

Gminna Strategia Rozwiązywania
Problemów Społecznych w gminie

Rudna na lata 2017-2022

Rudna 2017

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

2

Spis treści

Wstęp .. 4

1. Podstawy prac nad Strategią .. 6

1.1. Prawne podstawy dokumentu .. 6

1.2. Tryb przygotowania Strategii ... 8

2. Część diagnostyczna ... 10

2.1. Ogólna charakterystyka gminy Rudna ... 10

2.1.1. Położenie geograficzne ... 10

2.1.2. Demografia ... 11

2.1.3. Lokalna gospodarka i rynek pracy .. 15

2.1.4. Mieszkalnictwo i infrastruktura komunalna ... 18

2.1.5. Oświata i opieka nad dziećmi ... 19

2.1.6. Ochrona zdrowia .. 25

2.1.7. Kultura, sport i rekreacja .. 26

2.1.8. Bezpieczeństwo publiczne .. 31

2.1.9. Organizacje pozarządowe ... 31

2.2. Diagnoza problemów społecznych w gminie Rudna z prognozą zmian 34

2.2.1. Identyfikacja problemów społecznych ... 34

2.2.2. Ubóstwo ... 38

2.2.3. Bezrobocie .. 39

2.2.4. Bezdomność ... 44

2.2.5. Alkoholizm i narkomania .. 45

2.2.6. Niepełnosprawność .. 47

2.2.7. Długotrwałe lub ciężkie choroby .. 49

2.2.8. Problemy związane z macierzyństwem i wielodzietnością 50

2.2.9. Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa
domowego .. 51

2.2.10. Trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego 52

2.2.11. Przemoc w rodzinie .. 53

2.2.12. Zdarzenia losowe i sytuacje kryzysowe .. 55

2.3. Rozwiązywanie problemów społecznych w gminie Rudna ... 57

2.3.1. Gminny Ośrodek Pomocy Społecznej w Rudnej ... 57

2.3.2. Gminny Zespół Interdyscyplinarny ... 74

2.3.3. Gminna Komisja Rozwiązywania Problemów Alkoholowych 76

2.3.4. Punkt konsultacyjny .. 78

2.3.5. Instytucje powiatowe działające na rzecz rozwiązywania problemów społecznych
mieszkańców gminy Rudna .. 79

2.3.6. Organizacje pozarządowe ... 81

2.4. Wnioski z diagnozy. Analiza SWOT .. 83

3. Część prognostyczna ... 89

3.1. Misja społeczna gminy Rudna ... 89

3.2. Cele strategiczne ... 90

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

3

3.3. Cele operacyjne, zadania oraz wskaźniki realizacji zadań ... 93

3.4. Zgodność celów Strategii Rozwiązywania Problemów Społecznych z celami unijnych i
polskich dokumentów strategicznych .. 104

3.5. Realizacja Strategii i ramy finansowe .. 110

3.6. Monitoring i ewaluacja Strategii ... 114

Zakończenie .. 115

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

4

Wstęp

Działania na rzecz rozwiązywania problemów społecznych i zapewniania mieszkańcom

wysokiej jakości życia wymagają zaangażowania wielu różnych instytucji. Na poziomie gminy

za rozwiązywanie problemów odpowiada ośrodek pomocy społecznej, ale także inne

instytucje publiczne i organizacje pozarządowe przyczyniają się do realizacji założeń w tej

sferze. Profesjonalne rozwiązywanie problemów wymaga planowych, zorganizowanych

działań, podejmowanych we współpracy i prowadzących do realizacji określonych z góry

celów. Taką planowość zapewnia realizacja strategii rozwiązywania problemów społecznych.

Strategia rozwiązywania problemów społecznych jest podstawowym dokumentem

strategicznym, stanowiącym narzędzie nowoczesnej pomocy społecznej, wspierającym

długofalowe planowanie i realizację celów w zakresie rozwiązywania problemów społecznych

w skali lokalnej. Obowiązek przyjęcia i realizowania strategii rozwiązywania problemów

społecznych wynika z ustawy z 12 marca 2004 roku o pomocy społecznej1. Zgodnie z tą

ustawą do zadań własnych gminy o charakterze obowiązkowym należy opracowanie

i realizacja gminnej 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.

Celem ustawodawcy, który podjęła gmina Rudna, jest stworzenie spójnego systemu

planowania strategicznego w sferze społecznej.

Ze względu na szeroki zakres rozumienia sfery społecznej, a co za tym idzie problemów

społecznych, odwołując się do rozumienia strategii zaprezentowanego w ustawie o pomocy

społecznej2, kluczowym obszarem analizy uczyniono obszar działań ośrodka pomocy

społecznej. Cele i zadania w zakresie innych obszarów sfery społecznej, np. edukacji,

komunikacji publicznej, ochrony zdrowia, bezpieczeństwa itp. uwzględnione są w strategii

rozwoju.

Gmina Rudna podjęła się przygotowania i realizacji niniejszej Strategii nie tylko

w związku z prawnym wymogiem, ale przede wszystkim ze względu na chęć działań na rzecz

1 Ustawa z 12 marca 2004 roku o pomocy społecznej, Dz.U. z 2017 r., poz. 1769, tekst jednolity.
2 Ustawa z 12 marca 2004 roku o pomocy społecznej, Dz.U. z 2017 r., poz. 1769, tekst jednolity.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

5

rozwiązywania problemów społecznych mieszkańców, poprawy warunków ich życia

i wzmacnianie aktywności lokalnej. Strategia, dzięki profesjonalnej diagnozie problemów

społecznych i zaplanowaniu działań na rzecz rozwiązania kluczowych problemów ma szanse

przyczynić się do poprawy jakości życia w gminie.

Dokument składa się z dwóch zasadniczych części: diagnozy sytuacji społecznej w gminie

Rudna oraz części prognostycznej. Zostały one poprzedzone przedstawieniem założeń

metodycznych związanych z pracami nad dokumentem. Wnikliwa diagnoza stanowi podstawę

dobrze zaplanowanych działań. Stąd w części diagnostycznej dokonano ogólnej

charakterystyki gminy pod kątem społecznym, przeprowadzono dokładną diagnozę

występowania problemów społecznych oraz analizę działania instytucji odpowiadających za

rozwiązywanie problemów społecznych w gminie. Wskazano również na instytucje

powiatowe, które służą wsparciem mieszkańcom gminy. Wykorzystano przede wszystkim

dane statystyki publicznej pozyskane z Głównego Urzędu Statystycznego oraz dane instytucji

zajmujących się rozwiązywaniem problemów społecznych na terenie gminy, głównie

Gminnego Ośrodka Pomocy Społecznej w Rudnej, a także inne dostępne informacje,

materiały i opracowania. Diagnozę zakończono analizą SWOT dla sfery społecznej. W części

prognostycznej określono misję społeczną gminy, cele strategiczne, operacyjne oraz kierunki

planowanych działań. Wskazano także na sposób realizacji strategii, ramy finansowe działań

oraz na zgodność celów i zadań z celami unijnych i polskich dokumentów strategicznych.

Oddając w ręce mieszkańców Gminną Strategię Rozwiązywania Problemów Społecznych

w gminie Rudna na lata 2017-2022 mamy nadzieję, że przyczyni się ona do realizacji

społecznej misji gminy, a dzięki realizacji zaplanowanych celów i działań, przyczyni się do

poprawy jakości życia w Rudnej.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

6

1. Podstawy prac nad Strategią

1.1. Prawne podstawy dokumentu

Ustawa z 12 marca 2004 roku o pomocy społecznej stanowi kluczową prawną wytyczną

w zakresie przyjmowania i realizacji strategii rozwiązywania problemów społecznych3.

W artykule 17 ust. 1 ustawa wskazuje, że do zadań własnych gminy o charakterze

obowiązkowym należy opracowanie i realizacja gminnej 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. Strategia jest więc dokumentem nadrzędnym, który

integruje przyjmowane przez gminę programy działań w sferze społecznej.

Ustawa określa również zawartość strategii. Dokument powinien – zgodnie z wymogami

ustawowymi – zawierać:

 Diagnozę sytuacji społecznej;

 Prognozę zmian w zakresie objętym strategią;

 Określenie: celów strategicznych projektowanych zmian, kierunków niezbędnych

działań, sposobu realizacji strategii oraz jej ram finansowych, a także wskaźników

realizacji działań4.

Realizację strategii koordynuje ośrodek pomocy społecznej.

Strategia rozwiązywania problemów społecznych powinna odwoływać się do głównych

założeń, wartości i zasad pomocy społecznej. Niniejszy dokument dużą wagę przywiązuje do

konieczności realizacji zasad sprawiedliwości społecznej i solidarności społecznej. Uwzględnia

również zasadę ochrony godnej egzystencji, działań prewencyjnych oraz aktywizacyjny

wymiar wsparcia społecznego. Przyjęcie i realizacja dokumentu doprowadzić ma do realizacji

głównego celu pomocy społecznej, a więc umożliwienia osobom i rodzinom przezwyciężania

trudnych sytuacji życiowych, których nie są one w stanie pokonać, wykorzystując własne

uprawnienia, zasoby i możliwości.

3 Ustawa z 12 marca 2004 roku o pomocy społecznej, Dz.U. z 2017 r., poz. 1769, tekst jednolity.
4 Ustawa z 12 marca 2004 roku o pomocy społecznej, Dz.U. z 2017 r., poz. 1769, tekst jednolity.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

7

Ustawa z 12 marca 2004 roku o pomocy społecznej5 zwraca również uwagę na

obowiązek współpracy administracji publicznej, na zasadzie partnerstwa, z organizacjami

społecznymi i pozarządowymi, Kościołem katolickim, innymi kościołami, związkami

wyznaniowymi oraz osobami fizycznymi i prawnymi. Ważnym aspektem działań

prowadzonych przez Gminny Ośrodek Pomocy Społecznej w Rudnej będzie włączenie

wszystkich podmiotów, chcących działać na rzecz rozwiązywania problemów społecznych,

w realizację zadań zaplanowanych w Strategii.

5 Ustawa z 12 marca 2004 roku o pomocy społecznej, Dz.U. z 2017 r., poz. 1769, tekst jednolity.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

8

1.2. Tryb przygotowania Strategii

Opracowując Strategię przyjęto model partnerski, zakładający szeroki udział władz gminy,

instytucji publicznych, organizacji pozarządowych oraz lokalnej społeczności

w pracach nad dokumentem. Kluczowa rola w przygotowaniu oraz realizacji Strategii należy

do Gminnego Ośrodka Pomocy Społecznej w Rudnej.

Dokument opracowany został w roku 2017. W czasie prac nad nim wykorzystano szerokie

spektrum dostępnych danych źródłowych, materiałów, raportów i dokumentów. Etapy prac

obejmowały:

 Ustalenie zakresu analizy;

 Zebranie danych, informacji i materiałów;

 Opracowanie diagnozy w oparciu o dostępne źródła, po konsultacjach z GOPS

i uczestnikami spotkania konsultacyjnego;

 Opracowanie części prognostycznej Strategii, po konsultacjach z GOPS i uczestnikami

spotkania konsultacyjnego;

 Przygotowanie kompletnego dokumentu.

W ramach prac nad dokumentem zrealizowano dwa spotkania konsultacyjne:

 Dotyczące konsultacji diagnozy sytuacji społecznej w gminie Rudna i prognoz

w zakresie zmian: 5 lipca 2017 roku;

 Dotyczące konsultacji celów i zadań Strategii: 18 października 2017 roku.

Dokument przyjmuje horyzont czasowy na lata 2017-2022. Zastępuje Gminną Strategię

Rozwiązywania Problemów Społecznych dla Gminy Rudna na lata 2010-2015, której

ewaluacja przyczyniła się do określenia celów i zadań nowego dokumentu.

Podkreślić należy, że Gminna Strategia Rozwiązywania Problemów Społecznych w gminie

Rudna na lata 2017-2022 stanowi nadrzędny dokument w sferze społecznej, a jej

uszczegółowienie stanowią przyjmowane systematycznie, w krótszym horyzoncie czasowym

programy działań. Tworzy to spójny systemu planowania strategicznego w sferze społecznej

oparty o Strategię oraz programy działań społecznych:

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

9

 Program w zakresie przeciwdziałania przemocy w rodzinie: Gminny Program

Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie dla

gminy Rudna za lata 2016-2020;

 Program wsparcia rodziny: Gminny program wspierania rodziny na lata 2015-2017;

 Przyjmowane corocznie programy w zakresie profilaktyki i rozwiązywania problemów

społecznych oraz przeciwdziałania narkomanii: Gminny Program Profilaktyki

i Rozwiązywania Problemów Alkoholowych dla Gminy Rudna na 2017 rok oraz Gminny

Program Przeciwdziałania Narkomanii dla Gminy Rudna na 2017 rok.

Planowość działań w sferze społecznej zakłada, że programy działań będą przyjmowane

również w następnych latach tak, aby zapewnić ciągłość planowania strategicznego

i realizację wytyczonych przez niniejszą Strategię celów.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

10

2. Część diagnostyczna

2.1. Ogólna charakterystyka gminy Rudna

2.1.1. Położenie geograficzne

Gmina wiejska Rudna położona jest w województwie dolnośląskim, w powiecie

lubińskim (ryc. 1.). Zajmuje północno-wschodnią część powiatu lubińskiego i sąsiaduje

z gminami:

 Ścinawa i gminą wiejską Lubin z powiatu lubińskiego,

 Polkowice i Grębocice z powiatu polkowickiego,

 Pęcław z powiatu głogowskiego.

Gmina Rudna łączy w sobie położenie w sąsiedztwie lasów, pól i łąk, pomiędzy

największymi ośrodkami miejskimi regionu oraz w sąsiedztwie z KGHM Polska Miedź S.A.

Gmina leży na lewym brzegu rzeki Odry, która zarazem stanowi jej wschodnią granicę,

i obejmuje tereny Pradoliny Głogowskiej, Obniżenia Ścinawskiego i Wzgórz Dalkowskich. Jest

jedną z największych gmin regionu – zajmuje 216,6 km2.

Ryc. 1. Gmina Rudna na tle innych gmin powiatu lubińskiego
Źródło: Gminy, www.gminy.pl.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

11

Przez teren gminy Rudna prowadzi wiele szlaków komunikacyjnych krajowych i lokalnych,

m.in. linie kolejowe Wrocław – Szczecin (Berlin) i Głogów – Legnica, linie drogowe: Lubin –

Rudna – Huta Miedzi „Orsk” – Głogów, a także Rudna – Leszno (Rawicz) przez most w

Radoszycach.

W skład gminy Rudna wchodzi 29 sołectw obejmujących 31 miejscowości (ryc. 2.).

Ryc. 2. Sołectwa w gminie Rudna
Źródło: Gmina Rudna, www.rudna.pl.

2.1.2. Demografia

Społeczność gminy Rudna tworzą jej mieszkańcy. Na koniec 2016 roku na terenie gminy

zamieszkiwało według GUS 7 729 osób. W ostatnich 10 latach obserwujemy niewielki wzrost

liczby ludności gminy (ryc. 3.).

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

12

Ryc. 3. Liczba ludności w gminie Rudna według faktycznego miejsca zamieszkania
Źródło: Bank Danych Lokalnych Głównego Urzędu Statystycznego, www.stat.gov.pl/bdl.

Największą miejscowością gminy jest Rudna, która na koniec 2016 roku liczyła sobie

1 555 mieszkańców. Druga pod względem wielkości jest Chobienia, licząca 788 mieszkańców.

Do większych miejscowości, liczących ponad 300 mieszkańców, należą również Górzyn,

Gwizdanów, Naroczyce, Nieszczyce, Orsk i Toszowice6. Najmniejsze miejscowości liczą po

zaledwie kilkudziesięciu mieszkańców.

Kobiety stanowią 51% mieszkańców gminy i w ostatnich latach ten układ nie ulega

zmianie. Gęstość zaludnienia w 2016 roku wynosiła 36 osób na km2.

Główne czynniki wpływające na liczbę ludności to ruch naturalny (urodzenia i zgony) oraz

migracje. Dane dla lat 2005-2016 wskazują dodatni przyrost naturalny, z którego wynika, że w

gminie urodzenia przeważają nad zgonami. Liczba urodzeń i zgonów ulegała w ostatnich

latach niewielkim wahaniom, ale trudno tu mówić o jednoznacznych trendach. W ostatnich

latach obserwujemy również spadek liczby zawieranych małżeństw (tabela 1.).

Tabela 1. Ruch naturalny ludności i małżeństwa na 1000 ludności w gminie Rudna

Wyszczególnienie 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Urodzenia żywe 10,8 10,7 10,9 12,1 13,9 11,7 13,1 10,0 11,0 10,9 10,4 11,0

Zgony 10,8 9,6 9,9 11,4 10,5 9,3 9,0 9,6 10,4 9,8 8,2 8,8

Przyrost naturalny 0,0 1,1 1,0 0,7 3,4 2,4 4,1 0,4 0,7 1,2 2,2 2,2

Małżeństwa 5,9 5,5 7,0 9,4 7,6 6,8 5,4 5,8 4,6 4,3 4,7 4,8

Źródło: Bank Danych Lokalnych Głównego Urzędu Statystycznego, www.stat.gov.pl/bdl.

6 GOPS w Rudnej.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

13

Dodatni przyrost naturalny pozytywnie wyróżnia gminę Rudna. Wskazać należy, że

w ostatnich latach mamy w Polsce i na Dolnym Śląsku do czynienia z ujemnym przyrostem

naturalnym, stąd przyrost naturalny na 1000 ludności był w gminie Rudna wyższy niż średnio

w kraju, województwie dolnośląskim i powiecie lubińskim również (ryc. 4.).

Ryc. 4. Przyrost naturalny na 1000 ludności

Źródło: Bank Danych Lokalnych Głównego Urzędu Statystycznego, www.stat.gov.pl/bdl.

Trendy procesów migracyjnych w gminie wskazują na dodatnie saldo migracji, co

oznacza, że częściej obserwujemy osiedlanie się na terenie gminy niż wyjazdy z gminy (tabela

2.).

Tabela 2. Procesy migracyjne w gminie Rudna

Wyszczególnienie 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Zameldowania ogółem 86 156 119 110 129 121 93 118 150 107

Wymeldowania ogółem 78 99 85 73 87 77 80 97 90 91

Saldo migracji 8 57 34 37 42 44 13 21 60 16

Saldo migracji na 1000 osób 1,1 8,0 4,7 5,1 5,8 5,9 1,7 2,8 7,9 2,1

Źródło: Bank Danych Lokalnych Głównego Urzędu Statystycznego, www.stat.gov.pl/bdl.

Z perspektywy demograficznej niezwykle istotna jest struktura ludności według

ekonomicznych grup wieku. Analizując dane dla lat 2005-2016 zauważamy stały spadek

udziału ludności w wieku przedprodukcyjnym w ogóle ludności, wzrost udziału ludności w

wieku produkcyjnym oraz niewielki wzrost udziału ludności w wieku poprodukcyjnym

(ryc. 5.). Aktualnie zmiany w zakresie struktury ludności według ekonomicznych grup wieku

wiążą się głównie z przechodzeniem ludności z kategorii przedprodukcyjnej do produkcyjnej.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

14

Ryc. 5. Udział ludności wg ekonomicznych grup wieku w ogóle ludności gminy Rudna
Źródło: Bank Danych Lokalnych Głównego Urzędu Statystycznego, www.stat.gov.pl/bdl.

Na tle kraju, województwa dolnośląskiego oraz powiatu lubińskiego gmina Rudna

cechuje się bardzo młodą strukturą ludności – na terenie gminy ludność w wieku

przedprodukcyjnym i produkcyjnym ma większy udział w ogóle ludności niż średnio w kraju,

województwie i powiecie (ryc. 6.). Jest to z perspektywy gminy sytuacja bardzo korzystna

i pozytywnie wyróżniająca ją wśród innych jednostek terytorialnych.

Ryc. 6. Udział ludności wg ekonomicznych grup wieku w ogóle ludności w roku 2016
Źródło: Bank Danych Lokalnych Głównego Urzędu Statystycznego, www.stat.gov.pl/bdl.

Jednakże w związku ze starzeniem się licznych roczników będących aktualnie w wieku

produkcyjnym i wchodzeniem w wiek produkcyjny mniej licznych roczników ludzi młodych,

a także w związku z niską liczbą urodzeń w ostatnich kilkunastu latach należy prognozować,

że również w gminie Rudna będzie miał miejsce większy spadek liczby ludności w wieku

przedprodukcyjnym i produkcyjnym, a wzrost w wieku poprodukcyjnym. Do starzenia się

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

15

populacji gminy przyczyni się również wydłużanie trwania życia. W przyszłości będzie to

skutkowało z perspektywy gminy koniecznością zapewnienia wsparcia rosnącej grupie

seniorów.

2.1.3. Lokalna gospodarka i rynek pracy

Gospodarka lokalna oparta jest zarówno o rolnictwo, jak i przemysł oraz usługi. Zaletą

gminy Rudna jest posiadanie zarówno obszarów pod uprawy rolne, jak i terenów pod

inwestycje oraz już zajętych przez zakłady przemysłowe. Dodatkowo tereny gminy są bogate

w surowce mineralne. Głównymi zasobami są złoża rud miedzi w południowo-zachodniej

części gminy, którym towarzyszą srebro i złoto, a także sól kamienna i anhydryt. Duże

znaczenie mają również złoża węgla brunatnego oraz surowców budowlanych i ceramicznych

– gliny, kruszyw i piasku.

Według danych Głównego Urzędu Statystycznego na terenie gminy Rudna w 2016 roku

zlokalizowanych było 498 podmiotów gospodarki narodowej zarejestrowanych w rejestrze

REGON, z czego zaledwie 24 to podmioty publiczne. W ostatnich latach odnotowujemy

niewielki wzrost liczby podmiotów gospodarczych (ryc. 7.).

Ryc. 7. Podmioty wpisane do rejestru REGON w gminie Rudna według sektorów własności
Źródło: Bank Danych Lokalnych Głównego Urzędu Statystycznego, www.stat.gov.pl/bdl.

Najwięcej podmiotów prowadzi działalność gospodarczą w sekcjach:

 G – Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając

motocykle: 131,

 F – Budownictwo: 75,

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

16

 S – Pozostała działalność usługowa oraz T – Gospodarstwa domowe zatrudniające

pracowników; gospodarstwa domowe produkujące wyroby i świadczące usługi na

własne potrzeby: 45,

 L – Działalność związana z obsługą rynku nieruchomości: 42,

 H – Transport i gospodarka magazynowa: 27,

 C – Przetwórstwo przemysłowe: 24,

 R – Działalność związana z kulturą, rozrywką i rekreacją: 20,

 A – Rolnictwo, leśnictwo, łowiectwo i rybactwo: 207.

Analiza liczby podmiotów gospodarczych na 1000 ludności wskazuje, że w gminie Rudna

podmiotów gospodarczych jest znacznie mniej niż średnio w Polsce, województwie

dolnośląskim i powiecie lubińskim. W 2016 roku na 1000 mieszkańców przypadały 64

podmioty gospodarcze, a w województwie dolnośląskim średnio aż 124 (ryc. 8.). Duża liczba

podmiotów gospodarczych jest charakterystyczna dla obszarów miejskich, stąd ich mniejsza

liczba w gminie Rudna nie jest niepokojąca.

Ryc. 8. Liczba podmiotów wpisanych do rejestru REGON na 1000 ludności w 2016 roku
Źródło: Bank Danych Lokalnych Głównego Urzędu Statystycznego, www.stat.gov.pl/bdl.

Największym zakładem przemysłowym prowadzącym swoją działalność na terenie gminy

jest KGHM Polska Miedź S.A. Złoża na terenie gminy eksploatuje należąca do koncernu

Kopalnia Rudna. Kopalnia eksploatuje przede wszystkim złoże „Rudna”, ale prowadzi też

roboty udostępniające i eksploatacyjne w złożach „Sieroszowice” i „Głogów Głęboki –

7 Bank Danych Lokalnych Głównego Urzędu Statystycznego, www.stat.gov.pl/bdl.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

17

Przemysłowy”. Zasoby przemysłowe kopalni Rudna wg stanu na koniec 2015 roku w czterech

użytkowanych przez nią złożach wynoszą 432 miliony ton rudy miedzi8. Częściowo na terenie

gminy znajduje się największy w Europie zbiornik unieszkodliwiania odpadów poflotacyjnych

„Żelazny Most” należący do KGHM Polska Miedź S.A. Składowana jest tam zmielona na

drobny piasek skała pozostała po odzyskaniu z niej rudy miedzi. Docelowo powierzchnia

zbiornika ma wynosić ok. 2000 ha, a objętość 1 mld m³ 9.

W obrębie gminy działa również Huta Miedzi Cedynia mająca siedzibę w Orsku, która jest

nowoczesną walcownią produkującą najwyżej przetworzone produkty z miedzi oferowane

przez KGHM.

Największe zakłady przemysłowe funkcjonujące na terenie gminy Rudna zestawiono

w tabeli 3.

Tabela 3. Największe przedsiębiorstwa działające na terenie gminy Rudna

Nazwa Adres

KGHM Polska Miedź S.A. ul. M. Skłodowskiej-Curie 48, 59-301 Lubin
Huta Miedzi „Cedynia” Orsk, 59-305 Rudna
„Pil-Bud" Sp.j. Przedsiębiorstwo Produkcyjno-
Handlowo-Usługowe Zakład Budowlany Zbigniew
Polański Tadeusz Iwanicki, Marek Lajter

ul. Ścinawska 6, Chobienia, 59-305 Rudna

„Płatek" Zakład Produkcyjno-Usługowo-Handlowy Gwizdanów 6, 59-305 Rudna
„Tedi" Sklep Spożywczy Tadeusz Dobrowolski pl. Zwycięstwa 14, 59-305 Rudna
Przedsiębiorstwo Produkcyjno-Handlowo-Usługowe
„Plon” spółka z.o.o

Orsk 11 d, 59-305 Rudna

Zakład Handlu i Transportu "Razbi" Zbigniew Proski Górzyn 45, 59-305 Rudna
FHU Truck Air Service Sp.j. Kośla i Rylokowski

Budrol s.c. Zakład Usługowo - Handlowy. Sokołowski J.,
Kamer A., Sokołowski A.

ul. Witosa 16, 59-305 Rudna

KGHM Polska Miedź S.A. Zakład Hydrotechniczny.
Oddział

ul. Polkowicka 52, 59-305 Rudna

Źródło: Urząd Gminy Rudna.

Rolnictwo jest istotną gałęzią gospodarki na terenie gminy Rudna. Użytki rolne, zgodnie

z informacjami za rok 2016, stanowią 33,7% całkowitej powierzchni gminy10. Według

Powszechnego Spisu Rolnego w 2010 roku na terenie gminy Rudna funkcjonowało 866

gospodarstw rolnych, w tym 863 indywidualne gospodarstwa rolne. 380 gospodarstw rolnych

8 KGHM Polska Miedź S.A., http://kghm.com/pl/biznes/wydobycie-i-wzbogacanie/rudna.
9 Gmina Rudna, http://rudna.pl/gmina-rudna.html.
10 Urząd Gminy Rudna.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

18

miało areał poniżej 1 ha, zaś 67 powyżej 15 ha11. Zgodnie z danymi Urzędu Gminy Rudna

gospodarstwa rolne nastawione są na hodowlę bydła i uprawę rzepaku oraz kukurydzy.

Gmina cechuje się też dużą lesistością – w 2015 roku 36,4% powierzchni gminy stanowiły

lasy12.

Sytuację na rynku pracy w gminie Rudna należy ocenić jako dobrą. Mieszkańcy pracują

na terenie gminy, w tym we własnych gospodarstwach rolnych, ale również dojeżdżają do

pracy do ościennych miejscowości – Polkowic, Lubina, Głogowa, Legnicy. Kluczowym

pracodawcą w regionie jest KGHM Polska Miedź S.A., który zatrudnia wielu mieszkańców

gminy.

2.1.4. Mieszkalnictwo i infrastruktura komunalna

Zasób mieszkaniowy gminy Rudna obejmuje lokale gminne oraz prywatne, przy czym

przeważają lokale prywatne. Zgodnie z danymi GUS za rok 2015 na terenie gminy było 2317

mieszkań, a liczba mieszkań systematycznie rośnie (ryc. 9.).

Ryc. 9. Mieszkania ogółem w gminie Rudna
Źródło: Bank Danych Lokalnych Głównego Urzędu Statystycznego, www.stat.gov.pl/bdl.

Na 1000 mieszkańców przypadało w 2015 roku 301 mieszkań. To znacznie mniej niż

średnio w kraju, w województwie dolnośląskim i powiecie lubińskim (ryc. 10.). Wskazuje to,

że pomimo wzrostu liczby mieszkań ich liczba ciągle jest niewystarczająca aby zapewnić

komfort mieszkaniowy mieszkańcom gminy.

11 Bank Danych Lokalnych Głównego Urzędu Statystycznego, www.stat.gov.pl/bdl.
12 Bank Danych Lokalnych Głównego Urzędu Statystycznego, www.stat.gov.pl/bdl.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

19

Przeciętne mieszkanie w 2015 roku miało 88,2m2, posiadało 4,3 izby i było

zamieszkiwane przez 3,3 osoby. Przeciętna powierzchnia użytkowa na osobę wyniosła

26,5m2, podobnie jak średnia krajowa (27,0m2)13.

Ryc. 10. Mieszkania na 1000 mieszkańców w 2015 roku
Źródło: Bank Danych Lokalnych Głównego Urzędu Statystycznego, www.stat.gov.pl/bdl.

Gmina Rudna wyróżnia się wśród gmin wiejskich bardzo dobrą infrastrukturą komunalną.

Wszystkie miejscowości mają sieć wodną, kanalizacyjną, gazową i energetyczną. W 2015 roku

z wodociągu i kanalizacji korzystało 99,9% mieszkańców, zaś z sieci gazowej 80,4%.

Dodatkowo wskazać należy, że 92,1% mieszkań wyposażonych było w łazienkę,

a 79,8% w centralne ogrzewanie14.

Na koniec 2016 roku gmina Rudna posiadała 142 mieszkania komunalne, w tym 24 lokale

socjalne. Na mieszkania komunalne oczekiwało 96 rodzin, w tym na lokale socjalne 615.

Wskazuje to na duży zakres niezaspokojonych potrzeb mieszkaniowych na terenie gminy.

2.1.5. Oświata i opieka nad dziećmi

Infrastruktura oświaty na terenie gminy Rudna obejmuje przedszkola i szkoły,

funkcjonują tu wyłącznie placówki publiczne prowadzone przez gminę Rudna oraz powiat

lubiński. Gmina prowadzi przedszkola, szkoły podstawowe i gimnazja, zaś powiat szkołę

13 Bank Danych Lokalnych Głównego Urzędu Statystycznego, www.stat.gov.pl/bdl.
14 Bank Danych Lokalnych Głównego Urzędu Statystycznego, www.stat.gov.pl/bdl.
15 GOPS w Rudnej.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

20

ponadgimnazjalną. Na terenie gminy nie ma miejsc opieki nad dziećmi do lat 3, ale gminne

przedszkola przyjmują dzieci od 2 i pół roku życia.

Na terenie gminy znajdują się dwa gminne przedszkola:

 Przedszkole Gminne w Chobieni, ul. Nadrzeczna 11a, Chobienia, 59-305 Rudna;

 Przedszkole Gminne w Rudnej, ul. Polna 3D, 59-305 Rudna.

Przedszkola od 1 września 2017 roku oferują 333 miejsca, co zaspokaja zapotrzebowanie na

opiekę przedszkolną na terenie gminy. Podkreślić należy, że opieka przedszkolna jest

dostępna przez 11 miesięcy w roku, w pełni bezpłatna (nie tylko w ramach podstawy

programowej, cale całego pobytu)16, a rodzice pokrywają tylko koszty wyżywienia dzieci.

Przedszkola są czynne od 6.30 do 16.30 w Rudnej i od 6.30 do 16.00 w Chobieni. Do

przedszkoli dzieci są bezpłatnie i bezpiecznie dowożone oraz odwożone gminnym

transportem17.

Przedszkole w Rudnej od 2009 roku działa w nowo wybudowanym obiekcie

obejmującym klasy, część administracyjną, szatnie oraz nowocześnie wyposażony plac zabaw.

Przedszkole realizuje liczne programy edukacyjne i kulturalne, między innymi wycieczki do

teatru, ZOO czy muzeum górniczego. Przedszkolaki poznają atrakcje gminy, uczą się

korzystania z biblioteki i pomagają bezdomnym zwierzętom. Biorą udział w konkursach

plastycznych, muzycznych i literackich.

Nowoczesny budynek przedszkolny w Chobieni posiada 5 klas, salę gimnastyczno-

widowiskową oraz gabinet terapeutyczny. Dopełnieniem jest pełne zaplecze socjalne

i kuchenne dla dzieci. Przedszkole wyposażone jest w atrakcyjne pomoce dydaktyczne, w tym

tablicę multimedialną. Dzieci wymagające pomocy korzystają z zajęć z logopedą oraz zajęć

korekcyjno- kompensacyjnych. Placówka realizuje szereg akcji i przedsięwzięć takich, jak:

program ekologiczny „ABC oszczędzania”, ogólnopolski program edukacji zdrowotnej

„Akademia Aquafresh”, ogólnopolski program „Mamo, tato, wolę wodę”, ogólnopolski

program „Cała Polska czyta dzieciom”18.

16 Uchwała Nr XXIII/217/2013 Rady Gminy Rudna z dnia 4 listopada 2013 r. w sprawie ustalenia czasu
bezpłatnego nauczania, wychowania i opieki w publicznych przedszkolach i oddziałach przedszkolnych w
szkołach podstawowych, dla których organem prowadzącym jest Gmina Rudna.
17 Uchwała Nr XXIX/281/2014 Rady Gminy Rudna z dnia 27 października 2014 r. organizacji dowozu dzieci do
przedszkoli.
18 Gmina Rudna, http://rudna.pl/przedszkola.html.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

21

Liczba dzieci uczęszczających do przedszkoli w ostatnich kilku latach uległa niewielkiemu

wzrostowi (ryc. 11.). Zmiany liczebności roczników wiążą się z reformami obniżającymi, a

następnie podwyższającymi wiek rozpoczynania edukacji szkolnej.

Ryc. 11. Liczba dzieci uczęszczających do przedszkoli w gminie Rudna (stan na 1 września)
Źródło: Urząd Gminy w Rudnej.

Samorząd Rudnej od 1 września 2017 roku prowadzi dwie szkoły podstawowe

ulokowane w Chobieni oraz Rudnej. Są to:

 Szkoła Podstawowa im. Jana Pawła II w Rudnej, ul. Piaskowa 3, 3a, 3b, 59-305 Rudna;

 Szkoła Podstawowa im. Bohaterów Westerplatte w Chobieni, ul. Szkolna 2, 59-305

Rudna.

Wcześniej w gminie Rudna funkcjonowały dwa zespoły szkół, obejmujące szkoły podstawowe

i gimnazja: Zespół Szkół im. Jana Pawła II w Rudnej oraz Zespół Szkół w Chobieni19. W związku

z koniecznością dostosowania sieci szkół podstawowych i gimnazjów do nowego ustroju

szkolnego zdecydowano o włączeniu klas gimnazjalnych w strukturę szkół podstawowych i

przekształceniu zespołów szkół w szkoły podstawowe20.

Gminne placówki to nowo otwarte edukacyjne kompleksy, gdzie dzieci i młodzież mają

zapewnioną naukę i opiekę na najwyższym poziomie. Znakomicie wyposażone pracownie

tematyczne i językowe, najwyższa dbałość o bezpieczeństwo, nowoczesne zaplecze sportowe

z halami sportowymi i krytą pływalnią są gwarantem dbałości o rozwój młodych ludzi. Obie

19 Zespół Szkół w Chobieni działał od 1 września 2016 r., wcześniej funkcjonował jako Zespół Szkolno-
Przedszkolny w Chobieni, składający się z przedszkola, szkoły podstawowej i gimnazjum.
20 Uchwała nr XXII/210/2017 Rady Gminy Rudna z dnia 16 marca 2017 r. w sprawie dostosowania sieci szkół
podstawowych i gimnazjów do nowego ustroju szkolnego.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

22

szkoły mają na swoim koncie liczne nagrody, działające prężnie drużyny sportowe oraz bogaty

program edukacji artystycznej i ekologicznej. Gmina zapewnia bezpłatne dowozy, dodatkowe

bezpłatne zajęcia pozalekcyjne, zielone szkoły nad morzem21.

Szkoła Podstawowa w Rudnej, wcześniej Zespół Szkół w Rudnej, to nowoczesna placówka

obejmująca klasy szkoły podstawowej i wygaszanego gimnazjum. Oprócz interesującej oferty

edukacyjnej i wychowawczej w placówce prowadzonych jest wiele projektów i zajęć

dodatkowych. Dzieci i młodzież mogą uczestniczyć m.in. w zajęciach teatralnych,

modelarskich czy karate. Uczniowie tworzą ponadto własną gazetę oraz szkolną telewizję.

Uczniowie, ich rodziny i rodzice, a także inni mieszkańcy gminny mogą korzystać z obiektów

sportowych położonych na terenie szkoły – krytej pływalni, sauny, siłowni oraz kompleksu

boisk sportowych z kortami tenisowymi. Dyrekcja, nauczyciele oraz samorząd uczniowski

wspierają różnego rodzaju inicjatywy społeczne np. akcję zbiórki krwi czy oczyszczania

pomników. Wiele działań skierowanych jest także na integrację lokalnej społeczności. W

szkołach często organizowane są wspólne zawody i konkursy dla dzieci i ich rodziców.

Ponadto w szkole funkcjonuje stołówka szkolna, a dzieci objęte są programem profilaktyki

próchnicy.

Szkoła Podstawowa w Chobieni, wcześniej Zespół Szkół w Chobieni, to również

nowoczesna placówka obejmująca klasy szkoły podstawowej i wygaszanego gimnazjum. Ma

bardzo dobrą bazę lokalową oraz nowoczesne klasopracownie: dwie pracownie

komputerowe, dwie pracownie językowe, aulę, pełnowymiarową halę sportową, salę

gimnastyki korekcyjnej, zewnętrzne boisko wielofunkcyjne, plac zabaw dla kas I-III szkoły

podstawowej. Gminny samorząd doposaża na bieżąco placówkę w pomoce dydaktyczne,

sprzęt komputerowy i audiowizualny zgodny z nowoczesnymi technologiami. Ponadto

uczniowie mogą korzystać z wyjazdów na basen w Rudnej. Dzieci i młodzież pozostają pod

opieką gabinetu stomatologicznego mieszczącego się w szkole, który realizuje program

profilaktyczny finansowany przez Gminę. Opieka pielęgniarki szkolnej zapewniona jest raz w

tygodniu. Szkoła zapewnia opiekę pedagoga szkolnego, zajęcia korekcyjno-kompensacyjne,

terapię pedagogiczną i socjoterapię oraz terapię logopedyczną. W placówce funkcjonują

czytelnia z biblioteką liczącą około 10 i pół tysiąca woluminów oraz Internetowe Centrum

Informacji Multimedialnej. Dzieci i młodzież mogą korzystać z dwóch świetlic, doskonale

21 Gmina Rudna, http://rudna.pl/szkoly.html?display_type=site_list.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

23

wyposażonych w sprzęt audiowizualny, sportowy i pomoce dydaktyczne. W szkole działa

także stołówka wydająca obiady dla uczniów oraz dzieci z przedszkola w Chobieni22.

Gminne szkoły mogą pochwalić się bardzo dobrymi wynikami nauczania, dużym

naciskiem na naukę języków obcych, osiągnięciami uczniów w konkursach przedmiotowych,

sportowych i artystycznych na różnych szczeblach.

Od 1 września 2017 roku naukę w szkołach podstawowych, w tym w klasach

gimnazjalnych, rozpoczęło 732 uczniów23, nieznacznie więcej niż w 2016 roku. W 2016 roku

naukę w szkołach podstawowych rozpoczęło 506 dzieci, nieco mniej niż w roku poprzednim

(ryc. 12.). Zmiany liczebności dzieci w ostatnich latach wynikają z reform obniżających,

a następnie podwyższających wiek rozpoczynania edukacji szkolnej. W gimnazjach we

wrześniu 2016 roku naukę zaczęło zaś 207 uczniów i w tych szkołach widoczny jest

w ostatnich latach spory spadek liczby uczniów (ryc. 13.).

Ryc. 12. Liczba uczniów uczęszczających do szkół podstawowych w gminie Rudna (stan na 1 września)
Źródło: Urząd Gminy w Rudnej.

22 Gmina Rudna, http://rudna.pl/zespol-szkol-w-chobieni.html.
23 Urząd Gminy w Rudnej.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

24

Ryc. 13. Liczba uczniów uczęszczających do gimnazjów w gminie Rudna (stan na 1 września)
Źródło: Urząd Gminy w Rudnej.

Na terenie gminy funkcjonuje również Zespół Szkół Ponadgimnazjalnych prowadzony

przez powiat lubiński, a od 1 stycznia 2018 roku przez Ministerstwo Rolnictwa i Rozwoju

Wsi24. Mieści się on przy ul. Kolejowej 5 w Rudnej. Oferuje naukę w technikum oraz szkole

branżowej, a także prowadzi liceum ogólnokształcące dla dorosłych. Zespół kształci

w zawodach technik agrobiznesu, technik obsługi turystycznej, rolnik, cukiernik, kucharz,

piekarz oraz mechanik. Uczniowie kształcący się w zawodach rolniczych mają możliwość

odbycia kursu prawa jazdy. Ukończenie szkoły daje uprawnienia do przejęcia gospodarstwa

i ubiegania się o środki finansowe z funduszy Unii Europejskiej. Placówka jest również

certyfikowanym ośrodkiem kształcenia dorosłych w ramach rolniczych kursów

kwalifikacyjnych R3 oraz ośrodkiem egzaminacyjnym dla zawodu rolnik, powołanym przez

Okręgową Komisję Egzaminacyjną we Wrocławiu oraz Ministerstwo Oświaty. Szkoła

współpracuje z różnymi instytucjami, realizuje program finansowany przez Agencję

Restrukturyzacji i Modernizacji Rolnictwa oraz Regionalnym Instytutem w Aoscie we

Włoszech, gdzie uczniowie odbywają wakacyjne staże. Uczestniczy w projekcie unijnym

„Modernizacja Kształcenia Zawodowego na Dolnym Śląsku”. Placówka prowadzi także

stołówkę szkolną25. Liczba uczniów uczęszczających do placówki w ostatnich latach zmniejsza

się, co czyni szkołę kameralną placówką (ryc. 14.).

24 Urząd Gminy w Rudnej.
25 Gmina Rudna, http://rudna.pl/zs-ponadgimnazjalnych.html.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

25

Ryc. 14. Liczba uczniów uczęszczających do Zespołu Szkół Ponadgimnazjalnych w Rudnej (stan na 1 września)
Źródło: Urząd Gminy w Rudnej.

Gmina Rudna wspiera uczniów szkół ponadgimnazjalnych oferując im refundację

kosztów biletu miesięcznego na dojazd do szkoły26.

Warunki w sferze oświaty i opieki nad dziećmi w gminie Rudna ocenić należy bardzo

dobrze, jedynym mankamentem jest brak miejsc opieki dla dzieci do lat 3.

2.1.6. Ochrona zdrowia

Zadania w zakresie ochrony zdrowia realizują dwie funkcjonujące na terenie gminy

przychodnie prowadzone przez Miedziowe Centrum Zdrowia, wspierane finansowo przez

budżet samorządu. Gmina wyposaża je w najnowszy sprzęt diagnostyczny oraz wykupuje dla

mieszkańców dodatkowe wizyty lekarskie, poza kontraktem z NFZ. Dodatkowo Gmina Rudna

prowadzi również profilaktyczny program w zakresie próchnicy zębów dla dzieci i młodzieży

z terenu gminy27, co jest szczególnie istotne z związku z dużym zagrożeniem próchnicą

i ograniczonym dostępem do leczenia w ramach NFZ. Sprawia to, że mieszkańcy mają

zapewnioną podstawową opiekę medyczną i szeroki dostęp do lekarzy specjalistów.

26 Uchwała Nr XVIII/174/2016 Rady Gminy Rudna z dnia 04 listopada 2016r. w sprawie: Przyjęcia Lokalnego
Programu Wyrównywania Szans Edukacyjnych Dzieci i Młodzieży - Mieszkańców Gminy Rudna; Uchwała Nr
XX/193/2017 z dnia 16 stycznia 2017 r. w sprawie regulaminu udzielania wsparcia materialnego uczniom w
ramach Lokalnego programu wyrównywania szans edukacyjnych dla dzieci i młodzieży mieszkańców Gminy
Rudna; Uchwała Nr XXII/211/2017 Rady Gminy Rudna z dnia 16 marca 2017 r. w sprawie zmiany regulaminu
udzielaniu wsparcia materialnego uczniom w ramach Lokalnego programu wyrównywania szans edukacyjnych
dla dzieci i młodzieży mieszkańców Gminy Rudna.
27 Uchwała Nr XIX/179/2016 Rady Gminy Rudna z dnia 20 grudnia 2016 r. w sprawie przyjęcia do realizacji
programu polityki zdrowotnej w zakresie profilaktyki próchnicy zębów u dzieci i młodzieży do 18 roku życia z
terenu Gminy Rudna w 2017 roku.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

26

Przychodnia Miedziowego Centrum Zdrowia zlokalizowana przy ul. Polnej 3 w Rudnej

zapewnia w ramach NFZ oraz pakietu finansowanego przez gminę dostęp do podstawowej

opieki zdrowotnej oraz lekarzy specjalistów w poradniach: okulistycznej, onkologicznej,

chirurgii ogólnej, dermatologicznej, kardiologicznej, zdrowia psychicznego,

otolaryngologicznej, rehabilitacyjnej, ginekologiczno-położniczej, diabetologicznej,

stomatologicznej oraz gabinetu fizjoterapii. Przychodnia Miedziowego Centrum Zdrowia

mieszcząca się przy ul. Parkowej 1 w Chobieni w ramach NFZ zapewnia podstawową opiekę

zdrowotną. Dodatkowo działa też indywidualna praktyka lekarska Dariusza Józefa Skoczylasa,

w Chobieni, przy ul. Szkolnej 2.

Na terenie gminy funkcjonują apteka oraz dwa punkty apteczne:

 Apteka „Na Rynku”, ul. Zwycięstwa 16/1, 59-305 Rudna;

 Punkt apteczny „Akacja", ul. Polna 3, 59-305 Rudna;

 Punkt apteczny „Pod św. Antonim”, ul. Rynek 7, 59-305 Rudna.

Mieszkańcy gminy z oferty lekarzy specjalistów, pomocy całodobowej, usług pogotowia

ratunkowego oraz szpitali mogą korzystać w Lubinie oraz innych miejscowościach, np.

Legnicy.

2.1.7. Kultura, sport i rekreacja

Organizacja działań kulturalnych w gminie Rudna jest domeną Centrum Kultury

w Rudnej, mieszczącego się przy ul. Wesołej 13 oraz Chobieńskiego Ośrodka Kultury

w Chobieni, zlokalizowanego przy ul. Rynek 6.

Centrum Kultury w Rudnej działa od 2007 roku. Swoim zasięgiem obejmuje następujące

miejscowości: Rudna, Stara Rudna, Koźlice, Juszowice, Mleczno, Brodów, Bytków, Gwizdanów,

Rynarcice, Gawrony, Gawronki, Toszowice, Kliszów, Miłogoszcz, Górzyn, Olszany, Wądroże,

Radomiłów, Wysokie. Centrum Kultury w Rudnej tworzy i upowszechnia różne dziedziny

kultury, zaspokajając potrzeby i aspiracje społeczności lokalnej. Prowadzi działalność

skoncentrowaną na promowaniu sztuki, edukacji, czynnego wypoczynku, turystyki i rekreacji.

Zajmuje się ponadto współpracą z innymi gminami i miastami partnerskimi. W ramach

Centrum działają zespoły folklorystyczne, dziecięce zespoły taneczne, zespół rockowy, sekcja

motocyklowa, różne kółka zainteresowań oraz pracownia ceramiczna, wikliniarska i tkacka.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

27

Centrum Kultury prowadzi działalność w świetlicach wiejskich w poszczególnych

miejscowościach, na strzelnicy w Gwizdanowie oraz na ORLIK-u w Rudnej28.

Chobieński Ośrodek Kultury wspiera i promuje sztukę profesjonalną i amatorską,

edukację i inicjatywy kulturalne na obszarze następujących miejscowości: Chobienia,

Radoszyce, Naroczyce, Nieszczyce, Studzionki, Brodowice, Ciechłowice, Kębłów, Orsk, Chełm.

Placówka organizuje szereg zajęć oraz akcji kierowanych do dzieci, młodzieży i dorosłych

m.in. w świetlicach wiejskich, bibliotekach oraz na terenie kilku obiektów sportowych. Wiele

imprez kulturalnych, rozrywkowych czy rekreacyjnych (tj. święta, jubileusze, turnieje wsi,

pikniki historyczne – np. na chobieńskim zamku, konkursy i warsztaty plenerowe)

organizowanych jest cyklicznie z udziałem licznie zgromadzonej publiczności. Od 2005 roku

w Ośrodku działa pracownia artystyczna „Mozaika”. Gmina wyposażyła pracownię

w nowoczesny piec ceramiczny. W ośrodku odbywają się także zajęcia z malarstwa, sztuki

witrażu czy wykonywania różnych przedmiotów z filcu29.

Poza Centrum Kultury i Chobieńskim Ośrodkiem Kultury dużą rolę w animacji działań

społecznych, rozwoju kultury i edukacji na terenie gminy odgrywają świetlice wiejskie,

działające w ramach Centrum Kultury lub Chobieńskiego Ośrodka Kultury, w których również

odbywa się wiele zajęć i inicjatyw. Spis wszystkich ośrodków i świetlic na terenie gminy

zestawiono w tabeli 4.

W świetlicy wiejskiej w Nieszczycach działalność prowadzi „Teatr na końcu świata”,

w którego tworzenie zaangażowani są mieszkańcy w wieku od 6 do 80 lat. Występują ze

swoimi przedstawieniami na terenie gminy, ale także poza nią30.

Na terenie gminy organizowanych jest wiele wydarzeń o charakterze kulturalnym

i rozrywkowym. Niektóre z nich skupiają wielu uczestników, inne są kameralne, ale przeszły

już do gminnej tradycji i znajdują wierne grono amatorów. Główne cykliczne imprezy

kulturalne i rekreacyjne w gminie zestawiono w tabeli 5.

28 Gmina Rudna, http://rudna.pl/ckwr.html; Centrum Kultury w Rudnej, http://ckwr.eu/.
29 Gmina Rudna, http://rudna.pl/chok.html; Chobieński Ośrodek Kultury, http://chok-chobienia.weebly.com/.
30 Gmina Rudna, http://rudna.pl/chok.html; Chobieński Ośrodek Kultury, http://chok-chobienia.weebly.com/.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

28

Tabela 4. Ośrodki kultury i świetlice wiejskie w gminie Rudna

Nazwa Adres

Chobieński Ośrodek Kultury: Świetlica Chobienia Chobienia, ul. Rynek 6

Świetlica Ciechłowice Ciechłowice 10a

Świetlica Naroczyce Naroczyce 48/1

Świetlica Radoszyce Radoszyce 53

Świetlica Nieszczyce Nieszczyce38

Świetlica Kębłów Kębłów 14a

Świetlica Studzionki Studzionki 7

Świetlica Brodowice Brodowice 12

Świetlica Chełm Chełm 8a

Świetlica Orsk Orsk 9

Ośrodek Sportu i Rekreacji Chobienia OSiR Chobienia, ul. Nadodrzańska 11

Świetlica Brodów Brodów 29

Świetlica Kliszów Kliszów 15

Świetlica Koźlice Koźlice 19A

Świetlica Gawrony Gawrony 18

Świetlica Gawronki Gawronki 4A

Świetlica Gwizdanów Gwizdanów 3A

Świetlica Górzyn Górzyn 19A

Świetlica Miłogoszcz Miłogoszcz 19A

Świetlica Mleczno Mleczno 12

Świetlica Olszany Olszany 24A

Świetlica Radomiłów Radomiłów 4A

Świetlica Rynarcice Rynarcice 7A

Świetlica Stara Rudna Stara Rudna 19A

Świetlica Toszowice Toszowice 23

Świetlica Wądroże Wądroże 19A

Świetlica Wysokie Wysokie 15

CK Rudna Rudna, ul. Wesoła 13

CKwR, ul. Ścinawska 21 Rudna, ul. Ścinawska 21

Świetlica ORLIK Rudna, ul. Leśna

Źródło: Urząd Gminy w Rudnej.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

29

Tabela 5. Główne cykliczne imprezy kulturalne i rekreacyjne w gminie Rudna

Nazwa imprezy Zasięg
Szacunkowa liczba

uczestników

WOŚP regionalny 500

Dzień Kobiet lokalny 400

Dzień Niepodległości Regionalny 500

Przegląd Małych Form Teatralnych lokalny 300

Festyn rodzinny lokalny 400

Folk Festiwal regionalny 600

Festiwal „Świat pod Kyczerą” międzynarodowy 800

Turniej Dzikich Drużyn lokalny 300

Festyny Letnie lokalny 250

Memoriał im. Andrzeja Ślęka – piłka nożna lokalny 150

Dożynki lokalny 1100

Zlot Motocykli ogólnopolski 1100

Źródło: Urząd Gminy w Rudnej.

Na terenie gminy ofertę czytelniczą, kulturalną i edukacyjną ma sieć bibliotek. W Rudnej

działa Multimedialne Centrum Informacji Szkoły Podstawowej w Rudnej, zlokalizowane przy

ul. Piaskowej 3-3A-3B. Mieści ono wypożyczalnię dla dzieci i młodzieży, wypożyczalnię dla

dorosłych i kafejkę internetową. Na terenie gminy działają dodatkowo następujące biblioteki:

 Biblioteka Publiczna w Chobieni, ul. Rynek 6, Chobienia;

 Biblioteka w Nieszczycach, Nieszczyce 37;

 Biblioteka w Orsku, Orsk 9;

 Biblioteka w Kliszowie; Kliszów 1531.

Centrum Kultury w Rudnej oraz Chobieński Ośrodek Kultury angażują się również w

działalność sportowo-rekreacyjną. Na terenie gminy dostępne są obiekty sportowe, które

pozwalają na działalność klubów sportowych oraz uprawianie sportu przez mieszkańców.

Największy kompleks sportowy zlokalizowany jest w Rudnej, przy Szkole Podstawowej, a

składają się na niego: sala gimnastyczna, kryta pływalnia, siłownia oraz boiska sportowe z

kortami tenisowymi. Sala sportowa w kompleksie wyposażona jest w sprzęt sportowy oraz

miejsce dla widowni, co umożliwia organizację turniejów gier zespołowych. Poza basenem

sportowym, w pływalni krytej dostępna jest również sauna fińska z mini basenem do

31 Gmina Rudna, http://rudna.pl/biblioteki.html.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

30

schładzania ciała. Baza sportowa, po godzinach pracy szkoły, udostępniania jest klientom

indywidualnym32.

Centrum Kultury w Rudnej dysponuje następującymi obiektami sportowymi: OSIR

Rudna, Orlik Rudna Leśna, Strzelnica Sportowa w Gwizdanowie oraz boiskami sportowymi w

Brodowie, Gawronach, Gawronkach, Górzynie, Gwizdanowie, Kliszowie, Koźlicach, Mlecznie,

Olszanach, Radomiłowie, Toszowicach, Wysokiem oraz Wądrożu. Chobieński Ośrodek Kultury

dysponuje natomiast bazą w postaci boiska wielofunkcyjnego w Orsku, sportowego OSIR

Chobienia, boisk sportowo-rekreacyjnych w Studzionkach, Nieszczycach i Orsku oraz boiskami

wielofunkcyjnymi w Chełmie, Kębłowie i Radoszycach33.

Aktywność sportową i rekreacyjną prowadzą w gminie Rudna następująca kluby

sportowe:

 Gminny Klub Sportowy SPARTA RUDNA, ul. Polkowicka 23, Rudna;

 Stowarzyszenie sportowe ODRA CHOBIENIA, ul. Rynek 4/5, Chobienia;

 Stowarzyszenie sportowe SKARPA ORSK, Orsk 38, Rudna;

 Ludowy Klub Sportowy PŁOMIEŃ NIESZCZYCE, Nieszczyce 31/2, Rudna;

 Stowarzyszenie Sportowe BŁYSK STUDZIONKI, Studzionki 22, Rudna;

 Klub Karate GOJU RYU SHUSEIKAN CHOBIENIA (oddział ścinawskiego klubu karate

Goyu Ryu Shuseikan Poland);

 Sekcja motocyklowa ISKRA przy Centrum Kultury w Rudnej, ul. Wesoła 13, Rudna;

 Gminny Klub Żeglarski „Marina”, ul. Sosnowa 9, Chobienia.

Funkcjonują także następujące uczniowskie kluby sportowe:

 Uczniowski Klub Sportowy SHARK RUDNA, ul. Piaskowa 3, Rudna;

 Uczniowski Klub Sportowy „Sparta” Chobienia, ul. Szkolna 2, Chobienia;

 Uczniowski Klub Sportowy Karate GOJU RYU RUDNA.

Gmina Rudna wspiera osoby mające osiągnięcia sportowe w postaci zdobytych medali

czy zajętych miejsc na zawodach sportowych odpowiedniej rangi nagrodami za osiągnięte

wyniki sportowe34.

32 Gmina Rudna, http://rudna.pl/kompleks-sportowy-w-rudnej.html.
33 Centrum Kultury w Rudnej, http://ckwr.eu/; Chobieński Ośrodek Kultury, http://chok-chobienia.weebly.com/.
34 Uchwała Nr IV/24/11 Rady Gminy Rudna z dnia 22 marca 2011 r. w sprawie zasad przyznawania i pozbawiania
nagród za osiągnięte wyniki sportowe.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

31

Szeroka oferta kulturalna, edukacyjna oraz sportowo-rekreacyjna Centrum Kultury w

Rudnej oraz Chobieńskiego Ośrodka Kultury, duża liczba świetlic wiejskich oraz obiektów

sportowych i działających klubów sportowych sprawia, że mieszkańcy korzystać mogą z

różnorodnych form aktywności i spędzania wolnego czasu.

2.1.8. Bezpieczeństwo publiczne

Bezpieczeństwo na terenie gminy Rudna zapewniają Komisariat Policji w Rudnej oraz

ochotnicze straże pożarne.

Komisariat Policji w Rudnej mieści się przy ulicy Kolejowej 7 i jest czynny w dni robocze w

godzinach 7.30-15.30. Jednostka pracuje również w systemie zmianowym, zatrudnia czterech

policjantów. W sprawach nagłych pomocy mieszkańcom udziela Komenda Powiatowa Policji

w Lubinie, mieszcząca się przy ul. Traugutta 335.

Na terenie gminy działalność prowadzi pięć jednostek ochotniczej straży pożarnej:

 OSP Gwizdanów, Gwizdanów 54;

 OSP Chobienia, Chobienia ul. Nadrzeczna 10;

 OSP Rudna, ul. Parkowa7;

 OSP Górzyn, Górzyn31 c;

 OSP Orsk, Orsk 41a.

Straż prowadzi akcje ratunkowe, ale również angażuje się w działania profilaktyczne i

zabezpieczające. W razie potrzeby pomocy udziela również Komenda Powiatowa

Państwowej Straż Pożarnej w Lubinie, zlokalizowana przy ul. Ścinawskiej 21.

2.1.9. Organizacje pozarządowe

Na terenie gminy Rudna działają organizacje pozarządowe mające siedzibę na obszarze

gminy, ale pamiętać należy, że aktywne są również podmioty, które mają siedzibę w innej

gminie (np. w Lubinie), ale prowadzą działalność na rzecz mieszkańców Rudnej. Do

organizacji pozarządowych mających siedzibę na terytorium gminy Rudna należą wymienione

w rozdziale 2.1.7. Kultura, sport i rekreacja kluby sportowe, zaprezentowane w rozdziale

2.1.8. Bezpieczeństwo publiczne ochotnicze straże pożarne, a także stowarzyszenia:

 Towarzystwo Przyjaciół Rudnej, ul. Kolejowa 3/2, Rudna;

35 Policja, http://www.lubin.policja.gov.pl/.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

32

 Stowarzyszenie „Chobienia Od Nowa”, ul. Rynek 8/1, Chobienia;

 Stowarzyszenie „Nasza Rudna”, ul. Polkowicka 23, Rudna;

 Stowarzyszenie Edukacyjne „Mostek”, ul. Piaskowa 3, Rudna;

 Stowarzyszenie Lokalna Grupa Działania „STORCZYK”, Orsk 11D;

 Stowarzyszenie „Kraina Sielskie Gawrony”, Gawrony 28.

Organizacje pozarządowe współpracują z gminą w realizacji zadań na rzecz lokalnej

społeczności.

Analiza liczby fundacji, stowarzyszeń i organizacji społecznych na 1000 mieszkańców

wskazuje, że w ostatnich latach odnotowaliśmy niewielki wzrost liczby podmiotów

pozarządowych, który ustabilizował się na poziomie około 4,6-4,7 organizacji na 1000

mieszkańców (ryc. 15.). Jednocześnie podkreślić należy, że aktywność społeczna

przejawiająca się w tworzeniu i działalności organizacji non-profit może być oceniona

pozytywnie, a wskaźnik 4,7 organizacji na 1000 mieszkańców uzyskany w 2016 roku jest na

tle kraju, województwa dolnośląskiego i powiatu lubińskiego wysoki (ryc. 16.). Na terenie

powiatu średnio na 1000 mieszkańców przypadało 3,3 organizacji, stąd wynik Rudnej

wskazuje na duże zaangażowanie obywateli w sferze społecznej.

Ryc. 15. Fundacje, stowarzyszenia i organizacje społeczne na 1000 mieszkańców w gminie Rudna
Źródło: Bank Danych Lokalnych Głównego Urzędu Statystycznego, www.stat.gov.pl/bdl.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

33

Ryc. 16. Fundacje, stowarzyszenia i organizacje społeczne na 1000 mieszkańców w 2016 roku
Źródło: Bank Danych Lokalnych Głównego Urzędu Statystycznego, www.stat.gov.pl/bdl.

Gmina Rudna corocznie przyjmuje programy współpracy z organizacjami

pozarządowymi, których celem jest budowanie i umacnianie partnerstwa pomiędzy Gminą

Rudna a organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność

pożytku publicznego na terenie gminy Rudna lub na rzecz jej mieszkańców. Do kluczowych

obszarów współpracy zaliczyć należy:

 Wspieranie i upowszechnianie kultury fizycznej;

 Naukę, edukację, oświatę i wychowanie;

 Kulturę, sztukę, ochronę dóbr kultury i dziedzictwa narodowego;

 Ekologię i ochronę zwierząt oraz ochronę dziedzictwa przyrodniczego.

 Działalność na rzecz osób niepełnosprawnych36.

36 Uchwała Nr XVIII/173/2016 Rady Gminy Rudna z dnia 04 listopada 2016 r. w sprawie uchwalenia programu
współpracy Gminy Rudna 35 organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność
pożytku publicznego na rok 2017.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

34

2.2. Diagnoza problemów społecznych w gminie Rudna z prognozą zmian

2.2.1. Identyfikacja problemów społecznych

Problemy społeczne to trudności w życiu jednostek i rodzin, których nie są one same

w stanie, swoimi własnymi siłami rozwiązać. Problemy społeczne mogą dotykać dużych grup,

a nawet całych społeczności, ale także pojedynczych osób i rodzin. Identyfikując problemy

społeczne występujące na terenie gminy Rudna oparto się na kategoriach problemów

społecznych z powodu których mieszkańcy gminy uzyskują wsparcie pomocy społecznej.

Problemy określono bazując na dostępnych danych empirycznych, przede wszystkim danych

Gminnego Ośrodka Pomocy Społecznej.

Gminny Ośrodek Pomocy Społecznej w Rudnej udziela corocznie pomocy i wsparcia

około 400-600 osobom dotkniętym problemami społecznymi. Liczba tych osób wykazuje

tendencję malejącą (ryc. 17.). Każdego roku około 250-300 osób uzyskuje różnorodne

świadczenia (ryc. 18.), w tym pomoc pieniężną i niepieniężną. Od roku 2013 zauważamy

zmniejszenie się liczby osób korzystających ze świadczeń. W 2016 roku świadczenia uzyskało

259 osób, łącznie 153 rodziny, w których żyło 441 osób, a więc 5,8% mieszkańców gminy. To

mniej niż średnio w Polsce, gdzie w rodzinach korzystających ze świadczeń żyło 6,7% ludności,

ale więcej niż na Dolnym Śląsku, gdzie odsetek ten wyniósł 4,7%37. W latach

2010-2013 ze świadczeń korzystało nieco ponad 7% mieszkańców, w trzech ostatnich latach

ten odsetek zmniejszył się, w 2016 roku poniżej 6% (ryc. 19.).

37 Obliczenia własne na podstawie: Sprawozdanie MPiPS-03 za 2016 r., http://www.mpips.gov.pl/pomoc-
spoleczna/raporty-i-statystyki/statystyki-pomocy-spolecznej/statystyka-za-rok-2016/; Bank Danych Lokalnych
Głównego Urzędu Statystycznego, www.stat.gov.pl/bdl.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

35

Ryc. 17. Liczba osób korzystających z pomocy i wsparcia udzielanego przez GOPS w Rudnej w ramach pomocy
społecznej

Źródło: GOPS w Rudnej.

Ryc. 18. Liczba osób którym GOPS w Rudnej przyznał świadczenie z pomocy społecznej
Źródło: GOPS w Rudnej.

Ryc. 19. Udział osób z rodzin korzystających ze świadczeń pomocy społecznej w ogóle mieszkańców gminy
Źródło: GOPS w Rudnej.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

36

Odsetek osób z rodzin korzystających z pomocy społecznej różni się znacząco pomiędzy

miejscowościami gminy. W miejscowościach Bytków i Koźlice w dwóch ostatnich latach nikt

nie korzystał z pomocy społecznej. Mniej niż 2% mieszkańców należało do podopiecznych

pomocy społecznej w miejscowościach: Chełm, Toszowice i Wądroże. Z drugiej strony można

wskazać na miejscowości w których z pomocy społecznej korzysta ponad 15% mieszkańców.

Należą do nich Brodów i Stara Rudna. W większym zakresie korzystają też z pomocy

mieszkańcy Brodowic, Rynarcic, Kębłowa, Mleczna, Naroczyc i Orska. Ubóstwo, wykluczenie

społeczne i inne problemy przyjmują tam więc spory zasięg i konieczne jest podjęcie działań

na rzecz wsparcia mieszkańców obszarów zagrożonych ekskluzją.

Tabela 5. Odsetek osób żyjących w rodzinach korzystających z pomocy społecznej w poszczególnych
miejscowościach gminy Rudna

Miejscowość 2015 2016

Bytków 0,00 0,00

Brodowice 27,87 6,78

Brodów 16,83 16,67

Ciechłowice 14,70 4,90

Chełm 0,76 0,75

Chobienia 2,93 2,92

Gawronki 7,44 7,44

Gawrony 7,14 7,24

Górzyn 5,39 5,49

Gwizdanów 5,32 5,34

Juszowice 8,06 7,81

Kębłów 14,08 7,59

Kliszów 8,15 8,33

Koźlice 0,00 0,00

Miłogoszcz 0,00 2,66

Mleczno 11,19 7,60

Naroczyce 10,06 9,35

Nieszczvce 7,83 8,02

Olszany 2,56 2,56

Orsk 11,24 8,13

Radomiłów 14,28 1,90

Radoszyce 7,89 7,86

Rynarcice 15,76 12,73

Rudna, w tym: 4,45 4,44

Sołectwo Rudna 4,64 4,59

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

37

Jedn. pom. Osiedle Leśna 3,88 3.97

Stara Rudna 24,65 23,53

Studzionki 9,87 5,95

Toszowice 0,97 0,95

Wysokie 0,53 3,03

Wądroże 1,20 1,19

Źródło: GOPS w Rudnej.

Osoby i rodziny mogą korzystać z pomocy społecznej z różnych powodów. Bardzo często

osoby i rodziny dotknięte są jednocześnie kilkom problemami społecznymi. Biorąc pod uwagę

problemy z powodu których mieszkańcy gminy Rudna uzyskiwali wsparcie pomocy społecznej

diagnozę przeprowadzono w odniesieniu do następujących kwestii społecznych:

 Ubóstwa;

 Bezrobocia;

 Bezdomności;

 Alkoholizmu i narkomanii;

 Niepełnosprawności;

 Długotrwałych lub ciężkich chorób;

 Problemów związanych z macierzyństwem i wielodzietnością;

 Bezradności w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa

domowego;

 Trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego;

 Przemocy w rodzinie;

 Zdarzeń losowych i sytuacji kryzysowych.

Problemy te zostały kolejno omówione.

Poza wymienionymi problemami społecznymi pojawiają się również inne, wymagające

interwencji służb społecznych. Ustawa o pomocy społecznej38 wskazuje choćby na takie

powody, jak: sieroctwo, potrzeba ochrony ofiar handlu ludźmi, trudności w integracji osób,

które otrzymały status uchodźcy lub ochronę uzupełniającą, klęski żywiołowe czy

ekologiczne. Problemów tych nie omówiono, gdyż pomoc społeczna w latach 2010-2016 nie

odnotowała ich wystąpienia na terenie gminy Rudna, ale samorząd musi być przygotowany

38 Ustawa z 12 marca 2004 roku o pomocy społecznej, Dz.U. z 2017 r., poz. 1769, tekst jednolity.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

38

na udzielenie wsparcia wszystkim potrzebującym i pojawienie się takich wyzwań

w przyszłości.

2.2.2. Ubóstwo

Ubóstwo to kluczowy problem społeczny będący podstawą korzystania z pomocy

społecznej. Bieda to niedostatek środków finansowych, niedostateczne dochody, które

uniemożliwiają zaspokojenie podstawowych potrzeb jednostek i rodzin, deprywacja potrzeb.

Ubóstwo może być różnie definiowane, w sposób absolutny lub relatywny, obiektywny lub

subiektywny. Zależnie od tego przyjmujemy też różne progi wyznaczające dochodowe granice

ubóstwa. Dla określenia i zmierzenia zasięgu ubóstwa bardzo często odwołujemy się do tzw.

ustawowej granicy ubóstwa, a więc poziomu życia jednostki, który ustawowo kwalifikuje ją

do wsparcia poprzez system pomocy społecznej. Aktualnie kwota, która zgodnie z ustawą

o pomocy społecznej uprawnia do ubiegania się o przyznanie świadczenia pieniężnego

z pomocy społecznej wynosi dla gospodarstwa 1 osobowego 634 zł, zaś na osobę w rodzinie

514 zł39.

W 2016 roku z pomocy społecznej w gminie Rudna ze względu na ubóstwo z pomocy

społecznej skorzystało 85 rodzin, w których było łącznie 241 osób. Od 2013 roku

obserwujemy spadek liczby osób korzystających z pomocy społecznej ze względu na ubóstwo

(ryc. 20.).

Ubóstwo jest kluczowym problemem, który powoduje konieczność interwencji pomocy

społecznej, stąd konieczne jest podejmowanie działań na rzecz ograniczenia jego zasięgu.

Biorąc pod uwagę aktualne dane dotyczące ubóstwa należy prognozować, że podobny

zasięg ubóstwa będzie utrzymywał się w kolejnych latach. Warunkiem jest jednak utrzymanie

się aktualnej sytuacji społeczno-gospodarczej w skali krajowej i międzynarodowej.

Wystąpienie nowych kryzysów gospodarczych może spowodować wzrost zasięgu ubóstwa.

39 Ustawa z 12 marca 2004 roku o pomocy społecznej, Dz.U. z 2017 r., poz. 1769, tekst jednolity; Rozporządzenie

Rady Ministrów z dnia 14 lipca 2015 r. w sprawie zweryfikowanych kryteriów dochodowych oraz kwot
świadczeń pieniężnych z pomocy społecznej, Dz.U. z 2015 r., poz. 1058.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

39

Ryc. 20. Liczba osób i rodzin korzystających z pomocy społecznej z tytułu ubóstwa
Źródło: GOPS w Rudnej.

2.2.3. Bezrobocie

Istotnym problemem społecznym identyfikowanym w gminie Rudna jest bezrobocie,

a więc zjawisko społeczne, polegające na tym, że część ludzi zdolnych do pracy

i deklarujących chęć jej podjęcia nie znajduje faktycznego zatrudnienia z różnych powodów.

Instytucjami powołanymi do wsparcia i aktywizacji osób bezrobotnych są powiatowe urzędy

pracy, ale również pomoc społeczna udziela wsparcia bezrobotnym osobom potrzebującym.

Najczęstszymi miernikami bezrobocia są liczba osób bezrobotnych, zarejestrowanych

w powiatowym urzędzie pracy oraz stopa bezrobocia, a więc udział osób bezrobotnych w

ogóle ludności aktywnej zawodowo.

W kwietniu 2017 roku w powiecie lubińskim odnotowano 2 041 osób bezrobotnych,

a stopa bezrobocia wyniosła 5,5%40. Na koniec grudnia 2016 roku stopa bezrobocia wynosiła

odpowiednio w powiecie lubińskim 6,0%, województwie dolnośląskim 7,3% i w Polsce

8,3%41. Stopa bezrobocia jest więc i w ostatnich latach stale była niższa niż średnio

w województwie dolnośląskim i w kraju. Tendencje jej zmian – wzrostu i spadku – również

były zgodne z tendencjami krajowymi (ryc. 21.).

40 Powiatowy Urząd Pracy w Lubinie, http://lubin.praca.gov.pl/statystyki-i-analizy/stan-i-stopa-bezrobocia.
41 Bank Danych Lokalnych Głównego Urzędu Statystycznego, www.stat.gov.pl/bdl.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

40

Ryc. 21. Stopa bezrobocia rejestrowanego
Źródło: Bank Danych Lokalnych Głównego Urzędu Statystycznego, www.stat.gov.pl/bdl.

W maju 2017 roku Powiatowy Urząd Pracy odnotował 189 osób z terenu gminy Rudna.

Od roku 2013 obserwujemy znaczący spadek liczby osób bezrobotnych na terenie gminy

(ryc. 22.). Kobiety stanowią większość osób bezrobotnych – w maju 2017 roku ich udział

w ogólnej liczbie bezrobotnych wyniósł 65,6%, zaś w grudniu 2015 roku 63,1%42.

Ryc. 22. Liczba bezrobotnych w gminie Rudna
* Stan na maj 2017.

Źródło: GOPS w Rudnej, PUP w Lubinie.

W maju 2017 roku 97 bezrobotnych należało do kategorii bezrobotnych długotrwale.

Liczba bezrobotnych długotrwale nie wykazuje prostej tendencji spadkowej (ryc. 23.). W

ostatnim roku odsetek bezrobotnych długotrwale przekroczył 50% ogólnej liczby

bezrobotnych, co wskazuje na występowanie w gminie problemu osób długotrwale

bezrobotnych, którym bardzo trudno znaleźć zatrudnienie (ryc. 24.).

42 Powiatowy Urząd Pracy w Lubinie, http://lubin.praca.gov.pl/statystyki-i-analizy/statystyki-lokalne.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

41

Ryc. 23. Liczba bezrobotnych długotrwale w gminie Rudna
* Stan na maj 2017.

Źródło: GOPS w Rudnej, PUP w Lubinie.

Ryc. 24. Bezrobotni długotrwale w gminie Rudna jako odsetek bezrobotnych ogółem
* Stan na maj 2017.

Źródło: GOPS w Rudnej, PUP w Lubinie.

Prawo do zasiłku dla bezrobotnych miało w ostatnim roku zaledwie 11% bezrobotnych

(ryc. 25.). Pozostałym osobom znajdującym się w potrzebie pomaga pomoc społeczna.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

42

Ryc. 25. Bezrobotni z prawem do zasiłku w gminie Rudna jako odsetek bezrobotnych ogółem
* Stan na maj 2017.

Źródło: GOPS w Rudnej, PUP w Lubinie.

Spośród 189 osób bezrobotnych w maju 2017 roku aż 165 osób zaliczyć należy do

bezrobotnych w szczególnej sytuacji na rynku pracy. Wskazać należy na następujące kategorie

tych bezrobotnych:

 Osoby do 30 roku życia – 66, w tym do 25 roku życia – 34;

 Długotrwale bezrobotni – 97 osób;

 Osoby powyżej 50 roku życia – 41;

 Posiadający co najmniej jedno dziecko do 6 roku życia – 53;

 Niepełnosprawni – 843.

Dominującymi kategoriami wśród bezrobotnych są bezrobotni długotrwale, osoby młode,

z małymi dziećmi, a także osoby w wieku przedemerytalnym (ryc. 26.). W tym zakresie nie

odnotowujemy w ostatnim okresie większych zmian. Widać więc wyraźnie, że choć stopa

bezrobocia nie jest wysoka mamy do czynienia z kategoriami osób, którym szczególnie

trudno znaleźć pracę.

43 MRPiPS-01 Sprawozdanie o rynku pracy za miesiąc maj 2017 roku wg gmin,
http://lubin.praca.gov.pl/documents/1717778/4443602/MRPiPS-
01%20Sprawozdanie%20o%20rynku%20pracy%20za%20miesi%C4%85c%20maj%202017%20roku%20wg%20gm
in/199c717d-3c1d-488e-9fde-d467a7a8980c?t=1496914102569.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

43

Ryc. 26. Wybrane kategorie bezrobotnych w gminie Rudna jako odsetek bezrobotnych ogółem
* Stan na maj 2017.

Źródło: GOPS w Rudnej, PUP w Lubinie.

Bezrobocie jest również jedną z przyczyn korzystania z pomocy społecznej. W 2016 roku

z tego tytułu korzystało z wsparcia pomocy społecznej 61 rodzin, w których żyło 214 osób, są

to więc najczęściej rodziny z dziećmi (ryc. 27.).

Ryc. 27. Liczba osób i rodzin korzystających z pomocy społecznej z tytułu bezrobocia
Źródło: GOPS w Rudnej.

Liczba rodzin korzystających z pomocy społecznej ze względu na bezrobocie od 2013

roku spada, co pokrywa się też ze spadkiem ogólnej liczby osób bezrobotnych w gminie.

Jednocześnie zauważyć należy, że mamy na terenie gminy do czynienia z problemem

długookresowego bezrobocia, powiązanego z niskimi dochodami i koniecznością wsparcia

poprzez system pomocy społecznej.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

44

Przy utrzymywaniu się aktualnej sytuacji społeczno-gospodarczej należy prognozować

utrzymywanie się liczby bezrobotnych na stałym poziomie. Wśród bezrobotnych dominują

osoby będące w szczególnej sytuacji na rynku pracy, nieatrakcyjne z perspektywy

pracodawców, co powoduje trudność w ich aktywizacji zawodowej ograniczeniu zjawiska

bezrobocia.

2.2.4. Bezdomność

W gminie Rudna występuje problem bezdomności. Przyjmuje ono niewielki zakres, ale ze

względu na stałe występowanie tego zjawiska oraz trudność rozwiązania sytuacji braku

miejsca do zamieszkania konieczne jest podkreślenie tego problemu.

Osoba bezdomna to – zgodnie z ustawą o pomocy społecznej – osoba niezamieszkująca

w lokalu mieszkalnym w rozumieniu przepisów o ochronie praw lokatorów i mieszkaniowym

zasobie gminy i niezameldowana na pobyt stały, w rozumieniu przepisów o ewidencji

ludności, a także osobę niezamieszkująca w lokalu mieszkalnym i zameldowana na pobyt

stały w lokalu, w którym nie ma możliwości zamieszkania44.

W 2016 roku w związku z bezdomnością pomoc społeczna udzieliła wsparcia 7 osobom

z rodzin, w których łącznie żyło 11 osób, co wskazuje, że w części były to gospodarstwa

jednoosobowe. Również dane z lat wcześniejszych, gdzie z pomocy w związku

z bezdomnością korzystało 4-6 osób wskazują, że osoby bezdomne głównie są osobami

samotnymi (ryc. 28.).

Ryc. 28. Liczba osób i rodzin korzystających z pomocy społecznej z tytułu bezdomności
Źródło: GOPS w Rudnej.

44 Ustawa z 12 marca 2004 roku o pomocy społecznej, Dz.U. z 2017 r., poz. 1769, tekst jednolity.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

45

Bezdomni z terenu gminy Rudna mogą skorzystać z wsparcia w postaci noclegu,

wyżywienia i wsparcia w placówkach, z którymi umowę ma GOPS w Rudnej. Aktualnie

Ośrodek kieruje bezdomnych do Schroniska dla bezdomnych mężczyzn w Lubinie,

prowadzonego przez Koło Lubińskie Towarzystwa Pomocy im Św. Brata Alberta lub Schroniska

dla bezdomnych w Żukowicach, prowadzonego przez Stowarzyszenie „Bractwo Jana Pawła II”

przy Parafii Rzymsko-Katolickiej p.w. Miłosierdzia Bożego w Głogowie.

W związku ze zwiększającą się liczbą problemów rodzin, w tym finansowych

i mieszkaniowych, prognozować należy utrzymywanie się, a nawet wzrost, liczby osób

bezdomnych na terenie gminy.

2.2.5. Alkoholizm i narkomania

Uzależnienia, w tym głównie alkoholizm i narkomania, stanowią istotny problem

społeczny. Uzależnienie możemy zdefiniować jako nabytą silną potrzebę zażywania jakiejś

substancji lub wykonywania jakiejś czynności, psychiczny i fizycznych stan człowieka

wynikający z działania środków, substancji lub wykonywanych czynności na organizm,

charakteryzujący się zmianą zachowań czy reakcjami psychofizycznymi. Uzależnienie może

dotyczyć substancji chemicznych, jak alkoholizm, narkomania, lekomania, uzależnienie od

dopalaczy, ale uzależnieni możemy być także od wykonywania określonych czynności, jak ma

to miejsce w przypadku uzależnienia od hazardu, seksu, komputera (Internetu, gier

komputerowych) czy pracoholizmu.

Uzależnienia należą do problemów społecznych trudnych do rozwiązania i wpływających

nie tylko na osobę uzależnioną, ale także na całą rodzinę. Uzależnienia są bardzo często

powiązane z innymi problemami społecznymi – ubóstwem, bezrobociem, bezdomnością czy

przemocą w rodzinie. Co więcej, to często uzależnienia przyczyniają się do powstania tych

problemów.

Uzależnienia nim zostaną zauważone i zdiagnozowane pozostają w ukryciu, stąd bardzo

trudno określić ich zasięg oraz wspierać osoby uzależnione w terapii. Często pojawia się

trudność w identyfikacji uzależnienia i uznania osoby za uzależnioną. Zwykle osoby mające

problem z substancjami uzależniającymi nie dopuszczają do siebie myśli o uzależnieniu i nie

zgadzają się na przeprowadzenie badań i udzielenie pomocy.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

46

Uzależnienia dotykają nie tylko dorosłych, ale również młodzież. Obserwujemy wręcz

ciągły spadek dolnej granicy wiekowej osób sięgających po substancje uzależniające.

Ustawa o pomocy społecznej45 jako powody udzielania pomocy społecznej wskazuje

alkoholizm i narkomanię, co oczywiście nie oznacza wykluczenia osób uzależnionych od

innych substancji (czy czynności) ze wsparcia pomocy społecznej.

Od roku 2010 pomoc społeczna nie udzielała wsparcia ze względu na uzależnienie od

narkotyków. Ze względu na uzależnienie od alkoholu corocznie z pomocy korzystało 30-37

rodzin i liczba ta w ostatnich latach jest stała (ryc. 29).

Ryc. 29. Liczba osób i rodzin korzystających z pomocy społecznej ze względu na alkoholizm
Źródło: GOPS w Rudnej.

Zasięg problemu uzależnień można również zidentyfikować korzystając z informacji

dostarczanych przez Punkt konsultacyjny dla osób uzależnionych i ich rodzin, z którego

wsparcia mogą korzystać osoby dotknięte problemem uzależnień i członkowie ich rodzin. Ze

wsparcia instruktora terapii uzależnień korzystało w ostatnich latach corocznie około 40 osób,

kilka osób korzystało również z pomocy radcy prawnego i psychologa (tabela 6.).

Tabela 6. Liczba osób z problemem alkoholowym korzystająca z pomocy specjalistów Punktu konsultacyjnego

Specjaliści udzielający porad 2014 2015 2016

Instruktor terapii uzależnień 44 39 41

Radca prawny 9 4 4

Psycholog 6 4 2

Źródło: GOPS w Rudnej.

45 Ustawa z 12 marca 2004 roku o pomocy społecznej, Dz.U. z 2017 r., poz. 1769, tekst jednolity.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

47

Zaprezentowane dane pozwalają na wskazanie wyłącznie osób z problemem

uzależnienia, które korzystały z wsparcia instytucji pomocowych. Faktyczny zasięg problemu

jest prawdopodobnie dużo większy.

Ze względu na coraz większą dostępność różnorodnych środków uzależniających oraz

prawdopodobieństwa istnienia wielu nieujawnionych przypadków uzależnień ciągła poprawa

pracy służb społecznych może w przyszłości powodować zwiększanie zidentyfikowanej liczby

przypadków uzależnień.

2.2.6. Niepełnosprawność

Niepełnosprawność stanowi znaczący problem społeczny oddziałujący długookresowo

na życie jednostek i rodzin. Związane to jest z utrudnionym często funkcjonowaniem

społecznym i zawodowym osób niepełnosprawnych, koniecznością wsparcia ze strony rodziny

czy ponoszenia wysokich wydatków na zakup leków czy środków medycznych.

Zgodnie z ustawą o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób

niepełnosprawnych niepełnosprawnymi są osoby, których stan fizyczny, psychiczny lub

umysłowy trwale lub okresowo utrudnia, ogranicza bądź uniemożliwia wypełnianie ról

społecznych, a w szczególności ogranicza zdolności do wykonywania pracy zawodowej46.

Uzyskując orzeczenie o niepełnosprawności wydawane przez powiatowy zespół do spraw

orzekania o niepełnosprawności osoba niepełnosprawna powyżej lat 16 ma również

określony stopień niepełnosprawności: lekki, umiarkowany lub znaczny, co dokładniej określa

jej stan i zakres niezbędnego wsparcia. Uzyskanie orzeczenia o niepełnosprawności pozwala

osobom niepełnosprawnym na korzystanie ze specjalnie dla nich przygotowanego wsparcia

oferowanego głównie przez instytucje powiatowe.

Trudność identyfikacji osób niepełnosprawnych wiążę się z tym, iż nie muszą one

korzystać z wsparcia, a co za tym idzie figurować w rejestrach instytucji pomocowych. Dane

Gminnego Ośrodka Pomocy Społecznej wskazują, że ze względu na niepełnosprawność

z pomocy społecznej korzystało w 2016 roku 71 rodzin, w których żyło 150 osób. Liczba osób

i rodzin korzystających z pomocy w ostatnich latach nieznacznie spada (ryc. 30.).

46 Ustawa z 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób
niepełnosprawnych, Dz.U. z 1997 r., nr 123 poz. 776, tekst jednolity ze zm.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

48

Ryc. 30. Liczba osób i rodzin korzystających z pomocy społecznej ze względu na niepełnosprawność
Źródło: GOPS w Rudnej.

Osoby niepełnosprawne korzystają również ze świadczeń rodzinnych. Istotnym

świadczeniem jest tu zasiłek pielęgnacyjny, który przysługuje niezależnie od dochodu,

jednakże nie wszystkim osobom niepełnosprawnym. Mogą go uzyskać dzieci

niepełnosprawne oraz osoby niepełnosprawne powyżej 16 roku życia jeśli mają orzeczenie

o znacznym stopniu niepełnosprawności lub o umiarkowanym stopniu niepełnosprawności,

jeżeli niepełnosprawność powstała przed ukończeniem 21 roku życia. W 2016 roku

wypłacono łącznie 2 022 takie zasiłki, podobną liczbę wypłacono także we wcześniejszych

latach, co oznacza, że mogło z nich korzystać około 160-170 osób niepełnosprawnych (tabela

7.). Zasięg problemu niepełnosprawności jest więc z pewnością większy niż wynika z analizy

wyłącznie podopiecznych pomocy społecznej.

Tabela 7. Liczba zasiłków pielęgnacyjnych z tytułu wypłaconych przez GOPS w Rudnej

Rodzaje świadczeń 2014 2015 2016

Zasiłek pielęgnacyjny dla niepełnosprawnego dziecka 489 517 509

Zasiłek pielęgnacyjny dla osoby niepełnosprawnej w wieku powyżej 16
roku życia o znacznym stopniu niepełnosprawności

786 776 677

Zasiłek pielęgnacyjny dla osoby niepełnosprawnej w wieku powyżej 16
roku życia o umiarkowanym stopniu niepełnosprawności, która
powstała przed ukończeniem 21 roku życia

793 777 836

Źródło: GOPS w Rudnej.

Ze względu na postęp medycyny oraz postępujący proces starzenia się społeczeństwa

liczba osób niepełnosprawnych, szczególnie w kategorii osób starszych, będzie rosła,

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

49

a instytucje pomocowe muszą przygotować się na zwiększone wsparcie tej kategorii

potrzebujących.

2.2.7. Długotrwałe lub ciężkie choroby

Długotrwała lub ciężka choroba nie ma swojej definicji ustawowej, identyfikacja tego

typu chorób należy do lekarzy, a wsparciem osób ubogich długotrwale i ciężko chorych

zajmuje się pomoc społeczna. Długotrwałe lub ciężkie choroby rodzą konieczność wsparcia

m.in. w związku z utratą zatrudnienia przez osobę chorą, dużymi wydatkami na leki i inne

niezbędne środki czy koniecznością opieki nad osobą chorą.

Z pomocy społecznej w związku z długotrwałą lub ciężką chorobą korzystało w 2016 roku

21 rodzin, w których żyło 46 osób. Liczba osób korzystających ulega w ostatnich latach

wahaniom, trudno tutaj wskazać jednoznaczny trend (ryc. 31.). Zmiany wynikać mogą

z różnej w danym okresie liczby osób chorych i potrzebujących wsparcia, a także nabywania

przez osoby chore praw do świadczeń z ZUS lub KRUS.

Ryc. 31. Liczba osób i rodzin korzystających z pomocy społecznej z powodu długotrwałej lub ciężkiej choroby
Źródło: GOPS w Rudnej.

W związku ze starzeniem się społeczeństwa, a także postępem medycyny, który

umożliwia leczenie wielu chorób, nie zawsze jednak prowadzące do całkowitego wyleczenia,

należy spodziewać się wzrostu liczby osób długotrwale lub ciężko chorych.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

50

2.2.8. Problemy związane z macierzyństwem i wielodzietnością

Macierzyństwo i wielodzietność same w sobie nie stanowią problemów społecznych,

jednakże bardzo często pojawiają się problemy związane z realizacją funkcji macierzyńskiej

oraz funkcjonowaniem rodzin wielodzietnych. Rodziny nie radzą sobie z opieką nad dziećmi,

nie potrafią właściwie realizować funkcji rodzicielskiej, w przypadku rodzin wielodzietnych

często są zbyt obciążone aby poradzić sobie ze wszystkimi zadaniami. Kobiety w okresie ciąży

i opieki nad niemowlęciem są szczególnie narażone na sytuacje związane z brakiem

dochodów, opieki, wsparcia czy miejsca zamieszkania.

Z pomocy społecznej ze względu na potrzebę ochrony macierzyństwa skorzystało w 2016

roku 11 rodzin. W ostatnich siedmiu latach obserwowaliśmy najpierw wzrost, a następnie

spadek liczby rodzin objętych wsparciem z tego powodu (ryc. 32.).

Wśród 11 rodzin objętych pomocą społeczną ze względu na potrzebę ochrony

macierzyństwa 3 rodziny zostały wsparte w związku z wielodzietnością. W odniesieniu do

liczby rodzin uzyskujących pomoc z tego tytułu obserwujemy podobny trend – najpierw

wzrost, a następnie spadek liczby rodzin wymagających pomocy (ryc. 32.).

Ryc. 32. Liczba osób i rodzin korzystających z pomocy społecznej z powodu potrzeby ochrony macierzyństwa
(w tym wielodzietności)
Źródło: GOPS w Rudnej.

Prognozować należy utrzymywanie się na stałym poziomie problemów związanych

z macierzyństwem i wielodzietnością.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

51

2.2.9. Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia
gospodarstwa domowego

Bezradność w sprawach rodzinnych jest jednym z rodzajów bezradności w ogóle lub

w relacjach interpersonalnych. Wiąże się ona z brakiem umiejętności funkcjonowania

w rodzinie i problemami z realizacją zadań z zakresu opieki nad dziećmi, wychowywania

dzieci oraz prowadzenia gospodarstwa domowego, co najczęściej skutkuje problemami

przejawianymi przez dzieci, w tym zachowaniami dysfunkcyjnymi. W koncepcji ustawy

o pomocy społecznej47 bezradnością w sprawach opiekuńczych-wychowawczych

i prowadzenia gospodarstwa domowego bardziej zagrożone są rodziny niepełne

i wielodzietne. Nie oznacza to oczywiście, że w rodzinach pełnych, z jednym lub dwójką dzieci

takie problemy nie występują, ale że w rodzinach niepełnych i wielodzietnych przyjmować

mogą one jednak większy zakres. W rodzinach niepełnych wynika to z faktu, że funkcje

opiekuńczo-wychowawczą i prowadzenia gospodarstwa domowego realizuje jeden rodzic, zaś

w rodzinach wielodzietnych problemy związane są z koniecznością zapewnienia opieki

większej liczbie dzieci. Szczególnie trudna sytuacja dotyka samotnego rodzica, który opiekuje

się większą liczbą dzieci.

Z pomocy społecznej ze względu na bezradność w sprawach opiekuńczych-

wychowawczych i prowadzenia gospodarstwa domowego w 2016 roku skorzystało 49 rodzin,

w których żyło 112 osób. W ostatnich latach liczba rodzin korzystających z wsparcia z tego

powodu odnotowała niewielki wzrost (ryc. 33.).

Ze względu na zwiększające się obciążenia rodzin związane z wychowaniem dzieci

i prowadzeniem gospodarstwa domowego, coraz częstszy rozpad więzi rodzinnych i zmianę

stylu życia prognozować należy zwiększanie się liczby rodzin bezradnych w sprawach

opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego.

47 Ustawa z 12 marca 2004 roku o pomocy społecznej, Dz.U. z 2017 r., poz. 1769, tekst jednolity.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

52

Ryc.33. Liczba osób i rodzin korzystających z pomocy społecznej z powodu bezradności w sprawach
opiekuńczo-wychowawczej i prowadzenia gospodarstwa domowego

Źródło: GOPS w Rudnej.

2.2.10. Trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego

Osoby opuszczające zakłady karne i areszty śledcze objęte są wsparciem

przygotowującym do życia na wolności zarówno jeszcze w zakładzie karnym, jak i już po jego

opuszczeniu. Mogą uzyskać pomoc finansowaną przez Fundusz Pomocy Postpenitencjarnej w

okresie do 3 miesięcy po zwolnieniu z zakładu karnego, a w wyjątkowych przypadkach do 6

miesięcy. Pomocy byłym skazanym udziela również pomoc społeczna.

Liczba rodzin korzystających z pomocy społecznej w związku z trudnościami w

przystosowaniu do życia po zwolnieniu z zakładu karnego nie jest duża – w 2016 roku nie było

takiego przypadku, w 2015 roku udzielono pomocy 2 rodzinom. Nieco większa liczba rodzin

była wspierana w latach 2010-2012 (ryc. 34.).

W związku ze znaczącymi problemami w powrocie do funkcjonowania w społeczeństwie

byli więźniowie wymagają pomocy w tym procesie. Prognozować należy, że liczba osób

uzyskujących wsparcie z tego tytułu utrzymywała się będzie na stałym poziomie.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

53

Ryc.34. Liczba osób i rodzin korzystających z pomocy społecznej z powodu trudności w przystosowaniu do
życia po zwolnieniu z zakładu karnego

Źródło: GOPS w Rudnej.

2.2.11. Przemoc w rodzinie

Ważnym problemem społecznym jest kwestia przemocy, w tym przemocy w rodzinie.

Problem ten również należy do trudno diagnozowalnych, a jego identyfikacja i rozwiązanie

wymaga zaangażowania różnych instytucji.

Przemocą w rodzinie jest – zgodnie z ustawą o przeciwdziałaniu przemocy w rodzinie48

jednorazowe albo powtarzające się umyślne działanie lub zaniechanie naruszające prawa lub

dobra osobiste członków rodziny (osób najbliższych, osób wspólnie zamieszkujących

i gospodarujących), w szczególności narażające te osoby na niebezpieczeństwo utraty życia,

zdrowia, naruszające ich godność, nietykalność cielesną, wolność, w tym seksualną,

powodujące szkody na ich zdrowiu fizycznym lub psychicznym, a także wywołujące cierpienia

i krzywdy moralne u osób dotkniętych przemocą.

Obowiązki w zakresie działań na rzecz przeciwdziałania przemocy w rodzinie należą do

samorządu oraz administracji rządowej, zadania z tego zakresu ma między innymi gmina,

która ma obowiązek podejmowania interwencji na rzecz przeciwdziałania przemocy

w szczególności w ramach pracy zespołu interdyscyplinarnego, w skład którego wchodzą

przedstawiciele jednostek organizacyjnych pomocy społecznej, gminnej komisji

rozwiązywania problemów alkoholowych, Policji, oświaty, ochrony zdrowia oraz organizacji

pozarządowych, a także kuratorzy sądowi. Służby prowadzą działania w oparciu o procedurę

48 Ustawa z 29 lipca 2005 roku o przeciwdziałaniu przemocy w rodzinie, Dz.U. z 2015 r., poz. 1390, tekst
jednolity.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

54

„Niebieskiej karty”. W działania na rzecz przeciwdziałania przemocy zaangażowana jest

szczególnie mocno Policja oraz pomoc społeczna.

Liczba wykazanych przypadków występowania przemocy, która wskazuje na zakres

zjawiska przemocy, dotyczy tylko tych sytuacji, gdzie przemoc została zgłoszona i odnotowana

przez instytucje pomocowe.

Dane Gminnego zespołu interdyscyplinarnego wskazują, że w trzech ostatnich latach

realizowanych było od 23 do 32 procedur „Niebieska karta”, co roku pojawiało się od 11 do

18 nowych przypadków, pozostałe były kontynuowane z poprzednich lat (ryc. 34.). Procedury

były też kończone – od 6 do 12 procedur było co roku kończonych w związku z brakiem

zasadności podjętych działań, co roku kończono też 2 procedury w związku z zakończeniem

przemocy w rodzinie i zrealizowaniem indywidualnego planu pomocy49.

Ryc. 34. Liczba realizowanych przez zespół interdyscyplinarny procedur „Niebieska karta”
Źródło: GOPS w Rudnej.

Informacje dotyczące przemocy w rodzinie przynosi również statystyka wsparcia

udzielanego w ramach Punktu konsultacyjnego. Ofiary przemocy najczęściej korzystają

z pomocy psychologicznej, ale również z porad radcy prawnego i terapeuty uzależnień (tabela

8.). Psycholog w 2016 roku udzielił wsparcia 16 ofiarom przemocy, ale w roku 2015 aż 36.

Dane wskazują, że corocznie minimum kilkanaście ofiar przemocy korzysta z wsparcia

specjalistów.

49 GOPS w Rudnej.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

55

Tabela 8. Liczba ofiar przemocy w rodzinie korzystająca z pomocy specjalistów Punktu konsultacyjnego

Specjaliści udzielający porad 2014 2015 2016

Instruktor terapii uzależnień 5 5 3

Radca prawny 24 19 6

Psycholog 23 36 16

Źródło: GOPS w Rudnej.

Liczba rodzin objętych pomocą społeczną ze względu na przemoc nie jest duża – w 2016

roku były to 3 rodziny, w 2015 roku – 5 rodzin (ryc. 35.). Obserwujemy spadek liczby osób

i rodzin korzystających z pomocy społecznej w związku z przemocą w porównaniu do lat

2010-2012. Wiąże się to prawdopodobnie z wdrożeniem procedury „Niebieskiej karty”,

w ramach której pomoc społeczna również jest zaangażowana we wsparcie ofiar przemocy.

Ryc. 35. Liczba osób i rodzin korzystających z pomocy społecznej z powodu przemocy w rodzinie
Źródło: GOPS w Rudnej.

Ze względu na prawdopodobny znaczący zakres ukrytego zjawiska przemocy w rodzinie

oraz prowadzone działania uświadamiające i wspierające prognozować należy wzrost liczby

diagnozowanych przypadków przemocy w rodzinie.

2.2.12. Zdarzenia losowe i sytuacje kryzysowe

Do problemów społecznych silnie oddziałujących na jednostki i rodziny i rodzących

sytuacje kryzysowe należą również zdarzenia losowe. Mogą one być spowodowane

działaniem żywiołów lub sił przyrody (np. pożar, huragan, powódź), ale także wynikać mogą

z działań człowieka (np. kradzieże, włamania). Cechą zdarzenia losowego jest jego nagłe

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

56

wystąpienie, wywołanie poważnej sytuacji kryzysowej w życiu jednostki lub rodziny, w której

wymaga ona natychmiastowej pomocy. W takich przypadkach wsparcia udziela również

pomoc społeczna.

Zdarzenia losowe występują rzadko, dotyczą pojedynczych przypadków – w 2016 roku

pomocy społecznej z tego powodu udzielono 2 rodzinom, w 2015 roku – 1 rodzinie.

W niektórych latach w ogóle nie występowała konieczność pomocy w związku ze zdarzeniami

losowymi (ryc. 36.).

Ryc. 35. Liczba osób i rodzin korzystających z pomocy społecznej z powodu wystąpienia zdarzeń losowych i

sytuacji kryzysowych
Źródło: GOPS w Rudnej.

Do szczególnego typu zdarzeń losowych zaliczyć też można zdarzenia powstałe w wyniku

klęski żywiołowej lub ekologicznej. W latach 2010-2016 nie występowały one jednak na

terenie gminy Rudna.

Ze względu na losowość występowania nieprzewidzianych wypadków i wydarzeń trudno

prognozować zmiany w tym zakresie. Prawdopodobnie liczba zdarzeń losowych

wymagających wsparcia rodzin przez instytucje pomocowe będzie się utrzymywała na stałym

poziomie i dotyczyła rocznie pojedynczych przypadków.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

57

2.3. Rozwiązywanie problemów społecznych w gminie Rudna

2.3.1. Gminny Ośrodek Pomocy Społecznej w Rudnej

Kluczową instytucją powołaną w gminie do rozwiązywania problemów społecznych jest

Gminny Ośrodek Pomocy Społecznej w Rudnej (GOPS). Jego działalność uzupełniają także

inne, specjalistyczne instytucje powołane do realizowania zadań z zakresu przeciwdziałania

przemocy w rodzinie, jak Gminny Zespół Interdyscyplinarny ds. Przeciwdziałania Przemocy

w Rodzinie, przeciwdziałania uzależnieniom, jak Gminna Komisja Rozwiązywania Problemów

Alkoholowych, które omówione zostaną w kolejnych rozdziałach. W ramach GOPS

funkcjonuje także Punkt konsultacyjny dla osób uzależnionych i ich rodzin, którego

działalność przedstawiona będzie w odrębnym rozdziale. Dodatkowo pomocy i wsparcia

udzielają mieszkańcom także inne instytucje publiczne w ramach realizacji swoich

statutowych działań. Należy tu wskazać na przedszkola i szkoły, instytucje kultury, ochrony

zdrowia czy Policję. Ważną rolę pomocową odgrywają także instytucje powiatowe oraz

organizacje pozarządowe.

Gminny Ośrodek Pomocy Społecznej w Rudnej realizuje przede wszystkim zadania

z zakresu pomocy społecznej, określone ustawą o pomocy społecznej50, ale również

wykonuje działania wynikające z innych ustaw, związane ze świadczeniami rodzinnymi,

świadczeniem wychowawczym, Kartą Dużej Rodziny, dodatkami mieszkaniowymi

i energetycznymi, postępowaniem wobec dłużników alimentacyjnych, pomocy osobom

uprawnionym do alimentów, wspieraniem rodziny i pieczą zastępczą oraz przeciwdziałaniem

przemocy w rodzinie, przeciwdziałaniem uzależnieniom, a także wsparciem uczniów poprzez

stypendia.

Gminny Ośrodek Pomocy Społecznej w Rudnej zlokalizowany jest przy pl. Zwycięstwa 5

w Rudnej. Na dzień 31 grudnia 2016 roku zatrudniał 15 pracowników, w tym dyrektora,

zastępcę dyrektora, 5 pracowników w referacie pomocy społecznej (4 pracowników

socjalnych i 1 inspektora), 3 pracowników w referacie świadczeń rodzinnych wraz

z funduszem alimentacyjnym, 3 pracowników księgowości, kierowcę i porządkową.

50 Ustawa z 12 marca 2004 roku o pomocy społecznej, Dz.U. z 2017 r., poz. 1769, tekst jednolity.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

58

Dodatkowo na umowy cywilnoprawne zatrudnieni są radca prawny, psycholog i instruktor

terapii uzależnień, a także opiekunki świadczące usługi opiekuńcze, których liczba jest

zmienna (w 2016 roku pracowało 10 opiekunek)51.

Z usług GOPS korzystają mieszkańcy gminy Rudna. Jak już wskazano z pomocy społecznej

korzystało w 2016 roku 5,8% mieszkańców (zob. rozdz. 2.2.1.), jednakże nie są to jedyni

klienci Ośrodka, ponieważ z innych usług (np. świadczeń rodzinnych, świadczenia

wychowawczego) korzystać mogą osoby, które nie wymagają pomocy społecznej.

Wprowadzenie takich instrumentów jak Karta Dużej Rodziny czy świadczenie wychowawcze

spowodowało, że kontakt z GOPS mają także osoby o wyższych dochodach. Zasięg

oddziaływania GOPS jest więc zdecydowanie większy niż wynika to z danych dotyczących

pomocy społecznej.

Na działania z zakresu pomocy społecznej i innych obszarów polityki społecznej Ośrodek

w 2016 roku wydał ponad 4,5 mln zł. Kwoty wydatkowane na działania realizowane przez

GOPS w latach 2010-2016 systematycznie rosły (ryc. 36.). Wynika to nie tyle ze wzrostu kwot

wypłacanych świadczeń czy liczby klientów, ale głównie z wprowadzania nowych usług, które

generują koszty, a także powodują pojawienie się nowych klientów (np. zasada „złotówka za

złotówkę” w świadczeniach rodzinnych, świadczenie rodzicielskie, świadczenie

wychowawcze).

Ryc. 36. Wydatki na pomoc społeczną i inne obszary polityki społecznej w budżecie GOPS w Rudnej
Źródło: GOPS w Rudnej.

51 GOPS w Rudnej.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

59

W przeliczeniu na mieszkańca wydatki w 2016 roku wyniosły 589,62 zł i tu również

obserwujemy znaczący wzrost wydatkowanych kwot – od zaledwie 381,49 zł w 2010 roku

(ryc. 37.).

Ryc. 37. Wydatki na pomoc społeczną i inne obszary polityki społecznej w budżecie GOPS w Rudnej w
przeliczeniu na 1 mieszkańca

Źródło: GOPS w Rudnej.

Ze względu na różnorodność działań realizowanych przez GOPS i ich ważność

z perspektywy wsparcia osób i rodzin obszary pracy Ośrodka zostaną kolejno

zaprezentowane.

Pomoc społeczna

Podstawowym obszarem działań GOPS jest obszar pomocy społecznej. W tej sferze w

latach 2010-2016 corocznie Ośrodek pomocy i wsparcia udzielał około 150-190 rodzinom,

łącznie 400-600 osobom. Świadczenia uzyskiwało około 250-300 osób (zob. rozdz. 2.2.1.).

Pamiętać należy, że świadczenia uzyskać może więcej niż jedna osoba z jednej rodziny,

a ponadto rodziny mogą korzystać zarówno ze świadczeń pieniężnych lub niepieniężnych albo

jednych i drugich łącznie. Dane GOPS wskazują, że świadczenia pieniężne uzyskiwało między

100 a 140 rodzin, zaś niepieniężne między 100 a 160 rodzin. Liczba rodzin pobierających

świadczenia w ostatnich latach się zmniejsza, dotyczy to zarówno rodzin ogółem, jak i rodzin

korzystających ze świadczeń pieniężnych oraz niepieniężnych (ryc. 38, 39.).

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

60

Ryc. 38. Liczba rodzin uzyskujących wsparcie w ramach pomocy społecznej
Źródło: GOPS w Rudnej.

Ryc. 39. Liczba rodzin, które uzyskały z GOPS świadczenia pieniężne i niepieniężne
Źródło: GOPS w Rudnej.

Najczęstsze przyczyny udzielania pomocy w ostatnich latach pozostają niezmienne. Do

trzech kluczowych powodów należą: ubóstwo, bezrobocie i niepełnosprawność. Trzy kolejne

ważne powody to: bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia

gospodarstwa domowego, długotrwała lub ciężka choroba i alkoholizm (ryc. 40.). Liczba

rodzin uzyskujących wsparcie z tych powodów generalnie spada, jednakże obserwujemy

różną dynamikę tych zmian. Największy spadek dotyczy liczby rodzin korzystających z pomocy

ze względu na ubóstwo i bezrobocie. Natomiast liczba rodzin wspieranych w związku

z bezradnością nieznacznie wzrosła.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

61

Ryc. 40. Najczęstsze przyczyny udzielania pomocy społecznej przez GOPS w Rudnej – liczba rodzin którym
udzielono pomocy z powodu wystąpienia danego problemu

Źródło: GOPS w Rudnej.

Jednym z najistotniejszych zadań pomocy społecznej jest praca socjalna – działalność

mającą na celu pomoc osobom i rodzinom we wzmacnianiu lub odzyskiwaniu zdolności do

funkcjonowania w społeczeństwie poprzez pełnienie odpowiednich ról społecznych oraz

tworzenie warunków sprzyjających temu celowi. Pracę socjalną realizują pracownicy socjalni

w odniesieniu do osób korzystających ze wsparcia pomocy społecznej. W 2016 roku pracą

socjalną objętych było 145 rodzin, a więc 95% rodzin uzyskujących pomoc i wsparcie. Liczba

rodzin objętych pracą socjalną ulegała w latach 2010-2016 wahaniom, w ostatnich trzech

latach obserwujemy spadek liczby rodzin objętych pracą socjalną, co wiąże się ze spadkiem

ogólnej liczby rodzin korzystających z wsparcie GOPS (ryc. 41.).

Ryc. 41. Liczba rodzin objętych pracą socjalną przez GOPS w Rudnej
Źródło: GOPS w Rudnej.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

62

 Rodzaje świadczeń pieniężnych i niepieniężnych oferowane przez pomoc społeczną

uzależnione są z jednej strony od potrzeb klientów, z drugiej zaś od zasad ich świadczenia

i uprawnionych kategorii osób określonych ustawą o pomocy społecznej52. Do

najważniejszych świadczeń udzielanych w ramach pomocy społecznej przez GOPS w Rudnej

należą:

 Specjalistyczne poradnictwo;

 Zasiłki – stałe, okresowe oraz celowe, w tym celowe w ramach pomocy w dożywianiu;

 Posiłki, w tym dla dzieci;

 Usługi opiekuńcze w miejscu zamieszkania oraz pobyt w domu pomocy społecznej.

Specjalistyczne poradnictwo to ważna usługa oferowana rodzinom, umożliwiająca im

przezwyciężenie trudności, rozwiązanie problemów i podjęcie działań na rzecz

samodzielnego radzenia sobie w życiu. W 2016 roku z tej formy pomocy skorzystało 129

rodzin. Liczba rodzin objętych tą formą wsparcia różni się znacząco w ostatnich latach.

Klientom pomocy społecznej udzielane są zasiłki stałe oraz okresowe. Zasiłek stały

przysługuje osobie pełnoletniej niezdolnej do pracy z powodu wieku lub całkowicie

niezdolnej do pracy, jeżeli jej dochód jest niższy od kryterium dochodowego. Zasiłek

okresowy natomiast przysługuje w szczególności ze względu na długotrwałą chorobę,

niepełnosprawność, bezrobocie, możliwość utrzymania lub nabycia uprawnień do świadczeń

z innych systemów zabezpieczenia społecznego osobom lub rodzinom o dochodach

nieprzekraczających kryterium dochodowego. Z zasiłku stałego skorzystały w 2016 roku 32

osoby, a z okresowego 26. Liczba osób pobierających zasiłek stały ulega wahaniom, ale brak

tu wyraźnego trendu. W przypadku zasiłku okresowego widoczne jest zmniejszenie liczby

osób pobierających to świadczenie. Co ważne, główną przyczyną wypłacania zasiłku

okresowego było bezrobocie – w 2016 roku 62% osób pobierało to świadczenie właśnie

w związku z bezrobociem, zaś w 2013 roku aż 91%. Spadek liczby osób bezrobotnych

i uzyskujących pomoc społeczną z tytułu bezrobocia wiąże się też ze spadkiem liczby osób

pobierających zasiłki okresowe. Coraz więcej osób pobiera te zasiłki z innego tytułu – w 2016

roku 27% w związku z długotrwałą lub ciężką chorobą, a 8% z powodu niepełnosprawności53.

52 Ustawa z 12 marca 2004 roku o pomocy społecznej, Dz.U. z 2017 r., poz. 1769, tekst jednolity.
53 GOPS w Rudnej.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

63

Kolejnym przyznawanym zasiłkiem jest zasiłek celowy, udzielany dla zaspokojenia

niezbędnej potrzeby bytowej, w szczególności na pokrycie części lub całości kosztów zakupu

żywności, leków i leczenia, opału, odzieży, niezbędnych przedmiotów użytku domowego,

drobnych remontów i napraw w mieszkaniu, a także kosztów pogrzebu. W 2016 roku

przyznano takie zasiłki 85 osobom, w tym 44 w ramach pomocy w dożywianiu. Liczba osób

uzyskujących zasiłki celowe generalnie spada.

Tabela 9. Główne świadczenia z pomocy społecznej udzielane przez GOPS w Rudnej – liczba osób, którym
przyznano świadczenie

Świadczenia 2010 2011 2012 2013 2014 2015 2016

Specjalistyczne poradnictwo* 113 151 126 131 152 235 129

Zasiłek stały 31 27 34 32 40 34 32

Zasiłek okresowy 32 44 47 32 28 25 26

w tym z tytułu bezrobocia 27 36 41 29 23 19 16

Zasiłek celowy ogółem 131 132 116 132 114 108 85

w tym w ramach pomocy w dożywianiu bd bd bd 75 36 46 44

Posiłek ogółem 183 157 159 145 166 148 131

w tym dla dzieci 151 143 137 130 136 133 122

Schronienie 1 3 6 3 3 4 2

Ubranie 3 1 11 4 4 0 3

Sprawienie pogrzebu 0 0 0 0 1 0 0

Usługi opiekuńcze 9 10 9 5 5 6 4

Odpłatność za pobyt w DPS 4 4 6 8 8 9 6

* Liczba rodzin.
Źródło: GOPS w Rudnej.

Ważną formą wsparcia jest dożywianie – pomoc w formie posiłków uzyskiwały głównie

dzieci w szkołach i przedszkolach. Posiłki dowożone są także do domów osobom starszym

i niepełnosprawnym, które same nie mogą zapewnić sobie posiłków. Istotny jest fakt, że

gmina Rudna prowadzi dożywanie w ramach programu osłonowego „Pomoc Gminy Rudna

w zakresie dożywiania w okresie obejmującym lata 2014-2020” na mocy którego

w szczególnych przypadkach przyznanie pomocy dzieciom w formie dożywiania nie wymaga

przeprowadzenia procedury administracyjnej, w tym rodzinnego wywiadu środowiskowego.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

64

Jest to niezwykle istotne i przyczynia się do wyeliminowania problemu niedożywienia

u dzieci54.

GOPS udzielał także wsparcia w postaci zapewnienia schronienia, ubrania, a także

sprawienia pogrzebu – liczba korzystających osób była niewielka.

Corocznie kilka osób korzysta z usług opiekuńczych w miejscu zamieszkania oraz z pobytu

w domu pomocy społecznej (tabela 9.).

Świadczenia rodzinne

GOPS realizuje również zadania określone ustawą o świadczeniach rodzinnych55. Do

świadczeń rodzinnych należą:

 Zasiłek rodzinny i dodatki do zasiłku rodzinnego (z tytułu urodzenia dziecka,

wychowywania dziecka w rodzinie wielodzietnej, kształcenia i rehabilitacji dziecka,

rozpoczęcia roku szkolnego, podjęcia nauki poza miejscem zamieszkania, korzystania

z urlopu wychowawczego, samotnego wychowywania dziecka);

 Świadczenia opiekuńcze: zasiłek pielęgnacyjny, specjalny zasiłek opiekuńczy oraz

świadczenie pielęgnacyjne;

 Jednorazowa zapomoga z tytułu urodzenia się dziecka;

 Świadczenie rodzicielskie.

Zasiłek rodzinny i dodatki do zasiłku oraz specjalny zasiłek opiekuńczy przyznawane są

osobom spełniającym określone kryterium dochodowe56, jednorazowa zapomoga z tytułu

urodzenia się dziecka od początku 2013 roku również uzależniona jest od dochodu57.

Świadczenia rodzinne przyznawane są na okres zasiłkowy, który – w stanie prawnym

obowiązującym od 2009 roku – oznacza okres od 1 listopada do 31 października następnego

roku kalendarzowego.

54 Uchwała nr XXV/243/2014 Rady Gminy Rudna z dnia 29 stycznia 2014r. w sprawie utworzenia wieloletniego
programu osłonowego w zakresie dożywiania „Pomoc Gminy Rudna w zakresie dożywiania w okresie
obejmującym lata 2014-2020”.
55 Ustawa z 28 listopada 2003 r. o świadczeniach rodzinnych, Dz.U. 2016, poz. 1518, tekst jednolity ze zm.
56 Aktualnie obowiązujące (od 1.XI.2015 r.) kryterium dochodowe wynosi 674 zł, zaś w przypadku rodziny z
dzieckiem niepełnosprawnym 764 zł.
57 Kryterium dochodowe jest jednak w tym przypadku dużo wyższe i wynosi 1922 zł na osobę w rodzinie.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

65

W 2016 roku ze świadczeń rodzinnych ogółem skorzystało 461 rodzin, w tym 831 osób58.

W latach 2011-2014 obserwujemy spadek liczby osób korzystających ze świadczeń

rodzinnych, a od roku 2015 wzrost liczby beneficjentów (ryc. 42.). Wiąże się to m.in. ze

zmianami w ramach systemu świadczeń rodzinnych, a więc z podwyższeniem kryterium

dochodowego, wprowadzeniem zasady „złotówka za złotówkę”, nowego świadczenia

rodzicielskiego.

Ryc. 42. Liczba osób uzyskujących świadczenia rodzinne
Źródło: GOPS w Rudnej.

Do najliczniej przyznawanych świadczeń należą zasiłki rodzinne. Wśród dodatków do

zasiłku rodzinnego najczęściej wykorzystywane są dodatki z tytułu wychowywania dziecka

w rodzinie wielodzietnej oraz podjęcia nauki w szkole poza miejscem zamieszkania. Strukturę

wypłacanych przez GOPS w Rudnej świadczeń rodzinnych zaprezentowano w tabeli 10.

W 2016 roku po raz pierwszy wypłacano świadczenie rodzicielski – przyznawane

rodzicom, którzy nie mają prawa do zasiłku macierzyńskiego. W 2016 roku z tego świadczenia

skorzystały 52 osoby59.

58 GOPS w Rudnej.
59 GOPS w Rudnej.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

66

Tabela 10. Świadczenia rodzinne wypłacane przez GOPS w Rudnej

Wyszczególnienie

2015 2016

liczba
świadczeń

kwota
świadczeń

liczba
świadczeń

kwota
świadczeń

Zasiłki rodzinne 4531 460763,00 4912 553239,00

Dodatki do zasiłków rodzinnych – z tytułu:

Urodzenia dziecka 32 32000,00 19 19000,00

Opieki nad dzieckiem w okresie korzystania
z urlopu wychowawczego

17 6520,00 32 12627,00

Samotnego wychowywania dziecka 212 39610,00 225 44298,00

Kształcenia i rehabilitacji dziecka
niepełnosprawnego, z tego w wieku:

314 24860,00 288 28250,00

Rozpoczęcia roku szkolnego 291 29100,00 307 30700,00

Podjęcia przez dziecko nauki w szkole poza
miejscem zamieszkania:

na pokrycie wydatków związanych z
zamieszkaniem w miejscowości, w
której znajduje się szkoła

30 2790,00 34 3634,00

na pokrycie wydatków związanych z
dojazdem do miejscowości, w której
znajduje się szkoła

600 31469,00 568 36432,00

Wychowywanie dziecka w rodzinie
wielodzietnej

859 70080,00 925 83940,00

Ogółem zasiłki rodzinne z dodatkami 6886 697192,00 7370 728280,00

Zasiłki pielęgnacyjne 2096 320688,00 2034 311202,00

Świadczenia pielęgnacyjne 353 422720,00 314 407810,00

Dodatek do świadczenia pielęgnacyjnego

Specjalny zasiłek opiekuńczy 60 30264,00 74 37991,00

Jednorazowa zapomoga z tytułu urodzenia się
dziecka

65 65000,00 63 63000,00

Źródło: GOPS w Rudnej.

Pomoc osobom uprawnionym do alimentów

Kolejny rodzaj zadań realizowanych przez Gminny Ośrodek Pomocy Społecznej w Rudnej

obejmuje zadania realizowane w ramach ustawy o pomocy osobom uprawnionym do

alimentów60. GOPS wypłaca świadczenia z funduszu alimentacyjnego61 (tabela 10.), prowadzi

60 Ustawa z 7 września 2007 r. o pomocy osobom uprawnionym do alimentów, Dz.U. z 2017 r., poz. 489, tekst
jednolity ze zm.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

67

również działania wobec dłużników alimentacyjnych, w tym prowadzi działania na rzecz

zwrotu kwot wypłaconych z funduszu alimentacyjnego, zgłasza do Biur Informacji

Gospodarczej (BIG) informacje o wysokości zadłużenia poszczególnych osób.

Z pomocy funduszu alimentacyjnego korzystało w latach 2010-2016 corocznie od 40 do

60 rodzin, w tym od 75 do ponad 100 dzieci. Liczba rodzin i dzieci korzystających z tej pomocy

w 2016 roku znacząco wzrosła (tabela 11.).

Tabela 11. Świadczenia alimentacyjne wypłacane przez GOPS w Rudnej

Świadczenia alimentacyjne 2010 2011 2012 2013 2014 2015 2016

Liczba osób 75 78 76 80 89 85 104

Liczba rodzin 40 44 41 50 49 52 60

Kwota świadczeń w zł 232734,00 246761,00 246386,00 265695,00 335434,00 344694,00 407766,00

Źródło: GOPS w Rudnej.

Wsparcie rodziny i piecza zastępcza

Gminny Ośrodek Pomocy Społecznej realizuje również zadania na rzecz rodzin określone

w ustawie o wspieraniu rodziny i systemie pieczy zastępczej62. Nakłada ona na gminy zadania

polegające na przyjęciu i realizacji programu wspierania rodziny, zatrudnieniu asystenta

rodziny (obligatoryjnie od 2015 roku) oraz współfinansowaniu pobytu dzieci z gminy

umieszczonych w pieczy zastępczej.

GOPS w Rudnej prowadząc działania w zakresie wsparcia rodziny i pieczy zastępczej

realizuje zadania wynikające z Gminnego Programu Wspierania Rodziny na lata 2015-2017.

Dotyczą one m.in. wsparcia finansowego i dożywiania dzieci i młodzieży w szkołach

i przedszkolach, monitorowania, we współpracy z Policją, pedagogami szkolnymi

i pracownikami służby zdrowia, sytuacji rodzin znajdujących się w trudnej sytuacji,

obejmowania rodzin wsparciem asystenta rodziny, udzielania poradnictwa prawnego,

psychologicznego i terapeutycznego, organizowania wsparcia w postaci wypoczynku letniego

dla dzieci i młodzieży, czy zajęć podnoszących kompetencje wychowawcze rodziców. Ośrodek

pozyskuje również żywność w ramach programów europejskich i dystrybuuje ją wśród osób

potrzebujących. GOPS współfinansuje pobyt dzieci w pieczy zastępczej.

61 Przysługują jeżeli egzekucja alimentów w okresie dwóch miesięcy poprzedzających złożenie wniosku jest
bezskuteczna, a dochód rodziny w przeliczeniu na osobę w rodzinie nie przekroczył kwoty 725 zł.
62 Ustawa z 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej, Dz.U. z 2017 r., poz. 697, tekst
jednolity.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

68

W Gminnym Ośrodku Pomocy Społecznej asystent rodziny pracuje od 2013 roku. W 2016

roku zatrudnionych było dwóch asystentów rodziny, a wsparciem asystenta objęto 11 rodzin,

w tym 6 rodzinom na podstawie postanowienia Sądu Rejonowego w Lubinie. W 2016 roku

w pieczy zastępczej przebywało 3 dzieci, zaś w roku 2015 4 dzieci, którym współfinansowano

pobyt. Informacje dotyczące zadań z zakresu wsparcia rodziny i pieczy zastępczej zestawiono

w tabeli 12.

Tabela 12. Zadania z zakresu wsparcia rodziny i pieczy zastępczej realizowane przez GOPS w Rudnej

Wyszczególnienie 2013 2014 2015 2016

Liczba rodzin objętych pracą asystenta rodziny 10 16 10 11

Liczba asystentów rodziny 2 2 3 2

Odpłatność za pobyt dziecka w pieczy zastępczej w zł 14451,00 34197,00 21450,00 18360,00

Źródło: GOPS w Rudnej.

Przeciwdziałanie przemocy w rodzinie, alkoholizmowi i narkomanii

GOPS w Rudnej jest aktywnym realizatorem zadań z zakresu przeciwdziałania przemocy

w rodzinie, profilaktyki i rozwiązywania problemów alkoholowych oraz przeciwdziałania

narkomanii.

Działania w tym zakresie prowadzone są zgodnie z obowiązującym ustawodawstwem63,

w ramach przyjmowanych przez gminę: programu przeciwdziałania przemocy i ochrony ofiar

przemocy (aktualnie obowiązuje w tym zakresie Gminny Program Przeciwdziałania Przemocy

w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie dla gminy Rudna za lata 2016-2020) oraz

rocznych programów profilaktyki i rozwiązywania problemów alkoholowych (aktualnie

Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych dla Gminy Rudna na

2017 rok) oraz przeciwdziałania narkomanii (aktualnie Gminny Program Przeciwdziałania

Narkomanii dla Gminy Rudna na 2017 rok).

W tych sferach powoływane są również specjalne instytucje podejmujące działania na

rzecz rozwiązywania problemów przemocy i alkoholizmu. Są to zespół interdyscyplinarny do

spraw przeciwdziałania przemocy w rodzinie oraz gminna komisja rozwiązywania problemów

63 Ustawa z 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie, Dz.U. z 2015 r., nr 1390, tekst jednolity;
Ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi, Dz.U. z
2016 r., poz. 487, tekst jednolity; Ustawa z dnia 29 lipca 2005 r. o przeciwdziałaniu narkomanii, Dz.U. z 2017 r.,
poz. 783, tekst jednolity.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

69

alkoholowych. W ich działalność zaangażowani są również pracownicy GOPS w Rudnej.

Instytucje te zostaną zaprezentowane w kolejnych rozdziałach.

GOPS w Rudnej prowadzi także Punkt konsultacyjny dla osób uzależnionych i ich rodzin,

który służy wsparciem osobom i rodzinom z problemami uzależnień, przemocy czy innymi

istotnymi problemami. Jego działalność zostanie zaprezentowana w odrębnym rozdziale.

Ośrodek w ramach przeciwdziałania przemocy w rodzinie, profilaktyki i rozwiązywania

problemów uzależnień prowadzi działania o charakterze profilaktycznym. W zakresie

przeciwdziałania przemocy GOPS upowszechnia, m.in. w szkołach, przedszkolach, przychodni,

świetlicach wiejskich, na Komisariacie Policji) materiały informacyjno-edukacyjne z zakresu

przeciwdziałania przemocy w rodzinie. Informacje dotyczące oferowanej pomocy dostępne

są również na stronie internetowej.

GOPS prowadzi profilaktyczną działalność informacyjną i edukacyjną w zakresie

rozwiązywania problemów alkoholowych oraz przeciwdziałania narkomanii, w szczególności

dla dzieci i młodzieży. Polega ona na prowadzeniu zajęć profilaktycznych dla dzieci ze szkół

podstawowych w świetlicach wiejskich, prelekcji dla rodziców, a także prowadzeniu na

terenie szkół oraz ośrodków kultury programów i przedsięwzięć profilaktycznych dla dzieci,

młodzieży i osób dorosłych (spektakle, warsztaty, konkursy, zajęcia rekreacyjno-sportowe,

dofinansowanie wyjazdów). Działania te prowadzą na zlecenie GOPS nauczyciele lub

specjaliści z zewnątrz. GOPS dystrybuuje również materiały informacyjno-edukacyjne64.

Świadczenie wychowawcze

Gminny Ośrodek Pomocy Społecznej realizuje również zadania związane z obsługą i

wypłacaniem świadczenia wychowawczego w ramach programu 500 Plus. Świadczenie

wychowawcze przysługuje rodzicom, opiekunom prawnym bądź faktycznym dziecka na

dziecko, które nie ukończyło 18 lat. Świadczenie wychowawcze na drugie i kolejne dziecko

przysługuje niezależnie od dochodu. Wsparcie na pierwsze dziecko rodzice otrzymują po

spełnieniu kryterium dochodowego 800 zł na osobę w rodzinie lub 1200 zł na osobę w

rodzinie, w której wychowywane jest dziecko niepełnosprawne.

Wprowadzenie świadczenia wychowawczego od 1 kwietnia 2016 roku spowodowało

znaczące zwiększenie liczby klientów GOPS. W okresie od 1 kwietnia do 31 grudnia 2016 roku

64 GOPS w Rudnej.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

70

złożono 642 wnioski o ustalenie prawa do świadczenia wychowawczego. Wnioski składano

głównie w wersji papierowej. Wydano 594 decyzje przyznające prawo do świadczenia

wychowawczego, co stanowiło 94% ogółu wydanych decyzji (tabela 13.).

Tabela 13. Złożone wnioski o ustalenie prawa do świadczenia wychowawczego oraz wydane decyzje przez
GOPS w Rudnej za okres 01.04.2016-31.12.2016

Wyszczególnienie
01.04.2016-
31.12.2016

Liczba złożonych wniosków o ustalenie prawa do świadczenia wychowawczego, w tym: 642

Złożonych w formie papierowej 560

Złożonych drogą elektroniczną 82

Liczba oczekujących na rozpatrzenie wniosków o ustalenie prawa do świadczenia
wychowawczego

6

Liczba wydanych decyzji w sprawach dotyczących świadczenia wychowawczego, w tym: 636

W tym liczba wydanych decyzji przyznających prawo do świadczenia wychowawczego 594

Liczba prowadzonych od 1 kwietnia 2016 r. spraw dotyczących zamiany formy wypłaty
świadczenia wychowawczego z pieniężnej na rzeczową lub na opłacanie usług

3

Źródło: GOPS w Rudnej.

Za okres od 1 kwietnia do 31 grudnia 2016 roku mieszkańcom przysługiwało 7211

świadczeń wychowawczych na 852 dzieci, w tym 2287, a więc 32% na pierwsze dziecko. W

tym okresie wypłacono 7199 świadczeń, zaś 12 świadczeń przekazanych zostało w formie

rzeczowej lub opłacania usług (tabela 14.).

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

71

Tabela 14. Świadczenia wychowawcze należne i wypłacone przez GOPS w Rudnej za okres 01.04.2016-
31.12.2016

Wyszczególnienie
01.04.2016-
31.12.2016

Liczba świadczeń wychowawczych należnych za okres 01.04.2016-31.12.2016, w tym: 7211

Na pierwsze dziecko 2287

Liczba świadczeń wychowawczych wypłaconych w formie pieniężnej w okresie
01.04.2016-31.12.2016

7199

Liczba świadczeń wychowawczych przekazanych w formie rzeczowej lub opłacania usług
w okresie 01.04.2016-31.12.2016

12

Poniesione z budżetu państwa wydatki na świadczenie wychowawcze (bez środków na
koszty obsługi i na wdrożenie)

3589856,00

Źródło: GOPS w Rudnej.

Dodatki mieszkaniowe i energetyczne

Kolejny obszar zadań realizowany przez Gminny Ośrodek Pomocy Społecznej w Rudnej to

udzielanie wsparcia w postaci dodatków mieszkaniowych, czyli pomocy dla osób, które nie są

w stanie pokryć kosztów związanych z utrzymaniem mieszkania i dodatków energetycznych,

czyli wsparcia dla najuboższych najemców, pobierających dodatek mieszkaniowy, którzy mają

problem z uiszczaniem opłat za energię (tzw. odbiorców wrażliwych).

Pomoc w postaci dodatku mieszkaniowego przysługuje zależnie od dochodu oraz

określonego ustawowo metrażu mieszkania. Wysokość dodatku obliczana jest w oparciu

o wydatki ponoszone na utrzymanie mieszkania.

W latach 2010-2012 świadczenia były wypłacane przez Urząd Gminy Rudna, zaś od 2013

roku zajmuje się tym GOPS. Wsparcia w postaci dodatków mieszkaniowych udzielano

corocznie 50-70 rodzinom, w 2016 roku z pomocy skorzystało 51 rodzin (tabela 14.).

Od 1 stycznia 2014 roku osoba pobierająca dodatek mieszkaniowy i posiadająca umowę

sprzedaży energii elektrycznej zawartą z przedsiębiorstwem energetycznym oraz

zamieszkująca w miejscu dostarczania tej energii może ubiegać się również o dodatek

energetyczny. W 2016 roku z dodatków energetycznych skorzystało 39 rodzin (tabela 15.).

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

72

Tabela 15. Dodatki mieszkaniowe i energetyczne

Dodatki mieszkaniowe i
energetyczne

2010 2011 2012 2013 2014 2015 2016

Dodatki
mieszkaniowe

Liczba
gospodarstw
domowych

58 64 52 63 56 69 51

Kwota
świadczeń w zł

74098,00 81145,00 76242,00 85769,00 106090,00 102916,00 92405,00

Dodatki
energetyczne

Liczba
gospodarstw
domowych

- - - - 47 52 39

Kwota
świadczeń w zł

- - - - 6001,00 6898,00 5776,00

Źródło: GOPS w Rudnej.

Karta Dużej Rodziny

GOPS w Rudnej realizuje również zadania wynikające z ustawy o Karcie Dużej Rodziny65.

Ogólnopolska Karta Dużej Rodziny to system zniżek dla rodzin wielodzietnych, a więc rodzin

z minimum trojgiem dzieci. Oferuje ona zniżki i dodatkowe uprawnienia rodzinom

3+ zarówno w instytucjach publicznych, jak i w firmach prywatnych. Jej posiadacze mają

możliwość tańszego korzystania z oferty instytucji kultury, ośrodków rekreacyjnych czy

księgarni na terenie całego kraju. Posiadanie Karty ułatwia więc dużym rodzinom dostęp do

rekreacji oraz obniża koszty codziennego życia.

Karta przysługuje rodzinom z co najmniej trójką dzieci do ukończenia 18 roku życia, do

ukończenia 25 roku życia, w przypadku gdy dziecko uczy się w szkole lub w szkole wyższej

oraz bez ograniczeń wiekowych, w przypadku dzieci legitymujących się orzeczeniem

o umiarkowanym albo znacznym stopniu niepełnosprawności.

Karta jest wydawana bezpłatnie, każdemu członkowi rodziny. Rodzice, przez których

rozumie się także rodziców zastępczych lub osoby prowadzące rodzinny dom dziecka, mogą

korzystać z Karty dożywotnio, natomiast dzieci do 18 roku życia lub do ukończenia nauki,

maksymalnie do osiągnięcia 25 lat. Karta przyznawana jest także dzieciom umieszczonym

w rodzinnej pieczy zastępczej na czas umieszczenia w danej rodzinie zastępczej lub rodzinnym

domu dziecka.

65 Ustawa z dnia 5 grudnia 2014 r. o Karcie Dużej Rodziny, Dz.U. z 2016 r., poz. 785, tekst jednolity ze zm.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

73

W 2015 roku o wydanie Karty Dużej Rodziny wystąpiło 41 rodzin. Wydano 197 kart.

W 2016 roku o wydanie Karty wystąpiło 12 rodzin i wydano 60 kart66. Koszt realizacji

programu przez gminę jest finansowany z budżetu państwa.

Pomoc materialna o charakterze socjalnym dla uczniów

Od 2012 roku Gminny Ośrodek Pomocy Społecznej w Rudnej realizuje zadania dotyczące

udzielania pomocy materialnej o charakterze socjalnym uczniom w oparciu o przepisy

o systemie oświaty67. Świadczenia są dofinansowywane z budżetu państwa (80% wartości

zadania).

W roku 2014 ze stypendium skorzystało 80 uczniów, w roku 2015 – 81, zaś w roku 2016

odnotowujemy zmniejszenie liczby uczniów korzystających ze stypendium – pobierało je

60 osób. Dane dotyczące uczniów pobierających stypendia zestawiono w tabeli 16.

Tabela 16. Pomoc materialna dla uczniów wypłacana przez GOPS w Rudnej – liczba uczniów pobierających
stypendia

Szkoły 2014 2015 2016

Zespół Szkół w Rudnej 38 29 31

Zespół Szkół w Chobieni 25 36 23

Zespół Placówek Szkolno-Wychowawczych w Głogowie 2 2 -

OHP Wichlice 1 - -

Zespół Placówek Edukacyjno-Wychowawczych Lwówek 1 1 -

Szkoły ponadgimnazjalne 13 13 6

Ogółem 80 81 60

Wydatki na stypendia ogółem w zł 23244,10 14277,90 15608,66

Źródło: GOPS w Rudnej.

Przeciwdziałanie wykluczeniu cyfrowemu

Gminny Ośrodek Pomocy Społecznej w Rudnej prowadzi także inne działania na rzecz

osób w trudnych sytuacjach życiowych, w tym zagrożonych wykluczeniem społecznym.

Ważnym realizowanym w tej sferze działaniem był program Przeciwdziałanie wykluczeniu

cyfrowemu na obszarze Gminy Rudna, realizowany od 31 grudnia 2012 roku do 31 grudnia

2015 roku, a jego trwałość ma być utrzymana do 31 grudnia 2020 roku. Celem głównym

projektu jest wyrównanie dysproporcji w zakresie dostępu i wykorzystania Internetu

66 GOPS w Rudnej.
67 Ustawa z dnia 7 września 1991 r. o systemie oświaty, Dz.U. z 2016 r., poz. 1943, tekst jednolity ze zm.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

74

szerokopasmowego oraz wyrównanie dysproporcji w zakresie umiejętności posługiwania się

Internetem dla 300 osób. W ramach projektu beneficjenci mają zagwarantowany dostęp do

Internetu szerokopasmowego, zestaw komputerowy oraz opłacany przez Gminę abonament

do 2020 roku. Łącznie w projekcie wzięło udział 388 beneficjentów, a na liście rezerwowej

oczekuje aktualnie 15 osób68. Zainteresowanie projektem świadczy o tym jak ważna jest

kwestia dostępu do Internetu i jak istotne jest przeciwdziałanie wykluczeniu cyfrowemu.

2.3.2. Gminny Zespół Interdyscyplinarny

Ustawa o przeciwdziałaniu przemocy w rodzinie69 wymaga stworzenia gminnego

systemu rozwiązywania problemu przemocy w rodzinie. W jego ramach niezbędne jest

opracowanie gminnego programu przeciwdziałania przemocy w rodzinie, powołanie zespołu

interdyscyplinarnego, który będzie prowadził postępowania z zakresu „Niebieskich kart”,

przeprowadzanie procedur „Niebieskiej karty”, prowadzenie szeroko pojętego poradnictwa,

edukacji i tworzenia systemu interwencji w zakresie przeciwdziałania przemocy w rodzinie. W

działaniach tych aktywnie uczestniczy pomoc społeczna, jednakże ideą są działania łączące

aktywność różnych instytucji, m.in. ośrodka pomocy społecznej, Policji, oświaty czy ochrony

zdrowia.

Aktualnie działalność w sferze przeciwdziałania przemocy w rodzinie prowadzona jest

zgodnie z Gminnym Programem Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar

Przemocy w Rodzinie dla gminy Rudna za lata 2016-2020.

W Gminie funkcjonuje Gminny Zespół Interdyscyplinarny ds. Przeciwdziałania Przemocy

w Rodzinie. Aktualnie Zespół działa w następującym składzie:

 Dorota Wojtun-Koblańska – dyrektor Gminnego Ośrodka Pomocy Społecznej w

Rudnej, Przewodnicząca ZI;

 Mariola Krzeńć –starszy pracownik socjalny Gminnego Ośrodka Pomocy Społecznej w

Rudnej;

 Marzena Kurant – pedagog Szkoły Podstawowej w Zespole Szkół w Rudnej;

 Renata Sułek – pedagog Gimnazjum w Zespole Szkół w Rudnej;

 Izabela Tetera – pedagog Zespołu Szkół w Chobieni;

68 Stan na 30 czerwca 2017 r.; GOPS w Rudnej.
69 Ustawa z 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie, Dz.U. z 2015 r., nr 1390, tekst jednolity.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

75

 Elżbieta Oleśniewicz – kurator zawodowy Sądu Rejonowego w Lubinie;

 Sylwia Pęczkowicz-Kuduk – kurator zawodowy Sądu Rejonowego w Lubinie;

 Dariusz Gralla – Kierownik Ogniwa Prewencji Komisariatu Policji w Rudnej, Zastępca

Przewodniczącego ZI;

 Sylwia Serafin – asystent Zespołu Profilaktyki Społecznej Komendy Powiatowej Policji

w Lubinie;

 Jadwiga Kondracka – młodszy asystent specjalistka, pielęgniarka środowiskowo-

rodzinna Miedziowego Centrum Zdrowia w Lubinie Przychodni w Rudnej;

 Barbara Wilczewska – sekretarz Gminnej Komisji Rozwiązywania Problemów

Alkoholowych w Rudnej.

Zespół prowadząc działania organizuje spotkania całego Zespołu, ale także grup

roboczych, które zajmują się konkretnymi przypadkami przemocy w rodzinie. W latach

2014-2016 Zespół każdego roku spotykał się 4 razy, znacząco większa była natomiast liczba

powołanych grup roboczych i spotkań tych grup. Zespół Interdyscyplinarny w 2016 roku

prowadził działania w ramach 16 grup roboczych, które spotkały się aż 110 razy. Zespół

oferował wsparcie ofiarom i sprawcom przemocy, decydował o kierowaniu spraw do

organów ścigania, jak również o zamknięciu postępowań w związku z brakiem zasadności

podejmowanych działań lub w związku z zakończeniem przemocy w rodzinie i zrealizowaniem

indywidualnego planu pomocy. Szczegółowe dane dotyczące działalności Zespołu w latach

2014-2016 oraz realizowanych procedur „Niebieska karta” zestawiono w tabeli 17.

Działalność Zespołu wspiera GOPS oraz Punkt konsultacyjny, który mieści się w GOPS

w Rudnej.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

76

Tabela 17. Informacje o działalności Zespołu interdyscyplinarnego i procedurze „Niebieskiej karty”

Wyszczególnienie 2014 2015 2016

Liczba procedur „Niebieska karta” kontynuowanych z poprzednich
okresów

14 12 13

Liczba formularzy „Niebieska karta” założonych w danym roku ogółem 18 11 16

Liczba formularzy „Niebieska karta” założonych przez jednostki
organizacyjne pomocy społecznej

5 2 0

Liczba formularzy „Niebieska karta” założonych przez GKRPA 0 0 0

Liczba formularzy „Niebieska karta” założonych przez Policję 12 9 16

Liczba formularzy „Niebieska karta” założonych przez jednostki oświaty 0 0 0

Liczba formularzy „Niebieska karta” założonych przez jednostki
ochrony zdrowia

1 0 0

Liczba spotkań Zespołu Interdyscyplinarnego 4 4 4

Liczba powołanych grup roboczych 32 27 16

Liczba spotkań grup roboczych 87 88 110

Liczba przekazanych przez Zespół Interdyscyplinarny/ grupę roboczą
zawiadomień do organów ścigania o popełnieniu przestępstwa w
związku z użyciem przemocy w rodzinie

2 1 1

Osoby, którym zapewniono schronienie w ośrodkach wsparcia lub
specjalistycznych ośrodkach wsparcia dla ofiar przemocy

0 0 0

Przypadki odebrania dziecka w związku z przemocą w rodzinie 0 0 0

Liczba zakończonych procedur „Niebieska karta” ogółem 14 12 8

Liczba zakończonych procedur „Niebieska karta” w związku z
zakończeniem przemocy w rodzinie i zrealizowaniem indywidualnego
planu pomocy

2 2 2

Liczba zakończonych procedur „Niebieska karta” w związku z brakiem
zasadności podjętych działań

12 10 6

Źródło: GOPS w Rudnej.

2.3.3. Gminna Komisja Rozwiązywania Problemów Alkoholowych

Gminna Komisja Rozwiązywania Problemów Alkoholowych jest podmiotem

prowadzącym działania na rzecz przeciwdziałania alkoholizmowi, w tym realizuje zadania

wnikające z gminnych programów profilaktyki i rozwiązywania problemów alkoholowych.

Program profilaktyki i rozwiązywania problemów alkoholowych to dokument

obligatoryjny, corocznie przyjmowany przez Radę Gminy, który określa zakres działań w sferze

profilaktyki i przeciwdziałania alkoholizmowi. Główne obszary działań w tym zakresie

obejmują: działania w zakresie ograniczenia dostępności alkoholu i kontroli punktów

sprzedaży alkoholu, zapewnienie dostępności pomocy terapeutycznej dla osób uzależnionych

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

77

i ich rodzin oraz wspomaganie działalności instytucji, stowarzyszeń i osób fizycznych, służącej

rozwiązywaniu problemów alkoholowych.

Gminna Komisja Rozwiązywania Problemów Alkoholowych współpracuje przy

opracowaniu gminnego programu profilaktyki, wydaje opinie dotyczące lokalizacji punktów

sprzedaży napojów alkoholowych, podejmuje działania zmierzające do orzeczenia

o zastosowaniu wobec osób uzależnionych od alkoholu obowiązku poddania się leczeniu

w zakładzie lecznictwa odwykowego, prowadzi rozmowy z członkami rodzin osób

uzależnionych od alkoholu, zmierzających do podejmowania przez nich leczenia

współuzależnienia oraz współpracuje z innymi podmiotami, w tym organizacjami

pozarządowymi, w zakresie realizacji zadań wynikających z gminnego programu

rozwiązywania problemów alkoholowych.

Gminna Komisja Rozwiązywania Problemów Alkoholowych działa w następującym

składzie:

 Dorota Wojtun-Koblańska – dyrektor Gminnego Ośrodka Pomocy Społecznej

w Rudnej, Przewodniczący GKRPA;

 Barbara Wilczewska – sekretarz;

 Marzena Kurant – pedagog Szkoły Podstawowej w Zespole Szkół w Rudnej, członek;

 Sylwia Pęczkowicz-Kuduk – kurator zawodowy Sądu Rejonowego w Lubinie, członek;

 Dariusz Gralla – Kierownik Ogniwa Prewencji Komisariatu Policji w Rudnej, członek.

W 2016 roku Komisja odbyła 11 spotkań, zleciła GOPS przeprowadzenie 16 wywiadów

środowiskowych oraz zaleciła badania przez biegłego i wydanie opinii w przedmiocie

uzależnienia od alkoholu i wskazania rodzaju zakładu lecznictwa odwykowego – w 2016 roku

wydano 4 takie opinie. W roku 2015 Komisja spotkała się 9 razy, na jej zlecenie

przeprowadzono 13 wywiadów i wydano 11 opinii70. Zakres prac prowadzonych przez

Komisję sytuuje się więc na stałym poziomie.

Ważnym zadaniem Komisji jest pomoc osobom uzależnionym i ich rodzinom. Działania

podejmowane przez Gminną Komisję w tym zakresie są realizowane przez Punkt

konsultacyjny.

70 GOPS w Rudnej.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

78

2.3.4. Punkt konsultacyjny

Punkt konsultacyjny dla osób uzależnionych i ich rodzin prowadzi działalność usługową

dla osób dotkniętych przemocą w rodzinie, rodzin z problemem alkoholowym, dotkniętych

innymi uzależnieniami i problemami społecznymi, m.in. problemami rodzinnymi

i wychowawczymi. Głównym celem Punktu jest specjalistyczne poradnictwo w zakresie

pomocy psychologicznej i prawnej oraz terapia uzależnień. Działalność Punktu nastawiona

jest przede wszystkim na zdiagnozowanie problemów klienta w zakresie uzależnień,

przemocy w rodzinie i innych problemów oraz zaplanowanie pomocy i udzielenie wsparcia

dla osób i rodzin korzystających z jego usług.

Punkt konsultacyjny w Rudnej działa przy Gminnym Ośrodku Pomocy Społecznej. Osoby

potrzebujące pomocy skorzystać mogą ze wsparcia terapeuty uzależnień, psychologa i radcy

prawnego. Rejestrację na wizyty u specjalistów: psychologa i radcy prowadzą pracownicy

socjalni. Skorzystanie z pomocy terapeuty nie wymaga wcześniejszej rejestracji. Aktualnie

każdy ze specjalistów świadczy pomoc raz w tygodniu.

Największa liczba osób korzysta z porad radcy prawnego – w 2016 roku radca pomógł

129 osobom udzielając łącznie 221 porad. Głównie są to jednak osoby z innego typu

problemami niż przemoc i uzależnienia. Z pomocy radcy skorzystały 4 osoby z problemem

uzależnień, 6 ofiar przemocy i 2 sprawców.

Osoby uzależnione najczęściej korzystają z wsparcia terapeuty uzależnień – w 2016 roku

udzielił on pomocy 43 osobom, w tym 41 z problemem alkoholowym, a więc głównie

zajmował się on osobami uzależnionymi od alkoholu.

Z porad psychologicznych korzystało w 2016 roku 61 osób, w tym 16 ofiar przemocy

w rodzinie, 2 sprawców przemocy i 2 osoby z problemem alkoholowym. Widać więc, że

psycholog pomaga również w rozwiązywaniu innych problemów niż tylko przemoc

i uzależnienia.

Oferta Punktu konsultacyjnego cieszy się zainteresowaniem mieszkańców gminy Rudna –

liczba osób uzyskujących pomoc w ostatnich latach utrzymuje się na podobnym poziomie

(tabela 18.). Wyraźna jest więc potrzeba funkcjonowania takiego punktu i udzielania

specjalistycznego poradnictwa.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

79

Tabela 18. Wsparcie udzielane przez specjalistów z Punktu konsultacyjnego

Wyszczególnienie 2014 2015 2016

Instruktor terapii uzależnień

Liczba osób, którym udzielono wsparcia ogółem 47 43 43

Liczba porad ogółem 171 227 202

Liczba osób z problemem alkoholowym, którym udzielono wsparcia 44 39 41

Liczba ofiar przemocy w rodzinie, którym udzielono wsparcia 5 5 3

Liczba sprawców przemocy w rodzinie, którym udzielono wsparcia 1 2 0

Radca prawny

Liczba osób, którym udzielono wsparcia ogółem 152 158 129

Liczba porad ogółem 215 241 221

Liczba osób z problemem alkoholowym, którym udzielono wsparcia 9 4 4

Liczba ofiar przemocy w rodzinie, którym udzielono wsparcia 24 19 6

Liczba sprawców przemocy w rodzinie, którym udzielono wsparcia 2 2 2

Psycholog

Liczba osób, którym udzielono wsparcia ogółem 70 77 61

Liczba porad ogółem 200 260 206

Liczba osób z problemem alkoholowym, którym udzielono wsparcia 6 4 2

Liczba ofiar przemocy w rodzinie, którym udzielono wsparcia 23 36 16

Liczba sprawców przemocy w rodzinie, którym udzielono wsparcia 1 2 2

Źródło: GOPS w Rudnej.

2.3.5. Instytucje powiatowe działające na rzecz rozwiązywania problemów
społecznych mieszkańców gminy Rudna

Za rozwiązywanie problemów społecznych odpowiadają również instytucje

powiatowe. Szczególne zadania mają one w zakresie pomocy społecznej, wspierania rodziny

i systemu pieczy zastępczej, wspierania osób niepełnosprawnych, przeciwdziałania przemocy

w rodzinie, ochrony zdrowia oraz pomocy bezrobotnym i ich aktywizacji. Do najważniejszych

jednostek realizujących te zadania należą:

 Powiatowe Centrum Pomocy Rodzinie w Lubinie (PCPR) – mieści się w Lubinie, przy

ul. Składowej 3 i jest instytucją odpowiedzialną za realizację zadań z zakresu pomocy

społecznej na obszarze powiatu. Kluczowe zadania PCPR dotyczą pomocy społecznej,

w tym interwencji kryzysowej, wsparcia rodziny i pieczy zastępczej, przeciwdziałania

przemocy w rodzinie oraz wsparcia osób niepełnosprawnych;

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

80

 Placówki opiekuńczo-wychowawcze – na terenie powiatu lubińskiego funkcjonują trzy

placówki opiekuńczo-wychowawcze typu rodzinnego (Placówka opiekuńczo-

wychowawcza typu rodzinnego „Bajka” w Lubinie, ul. Miedziana 29/2; Placówka

opiekuńczo-wychowawcza typu rodzinnego „Przystań” w Składowicach, Składowice 6;

Placówka opiekuńczo-wychowawcza typu rodzinnego „Przyszłość” w Raszówce, ul.

Bema 20) oraz Powiatowe Centrum Opieki i Wychowania w Lubinie, które znajduje się

przy ul. Jana Kilińskiego 12b – placówki te zapewniają dzieciom pozbawionym

częściowo lub całkowicie opieki rodzicielskiej całodobową opiekę i wsparcie. Powiat

lubiński organizuje również rodzinną pieczę zastępczą, a więc rodzinne domy dziecka i

rodziny zastępcze;

 Powiatowy Zespół ds. Orzekania o Niepełnosprawności – zlokalizowany jest w

Starostwie Powiatowym w Lubinie, przy ul. Kilińskiego 12 b, wydaje: orzeczenia o

niepełnosprawności dla osób, które nie ukończyły 16 roku życia, orzeczenia o stopniu

niepełnosprawności dla osób, które ukończyły 16 rok życia oraz legitymacje osoby

niepełnosprawnej;

 Powiatowy Urząd Pracy – mieści się w Lubinie, przy ul. Kilińskiego 12b, realizuje

zadania w zakresie promocji zatrudnienia, łagodzenia skutków bezrobocia oraz

aktywizacji zawodowej, w tym m.in. udziela pomocy bezrobotnym i poszukującym

pracy w znalezieniu pracy, a także pracodawcom w pozyskaniu pracowników przez

pośrednictwo pracy i poradnictwo zawodowe, rejestruje bezrobotnych i

poszukujących pracy, inicjuje i wdraża instrumenty rynku pracy, Inicjuje, organizuje i

finansuje usługi i instrumenty rynku pracy;

 Poradnia Psychologiczno-Pedagogiczna w Lubinie – zlokalizowana w Lubinie, przy ul.

Komisji Edukacji Narodowej 6a, do jej zadań należy w szczególności: wspomaganie

rozwoju i efektywności uczenia dzieci i młodzieży, pomoc uczniom w wyborze

kierunku kształcenia i zawodu, udzielanie porad psychologicznych, pedagogicznych,

logopedycznych dzieciom, młodzieży, ich opiekunom, opiekunkom, nauczycielom i

wychowawcom71.

71 Powiatowe Centrum Pomocy Rodzinie, www.pcpr.powiat-lubin.pl; Powiatowy Urząd Pracy, www.puplubin.pl;
Powiatowy Zespół ds. Orzekania o Niepełnosprawności, www.powiat-lubin.pl/poradnik_interesanta/powiatowy-
zespol-ds-niepelnosprawnosci/; Poradnia Psychologiczno- Pedagogiczna w Lubinie, www.ppp.powiat-lubin.pl.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

81

Powiat prowadzi również inne instytucje działające w obszarze społecznym. Należą do

nich podmioty edukacyjne – szkoły ponadgimnazjalne (zlokalizowane w Lubinie oraz Rudnej) i

specjalne (w Lubinie i Szklarach Górnych), ochrony zdrowia czy kultury, sportu i rekreacji.

2.3.6. Organizacje pozarządowe

Organizacje pozarządowe mogą działać na rzecz rozwiązywania problemów społecznych

prowadząc aktywność samodzielną, jak i współpracując w tym zakresie z sektorem

publicznym. Jak wynika z analizy działających w Rudnej organizacji non-profit zajmują się one

głównie sferą sportu i rekreacji, rozwojem lokalnym, kulturą, edukacją i organizacją czasu

wolnego. Na terenie gminy nie ma organizacji działających wyłącznie na rzecz rozwiązywania

problemów społecznych.

Działalność wspierającą rozwiązywanie problemów społecznych prowadzi

Stowarzyszenie „Chobienia Od Nowa”. Jednym z celów jego pracy jest inicjowanie

i podejmowanie działań na rzecz profilaktyki rozwiązywania problemów społecznych.

Organizacja wspiera m.in. osoby niepełnosprawne. Organizacje pozarządowe prowadzą też

działania wspierające rozwiązywanie problemów społecznych, np. zajmują się organizacją

czasu wolnego dzieci i młodzieży, integracją społeczną itp.

Na rzecz mieszkańców gminy Rudna działają jednak organizacje pozarządowe aktywne

w mieście Lubin i innych miejscowościach. Organizacje pozarządowe działające na terenie

powiatu lubińskiego wykazują dużą aktywność w obszarze rozwiązywania problemów

społecznych i realizują wiele ważnych zadań publicznych. Prowadzą działalność samodzielną,

a także we współpracy z samorządem, m.in. prowadząc instytucje działające na rzecz

rozwiązywania problemów społecznych. Organizacje pozarządowe prowadzą następujące

podmioty:

 Ośrodek Interwencji Kryzysowej – Dom Samotnych Matek z Dziećmi, ul. Mickiewicza

38, Ścinawa (Stowarzyszenie MONAR);

 Schronisko dla bezdomnych mężczyzn, ul. Parkowa 1, Lubin (Koło Lubińskie

Towarzystwa Pomocy im. św. Brata Alberta);

 Ogrzewalnia sezonowa dla mężczyzn, ul. Parkowa 1, Lubin (Koło Lubińskie

Towarzystwa Pomocy im. św. Brata Alberta);

 Jadłodajnia, ul. Jana Pawła II 58, Lubin (Parafia Rzymskokatolicka p.w. św. Jana Bosko);

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

82

 Warsztaty terapii zajęciowej (Fundacja im. Brata Alberta, Stowarzyszenie „Dać

Nadzieję”, Stowarzyszenie Przyjaciół i Rodziców Osób Niepełnosprawnych „Równe

Szanse”, Fundacja Przystań).

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

83

2.4. Wnioski z diagnozy. Analiza SWOT

Diagnoza przeprowadzona w oparciu o dane empiryczne pozwala na wskazanie głównych

kwestii społecznych dotykających mieszkańców i wpływających na jakość życia w gminie. Do

głównych, zidentyfikowanych problemów społecznych należą:

 Ubóstwo;

 Niepełnosprawność;

 Bezrobocie;

 Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa

domowego;

 Długotrwałe i ciężkie choroby;

 Uzależnienia.

Cechą wskazanych problemów społecznych wpływającą na trudność ich rozwiązania jest

wzajemne powiązanie. Bardzo często osoby i rodziny dotknięte są nie tylko jedną kwestią, ale

kilkoma jednocześnie. To sprawia, że sytuacja jest szczególnie skomplikowana, a możliwości

samodzielnego przezwyciężenia problemów znacząco ograniczone.

W ramach badań empirycznych przeprowadzonych dla potrzeb opracowania Lokalnego

Programu Rewitalizacji dla Gminy Rudna mieszkańców poproszono o ocenę skali

występowania problemów społecznych. W opinii mieszkańców kwestie będące w sferze

działań pomocy społecznej nie stanowią kluczowych problemów. Zasięg występowania

problemów wysokiego bezrobocia oraz niskich dochodów i ubóstwa zostały ocenione jako

przeciętne, zaś występowanie problemów społecznych, takich jak przemoc w rodzinie,

alkoholizm itp. oceniono jako małe i przeciętne (ryc. 43.). Wskazuje to, że z perspektywy

mieszkańców kwestie te nie należą do dotkliwych. Podkreślić jednak należy, że wymienione

powyżej problemy często nie są zauważane i identyfikowane przez mieszkańców, stanowią

jednak dotkliwe problemy dla osób, których dotyczą. Jednocześnie mieszkańcy w badaniu w

ogóle nie wskazali na występowanie w dużej skali jakichkolwiek problemów. Do tych bardziej

istotnych zaliczono słabą komunikację wewnątrz gminy, słabo rozwiniętą bazę turystyczną i

małą liczbę przedszkoli i żłobków72.

72 Lokalny Program Rewitalizacji dla Gminy Rudna, Gdańsk 2016, s. 47-49.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

84

Ryc. 43. Skala występowania wybranych problemów społecznych w opinii mieszkańców
Źródło: Lokalny Program Rewitalizacji dla Gminy Rudna, Gdańsk 2016, s. 49.

Mieszkańców gminy Rudna dotyka problem ubóstwa, powiązany najczęściej

z wymienionymi, kluczowymi problemami społecznymi. Bardzo często wynika z bezrobocia,

niskich zarobków czy dochodów ze źródeł niezarobkowych. Wśród osób ubogich wskazać

można na dwie kategorie. Pierwsza, posiada dochody nieprzekraczające kryterium

uprawniającego do świadczeń pomocy społecznej, co daje im szanse korzystania ze

świadczeń pieniężnych i niepieniężnych. Drugą kategorię stanowią osoby, które, pomimo

niskich dochodów, nieznacznie przekraczają kryterium dochodowe pomocy społecznej. Mają

więc ograniczoną możliwość skorzystania ze wsparcia oferowanego przez ośrodek pomocy

społecznej. Szczególnie trudna sytuacja osób o niskich dochodach występuje, gdy mają

wysokie wydatki, związane z prowadzeniem jednoosobowego gospodarstwa domowego czy

zakupem leków.

Istotnym problemem społecznym jest niepełnosprawność, a także długotrwałe i ciężkie

choroby. Problemy te często wiążą się z bezrobociem, niedostatkiem środków finansowych

i znaczącym obciążeniem rodziny. Osoba niepełnosprawna lub chora ma najczęściej

ograniczoną możliwość pracy zarobkowej i udziału w życiu społecznym.

Do ważnych problemów należy bezrobocie, przy czym ma ono swoją specyfikę. Na

obszarze powiatu lubińskiego sytuacja gospodarcza jest bardzo dobra, co przekłada się na

dobrą sytuację na rynku pracy. Osoby bezrobotne bardzo często należą do kategorii

oddalonych od rynku pracy, bezrobotnych długookresowo, wykluczonych społecznie, stąd

trudno im podjąć zatrudnienie i wymagają wszechstronnego wsparcia w powrocie na rynek

pracy. Bezrobotni należą do trudnych do aktywizacji grup i pomimo dobrej sytuacji na rynku

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

85

pracy nie są w stanie znaleźć pracy, bądź też nie są skłonni do jej poszukiwania

i podejmowania.

Ważnym problemem rodzin jest bezradność w sprawach opiekuńczo-wychowawczych

i prowadzenia gospodarstwa domowego. Często jest ona obserwowana w rodzinach

niepełnych i wielodzietnych, w których rodzice są znacząco bardziej obciążeni obowiązkami

domowymi i opieką nad dziećmi. Bezradność dotyka też rodzin dysfunkcyjnych, wiąże się

z występowaniem ubóstwa i wykluczenia społecznego, uzależnień i przemocy.

Problemem, często powiązanym z ubóstwem i bezrobociem, są uzależnienia. W gminie

Rudna występuje przede wszystkim kwestia uzależnienia od alkoholu. Uzależnienie wpływa

na warunki życia nie tylko osoby uzależnionej, ale również jej najbliższych, jest przyczyną

nawarstwiania się problemów społecznych w związku z trudnościami związanymi

z funkcjonowaniem społeczno-zawodowym osoby uzależnionej, stąd stanowi ważny obszar

działań służb społecznych.

Diagnoza pozwala na wskazanie grup, których najczęściej dotyczą problemy społeczne.

Wydaje się, że uwagę zwrócić należy na dwie kategorie mieszkańców gminy, którymi są:

 Rodziny z dziećmi (szczególnie monoparentalne, wielodzietne i z dziećmi

niepełnosprawnymi);

 Osoby starsze, niepełnosprawne, długotrwale i ciężko chore, szczególnie prowadzące

jednoosobowe gospodarstwa domowe i pozbawione wsparcia rodziny.

Występowanie problemów społecznych oraz szczególne narażenie na nie określonych

grup powoduje konieczność podjęcia aktywnych działań na rzecz ich przezwyciężania.

Dla sformułowania celów działań oraz zadań do realizacji ważne jest określenie –

w oparciu o przeprowadzoną diagnozę – mocnych i słabych strony gminy Rudna oraz szans i

zagrożeń w sferze społecznej. Taki przegląd sporządzony został w formie analizy SWOT, którą

przedstawiono w tabeli 19.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

86

Tabela 19. Analiza SWOT dla sfery społecznej w gminie Rudna

Analiza SWOT

Mocne strony Słabe strony

 Korzystne położenie geograficzne;

 Posiadanie przez gminę programów
działań w sferze społecznej: Gminny
Program Przeciwdziałania Przemocy
w Rodzinie oraz Ochrony Ofiar
Przemocy w Rodzinie dla gminy
Rudna za lata 2016-2020; Gminny
program wspierania rodziny na lata
2015-2017; Gminny Program
Profilaktyki i Rozwiązywania
Problemów Alkoholowych dla Gminy
Rudna na 2017 rok; Gminny Program
Przeciwdziałania Narkomanii dla
Gminy Rudna na 2017 rok;

 Stabilna liczba mieszkańców,
niewielki wzrost liczby mieszkańców
gminy;

 Dodatni przyrost naturalny;

 Dodatnie saldo migracji;

 Młoda struktura ludności;

 Korzystna stopa bezrobocia;

 Obszar gminy bogaty w surowce
mineralne;

 Dobrze rozwinięta gospodarka
oparta o rolnictwo, przemysł i usługi;

 Obecność na terenie gminy i w jej
pobliżu dużych zakładów
przemysłowych należących do KGHM
Polska Miedź S.A.;

 Bardzo dobra infrastruktura
komunalna;

 Dobra infrastruktura placówek
edukacyjnych;

 Przedszkola i szkoły zaspokajające
potrzeby opiekuńcze i edukacyjne;

 Szkoła ponadgimnazjalna na terenie
gminy;

 Podstawowa i specjalistyczna opieka
zdrowotna na terenie gminy;

 Niewielki wzrost liczby mieszkań i
duży zakres niezaspokojonych
potrzeb mieszkaniowych (w tym w
zakresie dostępu do lokali
komunalnych i socjalnych);

 Brak wystarczającej liczby mieszkań
komunalnych, w tym lokali
socjalnych;

 Brak miejsc opieki nad dziećmi do lat
3;

 Duży zakres bezrobocia
długotrwałego, bezrobocia wśród
osób młodych, z małymi dziećmi, a
także osób w wieku
przedemerytalnym;

 Brak całodobowej obecności Policji
na terenie gminy;

 Występowanie zjawiska ubóstwa;

 Duży zakres problemów związanych z
niepełnosprawnością oraz ciężkimi i
długotrwałymi chorobami;

 Problem uzależnień;

 Występowanie zjawiska
bezdomności;

 Występowanie zjawiska przemocy w
rodzinie;

 Duży zasięg bezradności opiekuńczo-
wychowawczej i prowadzenia
gospodarstwa domowego wśród
rodzin;

 Mała liczba organizacji
pozarządowych aktywnych w sferze
socjalnej.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

87

 Szeroka oferta kulturalna i
rekreacyjna w różnych
miejscowościach gminy;

 Duża liczba świetlic wiejskich;

 Aktywnie działające ochotnicze
straże pożarne;

 Działalność klubów sportowych i
organizacji pozarządowych w sferze
rozwoju lokalnego, edukacji i kultury;

 Duża aktywność Gminnego Ośrodka
Pomocy Społecznej;

 Działalność Gminnego Zespołu
Interdyscyplinarnego ds.
Przeciwdziałania Przemocy w
Rodzinie;

 Działalność Gminnej Komisji
Rozwiązywania Problemów
Alkoholowych;

 Punkt konsultacyjny zapewniający
dostęp do poradnictwa
specjalistycznego i terapii
uzależnień;

 Stała współpraca instytucji
zajmujących się rozwiązywaniem
problemów społecznych w gminie.

Szanse Zagrożenia

 Wdrażanie rozwiązań
proponowanych w strategii
rozwiązywania problemów
społecznych i programach działań;

 Rozwój gospodarczy przekładający
się na nowe miejsca pracy;

 Wykorzystanie potencjału sektora
edukacji;

 Wykorzystanie potencjału instytucji
działających w sferze socjalnej;

 Rozwój organizacji pozarządowych
działających w sferze społeczne i
współpraca z samorządem
terytorialnym.

 Powolne starzenie się społeczności
gminy Rudna;,

 Zmniejszanie zasobów
mieszkaniowych gminy i degradacja
zasobu mieszkaniowego gminy;

 Utrzymywanie się dużej liczby
bezrobotnych w szczególnej sytuacji
na rynku pracy;

 Brak nowych inwestycji
przekładających się na nowe miejsca
pracy;

 Wzrost zakresu ubóstwa i
wykluczenia społecznego;

 Wzrost liczby osób bezdomnych;

 Wzrost liczby seniorów
pozbawionych opieki rodziny i
wymagających wsparcia;

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

88

 Wzrost liczby osób
niepełnosprawnych i chorych
wymagających wsparcia;

 Spadek aktywności trzeciego sektora.

Źródło: Opracowanie własne.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

89

3. Część prognostyczna

3.1. Misja społeczna gminy Rudna

Kluczowym celem Strategii Rozwiązywania Problemów Społecznych w gminie Rudna na

lata 2017-2022 jest doprowadzenie do rozwiązania, a przynajmniej złagodzenia, istotnych w

lokalnej perspektywie problemów społecznych. Dla realizacji tego celu niezbędne jest

przeprowadzenie diagnozy, a następnie wytyczenie planów przyszłych działań – określenie

misji społecznej, celów strategicznych, operacyjnych oraz zadań.

Określenie społecznej misji gminy Rudna sprzyjać ma ukierunkowaniu celów i zadań

Strategii na jej realizację, a co za tym idzie skoncentrowanie działań instytucji publicznych,

społeczności lokalnej i organizacji pozarządowych na poprawie jakości życia mieszkańców.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-

2022 przyjmuje jako podstawę swoich działań misję społeczną:

GMINA RUDNA MIEJSCEM PRZYJAZNYM DLA WSZYSTKICH

MIESZKAŃCÓW I AKTYWNYM W ZAKRESIE ROZWIĄZYWANIA

PROBLEMÓW SPOŁECZNYCH

Realizacji misji społecznej gminy Rudna podporządkowane będą cele i zadania wytyczone

w niniejszym dokumencie. Ich realizacja przyczyni się do poprawy jakości życia mieszkańców,

wsparcia rozwoju społecznego oraz rozwiązania kluczowych problemów społecznych.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

90

3.2. Cele strategiczne

W oparciu o przeprowadzoną diagnozę sfery społecznej wraz z prognozą zmian, analizę

problemów społecznych i sposobów ich rozwiązywania wytyczono pięć celów strategicznych

przewidzianych do realizacji na lata 2017-2022:

1. Stworzenie profesjonalnego systemu wsparcia rodzin

2. Włączenie społeczne osób i rodzin zagrożonych wykluczeniem

społecznym

3. Kompleksowe wsparcie osób starszych, niepełnosprawnych i chorych

4. Profilaktyka uzależnień i promocja zdrowego stylu życia

5. Rozwój działań wspierających rozwiązywanie problemów społecznych

Realizacja założonych celów strategicznych pozwoli na rozwiązanie zdiagnozowanych jako

najbardziej uciążliwe kwestii i problemów społecznych dotykających mieszkańców gminy

Rudna.

Cel 1. Stworzenie profesjonalnego systemu wsparcia rodzin nakierowany jest na

udzielenie wszechstronnej pomocy rodzinom we właściwej realizacji ich funkcji,

w szczególności funkcji materialno-zabezpieczającej, opiekuńczo-wychowawczej oraz

emocjonalnej. W ramach realizacji tego celu w sposób szczególny wsparciem objęte zostaną

rodziny znajdujące się w sytuacjach kryzysowych, zwłaszcza w związku z występowaniem

przemocy w rodzinie oraz rodziny o niskich kompetencjach rodzicielskich i społecznych.

Szczególną troską objęte zostaną dzieci z rodzin wymagających wsparcia, zarówno poprzez

oddziaływania w placówkach oświatowych, jak i inne działania profilaktyczna. Ważna rola

przypada tutaj pracownikom pomocy społecznej, w tym pracownikowi socjalnemu

i asystentowi rodziny, a także specjalistom z punktu konsultacyjnego.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

91

Podkreślić należy, że cel 1. realizowany będzie również poprzez wdrażanie programów

działań na rzecz wsparcia rodziny: gminnego programu przeciwdziałania przemocy w rodzinie

oraz ochrony ofiar przemocy w rodzinie oraz gminnego programu wspierania rodziny.

Cel 2. Włączenie społeczne osób i rodzin zagrożonych wykluczeniem społecznym

nakierowany jest na rozwiązanie problemów ubóstwa i wykluczenia społecznego, związanego

przede wszystkim ze zjawiskami bezrobocia i bezdomności. Podejmowane w ramach realizacji

tego celu działania mają przeciwdziałać długookresowej bierności zawodowej i społecznej

poprzez aktywizację społeczną i zawodową osób oddalonych od rynku pracy, biernych

zawodowo, niechętnych do podjęcia zatrudnienia. Ważnym aspektem działań jest

przeciwdziałanie zjawisku bezdomności poprzez wsparcie osób wykluczonych w środowisku

przeciwdziałające utracie lokalu mieszkalnego, ale również stworzenie systemu pomocy

osobom bezdomnym, zwykle dotkniętym wieloma różnymi problemami społecznymi (m.in.

bezrobociem, chorobami, niepełnosprawnościami, uzależnieniami, konfliktami w rodzinach).

Cel 3. Kompleksowe wsparcie osób starszych, niepełnosprawnych i chorych jest

odpowiedzią na zdiagnozowane starzenie się społeczności gminy i pojawiające się w coraz

większym zakresie problemy osób niepełnosprawnych, chorych i seniorów, takie jak: brak

opieki i pomocy w wykonywaniu codziennych czynności samoobsługowych i domowych,

niedostatek środków finansowych, osamotnienie i brak wsparcia ze strony rodziny, brak

wiedzy co do praw i możliwości uzyskania pomocy, problemy w kontaktach z instytucjami,

brak udziału w życiu społecznym i kulturalnym. Zaplanowano tutaj trzy obszary oddziaływań

dostosowane do zróżnicowanych potrzeb osób starszych, niepełnosprawnych i chorych.

Chodzi więc zarówno o wsparcie opiekuńcze, integracyjne, informacyjne, a także aktywizację

społeczną, rozwój oferty edukacyjnej, kulturalnej i rekreacyjnej. W dobrej realizacji tego celu

duże znaczenie ma wsparcie społeczne – społeczności sąsiedzkiej, wolontariuszy, a także

aktywizacja w ramach podmiotów trzeciego sektora.

Cel 4. Profilaktyka uzależnień i promocja zdrowego stylu życia zaplanowany został jako

zespół komplementarnych działań na rzecz zapobiegania uzależnieniom, wspierania osób

uzależnionych i ich rodzin oraz promowanie zdrowego trybu życia, szczególnie wśród dzieci

i młodzieży. Podejmowane działania będą miały charakter dwutorowy – z jednej strony

edukacyjno-profilaktyczny, z drugiej zaś pomocowy w przypadku osób dotkniętych

problemem uzależnień i ich rodzin. Cel ten realizowany będzie również poprzez wdrażanie

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

92

przyjmowanych corocznie programów profilaktyki i rozwiązywania problemów alkoholowych

i przeciwdziałania narkomanii.

Cel 5. Rozwój działań wspierających rozwiązywanie problemów społecznych został

pomyślany jako zespół działań, które przyczynią się do poprawy funkcjonowania instytucji

publicznych i innych podmiotów zajmujących się rozwiązywaniem problemów społecznych,

a co za tym idzie przyczynią się do bardziej efektywnego rozwiązywania problemów

społecznych. Jest on odpowiedzią na zdiagnozowaną potrzebę wzmacniania kompetencji

pracowników instytucji publicznych i organizacji pozarządowych i podejmowania wspólnych,

partnerskich działań na rzecz rozwiązywania problemów społecznych, w tym aktywizacji

społeczności lokalnej.

Wskazane cele strategiczne wytyczają działania gminy Rudna, a ich realizacja gwarantuje,

że podejmowane rozwiązania będą spójne i w największym stopniu przyczynią się do

rozwiązania problemów społecznych.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

93

3.3. Cele operacyjne, zadania oraz wskaźniki realizacji zadań

Cele strategiczne wyznaczają główne, strategiczne kierunki działań na rzecz

rozwiązywania problemów społecznych. Ich konkretyzacją są cele operacyjne oraz konkretne

zadania przewidziane do realizacji. Cele strategiczne, operacyjne oraz zadania tworzą

hierarchiczny układ oddziaływań, które przyczynią się do realizacji przyjętej w dokumencie

misji. Cele strategiczne, operacyjne i zadania zestawione zostały w tabeli 20., natomiast

w tabeli 21. zaprezentowano realizatorów zadań i wskaźniki ich realizacji.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-2022

Tabela 20. Cele strategiczne, operacyjne i zadania Strategii Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-2022

Cele strategiczne Cele operacyjne Zadania

1. Stworzenie
profesjonalnego
systemu wsparcia
rodzin

1.1. Wsparcie rodzin o niskich
kompetencjach rodzicielskich i
społecznych

1.1.1. Wsparcie rodzin poprzez pracę socjalną, pomoc asystenta rodziny oraz
specjalistyczne poradnictwo

1.1.2. Organizacja czasu wolnego i wypoczynku dzieci i młodzieży

1.2. Stworzenie efektywnego
systemu przeciwdziałania przemocy
w rodzinie i wsparcia rodzin w
kryzysie

1.2.1. Prowadzenie działań informacyjnych i promocyjnych na rzecz zwiększania
świadomości społecznej dotyczącej zjawiska przemocy w rodzinie

1.2.2. Realizacja zadań Gminnego Zespołu Interdyscyplinarnego ds.
Przeciwdziałania Przemocy w Rodzinie

1.2.3. Wsparcie rodzin dotkniętych przemocą i kryzysami poprzez pracę
socjalną

1.2.4. Specjalistyczne wsparcie dla rodzin dotkniętych przemocą i kryzysami w
ramach Punktu konsultacyjnego

2. Włączenie
społeczne osób i
rodzin zagrożonych
wykluczeniem
społecznym

2.1. Aktywizacja społeczno-
zawodowa bezrobotnych
mieszkańców gminy

2.1.1. Realizacja Programu Aktywizacja i Integracja oraz innych programów
aktywizujących osoby bezrobotne w partnerstwie z Powiatowym Urzędem
Pracy, innymi instytucjami i organizacjami pozarządowymi

2.1.2. Profesjonalne wparcie osób długotrwale bezrobotnych poprzez pracę
socjalną oraz specjalistyczne poradnictwo

2.2. Przeciwdziałanie zjawisku
bezdomności

2.2.1. Wsparcie mieszkańców gminy w utrzymaniu lokali mieszkalnych poprzez
świadczenia z pomocy społecznej, dodatki mieszkaniowe i energetyczne

2.2.2. Zwiększanie dostępności lokali socjalnych

2.2.3. Współpraca z organizacjami pozarządowymi w zakresie zapewnienia
pomocy osobom bezdomnym

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-2022

95

Cele strategiczne Cele operacyjne Zadania

3. Kompleksowe
wsparcie osób
starszych,
niepełnosprawnych i
chorych

3.1. Stworzenie systemu wsparcia
informacyjno-edukacyjnego dla
osób starszych, niepełnoprawnych i
chorych

3.1.1. Monitorowanie sytuacji osób starszych, niepełnosprawnych i chorych

3.1.2. Wsparcie informacyjno-edukacyjne dla osób starszych,
niepełnoprawnych i chorych

3.1.3. Pomoc w kontaktach z instytucjami publicznymi i załatwianiu spraw
urzędowych

3.2. Rozwój profesjonalnych usług
wsparcia osób starszych,
niepełnoprawnych i chorych w
środowisku

3.2.1. Rozwój i profesjonalizacja systemu usług opiekuńczych i specjalistycznych
usług opiekuńczych

3.2.2. Utworzenie mieszkania chronionego dla osób starszych i
niepełnosprawnych

3.2.3. Ułatwienie dostępu do zaopatrzenia w przedmioty ortopedyczne i środki
pomocnicze

3.2.4. Rozwój środowiskowej opieki pielęgniarskiej, w tym długoterminowej i
paliatywnej

3.3. Aktywizacja społeczna i
integracja osób starszych i
niepełnoprawnych

3.3.1. Rozwój oferty edukacyjnej, kulturalnej i rekreacyjnej dla seniorów i osób
niepełnosprawnych

3.3.2. Rozwój działań na rzecz integracji osób niepełnosprawnych i ich rodzin w
środowisku

3.3.3. Promocja wolontariatu i pomocy sąsiedzkiej dla seniorów i osób
niepełnosprawnych

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-2022

96

Cele strategiczne Cele operacyjne Zadania

4. Profilaktyka
uzależnień i promocja
zdrowego stylu życia

4.1. Edukacja i profilaktyka w
zakresie uzależnień i zdrowego
stylu życia

4.1.1. Realizacja programów i działań profilaktycznych i edukacyjnych dla dzieci i
młodzieży w placówkach edukacyjnych

4.1.2. Prowadzenie zajęć i działań profilaktycznych w ośrodkach kultury i
świetlicach wiejskich

4.1.3. Kreowanie przyjaznych i wolnych od dostępu do substancji uzależniających
miejsc zabawy i wypoczynku dla dzieci i młodzieży

4.1.4. Wsparcie wypoczynku dzieci i młodzieży w ramach oddziaływań
profilaktycznych

4.1.5. Rozwój działań edukacyjnych i informacyjnych skierowanych do rodziców i
innych dorosłych mieszkańców gminy

4.2. Stworzenie profesjonalnego
systemu wsparcia osób
uzależnionych i ich rodzin

4.2.1. Rozwój działań z zakresu poradnictwa prawnego, wsparcia
psychologicznego i terapii w ramach Punktu konsultacyjnego

4.2.2. Wsparcie osób uzależnionych i ich rodzin w ramach systemu pomocy
społecznej

4.2.3. Realizacja zadań Gminnej Komisji Rozwiązywania Problemów
Alkoholowych

5. Rozwój działań
wspierających
rozwiązywanie
problemów
społecznych

5.1. Rozwój współpracy dla
rozwiązywania problemów
społecznych

5.1.1. Współpraca z organizacjami pozarządowymi i społecznością lokalną w
sferze rozwiązywania problemów społecznych

5.1.2. Integracja i współpraca służb publicznych działających w sferze
rozwiązywania problemów społecznych

5.2. Profesjonalizacja działań w
zakresie rozwiązywania
problemów społecznych

5.2.1. Monitoring występowania problemów uzależnień i przemocy na terenie
gminy

5.2.2. Podnoszenie kwalifikacji pracowników pomocy społecznej

5.2.3. Kształcenie kadr zajmujących się rozwiązywaniem problemów społecznych

Źródło: Opracowanie własne.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-2022

97

Tabela 21. Zadania, realizatorzy i wskaźniki realizacji zadań Strategii Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-2022

Zadania Realizatorzy Wskaźniki realizacji zadań

1.1.1. Wsparcie rodzin poprzez pracę
socjalną, pomoc asystenta rodziny oraz
specjalistyczne poradnictwo

- GOPS

- Punkt konsultacyjny

- liczba rodzin objętych wsparciem pracownika
socjalnego

- liczba rodzin objętych wsparciem asystenta
rodziny

- liczba rodzin, w których asystent rodziny i
pracownik socjalny stwierdzili realizację
założonych działań

- liczba osób objętych wsparciem specjalistów z
Punktu Konsultacyjnego

1.1.2. Organizacja czasu wolnego i
wypoczynku dzieci i młodzieży

- GOPS

- Ośrodki kultury i świetlice wiejskie

- liczba dzieci uczestniczących w działaniach z
zakresu organizacji czasu wolnego

- liczba dzieci biorących udział w wyjazdach
wypoczynkowych

1.2.1. Prowadzenie działań informacyjnych i
promocyjnych na rzecz zwiększania
świadomości społecznej dotyczącej zjawiska
przemocy w rodzinie

- GOPS

- Urząd Gminy

- Gminny Zespół Interdyscyplinarny ds.
Przeciwdziałania Przemocy w Rodzinie

- Punkt konsultacyjny

- Placówki edukacyjne

- Policja

- Organizacje pozarządowe

- Jednostki pomocnicze (sołtysi i rady
sołeckie)

- liczba zrealizowanych akcji informacyjnych,
promocyjnych, edukacyjnych itp.

- liczba osób objętych oddziaływaniami

1.2.2. Realizacja zadań Gminnego Zespołu
Interdyscyplinarnego ds. Przeciwdziałania

- Gminny Zespół Interdyscyplinarny ds.
Przeciwdziałania Przemocy w Rodzinie

- wskaźniki związane z procedurą „Niebieskiej
karty” (liczba założonych kart, liczba

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-2022

98

Przemocy w Rodzinie zakończonych procedur, liczba zawiadomień do
organów ścigania o popełnieniu przestępstwa w
związku z użyciem przemocy w rodzinie, liczba
zakończonych procedur w związku z
zakończeniem przemocy w rodzinie i
zrealizowaniem indywidualnego planu pomocy)

- liczba spotkań Zespołu oraz grup roboczych

1.2.3. Wsparcie rodzin dotkniętych przemocą
i kryzysami poprzez pracę socjalną

- GOPS - liczba rodzin objętych wsparciem pracownika
socjalnego

- liczba rodzin objętych wsparciem asystenta
rodziny

1.2.4. Specjalistyczne wsparcie dla rodzin
dotkniętych przemocą i kryzysami w ramach
Punktu konsultacyjnego

- Punkt konsultacyjny - liczba osób objętych wsparciem specjalistów z
Punktu konsultacyjnego

2.1.1. Realizacja Programu Aktywizacja i
Integracja oraz innych programów
aktywizujących osoby bezrobotne w
partnerstwie z Powiatowym Urzędem Pracy,
innymi instytucjami i organizacjami
pozarządowymi

- GOPS we współpracy z PUP,
organizacjami pozarządowymi i innymi
instytucjami

- liczba osób objętych Programem Aktywizacja i
Integracja

- liczba osób objętych innymi programami
aktywizującymi

2.1.2. Profesjonalne wparcie osób
długotrwale bezrobotnych poprzez pracę
socjalną oraz specjalistyczne poradnictwo

- GOPS

- Punkt konsultacyjny

- liczba rodzin objętych wsparciem pracownika
socjalnego

- liczba rodzin objętych wsparciem asystenta
rodziny

- liczba osób objętych wsparciem specjalistów z
Punktu konsultacyjnego

2.2.1. Wsparcie mieszkańców gminy w
utrzymaniu lokali mieszkalnych poprzez

- GOPS - liczba rodzin objętych wsparciem pracownika
socjalnego

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-2022

99

świadczenia z pomocy społecznej, dodatki
mieszkaniowe i energetyczne

- liczba gospodarstw domowych objęta wsparcie
w formie dodatków mieszkaniowych i
energetycznych

2.2.2. Zwiększanie dostępności lokali
socjalnych

- GOPS

- Urząd Gminy

- liczba lokali socjalnych

- liczba rodzin oczekujących na lokal socjalny

2.2.3. Współpraca z organizacjami
pozarządowymi w zakresie zapewnienia
pomocy osobom bezdomnym

- GOPS

- organizacje pozarządowe

- liczba osób i rodzin dotkniętych bezdomnością
objętych wsparciem

3.1.1. Monitorowanie sytuacji osób starszych,
niepełnosprawnych i chorych

- GOPS - liczba rodzin objętych wsparciem pracownika
socjalnego

3.1.2. Wsparcie informacyjno-edukacyjne dla
osób starszych, niepełnoprawnych i chorych

- GOPS

- Urząd Gminy

- Ośrodki kultury

- Placówki ochrony zdrowia

- Organizacje pozarządowe

- liczba osób objętych wsparciem

3.1.3. Pomoc w kontaktach z instytucjami
publicznymi i załatwianiu spraw urzędowych

- GOPS - liczba osób objętych wsparciem

3.2.1. Rozwój i profesjonalizacja systemu
usług opiekuńczych i specjalistycznych usług
opiekuńczych

- GOPS - liczba osób korzystających z usług opiekuńczych
i specjalistycznych usług opiekuńczych

3.2.2. Utworzenie mieszkania chronionego
dla osób starszych i niepełnosprawnych

- GOPS

- Urząd Gminy

- liczba mieszkań chronionych na terenie gminy

- liczba osób korzystających z mieszkań
chronionych

3.2.3. Ułatwienie dostępu do zaopatrzenia w
przedmioty ortopedyczne i środki
pomocnicze

- GOPS

- Placówki ochrony zdrowia

- Organizacje pozarządowe

- liczba osób objętych wsparciem

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-2022

100

3.2.4. Rozwój środowiskowej opieki
pielęgniarskiej, w tym długoterminowej i
paliatywnej

- GOPS

- Urząd Gminy

- Placówki ochrony zdrowia

- Organizacje pozarządowe

- liczba osób objętych wsparciem

3.3.1. Rozwój oferty edukacyjnej, kulturalnej i
rekreacyjnej dla seniorów i osób
niepełnosprawnych

- GOPS

- Urząd Gminy

- Ośrodki kultury

- Organizacje pozarządowe

- Jednostki pomocnicze (sołtysi i rady
sołeckie)

- liczba zajęć edukacyjnych, rekreacyjnych i
kulturalnych dla seniorów

- liczba osób objętych oddziaływaniem

3.3.2. Rozwój działań na rzecz integracji osób
niepełnosprawnych i ich rodzin w środowisku

- GOPS

- Urząd Gminy

- Ośrodki kultury

- Organizacje pozarządowe

- Jednostki pomocnicze (sołtysi i rady
sołeckie)

- liczba zrealizowanych działań

- liczba osób objętych oddziaływaniem

3.3.3. Promocja wolontariatu i pomocy
sąsiedzkiej dla seniorów i osób
niepełnosprawnych

- GOPS

- Urząd Gminy

- Ośrodki kultury

- Placówki ochrony zdrowia

- Organizacje pozarządowe

- Jednostki pomocnicze (sołtysi i rady
sołeckie)

- liczba osób objętych wsparciem

4.1.1. Realizacja programów i działań
profilaktycznych i edukacyjnych dla dzieci i
młodzieży w placówkach edukacyjnych

- GOPS

- Urząd Gminy

- Placówki edukacyjne

- liczba zrealizowanych programów i działań
profilaktycznych

- liczba osób objętych oddziaływaniami

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-2022

101

- Punkt konsultacyjny

- Gminna Komisja Rozwiązywania
Problemów Alkoholowych

4.1.2. Prowadzenie zajęć i działań
profilaktycznych w ośrodkach kultury i
świetlicach wiejskich

- GOPS

- Punkt konsultacyjny

- Gminna Komisja Rozwiązywania
Problemów Alkoholowych

- Urząd Gminy

- Ośrodki kultury

- liczba godzin zrealizowanych zajęć

- liczba osób objętych oddziaływaniami

4.1.3. Kreowanie przyjaznych i wolnych od
dostępu do substancji uzależniających miejsc
zabawy i wypoczynku dla dzieci i młodzieży

- GOPS

- Urząd Gminy

- Ośrodki kultury

- Gminna Komisja Rozwiązywania
Problemów Alkoholowych

- liczba miejsc zabawy i wypoczynku na terenie
gminy

4.1.4. Wsparcie wypoczynku dzieci i
młodzieży w ramach oddziaływań
profilaktycznych

- GOPS

- Gminna Komisja Rozwiązywania
Problemów Alkoholowych

- liczba dzieci biorących udział w wyjazdach
wypoczynkowych

4.1.5. Rozwój działań edukacyjnych i
informacyjnych skierowanych do rodziców i
innych dorosłych mieszkańców gminy

- GOPS

- Urząd Gminy

- Ośrodki kultury

- Placówki edukacyjne

- Punkt konsultacyjny

- Gminna Komisja Rozwiązywania
Problemów Alkoholowych

- liczba przeprowadzonych działań edukacyjnych i
informacyjnych

- liczba osób objętych oddziaływaniami

4.2.1. Rozwój działań z zakresu poradnictwa
prawnego, wsparcia psychologicznego i

- GOPS

- Punkt konsultacyjny

- liczba osób objętych wsparciem specjalistów z
Punktu konsultacyjnego

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-2022

102

terapii w ramach Punktu konsultacyjnego - Gminna Komisja Rozwiązywania
Problemów Alkoholowych

4.2.2. Wsparcie osób uzależnionych i ich
rodzin w ramach systemu pomocy społecznej

- GOPS - liczba rodzin objętych wsparciem pracownika
socjalnego

4.2.3. Realizacja zadań Gminnej Komisji
Rozwiązywania Problemów Alkoholowych

- Gminna Komisja Rozwiązywania
Problemów Alkoholowych

- wskaźniki związane z działaniami GKRPA (liczba
odbytych rozmów interwencyjno-motywujących,
liczba osób skierowanych na badania, liczba
wniosków o przymusowe leczenie skierowanych
do Sądu Rejonowego, liczba przeprowadzonych
kontroli punktów sprzedaży napojów
alkoholowych)

- liczba spotkań GKRPA

5.1.1. Współpraca z organizacjami
pozarządowymi i społecznością lokalną w
sferze rozwiązywania problemów społecznych

- GOPS

- Urząd Gminy

- Ośrodki kultury

- Organizacje pozarządowe

- Jednostki pomocnicze (sołtysi i rady
sołeckie)

- Społeczność lokalna

- liczba organizacji pozarządowych i grup
nieformalnych włączonych we współpracę

5.1.2. Integracja i współpraca służb
publicznych działających w sferze
rozwiązywania problemów społecznych

- GOPS

- Urząd Gminy

- Gminny Zespół Interdyscyplinarny ds.
Przeciwdziałania Przemocy w Rodzinie

- Gminna Komisja Rozwiązywania
Problemów Alkoholowych

- Punkt konsultacyjny

- Placówki edukacyjne

- liczba działań o charakterze integrującym

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-2022

103

- Placówki ochrony zdrowia

- Policja

- Ośrodki kultury

5.2.1. Monitoring występowania problemów
uzależnień i przemocy na terenie gminy

- GOPS

- Gminny Zespół Interdyscyplinarny ds.
Przeciwdziałania Przemocy w Rodzinie

- Gminna Komisja Rozwiązywania
Problemów Alkoholowych

- Placówki edukacyjne

- liczba przeprowadzonych działań
monitorujących

5.2.2. Podnoszenie kwalifikacji pracowników
pomocy społecznej

- GOPS - liczba osób podnoszących kwalifikacje

5.2.3. Kształcenie kadr zajmujących się
rozwiązywaniem problemów społecznych

- GOPS

- Urząd Gminy

- Gminny Zespół Interdyscyplinarny ds.
Przeciwdziałania Przemocy w Rodzinie

- Gminna Komisja Rozwiązywania
Problemów Alkoholowych

- Punkt konsultacyjny

- Placówki edukacyjne

- Placówki ochrony zdrowia

- Policja

- Ośrodki kultury

- liczba osób podnoszących kwalifikacje

Źródło: Opracowanie własne.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

3.4. Zgodność celów Strategii Rozwiązywania Problemów Społecznych z
celami unijnych i polskich dokumentów strategicznych

Cele strategiczne, a co za tym idzie cele operacyjne i zadania Strategii Rozwiązywania

Problemów Społecznych w gminie Rudna na lata 2017-2022 są zgodne z celami unijnych

i polskich dokumentów strategicznych wytyczających cele i kierunki działań w sferze

rozwiązywania problemów społecznych.

Zgodność z dokumentami strategicznymi Unii Europejskiej

Strategia wpisuje się w cele i zadania unijnych dokumentów strategicznych,

wytyczających kierunki działań Unii Europejskiej w sferze społecznej.

Dokument jest zgodny z priorytetami i celami nakreślonymi w Strategii na rzecz

inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu Europa

202073. Strategia Europa 2020 wskazuje na trzy priorytety: 1. Rozwój inteligentny – rozwój

gospodarki opartej na wiedzy i innowacji, 2. Rozwój zrównoważony – wspieranie gospodarki

efektywniej korzystającej z zasobów, bardziej przyjaznej środowisku i bardziej konkurencyjnej,

3. Rozwój sprzyjający włączeniu społecznemu – wspieranie gospodarki charakteryzującej się

wysokim poziomem zatrudnienia i zapewniającej spójność gospodarczą, społeczną

i terytorialną. Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na

lata 2017-2022 wpisuje się głównie w realizację priorytetu trzeciego – formułuje cele na rzecz

rozwoju sprzyjającego włączeniu społecznemu, przede wszystkim poprzez wieloaspektowe

działania na rzecz zmniejszania zasięgu ubóstwa, bezrobocia, bezdomności, włączenia

społecznego kategorii zagrożonych wykluczeniem, w tym osób starszych, chorych,

niepełnosprawnych, rodzin z problemami, rozwiązania problemów uzależnień i przemocy.

Działania zaplanowane w Strategii przyczynią się do realizacji założonych w Strategii Europa

2020 celów, takich jak: wspieranie włączenia społecznego, zwłaszcza poprzez ograniczanie

ubóstwa, wzrost wskaźnika zatrudnienia i zmniejszenie odsetka osób przedwcześnie

kończących naukę.

73 Europa 2020. Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu
społecznemu, http://ec.europa.eu/eu2020/pdf/1_PL_ACT_part1_v1.pdf.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

105

Realizacji celów Strategii Europa 2020 sprzyjać mają inwestycje w określone obszary

wsparcia sformułowane we Wspólnych Ramach Strategicznych (WRS). Gminna Strategia

Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-2022 przyczyni się do

realizacji priorytetów: Wspieranie zatrudnienia i mobilności pracowników, Wspieranie

włączenia społecznego i walka z ubóstwem oraz Inwestowanie w edukację, umiejętności

i uczenie się przez całe życie.

Zgodność z krajowymi dokumentami strategicznymi

Misja, cele i zadania Strategii Rozwiązywania Problemów Społecznych w gminie Rudna

na lata 2017-2022 są zgodne z założeniami i celami dokumentów krajowych wytyczających

ogólne cele rozwojowe, jak też projektujących działania na rzecz rozwiązywania problemów

społecznych.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-

2022 wpisuje się w cele i zadania projektowane w Strategii Polska 2030. Trzecia fala

nowoczesności. Długookresowa Strategia Rozwoju Kraju74. Kluczowym celem wskazanym

w dokumencie jest poprawa jakości życia Polaków – wzrost PKB na mieszkańca w relacji do

najbogatszego państwa UE i zwiększenie spójności społecznej – dzięki stabilnemu,

wysokiemu wzrostowi gospodarczemu, co pozwoli na modernizację kraju. Wytyczone

działania obejmują trzy obszary: konkurencyjności i innowacyjności gospodarki,

równoważenia potencjału rozwojowego regionów Polski oraz efektywności i sprawności

państwa. Strategia realizuje szczególnie cel 6. Rozwój kapitału ludzkiego poprzez wzrost

zatrudnienia i stworzenie „workfare state”.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-

2022 jest zgodna z założeniami Średniookresowej Strategii Rozwoju Kraju 202075. Strategia

przyczyni się – w skali lokalnej – do realizacji III obszaru strategicznego: Spójność społeczna

i terytorialna i jego celów: celu III.1. Integracja społeczna, a także częściowo celu

III.2. Zapewnienie dostępu i określonych standardów usług publicznych. Realizacja

kluczowego z perspektywy rozwiązywania problemów społecznych celu III.1. Integracja

74 Polska 2030. Trzecia fala nowoczesności. Długookresowa Strategia Rozwoju Kraju, Warszawa 2013,
https://mac.gov.pl/files/wp-content/uploads/2013/02/Strategia-DSRK-PL2030-RM.pdf.
75 Strategia Rozwoju Kraju 2020, Warszawa 2012,
http://www.mir.gov.pl/rozwoj_regionalny/Polityka_rozwoju/SRK_2020/Documents/Strategia_Rozwoju_Kraju_2
020.pdf.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

106

społeczna będzie miała miejsce poprzez kierunki interwencji, uznawane w Strategii Rozwoju

Kraju 2020 za priorytetowe, takie jak: zwiększenie aktywności osób wykluczonych

i zagrożonych wykluczeniem społecznym oraz zmniejszenie ubóstwa w grupach najbardziej

nim zagrożonych.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-

2022 przyczyni się także do realizacji założeń Strategii Rozwoju Kapitału Ludzkiego 202076,

szczególnie w zakresie wsparcia osób zagrożonych marginalizacją i seniorów. Strategia

realizuje przede wszystkim cel 3. Poprawa sytuacji osób i grup zagrożonych wykluczeniem

społecznym, ale również cel 1. Wzrost zatrudnienia i 2. Wydłużenie okresu aktywności

zawodowej i zapewnienie lepszej jakości funkcjonowania osób starszych.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-

2022 przyczyni się do realizacji w skali lokalnej Krajowego Programu Przeciwdziałania

Ubóstwu i Wykluczeniu Społecznemu 2020. Nowy wymiar aktywnej integracji77. Strategia

realizuje wszystkie priorytety tego dokumentu: I. Przeciwdziałanie wykluczeniu społecznemu

dzieci i młodzieży, II. Zapewnienie spójności działań edukacyjnych, społecznych i zawodowych

dzieci i młodzieży, III. Aktywna integracja w społeczności lokalnej, IV. Bezpieczeństwo

i aktywność osób starszych, V. Zapobieganie niepewności mieszkaniowej i przeciwdziałania

bezdomności, oraz VI. Zarządzanie i zmiany strukturalne systemu integracji społecznej.

Krajowy Program Przeciwdziałania Ubóstwu i Wykluczeniu Społecznemu 2020. Nowy wymiar

aktywnej integracji78 jest kluczowym dokumentem wytyczającym cele i zadania strategiczne

w sferze pomocy społecznej i wsparcia społecznego na poziomie kraju, stąd szczególny nacisk

na podjęcie działań wskazywanych przez Program na poziomie lokalnym, w gminie Rudna.

Oczywiście nie tylko działania gmin, ale także innych podmiotów pozwolą na realizację celów

Programu, jednakże działania lokalnej pomocy społecznej stanowią tutaj jedną z kluczowych

osi działań.

76 Strategia Rozwoju Kapitału Ludzkiego 2020, Warszawa 2013,
http://www.mpips.gov.pl/download/gfx/mpips/pl/defaultopisy/7616/1/1/Strategia%20Rozwoju%20Kapitalu%20L
udzkiego%202020.pdf.
77 Krajowy Program Przeciwdziałania Ubóstwu i Wykluczeniu Społecznemu 2020. Nowy wymiar aktywnej
integracji, Warszawa 2013, http://www.ois.wzp.pl/attachments/article/224/uwagi%20WUP.pdf.
78 Krajowy Program Przeciwdziałania Ubóstwu i Wykluczeniu Społecznemu 2020. Nowy wymiar aktywnej
integracji, Warszawa 2013, http://www.ois.wzp.pl/attachments/article/224/uwagi%20WUP.pdf.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

107

Zgodność z regionalnymi dokumentami strategicznymi

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-

2022 jest zgodna kluczowymi wytycznymi rozwojowymi dla Dolnego Śląska formułowanymi

w Strategii Rozwoju Województwa Dolnośląskiego 202079. Głównym celem rozwojowym

województwa dolnośląskiego jest nowoczesna gospodarka i wysoka jakość życia

w atrakcyjnym środowisku. Z perspektywy rozwiązywania problemów społecznych istotny

jest przede wszystkim cel 7. Strategii Rozwoju Województwa Dolnośląskiego 2020: Włączenie

społeczne, podnoszenie poziomu i jakości życia, a także częściowo cel 6. Wzrost zatrudnienia

i mobilności pracowników, które to Strategia Rozwiązywania Problemów Społecznych

w gminie Rudna na lata 2017-2022 będzie w skali lokalnej realizować.

Strategia wpisuje się również w założenia Dolnośląskiej Strategii Integracji Społecznej na

lata 2014-2020 (DSIS)80. Celem głównym DSIS jest zapewnienie mieszkańcom Dolnego Śląska

wysokiej jakości życia, dopasowanie usług społecznych do potrzeb mieszkańców oraz

integracja społeczna. Cel ten realizowany jest w ramach czterech obszarów strategicznych,

które są wzajemnie ze sobą powiązane i komplementarne wobec siebie. Te obszary to:

Wsparcie, Aktywizacja, Integracja i Współdziałanie.

Obszar Wsparcie obejmuje zespół działań skierowanych na pomoc i wyrównywanie szans

życiowych określonych kategorii społecznych, pomoc w funkcjonowaniu w środowisku

i realizowaniu funkcji społecznych. Składają się na niego następujące priorytety:

1. Wzmacnianie potencjału rodzin dolnośląskich, 2. Rozwój usług społecznych mających na

celu wsparcie osób i grup społecznych zagrożonych wykluczeniem społecznym,

3. Przeciwdziałanie uzależnieniom, 4. Przeciwdziałanie przemocy w rodzinie. Wszystkie

priorytety są realizowane poprzez wszystkie cele i zadania Strategii Rozwiązywania

Problemów Społecznych w gminie Rudna na lata 2017-2022.

Obszar Aktywizacja DSIS obejmuje działania o charakterze aktywizacyjnym,

w szczególności skierowane do osób bezrobotnych. Przyjęto tutaj priorytety: 5. Aktywizacja

społeczna osób starszych, 6. Rozwój sprzyjający włączeniu społecznemu osób

niepełnosprawnych, 7. Rozwój sprzyjający wykorzystaniu zasobów na rynku pracy,

8. Promocja aktywnej polityki społecznej jako narzędzia integracji społecznej. Również te

79 Strategia Rozwoju Województwa Dolnośląskiego 2020,
http://www.umwd.dolnyslask.pl/fileadmin/user_upload/Rozwoj_regionalny/SRWD/SRWD_2020-final.pdf.
80 Dolnośląska Strategia Integracji Społecznej na lata 2014-2020,
http://www.dops.wroc.pl/strategia/DSIS_20142020.pdf.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

108

priorytety znajdują swoje odzwierciedlenie w Strategii Rozwiązywania Problemów

Społecznych w gminie Rudna na lata 2017-2022, szczególnie w celach strategicznych:

2. Włączenie społeczne osób i rodzin zagrożonych wykluczeniem społecznym oraz

3. Kompleksowe wsparcie osób starszych, niepełnosprawnych i chorych.

Obszar Integracja to z kolei działania sprzyjające kapitałowi społecznemu,

obywatelskości, generowaniu dobrych praktyk i innowacyjnych rozwiązań. Tutaj DSIS

wskazuje na priorytety: 9. Wsparcie idei społeczeństwa obywatelskiego oraz 10. Pobudzanie

i promowanie innowacji w obszarze polityki społecznej. Te działania również będą

realizowane, szczególnie w ramach celu strategicznego 5. Rozwój działań wspierających

rozwiązywanie problemów społecznych, poprzez współpracę z organizacjami pozarządowymi

i społecznością lokalną.

Obszar Współdziałanie nastawiony jest natomiast na kreowanie sieci współpracy na rzecz

integracji społecznych oraz dbanie o wysokie kompetencje kadr służb społecznych. Przyjęto

w tym zakresie priorytet 11. Doskonalenie jakości systemu usług społecznych, który będzie

wykonywany poprzez wieloaspektową współpracę instytucji gminnych działających na rzecz

rozwiązywania problemów społecznych oraz współdziałanie z instytucjami spoza gminy,

szczególnie podmiotami, które odpowiadają za rozwiązywanie problemów społecznych na

poziomie powiatu. Wytyczne z tego obszaru będą realizowane głównie w ramach celu

strategicznego 5. Rozwój działań wspierających rozwiązywanie problemów społecznych.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-

2022 realizuje także cele wytyczane szczegółowymi wojewódzkimi programami i planami,

takimi jak: Wojewódzki Program Przeciwdziałania Przemocy w Rodzinie na lata 2015-202081,

Wieloletni regionalny plan działań na rzecz promocji i upowszechniania ekonomii społecznej

oraz rozwoju instytucji sektora ekonomii społecznej i jej otoczenia w województwie

dolnośląskim (2012-2020)82.

Zgodność z lokalnymi dokumentami strategicznymi

81 Wojewódzki Program Przeciwdziałania Przemocy w Rodzinie na lata 2015-2020,
http://www.dops.wroc.pl/PPR/uchwala_PPR.pdf.
82 Wieloletni regionalny plan działań na rzecz promocji i upowszechniania ekonomii społecznej oraz rozwoju
instytucji sektora ekonomii społecznej i jej otoczenia w województwie dolnośląskim (2012-2020),
http://www.dops.wroc.pl/projekty/POKL2012/pb/wieloletni_plan_dzialan_es.pdf.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

109

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-

2022 wpisuje się w cele formułowane w lokalnych dokumentach strategicznych i programach

działań.

Strategia wpisuje się w cele i zadania Powiatowej strategii rozwiązywania problemów

społecznych w powiecie lubińskim na lata 2017-202383. Oczywiście pamiętać należy, że

zadania gmin i powiatów w sferze pomocy społecznej nie są tożsame, ale komplementarne.

Stąd działania wytyczone w Strategii Rozwiązywania Problemów Społecznych w gminie

Rudna na lata 2017-2022 w pewnym zakresie przyczynią się do realizacji wszystkich celów

strategicznych strategii powiatowej: 1. Rozwój systemu opieki nad dzieckiem i rodziną, 2.

Rozwój oferty wsparcia rodzin i osób znajdujących się w sytuacji kryzysowej, 3. Poprawa

społecznego oraz zawodowego funkcjonowania osób niepełnosprawnych i seniorów, 4.

Aktywizacja zawodowa osób dotkniętych bądź zagrożonych marginalizacją. Gmina Rudna

kieruje bowiem swoje wsparcie do przedstawicieli wszystkich grup marginalizowanych, do

osób bezrobotnych, niepełnosprawnych, długotrwale i ciężko chorych oraz seniorów. Wspiera

również rodziny w sytuacji kryzysowej, w przypadku występowania przemocy w rodzinie i

uzależnień. Działania gminy Rudna zaplanowane w Strategii Rozwiązywania Problemów

Społecznych w gminie Rudna na lata 2017-2022 przyczynią się również do realizacji zadań

wyznaczonych w powiatowych programach działań dotyczących oddziaływań korekcyjno-

edukacyjnych, ochrony zdrowia psychicznego, promowania i wdrożenia prawidłowych metod

wychowawczych, przeciwdziałania przemocy w rodzinie i działań na rzecz osób

niepełnosprawnych84.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-

2022 jest zgodna z działaniami rozwojowymi wytyczonymi w Strategii Rozwoju Gminy Rudna

na lata 2015–202285. Gminna Strategia Rozwiązywania Problemów Społecznych w gminie

Rudna na lata 2017-2022 przyczyni się do realizacji celu głównego 3, czyli celu dla sfery

społecznej: Aktywne włączenie obywateli w rozwój gminy oraz zapewnienie mieszkańcom

satysfakcjonującego poziomu jakości życia.

83 Powiatowa strategia rozwiązywania problemów społecznych w powiecie lubińskim na lata 2017-2023,
http://pcprlubin.bip.gov.pl/fobjects/download/214466/1_powiatowa_strategia_rozwiazywania_problemow_spo
lecznych-pdf.html.
84 Powiatowe programy, projekty na lata 2017-2023, http://pcprlubin.bip.gov.pl/powiatowe-
programy/powiatowe-programy-2017.html.
85 Strategia Rozwoju Gminy Rudna na lata 2015–2022,
http://www.bip.rudna.pl/cms_inc/cms_pobierz_dokument.php?id=293&dok_id=7128.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

110

3.5. Realizacja Strategii i ramy finansowe

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-

2022 przygotowana została w 2017 roku i będzie wdrażana w okresie 2017-2022.

Strategia realizowana będzie bezpośrednio przez Gminny Ośrodek Pomocy Społecznej

i innych wykonawców zadań – instytucje publiczne, organizacje pozarządowe, społeczność

lokalną – ściśle współpracujących z GOPS (wskazanych w rozdziale 3.3. w tabeli 21.). Nadzór

nad realizacją Strategii należy do zadań dyrektora Gminnego Ośrodka Pomocy Społecznej

w Rudnej.

Założenia Strategii będą wdrażane również poprzez programy działań w sferze

społecznej: program wspierania rodziny, program przeciwdziałania przemocy w rodzinie

i ochrony ofiar przemocy, program profilaktyki i rozwiązywania problemów alkoholowych

oraz program przeciwdziałania narkomanii, których cele i zadania przyczyniają się również do

realizacji celów niniejszej Strategii.

Na określenie ram finansowych dokumentu znaczący wpływ mają horyzont czasowy

Strategii, jak też wielość zadań i podmiotów realizujących te zadania. Uniemożliwia to

precyzyjne określenie wysokości funduszy przeznaczonych na realizację Strategii

w poszczególnych latach.

Środki przewidziane na realizację zadań uwzględnione zostaną w budżetach

poszczególnych jednostek, przede wszystkim budżecie Gminnego Ośrodka Pomocy

Społecznej, a pochodzić będą z budżetu gminy, środków krajowych, w tym dotacji na

realizację zadań własnych oraz zleconych, środków przekazywanych w ramach programów

resortowych, PFRON czy Funduszu Pracy. Dla realizacji zadań wykorzystywane będą również

środki zagraniczne, przede wszystkim pochodzące z funduszy europejskich, a także środki

pozyskiwane w ramach projektów czy grantów realizowanych przez instytucje publiczne

i trzeci sektor. Możliwe źródła finansowania poszczególnych zadań zestawione zostały w

tabeli 22.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

111

Tabela 22. Zadania, realizatorzy i wskaźniki realizacji zadań Strategii Rozwiązywania Problemów Społecznych

w gminie Rudna na lata 2017-2022

Zadania Możliwe źródła finansowania

1.1.1. Wsparcie rodzin poprzez pracę
socjalną, pomoc asystenta rodziny oraz
specjalistyczne poradnictwo

- Budżet gminy

- Budżet centralny

1.1.2. Organizacja czasu wolnego i
wypoczynku dzieci i młodzieży

- Budżet gminy

1.2.1. Prowadzenie działań informacyjnych i
promocyjnych na rzecz zwiększania
świadomości społecznej dotyczącej zjawiska
przemocy w rodzinie

- Budżet gminy

- Budżet centralny

1.2.2. Realizacja zadań Gminnego Zespołu
Interdyscyplinarnego ds. Przeciwdziałania
Przemocy w Rodzinie

- Budżet gminy

- Budżet centralny

1.2.3. Wsparcie rodzin dotkniętych
przemocą i kryzysami poprzez pracę
socjalną

- Budżet gminy

- Budżet centralny

1.2.4. Specjalistyczne wsparcie dla rodzin
dotkniętych przemocą i kryzysami w ramach
Punktu konsultacyjnego

- Budżet gminy

2.1.1. Realizacja Programu Aktywizacja i
Integracja oraz innych programów
aktywizujących osoby bezrobotne w
partnerstwie z Powiatowym Urzędem Pracy,
innymi instytucjami i organizacjami
pozarządowymi

- PUP

- Budżet gminy

- Środki pozyskane w ramach projektów (w
tym z UE)

2.1.2. Profesjonalne wparcie osób
długotrwale bezrobotnych poprzez pracę
socjalną oraz specjalistyczne poradnictwo

- Budżet gminy

- Budżet centralny

2.2.1. Wsparcie mieszkańców gminy w
utrzymaniu lokali mieszkalnych poprzez
świadczenia z pomocy społecznej, dodatki
mieszkaniowe i energetyczne

- Budżet gminy

2.2.2. Zwiększanie dostępności lokali
socjalnych

- Budżet gminy

2.2.3. Współpraca z organizacjami
pozarządowymi w zakresie zapewnienia
pomocy osobom bezdomnym

- Budżet gminy

- Budżet centralny

- Organizacje pozarządowe

3.1.1. Monitorowanie sytuacji osób
starszych, niepełnosprawnych i chorych

- Budżet gminy

- Budżet centralny

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

112

3.1.2. Wsparcie informacyjno-edukacyjne
dla osób starszych, niepełnoprawnych i
chorych

- Budżet gminy

- Budżet centralny

- Organizacje pozarządowe

- Środki pozyskane w ramach projektów (w
tym z UE)

- PFRON

3.1.3. Pomoc w kontaktach z instytucjami
publicznymi i załatwianiu spraw urzędowych

- Budżet gminy

- Budżet centralny

3.2.1. Rozwój i profesjonalizacja systemu
usług opiekuńczych i specjalistycznych usług
opiekuńczych

- Budżet gminy

- Budżet centralny

3.2.2. Utworzenie mieszkania chronionego
dla osób starszych i niepełnosprawnych

- Budżet gminy

3.2.3. Ułatwienie dostępu do zaopatrzenia w
przedmioty ortopedyczne i środki
pomocnicze

- Budżet gminy

- PFRON

- NFZ

- Organizacje pozarządowe

3.2.4. Rozwój środowiskowej opieki
pielęgniarskiej, w tym długoterminowej i
paliatywnej

- Budżet gminy

- NFZ

- Organizacje pozarządowe

3.3.1. Rozwój oferty edukacyjnej, kulturalnej
i rekreacyjnej dla seniorów i osób
niepełnosprawnych

- Budżet gminy

- Organizacje pozarządowe

- Środki pozyskane w ramach projektów (w
tym z UE)

3.3.2. Rozwój działań na rzecz integracji
osób niepełnosprawnych i ich rodzin w
środowisku

- Budżet gminy

- Organizacje pozarządowe

- Środki pozyskane w ramach projektów (w
tym z UE)

- PFRON

3.3.3. Promocja wolontariatu i pomocy
sąsiedzkiej dla seniorów i osób
niepełnosprawnych

- Budżet gminy

- Organizacje pozarządowe

- Środki pozyskane w ramach projektów (w
tym z UE)

- PFRON

4.1.1. Realizacja programów i działań
profilaktycznych i edukacyjnych dla dzieci i
młodzieży w placówkach edukacyjnych

- Budżet gminy

4.1.2. Prowadzenie zajęć i działań
profilaktycznych w ośrodkach kultury i
świetlicach wiejskich

- Budżet gminy

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

113

4.1.3. Kreowanie przyjaznych i wolnych od
dostępu do substancji uzależniających
miejsc zabawy i wypoczynku dla dzieci i
młodzieży

- Budżet gminy

4.1.4. Wsparcie wypoczynku dzieci i
młodzieży w ramach oddziaływań
profilaktycznych

- Budżet gminy

4.1.5. Rozwój działań edukacyjnych i
informacyjnych skierowanych do rodziców i
innych dorosłych mieszkańców gminy

- Budżet gminy

4.2.1. Rozwój działań z zakresu poradnictwa
prawnego, wsparcia psychologicznego i
terapii w ramach Punktu konsultacyjnego

- Budżet gminy

4.2.2. Wsparcie osób uzależnionych i ich
rodzin w ramach systemu pomocy
społecznej

- Budżet gminy

- Budżet centralny

4.2.3. Realizacja zadań Gminnej Komisji
Rozwiązywania Problemów Alkoholowych

- Budżet gminy

5.1.1. Współpraca z organizacjami
pozarządowymi i społecznością lokalną w
sferze rozwiązywania problemów
społecznych

- Budżet gminy

- Organizacje pozarządowe

5.1.2. Integracja i współpraca służb
publicznych działających w sferze
rozwiązywania problemów społecznych

- Budżet gminy

5.2.1. Monitoring występowania problemów
uzależnień i przemocy na terenie gminy

- Budżet gminy

5.2.2. Podnoszenie kwalifikacji pracowników
pomocy społecznej

- Budżet gminy

- Budżet centralny

- Środki pozyskane w ramach projektów (w
tym z UE)

5.2.3. Kształcenie kadr zajmujących się
rozwiązywaniem problemów społecznych

- Budżet gminy

- Budżet centralny

- Środki pozyskane w ramach projektów (w
tym z UE)

- Organizacje pozarządowe

Źródło: Opracowanie własne.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

114

3.6. Monitoring i ewaluacja Strategii

Integralną częścią Strategii jest wewnętrzny system monitorowania i ewaluacji postępów

we wdrażaniu zadań oraz osiąganiu założonych celów, a w konsekwencji realizacji misji.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-

2022 podlega systemowi monitoringu i ewaluacji powiązanego z systemem wdrażania, który

obejmuje monitoring, czyli system zbierania i selekcjonowania informacji oraz ewaluację,

czyli system oceny i interpretacji zgromadzonego materiału.

Istotą monitoringu jest gromadzenie, opracowywanie i przekazywanie informacji. Proces

ten polegał będzie na systematycznym obserwowaniu prowadzonych działań, ich efektów

oraz zmian sytuacji społecznej zachodzącej w procesie realizacji poszczególnych zadań. Do

analizy używane będą zdefiniowane w Strategii wskaźniki realizacji zadań (przedstawione

w tabeli 21., w rozdz. 3.3.). Monitoring prowadzony będzie w trybie ciągłym i obejmował

będzie: zbieranie danych i informacji, analizę zebranych danych i informacji, ocenę wyników,

a także ewentualną korektę realizowanych działań.

Ewaluacja koncentruje się natomiast na ocenie rezultatów realizacji poszczególnych

elementów Strategii, przy czym kryteriami oceny są wskaźniki realizacji zadań strategii,

rozwiązywanie problemów (wyzwań przyjętych w strategii) oraz realizacja misji społecznej

gminy. Ewaluacja dostarcza nam wiarygodnych i przydatnych informacji pozwalających na

ocenę zrealizowanych działań i zaplanowanie zmian. Całościowa ewaluacja dokumentu

przeprowadzona zostanie w roku 2022 i związana będzie z rozpoczęciem prac nad kolejnym

dokumentem strategicznym.

Za prowadzenie monitoringu i ewaluacji Strategii odpowiedzialny jest dyrektor

Gminnego Ośrodka Pomocy Społecznej w Rudnej.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata
2017-2022

115

Zakończenie

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-

2022 jest kluczowym dokumentem strategicznym gminy Rudna w sferze społecznej – wytycza

społeczną misję gminy, kluczowe cele i zadania przewidziane do realizacji w latach

2017-2022. Stanowi fundament planowych działań w sferze społecznej, które przyczynią się

do rozwiązania problemów społecznych, a co za tym idzie poprawy jakości życia w gminie

Rudna.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-

2022 została przygotowana w oparciu o bogaty materiał empiryczny, a kluczowe problemy

społeczne i propozycje działań przedyskutowane zostały w ramach spotkań warsztatowych.

Pozwoliło to na uwzględnienie różnorodnych głosów, opinii i pomysłów, i przyczyniło się do

przygotowania dokumentu w sposób kompleksowy odpowiadającego na potrzeby

mieszkańców gminy Rudna.

Gminna Strategia Rozwiązywania Problemów Społecznych w gminie Rudna na lata 2017-

2022 dotyczy przede wszystkim działań podejmowanych przez Gminny Ośrodek Pomocy

Społecznej, ale integruje także działania innych instytucji, a także organizacji pozarządowych

i społeczności lokalnej dla rozwiązywania problemów społecznych. Wpisując się w cele

wytyczane przez regionalne, krajowe i unijne dokumenty w sferze społecznej przyczyni się

w skali lokalnej – gminy Rudna – do realizacji tych postulatów i da impuls do rozwoju gminy

w aspekcie społecznym.

