PAGE
2

Uchwała Nr XXX/200/2005

Rady Gminy w Jasienicy Rosielnej

z dnia 28 grudnia 2005r.

w sprawie uchwalenia Gminnej Strategii Rozwiązywania Problemów Społecznych w Gminie Jasienica Rosielna

Na podstawie art. 18 ust. 2 pkt. 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2001 r. Nr 142 poz. 1591 z późn. zm.), w związku z art. 17 ust. 1 pkt. 1 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz.U. z 2004 r. Nr 64, poz. 593 z późn. zm.)

Rada Gminy w Jasienicy Rosielnej

postanawia :

§ 1

Uchwalić Gminną Strategię Rozwiązywania Problemów Społecznych w Gminie Jasienica Rosielna w brzmieniu załącznika do niniejszej uchwały.

§ 2

Wykonanie uchwały powierza się Wójtowi Gminy Jasienica Rosielna.

§ 3

Uchwała wchodzi w życie z dniem podjęcia.

 Załącznik do Uchwały Nr XXX/200/2005

 Rady Gminy w Jasienicy Rosielnej

 z dnia 28 grudnia 2005r.

GMINNA STRATEGIA

ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH

na lata 2006 -2015

JASIENICA ROSIELNA 2005

SPIS TREŚCI

Wstęp...5

Część I

Procedura tworzenia Gminnej Strategii Rozwiązywania Problemów Społecznych.......8

Rozdział I.

Prawne podstawy opracowania Strategii...9

1. Konstytucja RP.

2. Ustawa o pomocy społecznej.

3. Ustawa o świadczeniach rodzinnych.

4. Ustawa o zatrudnieniu socjalnym.

5. Ustawa o ochronie zdrowia psychicznego.

6. Ustawa o działalności pożytku publicznego i wolontariacie.

7. Ustawa o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi.

8. Ustawa o przeciwdziałaniu przemocy w rodzinie.

9. Ustawa o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie kodeksu cywilnego.

10. Ustawa o rehabilitacji zawodowej i społecznej oraz zatrudnieniu osób niepełnosprawnych.

Rozdział II.

Podstawy prawne w zakresie planowania polityki społecznej

w Unii Eurpoejskiej..16

1. Rozporządzenie Rady z dnia 21 czerwca 1999r. wprowadzające ogólne przepisy dotyczące Funduszy Strukturalnych .

2. Rozporządzenie Parlamentu Europejskiego i Rady z dnia 21 czerwca 1999r.
w sprawie Europejskiego Funduszu Rozwoju Regionalnego.

3. Rozporządzenie Parlamentu Europejskiego i Rady z dnia 12 lipca 1999r. w sprawie Europejskiego Funduszu Społecznego.

4. Rozporządzenie Rady z dnia 21 czerwca 1999r. dotyczące koordynacji pomocy w ramach strategii przedakcesyjnej dla krajów ubiegających się o członkostwo w Unii Europejskiej.

5. Rozporządzenie Rady z dnia 21 czerwca 1999r. ustanawiające Instrument Przedakcesyjnej Polityki Strukturalnej.

Dokumenty programowe..17

 1. Narodowy Plan Rozwoju na lata 2004- 2006.

 2. Narodowa Strategia Integracji Społecznej.

 3. Narodowa Strategia Rozwoju Regionalnego 2001- 2006.

 4. Krajowy Plan Działania na rzecz Integracji Społecznej.

5. Strategia Rozwoju Województwa Podkarpackiego na lata 2000-2006.

6. Plan Strategiczny Rozwoju Powiatu brzozowskiego na lata 2000-20012.

7. Plan Strategiczny Gminy Jasienica Rosielna.

8. Plan Rozwoju Lokalnego Gminy Jasienica Rosielna na lata 2004-2012.

Część II.

Diagnoza..23

Rozdział I.

Charakterystyka gminy Jasienica Rosielna..24

1. Położenie, powierzchnia gminy, ludność...24

2. Środowisko przyrodnicze...25

3. Turystyka..30

4. Zagospodarowanie przestrzenne...32

5. Infrastruktura socjalna gminy...34

6. Gospodarka...34

7. Demografia...37

8. Rynek pracy..39

Rozdział II.

Diagnoza problemów społecznych gminy..41

1. Ubóstwo..46

2. Bezrobocie..48

3. Niepełnosprawnośc i długotrwała choroba...54

4. Alkoholizm..57

5. Przemoc w rodzinie...61

6. Bezradnośc w sprawach opiekuńczo- wychowawczych...............................65

7. Osoby starsze..69

8. Przestępczość..71

9. Bezdomność..74

Rozdział III.

Analiza SWOT...77

Spis tabel do części II...81

Spis rysunków do części II...82

Część III.

Strategia Rozwiązywania Problemów Społecznych...83

Rozdział I.

Misja i wizja...84

Rozdział II.

Cel główny i cele operacyjne...86

Rozdział III.

Cele strategiczne i priorytety działania..87

Rozdział IV.

Zasady realizacji Gminnej Strategii Rozwiązywania Problemów Społecznych..99

1. Zasada zrównoważonego rozwoju.

2. Zasada wielokierunkowego rozwoju.

3. Zasada orientacji na mieszkańców.

4. Zasada partnerstwa publiczno- prywatnego.

5. Zasada lokalnego zróżnicowania celów i narzędzi oddziaływania.

Rozdział V.

 System monitorowania Strategii. Wskaźniki efektywności............................101

WSTĘP

Fakt przystąpienia Polski do Unii Europejskiej
pociąga za sobą pojawienie się nowych zadań w dziedzinie polityki społecznej, wynikających z unijnej polityki regionalnej. Nowe przepisy prawne obligują samorząd do realizacji licznych zadań w sferze pomocy społecznej.

Stale pogłębiające się zjawisko ubóstwa, związanego przeważnie z bezrobociem, problemy osób starszych, samotnych i niepełnosprawnych, trudności rodzin wielodzietnych, uzależnienia i inne patologie to problemy, które stoją do rozwiązania przed władzami samorządowymi i instytucjami pomocy społecznej na poziomie lokalnym.

Zgodnie z art. 17 ust.1 punkt 1ustawy z dnia 12 marca 2004 roku o pomocy społecznej (Dz. U. Nr 64 z 2004r., poz. 593 z późn. zm.) zadaniem własnym gminy jest opracowanie i realizacja gminnej strategii rozwiązywania problemów społecznych.

Prace nad Strategią prowadzone były przez Zespół do spraw opracowania gminnej strategii rozwiązywania problemów społecznych powołany Zarządzeniem Wójta Gminy Jasienica Rosielna Nr 31/2005 z dnia 15 listopada 2005r. w składzie:

1. Urszula Brzuszek- kierownik Gminnego Ośrodka Pomocy Społecznej w Jasienicy Rosielnej- Przewodniczący Zespołu,

2. Agata Łobaza- Pełdyjak- pracownik socjalny GOPS w Jasienicy Rosielnej,

3. Dorota Kuźnar- kierownik Środowiskowego Domu Samopomocy w Bliznem,

4. Anna Fic- inspektor Urzędu Gminy w Jasienicy Rosielnej,

5. Krystyna Masłyk- dyrektor Zespołu Szkół w Orzechówce,

6. Marek Gerlach- radny Rady Gminy Jasienica Rosielna.

Zadaniem Zespołu było opracowanie projektu gminnej strategii rozwiązywania problemów społecznych na lata 2006-2015 w Gminie Jasienica Rosielna i przedłożenie jej do uchwalenia przez Radę Gminy.

Realizacja zadań postawionych przed pomocą społeczną na poziomie społeczności lokalnej, jak i na poziomie rodziny i jednostki oraz konieczność wypracowania niekonwencjonalnych form pomocy, wymaga systemowego i profesjonalnego diagnozowania problemów społecznych w skali gminy. Diagnoza problemów społecznych występujących na terenie Gminy Jasienica Rosielna sporządzona została w oparciu o dane będące w dyspozycji Powiatowego Centrum Pomocy Rodzinie w Brzozowie, informacji uzyskanych z Planu Rozwoju Gminy Jasienica Rosielna 2004-2013, z Powiatowego Urzędu Pracy w Brzozowie, Wojewódzkiego Urzędu Statystycznego w Rzeszowie, oraz danych zgromadzonych przez Gminny Ośrodek Pomocy Społecznej w Jasienicy Rosielnej.

W oparciu o diagnozę została opracowana strategia rozwiązywania problemów społecznych na najbliższe lata, której celem jest rozwinięcie działań oraz założeń realizowanych w sferze pomocy społecznej. Dziś można bowiem stwierdzić, że uczestniczymy w przejściu od modelu pomocy społecznej, którego zasadniczą funkcją było udzielanie przede wszystkim wsparcia finansowego, do modelu nastawionego na wzmocnienie postaw aktywnych oraz wspieranie osób i rodzin zgłaszających się o pomoc w rozwiązywaniu problemów. Zawdzięczamy to rozwojowi różnego rodzaju usług dla różnych grup beneficjentów, poradnictwa prawnego, psychologicznego, terapii i wyspecjalizowanej pracy socjalnej. Praca socjalna stanowi istotny element pomocy społecznej w dobie pogłębiającego się deficytu nie tylko finansowego, ale również aksjologicznego - to właśnie ta forma profesjonalnej aktywności służb społecznych nabiera szczególnego znaczenia. Efektywność podejmowanych działań pomocowych uzależniona jest w dużej mierze od świadomości skutków, jakie wywołują zarówno w krótkiej, jak i w dłuższej perspektywie, w skali jednostki, społeczności lokalnej i ponadlokalnej. Pomoc społeczna, polegająca na redystrybucji dochodu narodowego, której celem jest wsparcie finansowe obywateli znajdujących się poniżej minimum socjalnego, jako forma doraźna, wydaje się skuteczna. Jednak w szerszym wymiarze powoduje ona wytwarzanie postaw roszczeniowych, a niekiedy bierności u osób korzystających z tego typu pomocy. Praca socjalna może i powinna się więc jawić jako alternatywa w sferze rozwiązań operacyjnych.

Systemowe podejście do rodziny powoduje, że dysfunkcje mające w niej miejsce nie są traktowane jako izolowane zjawiska dotyczące pojedynczych osób. Stąd, pomimo wielu różnych form pomocy skierowanych bezpośrednio na jednostkę, podejmowana powinna być praca z całą rodziną, gdyż zmiany w jej funkcjonowaniu stanowią szansę na to, że następne pokolenie nie zasili szeregów beneficjentów pomocy społecznej.
Strategia rozwiązywania problemów społecznych zorientowana jest przede wszystkim na rozszerzenie i pogłębienie form pracy socjalnej, współpracę z różnymi instytucjami i organizacjami pozarządowymi zajmującymi się pomocą społeczną oraz instytucjami działającymi w szerszym obszarze polityki społecznej takimi jak: oświata, służba zdrowia, sądownictwo.

Potencjałem dającym gwarancję poprawnej realizacji założeń strategii jest kadra pomocy społecznej. Jej kwalifikacje, predyspozycje, doświadczenie oraz umiejscowienie pracy w terenie posłużyło właściwej diagnozie i stanowi podstawę skutecznych rozwiązań istniejących trudności.
CZĘŚĆ I

PROCEDURA TWORZENIA GMINNEJ STRATEGII ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH

ROZDZIAŁ I

PRAWNE PODSTAWY OPRACOWANIA STRATEGII

1. Konstytucja RP – (Dz. U. z 1997 r. Nr 78, poz. 483)

Konstytucja RP stanowi, że przyrodzona i niezbywalna godność człowieka stanowi źródło wolności i praw człowieka i obywatela. Jest ona nienaruszalna, a jej poszanowanie i ochrona jest obowiązkiem władz publicznych.

Wszyscy są wobec prawa równi. Wszyscy mają prawo do równego traktowania przez władze publiczne. Nikt nie może być dyskryminowany w życiu politycznym, społecznym lub gospodarczym z jakiejkolwiek przyczyny.

Zgodnie z Konstytucją obywatel ma prawo do zabezpieczenia społecznego w razie niezdolności do pracy ze względu na chorobę lub inwalidztwo oraz po osiągnięciu wieku emerytalnego. Obywatel pozostający bez pracy nie z własnej woli i nie mający innych środków utrzymania ma prawo do zabezpieczenia społecznego.

Każdy ma ponadto prawo do ochrony zdrowia. Obywatelom, niezależnie od ich sytuacji materialnej, władze publiczne zapewniają równy dostęp do świadczeń opieki zdrowotnej finansowanej ze środków publicznych. Władze publiczne są obowiązane do zapewnienia szczególnej opieki zdrowotnej dzieciom, kobietom ciężarnym, osobom niepełnosprawnym i osobom w podeszłym wieku.

Państwo w swojej polityce społecznej i gospodarczej uwzględnia dobro rodziny. Rodziny znajdujące się w trudnej sytuacji materialnej i społecznej, zwłaszcza wielodzietne i niepełne, mają prawo do szczególnej pomocy ze strony władz publicznych.
2. Ustawa o pomocy społecznej (Dz. U. z 2004 r. Nr 64 poz. 593 z późn. zm)

Warunki prawne i organizację systemu pomocy społecznej do dnia 01.05.2004r. określała Ustawa z dnia 29 listopada 1990 r. o pomocy społecznej (Dz. U. z 1998 r. Nr 64 poz. 414 z późn. zm.). Od 01.05.2004r. obowiązuje ustawa z dnia 12. 03. 2004r. o pomocy społecznej (Dz. U. z 2004 nr 64 poz. 593).

Ustawa o pomocy społecznej określa:

1) zadania w zakresie pomocy społecznej,

2) rodzaje świadczeń z pomocy społecznej oraz zasady i tryb ich udzielania,

3) organizację pomocy społecznej,

4) zasady i tryb postępowania kontrolnego w zakresie pomocy społecznej.

Według ustawy pomoc społeczna jest instytucją polityki społecznej państwa, mającą na celu umożliwienie osobom i rodzinom przezwyciężanie trudnych sytuacji życiowych, których nie są one w stanie pokonać, wykorzystując własne uprawnienia, zasoby i możliwości (art. 2. 1).

Pomoc społeczną organizują organy administracji rządowej i samorządowej, współpracując w tym zakresie, na zasadzie partnerstwa, z organizacjami społecznymi i pozarządowymi, Kościołem Katolickim, innymi kościołami, związkami wyznaniowymi oraz osobami fizycznymi i prawnymi.

Pomoc społeczna wspiera osoby i rodziny w wysiłkach zmierzających do zaspokojenia niezbędnych potrzeb i umożliwia im życie w warunkach odpowiadających godności człowieka. (art. 3. 1).

Ustawa wymienia również przypadki, w jakich udziela się pomocy społecznej. Według Ustawy pomocy społecznej udziela się osobom i rodzinom w szczególności z powodu:

1) ubóstwa;

2) sieroctwa;

3) bezdomności;

4) bezrobocia;

5) niepełnosprawności;

6) długotrwałej lub ciężkiej choroby;

7) przemocy w rodzinie;

8) potrzeby ochrony macierzyństwa lub wielodzietności;

9) bezradności w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego, zwłaszcza w rodzinach niepełnych lub wielodzietnych;

10) braku umiejętności w przystosowaniu do życia młodzieży opuszczającej placówki opiekuńczo-wychowawcze;

11) trudności w integracji osób, które otrzymały status uchodźcy;

12) trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego;

13) alkoholizmu lub narkomanii;

14) zdarzenia losowego i sytuacji kryzysowej;

15) klęski żywiołowej lub ekologicznej.
3. Ustawa o świadczeniach rodzinnych (Dz. U. z 2003 r. Nr 228 poz. 2255)

Jest to ustawa regulująca nowy system pozaubezpieczeniowych świadczeń społecznych, finansowanych w całości ze środków budżetu państwa, całkowicie odrębny od systemu pomocy społecznej. Zamiast tak jak dotychczas szeregu różnych, niezależnych od siebie świadczeń ustawa ta wprowadza tylko jeden zasiłek rodzinny wraz z dodatkami, które zastępują obecne zasiłki i świadczenia (np. zasiłek wychowawczy, świadczenie z funduszu alimentacyjnego, jednorazowy zasiłek macierzyński z pomocy społecznej, gwarantowany zasiłek okresowy).

4. Ustawa o zatrudnieniu socjalnym (Dz. U. z 2003 r. Nr 122, poz. 1143)

Ustawa o zatrudnieniu socjalnym stwarza szansę na powrót do społeczeństwa osobom, które z różnych powodów znalazły się na marginesie życia społecznego. Wychodzi również naprzeciw postulatom organizacji pozarządowych, które oczekują od państwa większego zaangażowania w aktywizację i edukację środowisk dotkniętych długotrwałym bezrobociem. Projekt ustawy kładzie nacisk na edukację i aktywizację środowisk marginalizowanych zawodowo i społecznie, a także na wspieranie zatrudnienia dla tych grup. Nowa regulacja ma zastosowanie przede wszystkim do osób, które nie posiadają własnych dochodów, a w szczególności osób bezdomnych w procesie wychodzenia z bezdomności, osób uzależnionych od alkoholu w procesie leczenia, osób uzależnionych od narkotyków w procesie leczenia, osób chorych psychicznie, długotrwale bezrobotnych, byłych więźniów oraz uchodźców.

Tym osobom nowa ustawa oferuje zatrudnienie socjalne, rozumiane jako uczestnictwo w "inkubatorach społecznych" - Centrach Integracji Społecznej - lub jako wspierane zatrudnienie socjalne u przedsiębiorców, w Centrach Integracji Społecznej bądź w ramach własnej działalności gospodarczej w formie spółdzielni.

Drugą formą pomocy przewidzianą w ustawie jest wsparcie zatrudnienia osób, które uległy wykluczeniu społecznemu. Wsparcie może polegać na skierowaniu danej osoby przez powiatowy urząd pracy do pracy u przedsiębiorcy. W tej sytuacji pracodawca zobowiązuje się do zatrudnienia danej osoby przez okres do 18 miesięcy, zaś powiatowy urząd pracy do refundowania ze środków Funduszu Pracy przedsiębiorcy części wynagrodzenia przez pierwsze 12 dwanaście miesięcy osoby.

Nowa ustawa powołuje do życia Centra Integracji Społecznej, w których osoby znajdujące się w trudnej sytuacji życiowej, np. bezdomne lub uzależnione od alkoholu, będą mogły liczyć na zatrudnienie socjalne. Osoby te będą przebywały w centrach od 1 do 1,5 roku oraz będą otrzymywały pieniądze za wykonywaną pracę. W pierwszym miesiącu pracy wynagrodzenie będzie równe 40 proc. zasiłku dla bezrobotnych, a w okresie do jednego roku - 80 proc. zasiłku.

5. Ustawa o ochronie zdrowia psychicznego (Dz. U. z 1994 r. Nr 111, poz. 535, późn. zm.)

Według ustawy ochronę zdrowia psychicznego zapewniają organy administracji rządowej i samorządowej oraz instytucje do tego powołane. Ustawa przewiduje, że w działaniach z zakresu ochrony zdrowia psychicznego mogą uczestniczyć stowarzyszenia i inne organizacje społeczne, fundacje, samorządy zawodowe, Kościoły i inne związki wyznaniowe oraz grupy samopomocy pacjentów i ich rodzin, a także inne osoby fizyczne i prawne.

W świetle ustawy ochrona zdrowia psychicznego polega w szczególności na:

1) promocji zdrowia psychicznego i zapobieganiu zaburzeniom psychicznym,

2) zapewnianiu osobom z zaburzeniami psychicznymi wielostronnej i powszechnie dostępnej opieki zdrowotnej oraz innych form opieki i pomocy niezbędnych do życia w środowisku rodzinnym i społecznym,

3) kształtowaniu wobec osób z zaburzeniami psychicznymi, właściwych postaw społecznych, a zwłaszcza zrozumienia, tolerancji, życzliwości, a także przeciwdziałaniu ich dyskryminacji.

6. Ustawa o działalności pożytku publicznego i wolontariacie

 (Dz. U z 2003 r., nr 96, poz. 873)

Uchwalona w dniu 24 kwietnia 2003 r. ustawa o działalności pożytku publicznego i o wolontariacie jest ważnym aktem prawnym, wprowadzającym kompleksowe rozwiązania dotyczące podstawowych dziedzin działalności organizacji pozarządowych w Polsce.

Obszary, które reguluje ustawa to:

1) prowadzenie działalności pożytku publicznego (działalność odpłatna i nieodpłatna pożytku publicznego),

2) uzyskiwanie przez organizacje pozarządowe statusu organizacji pożytku publicznego oraz konsekwencje z tym związane (warunki uzyskania statusu organizacji pożytku publicznego),

3) nadzór nad prowadzeniem działalności pożytku publicznego,

4) wolontariat.

7. Ustawa o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi z dnia 26 października 1982 r., nowelizowana dnia 28 marca 2003 r. (Dz. U. z 1984r. Nr 35, poz. 230, z późn. zm.).

Ustawa o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi zakłada, iż większość kompetencji i środków finansowych jest zlokalizowana na poziomie samorządów gmin, które na mocy ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi uzyskały kompetencje do rozwiązywania problemów alkoholowych w społecznościach lokalnych. Ustawodawca w art. 4 ust 1 stanowi: „prowadzenie działań związanych z profilaktyką i rozwiązywaniem problemów alkoholowych oraz integracja społeczna osób uzależnionych od alkoholu należy do zadań gminy".

8. Ustawa z dnia 29 lipca 2005r. o przeciwdziałaniu przemocy w rodzinie

(Dz. U. Nr 180 poz. 1493)
Na mocy ustawy, jeśli zachodzą przesłanki do aresztowania sprawcy przemocy wobec rodziny, zamiast aresztu będzie możliwe zastosowanie dozoru policyjnego, ale pod warunkiem opuszczenia przez sprawcę lokalu zajmowanego wspólnie z ofiarą przemocy. Ustawa stanowi ponadto, że gmina będzie zobowiązana do tworzenia własnego programu przeciwdziałania przemocy w rodzinie, prowadzenia poradnictwa i interwencji w przypadku jej zaistnienia, prowadzenia gminnych ośrodków wsparcia dla rodzin dotkniętych przemocą. Podobne zadania nałożono na powiaty. Mają one realizować także zadania administracji rządowej w postaci prowadzenia specjalistycznych ośrodków wsparcia dla ofiar oraz opracowywać programy korekcyjno-edukacyjne dla sprawców. Środki na realizację tych zadań mają być zapewnione w budżecie państwa.

9. Ustawa z dnia 21 czerwca 2001 r. o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie kodeksu cywilnego (dz. U. z 2001 r. nr 714 poz. 733 z późn. zm.) – jako załącznik do obwieszczenia Marszałka Sejmu RP. z 7 lutego 2005 r. Dz. U. Nr 31 poz. 266.

Ustawa reguluje zasady i formy ochrony praw lokatorów oraz zasady gospodarowania mieszkaniowym zasobie gminy. Do zadań własnych gminy należy tworzenie warunków do zaspokajania potrzeb mieszkaniowych wspólnoty samorządowej. Gmina zapewnia lokale socjalne i lokale zamienne, a także zaspokaja potrzeby mieszkaniowe gospodarstw domowych o niskich dochodach.

Od 5 lutego 2005 r. obowiązuje nowelizacja kodeksu postępowania cywilnego, która przewiduje, że planując eksmisję osoby lub rodziny, która nie ma prawa do lokalu socjalnego lub zamiennego, komornik wstrzymuje się z jej dokonaniem do czasu wskazania przez gminę pomieszczenia tymczasowego.
10. Ustawa z dnia 27 sierpnia 1997r. o rehabilitacji zawodowe społecznej oraz zatrudnieniu osób niepełnosprawnych (Dz. U. z dnia 9 października 1997 r.).

Według tej ustawy rehabilitacja osób niepełnosprawnych oznacza zespół działań organizacyjnych, leczniczych, psychologicznych, technicznych, edukacyjnych i społecznych, zmierzających do osiągnięcia, przy aktywnym uczestnictwie tych osób, możliwie najwyższego poziomu ich funkcjonowania, jakości życia i integracji społecznej.

Rehabilitacja zawodowa ma na celu ułatwienie osobie niepełnosprawnej uzyskania i utrzymania odpowiedniego zatrudnienia i awansu zawodowego przez umożliwienie jej korzystania z poradnictwa zawodowego, szkolenia zawodowego i pośrednictwa pracy. Rehabilitacja społeczna ma na celu umożliwienie osobom niepełnosprawnym uczestnictwo w życiu społecznym.

Zgodnie z ustawą powiat, gmina oraz fundacja, stowarzyszenie lub inna organizacja społeczna, której statutowym zadaniem jest rehabilitacja zawodowa i społeczna osób niepełnosprawnych, może utworzyć wyodrębnioną organizacyjnie i finansowo jednostkę i uzyskać dla niej status zakładu aktywności zawodowej.
ROZDZIAŁ II
PODSTAWY PRAWNE W ZAKRESIE PLANOWANIA POLITYKI SPOŁECZNEJ W UNII EUROPEJSKIEJ.

DOKUMENTY PROGRAMOWE

W zakresie polityki strukturalnej i Europejskiego Funduszu Społecznego istnieją regulacje podejmowane przez Radę, Parlament i Komisję Europejską, dotyczące Funduszy Strukturalnych Unii Europejskiej oraz polityki społecznej i wsparcia społecznego.

1. Rozporządzenie Rady z dnia 21 czerwca 1999r. wprowadzające ogólne przepisy dotyczące Funduszy Strukturalnych (1260/99 WE).

2. Rozporządzenie Parlamentu Europejskiego i Rady z dnia 21 czerwca 1999r.
w sprawie Europejskiego Funduszu Rozwoju Regionalnego (1783/99WE).

3. Rozporządzenie Parlamentu Europejskiego i Rady z dnia 12 lipca 1999r. w sprawie Europejskiego Funduszu Społecznego (1784/99WE).

4. Rozporządzenie Rady z dnia 21 czerwca 1999r. dotyczące koordynacji pomocy w ramach strategii przedakcesyjnej dla krajów ubiegających się o członkostwo w Unii Europejskiej oraz zmieniające rozporządzenie 3906/89EWG (1266/99WE).

5. Rozporządzenie Rady z dnia 21 czerwca 1999r. ustanawiające Instrument Przedakcesyjnej Polityki Strukturalnej (1267/1999WE)

Dokumentami programowymi Gminnej Strategii Rozwiązywania Problemów Społecznych są:

1. Narodowy Plan Rozwoju na lata 2004-2006 opracowany przez Ministerstwo Gospodarki Pracy i Polityki Społecznej. Dokument przyjęty przez Radę Ministrów w dniu 11 lutego 2003r.

Narodowy Plan Rozwoju jest dokumentem programującym wykorzystanie przez Polskę funduszy strukturalnych i Funduszu Spójności Unii Europejskiej.

NPR jest dokumentem programowym, przygotowanym przez dane państwo członkowskie. Stanowi on podstawę planowania poszczególnych działań interwencyjnych z funduszy strukturalnych, a także wieloletnich programów o charakterze horyzontalnym i regionalnym. Jest to dokument, na podstawie którego państwo członkowskie prowadzi uzgodnienia z Komisją Europejską w zakresie Podstaw Wsparcia Wspólnoty.

2. Narodowa Strategia Integracji Społecznej (NSIS) 2004.

Narodowa Strategia Integracji Społecznej jest dokumentem opracowanym przez Zespół Zadaniowy do spraw Reintegracji Społecznej. W jego skład wchodzili przedstawiciele związków zawodowych, organizacji pozarządowych, ministerstw, samorządów terytorialnych i organizacji międzynarodowych.

Wśród priorytetów NSIS znalazły się:

a) w zakresie bezpieczeństwa socjalnego:

· ograniczenie ubóstwa skrajnego,

- ograniczenie tendencji wzrostowych rozwarstwienia dochodów tak ,aby róznice nie odbiegały od przeciętnego poziomu w krajach UE:

b) w zakresie edukacji:

· wzrost uczestnictwa dzieci w wychowaniu przedszkolnym,

· poprawa jakości kształcenia na poziomie gimnazjalnym i średnim,

· upowszechnienie kształcenia na poziomie wyższym i jego lepsze dostosowanie do potrzeb rynku pracy,

· rekompensowanie deficytów rozwoju intelektualnego i sprawnościowego dzieci;

c) dotyczące rynku pracy i bezrobocia:

· ograniczenie długotrwałego bezrobocia,

· zmniejszenie poziomu bezrobocia wśród młodzieży,

· zmniejszenie poziomu bezrobocia wśród osób niepełnosprawnych,

· zwiększenie liczby uczestników aktywnej polityki rynku pracy,

· upowszechnienie kształcenia ustawicznego;

d) w zakresie ochrony zdrowia:

· wydłużenie przeciętnego dalszego trwania życia w sprawności,

· upowszechnienie ubezpieczenia zdrowotnego,

· zwiększenie zakresu objęcia kobiet i dzieci programami zdrowia publicznego;

e) w zakresie dostępu do praw, dóbr i usług:

· zwiększenie dostępu do mieszkań dla grup najbardziej zagrożonych bezdomnością,

· zapewnienie lepszego dostępu do pracowników socjalnych,

· rozwinięcie pomocy środowiskowej i zwiększenie liczby osób objętych jej usługami,

· zwiększenie zaangażowania obywateli w działalność społeczną,

· realizacja Narodowej Strategii Integracji Społecznej przez Samorządy terytorialne,

· zwiększenie dostępu do informacji obywatelskiej i poradnictwa.

3. Narodowa Strategia Rozwoju Regionalnego 2001-2006.

Nadrzędnym celem Narodowej Strategii Rozwoju Regionalnego jest „tworzenie warunków wzrostu konkurencyjności regionów oraz przeciwdziałanie marginalizacji niektórych obszarów w taki sposób, aby sprzyjać długofalowemu rozwojowi gospodarczemu kraju, jego spójności ekonomicznej, społecznej i terytorialnej oraz integracji z Unią Europejską”. Przeciwdziałanie marginalizacji ma się odbywać poprzez podjęcie działań interwencyjnych na obszarach o najmniejszych możliwościach rozwojowych oraz najtrudniejszej sytuacji społeczno- gospodarczej.

Priorytetami Strategii są min.: rozwój zasobów ludzkich oraz wsparcie obszarów wymagających aktywizacji i zagrożonych marginalizacją.

Wśród zaplanowanych działań znalazły się:

- aktywizacja zawodowa osób bezrobotnych i zagrożonych bezrobociem,

- przeciwdziałanie zjawisku wykluczenia społecznego (aktywizacja osób pozostających w najtrudniejszej sytuacji na rynku pracy),

- rozwój powszechnej edukacji ustawicznej oraz dostosowanie kształcenia zawodowego do potrzeb rynku pracy.

Priorytetowym celem Strategii jest aktywizacja społeczna i gospodarcza obszarów zagrożonych marginalizacją oraz włączenie ich w procesy rozwojowe kraju i Europy.

4. Krajowy Plan Działania na rzecz Integracji Społecznej.

Jest to dokument uwzględniający najpilniejsze priorytety, których realizacja ma nastąpić w ciągu najbliższych lat. Wśród działań priorytetowych wymieniono tu:

· budowę sieci bezpieczeństwa socjalnego, przeciwdziałanie ubóstwu i wykluczeniu społecznemu,

· działania edukacyjne, socjalne i zdrowotne zapobiegające wykluczeniu oraz wspierające grupy zagrożone w działaniach umożliwiających równy start dzieci i młodzieży,

· realizację prawa do pracy dla każdego, w tym szczególnie dla grup podwyższonego ryzyka na rynku pracy poprzez odpowiednią politykę makroekonomiczną i politykę zatrudnienia,

· rozwój systemu instytucjonalnego z jasnym podziałem odpowiedzialności instytucji rządowych, otwierającego przestrzeń dla aktywności obywatelskiej i rozwoju usług społecznych świadczonych zarówno przez państwo, samorządy, jak i organizacje pozarządowe,

· zaangażowanie obywateli w działalność społeczną, głównie poprzez zwiększenie ich uczestnictwa w działalności organizacji pozarządowych i innych formach pracy społecznej oraz samopomocy.

5. Strategia Rozwoju Województwa Podkarpackiego na lata 2000-2006.

Strategia ta opisuje pożądany stan, do którego będzie dążyć polityka rozwoju samorządów terytorialnych w regionie. Ogólnym celem Strategii jest przyśpieszenie rozwoju i strukturalnego dostosowania regionu oraz poprawa życia jego mieszkańców. Służyć ma temu przeciwdziałanie marginalizacji dużych środowisk społecznych oraz podnoszenie konkurencyjności regionu.

Wśród celów strategicznych znalazły się:

· zwiększenie potencjału wysoko wykwalifikowanych kadr,

· wzrost mobilności społecznej i zawodowej mieszkańców.

Dla realizacji tych celów należy podjąć działania w kierunku:

· społeczeństwa ustawicznie kształcącego się,

· rozwoju edukacji w zakresie szkolnictwa ponadgimnazjalnego,

· zapewnienia bezpieczeństwa zdrowotnego ludności,

· rozbudowy systemu pomocy społecznej i przeciwdziałania skutkom wykluczenia społecznego.

6. Plan Strategiczny Rozwoju Powiatu Brzozowskiego na lata 2000-2012.

Plan Strategiczny Rozwoju Powiatu Brzozowskiego odpowiada na szereg problemów zidentyfikowanych wśród mieszkańców naszego powiatu. Problemy zidentyfikowane w sferze społecznej to min.:

· wzrastająca liczba osób korzystających z pomocy społecznej,

· obniżający się standard życia mieszkańców,

· bezradność w przezwyciężaniu trudnej sytuacji materialnej,

· ograniczone możliwości pomocy dla osób niepełnosprawnych,

· bariery architektoniczne w obiektach użyteczności publicznej,

· rosnąca liczba osób uzależnionych od alkoholu,

· wzrastające bezrobocie wśród ludzi młodych,

· duży odpływ ludzi wykształconych.

Główne kierunki działań strategicznych gmin powiatu Brzozowskiego w sferze społecznej to:

· poprawa sytuacji na rynku pracy- zmniejszenie bezrobocia,

· podniesienie poziomu dochodów mieszkańców.

7. Plan Strategiczny Gminy Jasienica Rosielna.

Plan ten został opracowany w 1998 roku w ramach projektu: „Aktywizacja społeczności gminy przy stymulowaniu procesami demokratyzacji.

W Planie Strategicznym zakreślono ogólną misję gminy Jasienica Rosielna:

„Gmina Jasienica Rosielna to gmina o dobrze rozwiniętej komunikacji i łączności, o czystym środowisku, pięknym krajobrazie, wspaniałych, bogato wyposażonych obiektach zabytkowych oraz wypoczynkowych, oferująca zdrową żywność, wyprodukowaną we własnych gospodarstwach agroturystycznych oraz łatwo dostępną, fachową opieką medyczną”.

Wśród celów strategicznych Planu Strategicznego znalazły się min.:

· niski poziom bezrobocia,

· gospodarstwa rolne gwarantujące utrzymanie rodziny rolnika,

· wysokie poczucie bezpieczeństwa,

· baza oświatowa wyposażona w nowoczesny sprzęt i dysponująca kadrą o wysokich kwalifikacjach i umiejętnościach gwarantująca prawidłowy rozwój dzieci i młodzieży,

· zaspokojone potrzeby kulturalne mieszkańców,

· zintegrowana i aktywna społeczność lokalna.

8. Plan Rozwoju Lokalnego Gminy Jasienica Rosielna na lata 2004- 2013.

Plan Rozwoju Lokalnego Gminy Jasienica Rosielna jest kompleksowym dokumentem określającym strategię społeczno- gospodarczą Gminy na lata 2004- 2006, a także wskazuje planowane działania w latach 2007- 2013. Określa on sytuację społeczno- ekonomiczną Gminy, definiuje zadania i wskazuje strategię zmierzającą do osiągnięcia zrównoważonego rozwoju. Wyznacza przebieg procesów rozwojowych, szacuje spodziewane efekty planowanych projektów i ich wpływ na dalsze losy lokalnej społeczności. Szacuje również wielkość zaangażowania środków z funduszy strukturalnych i wkład środków własnych gminy.

W zakresie poprawy warunków i jakości życia mieszkańców przewidziano następujące zadania:

· wspieranie podmiotów tworzących nowe miejsca pracy, np. stosowanie ulg, promowanie,

· zapewniona opieka dla osób będących w trudnej sytuacji życiowej,

· rozszerzenie funkcji społecznych bazy szkół- miejsca noclegowe, zaplecze socjalne, dostosowanie do kształcenia dorosłych,

· zapewniona opieka dla osób z zaburzeniami psychicznymi- utrzymanie ŚDS w Bliznem, dostosowanie go do aktualnych potrzeb,

· rozwój i unowocześnianie istniejącej bazy leczniczo- rehabilitacyjnej,

· podniesienie poziomu bezpieczeństwa i porządku publicznego na terenie gminy,

· likwidowanie barier architektonicznych dla osób niepełnosprawnych.

CZĘŚĆ II

DIAGNOZA
ROZDZIAŁ I

CHARAKTERYSTYKA GMINY JASIENICA ROSIELNA
1.1. Położenie, powierzchnia gminy, ludność.

Gmina Jasienica Rosielna jest położona w środkowo-południowej części województwa podkarpackiego. Od północy graniczy z gminą Domaradz, od wschodu z gminą Brzozów, od południa z gminą Haczów, a od zachodu z gminą Korczyna. Powierzchnia gminy ogółem wynosi 5755 ha, z czego około 63% stanowią użytki rolne, a około 27% lasy. W skład tej gminy wchodzi cztery miejscowości.

Tabela 1. Podział administracyjny gminy (stan na dzień 31.12.2004 r.)

	Nazwa wsi
	Powierzchnia

w ha
	% udział w pow.

gminy
	Liczba ludności

	Blizne
	2247,05
	39,3
	3168

	Jasienica Rosielna
	1220,32
	21,4
	2168

	Orzechówka
	1361,53
	23,9
	1539

	Wola Jasienicka
	880,42
	15,4
	708

	razem
	7956,37
	100
	7583

Źródło: Dane Urzędu Gminy Jasienica Rosielna

Rys.1.

[image: image1.wmf]Udział % poszczególnych miejscowości w powierzchni gminy

Blizne

40%

Jasienica

Rosielna

21%

Orzechówka

24%

Wola

Jasienicka

15%

Źródło: Dane Urzędu Gminy Jasienica Rosielna

Rys.2.

[image: image2.wmf]Udział % liczby ludności poszczególnych miejscowości

Blizne

42%

Jasienica

Rosielna

29%

Orzechówka

20%

Wola

Jasienicka

9%

Źródło: Dane Urzędu Gminy Jasienica Rosielna

Miejscowości te posiadają zabudowę częściowo zwartą, ciągnącą się wzdłuż dróg lokalnych. Na terenach oddalonych od dróg asfaltowych występuje zabudowa średnio zwarta lub rozproszona.

Gmina położona jest w regionie Pogórza Środkowobeskidzkiego w subregionie zwanym Pogórze Dynowskie.

1.2. Środowisko przyrodnicze.
Obszar gminy Jasienica Rosielna leży na terenie mezoregionu Pogórza Dynowskiego i charakteryzuje się urozmaiconą rzeźbą terenu. Występują tutaj aż trzy rodzaje rzeźby: pas ciągnący się środkiem obszaru gminy wzdłuż doliny rzeki Stobnicy posiada rzeźbę płaskorówninną. Pas terenu przyległy od zachodu do doliny Stobnicy charakteryzuje się falistą i pagórkowatą rzeźbą , zaś na krańcach wschodnich i zachodnich gminy, obejmujących części: zachodnią Woli Jasienickiej oraz wschodnią Bliznego, spotykamy obszar o rzeźbie wzgórzowej.

Około 65% powierzchni gminy, a w szczególności Orzechówka i Wola Jasienicka oraz część Jasienicy Rosielnej, opasane jest od zachodu i południa wałem wzgórz wchodzących w skład pasma Suchej Góry (wys. 591 m n.p.m.). Najwyższe wzniesienie na terenie gminy znajduje się w Woli Jasienickiej i ma wysokość 455 m. n.p.m. Od wschodu obszar ten ogrodzony jest pasmem wzniesień wzdłuż doliny Stobnicy, ciągnącym się od Domaradza w kierunku południowo-wschodnim w stronę doliny Sanu z kulminacją na górze Św. Michała (wys. 420 m n.p.m.) nad centrum Bliznego.

Bogactwa naturalne:

- ropa naftowa i gaz ziemny - surowiec energetyczny występujący na terenie wsi Wola Jasienicka. Obecnie prowadzi się liczne prace likwidacyjne nieproduktywnych otworów ropno - gazowych. Kopalnia zatrudnia 21 pracowników;

- piaskowce - złoże, którego zasoby występują na terenie wsi Orzechówka;

- złoża kamienne występujące na terenie wsi Blizne.

Jednym z najcenniejszych bogactw naturalnych gminy są lasy (zajmują ok. 27% powierzchni gminy). Dostarczają one nie tylko surowca do dość dobrze rozwiniętego przetwórstwa drzewnego, ale w znacznym stopniu stanowią największą atrakcyjność turystyczną gminy.

Znaczącym zasobem przyrodniczym gminy jest położenie jej części na terenie Czarnorzecko-Strzyżowskiego Parku Krajobrazowego. Utworzony on został rozporządzeniem Wojewody Krośnieńskiego z dnia 7 kwietnia 1993 roku w celu aktywnej ochrony przed nasilającą się antropopresją wyjątkowo na cenne walory środowiska przyrodniczego oraz nieprzeciętne walory estetyczne krajobrazu. Łączna powierzchnia parku wynosi 25784 ha, z czego na terenie gminy Jasienica Rosielna około 312 ha.

Park chroni i udostępnia dla turystyki, wypoczynku i nauki unikalną przyrodę, obejmuje tereny leżące na pograniczu Pogórza Strzyżowskiego i Dynowskiego. Najwyższe partie Pogórzy wchodzące w skład parku porastają lasy bukowo-jodłowe, należące do regla dolnego - piętra charakterystycznego dla pasm beskidzkich. Charakterystycznym elementem krajobrazu parku jest mozaika pól uprawnych wynikająca z rolniczo-leśnego charakteru parku i dużego rozdrobnienia gospodarstw. Park posiada wiele cennych zabytków: kościołów i cerkwi, zespołów dworskich, miejsc pamięci narodowej. Aktywną formą wypoczynku - połączonego z poznawaniem przyrody a także piękna krajobrazu parku, może być zwiedzanie ścieżek przyrodniczych, tras rowerowych czy szlaków turystycznych.

Strefą ochronną parku stanowi Czarnorzecki Obszar Chronionego Krajobrazu. Park ma charakter rolniczo - leśny. Grunty leśne i rolne stanowią ogółem 94,2% powierzchni Parku, przy czym lasy zajmują 48,2% tej powierzchni.

Na terenie gminy, w Jasienicy Rosielnej znajduje się podworski park krajobrazowy. Stanowi go zespół ogrodów XVIII wiecznych (powierzchnia 14 ha) powstałych na reliktach znacznie starszego założenia przestrzennego o układzie geometrycznym. Obiekt ten został założony w I połowie XVIII wieku, jako ogrody krajobrazowe w stylu angielskim przez właścicieli majątku - rodzinę Załuskich. Wcześniejszy układ ogrodu nie jest znany. Drzewostan współcześnie występujący pochodzi przede wszystkim z II połowy XIX wieku oraz początku XX wieku.

Park ten jest położony w otulinie Czarnorzecko-Strzyżowskiego Parku Krajobrazowego w krajobrazie naturalnym, silnie zalesionym oraz użytkowanym rolniczo. Jego obszar jako jedyne skupienie wysokiej zieleni we wsi odgrywa ważne znaczenie dla kultury, rekreacji i sportu. Zlokalizowany jest tu Gminny Ośrodek Kultury, boisko do piłki nożnej, kort tenisowy oraz stawy.

Na terenie gminy znajduje się kilka pomników przyrody. Są to bardzo duże i stare drzewa. W podworskim parku w Jasienicy Rosielnej rosną sosna wejmutka, lipa (wiek ok. 300 lat), dąb szypułkowy (wiek ok. 350 lat) oraz grupa 5 dębów (250 - 400 lat), a w okolicach parku grupa 9 dębów (250 lat). Także w Bliznem obok kościoła rosną 2 dęby szypułkowe (jeden 250 lat, drugi 450 lat). Występuje tam również grupa 4 lip drobnolistnych w wieku 300-450 lat oraz pojedyncza 350 - cio letnia lipa.

Jak wynika z powyższego opisu gmina posiada bogate walory krajobrazowe, które można wykorzystać jako element jej atrakcyjności w działaniach zmierzających do rozwoju usług turystyczno – rekreacyjnych.
Rolnictwo.

Łączna powierzchnia gminy wynosi 5755 ha. Sposób użytkowania gruntów przedstawia poniższa tabela:

Tabela 2. Sposób użytkowania gruntów w gminie

	
	Pow.og.

(ha)
	Użytki rolne w ha
	Lasy

(ha)
	Pozostałe

grunty

	
	
	Ogółem Gr.orne Łąki Pastwiska
	
	

	Użytkow

Gruntów
	5755
	3 655 2 703 480 472
	1 592
	508

	%
	100%
	63,51 73,96 18,13 12,91
	27,66
	8,83

Źródło: Dane Urzędu Gminy Jasienica Rosielna

Rys.3.

[image: image3.wmf]Sposób użytkowania gruntów w gminie

pozostałe grunty

9%

lasy

28%

pastwiska

8%

łąki

8%

grunty orne

47%

Źródło: Dane Urzędu Gminy Jasienica Rosielna

Tabela 3. Szczegółowy podział gruntów na terenie gminy
	Wieś
	Pow. ogólna

w ha
	Gr.

orne
	Łąki i

pastw.
	Lasy
	Gr. pod wod.
	Tereny

komu

nikac
	Tereny

osiedl.
	Nieuż.
	Uż.

kopaln

	Blizne
	2242,57
	1067,87
	405,68
	592,82
	30,02
	80,46
	52,58
	13,17
	0

	Jasienica Rosielna
	1220,32
	709,67
	205,25
	188,37
	12,70
	61,14
	42,11
	1,08
	0

	Orzechówka
	1361,57
	666,60
	235,06
	371,20
	5,92
	40,49
	39,66
	2,63
	0

	Wola

Jasienicka
	880,44
	296,86
	103,97
	442,96
	5,75
	24,08
	4,65
	2,12
	0,02

	RAZEM
	5755
	2741,00
	949,96
	1595,35
	54,39
	206,17
	139,00
	19,00
	0,02

Źródło: Dane Urzędu Gminy Jasienica Rosielna

Wszelkie zmiany w użytkowaniu gruntów na przestrzeni lat odbywają się na rzecz powiększania obszarów zabudowanych, komunikacyjnych oraz leśnych. Wynikają one z naturalnej potrzeby rozwoju zabudowy, związanego ze zmianami demograficznymi, migracyjnymi oraz rozbudową infrastruktury technicznej gminy.

W strukturze użytkowania gruntów specyficzne zagospodarowanie posiada wieś Blizne, które można przedstawić w postaci pięter. Najniżej położony obszar w dolinie Stobnicy użytkowany jest pod łąki i pastwiska trwałe. W miarę wznoszenia się terenu w kierunku północno-wschodnim, łąki kończą się, a zaczynają grunty orne, przecięte wzdłuż doliny Stobnicy liczną zabudową ciągnącą się po obydwu stronach drogi krajowej Domaradz - Sanok. Grunty orne ciągną się w górę pasma wzniesień, aby na wysokości ok. 300 – 340 m n.p.m. ustąpić miejsca lasom.

Ukształtowanie terenu i klimat.

Obszar gminy Jasienica Rosielna leży na terenie mezoregionu Pogórza Dynowskiego i charakteryzuje się urozmaiconą rzeźbą terenu, co ma znaczny wpływ na panujący tu klimat. Występują 3 rodzaje rzeźby: pas ciągnący się środkiem obszaru gminy wzdłuż rzeki Stobnicy posiada rzeźbę płaskorówninną. Pas terenu przyległy do zachodu doliny Stobnicy charakteryzuje się falistą i pagórkowatą rzeźbą, zaś na terenach wschodnich i zachodnich gminy, obejmujących część zachodnią Woli Jasienickiej oraz wschodnią Bliznego spotykamy teren o rzeźbie. Przedstawiona rzeźba na obszarze gminy nie stanowi trudności w mechanicznej uprawie pól z wyjątkiem pewnych ograniczeń w jej wschodnim i zachodnim obszarze.

1.3. Turystyka

Na atrakcyjność turystyczną gminy Jasienica Rosielna składają się:

· urozmaicona rzeźba terenu i stosunkowo czyste środowisko,

· tereny chronione (Czarnorzecko - Strzyżowski Park Krajobrazowy),

· duże kompleksy leśne, ciekawa i różnorodna flora i fauna,

· dość czyste rzeki i potoki,

· wartościowe zabytki.

Walory te tworzą podstawy do traktowania turystyki jako rozwojowej dziedziny gospodarki gminy. Oprócz wcześniej opisanego Czarnorzecko - Strzyżowskiego Parku Krajobrazowego i Podworskiego Parku Krajobrazowego na terenie gminy najcenniejszym zabytkiem architektury w otulinie Parku jest Zespół Zabytkowy składający się miedzy innymi z: drewnianego Kościoła pod wezwaniem Wszystkich Świętych, szpitala dla ubogich, szkoły parafialnej, lamusa i wikarówki w Bliznem. Trzeciego lipca 2003 roku kościół ten wpisany został na Listę Światowego Dziedzictwa Kulturowego i Naturalnego UNESCO. Wzniesiony w połowie XV wieku, zbudowany jest on w stylu późnogotyckim, o konstrukcji zrębowej, na kamiennym podmurowaniu. Najcenniejszym walorem tego zabytku jest wnętrze, a przede wszystkim polichromia pokrywająca ściany wykonana na przestrzeni kilku stuleci (XVI - XVIII wiek). W bocznym ołtarzu cudowna figura Matki Bożej Łaski Pełnej, wyrzeźbiona przez nieznanego artystę ok. 1500 roku.

W lamusie umieszczone jest niezwykle cenne muzeum parafialne, posiadające w swoich zbiorach przedmioty pochodzące z kościoła.

W odległości ok. 2 km od centrum wsi - w kierunku północno - zachodnim, w paśmie ciągnących się od Brzozowa do Domaradza zalesionych wzgórz - jest wzgórze Św. Michała, wznoszące się 420 m n.p.m. z Kaplicą.

Cenne zabytki, a także znakomite usytuowanie przy często uczęszczanej trasie Rzeszów - Bieszczady czynią z Bliznego miejscowość bardzo atrakcyjną turystycznie.

We wsi Jasienica Rosielna godnym zainteresowania jest usytuowany na wzgórzu wśród drzew, barokowy Kościół pod wezwaniem Niepokalanego Poczęcia NPM z 1770 roku (drewniany, konstrukcji zrębowej na podmurowaniu). W dzwonnicy gotycki dzwon z XV wieku. Do ogrodzenia Kościoła przylega murowana Kaplica wzniesiona w 1891 roku.

Resztki Parku Krajobrazowego z I połowy XIX wieku z zachowanym starodrzewiem i stawami otaczają fragmenty kolumnowego portyku dawnego dworu Wysockich, spalonego w 1916 roku. Zachowały się także: rządcówka, dwa spichlerze oraz stajnie.

Do II wojny światowej Jasienicę Rosielną zamieszkiwało około 600 Żydów. W czerwcu 1942 roku hitlerowcy utworzyli w Jasienicy getto, a 11 sierpnia 1942 roku rozpoczęli jego likwidację. Rozstrzelano około 600 osób, a ciała pomordowanych pochowano we wspólnej mogile. Cmentarz zachował się do dziś, a na mogile widnieje kamienna płyta z tablicą.

W miejscowości Wola Jasienicka godnym uwagi jest porosłe lasem wzgórze „Połom” o wysokości 445 m n.p.m. Na szczycie góry jest kamienna figura z 1819 roku, na miejscu poprzedniej drewnianej z roku 1721. Przez Wolę Jasienicką wiedzie najkrótsza trasa turystyczna z Brzozowa do odrzykońskiego zamku przez tereny Czarnorzecko - Strzyżowskiego Parku Krajobrazowego. W Woli Jasienickiej istnieją także doskonałe warunki do uprawiania narciarstwa. Wybudowanie w tej okolicy wyciągu narciarskiego pozwoliłoby zwiększyć napływ turystów w te tereny także w sezonie zimowym.

Istotnym problemem rozwoju turystyki w gminie jest brak odpowiedniej bazy noclegowej wraz z infrastrukturą. Istnieje jeden punkt gastronomiczny, a baza noclegowa ogranicza się do 1 gospodarstwa agroturystycznego oraz gospodarstw domowych przyjmujących gości sezonowo.

Istnieją natomiast możliwości adaptacji odpowiednich budynków i miejsc pod pola biwakowe z przeznaczeniem na te cele. Kolejną z barier w dotychczasowym rozwoju turystyki jest brak ośrodków informacyjnych, zarówno na terenie gminy jak i w najbliższym otoczeniu.

1.4. Zagospodarowanie przestrzenne.

Infrastruktura.

Poziom wyposażenia podkarpackich wsi w urządzenia infrastruktury technicznej w znaczny sposób odbiega od standardów rozwiniętych krajów Unii Europejskiej. Mimo znacznego postępu dokonanego zwłaszcza w ostatnich 10 latach – w dziedzinie np. telefonizacji i zwodociągowania, kanalizacji czy budowy oczyszczalni ścieków – potrzeby w tym zakresie są nadal ogromne. Rozwinięta infrastruktura przyciąga kapitał prywatny i w ten sposób „nakręca” koniunkturę, ale wymaga wysokich nakładów finansowych.

Stan systemu komunikacji
Dostępność komunikacyjna stanowi jeden z podstawowych warunków skutecznego rozwoju społeczno – gospodarczego. Ogólna sieć dróg publicznych w gminie Jasienica Rosielna wynosi 84,7 km, z tego:

· 5,667 km drogi krajowe;

· 5,997 km drogi wojewódzkie;

· 30,597 km drogi powiatowe;

· 43,100 km drogi gminne.

Poza siecią dróg publicznych przez teren gminy przebiegają również drogi dojazdowe do pól - drogi wiejskie, których łączna długość wynosi 195,0 km.

Przebiegające przez teren gminy ww. drogi jako ważne w znaczeniu krajowym szlaki komunikacyjne stwarzają dogodne połączenia komunikacyjne, które mogą przyczynić się do lepszego wykorzystania walorów gminy. Trasy dróg przebiegają w pobliżu szlaków turystycznych, szczególnie odnosi się to do drogi Nr 9, która styka się z Czarnorzecko - Strzyżowskim Parkiem Krajobrazowym. Droga ta stwarza bezpośrednią możliwość dogodnego połączenia komunikacyjnego z przejściem granicznym - granicą państwa w Barwinku, przez który odbywa się międzynarodowy tranzyt turystyczny i towarowy oraz stacją kolejową towarowo - osobową znajdującą się przy drodze w Targowiskach. Na drodze tej wzrósł znacznie poziom natężenia ruchu kołowego. Ze względu na tranzyt międzynarodowy oraz przewidywany dalszy i znaczny wzrost natężenia ruchu planowana jest przebudowa jej na drogę ekspresową, na której odbywać się będzie różnorodny ruch kołowy od bardzo lekkiego, turystycznego do bardzo ciężkiego - towarowego.

Na drodze wojewódzkiej nr 886 występuje bardzo duże natężenie ruchu, w którym znaczą część stanowi ruch turystyczny, a przede wszystkim weekendowy, szczególnie w okresie letnim (ruch turystyczny w Bieszczady i z powrotem).

Położenie gminy Jasienica Rosielna w bliskiej odległości od bardzo atrakcyjnych terenów turystycznych jakimi są Bieszczady, Beskid Niski i granice państwa (Słowacja, Ukraina) przy dobrze rozwiniętym zapleczu rekreacyjno - wypoczynkowym mogłoby stanowić bazę przejściową dla ruchu turystycznego.

Komunikacja samochodowa PKS obejmuje 70% długości dróg powiatowych. Umożliwia ona dojazd mieszkańcom gminy do miejsc pracy i nauki w pobliskich miastach w województwie i poza nim.

1.5. Infrastruktura socjalna gminy.

Na terenie gminy Jasienica Rosielna znajdują się:

· Gminny Ośrodek Pomocy Społecznej,

· Samodzielny Publiczny Zakład Opieki Zdrowotnej (Ośrodki Zdrowia w Bliznem i Jasienicy Rosielnej, Punkt Lekarski w Orzechówce),

· Dwa Zespoły Szkół (w Bliznem i w Orzechówce),

· Szkoła Podstawowa w Jasienicy Rosielnej i w Woli Jasienickiej,

· Gimnazjum w Jasienicy Rosielnej,

· Przedszkole w Jasienicy Rosielnej, w Bliznem oraz w Orzechówce,

· Gminny Ośrodek Kultury,

· Środowiskowy Dom Samopomocy w Bliznem,

· Dom Pomocy Społecznej w Orzechówce (Filia DPS w Brzozowie),

· Obiekty sakralne,

· Obiekty Wspólnoty Niepokalanej Matki Wielkiego Zawierzenia w Bliznem,

· Zgromadzenie Sióstr Służebniczek Niepokalanego Poczęcia w Orzechówce.

1.6. Gospodarka

Działalność pozarolnicza.
Gmina Jasienica Rosielna jest gminą rolniczą z dużą ilością przedsiębiorców (286 firm) oraz dwoma jednostkami sektora spółdzielczego są to:

1) Gminna Spółdzielnia „SCh” w Jasienicy Rosielnej.

Jednostka posiada osobowość prawną i działa na podstawie unormowań statutu oraz przepisu Prawa Spółdzielczego. Prowadzi działalność handlową i produkcyjną.

Posiada następujące obiekty:

· 2 pawilony handlowe (w tym 1 samoobsługowy);

· 7 sklepów;

· 1 bazę magazynową towarów masowych;

· 1 restauracja;

· 1 piekarnia.

W chwili obecnej zatrudnia około 60 osób.

2) Okręgowa Spółdzielnia Mleczarska Jasienica Rosielna

Obecnie OSM prowadzi działalność skupową, produkcyjną i handlową. Skupione mleko przerabiane jest w oddziale produkcyjnym w Jasienicy Rosielnej. Produkowane artykuły to: mleko, twarogi, śmietana, masło, kefir, jogurty, serek wiejski i mleko przerzutowe. Jednostka prowadzi również działalność handlową za pośrednictwem własnej sieci sklepów i hurtowni. Rozszerzeniu działalności handlowej służy również wprowadzenie nowych atrakcyjnych opakowań na własne wyroby.

Spółdzielnia inwestuje, wchodzi na nowe rynki, współpracuje z mleczarskimi potentatami w całej Polsce, dzięki temu handluje najlepszymi jakościowo wyrobami mleczarskimi. Zakład zatrudnia około 200 osób uzyskując rentowność na dobrym, pożądanym poziomie.

 Tabela 4. Ilość zarejestrowanych przedsiębiorstw (stan na 31.12.2004r).

	Miejscowość
	Ilość przedsiębiorstw

	Jasienica Rosielna
	54

	Blizne
	108

	Orzechówka
	94

	Wola Jasienicka
	30

	Ogółem
	286

Źródło: Dane Urzędu Gminy Jasienica Rosielna

W sektorze prywatnym możemy wymienić kilka większych zakładów:

a) w miejscowości Wola Jasienicka:

· Firma „Amanda” - Produkcja i sprzedaż bielizny i odzieży dla dzieci i dorosłych,

· Zakład Produkcyjno – Handlowy „WOLA” przetwórstwo drzewne,

b) w miejscowości Jasienica Rosielna:

· Zakłady Mechaniki Pojazdowej, Stacja Kontroli Pojazdów, pomoc drogowa,

· Firma „SKARPOL” – produkcja obuwia, usługi ogólnobudowlane, mechanika, handel samochodami, paliwami i częściami oraz art. spożywczymi,

· Produkcja i Handel Materiałami Budowlanymi „NYKWOL”,

· Firma „JANROB” – handel stały art. spożywczo-przemysłowymi – sieć Delikatesów „CENTRUM”,

· Firma „GESTA” – Handel – Gastronomia,

· Młynarstwo Fiejdasz M. A.,

· „BUMET” – Ślusarstwo produkcyjne i usługowe, Stacja Paliw,

· Firma „TOMEX” – handel artykułami AGD,

· Firma „FLORO-HUM” – produkcja nawozów ogrodniczych,

c) w miejscowości Orzechówka:

· „BARWAPOL” – ZPH – obrót art. przemysłowymi, rolno-spożywczymi,

· Zakład Produkcyjno-Usługowo-Handlowy - Marketing „Christine”,

· Firma „GEDAR” – produkcja krawiecka,

d) w miejscowości Blizne:

· Przedsiębiorstwo Usługowo – Handlowe „ELSERWIS”,

· Mechanika pojazdowa – „AUTO – MAZUR” ,

· Usługowy Zakład Budownictwa Ogólnego,

· Lastrikarstwo – produkcja nagrobków,

· Usługi Ogólno – Budowlane,

· Firma „Drobeko” – rozbiór tuszek drobiowych.

Najwięcej zarejestrowanych podmiotów prowadziło działalność usługową i handlową. Najmniejsze zainteresowanie dotyczyło podmiotów o profilu produkcyjnym. O takiej strukturze podmiotów decydują kwalifikacje osób podejmujących działalność gospodarczą, niezbędny kapitał wyjściowy oraz sytuacja na rynku.
1.7. Demografia

Gmina Jasienica Rosielna na koniec 2004 roku liczyła 7 583 mieszkańców. Średnia gęstość zaludnienia w gminie na 1 km2 wyniosła 131 osób.

Rozmieszczenie ludności w gminie jest bardzo nierównomierne. Większe skupiska ludności występują wzdłuż ciągów komunikacyjnych, rzadsze zabudowania występują wzdłuż ciągów w terenach wyżej wzniesionych i wśród kompleksów pól uprawnych. Najwięcej przysiółków posiadają Jasienica Rosielna oraz Orzechówka. Blizne charakteryzuje się zwartą zabudową, zlokalizowaną w pobliżu drogi wojewódzkiej Domaradz - Sanok, natomiast Wola Jasienicka posiada tylko jeden przysiółek (ze względu na duże zalesienie terenu oraz rzeźbę wzgórkową).

Tabela 5. Liczba noworodków w gminie Jasienica Rosielna

	Miejscowość
	2002 r.
	2003 r
	2004 r

	Jasienica Rosielna
	30
	31
	29

	Blizne
	42
	26
	42

	Orzechówka
	20
	15
	16

	Wola Jasienicka
	8
	16
	7

	ogółem
	100
	88
	94

Źródło: Dane Urzędu Gminy w Jasienicy Rosielnej.

Rys.4. Liczba noworodków w gminie Jasienica Rosielna w latach 2002-2004.

[image: image4.wmf]0

5

10

15

20

25

30

35

40

45

2002

2003

2004

Jasienia Rosielna

Blizne

Orzechówka

Wola Jasienicka

Tabela 6. Struktura osób według płci ogółem w gminie i w rozbiciu na wsie

 (stan na 31.12.2004 r.)
	Miejscowość
	Liczba mężczyzn
	Liczba kobiet
	Razem

	Jasienica Rosielna
	1079
	1089
	2168

	Blizne
	1545
	1623
	3168

	Orzechówka
	741
	798
	1539

	Wola Jasienicka
	357
	351
	708

	Razem:
	3722
	3852
	7583

Źródło: Dane Urzędu Gminy Jasienica Rosielna

Tabela 7. Stan mieszkańców w rozbiciu na wiek produkcyjny (stan na dzień 31.12.2004 r.)

	Lp.
	Nazwa miejscowości
	0-18 lat
	19-65 lat
	66 lat i więcej
	Ogółem

	1.
	Jasienica Rosielna
	625
	1279
	264
	2168

	2.
	Blizne
	853
	1927
	388
	3125

	3.
	Orzechówka
	436
	897
	206
	1539

	4.
	Wola Jasienicka
	200
	427
	81
	708

Źródło: Dane Urzędu Gminy Jasienica Rosielna

Rys.5.

[image: image5.wmf]Stan mieszkańców w rozbiciu na wiek produkcyjny

29%

59%

12%

0-18 lat

18-65 lat

ponad 65 lat

Źródło: Dane Urzędu Gminy Jasienica Rosielna

Orientacyjny (przybliżony) poziom wykształcenia w gminie wg danych GUS w roku 2004 wynosi:

- podstawowe nieukończone 275 osób;

- podstawowe 2173 osób;

- zasadnicze zawodowe 1517 osoby;

- średnie zawodowe 1214 osoby;

- średnie ogólnokształcące 153 osób;

- policealne 141 osoby;

- wyższe 258.

Rys.6.

[image: image6.wmf]Struktura wykształcenia mieszkańców wg GUS

5%

38%

48%

5%

4%

podst. nieukończone

podstawowe

zawodowe

średnie

wyższe

Źródło: Dane Urzędu Gminy Jasienica Rosielna

1.8. Rynek pracy.

Liczba ludności i jej struktura wiekowa określa zasoby pracy w gminie. Dane z poniższej tabeli wskazują, że pod koniec 2004 roku około 60 % mieszkańców gminy Jasienica Rosielna było w wieku 18 – 65 lat. Udział osób starszych wynosił ok. 12%. Duża liczba dzieci i młodzieży jest zjawiskiem pozytywnym – przewyższała ona prawie dwukrotnie liczbę osób w wieku powyżej 65 lat. Świadczy to o dużym potencjale pracy w gminie.

Gmina Jasienica Rosielna to gmina rolnicza z dużą ilością podmiotów gospodarczych. Prowadzenie gospodarstw rolnych ze względu na rozdrobnienie gruntów, ograniczony rynek zbytu i przeludnienie wsi wpływa na stopniowe zubożenie ludności wiejskiej. Sytuację dochodową rodzin rolniczych pogarsza brak możliwości znalezienia dodatkowego źródła dochodu. Duża grupa osób to emeryci i renciści.
 Tabela 8. Źródła dochodów ludności wiejskiej (2004r.)

	Wyszczególnienie
	Ogółem zatrudnieni
	Kobiety
	Mężczyźni

	- w gospodarce narodowej

 (praca najemna)
	1580
	738
	842

	- na rachunek własny
	338
	116
	222

	- w rolnictwie
	172
	96
	76

	- emerytury, renty
	2082
	1187
	895

	- na utrzymaniu
	3208
	1650
	1558

	Razem:
	7211
	3693
	3518

Źródło: Dane Urzędu Gminy Jasienica Rosielna (materiały z Narodowego Spisu Powszechnego w 2002 roku)

 Rys.7.

[image: image7.wmf]Źródła dochodów ludności wiejskiej

21%

5%

2%

28%

44%

w gospodarce narodowej

(praca najemna)

na rachunek własny

w rolnictwie

emerytury, renty

na utrzymaniu

Źródło: Dane Urzędu Gminy Jasienica Rosielna.

ROZDZIAŁ II

DIAGNOZA PROBLEMÓW SPOŁECZNYCH GMINY JASIENICA ROSIELNA

Problem społeczny to zjawisko, które przez społeczność, w której występuje jest oceniane negatywnie. Społeczeństwo uznaje to zagadnienie za złe, niebezpieczne, niekorzystne i dąży do jego wyeliminowania. Mianem problemu społecznego współcześnie w Polsce określa się: bezrobocie, przestępczość, prostytucję, samobójstwa, narkomanię, przemoc, bezdomność.

Poniżej przedstawiono rodzaje problemów występujących wśród świadczeniobiorców pomocy społecznej z naszego regionu. Informacje te pochodzą z opracowań danych z roku 2004, zawartych w systemie POMOST. Na tle tych danych przedstawiono również problemy klientów pomocy społecznej w gminie Jasienica Rosielna.

Analizowane gospodarstwa domowe i rodziny różnicowano wg przyczyn, dla których zostały objęte pomocą społeczną. Jako kryterium różnicowania przyjęto określony w bazie danych POMOSTU kod rodzaju problemu jaki zadeklarowano podczas rejestracji świadczeniobiorcy w OPS.

Tak więc w prezentowanym materiale najczęściej pojawiać się będą gospodarstwa domowe, które jako podstawową przyczynę wystąpienia o pomoc wskazały:

· problemy ekonomiczne – będą to gospodarstwa domowe, które jako główny rodzaj problemu wskazały bezrobocie lub ubóstwo,

· problemy związane ze stanem zdrowia – w tej grupie – obejmującej też między innymi rencistów socjalnych, podstawowymi problemami, które spowodowały konieczność korzystania z pomocy OPS są: inwalidztwo lub długotrwała choroba,

· przyczyny społeczne - do tej grupy gospodarstw domowych i rodzin zaliczamy m.in. rodziny wielodzietne, niepełne lub takie, w których występują problemy spowodowane alkoholizmem, narkomanią itp.; znalazły się tu też gospodarstwa domowe i rodziny dotknięte różnego rodzaju wypadkami losowymi: klęska żywiołowa, zniszczenie domu.

Na 150 tys. zarejestrowanych w badanych OPS gospodarstw domowych, 100 tys. czyli nieco ponad 70% zbiorowości, zdecydowało się podać tylko jeden rodzaj problemu, który był przyczyną wystąpienia o pomoc do ośrodka pomocy społecznej. Gospodarstwa te najczęściej deklarowały: inwalidztwo – 30%, bezrobocie - 28% i długotrwałą chorobę – 20%.

Generalnie w zbiorowości gospodarstw domowych, które zadeklarowały tylko jeden problem będący podstawą przyznania świadczenia prawie połowa to rodziny, które zwróciły się do OPS z powodu choroby lub inwalidztwa. Tylko dla około 1/3 gospodarstw domowych podstawowym problemem było bezrobocie lub ubóstwo, a więc przyczyna ekonomiczna, a dla przeciętnie co piątego gospodarstwa - problem społeczny, głównie związany z ochroną macierzyństwa lub wychowaniem dzieci w rodzinach wielodzietnych i niepełnych.

W pozostałych podzbiorowościach gospodarstw domowych podających więcej niż jedną przyczynę wystąpienia o pomoc społeczną - przyczyny ekonomiczne, a w tym przede wszystkim bezrobocie, dominują jako podstawowe problemy rodzin świadczeniobiorców. Jednocześnie maleje w nich znacząco udział przyczyn związanych z niepełnosprawnością lub długotrwałą chorobą, a rośnie udział przyczyn społecznych.

Świadczy to o tym, że w strukturze gospodarstw domowych zarejestrowanych w zbiorze POMOST znaczny udział mają osoby lub rodziny otrzymujące świadczenia z przyczyn nie tyle ekonomicznych, co związanych ze stanem zdrowia.

Najważniejszymi problemami stanowiącymi powód wystąpienia o pomoc OPS są najczęściej bezrobocie, niepełnosprawność i długotrwała choroba.

Prawie 42% rodzin świadczeniobiorców pozostaje pod opieką OPS z przyczyn związanych bezpośrednio z ich stanem zdrowia, to jest niepełnosprawnością lub długotrwałą chorobą. W zbiorowości rodzin, dla których podstawowym problemem jest stan zdrowia ponad 60% stanowią jednak gospodarstwa nierodzinne, a wiec w dużej części jednoosobowe gospodarstwa domowe i to one głównie wpływają na strukturę gospodarstw domowych wg rodzajów problemu. Prawie 65% gospodarstw nierodzinnych a w szczególności 67% jednoosobowych wystąpiło o objęcie pomocą OPS z przyczyn ekonomicznych właśnie ze względu na niepełnosprawność lub inwalidztwo. Ze względu na stan zdrowia podopiecznymi OPS było również 43% małżeństw bez dzieci.

Natomiast pozostałe typy rodzin, a więc głównie rodziny z dziećmi zwracały się do OPS z przyczyn ekonomicznych (deklarując przede wszystkim bezrobocie lub znacznie rzadziej ubóstwo) lub społecznych, związanych z wychowaniem dzieci (wielodzietność lub niepełność rodzin, ochrona macierzyństwa). Z przyczyn ekonomicznych wystąpiło do OPS 63% konkubinatów i połowa rodzin z dziećmi – zarówno pełnych jak i niepełnych.

Z przyczyn społecznych z kolei najczęściej szukały pomocy w OPS rodziny wielodzietne, dla których większe znaczenie mają problemy związane z wychowaniem kilkorga dzieci niż problemy zdrowotne.

W zbiorowości rodzin z problemami ekonomicznymi oraz zdrowotnymi przeważają rodziny utrzymujące się głównie z niezarobkowych źródeł. Stanowią one odpowiednio 57 i 71% tej populacji. W grupie rodzin z dominacją przyczyn społecznych przeważają rodziny utrzymujące się z pracy – stanowiąc prawie połowę tej zbiorowości.

Z przyczyn ekonomicznych, a przede wszystkim z powodu bezrobocia wystąpiło o pomoc ponad 40% rodzin, dla których podstawowym źródłem utrzymania jest praca. Znamienne, iż 35% rodzin, dla których stała praca najemna była głównym źródłem utrzymania wykazało bezrobocie jako podstawowy problem występujący w ich rodzinach. Można jedynie przypuszczać, iż chodzi o sytuację, kiedy jeden z małżonków stracił pracę.

Prawie 80% rodzin utrzymujących się z pracy dorywczej jest zarejestrowanych w OPS z powodów ekonomicznych (66%. tych rodzin wskazało na bezrobocie jako podstawową przyczynę ich złej sytuacji materialnej), a średnio co dziesiąta rodzina utrzymująca się z tego źródła wskazała na ubóstwo jako swój podstawowy problem rodzinny.

Spośród ogółu świadczeniobiorców średnio co druga rodzina utrzymująca się głównie z pracy na własny rachunek jest zarejestrowana w OPS z powodów ekonomicznych

Stosunkowo najmniejszy udział bezrobotnych występuje w rodzinach rolniczych, ale i w tej grupie rodzin oraz w rodzinach, które nie wykazały żadnych źródeł utrzymania, prawie co dziesiąta wykazała ubóstwo jako problem najważniejszy.

Problemy społeczne występujące na terenie gminy Jasienica Rosielna są bardzo podobne do tych występujących na badanym terenie. Dotyczą one coraz liczniejszej i coraz młodszej grupy mieszkańców. Niezależnie od miejsca zamieszkania, ludzie zgłaszają się po pomoc do OPS w większości z powodu ubóstwa, bezrobocia, problemów zdrowotnych oraz trudności o charakterze opiekuńczo- wychowawczym. Powody udzielania pomocy przez Gminny Ośrodek Pomocy Społecznej w latach 2002-2004 przedstawiono w tabeli poniżej.

Tab. 10. Powody przyznawania pomocy przez GOPS w latach 2002-2004.

	POWÓD TRUDNEJ

SYTUACJI ŻYCIOWEJ
	LICZBA RODZIN OGÓŁEM
	LICZBA OSÓB W RODZINACH

	
	ROK
	ROK

	
	2002
	2003
	2004
	2002
	2003
	2004

	UBÓSTWO
	1
	431
	381
	357
	1842
	1638
	1633

	SIEROCTWO
	2
	25
	20
	 3
	83
	67
	 11

	BEZDOMNOŚĆ
	3
	-
	-
	-
	-
	-
	-

	POTRZEBA OCHRONY MACIERZYŃSTWA
	4
	60
	42
	22
	274
	183
	111

	W TYM:

WIELODZIETNOŚĆ
	5
	
	
	6
	
	
	45

	BEZROBOCIE
	6
	308
	149
	183
	1294
	624
	734

	NIEPEŁNOSPRAWNOŚĆ
	7
	2
	57
	-
	7
	162
	-

	DŁUGOTRWAŁA LUB CIĘŻKA CHOROBA
	8
	31
	15
	14
	96
	64
	44

	BEZRADNOŚĆ W SPRAWACH OPIEKUŃCZYCH I PROWADZENIA GOSPODARSTWA DOMOWEGO – OGÓŁEM
	9
	18
	23
	17
	97
	136
	103

	W TYM:

RODZINY NIEPEŁNE
	10
	7
	4
	5
	23
	9
	12

	RODZINY WIELODZIETNE
	11
	11
	19
	12
	74
	127
	91

	PRZEMOC W RODZINIE
	12
	
	
	6
	
	
	26

	ALKOHOLIZM
	13
	7
	6
	8
	26
	23
	29

	NARKOMANIA
	14
	-
	-
	-
	-
	-
	-

	TRUDNOŚCI W PRZYSTOSOWANIU DO ŻYCIA

PO ZWOLNIENIU Z ZAKŁADU KARNEGO
	15
	-
	1
	-
	-
	1
	-

	BRAK UMIEJĘTNOŚCI W PRZYSTOSOWANIU DO ŻYCIA MŁODZIEŻY OPUSZCZAJĄCEJ PLACÓWKI

OPIEKUŃCZO-WYCHOWAWCZE
	16
	-
	-
	-
	-
	-
	-

	TRUDNOŚCI W INTEGRACJI OSÓB, KTÓRE OTRZYMAŁY STATUS UCHODŹCY
	17
	-
	-
	-
	-
	-
	-

	ZDARZENIA LOSOWE
	18
	-
	-
	2
	-
	-
	9

	SYTUACJA KRYZYSOWA
	19
	-
	-
	22
	-
	-
	63

	KLĘSKA ŻYWIOŁOWA LUB EKOLOGICZNA
	20
	-
	-
	-
	-
	-
	-

Źródło: dane GOPS w Jasienicy Rosielnej.

1. Ubóstwo.

Ubóstwo jako zjawisko społeczno-ekonomiczne jest różnie definiowane, a określenie jego wielkości w danej populacji zależy od przyjętych kryteriów wyznaczenia jego granic, tzw. linii ubóstwa. Bank Światowy definiuje ubóstwo jako niemożność osiągnięcia minimalnego standardu życiowego. Według definicji EWG, ubóstwo odnosi się do osób, rodzin lub grup osób, których środki materialne kulturalne i socjalne są ograniczone w takim stopniu, że poziom ich życia obniża się poza akceptowane minimum w kraju zamieszkania.

Ubóstwo jest zjawiskiem wielowymiarowym, a szacunki jego skali zależą od przyjętych kryteriów oceny. Zgodnie z wynikami badań Banku Światowego i Głównego Urzędu Statystycznego ubóstwo znacznie częściej dotyczy mieszkańców wsi. Ubóstwo najsilniej koreluje z bezrobociem, miejscem zamieszkania na wsi i w małym mieście, typem rodziny, niskim poziomem wykształcenia. Badacze obserwują niepokojące zjawisko utrwalania się, dziedziczenia ubóstwa, co w konsekwencji prowadzi do degradacji rodziny pod względem materialnym i społecznym. Ludność wiejska jest szczególnie narażona na utrwalanie się ubóstwa, ponieważ ma gorszy dostęp do infrastruktury społecznej i technicznej, jest gorzej wykształcona, a dominującym typem gospodarstwa domowego są liczebne gospodarstwa domowe.

Jak wynika z badań, dominującymi źródłami utrzymania rodzin świadczeniobiorców z województwa podkarpackiego obok zatrudnienia stałego(14,5%) i renty (14,4%) są świadczenia pomocy społecznej - 15%.W tym, 8,3% są to wyłącznie świadczenia obligatoryjne pomocy społecznej, a 6,7% stanowią świadczenia fakultatywne. Dość duży odsetek w dochodach rodzin świadczeniobiorców stanowią zasiłki rodzinne i pielęgnacyjne – 7,5%. Najrzadziej jako źródło dochodu osób korzystających z pomocy społecznej OPS-y wskazywały: świadczenia przedemerytalne (1,6%), dochód z działalności gospodarczej (0,8%) i żebractwo – odnotowano 113 tego rodzaju przypadków.

W przypadku osób samotnych źródłem utrzymania niemal w 40% są wyłącznie świadczenia pomocy społecznej, z tego 25% to świadczenia obligatoryjne, a pozostałe 15% - fakultatywne. Kolejno, wśród dochodów osób samotnych wymieniane są takie niezarobkowe źródła jak: renta – 22,6% i emerytura - 12,4%.

Analizując sytuację klientów pomocy społecznej można stwierdzić, że blisko 60 tysięcy rodzin nie jest w stanie samodzielnie zaspokoić podstawowych potrzeb, nie tylko higienicznych, ale i bytowych. Dzieci z tych rodzin mają olbrzymie trudności w realizacji obowiązku edukacyjnego. Z danych GUS wynika, że około 9,5% obywateli żyje w rodzinach nieposiadających dochodu na poziomie minimum egzystencji. W województwie podkarpackim biorąc pod uwagę powyższą analizę rodziny korzystające z pomocy społecznej, których dochody kształtują się poniżej 300 zł stanowią 80,5% świadczeniobiorców pomocy społecznej, a biorąc pod uwagę liczbę osób w tych rodzinach można stwierdzić, iż żyje w nich blisko 378 tys. osób tj. ok. 18% populacji Podkarpacia.

W nawiązaniu do sytuacji materialnej świadczeniobiorców można również przytoczyć informacje dotyczące warunków mieszkaniowych rodzin osób, którym przyznano decyzją świadczenie z pomocy społecznej. Ze zgromadzonych danych wynika, że własne mieszkanie posiada 18%, natomiast własny dom - 44,7% świadczeniobiorców. Blisko 27% osób korzystających z pomocy społecznej zamieszkuje i prowadzi wspólne gospodarstwo domowe z rodziną (rodzicami, teściami, dziadkami itp), a 23,8% świadczeniobiorców zamieszkuje wspólnie, ale prowadzi odrębne gospodarstwo domowe. Osoby, które wynajmują mieszkanie stanowią 3,6% ogółu osób korzystających ze świadczeń pomocy społecznej, zaś dom wynajmuje - 2,2%. W swego rodzaju gettach mieszkaniowych żyje blisko 24,4% (26 tysięcy) klientów pomocy społecznej posiadających ciasne pomieszczenia (jeden pokój), co oznacza, że w tych rodzinach znajduję się około 104 tysiące osób. W rodzinach tych szczególnie dramatyczna może być sytuacja dzieci realizujących obowiązek szkolny, które z przyczyn lokalowych nie mogą go prawidłowo realizować.

Analizując sytuację świadczeniobiorców pod względem wyposażenia mieszkań można stwierdzić, że rodziny korzystające z pomocy społecznej są i w tej mierze zapóźnione kulturowo, bowiem aż 25% z nich czyli ponad 27 tysięcy nie posiada bieżącej zimnej wody, ponad 42 tysiące klientów pomocy społecznej nie ma łazienki i WC, 43% świadczeniobiorców nie ma wody bieżącej ciepłej i tyleż samo nie ma gazu. Ponad połowa - 61 tysięcy (56%) osób korzystających z pomocy społecznej nie posiada telefonu, zaś 12 tysięcy (10%) klientów nie ma centralnego ogrzewania.

W 2004 roku GOPS w Jasienicy Rosielnej najczęściej udzielał pomocy klientom właśnie z powodu ubóstwa- było to 357 rodzin o łącznej liczbie osób 1633. Ubóstwo jest problemem większości rodzin zgłaszających się po pomoc i towarzyszą mu przeważnie inne problemy. O stopniu zubożenia społeczeństwa świadczy zakres i ilość udzielonej pomocy przez Gminny Ośrodek Pomocy Społecznej.

2. Bezrobocie.

Bezrobocie jest obok ubóstwa jedną z głównych przyczyn zgłaszania się klientów do GOPS. Bezrobotni to: poszukujący, gotowi podjąć i podejmujący zatrudnienie lub inną pracę zarobkową. Poszukujący pracy to osoby niezatrudnione poszukujące zatrudnienia oraz osoby zatrudnione zgłaszające zamiar i gotowość podjęcia zatrudnienia w wyższym wymiarze czasu pracy, albo dodatkowego lub innego zatrudnienia, zarejestrowane w powiatowym urzędzie pracy.

W ostatnich latach bezrobocie rynkowe stało się w Polsce jedną z najważniejszych kwestii społecznych. Stale powiększa się i utrwala grupa długotrwale bezrobotnych. Bezrobocie jest istotnym czynnikiem powodującym szybką degradację ekonomiczną jednostki i rodziny, potęguje biedę i rozszerza sferę społecznego ubóstwa. Szczególne zagrożenie dla jednostki i rodziny niesie ze sobą długotrwały brak pracy. Wpływ bezrobocia na kształtowanie się nowej warstwy ubogich potwierdza fakt, że osoby pozbawione zatrudnienia coraz częściej są świadczeniobiorcami pomocy społecznej. W 2004 roku do Gminnego Ośrodka Pomocy Społecznej w Jasienicy Rosielnej zgłosiło się z tego powodu aż 183 rodziny o łącznej liczbie osób 734. Znalezienie się wśród podopiecznych pomocy społecznej prowadzi bezrobotnych do dalszej degradacji ekonomicznej, powoduje nasilenie skutków psychospołecznych braku pracy oraz wpływa na spadek ich poczucia bezpieczeństwa socjalnego.

Problem bezrobocia jest szczególnie odczuwalny w gminie Jasienica Rosielna. Dominują tu małe, 2-3 hektarowe indywidualne gospodarstwa rolne. Większe 4-10 hektarowe są nieliczne, brak większych zakładów pracy. Działa dość liczna sieć sklepów prywatnych, przeważnie zatrudniająca członków rodzin właścicieli, kilka prywatnych tartaków, firmy transportowe, OSM Jasienica Rosielna, Samodzielny Publiczny Gminny ZOZ, Podkarpacki Bank Spółdzielczy w Sanoku, Oddział Jasienica Rosielna, jedna szkoła podstawowa, trzy zespoły szkół, Zakład Wodociągów i Kanalizacji i inne zakłady prowadzące działalność gospodarczą.

Gmina liczy 7583 mieszkańców, w wieku aktywności zawodowej 18-65 lat pozostaje 4515 osób, pozostali mieszkańcy to dzieci i młodzież oraz osoby w wieku powyżej 65 lat.

Poziom bezrobocia na terenie gminy w latach 2002 – 2004 przedstawiono w poniższej tabeli (dane dotyczą ostatniego miesiąca każdego roku).

Tabela 11. Struktura bezrobotnych zarejestrowanych według płci.

	Lata
	 Zarejestrowani bezrobotni

	
	ogółem osób
	w tym kobiety
	w tym mężczyźni

	2002
	846
	407
	422

	2003
	849
	421
	428

	2004
	780
	415
	365

Źródło: Dane Powiatowego Urzędu Pracy w Brzozowie.
Rys.8. Struktura bezrobotnych według płci.

[image: image8.wmf]407

421

415

422

428

365

0

100

200

300

400

500

600

700

800

900

2002

2003

2004

Kobiety

Mężczyźni

Źródło: Dane Powiatowego Urzędu Pracy w Brzozowie.

Bezrobotni w wieku 18 – 34 lat w dniu 31 grudnia 2003 roku stanowili 65 % ogólnej liczby bezrobotnych, wśród nich w większości byli absolwenci szkół średnich i zawodowych. Osoby bezrobotne w wieku do 44 lat stanowiły 81,4% ogólnej liczby zarejestrowanych.

Tabela12. Struktura bezrobotnych według wieku w latach 2002-2004 (stan na ostatni miesiąc każdego roku).

	Wiek w latach
	2002 r.
	2003r.
	2004r.

	18 – 24
	255
	248
	204

	25 – 34
	298
	304
	273

	35 – 44
	185
	173
	164

	45 – 54
	103
	115
	123

	55 – 59
	5
	8
	15

	60 i więcej lat
	0
	1
	1

	ogółem
	846
	849
	780

Źródło: Dane Powiatowego Urzędu Pracy w Brzozowie.

Rys.9. Struktura bezrobotnych według wieku w latach 2002-2004.

[image: image9.wmf]0

50

100

150

200

250

300

350

2002

2003

2004

18-24

25-34

35-44

45-54

55-59

60 i więcej

Źródło: Dane Powiatowego Urzędu Pracy w Brzozowie.
 Wykształcenie stało się ważnym czynnikiem wpływającym na poziom bezrobocia, gdyż wzrost kwalifikacji wiąże się z większymi możliwościami znalezienia pracy. Najliczniejszą grupę bezrobotnych stanowiły osoby z wykształceniem zasadniczym zawodowym, następnie policealnym i średnim zawodowym oraz pełnym i niepełnym podstawowym. Najmniej liczną populacją byli bezrobotni z wykształceniem średnim ogólnokształcącym oraz wykształceniem wyższym. Zależność bezrobocia od poziomu wykształcenia obrazują dane zawarte w poniższej tabeli.

Tabela nr 13. Bezrobotni według wykształcenia w latach 2002-2004.

	Poziom wykształcenia
	Liczba osób

	
	2002r.
	2003r.
	2004r.

	Wyższe
	19
	26
	28

	Policealne i średnie zawodowe
	250
	236
	232

	Średnie ogólnokształcące
	14
	20
	16

	Zasadnicze zawodowe
	397
	392
	350

	Podstawowe i niepełne podstawowe
	166
	175
	154

Źródło: Dane Powiatowego Urzędu Pracy w Brzozowie.

Rys.10. Bezrobotni według wykształcenia w latach 2002-2004.

[image: image10.wmf]0

100

200

300

400

2002

2003

2004

wyższe

policelne i średnie zawodowe

średnie ogólnokształcące

zasadnicze zawodowe

podstawowe i niepełne zawodowe

Źródło: Dane Powiatowego Urzędu Pracy w Brzozowie.

Bezrobotnych kwalifikuje się też w zależności od długości okresu pozostawania bez pracy, czyli od czasu przerwy w życiu zawodowym.
Tabela 14. Okres pozostawania bezrobotnych bez pracy w latach 2002-2004.

	Czas pozostawania bez pracy
	Liczba osób

2002r.
	Liczba osób

2003r.
	Liczba osób 2004r.

	do 1 miesiąca
	85
	94
	35

	1 – 3 miesięcy
	104
	143
	86

	4 – 6 miesięcy
	86
	101
	62

	7 – 12 miesięcy
	111
	94
	134

	13 – 24 miesięcy
	165
	110
	156

	powyżej 24 miesięcy
	295
	307
	307

	ogółem
	846
	849
	780

Źródło: Dane Powiatowego Urzędu Pracy w Brzozowie

Rys.11. Liczba bezrobotnych według czasu pozostawania bez pracy (w miesiącach)

w latach 2002-2004.

[image: image11.wmf]0

50

100

150

200

250

300

350

2002

2003

2004

do 1 m

1-3 m

3-6 m

6-12m

12-24 m

pow. 24 m

Źródło: Dane Powiatowego Urzędu Pracy w Brzozowie.

Spośród ogólnej liczby zarejestrowanych bezrobotnych z terenu gminy Jasienica Rosielna najliczniejsze grupy stanowiły osoby pozostające bez zatrudnienia ponad 2 lata oraz 1 do 2 lat. Mają oni coraz mniejszą szansę znalezienia pracy.

Bardzo niekorzystnym i charakterystycznym zjawiskiem jest to, że duża część zarejestrowanych bezrobotnych to osoby bez jakiegokolwiek stażu pracy oraz osoby, których staż pracy nie przekracza 12 miesięcy. Kształtowanie się liczby bezrobotnych według stażu pracy w okresie poprzednich trzech lat przedstawia poniższa tabela.
Tabela 15. Struktura bezrobotnych według stażu pracy.
	Staż pracy
	
	2002r.
	2003r.
	2004r.

	
	do 1 roku
	144
	130
	115

	
	2-5 lat
	187
	223
	193

	
	6-10 lat
	131
	135
	109

	
	11-20 lat
	149
	139
	144

	
	21-30 lat
	49
	51
	46

	
	31 lat i więcej
	3
	4
	2

	
	bez stażu
	183
	167
	171

Źródło: Dane Powiatowego Urzędu Pracy w Brzozowie.

Rys. 12. Struktura bezrobotnych według stażu pracy.

[image: image12.wmf]0

50

100

150

200

250

2002

2003

2004

do 1 roku

12-5 lat

5-10 lat

10-20 lat

20-30 lat

30 i więcej

bez stażu

Źródło: Dane Powiatowego Urzędu Pracy w Brzozowie.

3. Niepełnosprawność i długotrwała choroba.

Niepełnosprawność to stan będący efektem dysfunkcji natury fizycznej lub psychicznej, ubytku anatomicznego lub dysfiguracji, wynikły z urazów, schorzeń lub zaburzeń rozwojowych i powodujący znaczące ograniczenie możliwości wykonywania przez jednostkę podstawowych czynności życiowych. Do podstawowych czynności życiowych zalicza się samoobsługę, przemieszczanie się, czynności manualne, orientację w otoczeniu, zdolności komunikowania się z innymi ludźmi oraz czynności związane z uczeniem się, wykonywaniem pracy, życiem rodzinnym czy prowadzeniem gospodarstwa domowego.

Osoby niepełnosprawne stanowią w Polsce bardzo liczną społeczność. Zgodnie z danymi Głównego Urzędu Statystycznego uzyskanych dzięki Narodowemu Spisowi Powszechnemu w 2002 roku liczba osób niepełnosprawnych w Polsce wynosiła 5456,7 tys., co stanowiło 14,3% ogółu ludności kraju. Oznacza to, że co 7 mieszkaniec Polski był osobą niepełnosprawną.

Przyspieszony wzrost liczby osób niepełnosprawnych daje coraz większą rangę temu zjawisku wśród innych problemów społecznych. Dynamika wzrostu niepełnosprawności związana jest nie tylko z tradycyjnymi jej przyczynami, lecz także z nowymi zjawiskami, które mają podłoże w zmianach społeczno – gospodarczych. Niepełnosprawność, w swojej istocie, jest zjawiskiem o komponentach medycznych i społecznych. Powodowana jest chorobami i dysfunkcjami fizycznymi bądź psychicznymi, wywiera znaczące konsekwencje funkcjonalne i społeczne.

Mówiąc o osobach niepełnosprawnych, mamy na myśli osoby posiadające stopień niepełnosprawności orzeczony przez Zespół d/s Orzekania o Niepełnosprawności, Komisję przy ZUS, KRUS, jak również inne osoby, z dysfunkcjami fizycznymi, psychicznymi i umysłowymi. Za niepełnosprawne uznać należy osoby, których stan fizyczny, psychiczny i umysłowy powoduje trwałe lub okresowe utrudnienia, ograniczenia bądź uniemożliwia pełnienie ról i zadań społecznych na poziomie powszechnie przyjętych kryteriów.

Liczbę osób korzystających z pomocy finansowej Gminnego Ośrodka Pomocy Społecznej w Jasienicy Rosielnej z powodu długotrwałej choroby i niepełnosprawności w latach 2002-2004 przedstawia tabela poniżej.

Tabela 16. Liczba rodzin korzystających z pomocy finansowej z powodu długotrwałej choroby i niepełnosprawności w latach 2002-2004.

	
	2002r.
	2003r.
	2004r.

	niepełnosprawność
	2
	57
	-

	długotrwała choroba
	31
	15
	14

Źródło: dane z GOPS w Jasienicy Rosielnej.

Rys.13. Liczba rodzin korzystających z pomocy finansowej z powodu długotrwałej choroby i niepełnosprawności w latach 2002-2004.

[image: image13.wmf]0

10

20

30

40

50

60

2002

2003

2004

niepełnosprawność

długotrwała

choroba

Źródło: dane z GOPS w Jasienicy Rosielnej.

Część osób chorych i niepełnosprawnych z terenu gminy Jasienica Rosielna to osoby z zaburzeniami psychicznymi i upośledzeniem intelektualnym. Zgodnie z art. 51 ust. 1 ustawy o pomocy społecznej, osobom, które ze względu na wiek, chorobę lub niepełnosprawność wymagają częściowej opieki i pomocy w zaspokojeniu niezbędnych potrzeb życiowych, mogą być przyznane usługi opiekuńcze i specjalistyczne usługi opiekuńcze świadczone w ośrodku wsparcia. Na terenie naszej gminy jest nim Środowiskowy Dom Samopomocy w Bliznem. Jest on jednostką organizacyjną pomocy społecznej pobytu dziennego, czynną od poniedziałku do piątku w godzinach 7.00-15.00.

Dom jest ośrodkiem wsparcia dla 20 osób z zaburzeniami psychicznymi, w tym dla:

· osób chorych psychicznie,

· niepełnosprawnych intelektualnie,

· wykazujących inne zakłócenia czynności psychicznych, które zaliczane są do zaburzeń psychicznych.

Podstawowym zadaniem ŚDS jest podtrzymywanie i rozwijanie umiejętności osób uczestniczących w zajęciach niezbędnych im do możliwie jak najbardziej samodzielnego życia.

Program Domu przewiduje działania profilaktyczne oraz umożliwia rozwój indywidualnych zainteresowań uczestników w różnych dziedzinach życia.

Uczestnictwo opiera się na zasadach dobrowolności. W ŚDS prowadzone są różnorodne zajęcia w postaci terapii zajęciowej, muzykoterapii, kulturoterapii.

W Środowiskowym Domu Samopomocy w Bliznem funkcjonuje Klub Nasz Wspólny Dom oraz prowadzone jest poradnictwo dla osób z zaburzeniami psychicznymi i członków ich rodzin.

W przyszłości planuje się ponadto utworzyć Punkt Interwencji Kryzysowej.

4. Alkoholizm.

 Kolejną z grup dysfunkcyjnych, która objęta jest pomocą ze strony systemu pomocy społecznej, stanowią osoby uzależnione od alkoholu. Nadużywanie napojów alkoholowych stanowi dziś bezsprzecznie jeden z najpoważniejszych problemów. Zjawisko to stwarza problem złożony i trudny do przezwyciężenia dla wielu mieszkańców i nie zależy od płci, wieku ani poziomu wykształcenia. Jego rozmiar i niszczycielskie działanie daje się zaobserwować wśród klientów pomocy społecznej.

Zespół uzależnienia od alkoholu jest chorobą chroniczną i postępującą, która zaczyna się i rozwija bez świadomości danej osoby. Polega na niekontrolowanym piciu napojów alkoholowych i może dopropwadzić do przedwczesnej śmierci.

Z problemem nadużywania alkoholu pracownicy socjalni spotykają się od wielu lat, niepokojącym jest jednak fakt wzrastania liczby osób uzależnionych od alkoholu i obniżania wieku pierwszego z nim kontaktu.

W rodzinach, które objęte są pomocą socjalną pracownicy dość często obserwują stwarzanie sytuacji sprzyjających piciu alkoholu, stosowanie zachęty do spożywania i przedstawianie łatwości jego zdobywania. Szczególnego znaczenia w tych rodzinach nabiera wzorzec picia alkoholu i niekorzystny wpływ rozbieżności między zachowaniem rodziców a wymaganiami stawianymi wobec dziecka co do spożywania alkoholu, brak kontroli ze strony rodziców i stosowanie niewłaściwych metod wychowawczych. W wielu środowiskach daje się zauważyć zjawisko „dziedziczenia” alkoholizmu. Problem nadużywania alkoholu przez podopiecznych pomocy społecznej jest bardzo skomplikowany, ponieważ obok alkoholizmu występują zaburzenia komunikacji między członkami rodziny, bieda, problemy wychowawcze i zdrowotne. Alkoholizm to częsta przyczyna interwencji sądu w sprawy opiekuńczo – wychowawcze.

Praca z tak zaburzonymi klientami jest bardzo trudna, długotrwała i często skazana na niepowodzenie. Z pomocą w pracy z osobami uzależnionymi pracownikom socjalnym przychodzi Gminna Komisja Rozwiązywania Problemów Alkoholowych.

Rys.14. Liczba osób i rodzin korzystających z pomocy GOPS z powodu alkoholizmu w latach 2002-2004.

[image: image14.wmf]0

5

10

15

20

25

30

2002

2003

2004

liczba rodzin

liczba osb

Źródło: dane z GOPS w Jasienicy Rosielnej.

Ze względu na fakt, że zasięg problemów alkoholowych jest rozległy, realne rezultaty mogą przynieść działania kompleksowe. Nowoczesne podejście do problematyki alkoholowej zakłada potrzebę angażowania się w działania profilaktyczne i naprawcze szerokiego kręgu instytucji, zarówno o charakterze administracyjnym, jak i placówek służby zdrowia, a także organizacji pozarządowych wyspecjalizowanych w świadczeniu usług określonego rodzaju lub opartych na wolontariacie.

Zgodnie z art. 4 ust.1 ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi, prowadzenie działań związanych z profilaktyką i rozwiązywaniem problemów alkoholowych oraz integracja społeczna osób uzależnionych od alkoholu należy do zadań własnych gminy. Dokumentem, który oprócz ustawy, stanowi prawną podstawę podejmowanych działań, jest gminny program profilaktyki i rozwiązywania problemów alkoholowych, wchodzący w skład niniejszej strategii, a uchwalany corocznie przez Radę Gminy.

Wspomniane zadania obejmują min.:

1. Zwiększenie dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób uzależnionych od alkoholu.

2. Udzielanie rodzinom, w których występują problemy alkoholowe, pomocy psychospołecznej i prawnej, a w szczególności ochrony przed przemocą w rodzinie.

3. Prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej w zakresie rozwiązywania problemów alkoholowych i przeciwdziałania narkomanii, w szczególności dla dzieci i młodzieży, w tym prowadzenie pozalekcyjnych zajęć sportowych, a także działań na rzecz dożywiania dzieci uczestniczących w pozalekcyjnych programach opiekuńczo- wychowawczych i socjoterapeutycznych.

4. Wspomaganie działalności instytucji, stowarzyszeń i osób fizycznych, służącej rozwiązywaniu problemów alkoholowych.

5. Podejmowanie interwencji w związku z naruszeniem przepisów określonych w art. 13 i 15 ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi oraz występowanie przed sądem w charakterze oskarżyciela publicznego.

6. Wspieranie zatrudnienia socjalnego poprzez organizowanie i finansowanie Centrów Integracji Społecznej.

Mając na względzie wagę problemu oraz zagrożenia związane z nadużywaniem alkoholu ustalono następujące zadania zmierzające do poprawy sytuacji w tym zakresie:

1. Działania profilaktyczne w postaci profilaktycznych programów psychoedukacyjnych skierowanych do dzieci i młodzieży.

2. Działania profilaktyczne w postaci zajęć pozalekcyjnych wyraźnie promujących zdrowy i trzeźwy styl życia, organizowanych dla uczniów Szkól Podstawowych i Gimnazjów.

3. Zapobieganie problemom alkoholowym i przeciwdziałanie przemocy domowej adresowane do ogółu mieszkańców gminy Jasienica Rosielna.

Dużą rolę w walce z alkoholizmem odgrywa Gminna Komisja Rozwiązywania Problemów Alkoholowych, która inicjuje zadania z zakresu profilaktyki i rozwiązywania problemów alkoholowych, objętych gminnym programem.

Do zadań w/w komisji w ramach działań wynikających z instytucji prawnej zobowiązania do leczenia należy:

1. Przyjęcie zgłoszenia o przypadku wystąpienia nadużywania alkoholu z jednoczesnym wystąpieniem przesłanek z art. 24 ustawy.

2. Wezwanie na rozmowę osoby, co do której wpłynęło zgłoszenie i pouczenie jej o konieczności zaprzestania działań wymienionych w art. 24 ustawy i poddania się leczeniu odwykowemu.

O ile osoba wezwana nie zgodzi się dobrowolnie poddać leczeniu, a wstępne czynności przeprowadzone w sprawie uzasadniają kontynuowanie postępowania:

1. Skierowanie takiej osoby na badanie przez biegłych (psycholog i psychiatra), w celu wydania opinii w przedmiocie uzależnienia od alkoholu i wskazania rodzaju zakładu leczniczego.

2. Przygotowanie dokumentacji związanej z postępowaniem sądowym wraz z opinią wydaną przez biegłego.

3. Złożenie wniosku o wszczęciu postępowania do sądu rejonowego właściwego miejscu zamieszkania lub pobytu osoby, której postępowanie dotyczy.

5. Przemoc w rodzinie.

Przemoc w rodzinie to zamierzone i wykorzystujące przewagę sił działanie przeciw członkowi rodziny, naruszające prawa i dobra osobiste, powodujące cierpienie i szkody.

Przemoc w rodzinie charakteryzuje się tym, że:

- jest intencjonalna (przemoc jest zamierzonym działaniem człowieka i ma na celu kontrolowanie i podporządkowanie ofiary);

- siły są nierównomierne (w relacji jedna ze stron ma przewagę nad drugą- ofiara jest słabsza, a sprawca silniejszy);

- narusza prawa i dobra osobiste (sprawca wykorzystuje przewagę siły, narusza podstawowe prawa ofiary, np. prawo do nietykalności fizycznej, godności, szacunku);

- powoduje cierpienie i ból (sprawca naraża zdrowie i życie ofiary na poważne szkody, ofiara ma mniejszą zdolność do samoobrony).

Przemoc w rodzinie może przybierać różne formy:

Przemoc fizyczna - popychanie, policzkowanie, kopanie, duszenie bicie itd.;

Przemoc psychiczna- wyśmiewanie, narzucanie własnych poglądów, stała krytyka, izolacja społeczna, poniżanie, stosowanie gróźb itd.;

Przemoc seksualna- zmuszanie do określonych zachowań i kontaktów seksualnych, gwałt;

Przemoc ekonomiczna- odbieranie zarobionych pieniędzy, nie zaspokajanie podstawowych materialnych potrzeb rodziny;

Zaniedbywanie- niezaspokajanie podstawowych potrzeb fizycznych i emocjonalnych, głód, niedożywienie, brak opieki medycznej, obojętność emocjonalna.

W odniesieniu do problemu przemocy do podstawowych zadań policji należy m.in.:

1. Ochrona życia i zdrowia ludzi oraz mienia przed bezprawnymi zamachami naruszającymi te dobra,

2. Inicjowanie i organizowanie działań mających na celu zapobieganie popełnianiu przestępstw i wykroczeń oraz zjawiskom kryminogennym i współdziałanie w tym zakresie z organami państwowymi, samorządowymi i organizacjami pozarządowymi.

3. Wykrywanie przestępstw i wykroczeń oraz ściganie ich sprawców.

Działania chroniące ofiary przemocy domowej podejmowane przez policję zgodnie z obowiązującym prawem to:

- interwencja,

- sporządzenie dokładnego opisu zdarzenia (notatka urzędowa),

- zatrzymanie sprawców przemocy domowej stwarzających w sposób oczywisty zagrożenie dla życia bądź zdrowia ofiar, a także mienia,

- wszczęcie postępowania przygotowawczego przeciwko sprawcy przemocy w przypadku zgłoszenia lub stwierdzenia popełnienia przestępstwa,

- zabezpieczenie dowodów popełnienia przestępstwa,

- podjęcie działań prewencyjnych wobec sprawcy przemocy,

- udzielenie informacji ofiarom o możliwości uzyskania pomocy.

Obowiązek przeciwdziałania przemocy w rodzinie, szczególnie w rodzinie z problemem alkoholowym, spoczywa także na samorządach lokalnych. Zgodnie ze znowelizowaną Ustawą o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi, do zadań własnych gminy należy m.in. udzielanie rodzinom, w których występują problemy alkoholowe, pomocy psychologicznej i prawnej, a w szczególności ochrony przed przemocą w rodzinie. Możliwości działań na rzecz pomocy ofiarom przemocy domowej podejmowanych na terenie gmin to min.
udostępnienie rodzinom, w których występuje przemoc, pomocy psychospołecznej i prawnej, poprzez:

a) tworzenie i prowadzenie: punktów informacyjno-konsultacyjnych, programów środowiskowych,

b) inicjowanie powstawania i wspieranie: organizacji społecznych pomagających ofiarom przemocy domowej, grup wsparcia dla ofiar przemocy domowej.

Zadania te powinny być umieszczone w Gminnym programie rozwiązywania problemów alkoholowych. Na realizację tego programu gmina przeznacza środki z opłat za zezwolenia na sprzedaż alkoholu. W przypadku gdy aktom przemocy towarzyszy picie alkoholu należy powiadomić gminną komisję rozwiązywania problemów alkoholowych,

Celem działania pomocy społecznej (zgodnie z Ustawą o pomocy społecznej) jest umożliwienie osobom i rodzinom przezwyciężenia trudnych sytuacji życiowych, których same nie są w stanie pokonać, a także zapobieganie powstawaniu tych sytuacji. Pomoc społeczna jest udzielania między innymi w przypadku przemocy w rodzinie. Przemoc domowa jest przyczyną dysfunkcji rodziny, a także może być konsekwencją dysfunkcji o innym podłożu. Pomocy społecznej udziela się także w przypadku: ubóstwa, sieroctwa, bezdomności, alkoholizmu, narkomanii, bezradności w sprawach opiekuńczo-wychowawczych. Wszystkie te sytuacje mogą sprzyjać występowaniu przemocy wobec bliskich bądź z niej wynikać. Bezpośrednią pomocą rodzinom i osobom potrzebującym zajmują się pracownicy socjalni. W ramach swoich kompetencji i zadań pomoc społeczna:

- przeprowadza wywiad środowiskowy umożliwiający diagnozę sytuacji rodziny lub osoby. (Niebieska karta – załącznik do wywiadu),

- przygotowuje wszechstronny plan pomocy,

- monitoruje efekty podjętych działań,

- pomaga w załatwianiu spraw urzędowych i innych ważnych spraw bytowych,

- udziela szeroko rozumianego poradnictwa, np. prawnego, psychologicznego lub wskazuje miejsca gdzie można uzyskać taką pomoc,

- udziela informacji o przysługujących świadczeniach i formach pomocy

- w uzasadnionych przypadkach: udziela pomocy finansowej lub rzeczowej.

- informuje o możliwościach uzyskania pomocy w środowisku lokalnym,

- wskazuje miejsca zajmujące się pomaganiem ofiarom przemocy domowej, w tym możliwości otrzymania schronienia np. w schroniskach, ośrodkach,

- w razie potrzeby bądź na życzenie zainteresowanych zwraca się do policji o podjęcie działań prewencyjnych wobec sprawcy, zgodnie z kompetencjami policji,

- w przypadku stwierdzenia bądź podejrzenia popełnienia przestępstwa powiadamia organy ścigania,

- może organizować i prowadzić np. punkty informacyjne, ośrodki pomocy, grupy wsparcia dla ofiar przemocy domowej, świetlice dla dzieci,

- współpracuje z innymi instytucjami i organizacjami.

W sytuacji przemocy w rodzinie z pomocą przychodzi Niebieska Linia. Jest to organizacja, która pomaga osobom będącym ofiarami przemocy domowej. Niebieska Linia to też numer telefonu (0-801-1200-02), pod który można dzwonić, jeśli ktoś padnie ofiarą przemocy. Pod tym numerem czeka kompetentna osoba, która może pomóc, powie co należy zrobić w danej sytuacji i gdzie się zgłosić. Niebieska Linia może zgłosić sprawę za osoby poszkodowane, gdyż przemoc jest przestępstwem ściganym z urzędu. O sprawie powinno się poinformować policję.

Policja, zgodnie z zarządzeniem Komendanta Głównego Policji nr 28/98 i nr 21/2002 podejmuje interwencje w sprawach przemocy w rodzinie w ramach procedury „Niebieskie Karty”, które dokumentują to, co się wydarzyło.

Policja w Jasienicy Rosielnej posiada również „niebieski pokój” służący do przesłuchiwania ofiar przemocy (dzieci). Problemy dotyczące przemocy zgłaszane są również pracownikom socjalnym Gminnego Ośrodka Pomocy Społecznej. Zgodnie z art. 107 punkt 2 „w przypadku stwierdzenia przemocy w rodzinie pracownik socjalny wypełnia formularz Pomoc społeczna- Niebieska Karta” stanowiący załącznik do rodzinnego wywiadu środowiskowego.

Procedura Niebieskie Karty to:

1. dokumentacja,

2. krótko i długofalowy plan pomocy wszystkim członkom rodziny,

3. współpraca z przedstawicielami innych instytucji i organizacji powołanych do udzielania pomocy ofiarom przemocy,

4. interwencja wobec sprawcy,

5. monitorowanie sytuacji rodziny.

6. Bezradność w sprawach opiekuńczo- wychowawczych.

Na podstawie informacji z systemu POMOST można stwierdzić, że w strukturze świadczeniobiorców według „ rodzaju problemu” tzn. przyczyn ubiegania się o świadczenia ze środków pomocy społecznej dominują rodziny, które zwróciły się o pomoc ze względów ekonomicznych takich jak: bezrobocie czy ubóstwo. Na drugim miejscu znalazła się grupa przyczyn społecznych obejmująca: wielodzietność, brak któregoś z rodziców (rodzina niepełna), ochronę macierzyństwa, bezradność w sprawach opiekuńczo-wychowawczych, alkoholizm i inne przyczyny społeczne. Z takich powodów udzielono różnych form pomocy średnio co trzeciej rodzinie. Trzecią – ostatnią grupę stanowią przyczyny zdrowotne, wśród których wymienia się: niepełnosprawność i długotrwałą chorobę. Średnio co czwarta rodzina pobierała świadczenie głównie z tego tytułu.

Wśród społecznych przyczyn ubiegania się o pomoc w formie świadczeń z ośrodków pomocy społecznej dominującą w analizowanym okresie była ochrona. Pozostałe przyczyny z grupy „społeczne” mają łącznie około 16-procentowy udział w strukturze gospodarstw z dziećmi objętych pomocą. Najwięcej jest wśród nich przypadków występowania w roli świadczeniobiorcy rodzin wielodzietnych, ponieważ wraz ze wzrostem liczby osób w rodzinie maleje i tak zazwyczaj niski dochód na jedną osobę a sytuację rodziny dodatkowo pogarsza dotknięcie bezrobociem, niepełnosprawnością, przewlekłą chorobą czy alkoholizmem. Dla prawie 7% rodzin korzystających z wsparcia placówek pomocy społecznej wielodzietność była głównym powodem przyznania świadczenia. Na wsi udział rodzin wielodzietnych wśród podopiecznych ośrodków pomocy społecznej jest około trzykrotnie wyższy niż w miastach.

Dość wysoki udział rodzin niepełnych w strukturze świadczeniobiorców wg typów rodzin znajduje swoje odzwierciedlenie w strukturze przyczynowej -4,2% ogółu rodzin objęto pomocą z tej głównie przyczyny.

Kolejna przyczyna społeczna „bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego” występuje z podobną częstotliwością jak w przypadku rodzin niepełnych. Na tę przyczynę poszukiwania wsparcia wskazało 4,5% rodzin.

Z powodu alkoholizmu któregoś z członków rodziny i wynikającej z niego trudnej sytuacji materialnej i społecznej rodziny ośrodki pomocy społecznej objęły różnymi formami pomocy blisko 0,7% swoich podopiecznych. Jak wynika z danych placówek pomocy społecznej alkoholizm i jego skutki w równym stopniu dotykają mieszkańców miast jak i wsi.

Bezradność wynikająca z zaburzenia równowagi systemu rodzinnego przejawiającego się trudnościami we własnym wypełnianiu ról społecznych przez poszczególnych członków rodziny często jest przyczyną złego funkcjonowania rodziny. Objawia się to problemami w pełnieniu ról rodzicielskich i problemami wychowawczymi związanymi z prezentowaniem przez dzieci agresywnych zachowań, łamaniem obyczajów i norm społecznych. Wszelka pomoc w takim przypadku powinna zmierzać do udzielania rodzinie wsparcia w odbudowie prawidłowych relacji i umacniania własnych postaw rodzicielskich. Warunkiem powodzenia jest możliwie jak najwcześniejsze udzielenie pomocy oraz stosowanie działań profilaktyczno-ochronnych.

Znaczącą część klientów OPS stanowią rodziny z trudnościami opiekuńczo-wychowawczymi. Najczęściej niezaradność rodziny w opiece i wychowaniu własnych dzieci łączy się z innymi dysfunkcjami takimi jak: uzależnienie od środków psychoaktywnych, przemoc domowa, zaburzenia równowagi systemu rodzinnego w sytuacjach kryzysowych, problemy w pełnieniu ról rodzicielskich, małżeńskich, zawodowych wyrażające się m. in. w postaci niedojrzałości emocjonalnej, problemach we współżyciu z ludźmi, trudnościach adaptacyjnych, niezaradności w prowadzeniu gospodarstwa domowego, problemy wychowawcze w środowisku rodzinnym, szkolnym ujawniające się w postaci zachowań buntowniczych, agresywnych, konfliktowych, łamania przez dzieci i młodzież panujących obyczajów, norm, wartości.

Na środowisko rodzinne składają się: struktura rodziny, atmosfera wychowawcza w domu, warunki materialne i zdrowotne, stopień wykształcenia rodziców i ogólna struktura środowiska. Zaburzona struktura rodziny, często spotykana wśród świadczeniobiorców Ośrodka Pomocy Społecznej, niekorzystnie wpływa na sytuację dziecka, na jego więź z rodziną. Rodziny -klienci Ośrodka odznaczają się często zaburzoną strukturą w postaci nieustabilizowanych formalnie i społecznie związków, rozkładem pożycia małżeńskiego, częstymi zmianami partnerów, występuje w nich przemoc skierowana na partnera lub dzieci.
W rodzinach zaburzonych rodzicom brakuje umiejętności tworzenia właściwego klimatu życia rodzinnego, rozładowywania napięć powstałych poza domem, właściwych wzorców komunikacji i dawania rodzinie poczucia bezpieczeństwa, obdarzania dzieci uwagą. Rodziny te często żyją w takich społecznościach, które nie chcą ingerować w życie innych lub nie potrafią pomóc gdyż same nie posiadają właściwych wzorców.

W wielu sytuacjach dzieci pochodzące z tych rodzin pozostawione są same sobie, większość wolnego czasu spędzają wśród rówieśników na podwórku, częściej pojawiają się u nich problemy w szkole (mniej czasu poświęcają przygotowywaniu się do lekcji, przeżywają więcej porażek szkolnych w efekcie czego rezygnują z podejmowania wysiłku w zdobywaniu wiedzy), w takiej sytuacji rodzice nie pomagają lecz podwyższają wymagania w stosunku do ocen i zachowania dziecka lub też w ogóle przestają się nim interesować. Dzieci odrzucane przez środowisko rodzinne szukają akceptacji wśród rówieśników, łączą się w grupy subkulturowe, zaczynają wagarować, uciekać z domu i popadać w konflikt z prawem.

Problemy opiekuńczo - wychowawcze, przemoc w rodzinie, konflikty międzypokoleniowe wielokrotnie są przyczyną umieszczania dzieci i młodzieży w placówkach opiekuńczo - wychowawczych lub resocjalizacyjnych, a dla dorosłych ofiar rodzinnej przemocy są powodem szukania schronienia i porad w placówkach i organizacjach pomocowych.

Udzielanie pomocy przez Gminny Ośrodek Pomocy Społecznej z powodu bezradności w sprawach opiekuńczo-wychowawczych przedstawia poniższa tabela.

Tabela 17. Problem bezradności w sprawach opiekuńczo- wychowawczych wśród klientów OPS w Jasienicy Rosielnej.

	Rok
	Powód przyznania pomocy

	
	Bezradność w sprawach opiekuńczo- wychowawczych

	
	Liczba ogółem
	Rodziny niepełne
	Rodziny wielodzietne

	2002
	18
	7
	11

	2003
	23
	4
	19

	2004
	17
	5
	12

Źródło: Dane GOPS w Jasienicy Rosielnej.

Rys. 15. Problem bezradności w sprawach opiekuńczo- wychowawczych wśród klientów OPS w Jasienicy Rosielnej.

[image: image15.wmf]0

5

10

15

20

25

liczba rodzin

ogółem

rodziny

niepełne

rodziny

wielodzietne

2002

2003

2004

Źródło: dane z GOPS w Jasienicy Rosielnej.

7. Osoby starsze.

Starzenie się społeczeństwa jest faktem stwierdzanym coraz powszechniej. W całej historii rozwoju ludzkości nigdy dotychczas nie było na świecie tak dużej liczby ludzi starych i nie stanowili oni tak znacznego odsetka ogółu ludności jak obecnie. Urasta to do rangi problemu, którym należy się zająć.

Każdy człowiek w miarę upływu lat coraz częściej myśli o własnej starości, lecz stara się jak najczęściej uciekać od tych myśli. Dla części osób starość może być produktywna, pogodna, natomiast dla innych może być okresem trudnym, smutnym, przykrym i uciążliwym. Starość nie powinna być utożsamiana z upadkiem sił fizycznych i psychicznych człowieka, ze stanem schorowania i niedołężności. Taki wizerunek starości krzywdzi ludzi starych.

Sytuacja człowieka wkraczającego w ostatni etap swojego życia zmienia się dość radykalnie. Rodzina w życiu ludzi starych odgrywa doniosłą rolę i stanowi główne źródło pomocy.

W dzisiejszym społeczeństwie w stosunkach międzyosobowych często dominują wrogość, nienawiść, surowość i złość wobec osób starszych. Członkowie rodziny, a szczególnie dzieci, często nie odczuwają żadnych zobowiązań i skrupułów w stosunku do dziadka czy babci, a zdarza się, że ich odrzucają. W takiej sytuacji osoby starsze tracą szybciej swą aktywność psychiczną, co przyspiesza proces starzenia się. Odrzucenie człowieka starszego przez rodzinę może być przyczyną wyobcowania go ze społeczeństwa lokalnego, a utraciwszy dotychczasowe więzi nie ma on już często siły na nawiązywanie nowych.

W okresie starzenia się bardzo często ludzie starzy doznają poczucia zbędności. Człowiek jest dobry, uznawany, pożądany póki jest potrzebny, póki może coś dać z siebie. Godzi to przede wszystkim w ludzi starych, którzy nie nadążają za tempem życia współczesnego, nie mają sił, by sprostać różnego rodzaju obowiązkom i rolom, jakie narzuca życie, stają się oni wówczas niepotrzebni.

Osobom starym, chorym, niepełnosprawnym, wymagającym opieki i pomocy w zaspokajaniu niezbędnych potrzeb życiowych, mogą być przyznane przez pomoc społeczną usługi opiekuńcze świadczone przez opiekunki domowe. Usługi opiekuńcze obejmują pomoc w zaspokajaniu codziennych potrzeb życiowych, opiekę higieniczną, pielęgnacyjną oraz, w miarę możliwości, zapewnienie kontaktów z otoczeniem.

Ponadto osobom starym, chorym, samotnym wymagającym zapewnienia całodobowej opieki może być przyznane miejsce w domu pomocy społecznej. Domy pomocy społecznej to placówki zapewniające kompleksowe wsparcie swoim mieszkańcom. Warunki bytowe, rodzaj i zakres usług świadczonych przez Domy Pomocy Społecznej dostosowane są do rodzaju i stopnia niepełnosprawności osób w nim zamieszkujących. W Domu Pomocy Społecznej ludzie starsi mają zapewnioną nie tylko opiekę, ale również ciekawie zorganizowany czas wolny; czują, że są potrzebni i że ktoś interesuje się ich problemami. Nadrzędnym celem domu jest więc stworzenie warunków godnego życia, z zachowaniem intymności i niezależności mieszkańców.

O starości i ludziach starych nie można mówić generalnie. Każda osoba przeżywa starość w sposób indywidualny. Jedni potrzebują pomocy i wsparcia ze strony innych osób lub usług oferowanych przez instytucje, dla innych starość jest okresem twórczym, aktywnym, pogodnym. Warto pamiętać, że źródłem przywracania człowiekowi sił psychicznych może być i bardzo często właśnie jest środowisko społeczne, które narzuca ludziom starym specyficzny tryb życia.

8. Przestępczość.

Zjawisko przestępczości, zwłaszcza wśród nieletnich to poważny problem społeczny. W ostatnich latach szczególnie podkreśla się specyfikę zmiany struktury i dynamikę tej patologii wśród młodzieży. Przybiera ona coraz bardziej skomplikowane oraz groźniejsze formy. Co jakiś czas wstrząsają nami zachowania młodych ludzi, przepełnione agresją, bestialstwem i sadyzmem.Czyny bez motywu, wymierzone w słabsze fizycznie lub psychicznie osoby, budzące strach oraz pytania – dlaczego, skąd tyle agresji. W Polsce również od kilkunastu lat narasta problem wspomnianej patologii - przestępczości, a szczególnie przestępczości wśród nieletnich. Udział młodzieży w ogólnej liczbie sprawców przestępstw stanowi 25-28 %. W wypadku ludzi młodych, w wieku do 24 lat, około 85 % stanowiły przestępstwa przeciwko mieniu prywatnemu i społecznemu. Znacznie jednak wyższy jest udział tych sprawców w dokonywaniu przestępstw w sposób agresywny, z użyciem przemocy, tj. rozbojów oraz kradzieży i wymuszeń rozbójniczych, a także przestępstwa przeciwko porządkowi publicznemu. Częstsze o 25 % są przestępstwa dokonane po spożyciu alkoholu. Około 30 % sprawców w chwili dokonania przestępstwa nie było nigdzie zatrudnionych i nie uczyło się.

Za stan bezpieczeństwa i porządku publicznego na terenie gminy odpowiada Rewir Dzielnicowych w Jasienicy Rosielnej. Został on utworzony w 1999 roku i obejmuje swoim działaniem teren tut. gminy. Podzielono go na trzy rejony służbowe: Rejon Nr 1 obejmuje miejscowość Jasienica Rosielna, Rejon Nr 2- miejscowość Blizne, natomiast Rejon Nr 3- miejscowości Orzechówka i Wola Jasienicka.

W Rewirze Dzielnicowych w Jasienicy Rosielnej zatrudnionych jest trzech policjantów: kierownik Rewiru i dwóch dzielnicowych. Zadania realizowane są w oparciu o wewnętrzne unormowania prawne Policji. Praca Rewiru odbywa się głównie w porze dziennej, niemniej jednak dwa razy w tygodniu pełnione są na terenie działania rewiru nocne służby patrolowe. W sytuacjach wymagających interwencji policyjnych, teren gminy jest obsługiwany przez KPP Brzozów.

Gmina Jasienica Rosielna jest w niewielkim stopniu zagrożona przestępczością kryminalną. Ilość przestępstw na terenie gminy jest porównywalna do innych gmin o podobnej wielkości. Nie odnotowuje się na terenie gminy zbiorowych protestów społecznych, blokad dróg publicznych, zakładów pracy, urzędów administracji samorządowej. Najczęściej popełnianymi przestępstwami na terenie gminy są: kierowanie pojazdami w stanie nietrzeźwości i przestępstwa przeciwko mieniu.

Oceniając zjawiska patologii społecznej występujące na terenie gminy Jasienica Rosielna, należy stwierdzić, że największym zagrożeniem jest alkoholizm. Policja podejmuje szeroki wachlarz działań, aby zapobiegać temu zjawisku. Do najczęściej stosowanych należą:

1) kierowanie wystąpień i informacji,

2) odbywanie spotkań w szkołach i innych środowiskach,

3) kierowanie wniosków do Komisji Rozwiązywania Problemów Alkoholowych,

4) stała współpraca z GOPS,

5) informowanie Sądu- Wydział Rodzinny i Nieletnich o przypadkach demoralizacji i przestępczości nieletnich,

6) współpraca z pedagogami szkolnymi,

7) realizacja zadań wynikających z programu „Niebieska Linia”.

Pod względem liczbowym i statystycznym problem przestępczości w gminie Jasienica Rosielna w poprzednich dwóch latach obrazują poniższe zestawienia tabelaryczne.

Tab. 18. Przestępstwa zaistniałe na terenie działania Rewiru Dzielnicowych w Jasienicy Rosielnej.

	

Nazwa jednostki
	Przestępstwa zaistniałe

	
	Rok 2003
	Rok 2004

	Rewir Dzielnicowych w Jasienicy Rosielnej
	60
	73

Źródło: Dane Rewiru Dzielnicowych w Jasienicy Rosielnej.

Tab. 19. Przestępstwa w poszczególnych miejscowościach gminy.

	

Nazwa miejscowości
	Przestępstwa dokonane przez nieletnich

	
	Rok 2003
	Rok 2004

	Jasienica Rosielna
	30
	30

	Blizne
	22
	35

	Orzechówka
	7
	4

	Wola Jasienicka
	1
	4

	ogółem
	60
	73

Źródło: Dane Rewiru Dzielnicowych w Jasienicy Rosielnej.

Rys. 16. Przestępstwa dokonane w poszczególnych miejscowościach gminy

w latach 2003- 2004.

[image: image16.wmf]0

5

10

15

20

25

30

35

Jasienica

Rosielna

Blizne

Orzechówka

Wola

Jasienicka

2003

2004

Źródło: Dane Rewiru Dzielnicowych w Jasienicy Rosielnej.

Tab. 20. Przestępstwa dokonane przez nieletnich.

	

Nazwa jednostki
	Przestępstwa dokonane przez nieletnich

	
	Rok 2003
	Rok 2004

	Rewir Dzielnicowych w Jasienicy Rosielnej
	2
	0

Źródło: Dane Rewiru Dzielnicowych w Jasienicy Rosielnej.

9. Bezdomność.

Bezdomność określa się jako sytuację osób, które w danym czasie nie posiadają i własnym staraniem nie mogą zapewnić sobie takiego schronienia, które mogłyby uważać za swoje i które spełniałoby minimalne warunki pozwalające uznać je za pomieszczenie mieszkalne. Krótsza definicja mówi, że bezdomność jest to względnie trwała sytuacja człowieka pozbawionego dachu nad głową albo nie posiadającego własnego mieszkania.

Z definicją osoby bezdomnej spotykamy się w Ustawie o pomocy społecznej. Zgodnie z nią, za osobę bezdomną uważa się „osobę niezamieszkującą w lokalu mieszkalnym w rozumieniu przepisów o najmie lokali mieszkalnych i dodatkach mieszkaniowych i nigdzie nie zameldowaną na pobyt stały w rozumieniu przepisów o ewidencji ludności i dowodach osobistych”. Jednak jak podkreśla wielu badaczy, bezdomność jest przede wszystkim zjawiskiem społecznym, nie poddającym się opisowi w kategoriach czysto prawniczych. Ani formalne prawo do zamieszkania w danym lokalu ani brak tego prawa nie przesądzają bowiem niczego w kwestii bezdomności. Możliwe są sytuacje, gdy konflikty rodzinne uniemożliwiają faktyczne współzamieszkiwanie w lokalu, w którym jest się zameldowanym, lub też zaspakajanie potrzeb mieszkaniowych pomimo braku zameldowania i formalnego prawa do zamieszkiwania w danym lokalu.
W literaturze socjologicznej wyróżnia się bezdomność sensu stricto i bezdomność sensu largo. Bezdomność sensu stricto (nazywana również rzeczywistą bądź jawną) oznacza brak własnego mieszkania i jednocześnie jakiegokolwiek innego, możliwie stałego, choćby zastępczo traktowanego schronienia przeznaczonego i jakoś przystosowanego do zamieszkania. Natomiast bezdomność sensu largo (nazywana również utajoną lub społeczną) opiera się na ocenie posiadanego lokum jako nie spełniającego kryteriów mieszkania ze względu na jaskrawe odstępstwo od minimalnych standardów mieszkaniowych albo ze względu na kulturowo usprawiedliwione aspiracje.

Osoby bezdomne można podzielić na dwie kategorie: bezdomnych aktualnych i bezdomnych potencjalnych. Bezdomni aktualni są to ludzie nie mający dachu nad głową, którzy myślą, gdzie można by znaleźć schronienie na noc. Bezdomni potencjalni są to ludzie nie posiadający własnego mieszkania, chwilowo gdzieś wegetujący, ale w każdej chwili mogący utracić dach nad głową. Do nich należy zaliczyć bezdomnych przebywających w zakładach karnych, szpitalach, odwykówkach, schroniskach i noclegowniach, w miejscach wykonywania prac sezonowych budowlanych w chwilowych kwaterach, stancjach i melinach.
Mówi się również o bezdomności „ukrytej”, która wyraża się zagęszczeniem lokali mieszkalnych z powodu braku możliwości wyprowadzenia się części lokatorów. Chodzi tu zwłaszcza o dorosłe dzieci zakładające własne rodziny (gospodarstwa domowe) w mieszkaniu rodziców, czy też małżeństwa po rozwodzie, lecz wspólnie zamieszkujące lokal.

W Gminie Jasienica Rosielna występują pojedyncze przypadki bezdomności. Osobom pozbawionym mieszkania zapewniana jest pomoc. Gmina dysponuje trzema mieszkaniami socjalnymi, znajdującymi się przy Środowiskowym Domu Samopomocy w Bliznem. W chwili obecnej zamieszkują tam trzy osoby.

W przyszłości planuje się utworzenie kolejnych mieszkań socjalnych w pozostałych miejscowościach z terenu Gminy.
ROZDZIAŁ III

ANALIZA SWOT
Nazwa SWOT jest akronimem angielskich słów Strengths (mocne strony), Weaknesses (słabe strony), Opportunities (szanse w otoczeniu), Threats (zagrożenia w otoczeniu).

Analiza SWOT jest efektywną metodą identyfikacji słabych i silnych stron organizacji oraz badania szans i zagrożeń, jakie stoją przed organizacją. Analizę SWOT można z równym powodzeniem zastosować do dowolnego przedsięwzięcia inwestycyjnego. SWOT oparta jest na schemacie klasyfikacji dzielącym wszystkie czynniki mające wpływ na bieżącą i przyszłą pozycję organizacji na:
· zewnętrzne w stosunku do organizacji i mające charakter uwarunkowań wewnętrznych,

· wywierające negatywny wpływ na organizację i mające wpływ pozytywny.

Ze skrzyżowania tych dwóch podziałów powstają cztery kategorie czynników:

· zewnętrzne pozytywne - szanse. Szanse to zjawiska i tendencje w otoczeniu, które gdy odpowiednio wykorzystamy staną się impulsem rozwoju oraz osłabią zagrożenia.

· zewnętrzne negatywne - zagrożenia. Zagrożenia to wszystkie czynniki zewnętrzne, które są postrzegane jako bariery dla rozwoju firmy, utrudnienia, dodatkowe koszty działania. Istnienie zagrożeń ma destrukcyjny wpływ na rozwój organizacji lub powodzenie inwestycji. Jednocześnie nie pozwala na pełne wykorzystanie szans i mocnych stron.

· wewnętrzne pozytywne - mocne strony, czyli atuty organizacji. Mocne strony to walory organizacji, które w pozytywny sposób wyróżniają ją pośród konkurencji. Mocne strony mogą być wynikiem wielkości organizacji, polegać na dużym udziale w rynku, niskich kosztach jednostkowych, dysponowania nowoczesną technologią, jakością produkcji itd.

· wewnętrzne negatywne - słabe strony organizacji. Słabe strony to konsekwencja ograniczeń zasobów i niedostatecznych kwalifikacji. Mogą one dotyczyć całej organizacji, jak i jej części. Każda organizacja posiada słabe strony. Jednak zbyt duża ich ilość może spowodować, że organizacja nie utrzyma się na rynku konkurencyjnym, a inwestycja może przynieść starty, zamiast spodziewanych zysków.

Ogólne wytyczne wynikające z analizy SWOT są bardzo proste, ale trudne do realizacji:

· unikać zagrożeń,

· wykorzystywać szanse,

· wzmacniać słabe strony,

· opierać się na mocnych stronach.

Analiza SWOT stanowi kompleksowe narzędzie pomocnicze pozwalające pogłębić ocenę otoczenia planowanego przedsięwzięcia, a także wewnętrznych aspektów warunkujących jego powodzenie. Z oczywistych względów w niniejszej analizie zdefiniowano jedynie czynniki mające kluczowe znaczenie dla polityki społecznej samorządu gminy Jasienica Rosielna.

Analizę SWOT oparto na wyodrębnionych czynnikach mających wpływ na rozwój sfery społecznej. W zasadzie nie można bezpośrednio planować z poziomu władz lokalnych wszystkich kierunków działań w polityce społecznej z uwagi na silny związek tej sfery z polityką centralną państwa, ale uwzględniać należy czynniki stymulujące do rozwiązywania problemów społecznych na terenie gminy.

Wnioskowanie szans i zagrożeń w przedstawionej części dokumentu oparte zostało na zestawieniu mocnych i słabych stron. Innymi słowy szanse i zagrożenia stanowią pochodną wielu czynników. Są też obciążone pewnym subiektywnym podejściem do oceny, osób i grup środowiskowych, uczestników procesu konsultacji społecznych, co zawsze jest nieuniknione w przypadku konieczności wyboru kluczowych czynników dla rozwoju danej sfery, w warunkach istnienia wielu kryteriów oceny.
Analiza SWOT w odniesieniu do omawianego zagadnienia przedstawia się następująco:

	Mocne strony
	Słabe strony

	- kompetentna, wykwalifikowana kadra instytucji społecznych na terenie gminy,

- dobra współpraca GOPS z innymi instytucjami,

- współpraca z Kościołem i organizacjami pozarządowymi,

- dobre rozeznanie środowiska,

- zrozumienie problemów pomocy społecznej w środowisku,

- istniejący plan rozwoju lokalnego gminy na lata 2004-2013.
	- ubogi rynek pracy

- wysoki poziom bezrobocia,

- brak mobilności zawodowej,

-brak rozwiązań systemowych w zakresie zwalczania bezrobocia,

- wzrastający poziom ubóstwa

- bariery architektoniczne,

- roszczeniowa postawa klientów, wyuczona bezradność,

- niewystarczające środki finansowe,

-niechęć do tworzenia klubów samopomocowych w społeczności.

	Szanse
	Zagrożenia

	- możliwość pozyskiwania środków z programów unijnych,

- rozwój aktywności obywatelskiej,

- wzrost świadomości społecznej,

	- starzenie się społeczeństwa,

- narastająca przestępczość i agresja,

- przekazywanie kolejnych zadań gminom bez przekazywania dodatkowych środków,

- brak środków na budownictwo społeczne,

- niski przyrost naturalny,

- niespójność przepisów,

- brak jasnej polityki państwa,

- odpływ młodych, wykształconych osób z gminy,

- likwidacja regionalnych połączeń komunikacyjnych (PKS),

- przenoszenie złych wzorów zachowań do społeczności lokalnej,

SPIS TABEL DO CZĘŚCI II
1. Tabela 1. Podział administracyjny gminy (stan na dzień 31.12.2004.)

2. Tabela 2. Sposób użytkowania gruntów w gminie.

3. Tabela 3. Szczegółowy podział gruntów na terenie gminy.

4. Tabela 4. Ilość zarejestrowanych przedsiębiorstw (stan na 31.12.2004.).

5. Tabela 5. Liczba noworodków w gminie Jasienica Rosielna.

6. Tabela 6. Struktura osób według płci ogółem w gminie i w rozbiciu na wsie (stan na 31.12.2004.).

7. Tabela 7. Stan mieszkańców w rozbiciu na wiek produkcyjny (stan na 31.12.2004).

8. Tabela 8. Źródła dochodu ludności wiejskiej (2004r).

9. Tabela 9. Przyczyny występowania o pomoc.

10. Tabela 10. Powody przyznawania pomocy przez GOPS w latach 2002-2004.

11. Tabela 11. Struktura bezrobotnych zarejestrowanych wg płci.

12. Tabela 12. Struktura bezrobotnych wg wieku w latach 2002-2004 (stan na ostatni miesiąc każdego roku).

13. Tabela 13. Bezrobotni według wykształcenia w latach 2002-2004.

14. Tabela 14. Okres pozostawania bezrobotnych bez pracy w latach 2002-2004.

15. Tabela 15. Struktura bezrobotnych wg stażu pracy.

16. Tabela 16. Liczba rodzin korzystających z pomocy z powodu długotrwałej choroby i niepełnosprawności w latach 2002-2004.

17. Tabela 17. Problem bezradności w sprawach opiekuńczo-wychowawczych wśród klientów OPS w Jasienicy Rosielnej.

18. Tabela 18. Przestępstwa zaistniałe na terenie działania Rewiru Dzielnicowych w Jasienicy Rosielnej.

19. Tabela 19. Przestępstwa w poszczególnych miejscowościach gminy.

20. Tabela 20. Przestępstwa dokonane przez nieletnich.

SPIS RYSUNKÓW DO CZĘŚCI II

1. Udział procentowy poszczególnych miejscowości w powierzchni gminy.

2. Udział procentowy liczby ludności poszczególnych miejscowości.

3. Sposób użytkowania gruntów w gminie.

4. Liczba noworodków w gminie Jasienica Rosielna w latach 2002-2004.

5. Stan mieszkańców w rozbiciu na wiek produkcyjny.

6. Struktura wykształcenia mieszkańców wg GUS.

7. Źródła dochodów ludności wiejskiej.

8. Struktura bezrobotnych wg płci.

9. Struktura bezrobotnych wg wieku w latach 2002-2004.

10. Bezrobotni wg wykształcenia w latach 2002-2004.

11. Liczba bezrobotnych wg czasu pozostawania bez pracy (w miesiącach) w latach 2002-2004.

12. Struktura bezrobotnych wg stażu pracy.

13. Liczba rodzin korzystających z pomocy z powodu długotrwałej choroby i niepełnosprawności w latach 2002-2004.

14. Liczba osób i rodzin korzystających z pomocy GOPS z powodu alkoholizmu w latach 2002-2004.

15. Problem bezradności w sprawach opiekuńczo-wychowawczych wśród klientów GOPS w Jasienicy Rosielnej.

16. Przestępstwa dokonane w poszczególnych miejscowościach gminy w latach 2003- 2004.

CZĘŚĆ III

STRATEGIA ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH

ROZDZIAŁ I

MISJA I WIZJA

Misja to najogólniejszy cel gminy, stanowiący opis wizji gminy z jej głównymi polami aktywności w przyszłości.

Misję gminy określono w perspektywie do roku 2015.

W sferze zabezpieczenia społecznego misją gminy Jasienica Rosielna jest zapewnienie lepszego standardu życia mieszkańcom gminy, w szczególności klientom pomocy społecznej, przeciwdziałanie marginalizacji i wykluczeniu społecznemu oraz umożliwienie dostępu do dóbr, usług i różnorodnych form wsparcia.

Misja realizowana będzie z wykorzystaniem dostępnych środków, przy pomocy wykwalifikowanej kadry, przy współpracy społecznego potencjału i partnerów społecznych.

Wizja to określenie strategicznych sfer aktywności w zakresie realizacji celów zabezpieczenia społecznego. Naczelnym zadaniem Strategii jest formułowanie wizji, której urzeczywistnienie stanowi o realizacji misji.

Wizją gminy Jasienica Rosielna jest sprawnie funkcjonujący system pomocy społecznej, umożliwiający osobom i rodzinom przezwyciężenie trudnych sytuacji życiowych, których nie są one w stanie pokonać wykorzystując własne środki, możliwości i uprawnienia.

Realizowanie wizji dbywać się będzie m.in. poprzez:

1) ograniczanie sfery ubóstwa,

2) ograniczanie marginalizacji społecznej i wykluczenia,

3) podejmowanie działań w zakresie reintegracji społecznej,

4) podnoszenie poziomu wykształcenia mieszkańców gminy,

5) poprawę stanu zdrowia mieszkańców gminy.

Zadania oraz przedsięwzięcia zawarte w Strategii Rozwiązywania Problemów Społecznych są zgodne z działaniami zaplanowanymi w Planie Rozwoju Lokalnego Gminy Jasienica Rosielna na lata 2004-2013 i realizowanymi w gminie na różnych poziomach.

ROZDZIAŁ II

CEL GŁÓWNY I CELE OPERACYJNE

Cel główny:

Ukształtowanie sprawnego systemu zabezpieczenia społecznego w oparciu o partnerską rolę organizacji pozarządowych w ramach nowoczesnego modelu pomocy społecznej w oparciu o zasadę pomocniczości.

Cele operacyjne:

1. Podjęcie kompleksowych działań na rzecz umocnienia rodziny.

2. Wsparcie osób w trudnej sytuacji życiowej.

3. Opracowanie i wdrażanie gminnych programów pomocy dziecku i rodzinie.

4. Organizowanie wsparcia dla dzieci i młodzieży z rodzin niewydolnych wychowawczo.

5. Pomoc osobom bezrobotnym.

6. Organizowanie wsparcia dla osób niepełnosprawnych, ze szczególnym uwzględnieniem osób z zaburzeniami psychicznymi.

7. Organizowanie wsparcia i działań profilaktycznych skierowanych do osób i rodzin zagrożonych patologią społeczną.

8. Poprawa jakości życia osób w wieku podeszłym.

9. Opracowanie programu polityki pro rodzinnej.

10. Organizowanie poradnictwa specjalistycznego

11. Ulepszenie infrastruktury pomocy społecznej, w tym możliwości działania Ośrodka Pomocy Społecznej.

ROZDZIAŁ III

CELE STRATEGICZNE I PRIORYTETY DZIAŁANIA
Cel to stan, który chcemy osiągnąć w przyszłości. Cele strategiczne związane są z określeniem tego, jaką gminą chcemy być i jakie działania w tym kierunku należy podejmować.

1. Cel strategiczny I.

W odniesieniu do problemu ubóstwa celem strategicznym będzie zmniejszanie rozmiarów tego zjawiska.

1.1. Priorytet I.

Podjęcie działań ratunkowych łagodzących skutki ubóstwa w gminie.

Działania ratunkowe to udzielanie doraźnej pomocy przez instytucje publiczne i organizacje pozarządowe.

1.1.1. Działanie I.

Udzielanie pomocy pieniężnej.

Świadczenia pieniężne udzielane w ramach pomocy społecznej to różnego rodzaju zasiłki, np. zasiłek stały, okresowy, celowy. Są to również wypłacane przez gminę świadczenia rodzinne, stypendia itp.

1.1.2. Działanie II.

Udzielanie pomocy w formie niepieniężnej.

Świadczenia niepieniężne to przede wszystkim: pomoc rzeczowa, posiłek dla dzieci w szkole, usługi opiekuńcze w miejscu zamieszkania.

1.1.3. Działanie III.

Specjalistyczne usługi opiekuńcze świadczone w ośrodku wsparcia.

1.2. Priorytet II.

Zapobieganie zjawisku ubóstwa.

1.2.1. Działanie I.

Tworzenie warunków do powstawania nowych miejsc pracy w gminie poprzez wspieranie lokalnej przedsiębiorczości.

1.2.2 Działanie II.

Nauczenie mieszkańców gminy umiejętnego wykorzystywania własnych zasobów (doradztwo zawodowe, praca socjalna).

1.2.3. Działanie III.

Zbudowanie współpracy pomiędzy instytucjami i organizacjami zajmującymi się problemem ubóstwa.

2. Cel strategiczny II.

Celem działań planowanych przez Gminny Ośrodek Pomocy Społecznej w Jasienicy Rosielnej jest zapobieganie negatywnym skutkom pozostawania bez pracy oraz występowaniu zjawiska marginalizacji społecznej osób dotkniętych bezrobociem.

Pomoc dla bezrobotnych nie może się ograniczać do świadczeń finansowych. Konieczne jest także prowadzenie intensywnej pracy socjalnej, której celem będzie kształtowanie u bezrobotnych odpowiedzialności za swój los i umiejętności przystosowania się do samodzielnego życia w obecnej rzeczywistości.

2.1. Priorytet I.

Stworzenie struktury wspierającej działania osób bezrobotnych w poszukiwaniu pracy.

2.1.1. Działanie I.

Upowszechnienie systemu doradztwa zawodowego i informacji zawodowej.

2.1.2. Działanie II.

Wykorzystywanie aktywnych form polityki rynku pracy dla zmniejszania poziomu długotrwałego bezrobocia.

2.2.3. Działanie III.

Poprawa warunków sprzyjających łączeniu ról rodzinnych i zawodowych poprzez wspieranie rozwoju instytucjonalnej opieki nad dzieckiem.

2.2.4. Działanie IV.

Budowanie sieci współpracy między instytucjami i organizacjami działającymi na rzecz rozwiązywania problemów bezrobocia.

2.2.5. Działanie V.

Ścisła współpraca z Powiatowym Urzędem Pracy, udział w organizowanych przez niego inicjatywach.

2.2. Priorytet II.

Przeciwdziałanie negatywnym skutkom psychospołecznym bezrobocia.

2.2.1. Działanie I.

Kształtowanie i umacnianie nawyku kierowania się zasadą wyrównywania szans osób z grup narażonych na marginalizację społeczną w działaniach podejmowanych przez wszystkich partnerów życia społecznego.

2.2.2. Działanie II.

Przeciwdziałanie uzależnieniu świadczeniobiorców od instytucji pomocy

społecznej.

2.2.3. Działanie III.

Rozwiązywanie problemu bezrobocia systemowo- z uwzględnieniem pomocy dla rodziny bezrobotnego.

2.2.4. Działanie IV.

Zróżnicowanie form pomocy adresowanych do bezrobotnego zgodnie z zasadą indywidualizacji procesu pomagania.

2.2.5. Działanie V.

Przeznaczanie środków finansowych pozostających w dyspozycji GOPS w pierwszej kolejności na ochronę dzieci przed skutkami bezrobocia rodziców (zapewnienie wyposażenia do szkoły, ciepły posiłek w szkole).

3. Cel strategiczny III.

Celem strategicznym działań skierowanych do ludzi starych, chorych i niepełnosprawnych będzie stworzenie im takich warunków, aby mogły one aktywnie uczestniczyć w życiu społeczności lokalnej na miarę swoich możliwości i potrzeb.

3.1. Priorytet I.

Przeciwdziałanie izolacji i wykluczeniu społecznemu ludzi starych.

3.1.1. Działanie I.

Doskonalenie systemu pomocy osobom starym w ich środowisku zamieszkania (usługi opiekuńcze świadczone przez Gminny Ośrodek Pomocy Społecznej).

3.1.2. Działanie II.

Zwiększenie aktywności życiowej ludzi starszych poprzez umożliwienie kontaktów z otoczeniem oraz pomoc w łagodzeniu trudności wynikających z wieku.

3.1.3. Działanie III.

Współpraca z Kościołem, instytucjami i organizacjami prowadzącymi akcje na rzecz ludzi starych.

3.2. Priorytet II.

Zapobieganie izolacji i wykluczeniu społecznemu osób chorych i niepełnosprawnych.

3.2.1. Działanie I.

Likwidacja barier architektonicznych w budynkach użyteczności publicznej.

3.2.2. Działanie II.

Zapobieganie osamotnieniu i izolacji poprzez umożliwienie udziału w życiu społecznym i kulturalnym.

3.2.3. Działanie III.

Stałe poszerzanie oferty usług przeznaczonych dla osób chorych i niepełnosprawnych z terenu gminy.

3.2.4. Działanie IV.

Koordynacja działań różnych instytucji i organizacji świadczących usługi i pomoc na rzecz osób niepełnosprawnych, w szczególności Powiatowego Centrum Pomocy Rodzinie.

3.2.5. Działanie V.

Organizowanie sieci wsparcia dla osób niepełnosprawnych i członków ich rodzin.

4. Cel strategiczny IV.

Zahamowanie zjawiska alkoholizmu oraz pomoc rodzinom dotkniętym problemem alkoholowym.

4.1. Priorytet I.

Realizowanie zadań przewidzianych ustawą o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi.

4.1.1. Działanie I.

Udzielanie rodzinom, w których występuje problem alkoholizmu pomocy psychologicznej, prawnej i ochrony przed przemocą w rodzinie.

4.1.2. Działanie II.

Prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej, szczególnie dla dzieci i młodzieży, prowadzenie zajęć pozalekcyjnych.

4.1.3. Działanie III.

Podejmowanie interwencji w sytuacji naruszenia przepisów określonych w ustawie.

4.1.4. Działanie IV.

Współpraca z Gminną Komisją Rozwiązywania Problemów Alkoholowych.

4.2. Priorytrt II.

Podejmowanie działań o charakterze ratunkowym.

4.2.1. Działanie I.

Informowanie osób uzależnionych od alkoholu o możliwościach leczenia.

4.2.2. Działanie II.

Motywowanie do leczenia ambulatoryjnego, a w skrajnych przypadkach- zamkniętego.

4.3. Priorytet III.

Podejmowanie działań zapobiegawczych.

4.3.1. Działanie I.

Promowanie zdrowego stylu życia, szczególnie wśród dzieci i młodzieży, zarówno w szkołach, jak i w środowisku zamieszkania.

4.3.2. Działanie II.

Ciągłe monitorowanie profilaktycznej działalności informacyjnej i edukacyjnej, a także planowanie przyszłych działań.

4.3.3. Działanie III.

Finansowanie zajęć pozalekcyjnych oraz działalności UKS i GLKS.

5. Cel strategiczny V.

Zahamowanie zjawiska przemocy w rodzinie oraz łagodzenie jego skutków.

5.1. Priorytet I.

Zmniejszenie skali zjawiska przemocy w rodzinie.

5.1.1. Działanie I.

Skuteczne, skoordynowane działanie wszystkich służb, organizacji i instytucji zajmujących się problemem przemocy, m.in. policji, ośrodka pomocy społecznej, szkoły.

5.1.2. Działanie II.

Prowadzenie szeroko rozumianej działalności informacyjno- edukacyjnej i profilaktycznej diotyczącej problemu przemocy w rodzinie w szkołach .

5.2. Priorytet II.

Udzielanie pomocy ofiarom przemocy.

5.2.1. Działanie I.

Informowanie o możliwościach uzyskania pomocy w środowisku lokalnym oraz o przysługujących świadczeniach i formach pomocy.

5.2.2. Działanie II.

Udzielanie pomocy finansowej lub rzeczowej w uzasadnionych przypadkach.

5.2.3. Działanie III.

Podejmowanie natychmiastowych interwencji wobec sprawców przemocy.

6. Cel strategiczny VI.

Budowanie systemu oparcia społecznego dla rodzin, szczególnie wielodzietnych oraz tych, w których występują problemy o charakterze opiekuńczo- wychowawczym.

6.1. Priorytet I.

Wspieranie rodzin wielodzietnych.

6.1.1. Działanie I.

Udzielanie pomocy materialnej rodzinom wielodzietnym (pomoc finansowa, dożywianie dzieci w szkole itp.).

6.1.2. Działanie II.

Prowadzenie pracy socjalnej w rodzinach wielodzietnych, zapobieganie występowaniu zjawisk patologicznych w tych środowiskach.

6.2. Priorytet II.

Systemowe podejście do pracy z rodziną i kompleksowe oddziaływanie na nią.

6.2.1. Działanie I.

Organizowanie opieki i pomocy w środowisku bliskim dziecku i rodzinie (szkoła, świetlica, środowisko lokalne).

6.2.2. Działanie II.

Stałe poszerzanie oferty pomocy i wsparcia dla rodzin z problemami opiekuńczo- wychowawczymi.

6.2.3. Działanie III.

Utworzenie świetlic socjoterapeutycznych w szkołach na terenie gminy oraz przy Środowiskowym Domu Samopomocy w Bliznem.

7. Cel strategiczny VII.

Podniesienie poczucia bezpieczeństwa mieszkańców gminy i zapobieganie zjawisku przestępczości.

7.1. Priorytet I.

Ograniczanie zjawiska przestępczości wśród osób nieletnich.

7.1.1. Działanie I.

Realizacja programów profilaktycznych zwalczających wszelkie patologie społeczne.

7.1.2. Działanie II.

Inspirowanie młodzieży do tworzenia różnego rodzaju klubów, uprawiania sportu.

7.1.3. Działanie III.

Współpraca policji z pedagogami szkolnymi, pracownikami socjalnymi oraz przedstawicielami lokalnych władz w kierunku tworzenia wspólnych programów zwalczających przestępczośc w gminie Jasienica Rosielna.

8. Cel strategiczny VIII.

Zapobieganie powstawaniu zjawiska bezdomności.

8.1. Priorytet I.

Stałe powiekszanie zasobu mieszkaniowego gminy.

8.1.1. Działanie I.

Adaptowanie niewykorzystanych budynków i lokali komunalnych na mieszkania.

8.1.2. Działanie II.

Zwiększenie liczby mieszkań socjalnych na terenie gminy.

ROZDZIAŁ IV

ZASADY REALIZACJI GMINNEJ STRATEGII ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH
Strategia rozwiązywania problemów społecznych gminy Jasienica Rosielna będzie realizowana w oparciu o zasady dające szanse rozwoju wszystkim mieszkańcom gminy. Będą to mianowicie:

1. Zasada zrównoważonego rozwoju.

Rozwój społeczno- gospodarczy w dłuższej perspektywie czasowej odbywać się będzie przy zapewnieniu równowagi społecznej, ekologicznej i przestrzennej. Przyjęcie tej zasady jest warunkiem stabilności, właściwego poziomu życia mieszkańców gminy, a także sprawnego funkcjonowania instytucji gminnych- publicznych i niepublicznych.

2. Zasada wielokierunkowego rozwoju.

W pierwszej fazie realizacji strategii należy tak wdrażać jej założenia, by sprzyjać różnorodnym działaniom społecznym. Należy wzmacniać dobrze prosperujące zasoby. W kolejnym etapie powinno się wdrażać formy innowacyjne i nowoczesne metody polityki społecznej, ze szczególnym uwzględnieniem zabezpieczenia społecznego. Przejście między tymi etapami powinno być płynne i wynikać z konstrukcji programów oraz możliwości i zasobów podmiotów lokalnych.

3. Zasada orientacji na mieszkańców.

Zasada ta respektuje fakt, że podstawowym podmiotem działania jest społeczność lokalna i indywidualni mieszkańcy gminy. Źródłem zmian i rozwoju są ludzie, ich ambicje, umiejętności i wiedza. Samorząd programując działania powinien uwzględnić ten fakt tworząc warunki sprzyjające aktywności mieszkańców.

4. Zasada partnerstwa publiczno- prywatnego.

System partnerstwa powinien sprzyjać efektywnemu wykorzystaniu środków publicznych łącząc wysiłek finansowy różnych podmiotów.

W pomocy społecznej partnerstwo może dotyczyć łączenia środków publicznych ze środkami i zasobami organizacji pozarządowych, kościołów i związków wyznaniowych.

5. Zasada lokalnego zróżnicowania celów i narzędzi oddziaływania.

W toku wdrażania strategii konieczne jest zróżnicowanie przestrzenne podejmowanych działań. Należy określić lokalną hierarchię celów i kierunków działania w programach operacyjnych będących częścią strategii.

Lokalna polityka wsparcia powinna być dostosowana do specyficznych uwarunkowań wewnętrznych gminy oraz procesu zmian. Podstawą formułowania programów operacyjnych, będących załącznikami do niniejszej strategii, będą wskazane w diagnozie obszary problemowe w sferze społecznej. W oparciu o przyjęte kryteria będą one realizowały zróżnicowane przedsięwzięcia wynikające z Gminnej Strategii Rozwiązywania Problemów Społecznych.

ROZDZIAŁ V

SYSTEM MONITOROWANIA STRATEGII.

WSKAŹNIKI EFEKTYWNOŚCI
Monitorowaniem oraz wdrażaniem Gminnej Strategii Rozwiązywania Problemów Społecznych będą się zajmować:

1. Wójt Gminy,

2. Rada Gminy,

3. Gminny Ośrodek Pomocy Społecznej,

4. Zespół zadaniowy biorący udział w opracowaniu niniejszej Strategii.

Monitorowanie odbywać się będzie w oparciu o wskaźniki ilościowe i finansowe. Zmienne jakościowe oceniane będą na podstawie opinii i badań (np. ankietowych organizowanych w szkołach).

Bazą informacji będzie statystyka oraz informacje własne, organizacji pozarządowych, grup i osób biorących udział w realizacji działań strategii.

Pomiary odbywać się będą nie rzadziej niż raz do roku.

Wskaźnikami oceny monitorowania Strategii będą między innymi:

1. Liczba dzieci objętych dożywianiem w szkole.

2. Liczba rodzin objętych różnymi formami pomocy Gminnego Ośrodka Pomocy Społecznej.

3. Liczba osób objętych usługami opiekuńczymi i ilość godzin świadczonych usług.

4. Liczba osób objętych specjalistycznymi usługami opiekuńczymi.

5. Liczba usamodzielnionych klientów pomocy społecznej.

6. Liczba osób bezrobotnych wśród klientów pomocy społecznej.

7. Liczba osób spośród klientów GOPS, których warunki mieszkaniowe uległy poprawie.

8. Powstające grupy samopomocowe dla osób z zaburzeniami psychicznymi.

9. Liczba zlikwidowanych barier architektonicznych w instytucjach użyteczności publicznej.

10. Ilość oddanych do użytku mieszkań, w tym socjalnych.

11. Liczba osób uzależnionych, które podjęły leczenie odwykowe.
12. Ilość osób, którym udało się skutecznie pomóc (ofiarom przemocy domowej, osobom i rodzinom, w których występowały problemy opiekuńczo- wychowawcze i prowadzenia gospodarstwa domowego).
13. Ilość utworzonych świetlic socjoterapeutycznych.
Promocja Strategii odbywać się będzie poprzez:

· organizowanie spotkań bezpośrednich z przedstawicielami lokalnego środowiska,

· własną stronę internetową gminy,
· opracowanie programu informacyjnego (lokalna prasa, ulotki informacyjne).
_1156510786.xls
Wykres8

		0-18 lat

		18-65 lat

		ponad 65 lat

Stan mieszkańców w rozbiciu na wiek produkcyjny

623

1279

262

Arkusz1

		

		Nazwa wsi		Powierzchnia		% udział w pow.		Liczba ludności														Pow.og.		Użytki rolne w ha		Lasy		Pozostałe						Wieś		Ogólna pow. (ha)		Uż. rolne		Lasy		Ter. osiedlowe		Pozostałe						Rok		Branże						Łączna liczba podmiotów

				w ha		gminy																(ha)		Ogółem Gr.orne Łąki Pastwiska		(ha)		grunty						Blizne		2247.05		1436.65		187.73		50.64		128.03								usługi		Handel		produkcja

		Blizne		2247.05		39.3		3125												Użytkow		5755		3 655 2 703 480 472		1,592		508						Jasienica Ros		1220.32		907.71		187.47		43.41		81.73						2000		154		83		40		277

		Jasienica Rosielna		1220.32		21.4		2164												Gruntów														Orzechówka		1361.5		895.74		371.73		43.23		50.8						2001		152		85		41		278

		Orzechówka		1361.53		23.9		1538												%		100%		63,51 73,96 18,13 12,91		27.66		8.83						Wola Jas.		880.42		397.83		444.64		4.88		33.07						2002		155		83		38		276

		Wola Jasienicka		880.42		15.4		710

																								grunty orne		2703								Struktura użytkowania ziemi w gm. Jasienica Rosielna (w stos. do pow. geodezyjnej):																		2000		2001		2002

																								łąki		480																								produkcja		40		41		38

																								pastwiska		472								użytki rolne		907.71														handel		83		85		83

																								lasy		1592								lasy		187.47														usługi		154		152		155

																								pozostałe grunty		508								tereny osiedlowe		43.41

																																		pozostałe		81.73

																																																		Dynamika liczby podmiotów gospodarczych (2000-2002)

																																																		Rok		Liczba zarejestrowanych podmiotów		Liczba wykreślonych podmiotów		Liczba podmiotów figurujących

																																																								w ewidencji

																																																		2000		63		73		277

																																																		2001		85		84		278

																																																		2002		47		50		276

																																																				2000		2001		2002

																																																		nowe podmioty		63		85		47

																																																		wykreślone podmioty		73		84		50

																																																		liczba podmiotów figurujących w ewidencji		277		278		276

																																																		Jasienica Rosielna

																																																		kobiety		1088

																																																		mężczyźni		1076

																																																		Stan mieszkańców wg wieku produkcyjnego

																																																		Nazwa miejscowości		0-18 lat		18-65 lat		ponad 65 lat		Ogółem

																																																		Jasienica Rosielna		623		1279		262		2164

Arkusz1

		Blizne

		Jasienica Rosielna

		Orzechówka

		Wola Jasienicka

Udział % poszczególnych miejscowości w powierzchni gminy

2247.05

1220.32

1361.53

880.42

Arkusz2

		Blizne

		Jasienica Rosielna

		Orzechówka

		Wola Jasienicka

Udział % liczby ludności poszczególnych miejscowości

3125

2164

1538

710

Arkusz3

		grunty orne

		łąki

		pastwiska

		lasy

		pozostałe grunty

Sposób użytkowania gruntów w gminie

2703

480

472

1592

508

		użytki rolne

		lasy

		tereny osiedlowe

		pozostałe

Struktura użytkowania w gminie (w stos. do pow. geodezyjnej)

907.71

187.47

43.41

81.73

		2000		2000		2000

		2001		2001		2001

		2002		2002		2002

produkcja

handel

usługi

Dynamika liczby podmiotów gosp. wg branż (2000-2002)

40

83

154

41

85

152

38

83

155

		2000		2000		2000

		2001		2001		2001

		2002		2002		2002

nowe podmioty

wykreślone podmioty

liczba podmiotów figurujących w ewidencji

Dynamika liczby podmiotów gosp. (2000-2002)

63

73

277

85

84

278

47

50

276

		0

		0

		0

		0

		0

Struktura wiekowa mieszkańców gminy

		

		

_1192859827

_1195456078

_1195456358

_1195456942

_1195447454

_1192952323

_1156511940.xls
Wykres10

		w gospodarce narodowej (praca najemna)

		na rachunek własny

		w rolnictwie

		emerytury, renty

		na utrzymaniu

Źródła dochodów ludności wiejskiej

1580

338

172

2082

3208

Arkusz1

		

		Nazwa wsi		Powierzchnia		% udział w pow.		Liczba ludności														Pow.og.		Użytki rolne w ha		Lasy		Pozostałe						Wieś		Ogólna pow. (ha)		Uż. rolne		Lasy		Ter. osiedlowe		Pozostałe						Rok		Branże						Łączna liczba podmiotów

				w ha		gminy																(ha)		Ogółem Gr.orne Łąki Pastwiska		(ha)		grunty						Blizne		2247.05		1436.65		187.73		50.64		128.03								usługi		Handel		produkcja

		Blizne		2247.05		39.3		3125												Użytkow		5755		3 655 2 703 480 472		1,592		508						Jasienica Ros		1220.32		907.71		187.47		43.41		81.73						2000		154		83		40		277

		Jasienica Rosielna		1220.32		21.4		2164												Gruntów														Orzechówka		1361.5		895.74		371.73		43.23		50.8						2001		152		85		41		278

		Orzechówka		1361.53		23.9		1538												%		100%		63,51 73,96 18,13 12,91		27.66		8.83						Wola Jas.		880.42		397.83		444.64		4.88		33.07						2002		155		83		38		276

		Wola Jasienicka		880.42		15.4		710

																								grunty orne		2703								Struktura użytkowania ziemi w gm. Jasienica Rosielna (w stos. do pow. geodezyjnej):																		2000		2001		2002

																								łąki		480																								produkcja		40		41		38

																								pastwiska		472								użytki rolne		907.71														handel		83		85		83

																								lasy		1592								lasy		187.47														usługi		154		152		155

																								pozostałe grunty		508								tereny osiedlowe		43.41

																																		pozostałe		81.73

																																																		Dynamika liczby podmiotów gospodarczych (2000-2002)

																																																		Rok		Liczba zarejestrowanych podmiotów		Liczba wykreślonych podmiotów		Liczba podmiotów figurujących

																																																								w ewidencji

																																																		2000		63		73		277

																																																		2001		85		84		278

																																																		2002		47		50		276

																																																				2000		2001		2002

																																																		nowe podmioty		63		85		47

																																																		wykreślone podmioty		73		84		50

																																																		liczba podmiotów figurujących w ewidencji		277		278		276

																																																		Jasienica Rosielna

																																																		kobiety		1088

																																																		mężczyźni		1076

																																																		Stan mieszkańców wg wieku produkcyjnego

																																																		Nazwa miejscowości		0-18 lat		18-65 lat		ponad 65 lat		Ogółem

																																																		Jasienica Rosielna		623		1279		262		2164

																																																		Struktura wykształcenia mieszkańców w gminie wg GUS

																																																		podst. nieukończone		269

																																																		podstawowe		2167

																																																		zawodowe		2719

																																																		średnie		284

																																																		wyższe		252

																																																		Źródła dochodów ludności wiejskiej

																																																		Wyszczególnienie		Ogółem zatrudnieni

																																																		w gospodarce narodowej (praca najemna)		1580

																																																		na rachunek własny		338

																																																		w rolnictwie		172

																																																		emerytury, renty		2082

																																																		na utrzymaniu		3208

																																																		Razem:		7211

Arkusz1

		Blizne

		Jasienica Rosielna

		Orzechówka

		Wola Jasienicka

Udział % poszczególnych miejscowości w powierzchni gminy

2247.05

1220.32

1361.53

880.42

Arkusz2

		Blizne

		Jasienica Rosielna

		Orzechówka

		Wola Jasienicka

Udział % liczby ludności poszczególnych miejscowości

3125

2164

1538

710

Arkusz3

		grunty orne

		łąki

		pastwiska

		lasy

		pozostałe grunty

Sposób użytkowania gruntów w gminie

2703

480

472

1592

508

		użytki rolne

		lasy

		tereny osiedlowe

		pozostałe

Struktura użytkowania w gminie (w stos. do pow. geodezyjnej)

907.71

187.47

43.41

81.73

		2000		2000		2000

		2001		2001		2001

		2002		2002		2002

produkcja

handel

usługi

Dynamika liczby podmiotów gosp. wg branż (2000-2002)

40

83

154

41

85

152

38

83

155

		2000		2000		2000

		2001		2001		2001

		2002		2002		2002

nowe podmioty

wykreślone podmioty

liczba podmiotów figurujących w ewidencji

Dynamika liczby podmiotów gosp. (2000-2002)

63

73

277

85

84

278

47

50

276

		kobiety

		mężczyźni

1088

1076

		0-18 lat

		18-65 lat

		ponad 65 lat

Struktura wiekowa mieszkańców gminy

623

1279

262

		

Struktura wykształcenia mieszkańców wg GUS

		

Źródła dochodów ludności wiejskiej

		

		

_1188891712

_1188987577

_1190622346

_1188812987

_1156511236.xls
Wykres9

		podst. nieukończone

		podstawowe

		zawodowe

		średnie

		wyższe

Struktura wykształcenia mieszkańców wg GUS

269

2167

2719

284

252

Arkusz1

		

		Nazwa wsi		Powierzchnia		% udział w pow.		Liczba ludności														Pow.og.		Użytki rolne w ha		Lasy		Pozostałe						Wieś		Ogólna pow. (ha)		Uż. rolne		Lasy		Ter. osiedlowe		Pozostałe						Rok		Branże						Łączna liczba podmiotów

				w ha		gminy																(ha)		Ogółem Gr.orne Łąki Pastwiska		(ha)		grunty						Blizne		2247.05		1436.65		187.73		50.64		128.03								usługi		Handel		produkcja

		Blizne		2247.05		39.3		3125												Użytkow		5755		3 655 2 703 480 472		1,592		508						Jasienica Ros		1220.32		907.71		187.47		43.41		81.73						2000		154		83		40		277

		Jasienica Rosielna		1220.32		21.4		2164												Gruntów														Orzechówka		1361.5		895.74		371.73		43.23		50.8						2001		152		85		41		278

		Orzechówka		1361.53		23.9		1538												%		100%		63,51 73,96 18,13 12,91		27.66		8.83						Wola Jas.		880.42		397.83		444.64		4.88		33.07						2002		155		83		38		276

		Wola Jasienicka		880.42		15.4		710

																								grunty orne		2703								Struktura użytkowania ziemi w gm. Jasienica Rosielna (w stos. do pow. geodezyjnej):																		2000		2001		2002

																								łąki		480																								produkcja		40		41		38

																								pastwiska		472								użytki rolne		907.71														handel		83		85		83

																								lasy		1592								lasy		187.47														usługi		154		152		155

																								pozostałe grunty		508								tereny osiedlowe		43.41

																																		pozostałe		81.73

																																																		Dynamika liczby podmiotów gospodarczych (2000-2002)

																																																		Rok		Liczba zarejestrowanych podmiotów		Liczba wykreślonych podmiotów		Liczba podmiotów figurujących

																																																								w ewidencji

																																																		2000		63		73		277

																																																		2001		85		84		278

																																																		2002		47		50		276

																																																				2000		2001		2002

																																																		nowe podmioty		63		85		47

																																																		wykreślone podmioty		73		84		50

																																																		liczba podmiotów figurujących w ewidencji		277		278		276

																																																		Jasienica Rosielna

																																																		kobiety		1088

																																																		mężczyźni		1076

																																																		Stan mieszkańców wg wieku produkcyjnego

																																																		Nazwa miejscowości		0-18 lat		18-65 lat		ponad 65 lat		Ogółem

																																																		Jasienica Rosielna		623		1279		262		2164

																																																		Struktura wykształcenia mieszkańców w gminie wg GUS

																																																		podst. nieukończone		269

																																																		podstawowe		2167

																																																		zawodowe		2719

																																																		średnie		284

																																																		wyższe		252

Arkusz1

		Blizne

		Jasienica Rosielna

		Orzechówka

		Wola Jasienicka

Udział % poszczególnych miejscowości w powierzchni gminy

2247.05

1220.32

1361.53

880.42

Arkusz2

		Blizne

		Jasienica Rosielna

		Orzechówka

		Wola Jasienicka

Udział % liczby ludności poszczególnych miejscowości

3125

2164

1538

710

Arkusz3

		grunty orne

		łąki

		pastwiska

		lasy

		pozostałe grunty

Sposób użytkowania gruntów w gminie

2703

480

472

1592

508

		użytki rolne

		lasy

		tereny osiedlowe

		pozostałe

Struktura użytkowania w gminie (w stos. do pow. geodezyjnej)

907.71

187.47

43.41

81.73

		2000		2000		2000

		2001		2001		2001

		2002		2002		2002

produkcja

handel

usługi

Dynamika liczby podmiotów gosp. wg branż (2000-2002)

40

83

154

41

85

152

38

83

155

		2000		2000		2000

		2001		2001		2001

		2002		2002		2002

nowe podmioty

wykreślone podmioty

liczba podmiotów figurujących w ewidencji

Dynamika liczby podmiotów gosp. (2000-2002)

63

73

277

85

84

278

47

50

276

		kobiety

		mężczyźni

1088

1076

		

Struktura wiekowa mieszkańców gminy

		

Struktura wykształcenia mieszkańców wg GUS

		

		

_1156501913.xls
Wykres2

		Blizne

		Jasienica Rosielna

		Orzechówka

		Wola Jasienicka

Udział % liczby ludności poszczególnych miejscowości

3125

2164

1538

710

Arkusz1

		

		Nazwa wsi		Powierzchnia		% udział w pow.		Liczba ludności

				w ha		gminy

		Blizne		2247.05		39.3		3125

		Jasienica Rosielna		1220.32		21.4		2164

		Orzechówka		1361.53		23.9		1538

		Wola Jasienicka		880.42		15.4		710

Arkusz1

		

Udział % poszczególnych miejscowości w powierzchni gminy

Arkusz2

		

Udział % liczby ludności poszczególnych miejscowości

Arkusz3

		

		

_1156502643.xls
Wykres3

		grunty orne

		łąki

		pastwiska

		lasy

		pozostałe grunty

Sposób użytkowania gruntów w gminie

2703

480

472

1592

508

Arkusz1

		

		Nazwa wsi		Powierzchnia		% udział w pow.		Liczba ludności														Pow.og.		Użytki rolne w ha		Lasy		Pozostałe

				w ha		gminy																(ha)		Ogółem Gr.orne Łąki Pastwiska		(ha)		grunty

		Blizne		2247.05		39.3		3125												Użytkow		5755		3 655 2 703 480 472		1,592		508

		Jasienica Rosielna		1220.32		21.4		2164												Gruntów

		Orzechówka		1361.53		23.9		1538												%		100%		63,51 73,96 18,13 12,91		27.66		8.83

		Wola Jasienicka		880.42		15.4		710

																								grunty orne		2703

																								łąki		480

																								pastwiska		472

																								lasy		1592

																								pozostałe grunty		508

Arkusz1

		0

		0

		0

		0

Udział % poszczególnych miejscowości w powierzchni gminy

Arkusz2

		0

		0

		0

		0

Udział % liczby ludności poszczególnych miejscowości

Arkusz3

		0

		0

		0

		0

		0

Struktura użytkowania gruntów w gminie

		

		

_1156501899.xls
Wykres1

		Blizne

		Jasienica Rosielna

		Orzechówka

		Wola Jasienicka

Udział % poszczególnych miejscowości w powierzchni gminy

2247.05

1220.32

1361.53

880.42

Arkusz1

		

		Nazwa wsi		Powierzchnia		% udział w pow.		Liczba ludności

				w ha		gminy

		Blizne		2247.05		39.3		3125

		Jasienica Rosielna		1220.32		21.4		2164

		Orzechówka		1361.53		23.9		1538

		Wola Jasienicka		880.42		15.4		710

Arkusz1

		

Udział % poszczególnych miejscowości w powierzchni gminy

Arkusz2

		

Udział % liczby ludności poszczególnych miejscowości

Arkusz3

		

		

