rodzinach niepełnych i

wielodzietnych

30 118 26 96

Trudności w

przystosowaniu do
Ŝycia po zwolnieniu z

zakładu karnego

6 6 9 18

Alkoholizm lub

narkomania
0 0 0 0

Źródło: GOPS sprawozdania roczne MPiPS 2006 i 2007 rok

Najczęściej występującym powodem przyznania pomocy w latach 2006-2007 według

danych zawartych w tabeli 6 jest bezrobocie. Z powodu braku zatrudnienia w roku 2006

zostało objętych pomocą 279 rodzin, a w 2007 roku podobnie, bo 246 rodziny. Za kolejną

przyczynę udzielenia pomocy wskazujemy niepełnosprawność, gdzie liczba rodzin w latach

2006-2007 jest do siebie zbliŜona: w roku 2006 liczba rodzin wynosi 138, w 2007 u 137

rodzin. Na trzecim miejscu, jako powód przyznania pomocy moŜemy wskazać bezradność w

sprawach opiekuńczo – wychowawczych i prowadzeniu gospodarstwa domowego zwłaszcza

w rodzinach niepełnych i wielodzietnych. Pełny obraz danych przedstawia wyŜej

zamieszczona tabela.

 13

3. Dotychczasowe formy pomocy i świadczeń

Zgodnie z art.36 Ustawy o pomocy społecznej świadczenia dzielimy na świadczenia

pienięŜne i niepienięŜne. Formy pomocy oraz rodzaj realizowanych świadczeń w roku 2006 i

2007 przez Gminny Ośrodek Pomocy Społecznej wskazują niŜej przedstawione tabele.

Tabela 7 Świadczenia pienięŜne pomocy społecznej

2006

2007

ŚWIADCZENI
A PIENIĘśNE Liczba

osób
Świadczenie

w tyś zł
Liczba
osób

Świadczenie
w tyś zł

Zasiłek

stały
57 183.645 56 195.867

Zasiłek

okresowy
296 351.235 246 264.199

Zasiłek celowy

382 161.316 354 244.784

Zasiłek

specjalny

celowy

72 24.692 68 30.996

Ogółem:

807

720.888

724

735.846

Źródło: GOPS sprawozdania roczne MPiPS za 2006 i 2007 rok

 W 2006 roku liczba osób, która pobierała zasiłek stały wyniosła 57, zasiłek okresowy

296, zasiłek celowy 382, zasiłek specjalny celowy 72, co ogółem dało liczbę 807 osób. W

2007 roku liczby te są do siebie zbliŜone i wyniosły odpowiednio 56 osób pobierających

zasiłek stały, 246 - zasiłek okresowy, 354– zasiłek celowy, 68 osoby korzystały z pomocy w

formie zasiłku celowego specjalnego, a ogólna liczba wyniosła 724 osoby.

 14

Tabela 8 Świadczenia niepienięŜne pomocy społecznej

2006

2007

ŚWIADCZENIA

NIEPIENI ĘśNE
Liczba

osób

Świadczenie

w tyś zł

Liczba

osób

Świadczenie

w tyś zł

Posiłki 313 49.269 315 79.295

Usługi:
Schronienie,
interwencja
kryzysowa

3 6.303 2 2.804

Usługi
opiekuńcze

6 37.968 4 38.440

Domy pomocy
społecznej

1 8.554 1 15.882

Sprawienie
pogrzebu

0 0 0 0

Praca socjalna,
poradnictwo
specjalistyczne

35 - 30 -

Ogółem:

358 102.094 352 136.421

Źródło: GOPS sprawozdania roczne MPiPS 2006 i 2007 rok

Liczba osób korzystająca z formy pomocy niepienięŜnej w 2006 roku wygląda

następująco: 313 osób otrzymało pomoc w formie posiłku, 3 zapewniono schronienie, 6 osób

uzyskało usługi opiekuńcze, 1 osoba umieszczona zostało w Domu Pomocy Społecznej, 35

skorzystało z pomocy w formie poradnictwa specjalistycznego oraz pracy socjalnej. W 2007

roku sytuacja wyglądała podobnie odnośnie posiłków, schronienia, umieszczeń w DPS-ach

oraz sprawienia pogrzebu. Odnotowany został jednak spadek zapotrzebowania na usługi

opiekuńcze, który wyniósł o 2 osoby mniej w stosunku do roku poprzedniego oraz spadek

osób korzystających z pomocy niepienięŜnej w formie poradnictwa specjalistycznego oraz

pracy socjalnej.

Pomocy niepienięŜnej w formie Ŝywności udziela Bank śywności w Olsztynie

realizując program „Dostarczanie Ŝywności dla najuboŜszej ludności Unii Europejskiej” przy

współpracy z Ośrodkiem Pomocy Społecznej w Markusach.

 15

W roku 2006 GOPS pozyskał oraz rozdysponował Ŝywność unijną w ilości 28.543

kg w asortymencie mąka, ryŜ, ser, makaron, cukier, kasza, serek topiony i 16.480 litrów

mleka. W roku 2007 ogólna ilość rozdysponowanej Ŝywności wynosiła 25.094 kg w

asortymencie makaron, mąka pszenna, kasza jęczmienna, cukier, płatki kukurydziane, ser

topiony, ser Ŝółty i 12.488 l mleka.

Liczbę osób objętych w/w pomocą w latach 2006 i 2007 obrazuje niŜej przedstawiona

tabela.

Tabela 9 Liczba rodzin i osób objętych pomocą w ramach programu „Dostarczanie

Ŝywności dla najuboŜszej ludności Unii Europejskiej”

Rok

2006

2007

Liczba rodzin 350 251

Liczba osób

objęta pomocą
1.030 880

Źródło: Sprawozdanie GOPS z realizacji programu „Dostarczanie Ŝywności dla

najuboŜszej ludności Unii Europejskiej”

WyŜej wymieniony program realizują równieŜ Parafie z terenu

 gminy Markusy w ramach współpracy z Caritas Diecezji Elbląskiej.

Tabela 10 Liczba świadczeń rodzinnych realizowanych w Dziale Świadczeń

Rodzinnych na przestrzeni lat 2006/2007

2006 2007
Rodzaj

świadczenia Liczba

świadczeń
Liczba rodzin

Liczba

świadczeń
Liczba rodzin

Świadczenia

rodzinne
17849 476 18285 464

Zaliczka

alimentacyjna
701 31 703 28

Źródło: Sprawozdania roczne z Działu Świadczeń Rodzinnych do MPiPS za lata 2006

i 2007

 16

Tabela 11 Liczba świadczeń z uwzględnieniem składek na ubezpieczenia społeczne i

ubezpieczenie zdrowotne

2006 2007
Rodzaj

ubezpieczenia Liczba świadczeń narastająco od

początku roku

Liczba świadczeń narastająco od

początku roku

Emerytalne i

rentowe
151 136

Zdrowotne 163 148

Źródło: Sprawozdania roczne z Działu Świadczeń Rodzinnych do MPiPS za lata 2006

i 2007

4. Współpraca z innymi podmiotami

Współpraca w zakresie pomocy społecznej prowadzona jest z organizacjami

społecznymi, Kościołem Katolickim, stowarzyszeniami, pracodawcami oraz osobami

fizycznymi i prawnymi.

Podmioty, z którymi współpracuje Ośrodek Pomocy Społecznej to między innymi:

• Rada Gminy w Markusach

• Urząd Gminy w Markusach

• Powiatowe Centrum Pomocy Rodzinie w Elblągu

• Gminny Ośrodek Zdrowia

• Szkoły Podstawowe z terenu gminy

• Organizacje pozarządowe

• Gminne Centrum Informacji

• Parafie z terenu gminy

• Komenda Miejska Policji w Elblągu

• Posterunek Policji w Gronowie Elbląskim

• Sąd Rejonowy w Elblągu

• Biblioteka Publiczna z terenu gminy

• Elbląska Rada Konsultacyjna Osób Niepełnosprawnych w Elblągu

 17

2.4. Źródła podstawowych problemów społecznych i ich identyfikacja

1. Analiza obszarów polityki społecznej

 Kwestia mieszkaniowa

Zasoby mieszkaniowe gminy Markusy w latach 2006 i 2007 charakteryzuje niŜej

zamieszczona tabela.

Tabela 12 Zasoby mieszkaniowe w latach 2006 i 2007

Rok
Liczba lokali W tym lokale

socjalne
Powierzchnia

w m²

2006 87 - 4062

2007 76 - 3689

 Źródło: Urząd Gminy w Markusach, Sprawozdanie do Urzędu Statystycznego za lata 2006 i

2007

Liczba zasobów mieszkaniowych gminy Markusy zmniejsza się z roku na rok.

PowyŜsze spowodowane jest faktem zakupu mieszkań przez ich najemców.

Na przydział lokalu mieszkalnego w gminie Markusy oczekuje 12 rodzin. Pomimo

tego, Ŝe spełniają one kryteria przydziału lokalu to na jego uzyskanie muszą czekać od kilku

do kilkunastu lat. Główną przyczyną powyŜszej sytuacji jest brak środków finansowych w

gminie na budownictwo komunalne i socjalne. Szansę uzyskania mieszkania daje jedynie

odzysk lokalu komunalnego w chwili zgonu jego głównego najemcy, który był osobą

samotną.

Bezdomność

Bezdomność to kryzysowy stan egzystencji osoby nieposiadającej faktycznego miejsca

zamieszkania, pozbawionej środków niezbędnych by zaspokoić elementarne potrzeby, trwale

wykorzenionej ze środowiska w wyniku rozpadu więzi społecznych.

 18

Liczbę osób bezdomnych w Gminie Markusy w latach 2006 i 2007 przedstawia

poniŜsza tabela.

Tabela 13 Liczba osób bezdomnych w 2006 i 2007 roku

Osoby bezdomne Rok

MęŜczyźni Kobiety Dzieci

2006

2

0

0

2007

2

0

0

Źródło: Gminny Ośrodek Pomocy Społecznej

W 2006 i 2007 roku ogólna liczba osób bezdomnych wyniosła 2. Na tę liczbę składa

się 2 męŜczyzn, których przyczyną bezdomności jest choroba i alkoholizm. MęŜczyźni ci

posiadają wykształcenie podstawowe i są w wieku 45 i 54 lat.

System opieki zdrowotnej

System opieki zdrowotnej w Polsce to zespół osób i instytucji mających za zadanie

zapewnić opiekę zdrowotną ludności. Polski system opieki zdrowotnej oparty jest na modelu

ubezpieczeniowym. System opieki zdrowotnej w Polsce od wielu lat przeŜywa powaŜne

trudności, które obecnie objawiają się poprzez: utrudniony dostęp do lecznictwa

specjalistycznego (w szczególności szpitalnego) i długie kolejki oczekujących na

świadczenia, niezadowalającą jakość udzielanych świadczeń zdrowotnych, niskie płace w

sektorze opieki zdrowotnej i masowe emigracje specjalistycznych kadr medycznych do

pozostałych krajów Unii Europejskiej oraz zadłuŜanie się publicznych zakładów opieki

zdrowotnej.

Zgodnie z artykułem 68 Konstytucji Rzeczypospolitej Polskiej, kaŜdy obywatel Polski

ma prawo do ochrony zdrowia. Obywatelom, niezaleŜnie od ich sytuacji materialnej, władze

publiczne zapewniają równy dostęp do świadczeń opieki zdrowotnej finansowanej ze

środków publicznych. Warunki i zakres udzielania świadczeń określa ustawa.

 19

Obecnie system kształtowany jest przez dwie podstawowe ustawy:

• Ustawę o świadczeniach opieki zdrowotnej finansowanych ze środków

publicznych,

• Ustawę o zakładach opieki zdrowotnej.

Opieka zdrowotna na terenie gminy Markusy, jest świadczona przez Niepubliczny

Zakład Opieki Zdrowotnej w Markusach z punktem lekarskim w śurawcu. Mieszkańcy

gminy mają dostęp do usług świadczonych przez lekarza rodzinnego, stomatologa oraz

Grupową Praktykę Lekarską „Domena”, która zajmuje się opieką nad pacjentami w ich

środowisku domowym, a takŜe profilaktyką zdrowotną w szkołach. W gminie Markusy

konieczne jest zapewnienie szerszego dostępu do usług zdrowotnych. NaleŜy umoŜliwi ć

społeczności lokalnej kontakt ze specjalistami we własnej gminie, choćby poprzez

organizację „białych sobót”. Wszystkie instytucje i organizacje społeczne powinny podjąć

wspólny wysiłek promowania zdrowego stylu Ŝycia oraz szeroko pojętej profilaktyki.

Na terenie gminy funkcjonuje tylko jeden punkt apteczny w Markusach, społeczność

lokalna zaopatruje się w środki farmakologiczne najczęściej w aptekach w pobliskich

miastach i miejscowościach.

Edukacja i opieka nad dzieckiem

System oświaty w Polsce obejmuje przedszkola, szkoły podstawowe, gimnazja, szkoły

ponadgimnazjalne, policealne, artystyczne i inne. Do systemu oświaty w Polsce nie zalicza się

szkolnictwa wyŜszego, które stanowi odrębny dział administracji rządowej i ma

zagwarantowaną konstytucyjnie autonomię. W myśl zapisów Konstytucji RP kaŜdy ma prawo

do nauki. Nauka jest obowiązkowa od 7 do 18 roku Ŝycia, ale status instytucji

obowiązkowych mają jedynie szkoła podstawowa i gimnazjum. Nauka w szkołach

publicznych jest bezpłatna.

Na podstawie danych uzyskanych w Urzędzie Gminy i w szkołach w gminie

funkcjonują 2 oddziały klas „0” przy Szkołach Podstawowych. Natomiast nie ma

zorganizowanego wychowania dla dzieci w wieku 3-5 lat, mimo Ŝe dzieci w tej grupie

wiekowej jest aŜ 193 Jednak do klas „0” oprócz 6-latków, uczęszczają takŜe 5-latkowie.

Wychowaniem w klasie “0” objętych jest łącznie 59 dzieci.

 20

Na terenie Gminy Markusy znajdują się 2 Szkoły Podstawowe w Zwierznie i w

śurawcu oraz Gimnazjum w Stankowie. Liczbę dzieci uczęszczających do szkół na terenie

Gminy Markusy na przestrzeni 2 ostatnich lat szkolnych obrazuje Tabela 14

Tabela 14 Liczba uczniów uczęszczających do szkół na terenie Gminy Markusy na

przestrzeni 2 lat.

Szkoły 2006-2007 2007-2008

SP w Zwierznie 221 215

SP w śurawcu 202 201

Razem SP 423 416

Gimnazjum w Stankowie
193

187

Łącznie 616 603

Źródło: Urząd Gminy w Markusach

 PowyŜsze dane wskazują, Ŝe wraz z upływem lat liczba dzieci uczęszczających do

szkół spada.

Niewątpliwym problemem placówek oświatowych w Gminie Markusy jest brak sal

gimnastycznych, w których mogłyby się odbywać zajęcia z wychowania fizycznego. Obecnie

dzieci i młodzieŜ w okresie zimowym ćwiczą na korytarzach oraz w małych, prowizorycznie

przystosowanych salach. Unowocześnienia wymagają teŜ sale dydaktyczne, które często

wyposaŜone są w stary, wysłuŜony sprzęt i pomoce naukowe.

 Kontynuacja kształcenia na wyŜszym szczeblu edukacji, w tym kształcenie ustawiczne

(kursy doskonalące, podnoszenie kwalifikacji) odbywają się juŜ poza terenem gminy.

 Placówką oświatową funkcjonującą na terenie gminy jest Ponadlokalna Świetlica

Środowiskowa w Markusach, w której dzieci zapewnioną mają odpowiednia opiekę i

doŜywianie. Na terenie gminy działają równieŜ świetlice wiejskie w miejscowościach:

Stalewo, Krzewsk, śurawiec, Zwierzno, Złotnica, Markusy, Nowe Dolno, Kępniewo, Jezioro.

Świetlice te są miejscem spotkań mieszkańców, ale nie są w nich świadczone zajęcia

edukacyjno – wychowawcze - opiekuńcze. Wyjątkiem są świetlice w Markusach i w śurawcu

w których od niedawna funkcjonują „Centra Kształcenia na Odległość”, posiadające

profesjonalny sprzęt komputerowy. W kilku miejscowościach są świetlice, ale nie są

 21

wykorzystywane przez mieszkańców, poniewaŜ wymagają remontu i odpowiedniego

wyposaŜenia. Część miejscowości nie posiada Ŝadnego miejsca, gdzie mieszkańcy mogliby

się spotkać.

Opieka nad osobami starszymi i niepełnosprawnymi

Problemy osób starszych i obłoŜnie chorych

Starość to stan będący efektem starzenia się, ostatni okres Ŝycia u ludzi. Starość ma

przede wszystkim wymiar biologiczny (fizjologiczny), lecz takŜe poznawczy, emocjonalny i

społeczny.

Człowiek starszy jest często odpychany i pozostawiony samemu sobie. Art. 87

Kodeksu rodzinnego i opiekuńczego ustawy z dnia 25 lutego 1964 r. wskazuje: „rodzice i

dzieci obowiązani są wspierać się wzajemnie”.1

Coraz częściej sytuacje wskazują obojętność rodzin, a przede wszystkim dzieci na

starość ich rodziców, uchylając się od zapewnienia opieki, pomocy i wsparcia.

Wobec powyŜszego konieczne jest zapewnienie opieki, usług czy umieszczenia w

domu pomocy społecznej w ramach zadań pomocy społecznej. Tabela poniŜej zawiera

informacje dotyczące usług opiekuńczych oraz umieszczeń w domu pomocy społecznej w

latach 2006 i 2007.

Tabela 15 Pomoc osobom starszym i niepełnosprawnym

2006 2007 Zadanie

pomocy

społecznej Liczba osób
Świadczenie w

tyś zł
Liczba osób

Świadczenie w

tyś zł

Usługi

opiekuńcze
5 20340,00 4 38440,00

Domy pomocy
społecznej

1 7572,00 1 15882,00

Źródło: GOPS w Markusach sprawozdania roczne 2006 i 2007 rok

1 Ustawa Kodeks rodzinny i opiekuńczy z dnia 25 lutego 1964r. Dz. U. Nr 9 poz. 59 z dnia 5 marca 1964r. z
późn. zm.

 22

Niepełnosprawność

Niepełnosprawność to długotrwały stan, w którym występują pewne ograniczenia w

prawidłowym funkcjonowaniu człowieka. Ograniczenia te spowodowane są na skutek

obniŜenia sprawności funkcji fizycznych lub psychicznych. Jest to takŜe uszkodzenie, czyli

utrata lub wada psychiczna, fizjologiczna, anatomiczna struktury organizmu. Utrata ta moŜe

być całkowita, częściowa, trwała lub okresowa, wrodzona lub nabyta, ustabilizowana lub

progresywna.

Niepełnosprawność jest jednym z waŜniejszych problemów współczesnego świata.

Wynika to z powszechności i rozmiaru tego zjawiska. Z niepełnosprawnością fizyczną wiąŜe

się ponadto zazwyczaj tzw. niepełnosprawność społeczna, czyli niemoŜność pełnego

funkcjonowania w społeczeństwie.

Człowiek nie w pełni sprawny w ciągu swojego Ŝycia jest naraŜony na róŜnego

rodzaju zagroŜenia rozwojowe. Jedne odnoszą się do ograniczeń związanych z

niepełnosprawnością, inne do zaburzonych relacji z otoczeniem społecznym. Ograniczenia te

moŜna pokonać i przezwycięŜyć, jednak wymaga to woli walki, a takŜe wsparcia innych

ludzi. NaleŜy, zatem wskazać moŜliwości zaangaŜowania chorego w Ŝycie społeczne,

powodujące tym samym aktywne uczestnictwo w codziennym funkcjonowaniu.

Przedstawiamy problem niepełnosprawności na podstawie danych Gminnego Ośrodka

Pomocy Społecznej w Markusach. Dane dotyczące osób uprawnionych do zasiłku stałego

ilustruje poniŜsza tabela.

Tabela 16 Osoby niepełnosprawne korzystające ze wsparcia Gminnego Ośrodka

Pomocy Społecznej w formie zasiłku stałego

Rok Liczba osób, którym decyzją przyznano świadczenie w formie
zasiłku stałego

2006 53

2007 56

Źródło: GOPS sprawozdania roczne MPiPS 2006 i 2007 rok

 23

Tabela 17 Osoby z orzeczeniem o niepełnosprawności powyŜej 16 roku Ŝycia

Rok
Znaczny stopień

niepełnosprawności

Umiarkowany
stopień

niepełnosprawności
Ogółem

2006 56 20 76

2007 57 30 87

 Źródło: Świadczenia Rodzinne w Markusach

Tabela 18 Zasiłek pielęgnacyjny z tytułu niepełnosprawności poniŜej 16 roku Ŝycia

Rok Liczba osób

2006 78

2007 75

Źródło: Świadczenia Rodzinne w Markusach

Tabela 19 Zasiłek pielęgnacyjny z tytułu niepełnosprawności dla osób powyŜej 75

roku Ŝycia

Rok Liczba osób

2006 2

2007 1

Źródło: Świadczenia Rodzinne w Markusach

Rynek pracy i zatrudnienie

Zasoby rynku pracy na terenie i Gminy Markusy

Na terenie gminy Markusy prowadzą swoją działalność jednostki samorządowe jak

równieŜ prywatne firmy i przedsiębiorstwa. NiŜej przedstawione zostały instytucje dające

zatrudnienie:

• Urząd Gminy w Markusach;

• Urząd Pocztowy w Markusach;

• Powiślański Bank Spółdzielczy w Kwidzynie Filia w Markusach;

 24

• Biblioteka Publiczna Gminy Markusy;

• Gminny Ośrodek Pomocy Społecznej w Markusach;

• Gminny Zakład Komunalny w Markusach;

• Szkoła Podstawowa w Zwierznie;

• Szkoła Podstawowa w śurawcu;

• Gimnazjum w Stankowie;

• Niepubliczny Zakład Opieki Zdrowotnej w Markusach;

• Punkt Apteczny w Markusach;

Z uwagi na typowo rolniczy charakter gminy nie ma na jej terenie rozwiniętego

przemysłu, (na dzień 16 listopada 2007 roku liczba przedsiębiorców wynosiła 104.

Największe zakłady to „Elprim –Wika” i Henter” – zakłady produkcji mebli w śurawcu,

Kaletnictwo- Wyrób – SprzedaŜ w śółwińcu, Firma Handlowo Usługowa ”Olech”- CPN i

wulkanizacja w Krzewsku, „Edmar” – kaletnictwo, wyrób galanterii drobnej w Stalewie.

Ponadto na terenie gminy funkcjonuje dwadzieścia sklepów spoŜywczych i dwa

przemysłowe w Markusach i w śurawcu oraz trzy z odzieŜą uŜywaną w Zwierznie.

Bezrobocie

Bezrobocie jest zjawiskiem społecznym, polegającym na tym, Ŝe część ludzi zdolnych

do pracy i deklarujących chęć jej podjęcia nie znajduje faktycznego zatrudnienia z róŜnych

powodów. Pod pojęciem bezrobotnego moŜna rozumieć osobę niezatrudnioną, nie

prowadzącą działalności gospodarczej i nie wykonującą innej pracy zarobkowej, zdolną

i gotową do podjęcia zatrudnienia (w pełnym lub niepełnym wymiarze czasu pracy). WęŜsza

definicja jest stosowana przez państwowe Urzędy Pracy (powiatowe lub wojewódzkie). I tak

bezrobotnym w rozumieniu przepisów Ustawy o promocji rynku pracy jest osoba, która:

• ukończyła 18 rok Ŝycia (pełnoletnia),

• nie ukończyła 60 lat w przypadku kobiet i 65 lat w przypadku męŜczyzn,

• aktualnie nie uczy się na Ŝadnym szczeblu kształcenia lub nie jest skierowana na

szkolenie przez PUP,

• jest zameldowana lub pozostaje w naszym kraju legalnie lub jej pobyt moŜe zostać

zalegalizowany (azyl polityczny, karta stałego lub czasowego pobytu, obywatele UE).

 25

Skutki ekonomiczne i społeczne bezrobocia - zwłaszcza długotrwałego, które jest duŜym

problemem w Gminie Markusy to:

• pogorszenie sytuacji materialnej aŜ do ubóstwa włącznie,

• pogorszenie stanu zdrowia,

• pogorszenie relacji miedzy członkami rodziny aŜ do rozpadu rodziny włącznie,

• wzrost zachowań patologicznych (przestępczość, agresja, nałogi).

Statystyki dotyczące bezrobocia w znacznym stopniu zniekształcają obraz zjawiska ze

względu na duŜy stopień tzw. bezrobocia utajonego oraz powszechności „ pracy na czarno ‘.

Bezrobocie powoduje, iŜ standard Ŝycia wielu ludzi stale się obniŜa i rozszerza się obszar

patologii społecznej.

 Bezrobotnym zgodnie z definicją ustawową jest osoba pozostająca bez pracy, ale

jednocześnie zdolna i gotowa do jej podjęcia w pełnym wymiarze czasu. Bezrobocie,

przyczyniając się do zuboŜenia materialnego, w bezpośredni sposób wpływa na poziom Ŝycia

rodzin, wywierając negatywne skutki zwłaszcza w postaci:

• dezintegracji rodziny,

• zmniejszenia siły wsparcia emocjonalnego i solidarności pomiędzy członkami

rodziny,

• zwiększenia ryzyka zaistnienia patologii Ŝycia społecznego.

Długookresowe bezrobocie ma wpływ na ekonomiczną i psychospołeczną sferę Ŝycia

człowieka bezrobotnego oraz jego rodzinę. Jednym z pierwszych skutków utraty pracy jest

obniŜenie standardu Ŝycia rodziny, takŜe wtedy, gdy otrzymywane są świadczenia

kompensujące płacę. Sytuacja materialna osób dotkniętych bezrobociem zaleŜy od ich

standardu Ŝycia w czasie zatrudnienia, a zwłaszcza od posiadanych dóbr trwałego uŜytku,

oszczędności i długów.

 DuŜe znaczenie na poziom, od którego zaczyna się proces degradacji ekonomicznej i

społecznej. Najbardziej dramatyczną sytuację w gminie mają rodziny świadczeniobiorców

pomocy społecznej, które od dawna korzystały z systemu wsparcia socjalnego z powodu np.

niskich dochodów, wielodzietności, inwalidztwa. Trudności finansowe w takich rodzinach

prowadzą do drastycznych ograniczeń wydatków nawet na podstawowe potrzeby bytowe.

Wiodącą grupą osób korzystających z pomocy społecznej są bezrobotni, w

szczególności długotrwale pozostający bez pracy (powyŜej 12 miesięcy). Bardzo często osoby

te nie podejmują działań w celu znalezienia pracy, zaś podejmowanie jakichkolwiek działań

 26

okazuje się bezskuteczne. Taki stan rzeczy prowadzi do kolejnych zjawisk patologii

społecznej, tj.: ubóstwo, alkoholizm. Pojawiają się wszelkiego rodzaju problemy Ŝyciowe -

rozdraŜnienie, zamykanie się w sobie, zrywanie związków międzyludzkich, apatia i

zniechęcenie.

Rodziny, których członkowie tracą prawo do zasiłku, w których nie pojawiają się

nowe stałe źródła dochodu, „przechodzą” do pomocy społecznej. Często w rodzinach

długotrwale dotkniętych bezrobociem i długotrwale borykających się z biedą, obserwujemy

„dziedziczenie biedy”. Dzieci bezrobotnych rodziców najczęściej nie zdobywają

wykształcenia, powielają wzorzec rodziców, zasilają społeczność bezrobotnych i

korzystających z pomocy.

Długotrwałe bezrobocie staje się coraz powaŜniejszą kwestią społeczną. Brak pracy odbiera

szansę na godne Ŝycie.

 Zwiększanie się grupy bezrobotnych świadczeniobiorców pomocy społecznej łączy się

ze wzrostem zadań i wydatków oraz koniecznością dostosowania dotychczasowych form

działania do nowych potrzeb. Dominującą formą pomocy w gminie są świadczenia pienięŜne

oraz Ŝywność. Jednak z uwagi na ograniczone środki, pomoc ta staje się relatywnie niska.

Podstawowe znaczenie w pomocy w wychodzeniu z bezrobocia ma jednak praca socjalna i

przyjmuje ona zróŜnicowane formy.

 Praca socjalna prowadzona przez pracowników socjalnych w Gminie Markusy to między

innymi pomoc w planowaniu nowych koncepcji Ŝycia zawodowego, rozbudzanie motywacji

do działania ukierunkowanego na zatrudnienie, jak równieŜ technika kontaktu, która pozwala

na to , by pomoc – jej forma , wysokość i okres świadczenia- uzaleŜniona była od aktywności

bezrobotnego i jego rodziny. Niepokojący jest wpływ bezrobocia na zachowania

patologiczne. Szczególnie niebezpiecznym zjawiskiem staje się przemoc w rodzinie. Długie

pozostawanie bez pracy stymuluje procesy dezintegracji Ŝycia rodzinnego. Przymusowa

bezczynność zawodowa i nieuregulowany tryb Ŝycia wyzwalają zachowania dewiacyjne,

skierowane na rodzinę i lokalne środowisko społeczne. Negatywne emocje związane sytuacją

bezrobocia przenoszone są na najbliŜszych – ofiarami przemocy i złego traktowania są

najczęściej kobiety i dzieci. Długotrwałe bezrobocie, z jego negatywnymi konsekwencjami

psychospołecznymi, wymaga odpowiednich form oddziaływań.

 Na terenie działania Gminnego Ośrodka Pomocy Społecznej wśród rodzin objętych

pomocą rodziny, w których występuje bezrobocie stanowią najliczniejszą grupę – 246 rodzin

(835 osób) w 2007r.

 27

Na podstawie informacji Powiatowego Urzędu Pracy w Elblągu przedstawiamy w

poniŜszej tabeli dane statystyczne dotyczące osób bezrobotnych z gminy Markusy

zarejestrowanych w latach 2006-2007 w PUP.

Tabela 20 Zmiany w poziomie bezrobocia w Gminie Markusy

Wyszczególnienie
2006 2007

Liczba bezrobotnych,
w tym:

365 272

Kobiety

220 163

MęŜczyźni

145 109

Z prawem do zasiłku

66 46

Źródło: PUP w Elblągu

Na przestrzeni 2 lat zmniejszyła się liczba osób bezrobotnych – o 93 osoby. Wynikać

to moŜe z podjęcia przez część mieszkańców prac interwencyjnych, wyjazdów zagranicznych

oraz ukrytego bezrobocia. Wśród bezrobotnych wciąŜ dominują kobiety. Prawo do zasiłku

posiada coraz mniejsza liczba osób, co ma związek ze zmniejszaniem się ogólnej liczby osób

bezrobotnych.

 Wielu bezrobotnych znajduje się w szczególnej sytuacji na rynku pracy. Są to m.in.

osoby młode (do 25 roku Ŝycia), długotrwale bezrobotne, powyŜej 50 roku Ŝycia. PoniŜsza

tabela obrazuje dane liczbowe dotyczące tych grup.

 28

Tabela 21 Osoby w szczególnej sytuacji na rynku pracy (osoby bezrobotne)

Wyszczególnienie

2006 2007

Osoby do 12 miesięcy od
dnia ukończenia nauki

12 3

Do 25 r. Ŝycia

86 51

Długotrwale bezrobotne

250 196

Pow. 50 r. Ŝycia

42 35

Źródło: PUP w Elblągu

 We wszystkich wymienionych kategoriach bezrobocie zmniejszyło się. Wynika to ze

zmniejszenia się ogólnej liczby osób bezrobotnych.

 Na terenie Gminy Markusy wielu mieszkańców prowadzi gospodarstwa rolne. Część

znajduje zatrudnienie w przedsiębiorstwach (np. w sklepach), instytucjach, placówkach

zlokalizowanych na terenie gminy. W gminie brakuje duŜych przedsiębiorstw, które

zapewniałyby miejsca pracy mieszkańcom. W związku z tym są zmuszeni szukać pracy poza

obszarem gminy.

Bezpieczeństwo publiczne i patologie społeczne

Nad bezpieczeństwem mieszkańców gminy Markusy czuwają Policjanci Posterunku

Policji w Gronowie Elbląskim Komendy Miejskiej Policji w Elblągu, z których 2

dzielnicowych obsługuje teren gminy Markusy. Spośród jednostek terytorialnych

znajdujących się na obszarze działania Komendy Miejskiej Policji w Elblągu, gmina Markusy

naleŜy do najmniej zagroŜonych przestępczością pospolitą . Związane jest to niewątpliwie z

rolniczym charakterem gminy, a takŜe z niewielką liczbą mieszkańców. Nie bez znaczenia dla

poziomu przestępczości jest równieŜ brak atrakcyjnych przedmiotów zamachów

przestępczych.

Z danych przygotowanych przez Posterunek Policji w Gronowie Elbląskim na temat

przestępczości na terenie gminy Markusy wynika, Ŝe w latach 2006 – 2008 dopuszczono się

59 przestępstw z czego wszystkie zostały zakończone aktem oskarŜenia i dotyczyły: 1

przestępstwo posiadania i udzielania narkotyków, 7 spraw o znęcanie się psychiczne i

fizyczne, 1 postępowanie o niealimentacji, zatrzymano 50 nietrzeźwych kierowców.

 29

Z powyŜszych danych wynika, Ŝe niewątpliwie duŜym problemem w gminie Markusy

jest alkoholizm oraz znęcanie się fizyczne i psychiczne , co w większości przypadków jest

spowodowane naduŜywaniem alkoholu. W celu zapobiegania tym patologiom Posterunek

Policji w Gronowie Elbląskim prowadził 6 Niebieskich Kart dotyczących przemocy domowej

oraz skierował 9 wniosków do Gminnej Komisji Rozwiązywania Problemów Alkoholowych

w Markusach.

Gmina Markusy podejmuje działania w zakresie profilaktyki i rozwiązywania

problemów alkoholowych. Na terenie gminy działa Punkt Konsultacyjny dla osób z

problemem alkoholowym i członków ich rodzin. Według danych z Urzędu Gminy w

Markusach w roku 2006 z porad skorzystało zaledwie 18 osób. W kolejnym roku liczba ta się

zmniejszyła do 15 osób.

Z pomocy punktu konsultacyjnego mogą korzystać równieŜ osoby, których dotyczy

problem przemocy w rodzinie. Skala tego problemu jest trudna do określenia ze względu na

"wstydliwość tematu". Punkt konsultacyjny prowadzony jest przez specjalistę psychoterapii

uzaleŜnień.

W Markusach działa Ponadlokalna Świetlica Środowiskowa. W roku 2007

realizowane w niej były działania opiekuńczo- wychowawcze i profilaktyczne z których

skorzystało 30 wychowanków z rodzin dysfunkcyjnych. Wszystkie dzieci uczęszczające do

świetlicy były objęte doŜywianiem, które sfinansowała Gminna Komisja Rozwiązywania

Problemów Alkoholowych.

Niewątpliwie duŜym problemem w gminie Markusy jest bierność społeczna

mieszkańców. Rządowe programy, stworzone w celu zmniejszenia obszaru nędzy, stały się

dla świadczeniobiorców pułapką, uzaleŜniając ich od pomocy społecznej i zwalniając z

osobistej odpowiedzialności. Pomoc ta stanowi nieodpłatną zachętę do korzystania z pomocy

opieki społecznej, uchylania się od poszukiwania zatrudnienia, aby pozostawać w pułapce

lenistwa. PowyŜsze powoduje równieŜ, znaczne obniŜenie motywacji, niechęć do współpracy

w celu poprawy obecnej sytuacji. Konsekwencją tego jest skupienie się na przetrwaniu, a nie

dąŜenie do poprawy swojej sytuacji, wrośnięcie w teraźniejszość i niewraŜliwość na

przyszłość. Ten sposób Ŝycia przekazywany jest z pokolenia na pokolenie.

 30

Tabela 22 Liczba osób i rodzin korzystających z pomocy społecznej

Rok

Liczba rodzin Liczba osób w rodzinach

2006

426 1326

2007

396 1241

Źródło: GOPS sprawozdania roczne MPiPS 2006 i 2007 rok.

Dane w tabeli wskazują, iŜ liczba rodzin korzystających ze świadczeń pomocy

społecznej nadal jest zbyt wysoka.

Oprócz bierności osób dorosłych w gminie Markusy mamy teŜ do czynienia z

biernością młodzieŜy. Główne objawy bierności zaobserwowane u młodzieŜy to przede

wszystkim brak aktywności, inicjatywy i wytrwałości w dąŜeniu do celu, nadmierna uległość

wobec innych osób, niedostosowanie sposobu zachowania i działania do zaistniałej sytuacji.

Przyczyną takiego niepoŜądanego zachowania młodzieŜy z terenu gminy Markusy moŜe być

niekorzystne oddziaływanie wychowawcze. Bierność społeczna bywa równieŜ następstwem

zbytniego ograniczania przez rodziców aktywności dziecka, wskutek czego nie przejawia ono

inicjatywy oraz nie ma naleŜycie ukształtowanych nawyków samodzielnego działania.

Gmina Markusy posiada Gminny Program Profilaktyki Rozwiązywania Problemów

Alkoholowych oraz Gminny Program Przeciwdziałania Narkomanii. Prócz programów

dotyczących uzaleŜnień gmina Markusy ma teŜ opracowany i realizowany Program

„Bezpieczna Gmina Markusy”. Program ten, to zespół długofalowych przedsięwzięć

samorządu lokalnego, mieszkańców gminy Markusy oraz Komendy Miejskiej Policji w

Elblągu, których celem jest poprawa stanu bezpieczeństwa i porządku publicznego na terenie

gminy Markusy oraz poprawa poczucia bezpieczeństwa wśród jej mieszkańców.

2. Katalog zidentyfikowanych problemów społecznych gminy

Katalog zintegrowanych problemów społecznych w gminie zidentyfikowany i

wybrany podczas warsztatów:

 31

1. Bierność społeczna;

2. Brak świadomości edukacyjnej;

3. Słaba kondycja rodzin;

4. DuŜe bezrobocie;

5. Niewystarczająca infrastruktura społeczno –kulturalna;

2.5. Kapitał społeczny gminy

Organizacje pozarządowe:

Zespół Pieśni i Tańca Szuwary

Zakres działania:

• kultywacja tradycji pieśni i tańca ludowego,

• szerzenie kultury ludowej,

• pielęgnowanie tradycji społecznego działania na rzecz kultury,

• kreowanie i otaczanie opieką ludowej twórczości artystycznej,

• rozwijanie uzdolnień i zainteresowań kulturą ludową wśród dzieci i młodzieŜy.

Ludowy Zespół Sportowy „Magdalenka”

Zakres działania:

• rozwój róŜnych dyscyplin sportowych oraz stałe podnoszenie poziomu sportowego,

szkolnych zawodników,

• organizacja imprez rekreacyjnych oraz turystycznych,

• dbałość o rozwój bazy sportowo-rekreacyjnej.

Stowarzyszenie Miłośników Rachowa i Okolic

Zakres działania:

• polepszenie wizerunku wsi Rachowo

• wszechstronna pomoc dzieciom i potrzebującym wsparcia z rodzin najuboŜszych i

patologicznych

• organizowanie i prowadzenie róŜnych form wypoczynku

• organizowanie plenerów, wycieczek i imprez rekreacyjnych,

 32

• poszukiwanie innych osób i instytucji udzielających pomocy finansowej dla wsi

Rachowo,

• współpraca z osobami i instytucjami w zakresie informacji i wymiany doświadczeń,

• kultywowanie regionalnych produktów kulinarnych,

• pozyskiwanie środków unijnych na rozwój wsi Rachowo.

śuławskie Stowarzyszenie na Rzecz Dzieci i MłodzieŜy Niepełnosprawnej „śuraw”

Zakres działania:

• organizowanie wypoczynku dla dzieci niepełnosprawnych,

• organizowanie plenerów, wycieczek, turnusów rehabilitacyjnych

• zorganizowanie i prowadzenie klubu integracyjnego dla osób niepełnosprawnych,

• organizowanie grup wsparcia dla rodziców,

• nawiązywanie, utrzymywanie kontaktów z innymi placówkami.

Stowarzyszenia Ochotniczej StraŜy PoŜarnej

Zakres działania:

• organizowanie swoich członków do działalności na rzecz ochrony przeciwpoŜarowej i

ochrony ludności,

• organizowanie spośród swoich członków zwyczajnych zespołu ratownictwa,

• organizowanie młodzieŜowych i kobiecych druŜyn poŜarniczych,

• organizowanie zawodów sportowych i imprez propagujących kulturę fizyczną.

Pozostałe instytucje:

Gminne Centrum Informacji

Zakres działania:

• umoŜliwienie ogólnego dostępu do Internetu,

• świadczenie i realizacja usług związanych z teleinformatyką,

• umoŜliwienie skorzystania z najnowszych zdobyczy technologicznych,

 33

Szkoły Podstawowe i Gimnazjum z terenu Gminy Markusy

Zakres działania:

• umoŜliwienie zdobycia wiedzy i umiejętności niezbędnych do uzyskania świadectwa

ukończenia szkoły,

• pomoc absolwentom szkoły w świadomym wyborze kierunków dalszego kształcenia,

• kształtowanie środowiska wychowawczego sprzyjającego realizowaniu celów i zasad

określonych w ustawie, stosownie do warunków szkoły i wieku uczniów,

• sprawowanie opieki nad uczniami odpowiednio do ich potrzeb i moŜliwości szkoły,

• wskazywanie alternatywy dla zagroŜeń społecznych młodego człowieka;

• upowszechnianie zasady tolerancji, wolności sumienia i poczucia sprawiedliwości,

• kształtowanie postaw dojrzałej osobowości, odznaczającej się otwartością na innych

ludzi, Ŝyczliwością wobec innych oraz odpowiedzialnością za drugiego człowieka,

• rozwijanie wraŜliwości na krzywdę innych ludzi, dąŜenie do budowania więzi miedzy

pokoleniami,

• pogłębianie miłości i szacunku do Ojczyzny,

• wdraŜanie dyscypliny i szacunku do pracy,

• poszanowanie indywidualności uczniów i ich prawa do własnej oceny rzeczywistości,

• umoŜliwianie rozwijania zainteresowań uczniów,

• udzielanie uczniom pomocy psychologicznej i pedagogicznej.

Biblioteka Publiczna Gminy Markusy

Zakres działania:

• udostępnianie ksiąŜek, czasopism i innych materiałów bibliotecznych,

• upowszechnianie czytelnictwa poprzez róŜnorodne formy pracy z ksiąŜką i

czytelnikiem,

• prowadzenie działalności informacyjnej, kulturalnej,

• sprawowanie nadzoru organizacyjnego nad siecią podległych placówek

bibliotecznych, udzielanie im pomocy merytorycznej,

• planowanie zakupu ksiąŜek, czasopism i innych materiałów bibliotecznych,

• opracowanie i udostępnianie zbiorów zgodnie z obowiązującymi normami,

• prowadzenie sprawozdawczości i statystyki bibliotecznej.

 34

Gminny Ośrodek Pomocy Społecznej

Zakres działania:

• wspieranie osób i rodzin w wysiłkach zmierzających do zaspokojenia niezbędnych

potrzeb i umoŜliwienie im Ŝycia w warunkach odpowiadających godności człowieka,

• zapobieganie trudnym sytuacjom Ŝyciowym, których osoby i rodziny nie są w stanie

samodzielnie pokonać przez podejmowanie działań zmierzających do Ŝyciowego

usamodzielnienia tych osób i rodzin oraz ich integracji ze środowiskiem,

• przyznawanie i wypłacanie przewidzianych ustawą świadczeń,

• praca socjalna,

• prowadzenie i rozwój niezbędnej infrastruktury socjalnej,

• analizowanie i ocenianie zjawisk rodzących zapotrzebowanie na świadczenia z

pomocy społecznej,

• realizowanie zadań wynikających z rozszerzonych potrzeb społecznych,

• rozwijanie nowych form pomocy społecznej i samopomocy w ramach

zidentyfikowanych potrzeb.

Niewątpliwie do kapitału społecznego Gminy Markusy naleŜy zaliczyć takŜe:

kościoły, Towarzystwo Przyjaciół Dzieci Koło przy Szkole Podstawowej w Zwierznie, Koło

Gospodyń Wiejskich w Markusach, Rady Sołeckie (18), druŜyny ZHP przy Gimnazjum w

Stankowie i Szkole Podstawowej w śurawcu i inne koła szkolne.

 35

3. Kierunki Rozwoju Gminy

3.1. Wizja Gminy Markusy

Wizja rozwoju jest określeniem takiego obrazu gminy, jaki chcieliby osiągnąć

mieszkańcy za 10-15 lat. Wizja określa bardzo ogólnie, dlaczego działamy, do czego dąŜymy,

jakie chcemy osiągnąć cele, jeśli podejmiemy działania strategiczne.

W Strategii Rozwiązywania Problemów Społecznych Gminy Markusy wizję

sformułowano w następujący sposób:

Markusy gminą mieszkańców świadomych, aktywnych,
dąŜących do podniesienia poziomu Ŝycia poprzez:
nowoczesną edukację, integrację społeczności lokalnej i
zrównowaŜony rozwój gospodarczy.

Gmina Markusy jest zamoŜna, rozwinięta gospodarczo, posiada bardzo dobrą

infrastrukturę społeczno- kulturalna świadczącą bogatą ofertę usług oraz jest miejscem gdzie

moŜna kształcić dzieci na wysokim poziomie, a w czasie wolnym znaleźć kulturalną

rozrywkę.

W gminie funkcjonuje sprawny system pomocy społecznej zaspakajający rzeczywiste

problemy społeczne i pomagający rodzinom w przezwycięŜaniu trudnych sytuacji Ŝyciowych.

Funkcjonuje przyjazne poradnictwo rodzinne i specjalistyczne.

Mieszkańcy są coraz lepiej wykształceni, zamoŜni, aktywni społecznie i zawodowo,

potrafią zagospodarować swój wolny czas, nie mają problemów ze znalezienie pracy, mają

moŜliwość rozwoju przy własnym aktywnym uczestnictwie.

Strategia pozwala zaplanować harmonijny plan rozwiązywania problemów

społecznych, przygotować konspekt działań zgodny z wcześniej wypracowaną wizją, ze

szczegółowym podziałem na najwaŜniejsze obszary oraz ich poszczególne etapy realizacji.

Pozwolą one przybliŜyć nas do wcześniej ustalonych zamysłów.

 36

3.2. Cele główne i szczegółowe

CEL GŁÓWNY:

Poprawa warunków Ŝycia mieszkańców Gminy
Markusy

CELE PRIORYTETOWE:

Cele priorytetowe (obszary priorytetowe) zostały zdefiniowane w oparciu o

koncentrację wsparcia kluczowych obszarów i najwaŜniejszych problemów wymagających

niezwłocznej interwencji.

1. Wzrost aktywności społecznej;

2. Wzrost świadomości edukacyjnej;

3. Wzmocnienie funkcji rodziny;

4. Zmniejszenie poziomu bezrobocia;

5. Poprawa infrastruktury społeczno –kulturalnej;

CELE SZCZEGÓŁOWE:

1. Wzrost aktywności społecznej

1.1. Rozwój i wsparcie organizacji pozarządowych;

1.2. Zwiększenie oferty rekreacyjnej i kulturalnej;

1.3. Rozwój wolontariatu;

2. Wzrost świadomości edukacyjnej

2.1. Wzrost poziomu wykształcenia mieszkańców gminy;

2.2. Wyrównanie szans rozwojowych dzieci i młodzieŜy;

2.3. Zwiększenie oferty edukacyjnej;

 37

3. Wzmocnienie funkcji rodziny

3.1. Rozwój poradnictwa prawnego, psychologicznego i socjalnego;

3.2. Profilaktyka i ograniczenie zjawisk alkoholizmu, narkomanii, przemocy w

rodzinie;

3.3. Zapewnienie opieki instytucjonalnej dla dzieci w wieku przedszkolnym;

3.4. Zmniejszenie zjawisk patologicznych wśród dzieci i młodzieŜy;

3.5. Rozwój zasobów osobowych i instytucjonalnych mających na celu wsparcie

rodzin;

4. Zmniejszenie poziomu bezrobocia

4.1. Aktywizacja osób długotrwale bezrobotnych oraz powyŜej 50 roku Ŝycia;

4.2. Promocja inicjatyw gospodarczych podejmowanych przez osoby bezrobotne z

terenu gminy;

4.3. Rozwój zasobów osobowych i instytucjonalnych zmierzających do zmniejszenia

bezrobocia;

5. Poprawa infrastruktury społeczno –kulturalnej

5.1. Zapewnienie zabezpieczenia lokalowego dla osób w sytuacji kryzysowej;

5.2. Zmniejszenie barier architektonicznych dla osób niepełnosprawnych;

5.3. Powiększenie i modernizacja bazy lokalowej przeznaczonej na świadczenie usług:

społecznych, kulturalnych, rekreacyjnych, edukacyjnych, opiekuńczych,

zdrowotnych;

 38

3.3. Organizacja i przebieg zadań

Nr Nazwa zadania
Okres

realizacji
Jednostka
realizująca

Mierniki Źródła finansowania

1

WZROST AKTYWNO ŚCI SPOŁECZNEJ

1.1

Rozwój i wsparcie organizacji pozarządowych
Jednostka koordynująca: Urząd Gminy

1.1.1
Pomoc w zakładaniu
organizacji
pozarządowych

Od 2008
roku
działanie
ciągłe,
według
potrzeb

Urząd Gminy,
organizacje
pozarządowe

Ilość
nowopowstałych
organizacji

BudŜet gminy,
fundusze
zewnętrzne

1.1.2

Wzmocnienie
merytoryczne
(szkolenia, doradztwo) i
finansowe lokalnych
organizacji

Od 2008
roku
działanie
ciągłe,
według
potrzeb

Urząd Gminy,
organizacje
pozarządowe

Ilość członków w
organizacjach,
ilość inicjatyw
podejmowanych
przez organizacje,
ilość szkoleń, w
których wzięli
udział członkowie
organizacji

BudŜet gminy,
fundusze
zewnętrzne

1.1.3
Współpraca z Lokalną
Grupą Działania

Od 2008
roku
działanie
ciągłe

Jednostki
samorządowe,
organizacje
pozarządowe

Liczba spotkań,
liczba
zrealizowanych
wspólnie
projektów

BudŜet gminy,
fundusze
zewnętrzne

1.2

Zwiększenie oferty rekreacyjnej i kulturalnej
Jednostka koordynująca: Urząd Gminy, Biblioteka

1.2.1

Organizowanie,
wspieranie i promocja
wydarzeń oraz zajęć dla
mieszkańców gminy o
charakterze :
rekreacyjnym,
integracyjnym,
kulturalnym

Od 2008
roku
działanie
ciągłe

Urząd Gminy,
organizacje
pozarządowe,
sołectwa, biblioteki,
szkoły, świetlice

Ilość
zorganizowanych
i wspartych
wydarzeń i zajęć

BudŜet gminy,
fundusze
zewnętrzne,

1.2.2

Rozwój oferty
rekreacyjno-kulturalno-
integracyjnej
adresowanej do osób w
podeszłym wieku w celu
ich aktywizacji

Od 2008
roku
działanie
ciągłe

Urząd Gminy,
organizacje
pozarządowe,
sołectwa, biblioteki,
szkoły, świetlice

Liczba ofert,
liczba biorących
udział w tego typu
usługach

BudŜet gminy,
fundusze
zewnętrzne,

1.2.3
Promowanie
miejscowych artystów

Od 2008
roku
działanie
ciągłe

Urząd Gminy
Organizacje
pozarządowe,
sołectwa, biblioteki,
szkoły, świetlice

Ilość
zorganizowanych
wystaw,
konkursów

BudŜet gminy,
fundusze
zewnętrzne,

 39

1.2.4

Organizowanie
wypoczynku letniego i
zimowego dla dzieci i
młodzieŜy

Od 2008
roku
działanie
ciągłe

Urząd Gminy,
Towarzystwo
Przyjaciół Dzieci,
szkoły, biblioteki,
organizacje
pozarządowe,
Gminny Ośrodek
Pomocy Społecznej,
Gminna Komisja
Rozwiązywania
Problemów
Alkoholowych

Ilość
zorganizowanych
wyjazdów, ilość
uczestników
wycieczek

BudŜet gminy,
fundusze
zewnętrzne

1.2.5

Organizowanie
wycieczek, biwaków,
wyjazdów do kina,
teatru, na basen itp. dla
dzieci i młodzieŜy oraz
całych rodzin

Od 2008
roku
działanie
ciągłe

Urząd Gminy,
szkoły, organizacje
pozarządowe,
świetlice, sołectwa,
biblioteki

Ilość
zorganizowanych
wyjazdów, ilość
uczestników
wycieczek

BudŜet gminy,
fundusze
zewnętrzne

1.2.6

Organizowanie imprez
integrujących
środowiska lokalne:
festynów, zabaw,
zawodów, imprez
okolicznościowych itp.

Od 2008
roku
działanie
ciągłe

Urząd Gminy,
organizacje
pozarządowe,
szkoły, świetlice,
sołectwa, biblioteki,
Gminny Ośrodek
Pomocy Społecznej,
stowarzyszenia i
inni.

Zorganizowane
imprezy, ilość
mieszkańców
uczestniczących w
wydarzeniach

BudŜet gminy,
fundusze
zewnętrzne

1.2.7

Promowanie imprez
integrujących
środowiska lokalne na
stronie internetowej
gminy i w prasie
lokalnej

Od 2008
roku
działanie
ciągłe

Urząd Gminy,
Biblioteki , szkoły,
organizacje
pozarządowe

Liczba
zamieszczonych
ogłoszeń,
artykułów

BudŜet gminy,
fundusze
zewnętrzne

1.3

Rozwój wolontariatu
Jednostka koordynująca: Urząd Gminy

1.3.1
Utworzenie Klubu
Wolontariusza

2012 rok

Organizacje
pozarządowe,
Gminny Ośrodek
Pomocy Społecznej,
świetlice, szkoły,
Parafie z terenu
gminy

Utworzenie klubu
wolontariusza,
ilość
wolontariuszy

BudŜet gminy,
fundusze
zewnętrzne

1.3.2
Wsparcie akcji i działań,
promocja

Od 2010
działanie
ciągłe

Organizacje
pozarządowe,
Gminny Ośrodek
Pomocy Społecznej,
świetlice, szkoły,
Parafie z terenu
gminy

Liczba wydarzeń
BudŜet gminy,
fundusze
zewnętrzne

 40

Nr Nazwa zadania
Okres

realizacji
Jednostka
realizująca

Mierniki Źródła finansowania

2 WROST ŚWIADOMO ŚCI EDUKACYJNEJ

2.1

Wzrost poziomu wykształcenia mieszkańców gminy
Jednostka koordynująca: Urząd Gminy

2.1.1

Kontynuowanie i
wsparcie rozwoju
Centrum Kształcenia na
Odległość.

Od 2008
roku do
2012 roku

OSP, Urząd
Gminy, firma
zewnętrzna

Ilość szkoleń,
ilość
beneficjentów

BudŜet gminy,
fundusze zewnętrzne

2.1.2
Organizowanie szkoleń i
kursów podnoszących
kwalifikacje zawodowe

Od 2009
roku,
później
działanie
ciągłe,
według
potrzeb

Ośrodek
Doradztwa
Rolniczego,
organizacje
pozarządowe,
Urząd Gminy,
Gminny Ośrodek
Pomocy
Społecznej, PUP
w Elblągu

Ilość szkoleń,
ilość osób, które
zdobyły
kwalifikacje

BudŜet gminy,
fundusze zewnętrzne

2.1.3

Doskonalenie kadry
pedagogicznej
uwzględniające
nowoczesne techniki i
potrzeby rozwojowe
społeczności lokalnej

Od 2008
roku
działanie
ciągłe

Urząd Gminy,
szkoły

Ilość osób, które
podniosły swoje
kwalifikacje

BudŜet gminy,
fundusze zewnętrzne

2.1.4

Wspieranie inicjatyw
rozwijających
zainteresowania
mieszkańców: promocja,
doradztwo, wsparcie
finansowe

Od 2008
roku,
później
działanie
ciągłe

Urząd Gminy,
Rady Sołeckie,
szkoły, biblioteki,
organizacje
pozarządowe

Ilość wspartych
inicjatyw

BudŜet gminy,
fundusze zewnętrzne

2.2

Wyrównanie szans rozwojowych dzieci i młodzieŜy
Jednostka koordynująca: Urząd Gminy

2.2.1

Prowadzenie
dodatkowych
edukacyjnych zajęć
pozalekcyjnych, kół
przedmiotowych i kół
zainteresowań, klubów
sportowych dla dzieci i
młodzieŜy itp.

Od 2008
roku
działanie
ciągłe

Szkoły,
organizacje
pozarządowe,
świetlice,

Ilość zajęć
pozalekcyjnych,
ilość
uczestników

BudŜet gminy,
fundusze zewnętrzne

 41

2.2.2

Uzupełnienie bazy
dydaktycznej szkół na
terenie gminy:
pracownie
komputerowe,
językowe, modernizacja
wyposaŜenie szkół

Od 2008
roku
działanie
ciągłe

Urząd Gminy,
szkoły

Ilość
wyposaŜonych
pracowni, sal
dydaktycznych,

BudŜet gminy,
fundusze zewnętrzne

2.2.3

Wsparcie i promocja
szkolnych zespołów
sportowych i
artystycznych

Od 2008
roku
działanie
ciągłe

Urząd Gminy,
organizacje
pozarządowe,
szkoły

Ilość członków
zespołu, ilość
występów

BudŜetu gminy,
fundusze zewnętrzne

2.2.4

Prowadzenie zajęć
korekcyjno-
kompensacyjnych dla
dzieci z deficytami
rozwojowymi

Od 2008
roku,
później
działanie
ciągłe

Urząd Gminy,
szkoły,
organizacje
pozarządowe

Ilość
przeprowadzo-
nych zajęć

BudŜet Gminy,
fundusze zewnętrzne

2.3

Zwiększenie oferty edukacyjnej
Jednostka koordynująca: Urząd Gminy

2.3.1
Organizowanie kursów
językowych dla
mieszkańców gminy

Od 2009
roku

Urząd gminy,
szkoły,
organizacje
pozarządowe

Ilość
przeprowadzony
ch szkoleń, ilość
uczestników
szkoleń

Fundusze zewnętrzne,
środki własne
beneficjentów

2.3.2
Organizowanie zajęć
edukacyjnych w
świetlicach

Od 2008
roku,
później
działanie
ciągłe

Szkoły,
organizacje
pozarządowe,
Gminny Ośrodek
Pomocy
Społecznej

Ilość zajęć, ilość
uczestników
zajęć

BudŜet gminy, PCPR,
fundusze zewnętrzne

Nr Nazwa zadania
Okres

realizacji
Jednostka
realizująca

Mierniki Źródła finansowania

3 WZMOCNIENIE FUNKCJI RODZINY

3.1

Rozwój poradnictwa prawnego, psychologicznego i socjalnego
Jednostka koordynująca: Gminy Ośrodek Pomocy Społecznej

3.1.1
Prowadzenie punktu
poradnictwa prawnego i
socjalnego

Od 2010
roku,
później
działanie

Gminny Ośrodek
Pomocy
Społecznej ,
Gminna Komisja

Liczba osób
korzystających z
usług

BudŜet Gminy ,
fundusze zewnętrzne

 42

ciągłe Rozwiązywania
Problemów
Alkoholowych,
Urząd Gminy

3.1.2

Kontynuacja
działalności punktu
poradnictwa
psychologicznego

Od 2008
roku
działanie
ciągłe

Urząd Gminy,
Gminny Ośrodek
Pomocy
Społecznej,
organizacje
pozarządowe

Ilość
udzielonych
porad liczba
obsłuŜonych
osób

BudŜet gminy,
fundusze zewnętrzne

3.2

Profilaktyka i ograniczenie zjawisk alkoholizmu, narkomanii, przemocy w rodzinie
Jednostka koordynująca: Gminy Ośrodek Pomocy Społecznej

3.2.1

Organizowanie działań
zwiększających
dostępność
terapeutyczną i
rehabilitacyjną dla osób
uzaleŜnionych i
współuzaleŜnionych

Od 2008
roku
działanie
ciągłe

Urząd Gminy,
Gminna Komisja
Rozwiązywania
Problemów
Alkoholowych

Ilość podjętych
działań

BudŜet gminy,
fundusze zewnętrzne

3.2.2

Organizowanie i
wsparcie akcji
informacyjnych w
zakresie profilaktyki
alkoholowej,
narkotykowej, przemocy

Od 2008
roku
działanie
ciągłe

Urząd Gminy,
Gminna Komisja
Rozwiązywania
Problemów
Alkoholowych,
szkoły,
organizacje
pozarządowe,
parafie

Ilość
przeprowadzo-
nych akcji w
ciągu roku, ilość
wspartych
projektów.

BudŜet Gminy ,
fundusze zewnętrzne

3.2.3
Utworzenie Ośrodka
Interwencji Kryzysowej

2012 rok

Gminny Ośrodek
Pomocy
Społecznej,
szkoły,
organizacje
pozarządowe,
Urząd Gminy

Powstanie
ośrodka

BudŜet Gminy
fundusze zewnętrzne

3.2.4

Promowanie aktywnego
i zdrowego stylu Ŝycia –
imprezy, szkolenia,
spotkania z lekarzami

Od 2008
roku
działanie
ciągłe

Gminny Ośrodek
Pomocy
Społecznej,
Gminna Komisja
Rozwiązywania
Problemów
Alkoholowych

Liczba
przeprowadzo-
nych akcji,
liczba
uczestników

BudŜet gminy,
fundusze zewnętrzne

3.2.5

Prowadzenie warsztatów
na temat uzaleŜnień w
Gimnazjum i Szkołach
Podstawowych

Od 2008
roku
działanie
ciągłe

Gminna Komisja
Rozwiązywania
Problemów
Alkoholowych

Liczba
przeprowadzo-
nych warsztatów

BudŜet gminy,
fundusze zewnętrzne

3.2.6

Przeprowadzanie badań
określających skalę
zjawisk dysfunkcyjnych
i potrzeb pomocowych

Od 2008
roku
działanie
ciągłe

Gminna Komisja
Rozwiązywania
Problemów
Alkoholowych,
Gminny Ośrodek
Pomocy
Społecznej, szkoły

Liczba
przeprowadzo-
nych ankiet

BudŜet gminy

 43

3.2.7

Organizowanie
konkursów w szkołach i
świetlicach na temat
uzaleŜnień

Od 2008
roku
działanie
ciągłe

Gminna Komisja
Rozwiązywania
Problemów
Alkoholowych

Liczba
przeprowadzo-
nych konkursów

BudŜet gminy,
fundusze zewnętrzne

3.3

Zapewnienie opieki instytucjonalnej dla dzieci w wieku przedszkolnym
Jednostka koordynująca: Urząd Gminy

3.3.1 Utworzenie przedszkoli

Od 2009
roku,
później
działanie
ciągłe

Urząd Gminy,
organizacje
pozarządowe

Ilość
utworzonych
przedszkoli

BudŜet gminy,
fundusze zewnętrzne

3.4

Zmniejszenie zjawisk patologicznych wśród dzieci i młodzieŜy
Jednostka koordynująca: Gminy Ośrodek Pomocy Społecznej i Urząd Gminy

3.4.1
Modernizacja i budowa
placów zabaw i boisk

Od 2010
roku
działanie
ciągłe

Urząd Gminy,
szkoły,
organizacje
pozarządowe

Ilość
zmodernizowa-
nych i
wybudowanych
placów zabaw i
boisk

BudŜet Gminy,
fundusze zewnętrzne

3.4.2.

Prowadzenie zajęć
edukacyjno-
opiekuńczych,
rekreacyjnych ,
integracyjnych,
kulturalnych dla dzieci i
młodzieŜy w ramach
świetlic wiejskich i
środowiskowych

Od 2008
roku
działanie
ciągłe

Urząd Gminy,
Gminny Ośrodek
Pomocy
Społecznej,
organizacje
pozarządowe

Ilość
funkcjonujących
świetlic, ilość
zajęć, ilość
dzieci objętych
zajęciami

BudŜet gminy,
fundusz zewnętrzne

3.5

Rozwój zasobów osobowych i instytucjonalnych mających na celu wsparcie rodzin
Jednostka koordynująca: Gminy Ośrodek Pomocy Społecznej

3.5.1

Organizowanie
warsztatów oraz kursów
doskonalących dot.
uzaleŜnień i przemocy
dla osób pracujących z
dziećmi

Od 2010
roku
działanie
ciągłe

Gminny Ośrodek
Pomocy
Społecznej,
Gminna Komisja
Rozwiązywania
Problemów
Społecznych,
organizacje
pozarządowe

Liczba
przeprowadzo-
nych warsztatów,
liczba osób
biorących udział
w warsztatach

BudŜet gminy,
fundusze zewnętrzne

3.5.2
Szkolenie członków
GKRPA z zakresu
uzaleŜnień

Od 2008
roku
działanie
ciągłe

Gminna Komisja
Rozwiązywania
Problemów
Alkoholowych

Liczba odbytych
szkoleń, liczba
uczestniczących
osób w
szkoleniach

BudŜet gminy

3.5.3

Powołanie zespołu
interdyscyplinarnego
mającego na celu
wsparcie rodzin w
sytuacji kryzysowej

Od 2009
roku,
później
działanie
ciągłe

Gminny Ośrodek
Pomocy
Społecznej,
Szkoły, Policja,
SłuŜba Zdrowia

Powstanie
zespołu

BudŜet gminy

 44

Nr Nazwa zadania
Okres

realizacji
Jednostka
realizująca

Mierniki Źródła finansowania

4 ZMIEJSZENIE POZIOMU BEZROBOCIA

4.1

Aktywizacja osób długotrwale bezrobotnych oraz powyŜej 50 roku Ŝycia
Jednostka koordynująca: Urząd Gminy

4.1.1

Organizowanie szkoleń i
kursów, pomoc w
przekwalifikowaniu
zawodowym

Od 2009
działanie
ciągłe

Gminny Ośrodek
Pomocy
Społecznej,
organizacje
pozarządowe,
Powiatowy Urząd
Pracy

Ilość odbytych
szkoleń, ilość
beneficjentów

BudŜet gminy,
fundusze zewnętrzne

4.1.2
Organizacja prac
społeczno-uŜytecznych

Od 2008
roku
działanie
ciągłe

Urząd Gminy,
Powiatowy Urząd
Pracy

Liczba osób
realizujących
prace społeczno-
uŜyteczne

BudŜet gminy,
fundusze zewnętrzne

4.1.3

Organizacja prac
interwencyjnych, staŜu,
przygotowania
zawodowego, robót
publicznych

Od 2008
roku
działanie
ciągłe

Jednostki
samorządowe,
Powiatowy Urząd
Pracy

Liczba osób
podejmujących
zatrudnienie w
ramach prac
interwencyjnych,
staŜu,
przygotowania
zawodowego,
robót
publicznych,
liczba jednostek
realizujących
wskazane formy
zatrudnienia

BudŜet gminy,
fundusze zewnętrzne

4.2

Promocja inicjatyw gospodarczych podejmowanych przez osoby bezrobotne z terenu gminy
Jednostka koordynująca: Urząd Gminy

4.2.1

Wspomaganie
zakładania własnej
działalności
gospodarczej- szkolenia
i doradztwo

Od 2009
roku,
później
działanie
ciągłe

Urząd Gminy,
Gminny Ośrodek
Pomocy
Społecznej,
organizacje
pozarządowe

Ilość podjętych
inicjatyw

BudŜet gminy,
fundusze zewnętrzne

4.2.2

Działania promocyjne w
zakresie moŜliwości
podejmowania inicjatyw
gospodarczych

Od 2010
roku
działanie
ciągłe
według
potrzeb

Gminny Ośrodek
Pomocy
Społecznej,
Powiatowy Urząd
Pracy, organizacje
pozarządowe

Ilość akcji
informacyjnych,
ilość
przekazanych
materiałów, ilość
osób obecnych
na zebraniach

BudŜet gminy,
fundusze zewnętrzne

 45

4.2.3

Wspieranie gospodarstw
agroturystycznych
- szkolenia i doradztwo
ekspertów
- wydawanie folderów

 2008 rok,
później
według
potrzeb

Urząd Gminy,
Ośrodek
Doradztwa
Rolniczego

Ilość
udzielonych
porad, ilość
przeprowadzo-
nych szkoleń,
ilość wydanych
folderów

BudŜet gminy,
fundusze zewnętrzne

4.3

Rozwój zasobów osobowych i instytucjonalnych zmierzających do zmniejszenia bezrobocia
Jednostka koordynująca: Gminny Ośrodek Pomocy Społecznej

4.3.1.
Szkolenia kadr w
zakresie doradztwa
zawodowego

Od 2008
roku
działanie
ciągłe

Gminny Ośrodek
Pomocy
Społecznej,
Powiatowy Urząd
Pracy

Ilość odbytych
szkoleń

BudŜet Gminy,
fundusze zewnętrzne

4.3.2
Zatrudnienie doradcy
zawodowego

Od 2010
roku
działanie
ciągłe

Gminny Ośrodek
Pomocy
Społecznej,
szkoły,
Powiatowy Urząd
Pracy

Ilość
zatrudnionych
doradców

BudŜet Gminy,
fundusze zewnętrzne

Nr Nazwa zadania
Okres

realizacji
Jednostka
realizująca

Mierniki Źródła finansowania

5 POPRAWA INFRASTRUKTURY SPOŁECZNO - KULTURALNEJ

5.1

Zapewnienie zabezpieczenia lokalowego dla osób w sytuacji kryzysowej
Jednostka koordynująca: Urząd Gminy, Gminny Ośrodek Pomocy Społecznej

5.1.1
Budowa budynku
przeznaczonego na
mieszkania socjalne

2012 rok

Urząd Gminy,
organizacje
pozarządowe

Ilość powstałych
mieszkań

BudŜet gminy,
fundusze zewnętrzne

5.2

Zmniejszenie barier architektonicznych dla osób niepełnosprawnych
Jednostka koordynująca: Urząd Gminy

5.2.1

Dostosowanie placówek
oświatowych oraz
jednostek uŜyteczności
publicznej do potrzeb
osób niepełnosprawnych

Od 2012
roku

Placówki
oświatowe oraz
jednostki
uŜyteczności
publicznej

Liczba
przystosowanych
obiektów

BudŜet Gminy,
fundusze zewnętrzne

5.3

Powiększenie i modernizacja bazy lokalowej przeznaczonej na świadczenie usług: społecznych,
kulturalnych, rekreacyjnych, edukacyjnych, opiekuńczych, zdrowotnych
Jednostka koordynująca: Urząd Gminy

5.3.1
Adaptacja pomieszczeń
na potrzeby biblioteki w
Zwierznie

2011 rok
Biblioteka, Urząd
Gminy

Ilość
zaadaptowanych
pomieszczeń

BudŜet Gminy,
fundusze zewnętrzne

 46

5.3.2

Przygotowanie
pomieszczeń poddasza
remizy OSP w
Zwierznie na potrzeby
świetlicy straŜackiej

2010 rok
Organizacje
pozarządowe,
Urząd Gminy

Uruchomienie
świetlicy

BudŜet Gminy,
fundusze zewnętrzne

5.3.3
Remonty i wyposaŜenie
świetlic wiejskich

Od 2009
roku
działanie
ciągłe

Urząd Gminy,
organizacje
pozarządowe

Ilość
wyremontowa-
nych świetlic,
ilość
doposaŜonych
świetlic

BudŜet Gminy,
fundusze zewnętrzne

5.3.4
Budowa sal
gimnastycznych

Od 2010
roku

Urząd Gminy

Ilość
wybudowanych
sal
gimnastycznych

BudŜet gminy,
fundusze zewnętrzne

5.3.5

Wymiana pokrycia
dachowego Gminnego
Ośrodka Pomocy
Społecznej

2008 rok

Urząd Gminy,
Gminny Ośrodek
Pomocy
Społecznej

Wykonanie
wymiany
pokrycia
dachowego

BudŜet gminy ,
Środki Wojewody

5.3.6

Adaptacja dodatkowego
pomieszczenia na
potrzeby Gminnego
Ośrodka Pomocy
Społecznej

2008-2009
rok

Urząd Gminy,
Gminny Ośrodek
Pomocy
Społecznej

Wykonanie
adaptacji
pomieszczenia

BudŜet gminy,
fundusze zewnętrzne

5.3.7

Modernizacja
pomieszczeń Gminnego
Ośrodka Pomocy
Społecznej

2009 -2010
rok

Urząd Gminy,
Gminny Ośrodek
Pomocy
Społecznej

Wykonanie
modernizacji
pomieszczeń,
ilość
zmodernizowa-
nych
pomieszczeń

BudŜet gminy

3.4. Hierarchia celów rozwoju

Markusy gminą mieszkańców świadomych, aktywnych,
dąŜących do podniesienia poziomu Ŝycia poprzez:

nowoczesną edukację, integrację społeczności lokalnej i
zrównowaŜony rozwój gospodarczy

Poprawa warunków Ŝycia mieszkańców Gminy

Markusy

Wzrost aktywności
społecznej

Wzrost świadomości
edukacyjnej

Rozwój wolontariatu

Wyrównanie szans
rozwojowych dzieci i
młodzieŜy

Zwiększenie oferty
rekreacyjnej i kulturalnej

Rozwój i wsparcie

organizacji

pozarządowych

Zwiększenie oferty
edukacyjne

Powiększenie i
modernizacja bazy
lokalowej przeznaczonej na
świadczenie usług:
społecznych, kulturalnych,
rekreacyjnych,
edukacyjnych,
opiekuńczych,
zdrowotnych

Wzmocnienie funkcji
rodziny

Rozwój zasobów osobowych
i instytucjonalnych mających
na celu wsparcie rodzin

Zmniejszenie poziomu
bezrobocia

Profilaktyka i ograniczenie
zjawisk alkoholizmu,
narkomanii, przemocy w
rodzinie

Zapewnienie opieki
instytucjonalnej dla dzieci w
wieku przedszkolnym

Zmniejszenie zjawisk
patologicznych wśród dzieci
i młodzieŜy

Rozwój poradnictwa
prawnego, psychologicznego
i socjalnego

Rozwój zasobów
osobowych i
instytucjonalnych
zmierzających do
zmniejszenia bezrobocia

Promocja inicjatyw
gospodarczych
podejmowanych przez osoby
bezrobotne z terenu gminy

Aktywizacja osób
długotrwale bezrobotnych
oraz powyŜej 50 roku Ŝycia

Wzrost poziomu
wykształcenia mieszkańców
gminy

Zmniejszenie barier
architektonicznych dla osób
niepełnosprawnych

Zapewnienie zabezpieczenia
lokalowego dla osób w
sytuacji kryzysowej

Poprawa infrastruktury
społeczno –kulturalnej

4. Zarządzanie realizacją strategii

Opracowanie Strategii Rozwiązywania Problemów Społecznych Gminy Markusy,

zakończone podjęciem Uchwały Rady Gminy o przyjęciu dokumentu Strategii i przystąpieniu

do jej realizacji, stawia przed władzami gminy konieczność ustalenia sposobów zarządzania

realizacją Strategii.

4.1. Koordynacja realizacji strategii

WaŜne jest, aby wskazać zespół i koordynatora realizacji Strategii. Zespół ten musi

posiadać wystarczająco silną pozycję kompetencyjną, aby móc wprowadzić w Ŝycie Strategię.

Koordynatorem realizacji niniejszej Strategii będzie Kierownik Gminnego Ośrodka

Pomocy Społecznej w Markusach.

Koordynator Strategii będzie dokonywał monitoringu realizowanych zadań

w danych obszarach problemowych przy współpracy z Zespołem powołanym przez Wójta

Gminy Markusy.

4.2. Sposoby i częstotliwość dokonywania oceny stopnia realizacji strategii

NaleŜy prowadzić stały monitoring realizacji Strategii Rozwiązywania Problemów

Społecznych Gminy Markusy. Monitoring obejmuje systematyczną obserwację i ocenianie

skuteczności Strategii oraz warunków zewnętrznych i wewnętrznych, w tym zwłaszcza

specjalnie dobranych elementów i aspektów Ŝycia społecznego.

SłuŜyć powinien on do:

• rozpoznania, jak postępuje rozwój społeczny,

• ustalenia sytuacji, wymagającej podjęcia decyzji o korekcie Strategii,

• oceny stopnia realizacji poszczególnych celów strategicznych.

Oceny realizacji (ewaluacji) dokonywać będzie Zespół powołany przez Wójta Gminy

Markusy. Proces monitorowania Strategii Rozwiązywania Problemów Społecznych Gminy

Markusy pozwoli na jakościowe zmiany w społeczeństwie - w tym stopień społecznej

satysfakcji z realizacji celów wyznaczonych przez Strategię.

Proponuje się zastosowanie następującego trybu postępowania:

 49

• na koniec kaŜdego roku kalendarzowego zespół zadaniowy będzie tworzył Roczny

Plan Działania, który przygotowany zostanie przez koordynatora Strategii,

• Roczny Plan Działania będzie wprowadzany Zarządzenie Wójta pod koniec kaŜdego

roku, na rok następny,

• raz w roku powinien być dokonywany – w ramach ewaluacji strategii – przegląd celów

i zadań oraz postępów i trudności w realizacji Strategii przez Zespół powołany przez

Wójta Gminy Markusy,

• raz w roku Wójt Gminy będzie składał Radzie Gminy sprawozdanie z postępów w

realizacji Strategii.

4.3. Aktualizacja strategii

 Ze względu na długookresowy charakter planowania Strategii naleŜy uwzględnić system

jej aktualizacji.

Aktualizacji Strategii będzie dokonywał Koordynator strategii wraz z Zespołem

przeprowadzając konsultacje społeczne. Potrzeba aktualizacji Strategii wynikać będzie ze

zmian zachodzących w środowisku lokalnym, modyfikacji działań i zadań na rzecz tego

środowiska, jak równieŜ z nowo powstałych potrzeb społecznych. Aktualizacja Strategii

będzie dokonywana nie rzadziej niŜ raz na 3 lata.

4.4. Wskaźniki monitorowania strategii

Wskaźnikami oceny monitorowania Strategii będą mierniki wskazane

w tabelach zadań.

 50

ZESPÓŁ TWORZĄCY STRATEGIĘ POWOŁANY ZARZ ĄDZENIEM WÓJTA

GMINY MARKUSY:

1. Piotr StróŜek – Sekretarz Urzędu Gminy w Markusach

2. Anna Murzicz – Starszy Pracownik Socjalny Gminnego Ośrodka Pomocy Społecznej

3. Jolanta Sulicka – Pracownik Socjalny Gminnego Ośrodka Pomocy Społecznej

4. Anna Muzyczuk – Przewodniczący Gminnej Komisji Rozwiązywania Problemów

Alkoholowych

5. Anna Karpiuk - referent ds. Promocji i Rozwoju Gminy Markusy

6. Maria Putko – Aspirant Pracy Socjalnej w Gminnym Ośrodku Pomocy Społecznej

7. Krystyna Sawicka – Sołtys wsi Stalewo

Moderator prac nad Strategią : Monika Hausman-Pniewska –Doradca Regionalnego
Ośrodka EFS w Elblągu

 51

ŹRÓDŁO DANYCH PRZEDSTAWIONYCH W STRATEGII

1. Informacje Powiatowego Urzędu Pracy w Elblągu;

2. Informacje Gminnego Ośrodka Pomocy Społecznej w Markusach;

3. Dział Świadczeń Rodzinnych w Urzędzie Gminy w Markusach;

4. Informacje Urzędu Gminy w Markusach, Dział Ewidencji Ludności;

5. Informacje Gminnej Komisji Rozwiązywania Problemów Alkoholowych;

6. Informacje Posterunku Policji w Gronowie Elbląskim;

7. Strona internetowa BIP Urzędu Gminy w Markusach;

8. Strona internetowa Wojewódzkiego Urzędu Statystycznego;

 52

SPIS TABEL

Tabela 1 Osoby zameldowane w Gminie Markusy w latach 2006-2008...........................7

Tabela 2 Osoby w wieku przedprodukcyjnym, produkcyjnym, poprodukcyjnym

w Gminie Markusy w 2008 r...7

Tabela 3 Ruch naturalny wg płci w latach 2006-2007...8

Tabela 4 Rodziny pełne objęte pomocą...10

Tabela 5 Rodziny niepełne objęte pomocą...11

Tabela 6 Powody przyznania pomocy..12

Tabela 7 Świadczenia pienięŜne pomocy społecznej...13

Tabela 8 Świadczenia niepienięŜne pomocy społecznej..14

Tabela 9 Liczba rodzin i osób objętych pomocą w ramach programu

„Dostarczanie Ŝywności dla najuboŜszej ludności Unii Europejskiej”.............15

Tabela 10 Liczba świadczeń rodzinnych realizowanych w Dziale Świadczeń

Rodzinnych na przestrzeni lat 2006/2007...15

Tabela 11 Liczba świadczeń z uwzględnieniem składek na ubezpieczenia

społeczne i ubezpieczenie zdrowotne..16

Tabela 12 Zasoby mieszkaniowe w latach 2006 i 2007...17

Tabela 13 Liczba osób bezdomnych w 2006 i 2007 roku ..18

Tabela 14 Liczba uczniów uczęszczających do szkół na terenie Gminy Markusy

na przestrzeni 2 lat...20

Tabela 15 Pomoc osobom starszym i niepełnosprawnym..21

Tabela 16 Osoby niepełnosprawne korzystające ze wsparcia Gminnego Ośrodka

Pomocy Społecznej w formie zasiłku stałego...22

Tabela 17 Osoby z orzeczeniem o niepełnosprawności powyŜej 16 roku Ŝycia................23

Tabela 18 Zasiłek pielęgnacyjny z tytułu niepełnosprawności poniŜej 16 roku Ŝycia......23

Tabela 19 Zasiłek pielęgnacyjny z tytułu niepełnosprawności dla osób powyŜej 75

roku Ŝycia..23

Tabela 20 Zmiany w poziomie bezrobocia w Gminie Markusy..27

Tabela 21 Osoby w szczególnej sytuacji na rynku pracy (osoby bezrobotne)...................28

Tabela 22 Liczba osób i rodzin korzystających z pomocy społecznej...............................30

