Strategia Rozwiązywania Problemów Społecznych Gminy Łęczna na lata 2012-2018

Załącznik
do Uchwały Nr XXI/130/2012

Rady Miejskiej w Łęcznej

z dnia 11 lipca 2012 roku
	

	Strategia Rozwiązywania Problemów Społecznych Gminy Łęczna na lata 2012-2018

	

	Łęczna 2012

Spis treści

WSTĘP ……………………………………………………………………………………….……………
3
I. METODOLOGIA I ORGANIZACJA STRATEGII ………………………………..…
4
1.1 Istota strategii ………………………………………………………………………………….……
4
1.2 Metodologia opracowania i struktura strategii ………………………………………,………
5
II. OGÓLNA CHARAKTERYSTYKA GMINY ŁĘCZNA ………………………………
9
2.1 Struktura terytorialna ……………………………………………………………………….………
9
2.2 Struktura demograficzna ………………………………………………………….....……..…….
10
 2.2.1 ludność …………………………………………………………………………………...………
10
 2.2.2 ruch naturalny ………………………………………………………………………………….
14
 2.2.3 migracje …………………………………………………………………………………………
15
2.3 Baza ekonomiczna ………………………………………………………..……………………….
16
 2.3.1 Gospodarka ……………………………………………………………..………………………
17
 2.3.2 Rolnictwo ……………………………………………………………………………………….
18
2.4 Mieszkalnictwo …………………………………………………………………………………….
19
III. DIAGNOZA SFERY SPOŁECZNEJ ………………………………..…………………….
21
3.1 Pomoc społeczna …………………………………………………………….…………………….
21
3.2 Bezrobocie ……………………………………………………………………….………………….
64
3.3 Uzależnienia ……………………………………………………………………..…………………
96
3.4 Niepełnosprawność ……………………………………………………………...………………
105
3.5 Osoby starsze ……………………………………………………………………..……………….
117
3.6 Ochrona zdrowia …………………………………………………………………........................
122
3.7 Edukacja …………………………………………………………………..……………................
125
3.8 Bezpieczeństwo publiczne ……………………………………………………………………..
135
3.9 Kultura i sport …………………………………………………………………………………….
141
IV. ANALIZA SWOT SFERY SPOŁECZNEJ …………………………………………….
153
V. ANALIZA PROBLEMÓW SPOŁECZNYCH ………………………………………..
155
VI. UWARUNKOWANIA ZEWNĘTRZNE ………………………………………………..
163
VII. ZAŁOŻENIA STRATEGICZNE …………………………………………………………
166
VIII. PROGRAMY DZIAŁAŃ REALIZUJĄCE CELE ………………………………...
170
IX. HARMONOGRAM DZIAŁAŃ …………………………………………………………...
175
X. MONITORING I EWALUACJA …………………………………………………………
182
10.1 Monitoring strategii i ewaluacja ……………………………………………..……...………
182
10.2 Aktualizacja strategii …………………………………………………………………………..
183
XI. KONSULTACJE SPOŁECZNE ………………………………….……………………….
186
XII. ZAKOŃCZENIE ………………………………………………….…………………………...
188
XIII. SPIS RYSUNKÓW, WYKRESÓW I TABEL …………..…………………………….
190
XIV. BIBLIOGRAFIA ………………………………………………………………...
194
Wstęp

Rozwiązywanie problemów społecznych jest procesem trudnym i długofalowym, dlatego niezbędne jest strategiczne podejście na poziomie lokalnym do zagadnień
z zakresu polityki społecznej. Wyrazem zintegrowanego planowania społecznego
jest Strategia Rozwiązywania Problemów Społecznych Gminy Łęczna na lata 2012 – 2018.
Obowiązek opracowania strategii rozwiązywania problemów społecznych wynika
z ustawy z dnia 12 marca 2004 roku o pomocy społecznej. Zgodnie z art. 17, ust. 1, pkt 1 tej ustawy do zadań gminy należy opracowanie i realizacja gminnej strategii rozwiązywania problemów społecznych, ze szczególnym uwzględnieniem programów pomocy społecznej, profilaktyki i rozwiązywania problemów alkoholowych oraz innych, których celem jest integracja osób i rodzin z grup szczególnego ryzyka. W założeniu dokument ten ma stanowić kompleksowy program działań podejmowanych
przez samorząd gminy w celu poprawy warunków życia społeczności lokalnej, wzrostu zatrudnienia oraz sprzyjaniu równości szans i rozwoju pomocy społecznej.

Strategia stanowi również niezbędny dokument w aplikowaniu o środki finansowe pochodzące z Unii Europejskiej na realizację projektów ze sfery integracji społecznej. Posiadanie przez gminę strategii stanowi wymóg merytoryczny przy realizacji projektów systemowych w ramach Programu Operacyjnego Kapitał Ludzki 2007-2013.

Strategia rozwiazywania problemów społecznych definiuje kluczowe problemy społeczne mieszkańców gminy Łęczna i wskazuje kierunki działań na rzecz niwelowania niekorzystnych zjawisk społecznych poprzez konkretne zadania i projekty. Celem niniejszej strategii jest wprowadzenie skutecznych rozwiązań zmierzających do poprawy życia społeczności lokalnej.
Istotą gminnej strategii społecznej jest odpowiednie planowanie strategiczne dążące do rozwiązywania najważniejszych problemów społecznych w gminie.
Niniejszy dokument jest instrumentem umożliwiającym podejmowanie decyzji zarówno w najbliższym okresie, jak i w odległej perspektywie. Zasady realizacji polityki długofalowej określają cele strategiczne i zadania związane z ich realizacją. Działania
i decyzje zarówno w najbliższym, jak i w dalszym okresie, powinny być podejmowane
w oparciu o zapisy w tej strategii.
I. METODOLOGIA I ORGANIZACJA STRATEGII
1.1 Istota strategii

Strategia Rozwiązywania Problemów Społecznych Gminy Łęczna jest odpowiedzią na wyzwania stojące przed gminą Łęczna po wstąpieniu Polski do Unii Europejskiej. Stanowi próbę określenia perspektywy działania mającego na celu zidentyfikowanie
oraz niwelowanie występujących problemów społecznych. Potrzeba opracowania strategii wynika przede wszystkim z bardzo pragmatycznych przesłanek. Niniejszy dokument tworzy bowiem warunki do lepszej koordynacji działań podejmowanych przez różne środowiska i organizacje na rzecz walki z problemami społecznymi. Dzięki strategii podejmowane działania będą bardziej skuteczne nie tylko w aspekcie realizacji wyznaczonych celów, ale również w aspekcie pozyskiwania zewnętrznych środków finansowych, w szczególności funduszy z Unii Europejskiej. Strategia rozwiązywania problemów społecznych jest instytucjonalną formą planowania kierunków, zakresu działań i wdrażania rozwiązań w oparciu o zidentyfikowane problemy społeczne. Jest również istotnym elementem edukacji społecznej, zwiększa zrozumienie zachodzących procesów
i poczucie tożsamości z przestrzenią.
Znajomość strategii rozwiązywania problemów społecznych:

· umożliwia rozpoznanie kluczowych problemów społecznych,

· ułatwia formułować przekonujące uzasadnienie projektów w oparciu o zapisy konkretnych dokumentów,
· pozwala poznać specyficzne informacje i dane, które mogą być wykorzystane
przy opracowywaniu projektów społecznych,

· jest niezbędna ze względu na konieczność powoływania się projektodawcy
na spójność z konkretnymi celami określonej strategii.

Strategia jest zmaterializowanym efektem procesu programowania strategicznego. Nie jest dokumentem zamkniętym ani w sensie merytorycznym ani czasowym.
Jest procesem powtarzalnym, interakcyjnym i korygowanym ze względu
na uwarunkowania. Stanowi nie tylko jednorazowo opracowany dokument,
ale jest podstawą do stałego programowania, podczas którego należy weryfikować założenia, cele i sposoby ich osiągania. Strategia to program, który formułuje cele długofalowe i sposoby ich realizacji, ustala hierarchie tych celów, podporządkowuje działania doraźne celom długofalowym, jest stale aktualizowany i korygowany.

Istota strategii polega na wyborze długoterminowych celów głównych
i szczegółowych oraz wyznaczaniu metod ich osiągania, w tym zasobów niezbędnych
do zrealizowania tych celów w określonych warunkach, przy danych ograniczeniach
i ramach przyjętego horyzontu czasowego.

1.2 Metodologia opracowania i struktura strategii

Proces opracowania Strategii Rozwiązywania Problemów Społecznych Gminy Łęczna na lata 2012- 2018 przebiegał w czterech etapach:
1. Konsultacje społeczne z przedstawicielami instytucji i organizacji (luty- maj 2010 rok).
Przed rozpoczęciem formalnych prac nad strategią Miejski Ośrodek Pomocy Społecznej w Łęcznej wystosował pismo „Zaproszenie do współpracy”
do reprezentantów różnych środowisk i organizacji funkcjonujących w społeczności lokalnej zachęcające do uczestnictwa w procesie opracowania kolejnej strategii rozwiązywania problemów społecznych Gminy Łęczna na najbliższe lata. Informacja
ta została również zamieszczona na stronie internetowej www.leczna.pl. Pismo wzbudziło duże zainteresowanie ze strony lokalnych instytucji, organizacji i grup społecznych. Następnie miały miejsce szerokie konsultacje społeczne z przedstawicielami władz samorządowych, rady miejskiej, rady osiedla, sołtysami, przedstawicielami instytucji rynku pracy i zatrudnienia, kultury, szkolnictwa, sądu, policji, straży miejskiej, organizacji pozarządowych, kościoła oraz wolontariuszami i młodzieżą mające na celu zdefiniowanie najważniejszych problemów społecznych mieszkańców gminy Łęczna, określenie przyczyn problemów oraz wskazanie właściwych rozwiązań.
2. Powołanie Zespołu ds. Opracowania Strategii Rozwiązywania Problemów Społecznych Gminy Łęczna.

Zarządzeniem Nr 122/2010 Burmistrza Łęcznej z dnia 29 grudnia 2010 roku powołano Zespół ds. Opracowania Strategii Rozwiązywania Problemów Społecznych Gminy Łęczna. W skład zespoły weszły następujące osoby:

1. Janina Cyfra – Miejski Ośrodek Pomocy Społecznej w Łęcznej – koordynator,

2. Agnieszka Węcławik – Miejski Ośrodek Pomocy Społecznej w Łęcznej – z-ca koordynatora,

3. Agnieszka Nowicka – Miejski Ośrodek Pomocy Społecznej w Łęcznej – sekretarz,

4. Monika Bańka – Miejski Ośrodek Pomocy Społecznej w Łęcznej – członek,

5. Katarzyna Warszawska – Rada Miejska w Łęcznej – członek,

6. Bogusław Góral – Rada Miejska w Łęcznej – członek,

7. Katarzyna Antas – Urząd Miejski w Łęcznej – członek,

8. Joanna Wojciechowska – Straż Miejska w Łęcznej – członek,

9. Alina Winiarska – Powiatowy Urząd Pracy w Łęcznej – członek,

10. Bożena Kędra – Powiatowy Zakład Aktywności Zawodowej w Łęcznej – członek,

11. Grażyna Mazur – Komenda Powiatowa Policji w Łęcznej – członek,

12. Katarzyna Fleszyńska-Haratym – Sąd Rejonowy w Lublinie – członek,

13. Izabella Hapoń – Zespół Szkól nr 1 w Łęcznej – członek,

14. Beata Ponurek – Łęczyńskie Stowarzyszenie Inicjatyw Społecznych – członek,

15. Jacenty Kłoda – Gminna Komisja Rozwiązywania Problemów Alkoholowych – członek.
W ten sposób w planowanie procesu rozwiązywania problemów społecznych
w gminie zostały włączone lokalne instytucje i organizacje. Do prac nad strategią zaproszeni zostali przedstawiciele instytucji z terenu gminy tworząc podzespoły zadaniowe. Zasadniczą rolą podzespołów zadaniowych było zidentyfikowanie obszarów priorytetowych i kierunków rozwoju społecznego w gminie Łęczna.
3. Opracowanie Strategii Rozwiązywania Problemów Społecznych Gminy Łęczna.

Członkowie Zespołu ds. Opracowania Strategii Rozwiązywania Problemów Społecznych Gminy Łęczna brali udział w warsztatach strategicznych. Tematyka sesji kolejnych warsztatów odpowiadała poszczególnym etapom procesu planowania strategicznego. Przyjęto menedżersko – ekspercką metodę pracy nad strategią. Członkowie zespołu reprezentowali ekspertów w wybranych dziedzinach. Ostatnim etapem było opracowanie dokumentu strategii.
4. Konsultacje społeczne z mieszkańcami gminy Łęczna.
Strategia Rozwiązywania Problemów Społecznych Gminy Łęczna na lata 2012-2018 została uspołeczniona poprzez udostępnienie jej na stronie internetowej www.mops.leczna.pl oraz www.leczna.pl, co pozwoliło na zgłaszanie uwag społeczności lokalnej.
Opracowany dokument strategii składa się następujących części:

I. Wprowadzająca - przedstawia metodologię i organizację strategii. Opisuje
jej założenia i zawartość.

II. Diagnostyczna - obejmuje najważniejsze dziedziny uznane zakresowo za obszar polityki społecznej, zawiera odniesienia porównawcze w stosunku do powiatu, województwa i kraju, ukazuje trendy w analizowanym okresie i prognozy
na przyszłość. Diagnoza sytuacji społecznej została stworzona w przedziale czasowym 2006-2011 obejmując praktycznie wszystkie aspekty i obszary związane ze sferą społeczną. Zwrócono szczególną uwagę na dziedziny wskazane w ustawie o pomocy społecznej.

III. Analityczna - wykorzystuje analizę SWOT jako narzędzie identyfikacji
i systematyzacji mocnych i słabych stron oraz szans i zagrożeń dla sfery społecznej gminy Łęczna. Opiera się na wnioskach wynikających z diagnozy sytuacji społecznej. Uwzględnia zarówno czynniki wewnętrzne jak i uwarunkowania zewnętrzne.
IV. Uwarunkowania zewnętrzne - ujęto dokumenty strategiczne, które tworzą płaszczyznę spójności z zewnętrznymi dokumentami strategicznymi
oraz determinanty prawne wyznaczające zakres działań i kompetencji samorządu
w zakresie polityki społecznej.

V. Cele strategii - obejmują misję i cel generalny stanowiące ogólne ukierunkowanie dalszych założeń. Zasadniczym elementem struktury celów są cele strategiczne będące w rzeczywistości kierunkami działań strategicznych. Konkretyzacją celów strategicznych są cele szczegółowe, które stanowią spójny zestaw koncepcji pozwalających zrealizować założenia celów strategicznych.

VI. Programy działań - stanowią opis sposobów działań i środków realizujących cele. Program jest to opis przebiegu i zakresu przedsięwzięć określonych potencjalnie dla realizacji celu strategicznego. Jako że cel strategiczny jest kierunkiem działania, każdy z programów odpowiada jednemu celowi strategicznemu.

VII. Harmonogram działań - odnosi się do realizacji programów działań
z uwzględnieniem realizatorów, źródeł finasowania i ram czasowych działań.
VIII. Źródła finansowania - obejmują opis i charakterystykę potencjalnych możliwości finansowania założeń i działań strategii. Jest to charakterystyka środków krajowych

i unijnych.
IX. Monitoring i ewaluacja strategii - polegają na systematycznej ocenie realizowanych działań oraz modyfikacji kierunków działania w przypadku istotnych zmian społecznych, które mogą pojawić się poprzez zmianę regulacji prawnych, czy też narastanie poszczególnych dolegliwości społecznych. Zaproponowane zostały wskaźniki dla każdego z celów strategicznych, które będą podlegały modyfikacji na etapie rzeczywistego monitorowania.
X. Konsultacje społeczne – to sposób uzyskiwania opinii, stanowisk, propozycji
od instytucji i osób, których w pewien sposób dotkną, bezpośrednio lub pośrednio skutki proponowanych w strategii działań i programów.

Niniejszy dokument został opracowany przez Miejski Ośrodek Pomocy Społecznej w Łęcznej, przy wykorzystaniu własnych analiz i materiałów sprawozdawczych, dostępnych publikacji i informacji ze stron internetowych, a także materiałów przygotowanych przez komórki organizacyjne i jednostki administracji samorządowej gminy Łęczna.

Horyzont czasowy realizacji Strategii określono do roku 2018. Założono bowiem, iż dokument strategii będzie bazowym dokumentem do opracowywania i wdrażania
na terenie gminy lokalnych programów współfinansowanych ze środków krajowych,
jak również funduszy europejskich w bieżącym i kolejnym okresie programowania.

Strategia jest stworzona według metodologii aktywnego planowania strategicznego oraz planowania społecznego. Dokument zawiera wszystkie niezbędne elementy właściwe dla tego typu strategii, jest zgodny z podstawowymi zasadami życia społecznego,
w szczególności z zasadą pomocniczości, partycypacji społecznej
i współodpowiedzialności.
II. OGÓLNA CHARAKTERYSTYKA GMINY ŁĘCZNA

2.1 Struktura terytorialna

Gmina Łęczna położona jest na obszarze Wyżyny Lubelskiej, w centrum województwa lubelskiego, 25 km na wschód od Lublina, przy drodze krajowej Lublin – Włodawa. Miasto Łęczna, siedziba gminy i powiatu, położone jest około 70 km
od granicy Państwa Polskiego. Gmina Łęczna obejmuje 16 sołectw i sąsiaduje z 6 gminami (Spiczyn, Ludwin, Puchaczów, Milejów, Mełgiew, Wólka). Powierzchnia gminy wynosi 74,9 km2, w tym miasto Łęczna zajmuje 19 km2, zaś wchodzące w jej skład wsie 55,9 km2.
W strukturze powierzchni gminy tereny osiedlowe stanowią około 16%, użytki rolne 80%, lasy i zadrzewienia 3,3%; wody 2,2%.
[image: image19.wmf]162

197

176

159

144

115

0

50

100

150

200

250

2006

2007

2008

2009

2010

2011

Rysunek nr 1. Powiat łęczyński na tle województwa lubelskiego.

Miasto położone jest na bezleśnym płaskowyżu lessowym, na skraju doliny rzeki Wieprz i Świnki. 20% terytorium gminy znajduje się w strefie Nadwieprzańskiego Parku Krajobrazowego, a dalsze 30% stanowią tereny strefy ochronnej Parku. W granicach gminy znajduje się północno-zachodnia część Parku obejmująca przełomowy odcinek doliny, tzw. łęczyński przełom Wieprza, uznawany za jeden z najpiękniejszych krajobrazowo zakątków Lubelszczyzny.

[image: image1.png]Spiczyn

o

teczna C/Puuhaawl ()

[

Rysunek nr 2. Gmina Łęczna na tle powiatu łęczyńskiego.
2.2 Struktura demograficzna

2.2.1 Ludność

W 2010 roku na terenie gminy zamieszkiwało 24 502 mieszkańców, z czego 3 796 osób zamieszkiwało tereny wiejskie gminy (tj. 15,5%). Kobiety stanowiły 51,13% ogółu mieszkańców (12 528), a mężczyźni 48,87 (11 974) liczby mieszkańców. Na 100 mężczyzn zamieszkałych na terenie gminy przypadało 105 kobiet. Gęstość zaludnienia wynosiła 327 osób/km2. Dane Urzędu Statystycznego w Lublinie dotyczące liczby mieszkańców gminy Łęczna wskazują systematyczny spadek. W stosunku do 2009 roku liczba mieszkańców zmniejszyła się o 179 osób (tj. o 0,7%), zaś w porównaniu do 2006 roku o 2,4 % (tj. 602 osoby). Prognozy dotyczące liczby ludności do 2035 roku przewidują tendencję spadkową dla powiatu łęczyńskiego o 6,2%. Szacuje się, że tempo spadku będzie coraz wyższe w raz z upływem czasu. Zjawisko to jest wynikiem wielu czynników ekonomicznych, kulturowych i demograficznych.

 Tabela nr 1. Dynamika zmian ludności powiatów województwa lubelskiego w latach 2011-2035.
	powiat
	%

	rycki
	-31,7

	hrubieszowski
	-27,7

	włodawski
	-24,5

	krasnostawski
	-23,8

	tomaszowski
	-23,1

	parczewski
	-21,5

	opolski
	-17,1

	radzyński
	-16,9

	chełmski
	-15,8

	Zamość
	-15,2

	kraśnicki
	-15,2

	Chełm
	-14,6

	puławski
	-13,2

	łukowski
	-12,9

	janowski
	-12,6

	Lublin
	-12,1

	Biała Podlaska
	-11,1

	zamojski
	-10,9

	biłgorajski
	-10,8

	lubartowski
	-10,5

	bialski
	-10,3

	łęczyński
	-6,2

	świdnicki
	-3,6

	lubelski
	15,7

Źródło: Urząd Statystyczny w Lublinie.
Wykres nr 1. Ludność zamieszkała na terenie gminy według obszaru w 2010 roku.

[image: image2.png]24502

25000 20706

20000

15000

10000

3796
5000

obszar wiejski miasto razem

Źródło: Opracowania własne MOPS na podstawie Banku Danych Lokalnych.
Tabela nr 2. Ludność zamieszkała na terenie gminy Łęczna według podziału na płeć w latach 2006-2010.
	wyszczególnienie
	rok

	
	2006
	2007
	2008
	2009
	2010

	ogółem
	25 104
	24 888
	24 770
	24 681
	24 502

	mężczyźni
	12 297
	12 193
	12 137
	12 052
	11 974

	kobiety
	12 807
	12 695
	12 633
	12 629
	12 528

Źródło: Urząd Statystyczny w Lublinie.

W strukturze demograficznej na koniec 2010 roku dominują osoby w przedziale wiekowym 20-29 oraz 45-54 lat. Najmniej liczną grupę wiekową stanowią osoby w wieku powyżej 70 roku życia. W strukturze płciowej przeważa nieznacznie liczba kobiet,
a współczynnik feminizacji od kilku lat utrzymuje się na stałym względnie stałym poziomie.

Rysunek nr 3. Ludność w gminie Łęczna według płci i wieku w 2010 roku.
[image: image20.wmf]225

264

224

219

188

152

0

50

100

150

200

250

300

2006

2007

2008

2009

2010

2011

Tabela nr 3. Struktura ludności gminy Łęczna według wieku w latach 2006-2010.

	wyszczególnienie
	rok

	
	2006
	2007
	2008
	2009
	2010

	0-4
	1092
	1086
	1113
	1185
	1224

	5-9
	1295
	1218
	1157
	1105
	1060

	10-14
	1742
	1564
	1461
	1346
	1292

	15-19
	2678
	2506
	2258
	1986
	1758

	20-24
	3085
	3072
	3012
	2927
	2709

	25-29
	2096
	2222
	2402
	2569
	2731

	30-34
	1578
	1628
	1700
	1768
	1871

	35-39
	1460
	1402
	1349
	13397
	1433

	40-44
	2267
	2083
	1843
	1666
	1481

	45-49
	2612
	2558
	2540
	2429
	2310

	50-54
	2086
	2216
	2281
	2345
	2369

	55-59
	1230
	1366
	1555
	1710
	1820

	60-64
	565
	648
	720
	817
	967

	65-69
	433
	429
	480
	491
	518

	powyżej 70
	885
	890
	899
	940
	959

Źródło: Opracowania własne MOPS na podstawie Banku Danych Lokalnych.
Analizując dynamikę zmian ludności według poszczególnych grup wiekowych
w latach 2006-2010 można stwierdzić, że największy procentowy wzrost liczebności zanotowała grupa wiekowa 55-59 lata – 47,9% oraz grupa wiekowa 25-29 lat – 13,6%. Największy spadek zanotowała grupa wiekowa 15-19 – 65,6% i 40-44 - 74,1%. Z roku
na rok zaobserwować można stopniowy wzrost ludności powyżej 50 roku życia.

[image: image3.png]Wykres nr 2. Struktura ludnosc wedlug wieku w 2010roku.

8,1%

M wiek przedprodukcyjny
M wiek produkcyjny
M wiek poprodukeyjny

73,6%

Źródło: Opracowania własne MOPS na podstawie Banku Danych Lokalnych.
W 2010 roku ludność w wieku produkcyjnym stanowiła 73,6% w stosunku
do ogółu mieszkańców (mężczyźni – 50,8%; kobiety – 49,2%), w wieku przedprodukcyjnym - 18,3% (mężczyźni – 49,8; kobiety – 50,2%), w wieku poprodukcyjnym – 8,1% (mężczyźni – 29,2; kobiety – 70,8%). Przeprowadzona analiza wskazuje na dużą liczbę osób młodych zamieszkujących na obszarze gminy. Rosnąca liczba osób w wieku produkcyjnym, przy malejącej liczbie osób w wieku przedprodukcyjnym powodować będzie, iż z roku na rok społeczeństwo Gminy Łęczna będzie stawało się coraz starsze.
2.2.2 Ruch naturalny

Podstawowymi elementami ruchu naturalnego ludności są: liczba urodzeń, liczba zgonów i przyrost naturalny będący różnicą pomiędzy liczbą urodzeń i zgonów. W 2010 roku odnotowano 276 urodzeń żywych (140 chłopców, 136 dziewczynek) i 130 zgonów ogółem (77 mężczyzn, 53 kobiet). Przyrost naturalny był dodatni i wynosił 146 osób. Pomimo, iż w województwie lubelskim obserwuje się od kilku lat ujemny przyrost naturalny, w gminie Łęczna jak przedstawia poniższa tabela występują dodatnie wartości.
Tabela nr 4. Ruch naturalny ludności na terenie gminy Łęczna według podziału na płeć w latach 2006- 2010.
	wyszczególnienie
	rok

	
	2006
	
	2007
	
	2008
	
	2009
	
	2010

	urodzenia żywe
	ogółem
	203
	
	231
	
	268
	
	287
	
	276

	
	mężczyźni
	105
	
	102
	
	143
	
	120
	
	140

	
	kobiety
	98
	
	129
	
	125
	
	167
	
	136

	zgony ogółem
	ogółem
	103
	
	151
	
	128
	
	106
	
	130

	
	mężczyźni
	58
	
	92
	
	79
	
	66
	
	77

	
	kobiety
	49
	
	59
	
	49
	
	40
	
	53

	przyrost naturalny
	ogółem
	100
	
	80
	
	140
	
	181
	
	146

	
	mężczyźni
	47
	
	10
	
	64
	
	54
	
	63

	
	kobiety
	53
	
	70
	
	76
	
	127
	
	83

Źródło: Opracowania własne MOPS na podstawie Banku Danych Lokalnych.
Dane statystyczne z 2010 roku wskazują, że wśród urodzeń i zgonów dominuje płeć męska.
 2.2.3 Migracje

Migracje ludności związane są ze zmianą miejsca pobytu i zamieszkania. Ważnym miernikiem charakteryzującym przebieg procesów demograficznych jest saldo migracji, które dla gminy Łęczna w latach 2006-2010 wykazywało wartości ujemne. Świadczy
to o odpływowym charakterze tego obszaru.

 Wykres nr 3. Saldo migracji ludności w gminie Łęczna w latach 2006-2010.
[image: image21.wmf]31%

17%

19%

16%

9%

8%

rodziny 1

-

osobowe

rodziny 2

-

osobowe

rodziny 3

-

osobowe

rodziny 4

-

osobowe

rodziny 5

-

osobowe

rodziny 6

-

osobowe i więcej

Źródło: Opracowania własne MOPS na podstawie Banku Danych Lokalnych.
Łącznie w roku 2010 zanotowano napływ do gminy 184 osób oraz odpływ 368 osób. Wskaźnik migracji stałej na 1000 mieszkańców jest generalnie niekorzystny
w porównaniu do średniej wojewódzkiej oraz innych porównywalnych gmin województwa lubelskiego. Na terenie gminy Łęczna od kilku lat obserwuje się pewien trend polegający na odpływie ludności miejskiej gminy na tereny wiejskie (2006 – 368 osób; 2007 – 390 osób; 2008 – 384 osób; 2009 – 312 osób; 2010 - 393 osób). Przewidywanie trendów
w migracjach ludności – zarówno wewnętrznych jak i zagranicznych – jest zadaniem trudnym i wiąże się z wysoką niepewnością wyników. Migracje to zjawisko,
które jest uwarunkowane różnorodnymi czynnikami. W głównej mierze migracje zależą
od sytuacji na rynku pracy. Na podjęcie decyzji o migracjach wpływają również czynniki związane z rodziną i sytuacją materialną gospodarstwa domowego.
2.3 Baza ekonomiczna
Baza ekonomiczna jest podstawą utrzymania mieszkańców i źródłem rozwoju gminy. Głównym pracodawcą dla mieszkańców gminy Łęczna jest Lubelski Węgiel „Bogdanka” S.A., umiejscowiony poza terytorium gminy. Kopalnia „Bogdanka”
jest największym zakładem produkcyjnym (zatrudnia blisko 4000 osób)
oraz pełni rolę sponsora imprez sportowych i kulturalnych
nie tylko w gminie Łęczna, lecz na terenie całego powiatu łęczyńskiego. Główni
nie związani z Kopalnią pracodawcy na terenie Gminy Łęczna stanowią sektor budżetowy, małe i średnie przedsiębiorstwa oraz rolnictwo.
 2.3.1 Gospodarka
Na terenie gminy Łęczna w 2010 roku zarejestrowanych było 1548 podmiotów gospodarki narodowej (w tym, w sektorze publicznym – 53, w sektorze prywatnym – 1495) tj. podmiotów zarejestrowanych w Krajowym Rejestrze Urzędowym Podmiotów Gospodarki Narodowej (REGON), czyli osoby prawne, jednostki organizacyjne nie mające osobowości prawnej oraz osoby fizyczne prowadzące działalność gospodarczą,
z wyłączeniem osób prowadzących indywidualne gospodarstwa rolne. W ogólnej liczbie podmiotów gospodarki narodowej funkcjonują:
Tabela nr 5. Podmioty gospodarki narodowej wpisane do rejestru REGON na terenie gminy Łęczna
w 2010 roku.
	Podmioty gospodarki narodowej

	
	liczba

	podmioty gospodarki narodowej ogółem
	
	1548

	sektor publiczny – ogółem
	
	53

	sektor publiczny – państwowe
i samorządowe jednostki prawa budżetowego
	
	43

	sektor publiczny - przedsiębiorstwa państwowe
	
	0

	sektor publiczny - spółki handlowe
	
	1

	sektor publiczny - spółki handlowe z udziałem kapitału zagranicznego
	
	0

	sektor publiczny - państwowe i samorządowe jednostki prawa budżetowego, gospodarstwa pomocnicze
	
	0

	sektor prywatny – ogółem
	
	1495

	sektor prywatny - osoby fizyczne prowadzące działalność gospodarczą
	
	1228

	sektor prywatny - spółki handlowe
	
	72

	sektor prywatny - spółki handlowe z udziałem kapitału zagranicznego
	
	5

	sektor prywatny – spółdzielnie
	
	10

	sektor prywatny – fundacje
	
	1

	sektor prywatny - stowarzyszenia i organizacje społeczne
	
	47

Źródło: Opracowania własne MOPS na podstawie Banku Danych Lokalnych.
Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON w 2010 roku według rodzajów działalności;

· rolnictwo, leśnictwo, łowiectwo i rybactwo – 13

· przemysł i budownictwo – 293

· usługi – 1242

Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON na 10 tyś. ludności – 632. Jednostki nowo zarejestrowane w rejestrze REGON na 10 tyś. ludności – 90 (wzrost o 7,1 % w porównaniu do 2009 r.). Dominującymi i najbardziej rozwiniętymi rodzajami prowadzonej w gminie Łęczna działalności gospodarczej są: handel, działalność usługowa i produkcyjno – przemysłowa.
 2.3.2 Rolnictwo
Ważnym elementem bazy ekonomicznej gminy Łęczna jest także rolnictwo.
W 2002 roku zanotowano 1504 gospodarstw rolnych, w tym prowadzących wyłącznie działalność rolniczą – 1049. Dominują gospodarstwa rolne produkujące głównie na rynek – 40% i głównie na potrzeby własne – 35 %. Przeważają gospodarstwa małe do 1 hektara, które stanowią 36% ogółu gospodarstw rolnych w gminie. Użytki rolne stanowią 80% ogólnej powierzchni gminy (średnia województwa lubelskiego wynosi ok. 69 %). Duży udział gospodarstw rolnych w gospodarce gminy wynika z dobrych warunków
do upraw (wysokiej jakości gleby) oraz wielowiekowych rolniczych tradycji. W strukturze wykorzystania użytków rolnych na terenie gminy Łęczna przeważają uprawy tradycyjnych roślin (zboża, ziemniaki, buraki cukrowe, truskawki).

	Rodzaje gruntów rolnych
	
	powierzchnia w ha
	% udział w powierzchni gruntów rolnych

	grunty rolne ogółem
	
	5980,92
	100

	 w tym użytki rolne
	
	5515,76
	92,2

	grunty orne
	
	4709,39
	78,7

	sady
	
	199,25
	3,3

	łąki trwałe
	
	472,47
	7,9

	pastwiska
	
	134,65
	2,3

	lasy i grunty leśne
	
	159,47
	2,7

	pozostałe grunty
	
	305,69
	5,1

Tabela nr 6. Rodzaje gruntów rolnych w gminie Łęczna według powierzchni w 2002 roku.
Źródło: Powszechny Spis Rolny 2002.
Wykres nr 4. Gospodarstwa rolne w gminie Łęczna według powierzchni w 2002 roku.

[image: image4.png]powyze) S0 ha

powyzej 20 do mniej niz 50 ha
powyzej 15 do mniej niz 20 ha
powyzej 10 do mniej niz 15 ha
powyzej 7domniej niz 10 ha
powyzej 5 do mniej niz 7 ha
powyzej 2 do mniej niz 5 ha
powyzej 1 do mniej niz 2 ha

do 1 ha wlacznie

0

100

200

2300

400

300

00

Źródło: Powszechny Spis Rolny 2002.
Na terenie gminy Łęczna nowoczesny system obrotu towarami rolnymi dotychczas nie wykształcił się. Z powodu braku sprawnego obiegu informacji rynkowych, rozproszonej i rozdrobnionej produkcji, średnich kwalifikacji zawodowych producentów rolnych i braku profesjonalnych umiejętności marketingowych, rolnicy nie są w stanie sprostać konkurencji rynkowej.

2.4 Mieszkalnictwo

Z informacji pozyskanych z Banku Danych Lokalnych wynika, że na terenie gminy Łęczna w 2010 roku zlokalizowanych było 2101 budynków mieszkalnych. W porównaniu do lat poprzednich liczba ta uległa wzrostowi (2009 r. – 2067; 2008 r. – 2019). Budynki mieszkalne znajdujące się w obszarze miasta stanowiły 46,3 % ogółu, zaś na terenach wiejskich gminy – 53,7 %. W zasobach mieszkaniowych gminy Łęczna w 2010 roku było 7679 mieszkań (w tym na wsi – 1172). Przeciętna powierzchnia użytkowa mieszkań
na obszarze miejskim wynosiła 64,1m2 (20,1m2 na osobę) zaś wiejskim – 91,8 m2 (28,3m2 na osobę). Na terenach wiejskich gminy 79 % mieszkań wyposażonych jest w wodociąg, 64% w łazienkę i centralne ogrzewanie. Dla porównania, na obszarze miejskim 97% mieszkań wyposażonych jest w łazienkę i 96 % w centralne ogrzewanie. Zasoby gminy obejmują także mieszkania komunalne, w 2009 roku było 111 mieszkań komunalnych
w tym 25 mieszkań socjalnych.

Tabela nr 7. Zasoby mieszkaniowe (liczba mieszkań) w gminie Łęczna w latach 2008-2010.

	wyszczególnienie
	Rok

	
	2008
	2009
	2010

	miasto
	6453
	6483
	6507

	wieś
	1128
	1153
	1172

	ogółem
	7581
	7636
	7679

Źródło: Opracowania własne MOPS na podstawie Banku Danych Lokalnych.
W obszarze miasta zlokalizowane są 3 spółdzielnie mieszkaniowe: Spółdzielnia Mieszkaniowa „Skarbek”, Spółdzielnia Mieszkaniowa „Wspólnota” oraz Spółdzielnia Mieszkaniowa im. Stefana Batorego. W zasobach spółdzielni zdecydowanie przeważają mieszkania własnościowe. Odnotowuje się niewiele eksmisji z lokali mieszkalnych;
w 2007 roku z powodu zaległości w opłatach za mieszkanie wykonano 1 eksmisję; w 2009 roku toczyły się 2 postępowania eksmisyjne.

III. DIAGNOZA SFERY SPOŁECZNEJ
3.1 Pomoc społeczna

Jednostką organizacyjną utworzoną dla realizacji zadań pomocy społecznej
na poziomie gminy jest Miejski Ośrodek Pomocy Społecznej w Łęcznej (MOPS). Miejski Ośrodek Pomocy Społecznej w Łęcznej realizuje zadania własne i zlecone gminy z zakresu pomocy społecznej. Jako gminna jednostka organizacyjna obejmuje swoim zasięgiem całość problematyki pomocy społecznej na obszarze gminy Łęczna. Celem pomocy społecznej jest umożliwienie osobom i rodzinom przezwyciężania trudnych sytuacji życiowych, których nie są one w stanie pokonać, wykorzystując własne uprawnienia, zasoby i możliwości. Pomoc społeczna wspiera osoby i rodziny w wysiłkach zmierzających do zaspokojenia niezbędnych potrzeb i umożliwia im życie w warunkach odpowiadających godności człowieka.

Pomocy społecznej udziela się osobom i rodzinom w szczególności z powodu: ubóstwa; sieroctwa; bezdomności; bezrobocia; niepełnosprawności; długotrwałej
lub ciężkiej choroby; przemocy w rodzinie; potrzeby ochrony ofiar handlu ludźmi; potrzeby ochrony macierzyństwa lub wielodzietności; bezradności w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego - zwłaszcza
w rodzinach niepełnych i wielodzietnych; braku umiejętności w przystosowaniu do życia młodzieży opuszczającej całodobowe placówki opiekuńczo-wychowawcze; trudności
w integracji cudzoziemców; którzy uzyskali w RP status uchodźcy lub ochronę uzupełniającą; trudności w przystosowaniu się do życia po zwolnieniu z zakładu karnego; alkoholizmowi lub narkomanii; zdarzenia losowego i sytuacji kryzysowej oraz klęski żywiołowej lub ekologicznej. Pomoc społeczna polega w szczególności na:

1. przyznawaniu i wypłacaniu przewidzianych ustawą świadczeń;

2. pracy socjalnej;

3. prowadzeniu i rozwoju niezbędnej infrastruktury socjalnej;

4. analizie i ocenie zjawisk rodzących zapotrzebowanie na świadczenia z pomocy społecznej;

5. realizacji zadań wynikających z rozeznanych potrzeb;

6. rozwijaniu nowych form pomocy społecznej i samopomocy w ramach zidentyfikowanych potrzeb.
Zgodnie z art. 17 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (t.j. Dz.U. z 2009 r. nr 175, poz. 1362 z późn. zm.) do zadań własnych gminy o charakterze obowiązkowym należy:

1. opracowanie i realizacja gminnej strategii rozwiązywania problemów społecznych ze szczególnym uwzględnieniem programów pomocy społecznej, profilaktyki
i rozwiązywania problemów alkoholowych i innych, których celem jest integracja osób i rodzin z grup szczególnego ryzyka;

2. sporządzanie oceny w zakresie pomocy społecznej;

3. udzielanie schronienia, zapewnienie posiłku oraz niezbędnego ubrania osobom tego pozbawionym;

4. przyznawanie i wypłacanie zasiłków okresowych;

5. przyznawanie i wypłacanie zasiłków celowych;

6. przyznawanie i wypłacanie zasiłków celowych na pokrycie wydatków powstałych w wyniku zdarzenia losowego;

7. przyznawanie i wypłacanie zasiłków celowych na pokrycie wydatków
na świadczenia zdrowotne osobom bezdomnym oraz innym osobom nie mającym dochodu i możliwości uzyskania świadczeń na podstawie przepisów
o powszechnym ubezpieczeniu w Narodowym Funduszu Zdrowia;

8. przyznawanie zasiłków celowych w formie biletu kredytowanego;

9. opłacanie składek na ubezpieczenie emerytalne i rentowe za osobę,
która zrezygnuje z zatrudnienia w związku z koniecznością sprawowania bezpośredniej, osobistej opieki nad długotrwale lub ciężko chorym członkiem rodziny oraz wspólnie niezamieszkującymi matką, ojcem lub rodzeństwem;

10. praca socjalna;

11. organizowanie i świadczenie usług opiekuńczych, w tym specjalistycznych,
w miejscu zamieszkania, z wyłączeniem specjalistycznych usług opiekuńczych
dla osób z zaburzeniami psychicznymi;

12. prowadzenie i zapewnienie miejsc w mieszkaniach chronionych;

13. dożywianie dzieci;

14. sprawienie pogrzebu, w tym osobom bezdomnym;

15. kierowanie do domu pomocy społecznej i ponoszenie odpłatności za pobyt mieszkańca gminy w tym domu,

16. pomoc osobom mającym trudności w przystosowaniu się do życia po zwolnieniu
z zakładu karnego;

17. sporządzanie sprawozdawczości oraz przekazywanie jej właściwemu wojewodzie, również w formie dokumentu elektronicznego, z zastosowaniem systemu teleinformatycznego,

18. utworzenie i utrzymywanie ośrodka pomocy społecznej, w tym zapewnienie środków na wynagrodzenia pracowników,

19. przyznawanie i wypłacanie zasiłków stałych;

20. opłacanie składek na ubezpieczenie zdrowotne określonych w przepisach
o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych;

Do zadań własnych gminy należy również:

1. przyznawanie i wypłacanie zasiłków specjalnych celowych;

2. przyznawanie i wypłacanie pomocy na ekonomiczne usamodzielnienie w formie zasiłków, pożyczek oraz pomocy w naturze;

3. prowadzenie i zapewnienie miejsc w domach pomocy społecznej i ośrodkach wsparcia o zasięgu gminnym oraz kierowanie do nich osób wymagających opieki;

4. podejmowanie innych zadań z zakresu pomocy społecznej wynikających
z rozeznanych potrzeb gminy, w tym tworzenia i realizacji programów osłonowych;

5. współpraca z powiatowym urzędem pracy w zakresie upowszechniania ofert pracy oraz informacji o wolnych miejscach pracy, upowszechniania informacji o usługach poradnictwa zawodowego i o szkoleniach.
Do zadań zleconych z zakresu administracji rządowej realizowanych przez gminę należy:

1. organizowanie i świadczenie specjalistycznych usług opiekuńczych w miejscu zamieszkania dla osób z zaburzeniami psychicznymi;
2. przyznawanie i wypłacanie zasiłków celowych, na pokrycie wydatków związanych z klęską żywiołową lub ekologiczną;
3. prowadzenie i rozwój infrastruktury środowiskowych domów samopomocy
dla osób z zaburzeniami psychicznymi;

4. realizacja zadań wynikających z rządowych programów pomocy społecznej, mających na celu ochronę poziomu życia osób, rodzin i grup społecznych
oraz rozwój specjalistycznego wsparcia;
5. przyznawanie i wypłacanie zasiłków celowych, a także udzielenia schronienia, posiłku oraz niezbędnego ubrania cudzoziemcom, o którym mowa w art. 5a ustawy;
6. przyznawanie i wypłacanie zasiłków celowych, a także udzielenia schronienia, posiłku oraz niezbędnego ubrania cudzoziemcom, którzy uzyskali zgodę na pobyt tolerowany na terenie RP;

7. wypłacanie wynagrodzenia za sprawowanie opieki.

Świadczeniami z pomocy społecznej są:

1) świadczenia pieniężne:
a) zasiłek stały,

b) zasiłek okresowy,

c) zasiłek celowy i specjalny zasiłek celowy,

d) zasiłek i pożyczka na ekonomiczne usamodzielnienie,

e) pomoc dla rodzin zastępczych,

f) pomoc na usamodzielnienie oraz na kontynuowanie nauki,

g) świadczenie pieniężne na utrzymanie i pokrycie wydatków związanych
z nauką języka polskiego dla cudzoziemców, którzy uzyskali w RP status uchodźcy lub ochronę uzupełniającą,

h) wynagrodzenie należne opiekunowi z tytułu sprawowania opieki przyznanej przez sąd;
2) świadczenia niepieniężne:
a) praca socjalna,

b) bilet kredytowany,

c) składki na ubezpieczenie zdrowotne,

d) składki na ubezpieczenie społeczne,

e) pomoc rzeczowa, w tym na ekonomiczne usamodzielnienie,

f) sprawienie pogrzebu,

g) poradnictwo specjalistyczne,

h) interwencja kryzysowa,

i) schronienie,

j) posiłek,

k) niezbędne ubranie,

l) usługi opiekuńcze w miejscu zamieszkania, w ośrodkach wsparcia
oraz w rodzinnych domach pomocy

m) specjalistyczne usługi opiekuńcze w miejscu zamieszkania
oraz w ośrodkach wsparcia,

n) mieszkanie chronione,

o) pobyt i usługi w domu pomocy społecznej,
p) opieka i wychowanie w rodzinie zastępczej i w placówce opiekuńczo-wychowawczej,

q) pomoc w uzyskaniu odpowiednich warunków mieszkaniowych,
w tym w mieszkaniu chronionym, pomoc w uzyskaniu zatrudnienia, pomoc
na zagospodarowanie – w formie rzeczowej dla osób usamodzielnianych,

r) szkolenia, poradnictwo rodzinne i terapia rodzinna prowadzone
przez ośrodki adopcyjno-opiekuńcze.
Strukturę organizacyjną i zakres działania MOPS w Łęcznej określają:

· Statut Miejskiego Ośrodka Pomocy Społecznej w Łęcznej przyjęty uchwałą nr XXXIII/157/2004 Rady Miejskiej w Łęcznej z dnia 22 września 2004 r., zmieniony uchwałą nr XXVIII/241/2009 Rady Miejskiej w Łęcznej z dnia 29 kwietnia 2009 r. w sprawie zmiany statutu MOPS w Łęcznej.
· Regulamin Organizacyjny Miejskiego Ośrodka Pomocy Społecznej
w Łęcznej z dnia 26 stycznia 2006 r.

W Miejskim Ośrodku Pomocy Społecznej w Łęcznej poza sekcją ekonomiczno-finansową i świadczeń rodzinnych funkcjonuje sekcja pomocy środowiskowej. Do zadań sekcji pomocy środowiskowej należy w szczególności rozpoznawanie potrzeb i diagnoza socjalna sytuacji jednostek i rodzin w celu ustalenia planu pomocy dla osób i rodzin znajdujących się w trudnej sytuacji życiowej. W sekcji tej zatrudnionych jest 13 pracowników socjalnych oraz kierownik sekcji. Zgodnie z ustawą o pomocy społecznej która określa, że ośrodek pomocy społecznej zatrudnia pracowników socjalnych proporcjonalnie do liczby ludności gminy w stosunku jeden pracownik socjalny na 2 tys. mieszkańców, MOPS w Łęcznej zatrudnia odpowiednią liczbę pracowników socjalnych
. W 2011 roku na jednego pracownika socjalnego pracującego w terenie przypadało 28 środowisk (rodzin), które korzystały z pomocy; w 2010 roku – 30; 2009 roku – 37; 2008 roku – 40; 2007 roku – 55; 2006 roku – 58. Z powyższych danych wynika, że liczba środowisk ulega zmniejszeniu, w porównaniu do 2006 roku nastąpił spadek o 48%.

Świadczenia z pomocy społecznej są udzielane na wniosek osoby zainteresowanej, jej przedstawiciela ustawowego albo innej osoby, za zgodą osoby zainteresowanej
lub jej przedstawiciela ustawowego. Przyznanie danego świadczenia z pomocy społecznej wiąże się z koniecznością przeprowadzenia przez pracownika socjalnego rodzinnego wywiadu środowiskowego. Rodzinny wywiad środowiskowy przeprowadza się w celu ustalenia sytuacji osobistej, rodzinnej, dochodowej i majątkowej osób i rodzin, wydania opinii w celu ustanowienia rodziny zastępczej w związku z prowadzonym postępowaniem
w sprawie ustanowienia rodziny zastępczej, przyznania pomocy pieniężnej na częściowe pokrycie kosztów utrzymania dziecka, dokonywania oceny sytuacji opiekuńczo-wychowawczej dziecka umieszczonego w rodzinie zastępczej, przyznania pomocy pieniężnej na usamodzielnienie i pomocy pieniężnej na kontynuowanie nauki
oraz skierowanie dziecka do całodobowej placówki opiekuńczo-wychowawczej. Przyznanie świadczeń z pomocy społecznej następuje w formie decyzji administracyjnej.

Liczba osób, którym przyznano decyzją świadczenie przedstawia się następująco:
· 2006 rok – 983 osób, tj. 525 rodzin;

· 2007 rok – 867 osób, tj. 498 rodzin;

· 2008 rok – 677 osób; tj. 404 rodzin;

· 2009 rok – 631 osób; tj. 417 rodzin;

· 2010 rok – 557 osób; tj. 364 rodziny

· 2011 rok – 488 osób; tj. 310 rodzin.

Dane liczbowe dotyczące rodzin korzystających z pomocy społecznej
na przestrzeni lat 2006 -2011 przedstawia poniższy wykres.
Wykres nr 5. Liczba rodzin korzystających z pomocy społecznej MOPS w Łęcznej w latach 2006-2011.

[image: image5.png]

Źródło: Opracowania własne MOPS.
Analiza danych z ostatnich kilku lat corocznych sprawozdań Miejskiego Ośrodka Pomocy Społecznej w Łęcznej wskazuje na spadkową tendencję liczby rodzin korzystających z pomocy społecznej. Wydawać by się mogło, że jest to dobra informacja, jednakże spadek liczby rodzin korzystających z pomocy społecznej wynika
przede wszystkim z niezmiennego od 2006 roku kryterium dochodowego określonego ustawą o pomocy społecznej, zgodnie z którym prawo do świadczeń pieniężnych
z pomocy społecznej przysługuje osobie samotnie gospodarującej, której dochód
nie przekracza kwoty 477 zł netto; osobie w rodzinie, w której dochód na osobę
nie przekracza kwoty 351 zł netto; rodzinie, której dochód nie przekracza sumy kwoty
351 zł netto pomnożonej razy ilość członków rodziny. Pomoc w formie specjalistycznego poradnictwa i pracy socjalnej może być udzielana osobom i rodzinom bez względu
na poziom dochodów.

W 2010 roku klienci pomocy społecznej stanowili 2,3 % ogółu mieszkańców gminy; w 2009 roku – 2,6 %; w 2008 roku – 2,7 %, w 2007 roku – 3,5 %, w 2006 roku – 3,9 %. Przy ogólnej spadkowej tendencji wzrosła liczba osób korzystających z pomocy społecznej zamieszkałych na obszarach wiejskich. Mieszkańcy terenów wiejskich gminy stanowili odpowiednio w 2010 roku – 19,2 % ogółu świadczeniobiorców, w 2009 roku – 18%; w 2008 roku – 16,1 %; w 2007 roku – 16,3; w 2006 roku – 12,4.
Wykres nr 6. Osoby korzystając ze świadczeń MOPS w Łęcznej według obszaru zamieszkania w 2010 roku.

[image: image6.png]H miasto

Hwies

Źródło: Opracowania własne MOPS.
Najczęstszą formą udzielanej pomocy są świadczenia pieniężne (zasiłki),
które stanowiły w 2011 roku 63,1 % ogółu świadczeń MOPS, zaś świadczenia niepieniężne stanowiły - 36,9 %. Wśród świadczeń niepieniężnych dominuje praca socjalna, pomoc w formie posiłku oraz usługi opiekuńcze.

Struktura rodzin objętych pomocą społeczną

W 2011 roku największą grupę klientów MOPS w Łęcznej stanowiły rodziny
z dziećmi – 178 tj. 745 osób w rodzinach i osoby samotnie gospodarujące – 112; drugą grupę stanowiły rodziny emerytów i rencistów – 69 tj. 140 osób w rodzinach; trzecią rodziny niepełne – 45 tj. 137 osób w rodzinach.
[image: image22.wmf]-

350

-

300

-

250

-

200

-

150

-

100

-

50

0

2006

2007

2008

2009

2010

Wykres nr 7. Struktura rodzin korzystających z pomocy MOPS w Łęcznej w 2011 roku.

Źródło: Opracowania własne MOPS.
Wśród rodzin korzystających z pomocy społecznej, które posiadają dzieci dominowały rodziny z jednym dzieckiem. W 2011 roku rodziny te stanowiły – 21,4 % ogółu rodzin korzystających z pomocy społecznej; rodziny z dwojgiem dzieci – 15 %; rodziny z trojgiem dzieci – 7,4 %; rodziny z czworgiem dzieci – 2,5 %; rodziny
z pięciorgiem dzieci – 2 %; rodziny z sześciorgiem i więcej dzieci – 0,5 %. Procentowy udział rodzin z dziećmi nie ulega większym wahaniom na przestrzeni ostatnich lat.

Tabela nr 8. Struktura rodzin objętych pomocą społeczną MOPS w Łęcznej w latach 2006-2011.
	wyszczególnienie
	rok

	
	2006
	2007
	2008
	2009
	2010
	2011

	rodziny z 1 dzieckiem
	146
	129
	98
	109
	89
	78

	rodziny z 2 dzieci
	117
	99
	79
	80
	70
	55

	rodziny z 3 dzieci
	60
	48
	39
	36
	30
	27

	rodziny z 4 dzieci
	17
	19
	16
	15
	14
	9

	rodziny z 5 dzieci
	11
	9
	9
	7
	5
	7

	rodziny z 6 dzieci
	6
	5
	2
	4
	4
	2

	rodziny z 7 i więcej dziećmi
	3
	3
	2
	1
	1
	0

Źródło: Opracowanie własne MOPS.
Główne powodu ubiegania się mieszkańców gminy Łęczna o pomoc w MOPS.
O pomoc społeczną mogą ubiegać się osoby, które spełniają kryteria określone
w ustawie o pomocy społecznej. Pierwszym podstawowym warunkiem jest trudna sytuacja materialna, drugim - trudna sytuacja życiowa. Wśród głównych powodów ubiegania
się o pomoc społeczną w MOPS dominują: bezrobocie, ubóstwo, długotrwała lub ciężka choroba, niepełnosprawność, potrzeba ochrony macierzyństwa, bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego oraz alkoholizm.

Tabela nr 9. Powody przyznania pomocy przez MOPS w Łęcznej w latach 2006-2011.
	wyszczególnienie

	rok

	
	2006
	2007
	2008
	2009
	2010
	2011

	ubóstwo
	331
	313
	249
	239
	200
	188

	sieroctwo
	1
	0
	0
	0
	1
	2

	bezdomność
	2
	4
	2
	3
	4
	6

	potrzeba ochrony macierzyństwa
w tym
	59
	89
	85
	98
	105
	79

	 wielodzietność
	31
	26
	26
	31
	25
	20

	bezrobocie
	335
	291
	224
	237
	211
	192

	niepełnosprawność
	162
	197
	176
	159
	144
	115

	długotrwała lub ciężka choroba
	225
	264
	224
	219
	188
	152

	bezradność w sprawach opiekuńczo-wychowawczych
i prowadzenia gospodarstwa dom.
w tym
	135
	140
	94
	108
	90
	75

	 rodziny niepełne
	100
	97
	72
	81
	63
	50

	 rodziny wielodzietne
	37
	36
	23
	24
	20
	17

	przemoc w rodzinie
	9
	1
	1
	2
	1
	2

	alkoholizm
	73
	89
	87
	94
	75
	72

	narkomania
	2
	1
	1
	1
	0
	1

	trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego
	7
	3
	1
	3
	2
	7

Źródło: Opracowania własne MOPS.
W latach 2006-2009 najczęstszym powodem korzystania ze świadczeń pomocy społecznej było ubóstwo. Stało się ono powodem przyznania wsparcia w 2006 roku
dla 331 rodzin tj. 63 % ogółu rodzin korzystających z pomocy MOPS; w 2007 roku –
dla 313 rodzin, tj. 62,8% ogółu rodzin; w 2008 roku – dla 249 rodzin, tj. 61,6 % ogółu rodzin oraz w 2009 roku dla 239 rodzin, tj. 57,3 % ogółu rodzin korzystających z pomocy MOPS. Z kolei w latach 2010-2011 na pierwszym miejscu wśród najczęstszych powodów korzystania z pomocy społecznej zanotowano bezrobocie, które stało się przyczyną objęcia w 2010 roku 211 rodzin, tj. 58 % ogółu rodzin korzystających ze świadczeń MOPS
oraz w 2011 roku – 192 rodzin, tj. 62 % rodzin korzystających z pomocy społecznej.
Na uwagę zasługuję fakt, iż wzrosła liczba rodzin korzystających z pomocy społecznej
z powodu ochrony macierzyństwa – zanotowano wzrost o 13,8 % w porównaniu do 2006 roku. Inne wymienione powody ubiegania się mieszkańców gminy Łęczna o pomoc społeczną w MOPS nie uległy większym wahaniom na przestrzeni omawianych lat.

Wykres nr 8. Główne powody przyznania pomocy przez MOPS w Łęcznej w latach 2006-2011.

[image: image7.png]400

300

2006 2007 2008 2009 2010 2011
—4—bezrobocie

—#—ubostwo
—#—dtugotrwata lub ciezka choroba
——niepetnosprawnosc¢

== potrzeba ochrony macierzyristwa

Źródło: Opracowania własne MOPS.
Bezrobocie

Bezrobocie stanowi jeden z największych i najtrudniejszych problemów społeczno-gospodarczych występujących na terenie gminy Łęczna, ponieważ utrwala procesy ubożenia mieszkańców i generuje kolejne problemy społeczne, między innymi ubóstwo i bezradność. Brak wystarczających środków materialnych utrudnia, a niekiedy nawet uniemożliwia realizację podstawowych zadań rodziny jak wykształcenie i stworzenie członkom rodziny perspektyw na przyszłość. Ograniczony dostęp do dóbr i usług stanowi istotną barierę
w poszukiwaniu pracy. Diagnoza społeczno-ekonomiczna wskazuje, że miedzy innymi wysoki poziom bezrobocia sprzyja powstawaniu i narastaniu zjawiska wykluczenia społecznego. Problem ten dotyczy głównie osób długotrwale bezrobotnych. Bezrobocie
to zjawisko szczególnie niepokojące, gdyż zawsze prowadzi do obniżenia standardu życia rodziny, generuje poczucie krzywdy, frustracji, sprzyja izolacji społecznej, wpływa
na wzrost konfliktów rodzinnych i społecznych oraz zachowań patologicznych.

Bezrobocie stanowi najpoważniejszy problem wśród osób i rodzin wnioskujących
o pomoc społeczną. W 2011 roku z powodu bezrobocia MOPS udzielił wsparcia 192 rodzinom, tj. 62 % ogółu rodzin korzystających z pomocy społecznej. W porównaniu
do 2006 roku nastąpił spadek liczby rodzin borykających się z problemem bezrobocia
o 42,7 %.

Wykres nr 9. Liczba rodzin korzystających z pomocy MOPS w Łęcznej z powodu bezrobocia w latach 2006-2011.
[image: image8.png]400

350

300

250

200

150

100

50

=

291

2006

2007

2008

2009

2010

2011

Źródło: Opracowania własne MOPS.
Ubóstwo

W następstwie wizji bezrobocia, braku perspektyw życiowych i niedostatku materialnego wielu rodzin, pojawiają się trudności związane ze zdobyciem środków finansowych wystarczających na zaspokojenie podstawowych potrzeb. Ubóstwo najczęściej dotyka samotne matki, rodziny niepełne oraz wielodzietne. Dla kobiet oznacza więcej obowiązków i wyzwań, dla mężczyzn zaś często jest wyrazem pasywności
i bierności objawiającej się nierzadko poprzez nałogi np. alkoholizm. W 2011 roku rodziny, które znalazły się w ubóstwie stanowiły ponad 60 % wszystkich świadczeniobiorców. W porównaniu do 2006 roku zanotowano spadek liczby osób korzystających z pomocy społecznej z powodu ubóstwa o 43,2 %. Skrajną i najgroźniejszą postacią ubóstwa jest bieda dziedziczona, kiedy dzieci powielają zachowania rodziców. Różne są postawy ludności o niskich dochodach, co do korzystania z pomocy społecznej. Wystąpienie o pomoc społeczną jest dla wielu osób wymagających takiej pomocy sprawą trudną, często poniżej ich godności. W opinii pracowników socjalnych „prawdziwa bieda jest cicha” i ludzie się jej wstydzą. Dlatego w ustawie o pomocy społecznej zagwarantowano przyjmowanie zgłoszeń takich spraw, od sąsiadów, dalszych krewnych, czy samych pracowników pomocy społecznej.

Wykres nr 10. Liczba rodzin korzystających z pomocy MOPS w Łęcznej z powodu ubóstwa w latach 2006-2011.

[image: image9.png]300

250

200

150

100

50

313

249

239

200

188

2006

2007

2008

2009

2010

2011

Źródło: Opracowania własne MOPS.
Długotrwała lub ciężka choroba.
Przyczyny zdrowotne, czyli długotrwała lub ciężka choroba to trzecia
pod względem częstości występowania kategoria problemów, z którymi zmagają
się klienci świadczeń pomocy społecznej. W strukturze osób chorych grupą dominującą
są osoby samotnie gospodarujące. W 2011 roku rodziny zmagające się z długotrwałą
lub ciężką chorobą stanowiły 49 % ogółu rodzin korzystających z pomocy społecznej.
W porównaniu do 2006 roku nastąpił spadek liczby rodzin o 32,4 %.

Wykres nr 11. Liczba rodzin korzystających z pomocy MOPS w Łęcznej z powodu długotrwałej lub ciężkiej choroby w latach 2006-2011.
[image: image23.png]MEZCZYZNI

85+
80-84
75-79
70-74
65-69
60-64
56-59
50-54
4549
4044
35-39
30-34
25-29
20-24
15-19
10-14

59

04

KOBIETY

1500 1200 900 600 300

0

0

300 600 900

1200

1500

Źródło: Opracowania własne MOPS
Niepełnosprawność

Niepełnosprawność to długotrwały stan występowania pewnych ograniczeń
w prawidłowym funkcjonowaniu człowieka. Ograniczenia te spowodowane są na skutek obniżenia sprawności funkcji fizycznych, psychicznych bądź umysłowych. Jest to także uszkodzenie, czyli utrata lub wada psychiczna, fizjologiczna, anatomiczna struktury organizmu. Utrata ta może być całkowita, częściowa, trwała lub okresowa, wrodzona
lub nabyta, ustabilizowana lub progresywna. Osoby niepełnosprawne określa się jako osoby, których stan fizyczny, psychiczny lub umysłowy trwale lub okresowo utrudnia, ogranicza bądź uniemożliwia wypełnienie ról społecznych, a w szczególności zdolności
do wykonywania pracy zawodowej, jeżeli uzyskały orzeczenie o zakwalifikowaniu przez organy do jednego z trzech stopni niepełnosprawności (znacznego, umiarkowanego, lekkiego) oraz o niezdolności do pracy.

Osoby niepełnosprawne mogą uzyskać oficjalne, administracyjne uznanie
ich niepełnosprawności występując o wydanie orzeczenia o stopniu niepełnosprawności. Dokument taki wydaje Powiatowy Zespół ds. Orzekania o Niepełnosprawności (organ pierwszej instancji) lub Wojewódzki Zespół ds. Orzekania o Niepełnosprawności (organ drugiej instancji). Uzyskany dokument zawiera podstawowe informacje o przyczynie niepełnosprawności posiadacza, stopniu niepełnosprawności (znaczny, umiarkowany
lub lekki), wskazaniach dotyczących rehabilitacji, leczenia i wyposażenia w sprzęt ortopedyczny, a także wskazania dotyczące szczególnych uprawnień, jak na przykład prawa do korzystania z ułatwień dla osób niepełnosprawnych zawartych w Prawie o Ruchu Drogowym. Orzeczenie o stopniu niepełnosprawności jest niezbędne, gdy osoba niepełnosprawna chce korzystać z przywilejów i ułatwień zawartych na przykład
w prawie odnoszącym się do zatrudnienia. W szczególności jest podstawą do przyznania różnych dofinansowań do kosztów zatrudnienia pracowników niepełnosprawnych.

Określenie stopnia niepełnosprawności może być również dokonane przez lekarzy orzeczników Zakładu Ubezpieczeń Społecznych lub Kasy Rolniczego Ubezpieczenia Społecznego. Takie orzeczenie jest niezbędne w przypadku występowania o przyznanie renty inwalidzkiej, gdyż orzeczenie Powiatowego Zespołu ds. Orzekania
o Niepełnosprawności nie jest wystarczające, by uzyskać świadczenia z racji ubezpieczeń społecznych. Ta dwoistość źródeł orzekania o poziomie niepełnosprawności jest częstą przyczyną nieporozumień związanych z prawami do świadczeń i szczególnych uprawnień osób niepełnosprawnych. Nieporozumienia pogłębiane są dodatkowo przez nieprecyzyjną
i niepoprawnie interpretowaną nomenklaturę stopni niepełnosprawności.

Z niepełnosprawnością fizyczną wiąże się ponadto zazwyczaj
tzw. niepełnosprawność społeczna, czyli niemożność pełnego funkcjonowania
w społeczeństwie. Do grupy osób z niepełnosprawnością społeczną zalicza się ludzi, którzy z różnych przyczyn nie są w stanie samodzielnie lub prawidłowo funkcjonować
w społeczeństwie – są to między innymi: narkomani, alkoholicy, więźniowie.

Niepodważalny jest fakt, że osoby niepełnosprawne doświadczają w swoim życiu różnych utrudnień i ograniczeń, spowodowanych własną dysfunkcją. Jednak zarówno same osoby niepełnosprawne, jak również badacze, zajmujący się tą problematyką podkreślają, iż przyczyną trudności życiowych jest nie sam fakt pewnego uszkodzenia, lecz reakcje otoczenia społecznego na niepełnosprawność.

W 2011 roku Miejski Ośrodek Pomocy Społecznej w Łęcznej udzielił wsparcia
z powodu niepełnosprawności 115 rodzinom, co stanowiło 37 % ogółu rodzin korzystających z pomocy społecznej. W stosunku do 2006 roku odnotowano spadek
o 29 %.
Wykres nr 12. Liczba rodzin korzystających z pomocy MOPS w Łęcznej z powodu niepełnosprawności w latach 2006-2011.
[image: image24.png]Cel startegiczny 1

Zapobieganie zjawiskom
wykluczenia spotecznego
poprzez zintegrowane
dziatania spoteczne

CEL GENARALNY

Cel startegiczny 2 Cel startegiczny 3

Zwigkszenie profilaktyki Podniesienie poziomu
i zapobieganie wszelkiego aktywnosci zawodowej oséb
rodzaju wykroczeniom bezrobotnych
i poszukujacych pracy, w tym
0séb w szczegdlnej sytuacji
na rynku pracy

Cel startegiczny 4

Poprawa oferty kulturalno-
rekreacyjnej dla
mieszkaricdw gminy teczna

Źródło: Opracowania własne MOPS.
Potrzeba ochrony macierzyństwa

Kolejnym powodem korzystania mieszkańców gminy z pomocy społecznej
jest ochrona macierzyństwa. Na terenie gminy Łęczna z tej formy pomocy skorzystało
w 2011 roku 79 rodzin, tj. 25% ogółu rodzin objętych świadczeniami z pomocy społecznej. W porównaniu do 2006 roku zaobserwowano wzrost liczby rodzin o 33,9%.

Od 1 maja 2004 roku w MOPS funkcjonuje sekcja świadczeń rodzinnych. System świadczeń rodzinnych nastawiony jest na wsparcie w wychowaniu dzieci w rodzinach gorzej sytuowanych oraz na wsparcie tych rodzin w sytuacji, gdy znajdują się w nich osoby niepełnosprawne lub ciężko chore. Świadczeniami rodzinnymi są zasiłek rodzinny oraz dodatki do zasiłku rodzinnego (z tytułu urodzenia dziecka, opieki nad dzieckiem
w okresie korzystania z urlopu wychowawczego, samotnego wychowywania dziecka, wychowywania dziecka w rodzinie wielodzietnej, kształcenia i rehabilitacji dziecka niepełnosprawnego, rozpoczęcia roku szkolnego, podjęcia przez dziecko nauki w szkole poza miejscem zamieszkania); świadczenia opiekuńcze: zasiłek pielęgnacyjny
i świadczenie pielęgnacyjne; zapomoga wypłacana przez gminy oraz jednorazowa zapomoga z tytułu urodzenia się dziecka tzw. becikowe - do których prawo nabywa
się w sposób określony w ustawie z dnia 28 listopada 2003 r. o świadczeniach rodzinnych.

Poszczególne świadczenia rodzinne mają różny charakter: w większości wypłacane są na określony czas (okres zasiłkowy), ale również jednorazowo (dodatek z tytułu urodzenia dziecka, jednorazowa zapomoga z tytułu urodzenia się dziecka) lub raz w ciągu pewnego okresu (dodatek z tytułu rozpoczęcia roku szkolnego). Część świadczeń rodzinnych występuje samoistnie (zasiłek rodzinny, jednorazowa zapomoga z tytułu urodzenia się dziecka, zasiłek pielęgnacyjny i świadczenie pielęgnacyjne),
natomiast otrzymanie dodatków do zasiłku rodzinnego uzależnione jest od posiadania prawa do zasiłku rodzinnego. Świadczenia rodzinne przysługują obywatelom polskim
oraz cudzoziemcom, jeżeli zamieszkują na terytorium Rzeczypospolitej Polskiej
przez okres zasiłkowy, w którym otrzymują świadczenia rodzinne. Przyznawanie świadczeń rodzinnych (z wyjątkiem jednorazowej zapomogi z tytułu urodzenia się dziecka (jednorazowa zapomoga z tytułu urodzenia się dziecka) oraz zasiłku pielęgnacyjnego, które przysługują niezależnie od wysokości dochodów uzyskiwanych przez rodzinę) uzależnione jest od spełnienia kryterium dochodowego.

Wykres nr 13. Liczba rodzin korzystających z pomocy MOPS w Łęcznej z powodu ochrony macierzyństwa w latach 2006-2011.
[image: image25.png]2011

2010

2009

o

200

400 600 800

1000 1200 1400

® zatrudnienie lub inna praca
zarobkowa
wstaz

= praygotowanie zawodowe

= prace spolecznie utyteczne

Źródło: Opracowania własne MOPS.
Bezradność

Mniejszą część klientów systemu pomocy społecznej stanowią rodziny
z trudnościami opiekuńczo-wychowawczymi. Bezradność w sferze opiekuńczo-wychowawczej i prowadzenia gospodarstwa domowego najbardziej uwidacznia
się w kryzysowych sytuacjach łącząc się z innymi dysfunkcjami tj. uzależnienie
od alkoholu, przemoc domowa, problemy w pełnieniu ról rodzicielskich, małżeńskich, zawodowych wyrażające się między innymi w postaci niedojrzałości emocjonalnej, problemach gospodarstwa domowego. Wiąże się to ze zmianą dotychczasowych przyzwyczajeń. Nawarstwiające się liczne problemy występujące przez dłuższy okres czasu dotykają wszystkich członków rodziny.

W 2011 roku z powodu bezradności MOPS udzielił pomocy 75 rodzinom,
co stanowiło 24,2 % ogółu rodzin korzystających z pomocy społecznej. W porównaniu
do 2006 roku zaobserwowano spadek udziału liczby rodzin o 44,4%.

Większość klientów borykających się z omawianym problemem stanowią osoby
z wyuczona bezradnością. Podstawowym przekonaniem organizującym życie tych osób stanowi przeświadczenie, że podejmowanie wszelkich starań w celu poprawy własnej sytuacji życiowej i społecznej jest działaniem pozbawionym sensu. Klienci doświadczający syndromu wyuczonej bezradności często wykazują braki w sferze zachowań społecznych, nie potrafią nawiązać rozmowy, wyrażać jasno swojego zdania, mówić o sprawach osobistych czy przyjmować krytyki ze strony innych. Pojawia
się często problem braku zdefiniowanych ról w rodzinie i autorytetu rodziców.
W konsekwencji przekazywane są uproszczone bądź niewłaściwe wzorce postaw, zachowań i norm następnemu pokoleniu.

Niska świadomość społeczna i wychowawcza rodziców sprzyja aktywizacji czynników, które mogą prowadzić do zjawiska wyobcowania społecznego. Bezradność prowadzi nierzadko do zjawiska sieroctwa, które związane jest ze stanem pozbawienia dzieci, trwale lub przejściowo szans wychowania we własnej rodzinie, ze względu na brak odpowiednich warunków opiekuńczo - wychowawczych.

Bezradność w sferze prowadzenia gospodarstwa domowego rodzin, w dużej mierze wynika miedzy innymi z małego zaangażowania mężczyzn w obowiązki domowe
i podział zadań na „męskie” i „kobiece”.

Wykres nr 14. Liczba rodzin korzystających z pomocy MOPS w Łęcznej z powodu bezradności
w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego w latach 2006-2011.

[image: image10.png]40

20

2006

2007 2008 2009 2010 2011

Źródło: Opracowania własne MOPS.
Alkoholizm

Kolejną z grup dysfunkcyjnych, objętą pomocą ze strony systemu pomocy społecznej stanowią osoby uzależnione od alkoholu. Nadużywanie napojów alkoholowych stanowi dziś bezsprzecznie jeden z najpoważniejszych problemów społecznych. Alkoholizm lub choroba alkoholowa, uzależnienie od alkoholu, toksykomania alkoholowa to zaburzenie polegające na utracie kontroli nad ilością spożywanego alkoholu. Spożywanie zazwyczaj dużych ilości alkoholu przez alkoholika jest spowodowane przymusem o charakterze psychicznym i somatycznym nie podlegającym jego woli. Jednak możliwe jest jego powstrzymanie i utrzymanie abstynencji. Mechanizm powstawania uzależnienia nie jest do końca wyjaśniony, wiadomo jednak,
że ma bezpośredni związek z nadużywaniem alkoholu.

Przewlekły alkoholizm prowadzi do chorób psychicznych, ciężkich schorzeń wątroby, nerek, żołądka, serca itd., zwiększa przestępczość, prowadzi do wypadków komunikacyjnych, sprzyja szerzeniu się chorób wenerycznych i ujemnie wpływa
na potomstwo. Nadużywanie alkoholu bardzo często wynika z nieumiejętności radzenia sobie w sytuacjach, jakie niesie życie i w ostateczności prowadzi do fizycznego
i psychicznego wyniszczenia jednostki. Bardzo poważne skutki alkoholizmu to następstwa społeczne. Alkoholizm powoduje zazwyczaj zaburzenia życia rodzinnego, problemy
w kontaktach z ludźmi, problemy finansowe, przemoc wobec bliskich, problemy z prawem (karalność). Choroba alkoholowa dotyka nie tylko alkoholika lecz całą jego rodzinę. Poważnym skutkiem nadużywania alkoholu jest pogorszenie się sytuacji ekonomicznej
i społecznej rodziny. Alkoholizm niekorzystnie wpływa na rozwój dzieci, które żyją
w atmosferze ciągłego niepokoju, lęku i napięcia.
Sprawami związanymi z problemem uzależnienia od alkoholu na terenie gminy Łęczna zajmuje się Gminna Komisja Rozwiazywania Problemów Alkoholowych. Corocznie uchwalany jest przez Radę Miejską i konsekwentnie realizowany Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych, który szczegółowo określa cele i działania w zakresie przeciwdziałania alkoholizmowi. Podstawowym celem Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych
jest ograniczenie szkód zdrowotnych wynikających ze spożywania alkoholu
oraz ograniczenie występowania innych negatywnych zjawisk będących skutkiem nadużywania oraz uzależnienia od alkoholu, zmniejszenie rozmiarów problemu zaburzeń życia rodzinnego, poprawa sytuacji społecznej osób i rodzin zagrożonych wykluczeniem z powodu problemów związanych z uzależnieniem poprzez udzielanie kompleksowej pomocy.
W 2011 roku z problemem alkoholizmu zmagało się 72 rodziny korzystające
z pomocy społecznej ośrodka, co stanowiło 23,2 % ogółu klientów MOPS. W porównaniu do 2006 roku nastąpił niewielki spadek o 1,4% - co wskazuje na względnie stałą tendencję tego zjawiska. Biorąc pod uwagę zasięg problemów alkoholowych, realne rezultaty
w rozwiązywaniu tych problemów mogą przynieść działania kompleksowe, zaplanowane na szerszą skalę. Gmina Łęczna realizuje wszystkie zadania zapisane w ustawie
o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi, a sposób prowadzenia działań w zdecydowanej większości ma charakter długofalowy i systemowy.

Wykres nr 15. Liczba rodzin korzystających z pomocy MOPS w Łęcznej z powodu alkoholizmu
w latach 2006-2011.
[image: image26.png]mdol
ml-3
m3-6
m6-12
12-24

= pow. 24

Źródło: Opracowania własne MOPS.
Źródło: Opracowania własne MOPS.
Analizując główne powody ubiegania się o świadczenia z pomocy społecznej należy podkreślić, że w danej rodzinie zazwyczaj występuje się kilka problemów. Kumulacja problemów społecznych w rodzinie w konsekwencji wywołuje poczucie krzywdy, zrezygnowanie, załamanie, bierność oraz różnego rodzaju patologie. Zaprezentowane dane pozwalają stwierdzić, że klienci Miejskiego Ośrodka Pomocy Społecznej w Łęcznej to osoby i rodziny o niskich dochodach, bezrobotni, przewlekle chorzy, niepełnosprawni, niezaradni życiowo, niewydolni w sprawach opiekuńczo-wychowawczo, alkoholicy.

Domy pomocy społecznej

Do zadań własnych gminy o charakterze obowiązkowym należy również kierowanie do domu pomocy społecznej i ponoszenie odpłatności za pobyt mieszkańca gminy w tym domu. Osobie wymagającej całodobowej opieki z powodu wieku, choroby lub niepełnosprawności, niemogącej samodzielnie funkcjonować w codziennym życiu, której nie można zapewnić niezbędnej pomocy z formie usług opiekuńczych, przysługuje prawo do umieszczenia w domu pomocy społecznej zlokalizowanego jak najbliżej miejsca zamieszkania. Dom pomocy społecznej świadczy usługi bytowe, opiekuńcze, wspomagające i edukacyjne w zakresie i formach wynikających z indywidualnych potrzeb osób w nich przebywających. Domy pomocy społecznej przeznaczone są dla osób
w podeszłym wieku, przewlekle somatycznie chorych, przewlekle psychicznie chorych, dorosłych niepełnosprawnych intelektualnie, dzieci i młodzieży niepełnosprawnych intelektualnie oraz osób niepełnosprawnych fizycznie. Wydatki związane z zapewnieniem całodobowej opieki mieszkańcom oraz zaspokajaniem ich niezbędnych potrzeb bytowych
i społecznych z całości pokrywa dom pomocy społecznej. Decyzję o skierowaniu do domu pomocy społecznej i decyzję ustalającą opłatę za pobyt w DPS podejmuje organ gminy właściwy dla kierowanej osoby. Obowiązani do wnoszenia opłaty za pobyt w DPS
są w kolejności: 1) mieszkaniec domu, nie więcej jednak niż 70 % swojego dochodu,
a w przypadku małoletnich przedstawiciel ustawowy z dochodów dziecka, nie więcej
niż 70 % tego dochodu; 2) małżonek, zstępni przed wstępnymi; 3) gmina, z której osoba została skierowana do DPS, przy czym osoby i gmina określone w punkcie 2) i 3)
nie mają obowiązku wnoszenia opłat, jeżeli mieszkaniec domu ponosi pełną odpłatność.

Liczbę osób skierowanych do domów pomocy społecznej w latach 2006-2011 przedstawia poniża tabela.

Tabela nr 10. Liczba osób skierowanych do domów pomocy społecznej w latach 2006-2011.
	wyszczególnienie
	liczba osób
	kwota świadczeń/zł

	2006
	0
	0,00

	2007
	2
	2 930,00

	2008
	1
	18 807,00

	2009
	3
	32 495,00

	2010
	4
	49 673,00

	2011
	3
	47 849,00

Źródło: Opracowania własne MOPS.
Na terenie gminy Łęczna niewiele jest osób, które korzystają z tego typu wsparcia. Osoby starsze, chore i niepełnosprawne nie będące w stanie samodzielnie funkcjonować częściej korzystają z usług opiekuńczych, które są świadczone na terenie gminy
przez 6 opiekunek zatrudnionych w MOPS. W 2011 roku usługi opiekuńcze świadczone były dla 20 osób; w 2010 roku dla 21 osób; w 2009 roku dla 25 osób; w 2008 roku dla 25 osób; w 2007 roku dla 26 osób; w 2006 roku dla 25 osób. Powyższe dane przedstawią również tendencję spadkową.

Program wieloletni „Pomoc państwa w zakresie dożywiania”

Miejski Ośrodek Pomocy Społecznej w Łęcznej realizuje od 2006 roku rządowy program „Pomoc państwa w zakresie dożywiania”. Celem programu jest:

1) wsparcie gmin w wypełnianiu zadań własnych o charakterze obowiązkowym w zakresie dożywiania dzieci oraz zapewnienia posiłku osobom jego pozbawionym,
ze szczególnym uwzględnieniem osób z terenów objętych wysokim poziomem bezrobocia i ze środowisk wiejskich;

2) długofalowe działanie w zakresie poprawy stanu zdrowia dzieci i młodzieży poprzez ograniczanie zjawiska niedożywienia;

3) upowszechnianie zdrowego stylu żywienia;

4) poprawa poziomu życia osób i rodzin o niskich dochodach;

5) rozwój w gminach bazy żywieniowej, ze szczególnym uwzględnieniem potrzeb dzieci
i młodzieży.

Gmina realizuje program przy pomocy ośrodka pomocy społecznej, w jednostkach organizacyjnych gminy, placówkach i instytucjach, które posiadają bazę żywieniową
lub odpowiednie warunki do wydawania produktów żywnościowych. Program przewiduje otrzymanie pomocy w następujących formach:
· posiłek (pełny obiad);

· zasiłek celowy na zakup posiłku lub zakup żywności (w tym na zakup posiłku dzieciom przebywającym placówkach oświatowych, gdzie rodzice zobowiązani
są do pokrywania kosztów żywienia),

· świadczenie rzeczowe w postaci produktów żywnościowych.
Kryteria dochodowe uprawniające do korzystania z bezpłatnej pomocy w ramach dożywiania były i nadal są zdecydowanie korzystniejsze niż kryteria ustalone w ustawie
o pomocy społecznej. Pomoc w zakresie dożywiania może być przyznana nieodpłatnie osobom i rodzinom, jeżeli dochód osoby samotnie gospodarującej lub dochód na osobę
w rodzinie nie przekracza 150% kryterium dochodowego określonego ustawą o pomocy społecznej.

W 2011 roku objęto programem 803 osoby w tym 268 na wsi. Pomoc w formie:

- posiłku otrzymało 164 osoby, w tym 66 na wsi (dzieci do lat 7 – 13; uczniowie do czasu ukończenia szkoły ponadgimnazjalnej – 153);

- zasiłku celowego otrzymało 790 osób, w tym 260 na wsi (dzieci do lat 7 – 106; uczniowie do czasu ukończenia szkoły ponadgimnazjalnej – 229; pozostałe osoby otrzymujące pomoc na podst. art. 7 ustawy o pomocy społecznej – 480);

- świadczenia rzeczowego otrzymała 1 osoba. W 2010 roku objęto 989 osób, w tym 313
na wsi; w 2009 roku - 1148 osób, w tym 331 na wsi; w 2008 roku – 678 osób, w tym 207 na wsi; w 2007 roku – 1186 osób, w tym 296 na wsi; w 2006 roku – 1364 osoby,
w tym 324 na wsi.

Na terenie gminy Łęczna funkcjonują 3 stołówki i 2 pomieszczenia
do przygotowywania kanapek i wydawania posiłków. Dożywianie uczniów prowadzi
5 szkół, w tym 2 na terenach wiejskich gminy.

Wykres nr 16. Liczba osób objętych programem „Pomoc państwa w zakresie dożywiania”
według miejsca zamieszkania w latach 2006-2011.
[image: image27.png]muyisze

= policealne i $redhnie
zawodowe

m érednie ogélnoksztalcace

m zasadnicze zawodowe

m gimnazjalnei ponizej

 Źródło: Opracowania własne MOPS.
Gminny System Opieki i Profilaktyki nad Dzieckiem i Rodziną na lata 2009-2015
Art. 17 ust.1 pkt. 13 ustawy z dnia 12 marca 2004 roku o pomocy społecznej nakłada na gminę obowiązek tworzenia gminnego systemu profilaktyki i opieki
nad dzieckiem i rodziną. Przedmiotowy dokument został przyjęty uchwałą
nr XXXIII/298/2009 Rady Miejskiej w Łęcznej z dnia 28 października 2009 roku. Głównym celem programu jest przeciwdziałanie marginalizacji i degradacji społecznej rodzin oraz ochrona przed wykluczeniem społecznym, poprzez udzielanie rodzinie kompleksowej pomocy i wsparcia przy wykorzystaniu istniejącej już infrastruktury socjalnej oraz poszukiwanie nowych alternatywnych rozwiązań w zakresie pracy
z dzieckiem i rodziną.

Cele szczegółowe Gminnego Systemu Profilaktyki i Opieki nad Dzieckiem i Rodziną:
1. Przeciwdziałanie marginalizacji i degradacji społecznej rodzin.

2. Poszukiwanie nowych, alternatywnych rozwiązań w zakresie pracy
z dzieckiem i rodziną.

3. Wzmocnienie roli i funkcji rodziny na rzecz prawidłowego wypełniania zadań związanych z opieką nad dzieckiem i jego wychowaniem.

4. Zapobieganie i przeciwdziałanie różnym formom niedostosowania społecznego dzieci i młodzieży oraz dysfunkcjonalności rodziny.

5. Aktywizowanie dzieci, młodzieży i rodziców do działań na rzecz własnego rozwoju.

6. Wspieranie rodziny, szkoły i społeczności lokalnej w rozwiązywaniu problemów pedagogicznych z dziećmi i młodzieżą zagrożoną demoralizacją
i uzależnieniami.

7. Upowszechnianie działalności profilaktycznej i promocji zdrowia.

8. Koordynowanie wszelkich działań instytucji samorządowych i organizacji pozarządowych zajmujących się na terenie gminy pomocą dziecku i rodzinie.

9. Opracowanie informacji o możliwościach skorzystania z różnych form
i metod pomocy, opieki i wsparcia dla dziecka i rodziny na terenie gminy Łęczna.

10. Poprawa jakości życia, zapewnienie bezpieczeństwa socjalnego rodziny.

11. Rozwijanie środowiska społecznego sprzyjającego wyzwalaniu potencjału intelektualnego, twórczego, organizacyjnego i społecznego ludzi młodych.

12. Ochrona dzieci i młodzieży przed porzuceniem, zaniedbaniem, przemocą, uzależnieniem, demoralizacją i przestępczością.

Zadania Gminnego Systemu Profilaktyki i Opieki nad Dzieckiem i Rodziną:
1. Reaktywizowanie Zespołu Interdyscyplinarnego do spraw oceny sytuacji problemowej w rodzinie, rozszerzenie go o zespół wyjazdowy.

2. Informowanie rodziców gdzie i z jakich form pomocy mogą korzystać.

3. Utworzenie informatora dla rodzin borykających się z problemami.

4. Organizowanie spotkań ze specjalistami dla rodzin z problemami życiowymi. (pedagog, psycholog, prawnik).

5. Zawieranie kontraktów z rodzinami w zakresie rozwiązywania problemów.

6. Organizowanie szkoleń dla rodziców w zakresie rozwiązywania problemów życiowych.

7. Organizowanie grupy wsparcia dla rodziców dzieci sprawiających problemy wychowawcze.

8. Organizowanie warsztatów na temat komunikacji wewnątrz rodziny.

9. Pomoc w organizowaniu wolnego czasu dla dzieci i młodzieży.

10. Rozwój wolontariatu, włączenie wolontariuszy do pracy z rodziną.

11. Pomoc materialna rodzinom.

12. Dożywianie dzieci i młodzieży z najuboższych rodzin.

13. Aktywizowanie niepracujących kobiet na rzecz środowiska lokalnego.

14. Realizacja programów profilaktycznych oraz edukacyjnych dla dzieci
i młodzieży.
15. Promowanie i realizacja programów promujący zdrowy tryb życia.

16. Promowanie oraz realizacja programów i zajęć z zakresu patologii społecznej.

17. Zapewnienie dzieciom zintegrowany rozwój psychofizyczny przez możliwość bezpłatnego korzystania z bazy sportowej oraz udział w zespołach sportowych.

18. Umożliwienie dzieciom i młodzieży wypoczynku wakacyjnego przy pomocy dofinansowania kolonii i obozów.

19. Współpraca z Gminną Komisją Rozwiązywania Problemów Alkoholowych
i Narkomanii w celu pomocy rodzinie w podjęciu leczenia odwykowego przez uzależnionych członków rodziny.

20. Zapewnianie bezpłatnej pomocy dzieciom z trudnościami szkolnymi w postaci udziału w zajęciach wyrównawczych.

21. Udzielanie pomocy prawnej osobom i rodzinom w uzyskaniu alimentów od osób zobowiązanych do alimentacji.

22. Zapewnianie usług opiekuńczych osobom wymagającym pomocy
w codziennych sprawach oraz pielęgnacji.

23. Organizowanie na terenie placówek oświatowych zajęć informacyjno-warsztatowych rozbudowujących wiedzę rodziców na temat rozwoju dzieci i młodzieży.

Koordynatorem działań zapisanych w Gminnym Systemie Profilaktyki i Opieki
nad Dzieckiem Rodziną jest Miejski Ośrodek Pomocy Społecznej w Łęcznej.
Zespól Interdyscyplinarny Do Spraw Przeciwdziałania Przemocy w Rodzinie

W strukturach Miejskiego Ośrodka Pomocy Społecznej w Łęcznej funkcjonuje Zespół Interdyscyplinarny Do Spraw Przeciwdziałania Przemocy w Rodzinie, powołany 28 października 2011 roku na mocy Zarządzenia Nr 129/2011 Burmistrza Łęcznej. Obowiązek utworzenia Zespołu Interdyscyplinarnego, jako zadanie własne gminy, wynika z ustawy z dnia 10 czerwca 2010 roku o zmianie ustawy o przeciwdziałaniu przemocy
w rodzinie oraz innych ustaw.

Zespół Interdyscyplinarny tworzy grupa ekspertów z różnych instytucji, którzy posiadają specjalistyczną wiedzę, umiejętności oraz możliwości pomocne w działaniach mających na celu pomoc osobom krzywdzonym oraz w zakresie przeciwdziałania przemocy w rodzinie na terenie gminy Łęczna (są to przedstawiciele Miejskiego Ośrodka Pomocy Społecznej, Powiatowego Centrum Pomocy Rodzinie, Gminnej Komisji Rozwiązywania Problemów Alkoholowych, Komendy Powiatowej Policji, Sądu Rejonowego w Lublinie, Straży Miejskiej oraz pedagodzy i psychologowie szkolni).

Celem Zespołu Interdyscyplinarnego jest przeciwdziałanie następstwom zaistnienia problemu przemocy w rodzinie poprzez:
· zmniejszenie skali zjawiska przemocy oraz stworzenie jednolitego, profesjonalnego systemu interwencji i wsparcia dla osób zagrożonych
bądź uwikłanych w przemoc w rodzinie;
· usprawnienie systemu przepływu informacji oraz reagowania
na zidentyfikowane problemy społeczne, w szczególności
na przejaw bezradności w sprawach opiekuńczo-wychowawczych, przemocy domowej, demoralizacji nieletnich, zaniedbywania obowiązków rodzicielskich.

Główne zadania powołanego zespołu to: integrowanie i koordynowanie działań podmiotów, których przedstawiciele wchodzą w skład zespołu, a także innych specjalistów w zakresie przeciwdziałania przemocy w rodzinie, w szczególności przez:

· diagnozowanie problemu przemocy w rodzinie;

· podejmowanie działań w środowisku zagrożonym przemocą w rodzinie mających na celu przeciwdziałanie temu zjawisku;

· inicjowanie interwencji w środowisku dotkniętym przemocą w rodzinie;

· rozpowszechnianie informacji o instytucjach, osobach i możliwościach udzielania pomocy w środowisku lokalnym;

· inicjowanie działań w stosunku do osób stosujących przemoc w rodzinie.

W celu rozwiązywania problemów związanych z występowaniem przemocy
w rodzinie w indywidualnych przypadkach tworzone są grupy robocze. Skład grupy roboczej ustala przewodniczący zespołu interdyscyplinarnego spośród członków zespołu oraz specjalistów w dziedzinie przeciwdziałania przemocy spoza składu zespołu,
w zależności od zaistniałych potrzeb. Do zadań zespołu interdyscyplinarnego oraz grup roboczych należy w szczególności:

1. Przyjmowanie zgłoszeń dotyczących przemocy w rodzinie, ocena sytuacji problemowej (diagnoza), wypracowanie sposobu postępowania mającego
na celu przeciwdziałanie przemocy oraz podejmowanie w tym celu działań przewidzianych przepisami prawa, inicjowanie interwencji w środowisku dotkniętym przemocą w rodzinie.

2. Udzielanie kompleksowej pomocy rodzinom dotkniętym zjawiskiem przemocy:

· kierowanie ofiar i sprawców przemocy do odpowiednich specjalistów,
· podejmowanie interwencji w przypadku przemocy domowej
i uruchamianie procedur mających na celu jej powstrzymanie.

Osobom dotkniętym przemocą w rodzinie udzielana jest bezpłatna pomoc,
w szczególności w formie:

· poradnictwa psychologicznego, prawnego, medycznego, socjalnego, zawodowego i rodzinnego;

· pomocy ze strony policji;

· pomocy psychiatrycznej- terapii, poradnictwa, wsparcia;

· interwencji kryzysowej i wsparcia dla kobiet doświadczających przemocy domowej;

· ochrony przed dalszym krzywdzeniem, przez uniemożliwienie osobom stosującym przemoc korzystania ze wspólnie zajmowanego z innymi członkami rodziny mieszkania oraz zakazie kontaktowania się i zbliżania się do osoby pokrzywdzonej;

· zapewnienie osobie dotkniętej przemocą w rodzinie bezpiecznego schronienia w specjalistycznym ośrodku wsparcia dla ofiar przemocy w rodzinie,
 w ośrodku interwencji kryzysowej;

· badania lekarskiego w celu ustalenia przyczyn i rodzaju uszkodzeń ciała związanych z użyciem przemocy w rodzinie oraz wydania zaświadczenia lekarskiego w tym przedmiocie;

· terapii dla członków rodzin alkoholowych doświadczających przemocy .

3. Monitorowanie sytuacji w rodzinie, w których dochodzi do przemocy,
a w szczególności nawiązanie współpracy pomiędzy instytucjami pomocowymi.

4. Podejmowanie wspólnych działań w ramach procedury „Niebieska Karta”.

5. Gromadzenie informacji na temat instytucji udzielających pomocy rodzinom,
w których występuje zjawisko przemocy.

Podejmowanie interwencji wobec rodziny dotkniętej przemocą odbywa
się w oparciu o procedurę „Niebieskiej Karty” i nie wymaga zgody osoby dotkniętej przemocą w rodzinie. Procedura „Niebieskie Karty” to ogół czynności podejmowanych
i realizowanych przez funkcjonariuszy policji w związku z uzasadnionym podejrzeniem zaistnienia przemocy w rodzinie, rozumianej w sposób określony w ustawie
o przeciwdziałaniu przemocy w rodzinie. Przez przemoc w rodzinie należy rozumieć jednorazowe albo powtarzające się umyślne działanie lub zaniechanie naruszające prawa lub dobra osobiste osób najbliższych oraz innych osób wspólnie zamieszkujących
lub gospodarujących, w szczególności narażające te osoby na niebezpieczeństwo utraty życia, zdrowia, naruszające ich godność, nietykalność cielesną, wolność, w tym seksualną, powodujące szkody na ich zdrowiu fizycznym lub psychicznym, a także wywołujące cierpienia i krzywdy moralne u osób dotkniętych przemocą. Dokumentacja „Niebieskie Karty" dla policji jest informacją, że w danej rodzinie dochodzi do przemocy. Niebieska Karta” może zostać założona Policję, Ośrodek Pomocy Społecznej, jak i Gminną Komisję Rozwiązywania Problemów Alkoholowych.

Do końca 2011 roku odbyło się 5 posiedzeń grup roboczych
oraz wpłynęło 6 Niebieskich Kart, sporządzonych przez funkcjonariuszy Policji.
Na spotkaniach zespołu przeprowadzono rozmowy z sześcioma ofiarami przemocy domowej oraz z jej sprawcami. Rodziny zostały objęte przede wszystkim pomocą
i wsparciem ze strony psychologa, otrzymały także możliwość skorzystania z pomocy prawnej, poradnictwa zawodowego i rodzinnego ze strony specjalistów wchodzących w skład zespołu oraz specjalistów w dziedzinie przeciwdziałania przemocy spoza składu zespołu, w zależności od potrzeb. Dodatkowo rodziny objęto monitoringiem, cyklicznymi wizytami w środowisku ze strony pracowników socjalnych MOPS i PCPR oraz funkcjonariuszy policji. Systematyczne wizyty mają na celu przede wszystkim sprawdzenie stanu bezpieczeństwa osób i rodzin, co do których istnieje podejrzenie zaistnienia przemocy.
Projekt systemowy „Daj sobie szansę! Aktywizacja zawodowa osób z terenu gminy Łęczna”
W 2008 roku Miejski Ośrodek Pomocy Społecznej w Łęcznej rozpoczął realizację projektu systemowego pt. „Daj sobie szansę! Aktywizacja zawodowa osób z terenu gminy Łęczna w ramach Programu Operacyjnego Kapitał Ludzki 2007-2013, Priorytet VII Promocja integracji społecznej, Działanie 7.1 Rozwój i upowszechnienie aktywnej integracji, Poddziałanie 7.1.1 Rozwój i upowszechnienie aktywnej integracji przez ośrodki pomocy społecznej, współfinansowanego przez Unię Europejską z Europejskiego Funduszu Społecznego.

Projekt zakłada rozwój form aktywnej integracji poprzez realizację kontraktów socjalnych i Programów Aktywności Lokalnej oraz upowszechnienie aktywnej integracji
i pracy socjalnej w regionie (wzmocnienie kadrowe służb pomocy społecznej). Projekt skierowany jest do osób zagrożonych wykluczeniem społecznym, będących w wieku aktywności zawodowej, korzystających ze świadczeń pomocy społecznej, bezrobotnych lub nieaktywnych zawodowo oraz zamieszkałych na terenie gminy Łęczna. Uczestnicy projektu w ramach zawartych kontraktów socjalnych biorą udział w warsztatach umiejętności społecznych i szkoleniach zawodowych mających na celu aktywizację społeczną i zawodową. W latach 2008-2011 w projekcie uczestniczyło 73 osoby,
które wzięły udział w 29 szkoleniach zawodowych i 6 warsztatach umiejętności społecznych. Udział w projekcie jest dobrowolny i nieodpłatny.

Od 2009 roku w ramach projektu systemowego realizowany jest Program Aktywności Lokalnej (PAL) na lata 2009-2013. PAL to szereg działań realizowanych
na rzecz aktywizacji społecznej i rozwiązywania problemów społeczności lokalnej. Działania te mają na celu udzielenie wsparcia ukierunkowanego na zwiększenie uczestnictwa mieszkańców w życiu społecznym oraz rozwój lokalnych inicjatyw na rzecz rozwiązywania problemów społecznych. W latach 2009-2011 PAL skierowany
był na działania związane z reaktywacją dwóch grup samopomocowych i utworzeniem młodzieżowego wolontariatu.
Nowoczesne metody pracy w pomocy społecznej

· Praca socjalna metodą CAL.
Miejski Ośrodek Pomocy Społecznej w Łęcznej, działając na rzecz społeczności lokalnej przyjął jako jedną z metod pracy socjalnej pracę metodą CAL. Centrum Aktywności Lokalnej ma służyć aktywizowaniu społeczności lokalnej oraz kształtowania poczucia przynależności do danego miejsca i grupy. Najważniejszą zasadą CAL
jest realizowanie działań na rzecz osiedla przy zaangażowaniu jego mieszkańców. Centrum Aktywności Lokalnej jest metodą pobudzania aktywności społecznej w celu samoorganizowania się do rozwiązywania konkretnych problemów danej społeczności. Jest to metoda na wskroś demokratyczna, zakładająca zaangażowanie społeczne
jako podstawowy element swojej skuteczności. Praca metodą CAL odpowiada
na rozpoznane potrzeby społeczności lokalnej, angażuje mieszkańców w proces
ich rozwiązywania w myśl zasady: „Odkryj siłę społeczności".

Od 2008 roku MOPS we współpracy z Radą Osiedla Stare Miasto i Grupami Samopomocowymi realizuje akcję „Czerwiec Aktywnych Społeczności” dla najmłodszych mieszkańców osiedla Stare Miasto w Łęcznej. Jest to impreza środowiskowa z licznymi zabawami, konkursami i pokazami. Co roku impreza odbywa się pod innym hasłem
(2008 r. „Świat bajką pisany”; 2009 r. - „Konkursowy zawrót głowy”;
2010 r. – „W świecie kolorowych motyli”; w 2011 r. – „Spotkania w magicznym ogrodzie”). Akcję dla dzieci także wspierają finansowo lokalni sponsorzy. Impreza cieszy się z roku na rok coraz większym zainteresowaniem.
· Zagraniczna wymiana doświadczeń w zakresie pomocy społecznej.
W 2008 roku w ramach realizowanego projektu pt. „Europejskie standardy w pracy Miejskiego Ośrodka Pomocy Społecznej w Łęcznej” współfinansowanego przez Unię Europejską pracownicy MOPS mieli okazję odbyć 2-tygodniowe staże zagraniczne
we Włoszech, w jednostce pomocy społecznej będącej jednostką organizacyjną Gminy Treviolo (jednostce o podobnym profilu działalności co MOPS w Łęcznej). W projekcie wzięło udział 13 pracowników MOPS. Projekt dotyczył realizacji staży o tematyce pomocy społecznej. Przed wyjazdem do Włoch w ramach przygotowania kulturowego pracownicy brali dział w intensywnym kursie języka włoskiego.

Najważniejszymi celami projektu były: wzrost kompetencji pracowników MOPS
w zakresie pracy socjalnej, efektywne zarządzanie instytucją pomocy społecznej, zastosowanie nowych metod aktywizacji społecznej i zawodowej klientów pomocy społecznej, wzrost jakości usług świadczonych przez Ośrodek oraz wymiana doświadczeń w zakresie pomocy społecznej. Projekt odpowiadał na zdiagnozowane potrzeby pracowników Ośrodka, min. dostosowania posiadanych kompetencji do wymogów europejskiego rynku pracy oraz uzupełnienie posiadanego wykształcenia o nowe formy
i metody pracy w sektorze pomocy społecznej. Pracownicy odbywający staż podnieśli swoje umiejętności oraz kwalifikacje zawodowe, poznali nowe techniki i metody pracy socjalnej, rozwinęli znajomość języka włoskiego oraz zdobyli wartościowe doświadczenie zawodowe.

Wybór partnera w projekcie nie był przypadkowy – Treviolo jest miastem partnerskim Łęcznej. Ponadto Włochy znane są z innowacyjnych metod pracy socjalnej, przeciwdziałania bezrobociu oraz aktywizacji zawodowej i społecznej osób zagrożonych wykluczeniem społecznym (jako wzorcowe wskazywane są zwłaszcza rozwiązania
w zakresie spółdzielczości socjalnej). Włoskie wzorce w zakresie pomocy społecznej
oraz wiarygodny partner sprawiły, że odbyty staż stał się atrakcyjną formą doskonalenia zawodowego pracowników MOPS.

· Kontrakt socjalny.
Kontrakt socjalny jest pisemną umową pomiędzy osobą lub rodziną korzystającą
ze świadczeń pomocy społecznej, a pracownikiem socjalnym, mającą na celu określenie sposobu współdziałania w rozwiązywaniu problemów osoby lub rodziny znajdującej
się trudnej sytuacji życiowej, umożliwienia aktywizacji społeczno-zawodowej
oraz przeciwdziałania wykluczeniu społecznemu Decyzję o podpisaniu kontraktu podejmuje pracownik socjalny po uzyskaniu informacji na temat osoby lub rodziny. Kontrakt określa zobowiązania i uprawnienia obu stron. Do wykonywania pewnych działań w oznaczonym terminie zobowiązują się więc zarówno osoba lub rodzina korzystająca ze świadczeń, jak i pracownik socjalny. Zawierając kontrakt, ośrodek pomocy społecznej zobowiązuje się do udzielenia wsparcia, a klient - np. do znalezienia pracy
lub podjęcia leczenia odwykowego. Umowa ma mobilizować osobę korzystającą
ze świadczeń z pomocy społecznej do podjęcia aktywności zawodowej. Jeżeli jednak beneficjent pomocy nie będzie wywiązywał się ze swoich obowiązków zawartych
w kontrakcie, to wsparcie udzielone przez ośrodek pomocy może zostać mu odebrane (zarówno niedotrzymanie postanowień kontraktu socjalnego, jak i odmowa jego zawarcia mogą stanowić podstawę do odmowy przyznania świadczenia lub do jego wstrzymania). Należy pamiętać, że pomoc ma charakter przejściowy, a jej celem jest nauczenie klienta zachowań i postaw umożliwiających pokonywanie trudności. W latach 2009-2011 zawarto 95 kontraktów socjalnych ze 129 osobami.
Wspieranie rodziny i system pieczy zastępczej

Od kwietnia 2012 roku Miejskiemu Ośrodkowi Pomocy Społecznej w Łęcznej zostało powierzone zadanie prowadzenia całokształtu zadań gminy wynikających z ustawy z dnia 9 czerwca 2011 roku o wspieraniu rodziny i systemie pieczy zastępczej (Dz. U. z 2011 r. Nr 149, poz. 887). System pieczy zastępczej to zespół osób, instytucji i działań mających na celu zapewnienie czasowej opieki i wychowania dzieciom w przypadkach niemożności sprawowania opieki i wychowania przez rodziców. Obowiązek wspierania rodziny przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczych
oraz organizacji pieczy zastępczej, w zakresie ustalonym ustawą, spoczywa na jednostkach samorządu terytorialnego oraz na organach administracji rządowej. Obowiązek ten jednostki samorządu terytorialnego oraz organy administracji rządowej realizują
w szczególności we współpracy ze środowiskiem lokalnym, sądami i ich organami pomocniczymi, Policją, instytucjami oświatowymi, podmiotami leczniczymi,
a także kościołami i związkami wyznaniowymi oraz organizacjami społecznymi.

Rodzinie przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczych należy zapewnić wsparcie, które polega w szczególności na:

1) analizie sytuacji rodziny i środowiska rodzinnego oraz przyczyn kryzysu w rodzinie;

2) wzmocnieniu roli i funkcji rodziny;

3) rozwijaniu umiejętności opiekuńczo-wychowawczych rodziny;

4) podniesieniu świadomości w zakresie planowania oraz funkcjonowania rodziny;

5) pomocy w integracji rodziny;

6) przeciwdziałaniu marginalizacji i degradacji społecznej rodziny;

7) dążeniu do reintegracji rodziny.

Wspieranie rodziny jest prowadzone w formie pracy z rodziną oraz pomocy w opiece
i wychowaniu dziecka za zgodą rodziny i jej aktywnym udziałem, z uwzględnieniem zasobów własnych oraz źródeł wsparcia zewnętrznego.

Praca z rodziną jest prowadzona w szczególności w formie: konsultacji
i poradnictwa specjalistycznego; terapii i mediacji; usług dla rodzin z dziećmi, w tym usług opiekuńczych i specjalistycznych; pomocy prawnej, szczególnie w zakresie prawa rodzinnego; organizowania dla rodzin spotkań, mających na celu wymianę
ich doświadczeń oraz zapobieganie izolacji. Praca z rodziną jest prowadzona także
w przypadku czasowego umieszczenia dziecka poza rodziną.

W przypadku gdy wyznaczonym podmiotem, któremu gmina zleciła realizację zadania pracy z rodziną jest ośrodek pomocy społecznej, w ośrodku można utworzyć zespół do spraw asysty rodzinnej. W sytuacji gdy ośrodek pomocy społecznej poweźmie informację o rodzinie przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczych, pracownik socjalny przeprowadza w tej rodzinie wywiad środowiskowy. Po dokonaniu analizy sytuacji rodziny, jeżeli wynika konieczność przydzielenia rodzinie asystenta rodziny, pracownik socjalny występuje do kierownika ośrodka pomocy społecznej z wnioskiem o jego przydzielenie. Do zadań asystenta rodziny należy
w szczególności:

1. opracowanie i realizacja planu pracy z rodziną we współpracy z członkami rodziny i w konsultacji z pracownikiem socjalnym,

2. opracowanie, we współpracy z członkami rodziny i koordynatorem rodzinnej pieczy zastępczej, planu pracy z rodziną, który jest skoordynowany z planem pomocy dziecku umieszczonemu w pieczy zastępczej;

3. udzielanie pomocy rodzinom w poprawie ich sytuacji życiowej,
w tym w zdobywaniu umiejętności prawidłowego prowadzenia gospodarstwa domowego;

4. udzielanie pomocy rodzinom w rozwiązywaniu problemów socjalnych;

5. udzielanie pomocy rodzinom w rozwiązywaniu problemów psychologicznych;

6. udzielanie pomocy rodzinom w rozwiązywaniu problemów wychowawczych
z dziećmi;

7. wspieranie aktywności społecznej rodzin;

8. motywowanie członków rodzin do podnoszenia kwalifikacji zawodowych;

9. udzielanie pomocy w poszukiwaniu, podejmowaniu i utrzymywaniu pracy zarobkowej;

10. motywowanie do udziału w zajęciach grupowych dla rodziców, mających na celu kształtowanie prawidłowych wzorców rodzicielskich i umiejętności psychospołecznych;

11. udzielanie wsparcia dzieciom, w szczególności poprzez udział w zajęciach psychoedukacyjnych;

12. podejmowanie działań interwencyjnych i zaradczych w sytuacji zagrożenia bezpieczeństwa dzieci i rodzin;

13. prowadzenie indywidualnych konsultacji wychowawczych dla rodziców i dzieci;

14. prowadzenie dokumentacji dotyczącej pracy z rodziną;

15. dokonywanie okresowej oceny sytuacji rodziny, nie rzadziej niż co pół roku
i przekazywanie tej oceny podmiotowi, podmiotowi, któremu gmina
na podstawie zleciła organizację pracy z rodziną.

16. monitorowanie funkcjonowania rodziny po zakończeniu pracy z rodziną;

17. sporządzanie, na wniosek sądu, opinii o rodzinie i jej członkach;

18. współpraca z jednostkami administracji rządowej i samorządowej, właściwymi organizacjami pozarządowymi oraz innymi podmiotami i osobami specjalizującymi się w działaniach na rzecz dziecka i rodziny;

19. współpraca z zespołem interdyscyplinarnym, grupą roboczą lub innymi podmiotami, których pomoc przy wykonywaniu zadań uzna za niezbędną.

Środowiskowy Dom Samopomocy

Środowiskowy Dom Samopomocy w Łęcznej (ŚDS) jest jednostką organizacyjną gminy Łęczna i działa w ramach przyznanych przez administrację rządową środków finansowych. ŚDS został utworzony w 1995 roku na podstawie porozumienia między Gminą Łęczna a Lubelskim Urzędem Wojewódzkim w Lublinie. Jest to dzienny ośrodek wsparcia dla osób z zaburzeniami psychicznymi o zasięgu powiatowym (ŚDS obejmuje swoją działalnością mieszkańców gminy Łęczna oraz innych gmin w ramach zawartych porozumień), którego celem jest wszechstronna pomoc skierowana do osób chorych psychicznie i ich rodzin oraz integracja ze środowiskiem lokalnym.

Zgodnie ze statutem działalność ŚDS obejmuje pomoc w przezwyciężaniu trudnych sytuacji życiowych i rozwiązywaniu codziennych problemów osób z zaburzeniami psychicznymi oraz promocję zdrowia psychicznego. Celem działalności Środowiskowego Domu Samopomocy jest wspieranie uczestników i ich rodzin oraz kompensowanie skutków niepełnosprawności w sferze zdrowia psychicznego, a także propagowanie modelu zdrowej rodziny poprzez:

1) stwarzanie warunków do nabycia umiejętności wykonywania podstawowych czynności życia codziennego, doskonalenia umiejętności nabytych oraz realizacja zadań życiowych,

2) podtrzymywanie i rozwijanie umiejętności niezbędnych do samodzielnego życia,

3) zapewnienie miejsca pobytu, jednego gorącego posiłku dziennie, w tym dietetycznego zgodnie ze wskazówkami lekarza,

4) wsparcie psychologiczne i terapeutyczne – wsparcie w sytuacjach kryzysowych,
5) opiekę pielęgniarską i rehabilitację fizyczną,

6) integrację osób z zaburzeniami psychicznymi w społeczności lokalnej
poprzez aktywizację zawodową i społeczną,

7) stymulowanie osobistego rozwoju poprzez opracowywanie indywidualnego planu pomocy,

8) zapewnienie warunków do rozwoju samorządności uczestników,

9) umożliwienie udziału w terapii zajęciowej, indywidualnej, grupowej, grupach wsparcia, spotkaniach klubowych, wspieranie grup samopomocowych w zakresie zdrowia psychicznego,

10) zaspakajanie w miarę możliwości tych potrzeb, które wpływają w dużym stopniu
na rozwój psychiczny: bezpieczeństwa, działania higieniczne, odżywiania, ruchu, odpoczynku, kontaktu, godności osobistej, kontaktu emocjonalnego, sensu życia, kulturalne,

11) umożliwienie realizacji potrzeb religijnych i kulturalnych,
12) zapobieganie stanom powodującym konieczność ciągłej opieki ze strony instytucji poprzez globalną rehabilitację środowiskową,

13) zróżnicowanie usług w zależności od możliwości psychofizycznych osób
oraz ich potrzeb, oczekiwań, zainteresowań,

14) organizowanie spotkań i zajęć integracyjnych poza Środowiskowym Domem Samopomocy,
15) współpracę z rodzinami osób korzystających z działalności Domu, poradnictwo, informacja, wsparcie i pomoc w rozwiązywaniu problemów życiowych,

16) wspieranie grup samopomocowych,

17) uaktywnianie środowiska związane z propagowaniem i ochroną zdrowia psychicznego,

18) współpracę ze środkami masowego przekazu w celu propagowania ochrony zdrowia psychicznego,

19) współpracę z organizacjami społecznymi, stowarzyszeniami, fundacjami, kościołem, placówkami oświatowymi, kulturalnymi, samorządami lokalnymi w celu integracji osób z zaburzeniami psychicznymi i ich rodzin ze środowiskiem,

20) kształtowanie wobec osób z zaburzeniami psychicznymi i ich rodzin właściwych postaw społecznych, a zwłaszcza zrozumienia, tolerancji, życzliwości,
a także przeciwdziałaniu ich dyskryminacji.

W ramach uczestnictwa w ŚDS osoby chore psychicznie mogą korzystać
z następujących form terapii zajęciowej:

· pracownia muzyczno-teatralna - otwarta jest dla wszystkich uczestników
bez względu na wiek, płeć oraz umiejętności; w ramach zajęć muzycznych uczestnicy rozwijają swoje zdolności wokalne i umiejętności gry na instrumentach; zajęcia nastawione są przede wszystkim na dobrą zabawę i rozładowanie napięć związanych z chorobą i codziennym życiem. Drugą częścią działalności pracowni jest prowadzenie grupy teatralnej pod nazwą ,,Teatr Prawd Dziwnych”. Grupa działa od października 1997 roku i w czasie swej działalności wzięła udział
w większości przeglądów i festiwali osób niepełnosprawnych na terenie całego kraju.
· pracownia plastyczna - nastawiona jest na terapię indywidualną i grupową, polegająca na rozwijaniu zainteresowań plastycznych osób chorych.
Zajęcia dostosowane są do potrzeb uczestników, ich możliwości i zainteresowań. Tematyka zajęć często związana jest z potrzebą wykonywania przedmiotów
na okolicznościowe święta czy uroczystości. Zajęcia w pracowni plastycznej dostosowywane są w ten sposób, aby umożliwiały one uczestnictwo większej grupy osób o różnym stopniu uzdolnienia plastycznego i manualnego. Ma to na celu integrację grupy, naukę współpracy, wzajemnej pomocy jak i rozwijanie swoich zainteresowań. Dla uczestników uzdolnionych plastycznie prowadzone są zajęcia indywidualne, podczas których mogą oni realizować się w bardziej ambitnych,
czy wymagających dłuższego czasu zajęciach, np.: projektowanie prac, malowanie
na szkle, kartonie, płótnie, rzeźbienie, itp.
· pracownia umiejętności technicznych – koncentruje się przede wszystkim na pracy w drewnie i jego obróbce (wykonywanie wieszaków, szkatułek, wypalanie
w drewnie, itp.). Łączona jest w tym miejscu terapia grupowa z indywidualną. Prowadzone są również treningi umiejętności praktycznych, które polegają
na nauce czynności remontowych, naprawczych, obsługowych na przykład: wiertarek, lutownic, począwszy od wbijania gwoździ, wymiany zamków, uszczelniania drzwi i okien, aż do napraw hydraulicznych. Podczas zajęć
w pracowni kładziony jest szczególny nacisk na bezpieczną pracę z narzędziami oraz maszynami. Metoda ergoterapii jako formy terapii wykorzystującej różne rodzaje pracy i rekreacji jako środka terapeutycznego umożliwia ponowne nawiązanie przez chorego kontaktu z rzeczywistością zawodową
i jego resocjalizację dzięki ustanowieniu nowych stosunków międzyludzkich.
· pracownia komputerowa – powstała z myślą rozpowszechniania idei komputeryzacji jako narzędzia codziennego użytku. Oferta zajęć obejmuje naukę podstawowej obsługi komputera i urządzeń peryferyjnych na przykład: drukarki, skanera. W pracowni komputerowej - przy wykorzystaniu pomysłów uczestników opracowywane są i drukowane wszelkie publikacje, plakaty, ulotki dotyczące działalności ŚDS, które są rozpowszechnianie w środowisku lokalnym. Wydawany jest również biuletyn „Przyjaciel”, a także broszury dotyczące problematyki zdrowia psychicznego. Zajęcia prowadzone w pracowni komputerowej przyczyniają się do poprawy stanu zdrowia uczestników, a także ich rozwoju intelektualnego, pomagają rozwijać wyobraźnię, zdolności manualne, jednak przede wszystkim pozwalają oswoić się z urządzeniem jakim jest komputer.
· pracownia krawiecka - obejmuje zajęcia z „zaradności życiowej”: prasowanie, reperacja odzieży, dbanie o porządek i czystość w swoim otoczeniu, nauka
i doskonalenie technik wyszywania i haftowania, wykonywanie przedmiotów użyteczności codziennej: fartuszki, rękawice kuchenne, poduszki, zasłonki i firanki, sweterki, chodniki. W pracowni powstają także kostiumy do przedstawień, ozdoby świąteczne, dekoracje pomieszczeń. Prowadzone zajęcia mają na celu pobudzanie wyobraźni przy tworzeniu prac różnorodnymi technikami, ćwiczenia manualne rąk, zachęcanie do samodzielnego projektowania i wykonywania czynności, dbanie
o estetykę przy wykonywaniu prac i w otoczeniu.
· pracownia życia codziennego – skupia uczestników wokół treningów bezpośrednio związanych z prowadzeniem gospodarstwa domowego: trening kulinarny – przygotowywanie, zestawianie i podawanie potraw; treningi umiejętności praktycznych, a szczególnie obsługi urządzeń domowych, higieniczne, savoir vivre, planowania i robienia zakupów, umiejętności społecznych, organizowania przyjęć okolicznościowych. Na zajęciach przyrządzane są różnego rodzaju potrawy (również według pomysłów i przepisów uczestników). Zajęcia te odgrywają znaczącą rolę w funkcjonowaniu społecznym i wewnątrzrodzinnym uczestnika.
Uczestnicy ŚDS biorą także udział w zajęciach z zakresu aktywizacji zawodowej. Celem zajęć aktywizacji zawodowej jest nabywanie i utrwalenie nawyków związanych
z świadczeniem pracy tj. dokładnego wykonania powierzonych czynności, pracy
w określonych normach czasowych, punktualności, staranności wykonania.

W Środowiskowym Domu Pomocy Społecznej funkcjonuje również gabinet pierwszej pomocy prowadzony przez pielęgniarkę, której obowiązkiem jest czuwanie
nad zdrowiem i bezpieczeństwem uczestników. Ponadto prowadzona jest szeroko rozwinięta edukacja zdrowotna, w tym treningi farmakologiczne, higieniczne, trening umiejętności społecznych, a także trening korzystania z usług służby zdrowia. ŚDS oferuje uczestnikom wsparcie w sytuacji kryzysowej, prowadzony jest również „Klub Pacjenta”. Pracownicy ŚDS w ramach obowiązków odwiedzają uczestników i ich rodziny w domach prywatnych. Na bieżąco odbywają się konsultacje z lekarzami. W ramach promocji ochrony zdrowia psychicznego opracowywane są broszurki i informatory o chorobach psychicznych, pisane są artykuły do biuletynu oraz prowadzona jest edukacja młodzieży szkolnej.

W strukturach ŚDS powstały również kluby: Klub Rodzin, Klub Wolontariatu
oraz Klub Pacjenta. Program Klubu Rodzin wychodzi naprzeciw potrzebom rodzin
z problemami zaburzeń psychicznych. Celem klubu jest tworzenie i rozwijanie oparcia społecznego, w tym grup samopomocowych, zarówno dla osób z zaburzeniami psychicznymi, jaki ich rodzin. Program zakłada współpracę z ośrodkami pomocy społecznej, lekarzami rodzinnymi, lekarzem psychiatrą i pedagogami szkolnymi z terenu powiatu łęczyńskiego. Spotkania prowadzone są z udziałem specjalistów z różnych dziedzin między innymi: psychologa, pracownika socjalnego, terapeuty, pielęgniarki.
Klub Wolontariatu zrzesza młodzież szkół gimnazjalnych i średnich oraz dorosłych chętnych do niesienia bezinteresownej pomocy osobom potrzebującym. Wolontariusze biorą udział również we wszystkich imprezach, happeningach, spotkaniach organizowanych przez ŚDS oraz pomagają w codziennej działalności Środowiskowego Domu Samopomocy. W ramach Klubu Pacjenta odbywają się cykliczne spotkania
o charakterze wspierającym, edukacyjnym, terapeutyczno-wspierającym, rozwijającym oraz integrującym. Celem spotkań klubowych jest wzmocnienie poczucia własnej wartości, uzyskanie psychicznego wsparcia, wymiana doświadczeń, pokonywanie nieśmiałości i zahamowań w kontaktach z innymi, przełamywanie samotności i izolacji oraz rozwijanie życiowej zaradności.
W 2011 roku Środowiskowy Dom Samopomocy w Łęcznej posiadał 55 miejsc
dla osób z zaburzeniami psychicznymi (w latach 2006-2010 – 60 miejsc). Zgodnie art. 51b ust. 5 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (t.j. Dz.U. z 2009 r. Nr 175, poz. 1362 z późn. zm.) decyzję o skierowaniu do ośrodka wsparcia dla osób
z zaburzeniami psychicznymi i decyzję ustalającą odpłatność za korzystanie z usług
w tych ośrodkach wydaje właściwy organ jednostki samorządu terytorialnego prowadzącej lub zlecającej prowadzenie ośrodka wsparcia dla osób z zaburzeniami psychicznymi. Decyzje kierujące do Środowiskowego Domu Samopomocy w Łęcznej i ustalające odpłatność za korzystanie z usług świadczonych w ŚDS wydaje Kierownik Miejskiego Ośrodka Pomocy Społecznej w Łęcznej. W porównaniu do 2010 roku zauważa się spadek liczby osób kierowanych decyzją do Środowiskowego Domu Pomocy Samopomocy
o blisko 26 %. Wynika to między innymi z niestabilnego stanu zdrowia osób posiadających decyzję o skierowaniu do ŚDS, czynników aksjologicznych i świadomości istoty zaburzeń, wysokiego poziomu stygmatyzacji i utrzymującej się marginalizacji
tej grupy osób, niskiego poziomu zatrudnienia oraz spadku dotacji na działalność jednostki.

Wykres nr 17. Liczba wydanych decyzji o skierowaniu osób z zaburzeniami psychicznymi do ŚDS
w Łęcznej w latach 2006-2011.

[image: image11.png]2010

2011

Źródło: ŚDS w Łęcznej.
Tabela nr 11. Liczba osób i rodzin, które skorzystały z form wsparcia oferowanych
przez Środowiskowy Dom Samopomocy w Łęcznej w latach 2006-2011.
	wyszczególnienie
	rok

	
	2006
	2007
	2008
	2009
	2010
	2011

	Środowiskowa praca socjalna

	21 rodzin
	43 rodziny
	21 rodzin
	7 rodzin
	12 rodzin
	79 osób

	Interwencja kryzysowa (kryzysy psychiatryczne, przemoc, problemy osobowościowe, nerwice)

	279 osób
	147 osób
	199 osób
	118 osób

	Punkty Konsultacyjno-Doradcze „Promyk” na terenie powiatu
	187 wizyt

	Grupa samopomocowa
dla osób po kryzysie

	19 osób
	16 osób
	21 osób
	23 osoby

	Grupa wsparcia
dla rodzin

	5 rodzin
	5 rodzin
	6 rodzin
	5 rodzin

Źródło: ŚDS w Łęcznej.
W latach 2006-2011 z usług oferowanych przez ŚDS w Łęcznej skorzystało łącznie 1587 osób (2006 r. – 551 osób; 2007 r. – 256; 2008 r. – 309 osób; 2009 r. – 210 osób, 2010 r. – 105 osób; 2011 r. – 156 osób).

Środowiskowy Dom Samopomocy w Łęcznej posiada także Certyfikat jakości Centrum Aktywności Lokalnej (CAL) nadany w 2005 roku oraz Certyfikat Organizacji Przyjaznej Wolontariuszom nadany również w 2005 roku.

W obszarze pomocy społecznej działają również organizacje pozarządowe. Należą do nich:
Łęczyńskie Stowarzyszenie Inicjatyw Społecznych

Stowarzyszenie powstało w lipcu 1998 roku pod nazwą Łęczyńskie Stowarzyszenie Ochrony Zdrowia Psychicznego. W 2005 roku Walne Zgromadzenie Członków zmieniło nazwę na Łęczyńskie Stowarzyszenie Inicjatyw Społecznych (ŁSIS). Pierwotną misją Stowarzyszenia było współdziałanie w opiece nad ludźmi z zaburzeniami psychicznymi
i ich rodzinami. Głównym celem działalności stowarzyszenia jest integracja zawodowa
i społeczna osób niepełnosprawnych, a w szczególności osób z zaburzeniami psychicznymi. Cele stowarzyszenia obejmują m.in. działania edukacyjne, szkoleniowe; zrównoważony rozwój; rozwój i wspieranie aktywnych form rehabilitacji społecznej
i zawodowej osób niepełnosprawnych; integrację osób z chorobą psychiczną
i zaburzeniami psychicznymi w środowisku lokalnym, włączenie do życia w społeczności lokalnej osób chorych i ich rodzin, tworzenie społeczności samopomocowej, udzielanie wsparcia i pomocy rodzinom, prowadzenie różnych form terapii i rehabilitacji, aktywizację zawodową, budowanie sieci oparcia społecznego oraz stałe podnoszenie specjalistycznej wiedzy członków stowarzyszenia.

 Stowarzyszenie realizuje swe cele poprzez:
· organizowanie akcji informacyjnych, szkoleń, konferencji, plenerów malarskich, prowadzenie badań;

· prowadzenie wsparcia specjalistycznego, w tym psychologicznego, pedagogicznego, terapeutycznego, interwencji kryzysowej, itp.;

· współpracę z podmiotami krajowymi i zagranicznymi w zakresie prowadzonej działalności;

· gromadzenie środków finansowych i rzeczowych niezbędnych do prowadzenia działalności.

Stowarzyszenie jest członkiem Forum Lubelskich Organizacji Pozarządowych. ŁSIS zajmuje się przede wszystkim tworzeniem społeczności samopomocowej osób
z zaburzeniami psychicznymi i osób zdrowych w celu wszechstronnej pomocy osobom
z zaburzeniami psychicznymi. Ponadto udziela pomocy rodzinom tych osób, stara
się jednoczyć ludzi dobrej woli, gotowych udzielić społecznie opieki i pomocy. Stowarzyszenie prowadzi terapię i rehabilitację w różnych formach oraz zajmuje
się aktywizacją i budowaniem sieci oparcia społecznego dla osób z zaburzeniami psychicznymi.
Zakres działalności ŁSIS obejmuje ponadto m. in.: współdziałanie w zakresie opieki nad osobami z zaburzeniami psychicznymi z organami i placówkami, których cel
jest zbieżny z celami stowarzyszenia; z kościołem katolickim oraz związkami wyznaniowymi; z organizacjami i instytucjami krajowymi i zagranicznymi o podobnym lub zbliżonym profilu działania; organizowanie kursów, konferencji, szkoleń, seminariów dla swych członków, sympatyków, społeczności lokalnej; organizowanie działalności rehabilitacyjnej, kulturalnej i oświatowej.
Organizacja realizuje liczne programy profilaktyczno-edukacyjne i projekty
z zakresu ochrony życia psychicznego, przeciwdziałania izolacji społecznej rodzin
z zaburzeniami psychicznymi, profilaktyki uzależnień wśród dzieci, przeciwdziałania przemocy i narkomanii itp. Ponad to jest animatorem wielu działań z obszaru edukacji, pomocy społecznej, zdrowia na terenie miasta i powiatu. Wspólnie ze Środowiskowym Domem Samopomocy w Łęcznej zainicjowana została wymiana międzynarodowa pracowników ośrodków wsparcia z terenu województwa lubelskiego z Prowincją Gelderland w Holandii.
CARITAS Archidiecezji Lubelskiej Okręg Nr 10 w Łęcznej

Organizacja została powołana w konkretnym celu jakim jest działalność charytatywna i humanitarna w zakresie potrzeb duchowych i materialnych człowieka, wypływająca z ewangelicznego przykazania miłości i mająca na uwadze godność każdej osoby ludzkiej bez względu na jej wyznanie, światopogląd, narodowość, rasę
i przekonania. Do realizacji tych celów utworzono w 1996 roku Stację Opieki,
gdzie jest zatrudniony wykwalifikowany personel wykonujący profesjonalne formy opiekuńczo-pielęgnacyjne w domu podopiecznego.

CARITAS Okręg Nr 10 podejmując działania na rzecz dzieci pochodzących
z rodzin wielodzietnych, dotkniętych patologią społeczną a także sprawiających trudności wychowawcze, utworzył placówkę wsparcia dziennego Świetlicę Opiekuńczo – Wychowawczą, która rozpoczęła swoją działalność 15 września 2003 roku.
Świetlica realizuje programy o charakterze profilaktycznym i terapeutycznym akcentującym problemy alkoholizmu i narkomanii. Zajęcia w świetlicy odbywają się przez cały rok we wszystkie dni robocze. W czasie przerw od zajęć szkolnych organizowane
są różne atrakcyjne formy wypoczynku, z mniejszymi nakładami finansowymi aniżeli koszt wyjazdów zorganizowanych. Zarówno dzieci jak i rodzice w dużym stopniu angażują się w pracę świetlicy.
3.2 Bezrobocie

Bezrobocie jest niewątpliwie złożonym i dynamicznym zjawiskiem gospodarki rynkowej, generowanym przez wiele czynników o różnym stopniu trwałości i działania. Wiele jest teorii bezrobocia i każda z nich inaczej definiuje, czym to zjawisko faktycznie jest. Sama definicja bezrobocia także budzi wątpliwości. Powszechnie uważa
się, że bezrobocie jest zjawiskiem społecznym polegającym na tym, że część ludzi zdolnych do pracy i deklarujących chęć jej podjęcia nie znajduje faktycznego zatrudnienia z różnych powodów.

Polskie prawo stanowi, że osobą bezrobotną jest osoba o której mowa w art. 1
ust. 3 pkt 1 i 2 lit. a-g lub lit. i, j, l, (ustawa z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy Dz. U z 2008 r. Nr 69, poz. 415 z późn. zm.)
lub cudzoziemiec - członek rodziny obywatela polskiego, niezatrudniona i nie wykonująca innej pracy zarobkowej, zdolna i gotowa do podjęcia zatrudnienia w pełnym wymiarze czasu pracy obowiązującym w danym zawodzie lub służbie albo innej pracy zarobkowej,
jeśli jest osobą niepełnosprawną, zdolną i gotową do podjęcia zatrudnienia co najmniej
w połowie tego wymiaru czasu pracy, nieuczącą się w szkole dla dorosłych
lub przystępującej do egzaminu eksternistycznego z zakresu tej szkoły lub w szkole wyższej, gdzie studiuje w formie studiów niestacjonarnych, zarejestrowaną we właściwym dla miejsca zameldowania stałego lub czasowego powiatowym urzędzie pracy
oraz poszukującą zatrudnienia lub innej pracy zarobkowej, jeżeli:

a)
ukończyła 18 lat,

b)
nie ukończyła 60 lat - kobieta lub 65 lat - mężczyzna,

c)
nie nabyła prawa do emerytury lub renty z tytułu niezdolności do pracy, renty szkoleniowej, renty socjalnej, renty rodzinnej w wysokości przekraczającej połowę minimalnego wynagrodzenia za pracę albo po ustaniu zatrudnienia, innej pracy zarobkowej, zaprzestaniu prowadzenia pozarolniczej działalności, nie pobiera nauczycielskiego świadczenia kompensacyjnego, zasiłku przedemerytalnego, świadczenia przedemerytalnego, świadczenia rehabilitacyjnego, zasiłku chorobowego, zasiłku macierzyńskiego lub zasiłku w wysokości zasiłku macierzyńskiego,

d)
nie jest właścicielem lub posiadaczem samoistnym lub zależnym nieruchomości rolnej, w rozumieniu przepisów ustawy z dnia 23 kwietnia 1964 r. - Kodeks cywilny (Dz. U. Nr 16, poz. 93, z późn. zm.), o powierzchni użytków rolnych przekraczającej 2 ha przeliczeniowe lub nie podlega ubezpieczeniom emerytalnemu i rentowym z tytułu stałej pracy jako współmałżonek lub domownik
w gospodarstwie rolnym o powierzchni użytków rolnych przekraczającej 2 ha przeliczeniowe,

e)
nie uzyskuje przychodów podlegających opodatkowaniu podatkiem dochodowym
z działów specjalnych produkcji rolnej, chyba że dochód z działów specjalnych produkcji rolnej, obliczony dla ustalenia podatku dochodowego od osób fizycznych, nie przekracza wysokości przeciętnego dochodu z pracy w indywidualnych gospodarstwach rolnych z 2 ha przeliczeniowych ustalonego przez Prezesa Głównego Urzędu Statystycznego na podstawie przepisów o podatku rolnym,
lub nie podlega ubezpieczeniom emerytalnemu i rentowym z tytułu stałej pracy jako współmałżonek lub domownik w takim gospodarstwie,

f)
nie złożyła wniosku o wpis do ewidencji działalności gospodarczej albo po złożeniu wniosku o wpis:

–
zgłosiła do ewidencji działalności gospodarczej wniosek o zawieszenie wykonywania działalności gospodarczej i okres zawieszenia jeszcze nie upłynął, albo

–
nie upłynął jeszcze okres do, określonego we wniosku o wpis do ewidencji działalności gospodarczej, dnia podjęcia działalności gospodarczej,

g)
nie jest osobą tymczasowo aresztowaną lub nie odbywa kary pozbawienia wolności, z wyjątkiem kary pozbawienia wolności odbywanej poza zakładem karnym
w systemie dozoru elektronicznego,

h)
nie uzyskuje miesięcznie przychodu w wysokości przekraczającej połowę minimalnego wynagrodzenia za pracę, z wyłączeniem przychodów uzyskanych
z tytułu odsetek lub innych przychodów od środków pieniężnych zgromadzonych na rachunkach bankowych,

i)
nie pobiera na podstawie przepisów o pomocy społecznej zasiłku stałego,

j)
nie pobiera, na podstawie przepisów o świadczeniach rodzinnych, świadczenia pielęgnacyjnego lub dodatku do zasiłku rodzinnego z tytułu samotnego wychowywania dziecka i utraty prawa do zasiłku dla bezrobotnych na skutek upływu ustawowego okresu jego pobierania,

k)
nie pobiera po ustaniu zatrudnienia świadczenia szkoleniowego, o którym mowa
w art. 70 ust. 6,

l)
nie podlega, na podstawie odrębnych przepisów, obowiązkowi ubezpieczenia społecznego, z wyjątkiem ubezpieczenia społecznego rolników.

Wyróżnia różne typy bezrobocia:

bezrobocie naturalne - stanowi pewien nieunikniony dodatni poziom bezrobocia towarzyszący normalnie rozwijającej się gospodarce. Wiąże się ono z naturalną dynamiką procesów zachodzących na rynku pracy, czyli powstawania nowych i likwidowania już istniejących miejsc pracy oraz ze zmianą aktywności siły roboczej. Obejmuje ono bezrobocie frykcyjne i strukturalne;

bezrobocie pokoleniowe – bezrobocie dotykające całe rodziny, gdzie negatywne wzorce zachowań związane z długotrwałym bezrobociem są dziedziczone przez dzieci i/lub powielane przez współmałżonków;

bezrobocie przymusowe pojawia się wtedy, gdy popyt na pracę jest mniejszy niż podaż pracy;

bezrobocie sezonowe – ma cykliczny charakter i wynika z sezonowości produkcji, na ogół bezpośrednio lub pośrednio uzależnionej od warunków klimatycznych;

bezrobocie strukturalne – niedopasowania dotyczące regionów (bezrobocie regionalne), zawodów, miejsca i czasu wykonywanej pracy (bezrobocie sezonowe). Wynika przede wszystkim z postępu technicznego (niedopasowania kwalifikacyjno-zawodowe), geograficznego rozmieszczenia wakatów i pracy;

bezrobocie strukturalno-patologiczne – polega na swoistej profesjonalizacji zjawiska bezrobocia poprzez utrwalenie się w środowisku bezrobotnych postaw bierności
i rezygnacji z poszukiwania pracy, trwałym pogodzeniu się ze statusem bezrobotnego przy równoczesnym skoncentrowaniu aktywności nie na poszukiwaniu pracy a pozyskaniu świadczeń społecznych połączonej z pojawianiem się wśród pracodawców obawy
przed zatrudnianiem bezrobotnych;

bezrobocie utajone (nigdzie nie rejestrowane) – jest to zjawisko bardzo trudne
do uchwycenia i wymaga specjalnych badań ankietowych lub szacunków statystycznych. Szczególnym przykładem tego zjawiska jest bezrobocie ukryte na wsi. W miastach bezrobocie ukryte występuje (a głównie występowało w przeszłości) w postaci zbędnego zatrudnienia głównie w wielkich przedsiębiorstwach. Bezrobocie ukryte występuje również w postaci ucieczki z rynku pracy na (nienależne często) renty i wcześniejsze emerytury.
Podstawową statystyką jest tzw. bezrobocie rejestrowane, czyli relacja pomiędzy osobami zarejestrowanymi w urzędach pracy oraz tzw. zasobem siły roboczej
w gospodarce, zaś miernikiem wielkości bezrobocia jest stopa bezrobocia, czyli stosunek liczby bezrobotnych zarejestrowanych do liczby ludności aktywnej zawodowo
(tj. pracującej i bezrobotnej łącznie) wyrażony w procentach. Na rozmiar zjawiska bezrobocia wpływ mają czynniki społeczne, ponieważ jest to zjawisko wytworzone w społeczeństwie. Rozmiar bezrobocia zależy od systemu gospodarczego i aktualnie prowadzonej polityki krajowego rynku pracy. Związane jest zwykle z poziomem nowych inwestycji i trwałym zatrudnianiem pracowników w nowo powstałych i nowoczesnych zakładach pracy sektora publicznego lub prywatnego.
Skutki bezrobocia należy rozpatrywać w płaszczyźnie ekonomicznej, prawnej, społecznej, psychologicznej, zdrowotnej, moralnej i obyczajowej. Bezrobocie wpływa na życie rodziny, poszczególnych jednostek oraz środowisk powodując:

- spadek dochodów rodzin, rozszerzenie się społecznych kręgów ubóstwa,

- zjawiska patologii społecznej, przestępczość, narkomanię,

- zmiany w psychice bezrobotnych,

- izolację społeczną zarówno jednostki i rodziny,

- utratę nabytych kwalifikacji,

- duże koszty materialne związane z utrzymaniem bezrobotnych oraz służb zajmujących się ich problemami (urzędy pracy, pomoc społeczna),

- bezrobocie szczególnie to długookresowe staje się w większym stopniu sposobem
na życie i aktywizacja zawodowa takich osób jest znacznie trudniejsza niż tych będących bezrobotnymi przez krótki okres czasu.

Powiatowy Urząd Pracy w Łęcznej

Powiatowy Urząd Pracy w Łęcznej jest jednostką organizacyjną powiatu łęczyńskiego wchodzącą w skład publicznych służb zatrudnienia. Terenem działania obejmuje gminy położone w granicach administracyjnych powiatu łęczyńskiego
(tj. Łęczna, Milejów, Cyców, Puchaczów, Spiczyn, Ludwin). PUP realizuje
przy uwzględnieniu lokalnych uwarunkowań politykę państwa w zakresie promocji zatrudnienia, łagodzenia skutków bezrobocia oraz aktywizacji zawodowej w celu pełnego
i produktywnego zatrudnienia; rozwoju zasobów ludzkich; osiągnięcia wysokiej jakości pracy; wzmacniania integracji oraz solidarności społecznej; zwiększenia mobilności
na rynku oraz rehabilitacji zawodowej osób niepełnosprawnych.

Powiatowy Urząd Pracy rejestruje bezrobotnych i poszukujących pracy
oraz prowadzi rejestr tych osób, a w razie braku możliwości zapewnienia odpowiedniej pracy:

1)
świadczy usługi poradnictwa zawodowego i informacji zawodowej;

2)
świadczy usługi pomocy w aktywnym poszukiwaniu pracy;

3)
inicjuje, organizuje i finansuje szkolenia, przygotowanie zawodowe dorosłych i staże oraz przyznaje i wypłaca stypendia;

4)
inicjuje i dofinansowuje tworzenie dodatkowych miejsc pracy;

5)
inicjuje oraz finansuje w zakresie określonym w ustawie inne instrumenty rynku pracy;

6)
przyznaje i wypłaca zasiłki oraz inne świadczenia z tytułu bezrobocia.

Podstawowymi usługami rynku pracy są pośrednictwo pracy; poradnictwo zawodowe i informacja zawodowa; pomoc w aktywnym poszukiwaniu pracy
oraz organizacja szkoleń.

Diagnoza rynku pracy

Bezrobocie stanowi istotny problem społeczny gminy Łęczna, pomimo, że powiat łęczyński należy do powiatów o najniższej stopie bezrobocia w województwie lubelskim, a poziom bezrobocia rejestrowanego na terenie gminy Łęczna, poza wzrostem w 2009 roku sukcesywnie spada.

Tabela nr 12. Stopa bezrobocia w powiecie łęczyńskim na tle województwa oraz kraju w latach 2006-2011.

	wyszczególnienie
	rok

	
	2006
	2007
	2008
	2009
	2010
	2011

	powiat łęczyński
	15,8
	11,9
	10,4
	11,9
	11,5
	10,6

	województwo lubelskie
	15,5
	13,0
	11,2
	12,9
	13,1
	13,3

	kraj
	14,8
	11,2
	9,5
	12,1
	12,4
	12,5

Źródło: GUS
Wykres nr 18. Liczba bezrobotnych zamieszkałych na terenie gminy Łęczna zarejestrowanych w PUP w ostatnim dniu roku w latach 2006-2011.

[image: image12.png]1800

1600 Q557
1400
3 =4 bezrobotni ogétem
1200 -
58
1000 1038 Q82 1047 —m—pezrobotne kobiety
W55
800 W. === bezrobotni do 25 roku zycia
600 653
336 —<—bezrobotni powyzej 50 roku
400 zycia
A350—A 352 324
200 | 4=488—
REBE_ yrgrss—HE54— 137
0 T T T T T 1

2006r. 2007r. 2008r. 2009r. 2010r. 2011r.

Źródło: PUP Łęczna

Tabela nr 13. Liczba bezrobotnych zamieszkałych na terenie gminy Łęczna zarejestrowanych w PUP w ostatnim dniu roku w latach 2006-2011.
	wyszczególnienie

	2006
	2007
	2008
	2009
	2010
	2011

	bezrobotni ogółem

	1557
	1082
	955
	1238
	1158
	1047

	bezrobotne kobiety
	liczba
	1038
	728
	613
	705
	662
	653

	
	% ogółu bezrobotnych
	66,7%
	67,3%
	64,2%
	56,9%
	57,2%
	62,4%

	bezrobotni do 25 roku życia
	liczba
	536
	350
	352
	500
	410
	324

	
	% ogółu bezrobotnych
	34,4%
	32,3%
	36,9%
	40,4%
	35,4%
	30,9%

	bezrobotni powyżej 50 roku życia
	liczba
	198
	166
	118
	135
	151
	137

	
	% ogółu bezrobotnych
	12,7%
	15,3%
	12,4%
	10,9%
	13,0%
	13,1%

Źródło: PUP Łęczna.

Bezrobotni z terenu gminy Łęczna stanowią niewiele ponad 40 % wszystkich bezrobotnych zarejestrowanych w PUP Łęczna, przy czym 85 % bezrobotnych z terenu gminy stanowią mieszkańcy miasta Łęczna. W statystykach PUP dotyczących bezrobocia przeważają kobiety, osoby młode oraz posiadające wykształcenie wyższe. Wysoki poziom bezrobocia kobiet jest zjawiskiem typowym dla ośrodków, gdzie dominują zakłady przemysłowe zatrudniające głównie mężczyzn.

Niepokojący wydaje się fakt, że wśród bezrobotnych dominują wyraźnie osoby młode. Osoby, które nie przekroczyły 35 roku życia stanowią 66% ogółu bezrobotnych z terenu gminy.

[image: image28.png]18-24
m25-34
m35-44
m45-54

55-59

m60-64

Wykres nr 19. Struktura wiekowa bezrobotnych z terenu gminy Łęczna zarejestrowanych w PUP
w ostatnim dniu grudnia 2011 r.
 Źródło: PUP Łęczna.

Co trzeci bezrobotny zamieszkały na terenie gminy Łęczna posiada wykształcenie policealne lub średnie zawodowe, a co piąty – wyższe.
Wykres nr 20. Struktura bezrobotnych z terenu gminy Łęczna (zarejestrowanych w PUP w ostatnim dniu grudnia 2011 r.) ze względu na poziom wykształcenia.

[image: image29.png]1600

1400

1200

1000

800

600

400

200

2006

2011

W wies

H miasto

Źródło: PUP Łęczna.
Bezrobotni mieszkańcy gminy Łęczna najczęściej (nieprzerwanie) pozostają w rejestrze Powiatowego Urzędu Pracy od 1 do 3 miesięcy (24 %). Jednak aż 23 % stanowią bezrobotni pozostający w rejestrze dłużej niż 12 miesięcy. Długotrwałe bezrobocie stanowi istotny problem społeczny, gdyż może prowadzić do wykluczenia społecznego oraz „dziedziczenia bezrobocia” przez kolejne pokolenia. Pozostawanie
bez stałej pracy przez dłuższy okres zmusza osoby bezrobotne do korzystania ze świadczeń z pomocy społecznej oraz podejmowania dorywczych prac w „szarej strefie”. Warto podkreślić, iż aktywizacja zawodowa osób długotrwale bezrobotnych to trudny
i kosztowna proces.
[image: image30.png]100
90
80
70
60
50
40
30
20
10

89
87
73 \75 72
+ —_—
2006 2007 2008 2009 2010 2011

Wykres nr 21. Struktura bezrobocia w gminie Łęczna z uwzględnieniem czasu pozostawiania bez pracy (stan na koniec roku 2011).
Źródło: PUP Łęczna.
Tabela nr 13. Struktura bezrobocia w gminie Łęczna z uwzględnieniem czasu pozostawiania bez pracy w latach 2006-2011.
	wyszczególnienie
	rok

	
	2006
	2007
	2008
	2009
	2010
	2011

	staż bezrobocia

do 1 m-ca
	151

	126
	123
	138
	147
	126

	staż bezrobocia

1-3 m-ce
	263
	259
	258
	319
	342
	252

	staż bezrobocia

3-6 m-cy
	285
	163
	205
	309
	265
	213

	staż bezrobocia

6-12 m-cy
	206
	152
	128
	240
	189
	211

	staż bezrobocia

12-24 m-ce
	86
	154
	113
	138
	150
	170

	staż bezrobocia pow. 24 m-cy
	186
	228
	128
	94
	65
	75

Źródło: PUP Łęczna.

Poważnym problemem jest bezrobocie osób młodych do 25 roku życia.
W 2011 roku osoby te stanowiły blisko 31 % bezrobotnych. Wynika to m.in. z braku nowych miejsc pracy i niedostosowanych do potrzeb lokalnego rynku pracy kwalifikacji osób. Istniejąca sieć szkół ponadpodstawowych na terenie gminy Łęczna wykazuje braki w kształceniu uczniów w kierunku zawodowym. W najtrudniejszej sytuacji znajdują
się młodzi ludzie bez jakiegokolwiek doświadczenia zawodowego. Ich sytuacji
nie poprawia nawet posiadanie wykształcenia wyższego. Długotrwałe bezrobocie wśród młodych ludzi może prowadzić do poważnych skutków społecznych m.in. do zjawiska społecznego wykluczenia, które może wpływać na adaptację zawodową młodych osób oraz prowadzić do zachowań antyspołecznych i wzrostu przestępczości.

Czynnikami utrudniającymi znalezienie zatrudnienia, często wskazywanymi
przez samych bezrobotnych podczas rozmów z doradcą zawodowym oraz pośrednikiem pracy są:

· brak lub małe doświadczenie zawodowe,

· aktualna sytuacja osobista (np. kontynuowanie nauki w systemie zaocznym),

· duża konkurencja na rynku pracy,

· niskie lub niedostosowane do potrzeb rynku kwalifikacje,

· nieukształtowane zainteresowania zawodowe,

· wysokie, ale nieodpowiadające potrzebom pracodawców kwalifikacje, niepoparte wiedzą praktyczną,

· wysokie oczekiwania finansowe poszukujących pracy.

Należy jednak pamiętać, że dane GUS czy PUP nie obejmują zjawiska ukrytego bezrobocia, czy osób pozostających bez pracy i jednocześnie formalnie nie spełniających przesłanek prawnych osoby bezrobotnej. Są to osoby, które posiadają dochód, ale nie mają zawartego stosunku ubezpieczeniowego. Bezrobocie ukryte najczęściej występuje w rolnictwie.
Oferty pracy i potrzeby kadrowe pracodawców

Analizując oferty pracy i potrzeby kadrowe pracodawców nie można odnosić się tylko do ofert z terenu miasta i gminy Łęczna, gdyż ograniczało by to mobilność osób bezrobotnych.

W 2011 roku PUP w Łęcznej pozyskał 804 miejsca pracy oraz aktywizacji zawodowej. Największa liczba ofert dotyczyła stanowiska robotnika gospodarczego. Miejsca pracy generowane były przez samorządy z terenu powiatu łęczyńskiego. Do PUP wpływały także oferty: sprzedawcy oraz pracownika ochrony fizycznej bez licencji. Pozostałe oferty pracy dotyczyły m.in.: robotnika fizycznego pod ziemią (w tym ślusarza, tokarza, frezera i mechanika), sprzątaczki biurowej.
Wykres nr 22. Miejsca pracy oraz aktywizacji zawodowej w powiecie łęczyńskim w latach 2009-2011.
[image: image31.png]120

100

80

60

40

20

98

89

85

105

79

59

2006

2007

2008

2009

2010

2011

Źródło: PUP Łęczna.

Tabela nr 15. Zestawienie zawodów, w których zgłoszono największą ilość miejsc pracy w powiecie łęczyńskim w latach 2009-2011.
	Oferty pracy w latach:

	2009
	2010
	2011

	nazwa zawodu

	liczba miejsc
	nazwa zawodu

	liczba miejsc
	nazwa zawodu

	liczba miejsc

	robotnik gospodarczy
	64
	robotnik gospodarczy
	147
	robotnik gospodarczy
	46

	sprzedawca
	56

	konsultant telefoniczny
	64
	sprzedawca
	20

	kierowca samochodu ciężarowego
	12
	sprzedawca
	55
	pracownik ochrony
fizycznej bez licencji
	16

	konsultant telefonicznej
obsługi klienta
	11
	robotnik fizyczny pod ziemią
	40
	górnik eksploatacji
podziemnej
	14

	mechanik samochodowy
	11
	sprzątaczka
	25
	sprzątaczka biurowa
	14

	przedstawiciel handlowy
	11
	murarz
	21
	sprzedawca w branży przemysłowej
	12

	robotnik budowlany
	10
	elektromonter
	21
	dozorca
	12

	fryzjer
	9
	fryzjer
	15
	pozostali pracownicy ds. kredytów, pożyczek
i pokrewni
	11

	kucharz
	9
	pakowacz
	14
	pozostali pracownicy
obsługi biurowej
	11

	piekarz
	8
	pracownik biurowy
	12
	tynkarz
	10

	technik administracji
	8
	
	
	elektromonter instalacji elektrycznych
	10

	
	
	
	
	rzeźnik-wędliniarz
	10

Źródło: PUP Łęczna.

W 2011 roku PUP w Łęcznej oferował bezrobotnym 561 stanowisk w ramach staży. Zawody w których najczęściej zgłaszano oferty staży przedstawia poniższa tabela:

Tabela nr 16. Zestawienie zawodów, w których zgłoszono najwięcej ofert stażowych w powiecie łęczyńskim w latach 2009-2011.
	Oferty staży w latach:

	2009
	2010
	2011

	nazwa zawodu
	liczba miejsc
	nazwa zawodu
	liczba miejsc
	nazwa zawodu
	liczba miejsc

	technik prac biurowych
	185
	technik prac biurowych
	140
	technik prac biurowych
	58

	sprzedawca

	77
	sprzedawca
	90
	sprzedawca
	36

	pomoc kuchenna
	21
	technik administracji
	52
	łazienkowa
	20

	operator centrali

telefonicznej
	21
	robotnik pomocniczy
w przemyśle przetwórczym
	28
	sprzątaczka biurowa
	14

	robotnik gospodarczy
	20
	salowa
	27
	pomoc kuchenna
	13

	operator urządzeń

do produkcji makaronu
	15

	pomoc kuchenna
	25
	magazynier
	12

	
	
	
	
	
	

	łazienkowa
	13
	sprzątaczka biurowa
	18
	asystent usług pocztowych
	10

	sprzątaczka biurowa
	12
	robotnik gospodarczy
	18
	telemarketer
	10

	bibliotekarz
	12
	pakowacz
	15
	urzędnik podatkowy
	8

	salowa
	11
	nauczyciel przedszkola
	14
	

	fryzjer
	11
	kosmetyczka
	12
	

	pakowacz
	9
	magazynier
	11
	

	technik administracji
	8
	fryzjer
	11
	

	ogrodnik terenów zieleni
	8
	asystent usług pocztowych
	10
	

	wychowawca
w placówkach
oświatowych, wychowawczych
i opiekuńczych
	7
	technik handlowiec
	8
	

	
	
	bibliotekarz
	8
	

	
	
	fizjoterapeuta
	7
	

Źródło: PUP Łęczna.

Z danych przedstawionych w powyższej powyżej wynika, iż większość ofert pracy skierowana jest do osób, które nie musza posiadać wyższego wykształcenia. Są to oferty wymagające konkretnych umiejętności, kwalifikacji i predyspozycji zawodowych.
W związku z tym kandydat, który figuruje w rejestrze w danego zawodu nie zawsze jest akceptowany przez pracodawcę.

Zauważa się spadek ilości ofert pracy kierowanych do PUP w Łęcznej, spowodowany między innymi znowelizowaniem od 01.02.2009 roku ustawy o promocji zatrudnienia i instytucjach rynku pracy, która uchyla obowiązek pracodawców w zakresie informowania urzędów pracy o wolnych miejscach zatrudnienia, a jednocześnie wprowadza zakaz zgłaszania przez pracodawców tej samej oferty pracy do kilku urzędów. Spada również efektywność realizacji ofert.

W wieloletniej praktyce stosowanej przez PUP (zaś od 2007 r. realizowanej
na podstawie rozporządzeń regulujących świadczenie usług) funkcjonuje podział ofert pracy na oferty zawierające dane umożliwiające identyfikację pracodawcy (tzw. oferty otwarte) i oferty nie zawierające takich danych (tzw. oferty zamknięte). Podziału
tego dokonuje się na etapie przyjmowania ofert, stosownie do decyzji pracodawcy dotyczącej zgody na upowszechnienie jego danych. Pracodawcy częściej wybierają sposób upowszechniania oferty w formie oferty otwartej z uwagi na łatwiejszą możliwość realizacji oferty oraz pozyskania kandydatów, którzy posiadają niezbędną wiedzę
z określonej dziedziny lub branży i są w większym stopniu zmotywowani do podjęcia pracy niż większość zarejestrowanych bezrobotnych. Na ograniczenie ofert wpływa również sytuacja gospodarcza kraju i skutki światowego kryzysu finansowego.

Powiat łęczyński nie cieszy się dużym powodzeniem wśród nowych inwestorów
z powodu słabej dostępności komunikacyjnej i niedostatecznego wyposażenia
w podstawową infrastrukturę techniczną. Pomimo bogatych walorów przyrodniczo-krajobrazowych (Pojezierze Łęczyńsko-Włodawskie), obszar ten postrzegany jest
jako teren mało atrakcyjny i przyjazny dla turystów. Do czynników ograniczających rozwój sektora turystyki w powiecie należy zaliczyć: ograniczoną bazę gastronomiczno-lokalową, niedostateczny stan techniczny dróg, brak atrakcyjnej oferty turystycznej, brak aktywności mieszkańców w tworzeniu lokalnych produktów turystycznych. Istniejąca forma turystyki i rekreacji to: turystyka sobotnio-niedzielna mieszkańców regionu, turystyka rowerowa, krajoznawczo-przyrodnicza, kulturowa i agroturystyka.
Mikro i mali przedsiębiorcy rzadko decydują się na rozszerzenie prowadzonej działalności. Zarządzanie w firmie wymaga przeprowadzenia wielu analiz, pomocnych
w przewidywaniu istotnych zdarzeń gospodarczych i zarządzaniu zmianami. Kondycja finansowa małych firm nie jest wystarczająco stabilna, aby móc zatrudniać specjalistów
w tym zakresie. Dlatego łęczyńscy przedsiębiorcy minimalizują również rozwój swojej działalności, co przedkłada się na ilość miejsc pracy. Zbyt słabo rozwinięta przedsiębiorczość wpływa na niski poziom zatrudnienia i mało aktywny rynek pracy.

Zdecydowanie największym przedsiębiorstwem powiatu łęczyńskiego zatrudniającym ok. 3 850 osób jest Lubelski Węgiel „Bogdanka” S.A. (stan na grudzień 2010 r.). Istnienie tego przedsiębiorstwa w znaczący sposób wpływa na rynek pracy
w powiecie i poziom życia mieszkańców oraz rozwój kultury i sportu. Mniejszymi zakładami pracy są między innymi: „Guest Company” Sp. z o.o.; Huta Szkła Gospodarczego „Edwanex” Sp. z o.o.; NETIA S.A.; PAG Sp. z. o.o.; Wytwórnia Makaronu Domowego POL-MAK S.A.
W 2011 roku Powiatowy Urząd Pracy w Łęcznej wystosował ankiety
do pracodawców z terenu powiatu łęczyńskiego z zapytaniem o plany i potrzeby kadrowe pracodawców. Odpowiedź zwrotną urząd otrzymał od 26 adresatów. Cztery spośród ankietowanych zakładów pracy nie wyraziły zainteresowania współpracą z PUP, z czego 3 nie planują zmiany poziomu zatrudnienia, zaś jeden planuje zmniejszenie stanu. Pracodawcy w ankietach zgłosili zapotrzebowanie 25 miejsc pracy, w tym 4 w ramach doposażenia stanowiska pracy oraz 2 w ramach prac interwencyjnych. Deklarowane oferty pracy dotyczyły stanowisk:

· sprzedawca

· mechanik pojazdów samochodowych,

· pielęgniarka,

· lekarz medycyny,

· salowa,

· sztygar ds. elektrycznych (praca pod ziemią),
· sztygar ds. mechanicznych (praca pod ziemią),
· sztygar ds. górniczych (praca pod ziemią),

· elektronik-automatyk,
· kierowca,

· piekarz-cukiernik,
· kasjer-sprzedawca,
· operator maszyn,

· pakowacz,
· informatyk ,
· nauczyciel przedmiotów zawodowych górniczych, elektrycznych, mechanicznych,

· handlowiec ,
· ślusarz galanterii metalowej/spawacz.

Większość pracodawców wyraziła zainteresowanie zorganizowaniem stażu, (deklarowano potrzebę stworzenia 48 miejsc odbywania stażu). Jeden z pracodawców zgłosił potrzebę przeprowadzenia szkolenia w zakresie: górnik pod ziemią, operator samojezdnych maszyn przodowych, ładowarek, kombajnów chodnikowych
i spągoładowarek.

Dostępne wyniki badań dotyczące lokalnego rynku pracy
Na podstawie raportu PUP w Łęcznej z badania rynku pracy w sektorach prywatnym i spółdzielczym na terenie powiatu łęczyńskiego z 2009 r. przeprowadzonego wśród pracodawców wynika, iż najbardziej pożądanym wykształceniem potencjalnego pracownika jest wykształcenie średnie ogólnokształcące lub zawodowe (46%), ponad jedna trzecia pracodawców wskazuje wykształcenie zawodowe (34,5%),
na poziomie akademickim – wyższe (11%) i licencjackie (5,5%), wykształcenie gimnazjalne potencjalnych pracowników było brane pod uwagę przez 3% ankietowanych pracodawców.

Wykres nr 24. Najbardziej pożądany poziom wykształcenia potencjalnego pracownika wg pracodawców z powiatu łęczyńskiego w 2009 roku.

[image: image13.png]® podstawowe/gimnaz]
alne

m zasadnicze
zawodowe

i $rednie
ogdlnoksztatcace/za
wodowe

Źródło: Opracowanie PUP Łęczna na podstawie raportu z badania rynku pracy w sektorach prywatnym
i spółdzielczym na terenie powiatu łęczyńskiego.
Poszukiwanym przez pracodawców profilem wykształcenia jest wykształcenie techniczne, które jest odzwierciedleniem panującej sytuacji na rynku pracy w zakresie niedoboru wykwalifikowanych techników, inżynierów i robotników. Dużym zainteresowaniem pracodawców cieszy się także wykształcenie ekonomiczne, rzemieślnicze i medyczne.
Wykres nr 23. Najbardziej pożądany profil wykształcenia potencjalnego pracownika
wg pracodawców z powiatu łęczyńskiego w 2009 roku.

[image: image14.png]M techniczne

® ekonomiczne
m rzemiedlnicze
W medyczne

m rolnicze

m budowlane
= handlowe

® nie mam wymagan

Źródło: Opracowanie PUP Łęczna na podstawie raportu z badania rynku pracy w sektorach prywatnym
i spółdzielczym na terenie powiatu łęczyńskiego.
Wśród dodatkowych cech i predyspozycji osobowościowych najbardziej pożądaną przez pracodawców jest rzetelność, dyspozycyjność, doświadczenie zawodowe, komunikatywność oraz lojalność wobec pracodawcy i umiejętność pracy w zespole.

Wiele z tych cech dotyczy tzw. umiejętności miękkich, które mogłyby być przekazywane na szkoleniach oferowanych przez urząd pracy. Na pytanie o najbardziej poszukiwane, konkretne zawody związane z działalnością firmy, ankietowani pracodawcy
z terenu powiatu łęczyńskiego wskazali sprzedawcę, handlowca, dekarza oraz kierowcę TIR.

Wykres nr 24. Najczęściej poszukiwane zawody przez ankietowanych przedsiębiorców
z terenu powiatu łęczyńskiego w 2009 roku.
[image: image15.emf]37

19

14

11

8

7 7 7 7

6 6

5 5

4 4 4 4

0

5

10

15

20

25

30

35

40

Sprzedawca

Handlowiec

Dekarz Kierowca TIR

Stolarz

Farmaceuta

KrawiecKsięgowa

Operator maszyn budowlanych

Kucharz

Lekarz

Lekarz weterynarii

Mechanik samochodowyElektryk

Fryzjer

Pielęgniarka

Nie mam wymagań

Źródło: Opracowanie PUP Łęczna na podstawie raportu z badania rynku pracy w sektorach prywatnym
i spółdzielczym na terenie powiatu łęczyńskiego.

Pracodawcy wskazali także cechy i kwalifikacje wymagające doskonalenia
lub rozwoju pracowników i kandydatów do pracy (na podstawie badania zapotrzebowania kadrowego w województwie lubelskim, analizy wyników badań ankietowych). W ramach przeprowadzonego badania pracodawcy wskazali potrzebę doskonalenia motywacji
i komunikacji, a także potrzebę uzupełnienia specjalistycznej wiedzy z danej branży oraz znajomości języków obcych. Według pracodawców niezbędne jest posiadanie doświadczenia zawodowego.
PUP w Łęcznej na podstawie analizy porównawczej instrumentów rynku pracy przeprowadzonej w ramach ewaluacji mid-tem projektu systemowego „Okno na świat” realizowanego w ramach Poddziałania 6.1.3 w okresie 2008-2009 stwierdzono,
iż najbardziej skuteczną formą wsparcia bezrobotnych są jednorazowe środki finansowe
na rozpoczęcie działalności gospodarczej. Żadna z osób, która otrzymała dofinansowanie w ramach projektu systemowego nie powróciła do rejestru bezrobotnych urzędu pracy. Istotnym czynnikiem wysokiej efektywności tej formy wsparcia jest odpowiedni dobór uczestników oraz właściwa weryfikacja szans powodzenia koncepcji działalności gospodarczej. Zastosowana forma wsparcia nie tylko aktywizuje zawodowo osoby bezrobotne, ale także ma największy potencjał w odniesieniu do możliwości tworzenia nowych miejsc pracy.

W ramach badania ewaluacyjnego PUP przeprowadzono ankietę z której wynika,
że dla ¾ osób biorących udział w badaniu ankietowym objęcie wsparciem w ramach projektu przyczyniło się do zmiany sytuacji w życiu zawodowym (z wyłączeniem uczestników prac interwencyjnych). Taka sama liczba osób zadeklarowała, że po zakończeniu udziału w projekcie „Okno na świat” lepiej radzi sobie w życiu zawodowym. Co więcej zdecydowana większość osób bezrobotnych wykazała, że obecna sytuacja zawodowa jest lepsza, poprawiła się lub poprawiła się zdecydowanie w porównaniu
z sytuacją przed otrzymaniem wsparcia.

PUP zestawiając dane dotyczące statusu na rynku pracy osób, które uczestniczyły
w pozostałych formach wsparcia wysuwa wniosek, że najbardziej skutecznym instrumentem aktywizacji zawodowej jest staż. W chwili przeprowadzania badania, jedynie 15% osób, które w ramach projektu miały możliwość odbycia stażu pozostawało
w rejestrze bezrobotnych PUP. Analogiczny status na rynku pracy miało blisko 1/3 osób, które zakończyły udział w szkoleniu w ramach projektu oraz 38% objętych przygotowaniem zawodowym. 87% działalności gospodarczych założonych dzięki udziałowi w projekcie nadal funkcjonuje. Pozostałych 13% beneficjentów tej formy wsparcia znalazło zatrudnienie w innych podmiotach. Spośród osób, które w wyniku uczestnictwa w projekcie podjęły pracę ponad 75% nadal jest aktywna na rynku pracy – 69% bezrobotnych jest zatrudniona, zaś 9% prowadzi własną działalność.

Główne usługi rynku pracy wpływające na podniesienie poziomu aktywności zawodowej osób bezrobotnych:

1. Pośrednictwo pracy - to bezpłatna usługa polegająca na udzielaniu pomocy bezrobotnym i innym osobom poszukującym pracy w znalezieniu odpowiedniego zatrudnienia oraz udzielaniu pomocy pracodawcom w pozyskaniu odpowiednich pracowników.

Pośrednictwo pracy obejmuje również:
· promocję usług urzędu pracy, rozpoznawanie i analizę potrzeb lokalnego rynku pracy oraz informowanie bezrobotnych oraz pracodawców o aktualnej sytuacji
i przewidywanych zmianach na rynku pracy;

· współdziałanie z partnerami rynku pracy w zakresie realizacji usług pośrednictwa pracy;
· tworzenie i aktualizację bazy danych o pracodawcach;

· pozyskiwanie nowych pracodawców do współpracy;

· podejmowanie i utrzymywanie kontaktów z pracodawcami;

· pozyskiwanie i realizację ofert pracy niesubsydiowanej oraz inicjowanie programów subsydiowanych;

· upowszechnianie ofert pracy oraz odpowiedni dobór kandydatów do ofert pracy;

· udzielanie pracodawcom informacji o kandydatach do pracy w związku ze złożoną ofertą pracy;

· inicjowanie i organizowanie kontaktów osób bezrobotnych i poszukujących pracy
z pracodawcami;

· informowanie bezrobotnych o przysługujących im prawach i obowiązkach;

· organizowanie giełd pracy;

· współpracę ze specjalistą ds. rozwoju zawodowego, doradcą zawodowym

w zakresie szkoleń, doboru kandydatów do ofert szkoleniowych;

· wymianę informacji z innymi urzędami pracy dotyczących możliwości uzyskania zatrudnienia, szkolenia na terenie ich działania;

· współpracę z ośrodkami pomocy społecznej w zakresie doboru kandydatów
i realizacji prac społecznie użytecznych;

· realizację pośrednictwa pracy w ramach sieci EURES dla pracodawców krajowych poprzez przekazywanie ofert do Wojewódzkiego Urzędu Pracy i weryfikację kandydatów.

PUP realizuje pośrednictwo w ramach sieci EURES dla pracodawców z państw EOG przez: przyjmowanie z WUP zagranicznych ofert pracy i upowszechnianie ich przez podanie do publicznej wiadomości; informowanie osób zainteresowanych o możliwościach zatrudnienia, warunkach życia i pracy w państwach EOG oraz o sytuacji na rynkach pracy tych państw; współpracę przy organizowanych przez WUP rozmowach kwalifikacyjnych pracodawców państw EOG z osobami zainteresowanymi; targach pracy.
· opracowywanie półrocznych raportów diagnostycznych i rocznych raportów diagnostyczno-prognostycznych/Monitoring zawodów deficytowych
i nadwyżkowych.
2. Poradnictwo zawodowe – ma na celu udzielenie pomocy osobom bezrobotnym
i poszukującym pracy w planowaniu i organizowaniu ich życia zawodowego poprzez udzielanie informacji zawodowych, wskazówek, rad, porad, prowadzenie badań diagnostycznych przydatności zawodowej. Doradcy zawodowi w urzędach pracy pomagają osobom mającym trudności z podjęciem lub realizacją decyzji zawodowej, wynikających głównie z braku umiejętności oceny swoich możliwości zawodowych
lub korzystania z informacji o rynku pracy. Doradcy zawodowi pomagają również osobom zaradnym, zamierzającym zmienić zawód lub podjąć działalność gospodarczą.
Poradnictwo i informacja zawodowa oraz pomoc w aktywnym poszukiwaniu pracy obejmują:
· upowszechnianie i popularyzację informacji o usługach poradnictwa zawodowego wśród społeczności powiatu;

· współdziałanie z innymi instytucjami z terenu powiatu łęczyńskiego w zakresie upowszechniania informacji związanych z usługami poradnictwa zawodowego
oraz określonymi ustawą.
Pomoc bezrobotnym i poszukującym pracy w wyborze odpowiedniego zawodu
i miejsca pracy obejmuję:
· udzielanie indywidualnych porad zawodowych dla bezrobotnych, poszukujących pracy, w tym diagnozowanie i ocenianie potencjału zdolności, zainteresowań i cech psychofizycznych bezrobotnych i poszukujących pracy;

· inicjowanie, organizowanie i prowadzenie grupowego poradnictwa zawodowego przy pomocy różnych metod stosowanych w poradnictwie zawodowym;

· realizację Indywidualnych Planów Działania (IPD) na rzecz osób bezrobotnych, mających szczególne trudności w wejściu na rynek pracy;

· inicjowanie i prowadzenie grupowych spotkań informacyjnych oraz udzielanie informacji zawodowej dla klientów indywidualnych w zakresie poszukiwania zatrudnienia, możliwości edukacyjnych, przekwalifikowania, poszerzania wiedzy
i umiejętności zawodowych;

· kierowanie osób bezrobotnych na specjalistyczne badania lekarskie
lub psychologiczne umożliwiające wydanie opinii o przydatności zawodowej
do pracy i zawodu albo kierunku szkolenia.
· Udzielanie pracodawcom pomocy w doborze kandydatów do pracy polega na:
· prowadzenie poradnictwa na rzecz pomocy pracodawcom w wyborze kandydatów do pracy poprzez ustalanie wymogów kwalifikacyjnych stanowisk pracy
i sporządzanie bilansów kompetencji kandydatów do zatrudnienia;

· wspieraniu rozwoju zawodowego pracodawcy i jego pracowników poprzez udzielanie porad zawodowych;

· inicjowaniu i realizacji przedsięwzięć mających na celu rozwiązanie
lub złagodzenie problemów związanych z planowanymi zwolnieniami grup pracowników z przyczyn niedotyczących pracowników.

Przygotowanie bezrobotnych i poszukujących pracy do lepszego radzenia sobie
w poszukiwaniu i podejmowaniu zatrudnienia polega na:

· aktywizacji osób bezrobotnych do samodzielnego poszukiwania pracy
lub samozatrudnienia;
· inicjowaniu, organizowaniu i prowadzeniu szkoleń w Klubie Pracy z zakresu umiejętności poszukiwania pracy;

· umożliwianiu wszystkim zainteresowanym dostępu do informacji, danych
oraz innych źródeł wiedzy pomocnych do uzyskania umiejętności poszukiwania pracy i samozatrudnienia.

3. Wzmocnienie instytucji rynku pracy na rzecz aktywizacji osób bezrobotnych.
- wsparcie powiatowego urzędu pracy w realizacji zadań na rzecz aktywizacji osób bezrobotnych w regionie poprzez:
· szkolenia oraz specjalistyczne doradztwo dla kadr publicznych służb zatrudnienia, powiązanych z potrzebami oraz ze specyfiką realizowanych przez nie zadań;

· upowszechnienie pośrednictwa pracy i poradnictwa zawodowego poprzez
m. in. dofinansowanie zatrudnienia doradców zawodowych i pośredników pracy;

· prowadzenie badań i analiz sytuacji na lokalnym rynku pracy oraz publikowaniu
i upowszechnianiu ich wyników;

4. Szkolenia osób bezrobotnych
Są to pozaszkolne zajęcia mające na celu uzyskanie, uzupełnienie lub doskonalenie umiejętności i kwalifikacji zawodowych lub ogólnych potrzebnych do wykonywania pracy, w tym umiejętności poszukiwania zatrudnienia. Szkolenia organizowane przez PUP kierowane są do osób posiadających status osoby bezrobotnej oraz osób posiadających status osoby poszukującej pracy, które są w okresie wypowiedzenia stosunku pracy
lub stosunku służbowego z przyczyn dotyczących zakładu pracy; są zatrudnieni
u pracodawcy, wobec którego ogłoszono upadłość lub który jest w stanie likwidacji,
z wyłączeniem likwidacji w celu prywatyzacji; otrzymują świadczenie socjalne przysługujące na urlopie górniczym lub górniczy zasiłek socjalny; uczestniczą w zajęciach w Centrum Integracji Społecznej lub indywidualnym programie integracji; są żołnierzami rezerwy; pobierają rentę szkoleniową; pobierają świadczenie szkoleniowe; podlegają ubezpieczeniu społecznemu rolników. Szkolenia mogą być organizowane w grupach lub indywidualnie.

Szkolenia odbywają się w formie kursu, realizowanego według planu nauczania obejmującego przeciętnie nie mniej niż 25 godzin zegarowych w tygodniu,
chyba że przepisy odrębne przewidują niższy wymiar szkolenia. Szkolenie może trwać
do 6 miesięcy a w sytuacjach uzasadnionych programem szkolenia w danym zawodzie
nie dłużej niż 12 miesięcy; w przypadkach osób bez kwalifikacji zawodowych szkolenie może trwać do 12 miesięcy, a w sytuacjach uzasadnionych programem szkolenia w danym zawodzie nie dłużej niż 24 miesiące.

Osobie bezrobotnej skierowanej na szkolenie przysługuje stypendium w wysokości miesięcznie 120% zasiłku, jeżeli miesięczny wymiar godzin szkolenia wynosi co najmniej 150 godzin; w przypadku niższego miesięcznego wymiaru godzin szkolenia wysokość stypendium ustala się proporcjonalnie, z tym że stypendium nie może być niższe niż 20% zasiłku. Osoby bezrobotne o ile pozwalają na to środki finansowe z Funduszu Pracy mogą też otrzymać: zwrot kosztów przejazdu na szkolenie; zwrot kosztów zakwaterowania
i wyżywienia, jeżeli wynika to z umowy zawartej z instytucją szkoleniową oraz refundację kosztów opieki nad dzieckiem do lat 7 (w przypadku bezrobotnych samotnie wychowujących dziecko) na okres odbywania szkolenia.

Najistotniejsze instrumenty rynku pracy stosowane przez PUP w celu podniesienia poziomu aktywności zawodowej osób bezrobotnych:
· Roboty publiczne

Roboty publiczne polegają na zatrudnieniu osoby bezrobotnej w okresie
nie dłuższym niż 12 m-cy, organizowane przez gminy, organizacje pozarządowe statutowo zajmujące się problematyką: ochrony środowiska, kultury, oświaty, kultury fizycznej
i turystyki, opieki zdrowotnej, bezrobocia oraz pomocy społecznej,
a także spółki wodne i ich związki. Jeżeli prace te są finansowane lub dofinansowane ze środków samorządu terytorialnego, budżetu państwa, funduszy celowych, organizacji pozarządowych, spółek wodnych i ich związków. Do pracy w ramach robót publicznych urząd pracy może skierować wyłącznie:
· bezrobotnych długotrwale albo po zakończeniu realizacji kontraktu socjalnego
albo kobiety, które nie podjęły zatrudnienia po urodzeniu dziecka;

· bezrobotnych powyżej 50 roku życia;

· bezrobotnych bez kwalifikacji zawodowych, bez doświadczenia zawodowego lub bez wykształcenia średniego;

· bezrobotnych samotnie wychowujących co najmniej jedno dziecko do 18 roku życia;

· bezrobotnych, którzy po odbyciu kary pozbawienia wolności nie podjęli zatrudnienia;

· bezrobotnych niepełnosprawnych,

· bezrobotnych będących dłużnikami alimentacyjnymi, w rozumieniu przepisów
o pomocy osobom uprawnionym do alimentów.

· Staże

Jest to nabywanie przez bezrobotnego umiejętności praktycznych do wykonywania pracy przez wykonywanie zadań w miejscu pracy bez nawiązywania stosunku pracy
z pracodawcą. Na staż mogą być kierowane osoby będące w szczególnej sytuacji na rynku pracy tj.:

· bezrobotni do 25 roku życia;

· bezrobotnych długotrwale albo po zakończeniu realizacji kontraktu socjalnego, albo kobiety, które nie podjęły zatrudnienia po urodzeniu dziecka;

· bezrobotni powyżej 50 roku życia;

· bezrobotni bez kwalifikacji zawodowych, bez doświadczenia zawodowego
lub bez wykształcenia średniego;

· bezrobotni samotnie wychowujący co najmniej jedno dziecko do 18 roku życia;

· bezrobotni, którzy po odbyciu kary pozbawienia wolności nie podjęli zatrudnienia

· bezrobotni niepełnosprawni.
Okres odbywania stażu u pracodawcy nie może przekroczyć 6 miesięcy,
a w przypadku bezrobotnych do 25 roku życia 12 miesięcy. Bezrobotnemu w okresie odbywania stażu przysługuje stypendium w wysokości 120 % kwoty zasiłku. Staż odbywa się na podstawie umowy zawartej przez starostę z pracodawcą, według programu określonego w umowie. Przy ustalaniu programu powinny być uwzględnione predyspozycje psychofizyczne i zdrowotne, poziom wykształcenia oraz dotychczasowe kwalifikacje zawodowe bezrobotnego.

· Przygotowanie zawodowe dorosłych bezrobotnych i osób poszukujących pracy

Oznacza nabywanie umiejętności praktycznych oraz zdobywanie wiedzy teoretycznej niezbędnych do wykonywania zadań zawodowych według ustalonego programu przygotowanego przez pracodawcę lub instytucje szkoleniową we współpracy
z pracodawcą. Przygotowanie zawodowe skierowane jest do dorosłych bezrobotnych oraz poszukujących pracy którzy:

· otrzymują świadczenie socjalne przysługujące na urlopie górniczym lub górniczy zasiłek socjalny, określone w odrębnych przepisach,

· uczestniczą w zajęciach w centrum integracji społecznej lub indywidualnym programie integracji, o którym mowa w przepisach o pomocy społecznej,

· są żołnierzami rezerwy,

· pobierają rentę szkoleniową,

· pobierają świadczenie szkoleniowe.

Przygotowanie zawodowe dorosłych jest realizowane na podstawie umowy w sprawie realizacji przygotowania zawodowego dorosłych zawieranej pomiędzy starostą
a pracodawcą lub między starostą, pracodawcą i instytucją szkoleniową wpisaną
do rejestru prowadzonego przez Wojewódzki Urząd Pracy.

Przygotowanie zawodowe dorosłych odbywa się w formie: 1) praktycznej nauki zawodu dorosłych umożliwiającej przystąpienie do egzaminu kwalifikacyjnego na tytuł zawodowy lub egzaminu czeladniczego; 2) przyuczenia do pracy dorosłych mającego
na celu zdobycie wybranych kwalifikacji zawodowych lub umiejętności, niezbędnych
do wykonywania określonych zadań zawodowych, właściwych dla zawodu występującego w klasyfikacji zawodów i specjalności dla potrzeb rynku pracy. Praktyczna nauka zawodu dorosłych trwa od 12 do 18 miesięcy, a przyuczenie do pracy dorosłych trwa od 3 do 6 miesięcy. Uczestnikowi przygotowania zawodowego dorosłych przysługuje stypendium
w wysokości 120% zasiłku. Pracodawcy, z którym starosta zawarł umowę w sprawie realizacji przygotowania zawodowego dorosłych, przysługuje jednorazowa premia
ze środków Funduszu Pracy po zakończeniu tej formy aktywizacji, jeżeli skierowany przez starostę uczestnik przygotowania zawodowego dorosłych ukończył program praktycznej nauki zawodu dorosłych lub przyuczenia do pracy dorosłych i zdał egzamin.

· Prace interwencyjne

To zatrudnienie bezrobotnego przez pracodawcę, które nastąpiło w wyniku umowy zawartej ze starostą i ma na celu wsparcie osób będących w szczególnej sytuacji na rynku pracy. Prace interwencyjne w zależności od kategorii osób bezrobotnych i decyzji powiatowego urzędu pracy, mogą trwać do 6, 12, 18, 24 miesięcy lub do 4 lat. Pracodawca organizując prace interwencyjne otrzymuje refundację części kosztów (wynagrodzenia, nagród i składek na ubezpieczenia społeczne) przez okres zatrudniania bezrobotnego.

Prace interwencyjne nie mogą być organizowane przez pracodawcę w trudnej sytuacji ekonomicznej w rozumieniu art. 1 pkt 7 Rozporządzenia Komisji (WE)
Nr 800/2008 z dnia 6 sierpnia 2008 r. uznającego niektóre rodzaje pomocy za zgodne
ze wspólnym rynkiem zastosowaniu art.87 i 88 Traktatu oraz Wytycznych Wspólnotowych dotyczących pomocy państwa w celu ratowania i restrukturalizacji zagrożonych przedsiębiorstw. Prace interwencyjne nie mogą być organizowane
u pracodawców będących partiami lub organizacjami politycznymi; posłami
lub senatorami na potrzeby biur poselsko-senatorskich; organizacjami związków zawodowych, z wyjątkiem upoważnionych do prowadzenia pośrednictwa pracy związkowych biur pracy oraz klubów pracy; organizacjami pracodawców, z wyjątkiem upoważnionych do prowadzenia pośrednictwa pracy biur oraz klubów pracy; urzędami naczelnych i centralnych organów administracji państwowej; kościołami lub związkami wyznaniowymi oraz przedstawicielstwami państw obcych.

· Prace społecznie użyteczne

Prace społecznie użyteczne oznaczają prace wykonywane przez osoby uprawnione, na skutek skierowania przez Starostę (Powiatowy Urząd Pracy), organizowane
przez gminę w organizacjach lub instytucjach statutowo zajmujących się pomocą charytatywną lub na rzecz społeczności lokalnej. Osoby uprawnione do skorzystania z tej formy wsparcia stanowią osoby bezrobotne bez prawa do zasiłku, korzystające
ze świadczeń z pomocy społecznej oraz osoby uczestniczące w kontrakcie socjalnym, indywidualnym programie usamodzielnienia, lokalnym programie pomocy społecznej
lub indywidualnym programie zatrudnienia socjalnego, jeżeli podjęły uczestnictwo w tych formach w wyniku skierowania powiatowego urzędu pracy na podstawie art.50 ust.2 ustawy z dnia 20 kwietnia 2004r. o promocji zatrudnienia i instytucjach rynku pracy.
Na wniosek gminy starosta (Powiatowy Urząd Pracy), może skierować osobę uprawnioną do wykonywania prac społecznie użytecznych w miejscu zamieszkania lub pobytu w wymiarze do 10 godzin w tygodniu. Za wykonywaną pracę przysługuje świadczenie w wysokości nie niższej niż 7,30 zł za każdą godzinę wykonywania prac społecznie-użytecznych. Świadczenie to podlega waloryzacji z dniem 1 czerwca
o średnioroczny wskaźnik cen towarów i usług konsumpcyjnych ogółem w poprzednim roku. Świadczenie nie przysługuje za okres niewykonywani pracy, w tym za okres udokumentowanej niezdolności do pracy. Starosta (Powiatowy Urząd Pracy)
na wniosek gminy refunduje ze środków Funduszu Pracy do wysokości określonej
w porozumieniu kwotę świadczeń wypłaconych osobom uprawnionym w poprzednim miesiącu.

Procedura organizacji prac społecznie-użytecznych:
1. Gmina sporządza do dnia 31 stycznia każdego roku roczny plan potrzeb w zakresie wykonywania prac społecznie-użytecznych i przesyła go właściwemu miejscowo staroście i kierownikowi ośrodka pomocy społecznej;
2. Powiatowy Urząd Pracy w imieniu starosty zawiera z gminą porozumienie
dotyczące wykonywania prac społecznie-użytecznych;
3. Kierownik ośrodka pomocy społecznej sporządza listę bezrobotnych bez prawa
do zasiłku, którzy mogą zostać skierowani do wykonywania prac społecznie-użytecznych i przekazuje ją do Powiatowego Urzędu Pracy;
4. Powiatowy Urząd Pracy weryfikuje listę osób pod kątem spełniania warunków
i kieruje wskazane osoby do wykonywania prac społecznie-użytecznych.

· Dofinansowanie podjęcia działalności gospodarczej

Osoba bezrobotna zarejestrowana w Powiatowym Urzędzie Pracy w Łęcznej może ubiegać się o przyznanie z Funduszu Pracy środków na podjęcie działalności gospodarczej w wysokości nie wyższej niż sześciokrotność przeciętnego wynagrodzenia, obowiązującego w dniu zawarcia umowy o przyznanie tych środków. Maksymalna wysokość dofinansowania może być ograniczona faktycznym limitem środków finansowych przeznaczonych na ten cel w danym roku kalendarzowym. Dofinansowanie może być przeznaczone w szczególności na zakup: środków trwałych, urządzeń, maszyn materiałów, towarów, usług i materiałów reklamowych.

Środki finansowe przyznane w ramach dofinansowanie mogą być wydatkowane na: 1) działalność gospodarczą (w postaci agencji towarzyskiej, związaną z grami losowymi
i zakładami wzajemnymi (np. salon gier, eksploatacja automatów do gier hazardowych, kasyno), w postaci handlu obwoźnego, akwizycji, w postaci handlu internetowego, sezonową, w postaci sprzedaży bezpośredniej lub przez domokrążców, sprzedaży
z automatów sprzedających, sprzedaży prowadzonej przez agentów komisowych poza siecią sklepową, tożsamą z działalnością współmałżonka, w postaci agroturystyki,
w formie spółki; 2) na zakup alkoholu, dokonywany od współmałżonka, rodziców lub dzieci na podstawie umowy kupna-sprzedaży, nieruchomości, części do pojazdów, maszyn, urządzeń wykorzystywanych do działalności gospodarczej; 3) na leasing;
4) nabycie udziału spółki; 5) na opłaty administracyjno-skarbowe, eksploatacyjne (czynsz, dzierżawę ,media, kaucje itp.), składek do ZUS, kosztów szkoleń, egzaminów, licencji ,kosztów ubezpieczenia od odpowiedzialności z tytułu prowadzonej działalności;
6) na koszty zakupu, budowy, remontu, adaptacji lokali użytkowych; 7) na koszty opłat
za przesyłki i transport.
· Refundacja kosztów wyposażenia/doposażenia stanowiska pracy

Wnioskodawca zamierzający wyposażyć lub doposażyć stanowisko pracy
dla skierowanego bezrobotnego może złożyć wniosek o refundację do starosty właściwego ze względu na jego siedzibę lub ze względu na miejsce wykonywania pracy przez skierowanego bezrobotnego. Wnioskodawca może otrzymać refundację w wysokości określonej w umowie, nie wyższej jednak niż 6-krotność przeciętnego wynagrodzenia, obowiązującego w dniu zawarcia umowy na jedno stanowisko pracy. Refundacji podlegają wydatki dotyczące wyposażenia lub doposażenia stanowiska pracy, w szczególności na zakup środków trwałych, urządzeń, maszyn, w tym środków niezbędnych do zapewnienia zgodności stanowiska pracy z przepisami BHP oraz wymaganiami ergonomii – refundacji podlegają wyłącznie wydatki poniesione w okresie od dnia zawarcia umowy do dnia poprzedzającego dzień złożenia rozliczenia.

Umowa zawiera m.in. zobowiązanie Wnioskodawcy do zatrudnienia
na wyposażonym (doposażonym) stanowisku pracy w pełnym wymiarze czasu pracy skierowanego bezrobotnego przez okres co najmniej 24 miesięcy oraz do utrzymania przez okres co najmniej 24 miesięcy stanowiska pracy utworzonego w związku
z przyznaną refundacją. Refundacja jest dokonywana po przedłożeniu przez Wnioskodawcę rozliczenia i udokumentowania poniesionych kosztów wyposażenia
(doposażenia) stanowiska pracy zgodnie ze szczegółowym przeznaczeniem określonym w umowie, stwierdzeniu utworzenia stanowiska pracy i po zatrudnieniu na tym stanowisku skierowanego bezrobotnego oraz spełnieniu innych warunków umowy.

Dyrektor Powiatowego Urzędu Pracy w trakcie trwania umowy o refundację dokonuje oceny prawidłowości wykonania umowy, w szczególności poprzez weryfikację spełnienia warunków dotyczących zatrudnienia na wyposażonym lub doposażonym stanowisku pracy skierowanego bezrobotnego oraz utrzymania przez okres co najmniej 24 miesięcy stanowisk pracy utworzonych w związku z przyznaną refundacją.

Działania ukierunkowane na rozwój przedsiębiorczości:

· wspieranie działań na rzecz lokalnego ożywienia gospodarczego, współpraca
z samorządami, lokalnymi przedsiębiorstwami i organizacjami pozarządowymi
w zakresie wskazywania roli urzędu pracy jako partnera;
· zwiększenie współpracy miedzy urzędem pracy a lokalnymi przedsiębiorcami
w zakresie określania polityki zatrudnienia przez przedsiębiorców;
· wymiana informacji o rynku pracy/ jego potrzebach i możliwościach;
· pozyskiwanie informacji o kondycji pracodawców;
· włączenie się w działania ukierunkowane na agroturystykę;
· promocja przedsiębiorczości poprzez udostępnianie informacji osobom bezrobotnym o warunkach i zasadach ubiegania się o jednorazowe środki
na rozpoczęcie działalności gospodarczej;

· promocja przedsiębiorczości poprzez rozpowszechnianie wśród pracodawców informacji o warunkach i zasadach uzyskania środków Funduszu Pracy (FP)
na wyposażenie lub doposażenie stanowisk pracy, z zatrudnieniem osób skierowanych przez PUP;

· udzielanie jednorazowych środków na rozpoczęcie działalności gospodarczej
lub na wyposażenia/ doposażenia stanowisk pracy dla skierowanego bezrobotnego;

· prowadzenie warsztatów dla osób zainteresowanych tematyką przedsiębiorczości;

· organizowanie i realizacja szkoleń dla bezrobotnych w zakresie przygotowania
do założenia własnej działalności gospodarczej;

· współpraca z fundacjami, stowarzyszeniami i innymi instytucjami działającymi
na rzecz wspierania przedsiębiorczości;

Grupy docelowe

Aby sprostać nowym wyzwaniom należy zwrócić uwagę na podnoszenie jakości usług świadczonych na rzecz osób bezrobotnych i biernych zawodowo, w tym na wczesną identyfikację potrzeb klientów PUP oraz diagnozowanie możliwości ich rozwoju zawodowego. Skuteczność realizacji zadań uzależniona jest od zapewnienia odpowiednich warunków organizacyjnych i instytucjonalnych, w tym również od stałego podnoszenia kwalifikacji pracowników. Powiatowy Urząd Pracy w Łęcznej kieruje swoje działania do osób, które wymagają szczególnego wsparcia wynikającego z ich trudnej sytuacji zawodowej, społecznej czy też rodzinnej. Ponadto stara się zdiagnozować ich indywidualne potrzeby.
Aby uzyskać trwały efekt działań należy:

· określić ścisłą współpracę z MOPS i OPS w zakresie przepływu informacji
o rodzinach w trudnej sytuacji życiowej oraz o rodzinach generujących bezrobocie,

· przełamywać bariery bierności bezrobotnych stosując dostępne instrumenty
i usługi rynku pracy,

· wzmocnić działania poradnictwa zawodowego, aktywnego pośrednictwa pracy oraz zajęć w Klubie Pracy,

· maksymalizować efektywność zatrudnieniową przy wszystkich formach wsparcia,

· współpracować z innymi jednostkami powiatowymi w zakresie zwalczania patologii,

· opracowywać i realizować programy specjalne lub projekty ukierunkowane
na wybrane grupy docelowe , wynikające z diagnozy lokalnego rynku pracy,

· uświadomić społeczność lokalną o potrzebie aktywizacji osób bezrobotnych,

· organizować spotkania z młodzieżą w szkołach średnich w celu przybliżenia sytuacji na lokalnym rynku pracy, przedstawienia zawodów deficytowych
i nadwyżkowych/ pogadanki na terenie szkół lub organizacja dni otwartych urzędu,

· propagować samozatrudnienie,

· wyrównywać szanse kobiet i mężczyzn pod kątem dostępu do szkoleń, ofert pracy i możliwości samozatrudnienia,

· promować godzenie życia zawodowego i rodzinnego przez kobiety,

· współtworzyć miejsca pracy dla osób niepełnosprawnych,

· podnosić świadomość wśród pracodawców, samorządów, organizacji pozarządowych na temat problemu osób bezrobotnych niepełnosprawnych,

· upowszechniać ideę wolontariatu,

· wspierać powiatowy urząd pracy na rzecz aktywizacji osób bezrobotnych
w regionie.

Ze względu na rodzaj wsparcia i źródła finansowania działań wyłaniają się następujące grupy:

· osoby bezrobotne znajdujące się w szczególnej sytuacji na rynku pracy (zgodnie
 z zapisem ustawy o promocji zatrudnienia i instytucjach rynku pracy) tj.:
· osoby bezrobotne do 25 roku życia;
· długotrwale bezrobotne lub po zakończeniu realizacji kontraktu socjalnego
lub kobiety, które nie podjęły zatrudnienia po urodzeniu dziecka;
· osoby bezrobotne powyżej 50 roku życia;
· bezrobotni bez kwalifikacji zawodowych, bez doświadczenia zawodowego
lub bez wykształcenia średniego;
· bezrobotni samotnie wychowujący co najmniej jedno dziecko do 18 roku życia;
· bezrobotni niepełnosprawni;
· bezrobotni, którzy po odbyciu kary pozbawienia wolności nie podjęli zatrudnienia;
· osoby zagrożone wykluczeniem społecznym,
zgodnie z zawartymi porozumieniami z gminami na organizację prac społecznie użytecznych i ich realizację;

· osoby znajdujące się w szczególnej sytuacji na rynku pracy zgodnie z zapisem Priorytetu VI PO KL tj.:
· osoby niepełnosprawne;
· długotrwale bezrobotne;
· osoby z terenów wiejskich;
· osoby bezrobotne ze względu na nadreprezentację w populacji osób zarejestrowanych w PUP:

· kobiety, ze względu na nadreprezentację pod względem płci w ogólnej liczbie bezrobotnych.
Punkt Pośrednictwa Pracy OHP w Łęcznej

Od 2010 roku funkcjonuje w Łęcznej Punkt Pośrednictwa Pracy OHP, który został utworzony w ramach projektu systemowego „OHP jako realizator usług rynku pracy”, współfinansowanego ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego. Zadaniem PPP jest realizacja działań na rzecz młodzieży wymagającej wsparcia i pomocy w zakresie edukacji i przeciwdziałania bezrobociu. Szczególną troską obejmowani są absolwenci szkół średnich, młodzież ucząca się i studenci, którzy poszukują stałej lub dorywczej pracy oraz chcą uzyskać pomoc w podejmowaniu decyzji edukacyjno - zawodowych i otrzymywać informacje o tym, jak efektywnie poruszać
się po rynku pracy.

Pomoc uzyskają także absolwenci przygotowujący się do wejścia na rynek pracy, potrzebujący pomocy w zakresie doradztwa zawodowego, pośrednictwa pracy i szkoleń, młodzież zagrożona wykluczeniem społecznym, zaniedbana wychowawczo, pochodząca ze środowisk niedostosowanych społecznie. Ze wsparcia PPP mogą także korzystać bezrobotni lub poszukujący pracy o zróżnicowanym poziomie wykształcenia
i kwalifikacjach, wymagający wsparcia na rynku pracy.

Do zadań PPP należy:

· pozyskiwanie ofert pracy,
· umożliwienie dostęp do bazy ofert pracy,
· pośrednictwo w zatrudnieniu,
· współpraca z pracodawcami,
· profesjonalny dobór kandydatów do ofert pracy,
· organizacja giełdy pracy i targów pracy,
· ewidencja osób zgłaszających się do punktu,
· informowanie o lokalnym rynku pracy,
· współpraca przy realizacji programów rynku pracy.

3.3 Uzależnienia

We współczesnym świecie daje się zauważyć niezwykłą dynamikę zjawisk
i procesów, które nigdy dotąd w takiej skali nie występowały. Wydawać by się mogło,
że postępująca globalizacja wielu sfer życia przynosi nadzieję na lepszy ład w świecie
i rozwój człowieka. Z drugiej jednak strony pojawiają się obawy i lęki rodzące nowe konflikty, które nasilają niekorzystne zjawiska społeczne. W wyniku szybko zachodzących zmian coraz więcej ludzi podlega marginalizacji i deprywacji. Ludzie, którzy nie nadążają za tempem przemian, nie radzą sobie z trudnościami życia są często spychani do poziomu poniżej granicy godności ludzkiej. Sfrustrowani i poszukujący rozwiązań trudnej sytuacji, w której się znaleźli wpadają w uzależnienia, zaś osoba uzależniona, w miarę pogłębiania się choroby rezygnuje z ważnych dla siebie wcześniej aktywności i wypada z ról społecznych. Wiąże się to z często z utratą pracy, konfliktami w rodzinie, zanikiem zainteresowań, zawężeniem kontaktów do grupy uzależnionych, marginalizacją,
a także również nierzadko kryminalizacją środowiska, w którym obraca się uzależniony. Uzależnienia wiążą się przede wszystkim z emocjonalną niezdolnością do podejmowania dojrzałych decyzji, brakiem odpowiedzialności za życie swoje oraz najbliższych
oraz degradacją życia rodzinnego, społecznego i zawodowego.

Osoby uzależnione od alkoholu mogą podjąć leczenie w różnego typu placówkach. Są to poradnie terapii uzależnień, stacjonarne ośrodki leczenia odwykowego, stacjonarne oddziały odwykowe oraz oddziały detoksykacyjne. Zmieniły się również formy pomocy świadczonych dla dorosłych dzieci alkoholików (DDA). U większości z nich rozpoznaje się poważne zaburzenia emocjonalne spowodowane długotrwałym stresem
i przystosowaniem się do patologicznych form funkcjonowania rodziny alkoholowej. Całość tych zaburzeń określania mianem współuzależnienia - wymaga zorganizowanych form profesjonalnej pomocy psychologicznej i terapeutycznej.
Do placówek typu otwartego dla osób uzależnionych zalicza się poradnie i punkty konsultacyjne. W tych instytucjach można uzyskać pomoc ambulatoryjną
lub jeśli wymaga tego dana osoba skierowanie na szpitalne oddziały detoksykacyjne lub do szpitalnych ośrodków leczniczych.

Na terenie gminy Łęczna funkcjonują: Gminna Komisja Rozwiązywania Problemów Alkoholowych; dwie Poradnie Terapii Uzależnień, Punkt Informacyjno-Konsultacyjny dla Osób Uzależnionych w Powiatowym Centrum Pomocy Rodzinie
w Łęcznej oraz stowarzyszenia: Regionalne Centrum Trzeźwości „Maksymilian”
i Łęczyński Ośrodek Profilaktyki i Terapii MONAR. W tych placówkach osoby
z problemem alkoholowym i innymi uzależnieniami oraz ich rodziny z terenu gminy Łęczna mogą uzyskać pomoc.

Gminna Komisja Rozwiązywania Problemów Alkoholowych

Gminna Komisja Rozwiązywania Problemów Alkoholowych (GKRPA) udziela pomocy rodzinom z problemem alkoholowym w szczególności poprzez:

1. inicjowanie działań w zakresie określonym w ustawie o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi,

2. podejmowanie czynności zmierzających do orzeczenia o zastosowaniu
wobec osoby uzależnionej od alkoholu obowiązku poddawania się leczeniu
w zakładzie lecznictwa odwykowego,

3. opiniowanie wniosków o wydanie zezwoleń na sprzedaż alkoholu w zakresie zgodności lokalizacji punktu sprzedaży z uchwałami Rady Miejskiej w Łęcznej,

4. współpracę z jednostkami organizacyjnymi i innymi podmiotami w realizacji Programu.

GKRPA w Łęcznej odbywa posiedzenia z częstotliwością 1 raz w tygodniu. Wynika
to z potrzeb i ze specyficznego rodzaju działalności jaka zajmuję się Komisja. Wnioski
o skierowanie na leczenie odwykowe, które przyjmuje wymagają szybkiego rozpatrzenia
i wszczęcia procedury motywującej osobę uzależnioną do podjęcia przez nią leczenia. Każda sprawa, która wpływa w związku z nadużywaniem alkoholu jest rozpatrywana
i podejmowane są następujące działania:

· rozmowa z wnioskodawcą celem uzyskania niezbędnych informacji;

· rozmowa ze świadkami, celem potwierdzenia/bądź nie/ wiarygodności informacji we wniosku;

· pozyskiwanie informacji od odpowiednich instytucji (tzn. od Policji, Miejskiego Ośrodka Pomocy Społecznej oraz szkół) jako obiektywnego źródła danych
oraz uzyskania kontekstu społecznego rozpatrywanej spawy,

· rozmowy z osobami nadużywającymi alkoholu motywujące je do podjęcia leczenia – w przypadku deklaracji podjęcia leczenia odwykowego komisja sprawdza wiarygodność zobowiązania,

· pozyskiwanie informacji z placówek leczniczych – głównie z Poradni Terapii Uzależnień (w zależności od tego, gdzie dana osoba zadeklarowała chęć podjęcia leczenia);

· kolejne rozmowy z osobą z problemem alkoholowym celem utrwalenia motywacji, jeżeli w zakresie leczenia osoba nie współpracuje z Komisją, tzn. odmawia leczenia, bądź deklaracje o leczeniu są niewiarygodne Komisja kieruje sprawę do sądu, który kieruje osobę na badanie przez biegłych – psychologa i psychiatrę – w celu wydania opinii w kwestii uzależnienia. Następnie sąd wydaje postanowienie o zastosowaniu leczenia w palcówce stacjonarnej bądź ambulatoryjnej.

Analizę danych liczbowych dotyczących pracy Gminnej Komisji Rozwiązywania Problemów Alkoholowych w Łęcznej przedstawia poniższa tabela.
Tabela nr 14. Sprawy prowadzone przez GKRPA w Łęcznej w latach 2010-2011.

	sprawy w GKRPA w Łęcznej
	rok 2010
	rok 2011 (do 30 listopada)

	liczba wszystkich spraw prowadzonych przez GKRPA w danym roku (sprawy założone w danym roku oraz sprawy, które nie zostały zakończone w roku ubiegłym)
	51
	55

	liczba spraw zgłoszonych do GKRPA w danym roku
	22
	37

	liczba spraw skierowanych do GKRPA przez Komendę Powiatową Policji w Łęcznej w związku z prowadzeniem procedury Niebieska Karta
	8
	12

	liczba spraw skierowanych do Sądu Rejonowego w sprawie nałożenia obowiązku leczenia
	20
	25

Źródło: Dane z Gminnego Programu Profilaktyki I Rozwiązywania Problemów Alkoholowych na rok 2012.
Alkoholizm jest w Polsce wciąż podstawowym nałogiem i obejmuje swoim zasięgiem coraz szersze kręgi ludzi. Niepokojącym zjawiskiem jest systematyczne obniżanie się wieku, w którym następuje pierwszy kontakt z alkoholem
oraz, że w ostatnich latach zauważa się dramatyczny wzrost spożycia alkoholu
wśród młodzieży. Uzależnienie od alkoholu jest poważnym zagrożeniem dla zdrowia jednostki i społeczeństwa – stąd konieczność i potrzeba oddziaływań profilaktyczno-wychowawczych w tym zakresie. Działania profilaktyczne powinny być skierowane
na to, by opóźnić wiek inicjacji alkoholowej oraz uświadomić młodzieży jak i rodzicom skutki nadużywania alkoholu.

Poradnie Terapii Uzależnień
Na ternie Łęcznej funkcjonują Poradnia Terapii Uzależnień oraz Poradnia Terapii Uzależnienia i Współuzależnienia od Alkoholu. Poradnie świadczą bezpłatną pomoc
dla osób z problemami alkoholowymi i ich rodzin. Pacjenci przyjmowani
są bez skierowania. Oferta terapeutyczna kierowana jest do osób uzależnionych
od alkoholu i innych środków psychoaktywnych; osób pijących szkodliwie,
które nie spełniają kryteriów zespołu uzależnienia od alkoholu, ale doświadczają szkód zdrowotnych, psychologicznych i społecznych związanych z piciem oraz członków rodzin alkoholowych (dorośli i młodzież) ponoszących psychiczne i zdrowotne konsekwencje życia w przewlekłym stresie.

Na ofertę terapeutyczną składają się:

· diagnoza uzależnienia i współistniejących zaburzeń psychicznych, kierowanie
do odpowiednich programów terapeutycznych;

· podstawowy program psychoterapii uzależnienia od alkoholu i innych substancji psychoaktywnych (realizowany jest w formie indywidualnych i grupowych sesji terapeutycznych);

· terapia pogłębiona dla osób, które zrealizowały program podstawowy (w poradni lub innej poradni terapii uzależnień), kontynuacja pracy nad procesem trzeźwienia, zapobieganie nawrotom picia;

· pomoc psychologiczna i terapia (indywidualna i grupowa) dla członków rodzin alkoholowych – osób współuzależnionych,

· pomoc psychologiczna i terapia dla młodzieży z domów z problemem alkoholowym (w tym dla osób sprawujących trudności wychowawcze, eksperymentującymi ze środkami psychoaktywnymi).

Punkt Informacyjno-Konsultacyjny dla Osób Uzależnionych w Powiatowym Centrum Pomocy Rodzinie w Łęcznej
Oferuje pomoc w zakresie:

· konsultacji indywidualnych z osobami uzależnionymi i współuzależnionymi;

· pomocy prawnej rodzinom i osobom dotkniętym problemem uzależnień;

· szkoleń i edukacji nauczycieli w szkołach na terenie powiatu łęczyńskiego
w zakresie profilaktyki uzależnień;

· szkoleń i edukacji rodziców i dzieci w szkołach na terenie powiatu łęczyńskiego
w zakresie profilaktyki uzależnień;

· szkoleń z zakresu profilaktyki i promocji zdrowia dla kadry pomocy społecznej
i placówek oświatowych z terenu powiatu łęczyńskiego;

· współpracy i doradztwa metodycznego dla nauczycieli, pedagogów, studentów, pracowników służb społecznych, służby zdrowia oraz wszystkich zainteresowanych;

· konsultacji i porad dla kadry pomocy społecznej i placówek oświatowych z terenu powiatu łęczyńskiego.

W Punkcie można uzyskać bezpłatne porady specjalisty ds. profilaktyki uzależnień oraz prawnika.

Regionalne Centrum Trzeźwości „Maksymilian”
Regionalne Centrum Trzeźwości „Maksymilian” w Łęcznej realizuje zadania skierowane do mieszkańców Gminy Łęczna, zlecone w formie wsparcia przez Urząd Miejski w Łęcznej oraz Regionalny Ośrodek Polityki Społecznej w Lublinie.
RCT „Maksymilian” w jest organizacją pozarządową założoną w 1988 roku działającą
w obszarze pożytku publicznego. Głównym celem działań jest pomoc osobom uzależnionym od alkoholu i innych środków zmieniających świadomość
oraz ich rodzinom.

Stowarzyszenie działa na rzecz ozdrowienia moralnego i psychicznego osób nadużywających alkoholu i ich rodzin, oraz przeciwdziała alkoholizmowi jako zjawisku społecznemu. Działa na rzecz osób niepełnosprawnych, bezrobotnych, bezdomnych
i innych nie dających sobie rady w życiu codziennym z powodu ryzykownego, nadmiernego bądź nałogowego picia alkoholu lub używania innych środków psychoaktywnych. Przeciwdziała wykluczeniu społecznemu, pracuje na rzecz integracji
i reintegracji społecznej. Propaguje w społeczeństwie zdrowy styl życia jako sposób przeciwdziałania patologiom społecznym.

Działania RTC skupiają się głównie na rodzinie i promowaniu aktywnych form trzeźwego wypoczynku i rekreacji oraz na profilaktyce uzależnień. Stowarzyszenie wspiera rodziny dotknięte problemem alkoholowym w odbudowaniu i tworzeniu prawidłowych relacji rodzinnych, we właściwym wypełnianiu ról społecznych przez
jej członków, w kształtowaniu wartości i norm związanych z wychowaniem dzieci
i młodzieży. RCT „Maksymilian” kieruje swoje działania do:
· osób wychodzących z uzależnień, stanowiąc uzupełnienie działań podejmowanych przez profesjonalistów prowadzących leczenie odwykowe.
· osób przebywających w środowisku zagrożonym powstaniem uzależnienia.
· społeczności lokalnej.
Głównymi zadaniami RCT ”Maksymilian” są: promowanie trzeźwego stylu życia
z elementami profilaktyki i terapii rodzin z problemem alkoholowym; organizowanie życia towarzyskiego członków „Maksymiliana” oraz ich rodzin w obyczajowości, zwyczajach
i tradycjach bez alkoholu; integracja środowiska abstynenckiego ze społecznością lokalną; pogłębianie wiedzy o chorobie alkoholowej i działanie na rzecz rozwoju osobistego
oraz prowadzenie działalności edukacyjnej i informacyjnej w zakresie profilaktyki alkoholowej.

Cele RCT „Maksymilian”

· ochrona i promocja zdrowia, uczenie kultury życia bez alkoholu;

· propagowanie porządku i bezpieczeństwa publicznego;

· przeciwdziałanie patologiom społecznym;

· doprowadzenie do stałej abstynencji członków Centrum;

· niesienie wszechstronnej pomocy w kształtowaniu własnego rozwoju i odzyskiwaniu właściwej postawy w najbliższym otoczeniu, rodzinie, w zakładzie pracy, środowisku;

· pomoc w rozwiązywaniu konfliktów i problemów życiowych;

· prowadzenie programów edukacyjno-profilaktycznych oraz samokształcenie indywidualne i grupowe w zakresie norm moralno – etycznych, ze szczególnym uwzględnieniem istoty zespołu uzależnienia alkoholowego;

· propagowanie idei trzeźwości poprzez organizację alternatywnych form spędzania czasu oraz upowszechnianie kultury fizycznej i sportu, szczególnie wśród dzieci,
i młodzieży;

· obrona interesów członków Centrum;

· udzielanie informacji i pomocy osobom spoza Centrum w kwestii leczenia odwykowego;

· pomoc w wychodzeniu z bezdomności oraz przeciwdziałanie wykluczeniu społecznemu.

Metody pracy RTC „Maksymilian” obejmują organizację różnych form zajęć psychoterapeutycznych z zakresu oświaty zdrowotnej i poza medycznej pomocy; rozwijanie wśród członków Centrum pożytecznych i satysfakcjonujących zainteresowań oraz zapewnienie niezbędnych warunków do spędzenia wolnego czasu bez alkoholu; organizacja obozów rehabilitacyjno – terapeutycznych, integracyjnych; angażowanie
do pracy społecznej; organizowanie w Centrum i poza nim spotkań z przedstawicielami różnych środowisk celem przedstawienia pracy Centrum i jego form działania; propagowanie i ugruntowanie modelu trzeźwego życia; skłanianie osób uzależnionych
od alkoholu do podjęcia leczenia odwykowego i wstępowania w szeregi członków Centrum; nawiązywanie współpracy z organami administracji państwowej i samorządowej, instytucjami i organizacjami społeczno – politycznymi, służbą zdrowia, pomocą społeczną, zakładami pracy, które mogą pomóc w realizacji celów Centrum oraz udział w realizacji Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych.

Łęczyński Ośrodek Profilaktyki i Terapii MONAR (ŁOPiT)

Punkt Konsultacyjny MONAR w Łęcznej rozpoczął swoją działalność w 2007 roku. W 2012 roku punkt przekształcił się w poradnię Łęczyński Ośrodek Profilaktyki
i Terapii MONAR.

Główne cele działalności:

· terapia indywidualna i rodzinna dla osób uzależnionych i współuzależnionych,

· prowadzenie działalności profilaktycznej dla dzieci i młodzieży w środowisku szkolnym i pozaszkolnym,

· współpraca z instytucjami zajmującymi się podobną tematyką.
Główne kierunki pracy:

· diagnostyka,

· konsultacje,

· poradnictwo,

· psychoterapia indywidualna i grupowa,

· terapia dla bliskich osób uzależnionych,

· skierowania do ośrodków stacjonarnych,

· propagowanie życie wolnego od nałogów, uczenie wrażliwości na innych ludzi, wzbudzanie wiarę w człowieka oraz jego możliwości,

· docieranie do szkół, placówek wychowawczych,

· uczestnictwo w masowych imprezach dla młodzieży,

· praca z osobami, które eksperymentują, nadużywają substancji psychoaktywnych oraz z osobami uzależnionymi,

· pomoc osobom mającym problem z substancjami psychoaktywnymi (narkotyki, alkohol) oraz z uzależnieniami poza chemicznymi (hazard, komputer,).
Praca profilaktyczna z dziećmi i młodzieżą ŁOPiT MONAR ma na celu:

· stwarzanie warunków rozwoju poczucia własnej wartości i odkrywania osobistej godności dzieci i młodzieży,

· kształtowanie właściwych postaw społecznych,

· budzenie w dzieciach potrzeb wyższych i tworzenie warunków do realizacji oraz rozwoju własnych zainteresowań i uzdolnień,

· eliminowanie zaburzeń zachowania,

· przeciwdziałanie powstawaniu zachowań agresywnych,

· promowanie zdrowego stylu życia wolnego od uzależnień,

· pomoc w rozwiązywaniu trudności rodzinnych, osobistych i szkolnych dzieci.

Powyższe działania prowadzone są w trakcie indywidualnych kontaktów
w poradni, a także podczas zajęć w szkołach i świetlicach środowiskowych. Praca
z rodziną dziecka polega na: wsparciu rodziny w prawidłowym realizowaniu
jej podstawowych funkcji oraz edukacji rodziców z zakresie profilaktyki uzależnień. Praca z otoczeniem zewnętrznym przejawia się poprzez:
· współpracę z parafią, szkołą, sądem, policją, Poradnią Psychologiczno – Pedagogiczną w Łęcznej, Miejskim Ośrodek Pomocy Społecznej w Łęcznej, Ośrodkiem Kuratorskim, Powiatowym Centrum Pomocy Rodzinie i innymi instytucjami mającymi na celu pomoc dziecku i rodzinie,

· kształtowanie i budowanie silnego środowiska wychowawczego i poczucia wspólnej odpowiedzialności za wychowanie dzieci i młodzieży oraz stworzenie
im prawidłowych warunków do rozwoju i przekazywanie pozytywnych wzorców
do naśladowania w życiu.

W latach 2006-2009 z oferty Punktu Konsultacyjnego MONAR skorzystało blisko 300 osób. W 2009 do placówki zgłosiło się 93 osoby (30 kobiet i 63 mężczyzn),
w tym nadużywających marihuanę - 16 osób; uzależnionych od leków uspakajających
i nasennych - 10 osób; nadużywających kokainy - 1 osoba, amfetaminy - 36 osób, alkoholu - 5 osób, mieszanych środków (różnych) - 18 osób oraz nadużywających mieszanych środków tj. marihuana, amfetamina i alkohol - 7 osób. Najwięcej osób nadużywających i uzależnionych, którzy zgłosili się do punktu MONAR odnotowano
w wieku 16 - 19 lat tj. 54 osoby; w wieku 20 -29 lat 30 osób, powyżej 30 lat - 8 osób
i w wieku 13 -15 lat 1 osoba. W 2009 roku przeprowadzono również cykl zajęć profilaktycznych / 140 godzin/, w których uczestniczyło łącznie 1280 osób tj. dzieci
i młodzieży z łęczyńskich szkół.
3.4 Niepełnosprawność
Niepełnosprawność w znaczeniu potocznym to długotrwały stan,
w którym występują pewne ograniczenia w prawidłowym funkcjonowaniu człowieka. Ograniczenia te spowodowane są na skutek obniżenia sprawności funkcji fizycznych
lub psychicznych. Jest to także uszkodzenie, czyli utrata lub wada psychiczna, fizjologiczna, anatomiczna struktury organizmu. Utrata ta może być całkowita, częściowa, trwała lub okresowa, wrodzona lub nabyta, ustabilizowana lub progresywna. Niepełnosprawność jest jednym z ważniejszych problemów współczesnego świata. Wynika to z powszechności i rozmiaru tego zjawiska.

Nie istnieje jedna, powszechnie uznana definicja niepełnosprawności. Światowy Program Działań na rzecz Osób Niepełnosprawnych (The World Programme of Action
for Disabled Persons) oraz Standardowe Zasady Wyrównywania Szans Osób Niepełnosprawnych (The Standard Rules on the Equalization of Opportunities for Persons with Disabilities) podkreślają, iż niepełnosprawność jest problemem społecznym
i nie ogranicza się do konkretnej osoby. Mówiąc o niepełnosprawności mamy
na względzie relację między zdrowiem człowieka (uwzględniając jego wiek, płeć
i wykształcenie), a społeczeństwem i środowiskiem, które go otacza.

Światowa Organizacja Zdrowia (WHO) wprowadza następujące pojęcia niepełnosprawności, uwzględniając stan zdrowia człowieka:

· niesprawność - każda utrata sprawności lub nieprawidłowość w budowie,
czy funkcjonowaniu organizmu pod względem psychologicznym, psychofizycznym lub anatomicznym;

· niepełnosprawność - każde ograniczenie bądź niemożność (wynikające
z niesprawności) prowadzenia aktywnego życia w sposób lub zakresie uznawanym za typowe dla człowieka;

· ograniczenia w pełnieniu ról społecznych - ułomność określonej osoby wynikająca z niesprawności lub niepełnosprawności, ograniczająca lub uniemożliwiająca pełną realizację roli społecznej odpowiadającej wiekowi, płci oraz zgodnej
ze społecznymi i kulturowymi uwarunkowaniami.

Definicja niepełnosprawności jest więc nieco płynna i nie daje się jasno sprecyzować. W życiu każdego człowieka pojawiają się momenty mniejszych
lub większych możliwości czy też ograniczeń fizycznych. Pomijając dysfunkcje
z powodów nieszczęśliwych wypadków, jest wiele przyczyn pogłębiania
się wraz z wiekiem niepełnosprawności i dysfunkcji. Zgodnie z przepisami ustawy
o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych niepełnosprawność oznacza trwałą lub okresową niezdolność do wypełniania ról społecznych z powodu stałego lub długotrwałego naruszenia sprawności organizmu,
w szczególności powodującą niezdolność do pracy.

Ostatnie pełne dane dotyczące liczby osób niepełnosprawnych w Polsce pochodzą
z Narodowego Spisu Powszechnego 2002. Według jego wyników w 2002 roku liczba osób niepełnosprawnych ogółem wynosiła blisko 5,5 mln, w tym około 4,5 mln posiadało prawne potwierdzenie faktu niepełnosprawności; a 4,3 mln spośród nich stanowiły osoby w wieku 15 lat i więcej. Według wyników kwartalnego reprezentacyjnego Badania Aktywności Ekonomicznej Ludności (BAEL) prowadzonego przez GUS liczba
tych ostatnich od tego czasu systematycznie spadała i w 2011 roku wynosiła około 3,4 mln osób (dokładnie 3384 tys.). Oznacza to, że 10,6% ludności w wieku 15 lat i więcej posiada prawne orzeczenie niepełnosprawności. W 2011 roku liczba osób niepełnosprawnych prawnie w wieku produkcyjnym wynosiła około 2,0 mln (dokładnie 2024 tys.),
co stanowiło 8,4% ludności w tym wieku.

Tabela nr 15. Udział osób niepełnosprawnych w Polsce według grup wiekowych w latach 2008-2011.

	Wyszczególnienie
	rok

	
	2008
	2009
	2010
	2011

	liczba osób niepełnosprawnych na 100 osób ludności

w wieku 15 lat i więcej
	11,8
	11,1
	10,7
	10,6

	w wieku produkcyjnym
(18-59/64)
	9,3
	8,7
	8,6
	8,4

Źródło: Opracowania własne na podstawie danych BAEL GUS.
Najczęstszą przyczynę niepełnosprawności stanowią schorzenia układu krążenia, narządów ruchu oraz schorzenia neurologiczne. Relatywnie niższy udział procentowy osób z uszkodzeniami narządu wzroku i słuchu, z chorobą psychiczną i upośledzeniem umysłowym w zbiorowości osób niepełnosprawnych dotyczy jednak tysięcy osób
o obniżonej sprawności w codziennym funkcjonowaniu, a zatem i wymagających szczególnego podejścia w edukacji, na rynku pracy i w życiu codziennym.

Większość osób niepełnosprawnych pozostaje poza rynkiem pracy i jest to niestety zjawisko obserwowane od wielu lat, dotyczące także osób w wieku produkcyjnym.
W Polsce w 2008 roku biernych zawodowo było 83,9% osób niepełnosprawnych w wieku 15 lat i więcej i 75,7% osób w wieku produkcyjnym (wobec adekwatnych udziałów
dla osób sprawnych -odpowiednio 40,6% i 25,3%). Dlatego wciąż podejmowane
są działania ustawowe wspierające aktywizację zawodową tych osób. W Polsce aktywność zawodowa osób niepełnosprawnych wynosi ok. 17 %, w krajach Unii Europejskiej ok. 40-50%.

Prawa osób niepełnosprawnych gwarantowane są w Konstytucji RP z 2 kwietnia 1997 r. (Dz. U. Nr 78, poz. 483). Zapewnia ona prawo do niedyskryminacji stanowiąc,
że nikt nie może być dyskryminowany w życiu politycznym, społecznym
lub gospodarczym z jakiejkolwiek przyczyny. Sejm uchwalił 1 sierpnia 1997 r. Kartę Praw Osób Niepełnosprawnych. W dokumencie tym, poza zdefiniowaniem prawa osób niepełnosprawnych do niezależnego i samodzielnego, aktywnego i wolnego od przejawów dyskryminacji życia, zawarto również katalog dziesięciu praw, wskazując tym samym najważniejsze obszary, w których niezbędne są intensywne działania. Dokument podkreśla, że osoby niepełnosprawne mają prawo do niezależnego, samodzielnego
i aktywnego życia oraz nie mogą podlegać dyskryminacji

Zadania na rzecz osób niepełnosprawnych realizują właściwe organy administracji rządowej i organy jednostek samorządu terytorialnego. Określone zadania mogą
być również zlecane organizacjom pozarządowym lub jednostkom samorządu terytorialnego.

Powiatowy Zespół Do Spraw Orzekania o Niepełnosprawności w Łęcznej

Orzecznictwo o stopniu niepełnosprawności służy osobom, które chcą uzyskać prawne potwierdzenie statusu osoby niepełnosprawnej, umożliwiające korzystanie
z przewidzianych dla nich świadczeń i przywilejów. Powiatowy Zespół do Spraw Orzekania o Niepełnosprawności w Łęcznej w procesie orzekania ocenia cały szereg spraw pozaubezpieczeniowych i pozarentowych. Obejmują one orzekanie o:

· aktualnym stanie możliwości zawodowych osób niepełnosprawnych (odpowiedniego zatrudnienia),

· zdolności do szkolenia dla uzyskania odpowiedniego zatrudnienia uwzględniającego psychofizyczne możliwości osoby,

· konieczności zaopatrzenia w środki ortopedyczne i środki pomocnicze,

· uczestnictwie w terapii zajęciowej,

· konieczności korzystania z systemu środowiskowego wsparcia w samodzielnej egzystencji (korzystania z ulg socjalnych, opiekuńczych, terapeutycznych
i rehabilitacyjnych),

· przyznaniu zasiłku stałego,

· przyznaniu zasiłku pielęgnacyjnego,

· nadaniu uprawnień do korzystania z karty parkingowej.

Do zadań Powiatowego Zespołu do Spraw Orzekania o Niepełnosprawności należy:

· wydawanie orzeczeń o stopniu niepełnosprawności dla osób powyżej 16 roku życia,

· wydawanie orzeczeń o niepełnosprawności dla osób poniżej 16 roku życia,

· wydawanie orzeczeń o wskazaniach do ulg i uprawnień,

· wydawanie legitymacji osobom niepełnosprawnym powyżej i poniżej 16 roku życia,

· udzielanie informacji z zakresu orzecznictwa rentowego i pozarentowego.

Istnieją trzy stopnie niepełnosprawności, które stosuje się do realizacji celów określonych ustawą z dnia 27 sierpnia 1997 roku o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych:

1)
znaczny;

2)
umiarkowany;

3)
lekki.

Do znacznego stopnia niepełnosprawności zalicza się osobę z naruszoną sprawnością organizmu, niezdolną do pracy albo zdolną do pracy jedynie w warunkach pracy chronionej i wymagającą, w celu pełnienia ról społecznych, stałej lub długotrwałej opieki i pomocy innych osób w związku z niezdolnością do samodzielnej egzystencji.
Do umiarkowanego stopnia niepełnosprawności zalicza się osobę z naruszoną sprawnością organizmu, niezdolną do pracy albo zdolną do pracy jedynie w warunkach pracy chronionej lub wymagającą czasowej albo częściowej pomocy innych osób
w celu pełnienia ról społecznych. Do lekkiego stopnia niepełnosprawności zalicza
się osobę o naruszonej sprawności organizmu, powodującej w sposób istotny obniżenie zdolności do wykonywania pracy, w porównaniu do zdolności, jaką wykazuje osoba
o podobnych kwalifikacjach zawodowych z pełną sprawnością psychiczną i fizyczną,
lub mająca ograniczenia w pełnieniu ról społecznych dające się kompensować przy pomocy wyposażenia w przedmioty ortopedyczne, środki pomocnicze lub środki techniczne.
Postępowanie orzecznicze, służące ustaleniu niepełnosprawności lub stopnia niepełnosprawności, co do zasady jest zespołowe i dwuinstancyjne. Natomiast postępowanie orzecznicze w zakresie ulg i uprawnień jest jednoosobowe (orzeka lekarz)
i jednoinstancyjne (nie przysługuje odwołanie do wojewódzkiego zespołu do spraw orzekania o niepełnosprawności). Stopień niepełnosprawności osoby zainteresowanej orzeka się na czas określony lub na stałe. Orzeczenie o stopniu niepełnosprawności wydaje się osobie, która ukończyła 16 rok życia.
W powiecie łęczyńskim w 2008 roku wydano 695 orzeczeń powyżej 16 roku życia z określeniem stopnia niepełnosprawności, w 2009 r. – 649; w 2010 r. – 803; w 2011 r. – 806. Od 2009 roku obserwuje się lekką tendencję wzrostową w orzecznictwie
o niepełnosprawności. W latach 2008-2011 wydano najwięcej orzeczeń z umiarkowanym stopniem niepełnosprawności, najmniej ze znacznym stopniem w latach 2008-2009
oraz w latach 2010 i 2011 z lekkim stopniem.
Tabela nr 19. Orzeczenia z określeniem stopnia niepełnosprawności wydawane przez PZON w Łęcznej w latach 2008-2011.
	Wyszczególnienie
	rok

	
	2008
	2009
	2010
	2011

	stopień znaczny
	199
	167
	270
	303

	stopień umiarkowany
	279
	270
	353
	367

	stopień lekki
	217
	212
	180
	136

Źródło: Opracowania własne MOPS na podstawie danych z PZON w Łęcznej.
Wśród przyczyn niepełnosprawności w 2011 roku dominowały choroby układów oddechowego i krążenia, neurologiczne oraz upośledzenia narządu ruchu. Lekki
i umiarkowany stopień niepełnosprawności najczęściej był orzekany z powodu chorób neurologicznych, zaś znaczny z powodu chorób układów oddechowego i krążenia.
W 2011 roku największą grupę wiekową osób z orzeczoną niepełnosprawnością odnotowano w wieku 41-60, którzy stanowili 42,7 % ogółu oraz w wieku powyżej 60 roku życia – 40%.
	Wyszczególnienie
	rok

	
	2008
	2009
	2010
	2011

	16-25 lat
	101
	86
	83
	64

	26-40 lat
	51
	67
	65
	76

	41-60 lat
	327
	296
	388
	344

	60 i więcej lat
	216
	200
	267
	322

Tabela nr 20. Orzeczenia wydawane przez PZON w Łęcznej według grup wiekowych w latach 2008-
2011.
Źródło: Opracowania własne MOPS na podstawie danych z PZON w Łęcznej.
Obserwuje się z roku na rok większy udział kobiet niż mężczyzn w grupie osób
z orzeczoną niepełnosprawnością (2008 r. – 56,7%; 2009 r. – 56,2%; 2010 r. – 57,5%;
2011 r. – 58,3%). Osoby z orzeczoną niepełnosprawnością posiadają najczęściej wykształcenie podstawowe i stanowiły w 2011 roku 38% ogółu (dla porównania osoby
z wykształceniem wyższym stanowiły 5%). 92,7% omawianej grupy stanowią osoby niezatrudnione.

Wykres nr 19. Orzeczenia wydawane przez PZON w Łęcznej według przyczyny niepełnosprawności
w powiecie łęczyńskim w 2011 roku.

[image: image16.png]P
o

Buposledzenie umyslowe B choroby psychicze
B zaburzeniaglosu, mowy i choroby sluchu B choroby narzadu wzroku

B uposledzenia narzadu ruchu Hepilepsia

8 choroby ukladéw oddechovego i krazenia B choroby ukladu pokarmowego
8 choroby ukladu moczowo-plciowego B choroby neurologiczne

Binne [calosciowe zaburzeniarozwojowe

Źródło: Opracowania własne MOPS na podstawie danych z PZON w Łęcznej.
Tabela nr 21. Orzeczenia wydawane przez PZON w Łęcznej według wykształcenia w latach 2008-2011.
	wyszczególnienie
	rok

	
	2008
	2009
	2010
	2011

	mniej niż podstawowe
	83
	54
	47
	51

	podstawowe
	261
	255
	304
	307

	zasadnicze
	148
	159
	219
	219

	średnie
	173
	155
	194
	189

	wyższe
	30
	26
	39
	40

Źródło: Opracowania własne MOPS na podstawie danych z PZON w Łęcznej.
Osoby, które nie ukończyły 16 roku życia zaliczane są do osób niepełnosprawnych, jeżeli mają naruszoną sprawność fizyczną lub psychiczną o przewidywanym okresie trwania powyżej 12 miesięcy, z powodu wady wrodzonej, długotrwałej choroby
lub uszkodzenia organizmu, powodującą konieczność zapewnienia im całkowitej opieki lub pomocy w zaspokajaniu podstawowych potrzeb życiowych w sposób przewyższający wsparcie potrzebne osobie w danym wieku.

W 2008 roku wydano na terenie powiatu 116 orzeczeń o niepełnosprawności osobom przed 16 rokiem życia; w 2009 r. – 114; w 2010 r. – 118; w 2011 r. – 103.
Wśród przyczyn niepełnosprawności dominowały (podobnie jak pośród grupy osób powyżej 16 roku życia) choroby układów oddechowego i krążenia, choroby neurologiczne, upośledzenia narządu ruchu oraz inne w tym schorzenia: endokrynologiczne, metaboliczne, zaburzenia enzymatyczne, choroby zakaźne i odzwierzęce, zeszpecenia, choroby układu krwionośnego. Największą grupę osób posiadających orzeczenie
o niepełnosprawności stanowiły dzieci w wieku od 8 do 16 lat (2011 r. – 51,5%; 2010 r. – 39,8%; 2009 r. – 54,4%; 2008 r. – 45%). Wśród osób posiadających orzeczenie
o niepełnosprawności przed 16 rokiem życia dominują chłopcy, którzy stanowi w 2011 roku – 54,4%; w 2010 r. – 57,6%; w 2009 r. – 56,1%; w 2008 r. – 54,3%.
Tabela nr 22. Orzeczenia wydawane przez PZON w Łęcznej według grup wiekowych w latach 2008-2011.
	wyszczególnienie
	rok

	
	2008
	2009
	2010
	2011

	0-3 lata
	36
	24
	34
	26

	4-7 lat
	29
	28
	37
	24

	8-16 lat
	51
	62
	47
	53

Źródło: Opracowania własne MOPS na podstawie danych z PZON w Łęcznej.
Powiatowe Centrum Pomocy Rodzinie w Łęcznej

Powiatowe Centrum Pomocy Rodzinie w Łęcznej jest jednostką organizacyjną pomocy społecznej powiatu, podporządkowaną bezpośrednio Zarządowi Powiatu, wykonującą zadania z zakresu pomocy społecznej, polityki prorodzinnej oraz wspierania
i rehabilitacji osób niepełnosprawnych.

Rehabilitacja osób niepełnosprawnych oznacza zespół działań, w szczególności organizacyjnych, leczniczych, psychologicznych, technicznych, szkoleniowych, 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 umożliwianie osobom niepełnosprawnym uczestnictwa w życiu społecznym. Do podstawowych form aktywności wspomagającej proces rehabilitacji zawodowej i społecznej osób niepełnosprawnych zalicza się uczestnictwo tych osób w warsztatach terapii zajęciowej oraz turnusach rehabilitacyjnych.

Centrum realizuje zadania powiatu z zakresu rehabilitacji osób niepełnosprawnych, do których należy m.in.:

· opracowywanie i realizacja zadań zgodnych z Powiatową Strategią Rozwiązywania Problemów Społecznych, Powiatowych Programów Działań na Rzecz Osób Niepełnosprawnych;

· współpraca z instytucjami administracji rządowej i samorządowej
w opracowywaniu programów działań na rzecz osób niepełnosprawnych;
· realizacja programów działań na rzecz osób niepełnosprawnych;
· podejmowanie działań zmierzających do ograniczenia skutków niepełnosprawności;
· przestrzeganie praw osób niepełnosprawnych;
· współpraca z organizacjami pozarządowymi i fundacjami, działającymi
na rzecz osób niepełnosprawnych w zakresie rehabilitacji społecznej i zawodowej;
· dofinansowanie uczestnictwa w turnusach rehabilitacyjnych osób niepełnosprawnych i ich opiekunów;
· dofinansowanie sportu, kultury, i turystyki osób niepełnosprawnych;
· dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne
i środki pomocnicze, przyznawane osobom niepełnosprawnym na podstawie odrębnych przepisów;
· dofinansowanie likwidacji barier architektonicznych, technicznych
i w komunikowaniu się w związku z indywidualnymi potrzebami osób niepełnosprawnych;
· dofinansowanie kosztów tworzenia i działania warsztatów terapii zajęciowej
oraz przeprowadzanie kontroli ich działalności;
· realizacja zadań zleconych przez PFRON;
· stała koordynacja i wykonywanie zadań na rzecz osób niepełnosprawnych ujętych w powiatowej strategii oraz programie działania na rzecz osób niepełnosprawnych;
· opracowywanie oraz przedstawianie planów zadań i potrzeb finansowych
w zakresie pomocy osobom niepełnosprawnym.
W ramach programu przygotowującego pracowników urzędów do obsługi osób niepełnosprawnych Powiatowe Centrum Pomocy Rodzinie w Łęcznej realizowało program przygotowujący pracowników urzędów do obsługi osób niepełnosprawnych. Na realizację tego działania PCPR pozyskało środki z : Sektorowego Programu Operacyjnego Rozwoju Zasobów Ludzkich 2004-2006; Priorytet 1. Aktywna polityka rynku pracy oraz integracji zawodowej i społecznej; Działanie 1.4 Integracja zawodowa i społeczna osób niepełnosprawnych. Projekt „Sprawni Niepełnosprawnym. Profesjonalne przygotowanie pracowników urzędów do obsługi osób niepełnosprawnych”. W projekcie udział wzięło 50 pracowników pomocy społecznej z terenu Powiatu. W ramach projektu realizowano następujące działania:

· zostały zamieszczone w lokalnej prasie ogłoszenia dotyczące naboru uczestników m.in. Dziennik Wschodni, Tygodnik Łęczyński, Gazeta Wyborcza,

· odbyło się spotkanie rekrutacyjno-informacyjne w Sali Konferencyjnej Starostwa Powiatowego w Łęcznej,
· został przeprowadzony 4 modułowy cykl szkoleń 2 dniowych (część teoretyczna – 40 godzin) oraz warsztaty w zakresie obsługi klientów niepełnosprawnych
(20 godzin) w tym m.in.: kurs języka migowego i obsługi wózków inwalidzkich, rozpoznawanie możliwości psychofizycznych osób niepełnosprawnych, zagadnienia prawne dotyczących osób niepełnosprawnych, kontakt i komunikacja
z niepełnosprawnym klientem. Beneficjenci ostateczni (50 osób) otrzymali certyfikat uczestnictwa w projekcie, zaświadczenia z oceną o zdanym egzaminie
I stopnia ze znajomości języka migowego. Instytucje , których pracownicy wzięli udział w projekcie otrzymały certyfikaty „Instytucja przyjazna niepełnosprawnym”. Cele założone w projekcie zostały zrealizowane. Projekt został zrealizowany zgodnie z harmonogramem.

Powiatowy Zakład Aktywności Zawodowej

Powiatowy Zakład Aktywności Zawodowej (PZAZ) powstał w grudniu 2006 roku jako jednostka organizacyjna powiatu łęczyńskiego, której celem jest zatrudnianie osób niepełnosprawnych zaliczonych do znacznego i umiarkowanego stopnia niepełnosprawności. PZAZ w Łęcznej jest jednym z 5 zakładów aktywności zawodowej zlokalizowanych na terenie województwa lubelskiego (stan na czerwiec 2011 r.)
Zakład jest znaczącym pracodawcą na lokalnym rynku pracy, zatrudnia 20 pracowników kadry oraz 50 osób niepełnosprawnych. W ramach współpracy środowiskowej przyjmowani są stażyści z PUP, praktykanci szkół gastronomicznych i wyższych uczelni.

Do zadań Powiatowego Zakładu Aktywności Zawodowej należy
w szczególności przygotowanie poprzez rehabilitację zawodową i społeczną do życia osób o znacznym i umiarkowanym stopniu niepełnosprawności w otwartym środowisku
oraz pomoc w realizacji pełnego, niezależnego, samodzielnego i aktywnego życia na miarę indywidualnych możliwości osób niepełnosprawnych.
W ramach rehabilitacji zawodowej podejmowane są działania mające na celu dostosowanie warunków zatrudnienia do zdolności/możliwości fizycznych, umysłowych
i manualnych pracownika niepełnosprawnego; dostosowanie stanowiska pracy
do ograniczeń ruchowych pracownika; wyposażenie stanowiska pracy w odpowiedni sprzęt ułatwiający wykonywanie czynności; nauka, opieka bezpośrednia i nadzór kadry podczas pracy; nabywanie nowych umiejętności praktycznych przez pracowników; podnoszenie kwalifikacji zawodowych poprzez szkolenia, kursy; doradztwo zawodowe
i poszukiwanie ofert pracy na otwartym rynku; nabywanie umiejętności pracy w grupie. Zakład prowadzi działalność gastronomiczną (wytwórczą i usługową oraz zbyt wyprodukowanych wyrobów i usług). Oferuje catering, kompleksową obsługę imprez pod względem gastronomicznym oraz zbiorowe żywienie dla placówek (szkoły, zakłady pacy itd.). Osoby niepełnosprawne z orzeczeniem o umiarkowanym lub znacznym stopniu niepełnosprawności pracują na stanowiskach administracyjnych, produkcyjnych
i obsługowych.
Równolegle z pracą zawodową osób niepełnosprawnych realizowany jest program rehabilitacyjny z uwzględnieniem indywidualnych potrzeb i predyspozycji pracowników. Rehabilitacja medyczna jest dwukierunkowa. Pracownicy zgodnie z podpisaną umową korzystają z zajęć ruchowych na oddziale rehabilitacyjnym w szpitalu powiatowym.
Na terenie zakładu prowadzona jest terapia indywidualna i grupowa, poradnictwo medyczne i psychologiczne. Wszyscy pracownicy niepełnosprawni korzystają ze wsparcia i opieki zespołu rehabilitacyjnego. Korzystają również z publicznej opieki zdrowotnej rodzinnej i specjalistycznej. W celu poprawy kondycji zdrowotnej pracownicy niepełnosprawni uczestniczą w turnusach rehabilitacyjnych, leczeniu sanatoryjnym
i w obozach kondycyjnych.
Prowadzona rehabilitacja społeczna ma na celu usamodzielnienie pracownika, integrację ze środowiskiem i rozwój osobisty. W tym zakresie realizowane są następujące zadania; nauka samodzielnego załatwiania spraw urzędowych; udział w imprezach organizowanych w środowisku lokalnym; organizowanie przez zakład imprez sportowych, kulturalnych, rekreacyjnych, integracyjnych (wycieczki, wyjazdy do kina, teatru, zajęcia taneczne, hipoterapia) oraz rozwijanie zainteresowań; poezja, proza, malowanie, rękodzieło artystyczne. Otwartość pracowników kadry na potrzeby osób niepełnosprawnych sprawia, że zakład jest również ośrodkiem wsparcia dla mieszkańców środowiska lokalnego.
Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym – Koło
w Łęcznej

Organizacja powstała w 1991 roku i prowadzi działania na rzecz wyrównywania szans osób z upośledzeniem umysłowym, tworzenia warunków przestrzegania wobec tych osób praw człowieka, prowadzenia ich ku aktywnemu uczestnictwu w życiu społecznym
oraz wspierania ich rodzin. Stowarzyszenie prowadzi usługi wielospecjalistycznej pomocy w formie świadczeń z zakresu rehabilitacji, terapii, rewalidacji, prowadzenia dla dorosłych form indywidualnego wsparcia, prowadzenia działalności rehabilitacyjno-rekreacyjnej, kulturalnej, sportowej i innej wynikającej z idei aktywnego życia przy pełnym włączeniu w życiu grup rówieśniczych i lokalnej społeczności.

Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym Koło
w Łęcznej działa w obrębie dwóch placówek:

· Dzienne Centrum Aktywności z siedzibą w Łęcznej – jest to placówka dla osób do 25 roku życia;

· Warsztatów Terapii Zajęciowej w Janowicy – dla osób powyżej 16 roku życia.
Ponadto Koło w Łęcznej organizuje imprezy o zasięgu ogólnopolskim: Festiwal Piosenki, Teatru i Plastyki; Konkurs poezji – „Poznaj mój świat”; spotkania integracyjne; Dzień Godności (osób niepełnosprawnych). Stowarzyszenie prowadzi Punkt Informacyjny dla Osób Niepełnosprawnych – Wojewódzkiej Sieci Informacyjno-Doradczej, organizuje wypoczynek letni – turnusy rehabilitacyjne dla osób niepełnosprawnych, prowadzi konsultacje dla osób z terenu powiatu w zakresie pomocy osobom niepełnosprawnym.
3.5 Problemy ludzi starszych

Starość i starzenie się – to pojęcia, które nie zostały jeszcze jednoznacznie zdefiniowane, zarówno przez nauki biologiczne jak i społeczne. Pierwsze z tych pojęć traktowane jest jako zjawisko, faza życiowa, drugie natomiast jest procesem.
Starość jako etap, stan w życiu człowieka ma charakter statyczny, starzenie się natomiast, traktowane jako proces rozwojowy i jest zjawiskiem dynamicznym. Postępujące zmiany społeczno – ekonomiczne, coraz szybszy postęp techniczno – informatyczny, wzrost stopy życiowej ludności, rozwój i osiągnięcia medycyny, przyczyniają się do wydłużenia życia ludzkiego. Konsekwencją tego jest szybszy wzrost liczby osób w podeszłym wieku,
niż liczby osób nowo narodzonych.

Starzenie zależy od sposobu i warunków życia. Odmiennie będzie przebiegało
u mężczyzn i kobiet, inaczej na wsi i w mieście. Do najczęściej spotykanych zalicza
się 4 okresy starości: 60-69 lat – wiek początkowej starości; 70-74 lata – wiek przejściowy między początkową starością a wiekiem ograniczonej sprawności fizycznej i umysłowej; 75-84 lata – wiek zaawansowanej starości; 85 lat i więcej – niedołężna starość.

Jednakże wiek kalendarzowy nie jest jednak najwłaściwszym miernikiem nasilenia się procesów starzenia. Światowa Organizacja Zdrowia (WHO) za początek starości uznaje 60 rok życia. Wyróżnia w niej trzy zasadnicze etapy: od 60 – 75 r. ż. – wiek podeszły
(tzw. wczesna starość); od 75 – 90 r. ż. – wiek starczy (tzw. późna starość); 90 r. ż.
i powyżej – wiek sędziwy (tzw. długowieczność).
Za podstawowe cechy starości uważa się znaczny spadek zdolności adaptacyjnych człowieka w wymiarze biologicznym, psychospołecznym; postępujące ograniczenie samodzielności życiowej; stopniowe nasilenie się zależności od otoczenia.
Do najważniejszych problemów ludzi starszych można zaliczyć samotność, chorobę, inwalidztwo, życie w ubóstwie, poczucie nieprzydatności. Wszystkie te problemy wskazują na istniejącą marginalizację osób starszych jako zbiorowości, czego przykładem może być stopniowe eliminowanie ich z aktywnego życia zawodowego i społecznego
w momencie przekraczania granicy wieku emerytalnego.

Największym problemem społecznym ludzi starszych jest jednak samotność. Często człowiek starszy znajduje się w niekorzystnej sytuacji życiowej we własnej rodzinie. W toku licznych i szybkich przemian przeobrażeniu ulega także model rodziny. Znikają dwu-, trzypokoleniowe rodziny, w których osoby starsze mogły liczyć na opiekę
i zainteresowanie. Seniorzy polscy żyją najczęściej w rodzinach swych dzieci. Rodziny korzystają z obecności oraz pomocy babci czy dziadka, tym bardziej, że instytucje opieki nad dziećmi są słabo rozwinięte, a na wsi prawie nie funkcjonują.

Zgodnie z Deklaracją Powszechną Praw Człowieka (ONZ 1948, ART. XXV.1) „każdy człowiek i jego rodzina powinien mieć zapewnione zdrowie i dobrobyt. Dotyczy
to wyżywienia, odzieży, mieszkania, opieki lekarskiej i koniecznych świadczeń socjalnych, oraz prawo do ubezpieczenia na wypadek bezrobocia, choroby, niezdolności do pracy, wdowieństwa, starości lub utraty środków do życia w inny sposób
od niego niezależny”. Rzeczywistość w życiu ludzi starych jest jednak inna. Ogólna analiza sytuacji ekonomicznej, w jakiej znajdują się polscy seniorzy, a wiąże się z tym temat emerytur, rent (zasad ich przyznawania, wielkości kwot niezależnych)
jest niekorzystna. Często, bowiem świadczenia te są jedynym źródłem dochodów, źródłem utrzymania osób starszych. W globalnym ujęciu należy stwierdzić, że 90% seniorów utrzymuje się wyłącznie ze świadczeń emerytalnych. Posiadanie własnych pieniędzy daje osobom starszym poczucie samodzielności. Wysokość emerytury ma szczególne znaczenie zarówno dla osób samotnych (pozbawionych naturalnego oparcia rodzinnego),
jak dla osób żyjących z rodziną.

W 2010 roku na terenie gminy Łęczna mieszkało 2444 osoby w wieku 60 lat
i więcej co stanowiło 10% ogółu mieszkańców gminy. Obszar miejski zamieszkiwało 72,8% omawianej grupy wiekowej, wiejski – 27,2%. Mężczyźni stanowili 42,8% populacji w wieku 60 lat i więcej na terenie gminy, na obszarze miejskim – 44,1% zaś na obszarze wiejskim – 40%. Z tego wynika, że mężczyźni zarówno na wsi jak i w mieście stanowią mniejszą grupę wiekową populacji osób starszych niż kobiety.
Tabela nr 23. Mieszkańcy gminy Łęczna w wieku 60 lat i więcej wg obszaru zamieszkania w latach 2006-2010.
	wyszczególnienie
	Rok

	
	2006
	2007
	2008
	2009
	2010

	miasto
	1844

M – 530

K – 714
	1320

M – 561

K – 759
	1458

M – 626

K – 832
	1595

M – 692

K – 903
	1779

M – 785

K – 994

	wieś
	639

M – 246

K – 393
	647

M – 250

K – 397
	641

M – 246

K – 396
	653

M – 253

K – 400
	665

M – 26O

K – 405

	ogółem
	1883

M – 776

K – 1107
	1967

M – 811

K – 1156
	2099

M – 871

K – 1228
	2248

M – 945

K – 1303
	2444

M – 1045

K – 1399

Źródło: Opracowania własne MOPS na podstawie Banku Danych Lokalnych.
Powyższa tabela przedstawia, iż liczba osób w wieku 60 lat i więcej systematycznie wzrasta – co jest potwierdzeniem globalnego zjawiska starzenia się społeczeństwa.
W porównaniu do 2006 roku na terenie gminy nastąpił wzrost o blisko 30% liczby osób starszych, na obszarze miejskim zanotowano lekki spadek o 3,5% lecz o tendencji wzrostowej, na obszarze wiejskim nastąpił wzrost o 4%.

Zgodnie z prognozami demografów ONZ i krajów OECD w najbliższych dziesięcioleciach pojawią się dwie zauważalne tendencje o charakterze globalnym – wysokie tempo starzenia się populacji w krajach rozwijających się oraz nadal utrzyma
się wysoki odsetek osób starszych w krajach rozwiniętych. Według prognoz demograficznych w 2025 liczba ludzi starszych może wzrosnąć nawet do dwóch miliardów. Przy czym wielokrotnie szybciej rosnąć będzie liczba osób najstarszych
niż tzw. generalna populacja seniorów. Problem ten dotyczy również Polski. Według GUS liczba osób starszych w Polsce w latach 2002-2009 charakteryzowała tendencję wzrostową. Należy zauważyć, że wydłużanie się czasu życia populacji ludzkiej jest jednak stosunkowo nowym zjawiskiem biologicznym i społecznym. Wiąże się ono z postępem społecznym, uwarunkowanym osiągnięciami różnych dyscyplin naukowych, a zwłaszcza medycznych, pozwalających lepiej zrozumieć determinanty ludzkiego starzenia
się oraz sposoby przedłużające życie osobom starszym. Poza tym rozwój gospodarczy przyczynił się do upowszechniania zdrowszego stylu życia.

Przyjmuje się, że nowoczesną politykę społeczną cechować powinna
m.in. kreatywność, nowatorstwo, odwaga, elastyczność, konsekwencja oraz silne oparcie na samorządności lokalnej. Natomiast w odniesieniu do ludzi starych polityka społeczna powinna opierać się na rzetelnym monitorowaniu problemów i prognoz. A nade wszystko potrzebna jest zdolność do podejmowania wyzwań współczesności oraz konsekwencja
w realizacji programów przez kolejno zmieniające się rządy.

Na terenie gminy Łęczna działają także organizacje pozarządowe,
które koncentrują się wokół integracji ludzi starszych. Należą do nich:
Katolickie Stowarzyszenie Emerytów i Rencistów im. Jana Pawła II
Oddział w Łęcznej

Stowarzyszenie powstało w 2004 roku i skupia ok. 80 członków. Działalność stowarzyszenia koncentruje się wokół osób w wieku emerytalnym. Organizacja zajmuje się przede wszystkim pozyskiwaniem żywności z Banku Żywności, organizowaniem spotkań okolicznościowych, wycieczek i pielgrzymek dla ludzi starszych. Członkowie stowarzyszenia biorą także udział w uroczystościach państwowych. Celem Stowarzyszenia jest integracja oraz pomoc emerytom i rencistom z terenu Łęcznej poprzez niesienie pomocy ludziom w każdej potrzebie.

Polski Związek Emerytów, Rencistów i Inwalidów Oddział Rejonowy w Łęcznej

Misją Polskiego Związku Emerytów, Rencistów i Inwalidów – Oddziału Rejonowego w Łęcznej jest poprawa warunków socjalno-bytowych emerytów, rencistów i inwalidów, umożliwienie im pełnego uczestnictwa w życiu społecznym, organizowanie życia kulturalnego członków, reprezentowanie interesów członków wobec organów władz i administracji oraz popularyzowanie ich problemów wśród społeczeństwa.
Prowadzone działania i programy obejmują: działalność socjalno-bytową, opiekę zdrowotną i rehabilitacyjną , działalność charytatywną, działalność kulturalną i organizację wolnego czasu. Odbiorcami są członkowie Związku.

PZERiI współpracuje ze starostwem Powiatowym w Łęcznej, Urzędem Miejskim w Łęcznej, Związkiem Zawodowym Górników „Bogdanka”, Miejskim Ośrodkiem Pomocy Społecznej w Łęcznej, Powiatowym Centrum Pomocy Rodzinie w Łęcznej, Środowiskowym Domem Samopomocy w Łęcznej, stowarzyszeniami i organizacjami pozarządowymi oraz z samorządami osiedlowymi.

Związek w ramach swoich działań corocznie organizuje spotkania z okazji: Światowego Dnia Niepełnosprawnych, Dnia Seniora, Świąt Bożego Narodzenia, Świąt Wielkanocnych.

Związek posiada zawartą umowę z Bankiem Żywności w Lublinie.
Ponadto PZERiI organizuje turnusy rehabilitacyjne. W 2007 roku zorganizowano turnus rehabilitacyjny do Świnoujścia dla 53 członków związku, w 2008 roku – do Niechorza
dla 49 osób. Turnusy organizowane dla osób, które posiadają orzeczenie o stopniu niepełnoprawności, są dofinansowywane przez Powiatowe Centrum Pomocy rodzinie
w Łęcznej. W zakresie turystyki organizowane są były wycieczki: w 2007 roku
do Krakowa, Wieliczki, Krościenka (50 osób); w 2008 roku do Wilna, Białegostoku, Augustowa i nad Jezioro Wigry (50 osób); w 2009 roku do Warszawy (zwiedzanie Zamku Królewskiego, Muzeum Powstania Warszawskiego) – 50 osób; w 2010 roku – dwudniowa wycieczka w Góry Świętokrzyskie – 45 osób. Ponadto organizowane są pikniki
nad Jeziorem Rogóźno.

Lubelski Uniwersytet trzeciego Wieku – Filia w Łęcznej

Od stycznia 2012 roku w Łęcznej działa Filia Lubelskiego Uniwersytetu Trzeciego Wieku. Celem jej działalności jest aktywizacja ludzi starszych, emerytów, rencistów,
a także wykorzystanie potencjału osób starszych na rynku pracy - wiedzy, umiejętności
i doświadczenia życiowego dla rozwoju gospodarczego i społecznego kraju. Działalność uczelni jest finansowana z opłat słuchaczy, środków pozyskanych od sponsorów, władz samorządowych: gminnych, powiatowych i wojewódzkich oraz ich agend, darowizn
oraz z programów unijnych. Zajęcia odbywają się w Łęcznej w szkołach
i placówkach kultury (domach kultury, bibliotekach, muzeum). Program pierwszych spotkań w ramach Uniwersytetu Trzeciego Wieku obejmuje zajęcia ruchowe, basen, wykłady z historii, ekonomii, nauki podstaw obsługi komputera, spotkania z funkcjonariuszami policji. Warunkiem przyjęcia do LUTW jest: posiadanie statusu emeryta/rencisty lub wiek emerytalny, złożenie podania o przyjęcie, udział w rozmowie wstępnej z przedstawicielami Komitetu Organizacyjnego oraz uiszczenie wpisowego
oraz opłaty rocznej za wykłady.
3.6 Ochrona zdrowia
Opieka zdrowotna to ogół środków mających na celu zapobieganie i leczenie chorób. Realizowana jest przy pomocy systemu opieki zdrowotnej w skład którego wchodzą zakłady opieki zdrowotnej i praktyki lekarskie. Sieć placówek ochrony zdrowia uzupełniają apteki i punkty apteczne zaopatrujące ludność w leki i środki medyczne. Głównym źródłem finansowania ochrony zdrowia ze środków publicznych są środki Narodowego Funduszu Zdrowia- Oddziału Wojewódzkiego. Placówkami ochrony zdrowia na terenie gminy Łęczna są:
1. Samodzielny Publiczny Zakład Opieki Zdrowotnej

SPZOZ w Łęcznej zapewnia całodobowe udzielanie świadczeń zdrowotnych, polegające na zachowaniu, ratowaniu, przywracaniu i poprawie zdrowia pacjenta.
W SPZOZ funkcjonuje 4 odziały:

· Wschodnie Centrum Leczenia Oparzeń i Chirurgii Rekonstrukcyjnej,

· Oddział Chirurgii Ogólnej i Małoinwazyjnej,

· Oddział Chorób Wewnętrznych,

· Oddział Urazowo–Ortopedyczny i Oddział Rehabilitacji.

W budynku szpitala znajdują się również poradnie: alergologiczna, chirurgiczna, chirurgii plastycznej, dermatologiczna, diabetologiczna, endokrynologiczna, gastrologiczna, ginekologiczna, kardiologiczna, laryngologiczna, medycyny pracy, medycyny sportowej, neurologiczna, okulistyczna, ortopedyczna, psychiatryczna, psychologiczna, pulmonologiczna, rehabilitacyjna, reumatologiczna i urologiczna
oraz laboratorium oferujące szeroki dostęp do badań i ambulatorium.
2. Niepubliczny Zakład Opieki Zdrowotnej „Lek - Med. 2” Spółka Partnerska Lekarzy
Placówka realizuje umowę z NFZ w zakresie podstawowej opieki zdrowotnej
oraz stomatologii. W NZOZ znajdują się: gabinety medycyny rodzinnej, gabinet pediatryczny, gabinet stomatologiczny, gabinet szczepień oraz gabinet zabiegowy. Placówka zatrudnia 8 lekarzy.
3. Niepubliczny Zakład Opieki Zdrowotnej „Lek - Med. 3” Spółka Partnerska Lekarzy
Placówka zatrudnia 4 lekarzy specjalistów z zakresu medycyny rodzinnej
i pediatrii, posiada gabinet pielęgniarki i położnej środowiskowej, gabinet sczepień
oraz gabinet zabiegowy z punktem poboru materiałów do badań.
4. Niepubliczny Zakład Opieki Zdrowotnej „SALMED” S.C.
Przychodnia zatrudnia 5 lekarzy z zakresu medycyny rodzinnej i pediatrii. Placówka posiada gabinet pielęgniarki i położnej środowiskowej, gabinet sczepień
oraz gabinet zabiegowy.

5. Niepubliczny Zakład Opieki Zdrowotnej „Twój Lekarz” S.C.
Placówka zatrudnia 4 lekarzy specjalistów z zakresu medycyny rodzinnej
i pediatrii, posiada gabinet pielęgniarki i położnej środowiskowej, gabinet sczepień
oraz gabinet zabiegowy.

6. Specjalistyczne Gabinety Lekarskie „SANITAS” S.C. Wanda Kusa, Marek Kusy

Placówka prowadzi szerokie usługi medyczne w zakresie medycyny rodzinnej (poradnia lekarza rodzinnego, poradnia pediatryczna, gabinet pielęgniarki i położnej, środowiskowej, gabinet zabiegowy, punkt szczepień), ambulatoryjnej opieki specjalistycznej (poradnia endokrynologiczna, kardiologiczna, dermatologiczna, neurologiczna, ginekologiczno-położna, chirurgii ogólnej, chirurgii naczyń, ortopedyczna dla dzieci, okulistyczna, otolaryngologiczna, otolaryngologiczna dla dzieci, preluksacyjna, chorób zakaźnych, logopedyczna, internistyczna oraz rehabilitacyjna), opieki psychiatrycznej i leczenia uzależnień, stomatologii i diagnostyki medycznej (gabinet USG, EKG, pracownie diagnostyki wzroku i słuchu).
7. Niepubliczny Zakład Opieki Zdrowotnej „VITA-MED” Centrum Medycyny Rodzinnej
Placówka oferuje usługi medyczne w zakresie medycyny rodzinnej: poradnia lekarza rodzinnego, poradnia pediatryczna, gabinet pielęgniarki i położnej środowiskowej, gabinet zabiegowy, punkt szczepień.

8. Niepubliczny Zakład Opieki Zdrowotnej „PIEL-MED”
NZOZ PIEL-MED to przychodnia podstawowej opieki zdrowotnej wyposażona
w gabinet medycyny szkolnej.

9. Stacja Dializ im ks. Jana Chudzika
Stacja funkcjonuje od 2008 roku i posiada 7 nowoczesnych stanowisk
do dializoterapii (dwa z nich dla chorych zakażonych WZW C i B). Punkt dializowania uruchomiła firma B. Braun, wyposażając go w nowoczesny, najwyższej europejskiej klasy sprzęt, który gwarantuje chorym bezpieczeństwo. Stacja jest czynna przez 24 godziny
na dobę.
Ponadto na terenie gminy funkcjonuje NZOZ STOM-MED i NZOZ Centrum Nowoczesnej Stomatologii i Medycyny - Ryszard Kaliszczak, obejmujące szeroki zakres usług stomatologicznych, pracownia RTG Stanisław Stręciwilk, 2 sklepy ortopedyczne oraz 14 aptek, w tym 2 pełniące dyżury całodobowe oraz w niedziele i święta.
3.7 Edukacja

Na terenie gminy Łęczna funkcjonują 4 publiczne przedszkola (Przedszkole Publiczne Nr 1 im. M. Konopnickiej, filia Przedszkola Publicznego nr 1
im. M. Konopnickiej w Nowogrodzie, Przedszkole Publiczne Nr 2, Przedszkole Publiczne Nr 3, Przedszkole Publiczne Nr 4), 2 odziały przedszkolne przy szkołach podstawowych
w Zofiówce oraz w Ciechankach Łęczyńskich i 2 niepubliczne przedszkola („Aniołek”
i „Kasper”).
Przedszkola Publiczne

Organem prowadzącym wszystkie publiczne przedszkola jest gmina Łęczna. Nadzór pedagogiczny nad przedszkolami sprawuje Lubelski Kurator Oświaty. Przedszkola realizują cele i zadania określone w ustawie o systemie oświaty oraz przepisach wydanych na jej podstawie. Celem wychowania przedszkolnego wynikającym z podstawy programowej wychowania przedszkolnego jest między innymi:

· wspomaganie dzieci w rozwijaniu uzdolnień oraz kształtowanie czynności intelektualnych potrzebnych im w codziennych sytuacjach i w dalszej edukacji,

· budowanie systemu wartości, w tym wychowywanie dzieci tak, żeby lepiej orientowały się w tym, co jest dobre, a co jest złe,

· kształtowanie u dzieci odporności emocjonalnej koniecznej do racjonalnego radzenia sobie w nowych i trudnych sytuacjach,

· rozwijanie umiejętności społecznych dzieci,

· stwarzanie warunków sprzyjających wspólnej i zgodnej zabawie oraz nauce dzieci o zróżnicowanych możliwościach fizycznych i intelektualnych,

· troska o zdrowie dzieci i ich sprawność fizyczną, zachęcanie do uczestnictwa,
w zabawach i grach sportowych,

· budowanie dziecięcej wiedzy o świecie społecznym, przyrodniczym i technicznym oraz rozwijanie umiejętności prezentowania swoich przemyśleń w sposób zrozumiały dla innych,

· wprowadzanie dzieci w świat wartości estetycznych i rozwijanie umiejętności wypowiadania się poprzez muzykę, małe formy teatralne oraz sztuki plastyczne,

· kształtowanie u dzieci poczucia przynależności społecznej (do rodziny, grupy rówieśniczej i wspólnoty narodowej) oraz postawy patriotycznej,

· zapewnienie dzieciom lepszych szans edukacyjnych poprzez wspieranie
ich ciekawości, a także kształtowanie tych wiadomości i umiejętności, które
są ważne w edukacji szkolnej.

Do przedszkoli przyjmowane są dzieci w wieku 2,5 – 6 lat na pobyt całodzienny (dziesięciogodzinny) i pobyt skrócony (pięciogodzinny) w godzinach od 600 do 1700
od poniedziałku do piątku. Publiczne Przedszkole nr 4 jako jedyne w gminie posiada oddział integracyjny dzieci 6 letnich.

W roku szkolnym 2010/11 funkcjonowało w Przedszkolu Publicznym nr 1 – 5 grup przedszkolnych/137 dzieci; w fili w Nowogrodzie – 1 grupa/14 dzieci; w Przedszkolu Publicznym nr 2 – 8 grup/170 dzieci, w Przedszkolu Publicznym nr 3 – 5 grup/138 dzieci; w Przedszkolu Publicznym nr 4 – 8 grup/188 dzieci; w Przedszkolu Publicznym
w Zofiówce – 2 grupy/26 dzieci oraz w Przedszkolu Publicznym w Ciechankach Łęczyńskich – 2 grupy/34 dzieci.

Tabela nr 24. Dzieci uczęszczające do Przedszkoli Publicznych na terenie gminy Łęczna w latach szkolnych 2006/2007 – 2010/2011.

	wyszczególnienie
	rok szkolny

	
	2007/2008
	2008/2009
	2009/2010
	2010/2011

	Przedszkole Publiczne nr 1

	142
	135
	136
	137

	Punkt filialny
w Nowogrodzie

	15
	15
	14
	14

	Przedszkole Publiczne nr 2

	145
	171
	187
	170

	Przedszkole Publiczne nr 3

	137
	135
	132
	138

	Przedszkole Publiczne nr 4

	135
	144
	170
	188

	Odział przedszkolny przy Szkole Podstawowej
w Zofiówce

	20
	21
	25
	26

	Odział przedszkolny przy Szkole Podstawowej
w Ciechankach Łęczyńskich
	5
	9
	26
	34

Źródło: Opracowania własne na podstawie danych z Zespołu Obsługi Szkół i Przedszkoli oraz Przedszkoli Publicznych w Łęcznej.

Z powyższych danych wynika, że liczba dzieci uczęszczających do przedszkoli Publicznych na terenie gminy Łęczna systematycznie wzrasta. W roku szkolnym 2007/2008 zapisanych do przedszkoli było 599 dzieci; w 2008/2009 – 630 dzieci;
w 2009/2010 – 690 dzieci; w 2010/2011 – 707 dzieci. W porównaniu do roku szkolnego 2007/2008 nastąpił wzrost o 18%, co wynika to przede wszystkim z wyżu demograficznego.

W przedszkolach organizowane są dla dzieci zajęcia adaptacyjne, zajęcia otwarte, quizy, konkursy wiedzy, imprezy i uroczystości z udziałem rodziców i dzieci np.: Dzień Chłopaka, Dzień Pluszowego Misia, Andrzejki, Mikołajki, Jasełka, Bal Przebierańców, Dzień Babci i Dziadka, Pożegnanie zimy, Dzień Mamy i Taty, Dzień Dziecka, Pożegnanie Sześciolatków; koncerty muzyczne i widowiska teatralne; spotkania z przedstawicielami różnych zawodów; wycieczki do różnych placówek użyteczności publicznej oraz punktów usługowych, wycieczki do teatru, kiermasze ozdób świątecznych, pikniki rodzinne i inne.

Ponadto przedszkola współpracują z Poradnią Psychologiczno-Pedagogiczną
przy organizacji warsztatów dla rodziców oraz ze szkołami podstawowymi
w celu złagodzenia bariery i stworzenia lepszych warunków do adaptacji 5 i 6 latków
u progu szkoły
Poza realizacją podstawy programowej przedszkola oferują bezpłatne zajęcia dodatkowe: język angielski, rytmika, religia, gabinet logopedyczny oraz zajęcia dodatkowe płatne organizowane na wniosek rodziców: zajęcia komputerowe, gimnastyka korekcyjna, taniec.

Przedszkola uczestniczą w wielu akcjach m.in.:

1. „Sprzątanie Świata” – akcja dbania o przyrodę;

2. Akcja zbierania plastikowych nakrętek dla Hospicjum Małego Księcia w Lublinie;

3. Akcja „Góra Grosza” - zbiórka pieniędzy na rzecz rodzinnych domów dziecka
w Polsce;

4. Ogólnopolska akcja zbiórki darów organizowanej przez Radio Lublin „Pomóż dzieciom przetrwać zimę” - zbieranie darów rzeczowych dla dzieci we współpracy z PCPR Łęczna;

5. Ogólnopolski Program Edukacji Zdrowotnej dla Przedszkolaków „Akademia Aquafresh”, która stawia sobie za cel zmniejszenie występowanie próchnicy
u dzieci w Polsce, poprzez szeroko prowadzone działania profilaktyczne
dla najmłodszych, a także działania edukacyjne skierowane do rodziców.

6. Ogólnopolska akcji „Cała Polska Czyta Dzieciom”- propagowanie korzyści płynących z czytania książek dzieciom;

7. Akcja „Ekoszkoła”, której celem jest zbiórka niepotrzebnych telefonów komórkowych, bez względu na ich wiek, poziom zużycia czy stan techniczny.
W zamian za nie przedszkola mogą otrzymać sprzęt sportowy, książki, pomoce dydaktyczne;

8. Program Profilaktyki Antytytoniowej „Nie pal przy mnie” pod patronatem Państwowego Inspektora Sanitarnego;

9. Akcja Fundacji Polsat „Mikołajkowy Blok Reklamowy”;

10. Świąteczna akcja Uwagi i Fundacji TVN „NIE jesteś sam”;

11. Zbieranie zużytych baterii.

Przedszkola Niepubliczne

Przedszkola niepubliczne w Łęcznej („Aniołek” i „Casper”) prowadzą codzienne zajęcia realizując podstawę programową wychowania przedszkolnego wzbogaconą
o liczne programy autorskie. Placówki te mają rozwinięty program zajęć dodatkowych, np.: język hiszpański, język niemiecki, taniec towarzyski itp. oraz funkcjonują
od poniedziałku do piątku w godzinach od 600 do 1830. Uczestniczą w podobnych akcjach jak przedszkola publiczna na terenie gminy. W roku szkolnym 2010/11 w Niepublicznym Przedszkolu „Aniołek” funkcjonowało 4 oddziały przedszkolne, w wieku 3-6 lat, łącznie 72 dzieci; zaś w Niepublicznym Przedszkolu „Casper” - 2 odziały przedszkolne,
łącznie 35 dzieci.

Szkoły podstawowe, gimnazja, szkoły ponadgimnazjalne

Na terenie Gminy Łęczna funkcjonują 4 szkoły podstawowe (Szkoła Podstawowa Nr 2, Szkoła Podstawowa Nr 4, Szkoła Podstawowa w Zofiówce oraz Szkoła Podstawowa w Ciechankach Łęczyńskich)

Szkoła podstawowa realizuje cele i zadania wynikające z przepisów prawa oświatowego oraz uwzględniające program wychowawczy szkoły i program profilaktyki dostosowany do potrzeb rozwojowych uczniów oraz potrzeb środowiska lokalnego. Nadrzędnym celem pracy jest wszechstronny rozwój ucznia. Szkoły realizują zadania
w zakresie nauczania, kształcenia umiejętności i wychowania oraz działania opiekuńcze
i profilaktyczne odpowiednie do istniejących potrzeb. Szkoły ściśle współpracują
z Poradnią Psychologiczno – Pedagogiczną, policją, kuratorami sądowymi, strażą pożarną, parafiami, organami administracji samorządowej oraz innymi instytucjami. Na terenie miasta i wsi dzieci są dowożone do szkoły w zależności od odległości zamieszkania ucznia od szkoły.

Szkoła Podstawowa Nr 2 im. Tadeusza Kościuszki tworzy wraz z I Liceum Ogólnokształcącym im. Jana Zamoyskiego Zespół Szkół Nr 1. W roku szkolnym 2010/2011 do Szkoły Podstawowej uczęszczało 734 uczniów. Dzieci uczyły
się w 30 zespołach klasowych w dwóch budynkach, jeden przeznaczony jest tylko
dla uczniów klas I-III. Szkoła posiada pracownie informatyczne, salę gimnastyczną
oraz krytą pływalnię, a także wyposażona w stołówkę, bibliotekę, świetlicę szkolna
i świetlicę profilaktyczną. Na terenie szkoły znajdują się boiska do różnych dyscyplin sportowych oraz nowy, spełniający wszelkie standardy plac zabaw. Dla uczniów organizowana jest cała gama zajęć pozalekcyjnych w formie kół zainteresowań.

Liceum Ogólnokształcące oraz istniejące do końca roku szkolnego 2010/2011 Technikum Ekonomiczne i Informatyczne zajmowało 2 budynki szkolne,
jeden przy ul. Szkolnej 3, drugi przy ul. Bogdanowicza 9. W LO w roku szkolnym uczyło się 394 młodych ludzi, którzy podzieleni byli na 16 poddziałów klasowych. Do Technikum Ekonomicznego i Informatycznego uczęszczało 143 uczniów.

Szkoła Podstawowa Nr 4 z Oddziałami Integracyjnymi im. Jana Pawła II
wraz z Gimnazjum Nr 2 im. prof. Jana Samsonowicza tworzy Zespół Szkół Nr 2.
W roku szkolnym 2010/2011 w Szkole Podstawowej uczęszczało 546 uczniów, w tym 18 uczniów niepełnosprawnych. Dzieci uczyły w 24 zespołach klasowych. W Gimnazjum natomiast uczyło się 337 uczniów, w tym 16 dzieci niepełnosprawnych. Uczniowie uczyli się w 16 oddziałach klasowych. Do dyspozycji uczniów zarówno szkoły podstawowej
jak i gimnazjum jest sala gimnastyczna, hala sportowa, sale informatyczne, biblioteka, stołówka, świetlica szkolna i świetlica terapeutyczna dla uczniów niepełnosprawnych.
Na terenie szkoły znajdują się boiska szkolne w tym „Orlik”, plac zabaw oraz miasteczko rowerowe.

Szkoła oferuje uczniom klasy sportowe oraz szereg zajęć pozalekcyjnych: zajęcia pogłębiające wiedzę religijną, zajęcia z języka angielskiego, zajęcia z przyrody, zajęcia
dla uczniów z trudnościami w czytaniu i pisaniu, zajęcia taneczne, koło historyczne, zajęcia z piłki nożnej i piłki siatkowej, zajęcia artystyczne, koło matematyczne, koło przyjaciół biblioteki, zajęcia plastyczne, zajęcia szachowe, koło ekologiczne, koło polonistyczne, zajęcia ortograficzne, zajęcia rozwijające zdolności językowe, redagowanie gazetki szkolnej, koło teatralne, koło fotograficzne, koło wiedzy o patronie, koło matematyczne, koło teatralno – recytatorskie, koło sportowe, kółko o bezpieczeństwie.

Gimnazjum Nr 1 im. Króla Bolesława Chrobrego poza pomieszczeniami lekcyjnymi dysponuje salą gimnastyczną, szkolna salą sportową, siłownią, świetlicą, biblioteką, stołówką szkolną i pracowniami multimedialnymi. W roku szkolnym 2010/2011 w szkole uczyło się 475 uczniów w 22 oddziałach klasowych. Młodzież
ma możliwość uczestniczenia w wielu formach zajęć pozalekcyjnych. Poza bogatą ofertą zajęć wyrównawczych, kół zainteresowań i zajęć sportowych młodzi ludzie doskonalą swoje umiejętności w działających na terenie szkoły zespołach muzycznych, szkolnym kabarecie „Reanimacja”, kole teatralnym oraz w redakcji szkolnej gazetki „Puls Jedynki”

Szkoła Podstawowa w Zofiówce od września 2009 r. prowadzona
jest przez Stowarzyszenie Nauczycieli i Wychowawców „Przyjazna Szkoła”.
W roku szkolnym 2010/2011 do szkoły uczęszczało 59 uczniów, którzy uczyli
się w 6 zespołach klasowych. W roku szkolnym 2010/2011 w budynku szkoły powstało Niepubliczne Gimnazjum, w którym uczyło się 9 uczniów. Na terenie szkoły znajduje się stołówka szkolna, biblioteka, sala komputerowa, sala gimnastyczna, boisko szkolne, plac zabaw i szkolny ogród botaniczny. Uczniowie mają możliwość korzystania z bogatej oferty zajęć pozalekcyjnych: koło teatralne, koło taneczne, warsztaty taneczne, koło informatyczne, koło orgiami, kółko ortograficzno – gramatyczne i szkolny ogród botaniczny.

Szkoła Podstawowa w Ciechankach Łęczyńskich od września 2009 roku prowadzona jest przez Stowarzyszenie Edukacyjne „Żak”. W roku szkolnym 2010/2011 uczęszczało do niej 34 uczniów, którzy uczyli się w 4 oddziałach klasowych – z powodu małej ilości dzieci niektóre zajęcia lekcyjne były łączone. Uczniowie mają możliwość korzystania z biblioteki szkolnej, stołówki oraz sali gimnastycznej. W obrębie szkoły znajduje się boisko szkolne oraz plac zabaw. Dla dzieci organizowane są zajęcia wyrównawcze i koła zainteresowań: polonistyczne, informatyczne, artystyczne, plastyczne i ekologiczne. Dzieci uczestniczą w zajęciach sportowych: SKS, wyjazdy na basen
i gimnastyka korekcyjna.

W latach 2007 – 2011 obserwuje się tendencję spadkową ilości uczniów zarówno
w szkołach podstawowych, gimnazjalnych jak i ponadgimnazjalnych, co wynika
przede wszystkim z niżu demograficznego roczników uczęszczających do szkół.
W szkołach podstawowych w roku szkolnym 2007/2008 uczyło się 1 588 uczniów, w roku szkolnym 2008/2009 - 1 500 uczniów, 2009/2010 - 1 384 uczniów, natomiast w 2010/2011 – 1 377 uczniów. Szczegółowe dane dotyczące liczby uczniów w poszczególnych szkołach podstawowych przedstawia poniższa tabela:
	wyszczególnienie
	rok szkolny

	
	2007/2008
	2008/2009
	2009/2010
	2010/2011

	Szkoła Podstawowa Nr 2

	824
	785
	732
	734

	Szkoła Podstawowa Nr 4

	687
	631
	567
	552

	Szkoła Podstawowa
w Zofiówce

	42
	48
	51
	60

	Szkoła Podstawowa w Ciechankach Łęczyńskich

	35
	36
	34
	31

	OGÓŁEM

	1 588
	1 500
	1 384
	1 377

Tabela nr 25. Uczniowie szkół podstawowych z terenu gminy Łęczna w latach szkolnych 2007/2008 – 2010/2011.

Źródło: Opracowania własne MOPS na podstawie danych z ZOSiP w Łęcznej.

Analogicznie jak w przypadku szkół podstawowych spadek liczby uczniów odnotowuje się również w szkołach gimnazjalnych. W roku szkolnym 2007/2008
w gimnazjach uczyło się 1216 uczniów, 2008/2009 - 1049 uczniów, 2009/2010 - 937 natomiast w roku szkolnym 2010/2011 już tylko 822 uczniów. Dane liczbowe przedstawia poniższa tabela:
Tabela nr 26. Uczniowie gimnazjum na terenie gminy Łęczna w latach szkolnych 2007/2008 – 2010/2011

	wyszczególnienie
	rok szkolny

	
	2007/2008
	2008/2009
	2009/2010
	2010/2011

	Gimnazjum Nr 1

	733
	646
	570
	476

	Gimnazjum Nr 2

	483
	403
	367
	337

	Niepubliczne Gimnazjum

w Zofiówce

	9

	OGÓŁEM
	1 216
	1 049
	937
	822

Źródło: Opracowania własne MOPS na podstawie danych z ZOSiP w Łęcznej.
W obszarze edukacji działalność swą koncentrują także organizacje pozarządowe. Należą do nich:
Łęczyńskie Stowarzyszenie Wyrównywania Szans

Głównym celem stowarzyszenia jest wyrównywanie szans dzieci o specjalnych potrzebach, osiągnięcie możliwie najpełniejszej integracji społecznej dzieci niepełnosprawnych ze zdrowymi rówieśnikami, udzielanie pomocy rodzinom dzieci
o specjalnych potrzebach, prowadzenie różnych form terapii i rehabilitacji. Stowarzyszenie prowadzi terapię i rehabilitację w różnych formach. Zajmuje się ponadto budowaniem sieci oparcia społecznego dla rodzin dzieci o specjalnych potrzebach i stałym podnoszeniem poziomu wiedzy specjalistycznej swych członków niezbędnej dla prowadzonej działalności.

Cele Stowarzyszenia:

· pomoc w wyrównywaniu szans dzieci w ich rozwoju i usamodzielnianiu;

· działanie na rzecz integracji dzieci z różnych środowisk;

· rozwijanie twórczości i kreatywności dzieci,

· edukacja społeczna oparta na zasadach integracji;

· działanie na rzecz swobodnego dostępu do informacji, niezbędnej dla rozwoju społeczeństwa;

· wspieranie i edukacja rodzin dotkniętych niepełnosprawnością lub zagrożonych patologią;

· prowadzenie różnych form terapii i rehabilitacji;

· propagowanie idei wolontariatu;

· podnoszenie poziomu wiedzy specjalistycznej swych członków niezbędnej
dla prowadzonej działalności.

Cele stowarzyszenia realizowane są poprzez organizowanie akcji informacyjnych
w zakresie swojej działalności; gromadzenie środków na działalność stowarzyszenia
z funduszy zewnętrznych oraz własnych; współdziałanie w zakresie wyrównywania szans dzieci z organizacjami i instytucjami krajowymi i zagranicznymi o takim samym
lub podobnym zakresie działania; propagowanie i udzielanie informacji w zakresie swojej działalności statutowej, współdziałanie ze środkami masowego przekazu; organizację konkursów, konferencji, szkoleń, seminariów dla swoich członków, sympatyków, społeczności rehabilitacyjnej oraz organizowanie i promowanie imprez rekreacyjno-sportowych, artystycznych i kulturalnych.

Stowarzyszenie Nauczycieli i Wychowawców „Przyjazna Szkoła” w Zofiówce

Celem Stowarzyszenia jest wspieranie inicjatyw wychowawczych sprzyjających tworzeniu przyjaznego dla dziecka środowiska szkolnego i pozaszkolnego; promowanie idei zdrowego stylu życia i zdrowia psychicznego; edukacja w zakresie uzależnień
od środków chemicznych i innych, profilaktyki AIDS, zjawiska przemocy w rodzinie, szkole i środowisku, rozwoju seksualnego, ochrony środowiska i ekologii; pomoc
w tworzeniu, finansowaniu i prowadzeniu świetlic środowiskowych; opieka nad dziećmi
z rodzin dysfunkcyjnych oraz wspomaganie placówek oświatowych i opiekuńczo – wychowawczych w działalności statutowej.

Stowarzyszenie realizuje swoje cele poprzez:
· organizowanie wypoczynku letniego, pomocy w zakresie ochrony zdrowia, wdrażanie programów edukacyjnych i profilaktycznych, zapoznawanie
z alternatywnymi sposobami spędzania wolnego czasu, rozwijanie uzdolnień artystycznych oraz uczestnictwo w życiu kulturalny;
· upowszechnianie i propagowanie umiejętności psychologicznych służących samorealizacji, rozwojowi osobistemu i poprawie kontaktów społecznych;
· opracowywanie własnych programów wychowawczo-profilaktycznych dla potrzeb środowiska i wdrażanie go do realizacji;
· współpraca z instytucjami i organizacjami realizującymi oraz odpowiedzialnymi
za działania profilaktyczne w powiecie łęczyńskim;
· organizowanie i prowadzenie szkoleń, warsztatów, treningów, kursów
oraz superwizji;
· pozyskiwanie środków finansowych na działalność stowarzyszenia;
· tworzenie i prowadzenie szkół publicznych;
· tworzenie i prowadzenie ośrodka szkolenia nauczycieli jako niepublicznej placówki
 szkolenia nauczycieli o zasięgu ogólnokrajowym.

Od września 2009 roku stowarzyszenie prowadzi Szkołę Podstawową
wraz z Oddziałem Przedszkolnym w Zofiówce.

Stowarzyszenie Wspierania Działalności Zespołu Szkół nr 1 w Łęcznej

Cele stowarzyszenia
· rozwój i modernizacja bazy dydaktycznej Zespołu Szkół nr 1;

· wspieranie działalności wychowawczej, dydaktycznej i opiekuńczej;

· udział w organizacji imprez sportowych, kulturalnych i turystycznych
w środowisku szkolnym;

· wspieranie realizacji zadań z zakresu wychowania komunikacyjnego
i informatycznego.

W ramach prowadzonych działań organizowany jest wypoczynek letni i zimowy dzieci i młodzieży w kraju i zagranicą; wymiana młodzieży ze szkołami w Bergamo (Włochy), Treviolo (Włochy), Hajduhadhaz (Węgry) - miastami partnerskimi gminy Łęczna; realizowany jest programu edukacji ekologicznej dzieci i młodzieży
oraz wychowania komunikacyjnego; wspierana jest działalność sportowa i kulturalna wśród dzieci i młodzieży oraz Hufca ZHP w Łęcznej. Stowarzyszenie dąży do rozwoju bazy technicznej niezbędnej do organizacji turystyki wśród dzieci i młodzieży. Gromadzone środki przeznacza na zakup książek, czasopism, pomocy naukowych
i sprzętu komputerowego dla szkoły.

3.8 Bezpieczeństwo publiczne

Bezpieczeństwo publiczne to ogół warunków i instytucji chroniących życie, zdrowie i mienie obywateli oraz majątek ogólnonarodowy, ustrój i suwerenność państwa przed zjawiskami groźnymi dla ładu prawnego. Utrzymanie (ochrona) bezpieczeństwa publicznego obywateli jest podstawowym zadaniem władz samorządowych. Zaspokajanie zbiorowych potrzeb wspólnoty, w tym również zadania z zakresu porządku publicznego
i bezpieczeństwa obywateli oraz ochrony przeciwpożarowej i przeciwpowodziowej, reguluje ustawa o samorządzie gminnym, która traktuje powyższe jako zadania własne gminy. Do zapewnienia bezpieczeństwa publicznego zobowiązane są wszystkie organy władzy i administracji państwowej, szczególnie instytucje wyspecjalizowane
w zapewnieniu bezpieczeństwa publicznego, jak np. Policja, Państwowa Straż Pożarna, które to służby w realizacji swoich zadań wspierane są przez Straż Miejską i jednostki Ochotniczych Straży Pożarnych. Swój wkład w poprawę efektywności działania w/w służb mają również władze miejskie, które utrzymują Straż Miejską, oraz w miarę możliwości wspierają finansowo pozostałe służby, jednocześnie wpływając w ten sposób
na podnoszenie poziomu poczucia bezpieczeństwa mieszkańców gminy.
Komenda Powiatowa Policji w Łęcznej

Dla lepszej oceny sytuacji na terenie gminy Łęczna należy odnieść się do danych dotyczących powiatu łęczyńskiego. W 2011 roku stwierdzono 1173 przestępstw,
w porównaniu do roku poprzedniego zanotowano wzrost o 17%, zaś w porównaniu
do 2006 roku spadek o 6%. Najczęściej popełnianymi przestępstwami w 2011 roku
na terenie powiatu były przestępstwa kryminalne – 824 (wzrost w porównaniu do 2010 r.
o 23%) i przestępstwa przeciwko mieniu – 419 (wzrost w porównaniu do 2010 r. o 22%),
zaś najrzadziej popełnianymi – przestępstwa przeciwko życiu i zdrowiu (spadek
w porównaniu do 2010 r. o 17%). Sukcesywnie wzrasta liczba przestępstw narkotykowych; w okresie 2006-2011 nastąpił przyrost o 59%. Jest to bardzo niepokojące zjawisko, występujące szczególnie wśród ludzi młodych.
Tabela nr 27. Rodzaje przestępstw na terenie powiatu łęczyńskiego w latach 2006-2011.

	wyszczególnienie
	rok

	
	2006
	2007
	2008
	2009
	2010
	2011

	liczba przestępstw stwierdzonych
	1248
	1035
	1034
	808
	999
	1173

	przestępstwa kryminalne
	822
	731
	780
	336
	667
	824

	przestępstwa przeciwko życiu i zdrowiu
	47
	36
	42
	14
	34
	28

	przestępstwa przeciwko mieniu
	447
	408
	452
	177
	342
	419

	przestępstwa narkotykowe
	66
	39
	56
	41
	80
	105

	przestępstwa gospodarcze
	77
	66
	55
	401
	50
	73

	czyny popełnione przez nieletnich
	76
	67
	58
	19
	62
	63

	znęcanie się nad rodziną
	59
	44
	38
	36
	41
	51

Źródło: Komenda Powiatowa Policji w Łęcznej.
Dane dotyczące przestępstw w ruchu drogowym przedstawiają od 2009 roku niewielką tendencję wzrostową. W wyniku przeprowadzonych przez funkcjonariuszy Wydziału Ruchu Drogowego Komendy Powiatowej Policji w Łęcznej kontroli drogowych w latach 2006-2011 ujawniono 1289 osób kierujących pojazdami w stanie nietrzeźwości oraz 90 osób kierujących pojazdami w stanie po spożyciu alkoholu /dane z lat 2007-2011/. W porównaniu do 2006 roku wzrosła liczba rutynowych kontroli drogowych o 277%,
zaś w porównaniu do 2010 roku o 162%.
Tabela nr 28. Ilość kontroli drogowych na terenie powiatu łęczyńskiego w latach 2007-2011.
	wyszczególnienie
	rok

	
	2007
	2008
	2009
	2010
	2011

	ilość kontroli drogowych
	2163
	1040
	1733
	3693
	6008

Źródło: Opracowania własne na podstawie danych z KPP w Łęcznej.

Wykres nr 25. Ilość przeprowadzonych kontroli drogowych na terenie powiatu łęczyńskiego w trakcie, których kierujący zostali poddani badaniu trzeźwości w latach 2006-2011.

[image: image17.png]350

300

250

200

150

100

50

295
220 226 230
X tal
175
143
2006 2007 2008 2009 2010 2011

Źródło: Opracowania własne na podstawie danych z KPP w Łęcznej.
Ponad to KPP w Łęcznej ujawniła wykroczenia wbrew przepisom ustawy z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi:

2009 rok – 609;

2010 rok – 524;

2011 rok – 431.
Działalność profilaktyczna

Komenda Powiatowa Policji w Łęcznej przeciwdziałając zjawiskom patologicznym wśród dzieci i młodzieży, w tym demoralizacji i przestępczości nieletnich, utrzymywała stałą współpracę z dyrekcjami miejscowych szkół oraz pedagogami i psychologami szkolnymi. W ramach tej współpracy do 2010 roku, m.in. doskonalono realizację procedur modułowych określonych w „Krajowym programie zapobiegania niedostosowaniu społecznemu i przestępczości wśród dzieci i młodzieży”, a przede wszystkim procedury postępowania nauczycieli i metody współpracy szkół z policją w sytuacjach zagrożenia dzieci i młodzieży przestępczością i demoralizacją, w szczególności narkomanią, alkoholizmem i prostytucją. Komenda Powiatowa Policji realizuje także zadania wynikające z rządowych programów profilaktycznych, tj.: „Razem Bezpieczniej”, „Polska dla dzieci”, Narodowy Program Profilaktyki i Rozwiązywania Problemów Alkoholowych, Krajowy Program Przeciwdziałania Narkomanii, Krajowy Program Przeciwdziałania Przemocy w Rodzinie. Ponadto funkcjonariusze policji aktywnie uczestniczą w realizacji programów lokalnych, tj.:
· Środowiskowego programu wychowania zdrowotnego w przedszkolach, szkołach podstawowych, gimnazjach i szkołach ponadgimnazjalnych poprzez pracę
w Powiatowym Zespole ds. Szkół Promujących Zdrowie, powołanym przez Zarząd Powiatu w Łęcznej. Celem programu jest stworzenie w szkołach atmosfery sprzyjającej zdrowiu w ogóle, a zdrowiu ucznia w szczególności.

· Wspólnie ze Starostwem Powiatowym w Łęcznej od 2000 roku przeprowadzany
jest konkurs wiedzy prewencyjnej pod hasłem: „Jestem Bezpieczny”,
który adresowany jest do uczniów klas IV- VI ze szkół podstawowych powiatu łęczyńskiego. Celem konkursu jest przede wszystkim upowszechnianie wiedzy
o zagrożeniach, z jakimi młodzi ludzie mogą spotkać się w codziennym życiu, rozwijanie postaw umożliwiających unikanie, zapobieganie i pokonywanie niebezpieczeństw. W ramach przygotowań do konkursu policjanci przeprowadzają spotkania z uczniami i utrzymują stałą współpracę z nauczycielami
i przedstawicielami innych instytucji (m.in.. KRUS –Oddział w Łęcznej).

· Programu edukacyjnego pn. „Bezpieczne Życie”, mającego na celu poprawę bezpieczeństwa dzieci i młodzieży przebywających w różnych miejscach o różnych porach roku. Program obejmował kilka bloków tematycznych. Dwa z nich,
tj. „Odnaleźć Zgubka” - dotyczący zagrożeń na jakie narażone są dzieci, które
się zgubiły oraz „Kicia i Rufi. Bezpieczny Dom” – dotyczący zagrożeń w domu
i w otoczeniu dziecka. Policjanci wchodzą również w skład powiatowego zespołu koordynującego realizację tego programu oraz prowadzą spotkania z dziećmi zgodnie z przyjętym harmonogramem.

· Programu pod nazwą „Czy psy muszą gryźć?”. Podczas spotkań
z przedszkolakami i uczniami klas pierwszych policjanci przekazują wiedzę
o sposobach zachowania się w sytuacjach zagrożenia atakiem ze strony psa.

· Szkolnego programu profilaktyczno- wychowawczego pn: „Przeciwdziałanie przemocy i agresji w szkole”. W ramach realizacji tego programu policjanci prowadzili spotkania z uczniami klas I gimnazjum, podczas których informowali
o odpowiedzialności prawnej nieletnich za zachowania niezgodne z prawem
oraz bezpiecznych zachowaniach w różnych sytuacjach w życiu codziennym.

W wyniku współpracy ze szkołami, policjanci uczestniczyli w latach:

2006 - w 87 spotkaniach z dyrektorami, nauczycielami i pedagogami szkolnymi oraz 149 spotkaniach z młodzieżą szkolną;
2007 - w 117 spotkaniach z dyrektorami, nauczycielami i pedagogami szkolnymi
oraz w 201 spotkaniach z młodzieżą szkolną;
2008 – w 144 spotkaniach z dyrektorami, nauczycielami i pedagogami szkolnymi
oraz w 130 spotkaniach z młodzieżą szkolną;
2009 – w 151 spotkaniach z dyrektorami, nauczycielami i pedagogami szkolnymi
oraz w 120 spotkaniach z młodzieżą szkolną;
2010 – w 169 spotkaniach z dyrektorami, nauczycielami i pedagogami szkolnymi
oraz w 164 spotkaniach z młodzieżą szkolną;
2011 – w 124 spotkaniach z dyrektorami, nauczycielami i pedagogami szkolnymi
oraz w 110 spotkaniach z młodzieżą szkolną.
Ponadto Komenda Powiatowa Policji wspólnie ze Strażą Miejską podjęły działania w ramach Programu Odpowiedzialnej Sprzedaży STOP 18! oraz ogólnopolskiej kampanii edukacyjnej pt. „Pozory mylą -dowód nie”. Funkcjonariusze policji
i straży miejskiej kontrolowali łęczyńskie sklepy i kioski, w których sprzedawany
jest alkohol i wyroby tytoniowe. Uczulali sprzedawców na problem sprzedaży tych wyrobów dzieciom i młodzieży oraz uświadamiali im konsekwencje, które mogą ponieść, w wyniku nie respektowania przepisów obowiązującego prawa. Natomiast mając
na uwadze bezpieczeństwo najmłodszych użytkowników dróg, corocznie organizują
dla uczniów klas pierwszych szkół podstawowych akcję pod nazwą „Bezpieczna droga
do szkoły”.

Straż Miejska
Straż Miejska współpracuje w zakresie swoich uprawnień ze wszystkimi formacjami mundurowymi oraz instytucjami administracyjnymi i organizacjami z terenu miasta i gminy Łęczna (Policja, Straż Pożarna, Pogotowie Ratunkowe, Powiatowy Inspektor Nadzoru Budowlanego, Powiatowy Lekarz Weterynarii, Rady Osiedli).

Funkcje Straży Miejskiej:

· ochronna - związana z utrzymywaniem porządku na terenie gminy;

· porządkowa - egzekwowanie przestrzegania przez społeczność lokalną przepisów prawa w zakresie porządku publicznego;

· prewencyjna - stałe patrolowanie ulic i osiedli gminy oraz realizacja zgłaszanych do straży interwencji w zakresie ochrony porządku publicznego;

· profilaktyczna - zapobieganie przestępstwom, wykroczeniom i zjawiskom kryminogennym, prowadzenie profilaktyki wychowawczej wśród dzieci
i młodzieży;

· informacyjna - informowanie służb i instytucji o zaobserwowanych zagrożeniach, informowanie społeczności lokalnej o stanie i rodzajach występujących zagrożeń oraz sposobach ich eliminacji;

· społeczno-administracyjna - współdziałanie w zakresie bezpieczeństwa i porządku publicznego z zainteresowanymi organami państwowymi, samorządowymi
i organizacjami społecznymi;

· integrująca społeczności lokalne - poprzez udział w imprezach sportowych, kulturalnych, charytatywnych organizowanych przez gminę, organizacje społeczne, szkoły, straż miejską;

Straż Miejska wykonuje zadania w zakresie ochrony porządku publicznego wynikające z ustaw i aktów prawa miejscowego.

Na przełomie lat 2006- 2011 przeprowadzone zostały akcje prewencyjne :

· Akcja „Bezpieczne ferie” – kontrole placówek organizujących zimowy wypoczynek dzieci i młodzieży oraz zajęcia prewencyjne z zakresu bezpiecznych zabaw dla uczestników zimowisk.
· Akcja „Bezpieczne wakacje” – m.in. kontrole placówek organizujących letni wypoczynek dzieci i młodzieży oraz zajęcia prewencyjne z zakresu bezpiecznych zabaw dla uczestników wypoczynku.
· Program Odpowiedzialnej Sprzedaży „STOP-18”, mający na celu przeciwdziałanie sprzedaży wyrobów tytoniowych osobom nieletnim. Program realizowany
jest przez promowanie przepisów prawa dotyczących m.in. zakazu sprzedaży wyrobów tytoniowych osobom małoletnim oraz uświadomienie sprzedawców
o obowiązku żądania dokumentów potwierdzających pełnoletność osoby,
która chce kupić papierosy.

· Konkurs wiedzy prewencyjnej „Jestem Bezpieczny”;

· Akcja „Wagarowicz”;

· Kampania edukacyjna „Pozory mylą, dowód nie”;

· Zajęcia prewencyjne dla dzieci „Bezpieczne życie”

· Akcja Pomóż Dzieciom Przetrwać w Zimę.

Funkcjonariusze Straży Miejskiej uczestniczyli także w kampanii społecznej
z zakresu ochrony zdrowia i środowiska pt.: „Kochasz dzieci nie pal śmieci” (akcja była częścią kampanii "Nie trujcie" organizowanej corocznie przez Fundację Arka,
we współpracy z fundacją Nasza Ziemia) oraz w Forum Trzeźwości pt. „Wdzięczni
za trzeźwość”. Ponadto corocznie Straż Miejska prowadzi dla młodzieży łęczyńskich szkół prelekcje dotyczące:

· problematyki deprawacji, agresji jako przemocy, edukacji prawnej;

· zasad bezpieczeństwa w domu, cykl spotkań „Poruszam się samodzielnie
i bezpieczne”, „Zasad udzielania pierwszej pomocy”;
· edukacji prawnej oraz agresji;

· bezpieczeństwa i sposobów unikania zagrożeń - program „Szkoła Porozumienia – Agresja, Przemoc, Uzależnienia”.
1.9 Kultura, sport
Centrum Kultury w Łęcznej
Centrum Kultury jest samorządową instytucją kultury i działa na obszarze miasta
i gminy Łęczna. Statut określa, że Centrum realizuje zadania w zakresie edukacji kulturalnej i wychowania przez sztukę. Prowadzi wielokierunkową działalność
na podstawie własnego społecznie akceptowanego programu. Podstawowym celem Centrum Kultury jest prowadzenie wielokierunkowej działalności rozwijającej
i zaspakajającej potrzeby kulturalne i artystyczne społeczności miasta i gminy Łęczna, edukacji oraz wychowania, upowszechniania oraz promocji kultury lokalnej w kraju
i zagranicą.

Do podstawowych zadań Centrum Kultury należy:

· rozpoznawanie i rozbudzanie zainteresowań oraz potrzeb kulturalnych;

· przygotowanie do odbioru i tworzenia wartości kulturalnych;

· kształtowanie wzorów i nawyków aktywnego uczestnictwa w kulturze;

· stwarzanie warunków dla ruchu artystycznego, kół i klubów zainteresowań, sekcji i zespołów;

· podejmowanie inicjatyw mających na celu pozyskiwanie środków finansowych na rzecz kultury;

· prowadzenie współpracy kulturalnej z innymi ośrodkami upowszechniania kultury w kraju i zagranicą zwłaszcza z miastami i gminami partnerskimi.

Wymienione zadania Centrum Kultury realizuje poprzez organizowanie zespołowego uczestnictwa w kulturze; różnorodnych form edukacji kulturalnej;
form indywidualnej aktywności kulturalnej oraz imprez kulturalnych.

Centrum Kultury prowadzi również działalność instruktażowo-metodyczną
oraz wiele stałych form działalności dla różnych grup wiekowych mieszkańców gminy. Formy tej działalności to m.in.: edukacja plastyczna, zajęcia taneczne, nauka gry
na instrumentach muzycznych, zajęcia teatralne, spotkania brydżowe, wieczorki poezji, chór, zajęcia dla DJ i prezenterów dyskotekowych, Klub Kordonek, Klub 50+, treningi tańca z ogniem, zajęcia ZUMBA fitness.

Realizowane są konkursy, wystawy, wernisaże, warsztaty, koncerty, festiwale, spektakle o zasięgu lokalnym i nie tylko. Centrum prezentuje swój dorobek na turniejach
i przeglądach zespołów artystycznych. Realizowane są również działania wydawnicze
tj. katalogi, wystawy, tomiki poezji itp. Centrum Kultury jest również organizatorem największych imprez masowych organizowanych w mieście m.in. Dni Łęcznej.
Ponadto organizowana jest impreza o zasięgu ogólnopolskim tj. Festiwal Kapel Ulicznych i Podwórkowych. Placówka organizuje również szereg stałych imprez: Zimowy Festiwal Teatralny „Hej kolęda, kolęda…”, Lato na Starówce, Pożegnanie Lata, Ferie z CK, Czwartkowe pogaduchy i inne. Kalendarz imprez dostępny jest na stronie internetowej www.ck.leczna.pl i jest aktualizowany na każdy rok.
Muzeum Regionalne

Muzea są instytucjami współtworzącymi środowisko kulturowe. Obok gromadzenia zbiorów, ich konserwacji i dokumentacji naukowej muzea szeroko rozwijają swoją działalność upowszechniania kultury, wychodząc naprzeciw zapotrzebowaniom społeczności lokalnej.

Muzeum Regionalne w Łęcznej powstało w 1966 roku. Jest Oddziałem Muzeum Lubelskiego w Lublinie. Mieści się w zabytkowej synagodze z połowy XVII wieku,
w której zachował się wystrój wnętrza w tym szafa ołtarzowa (aron ha-kodesz) i unikatowa w skali kraju czterokolumnowa bima z dwukondygnacyjną nastawą, dekorowaną sztukaterią o cechach późnego renesansu i polichromią. Wśród eksponatów w zasobach muzeum znajdują się zbiory etnograficzne, numizmatyczne, geologiczne, archeologiczne, artystyczne, judaika oraz zabytki związane z historią miasta i regionu. Muzeum prowadzi działalność wystawienniczą oraz lekcje muzealne. Stałymi wystawami są "Bramy czasu" - wystawa prezentująca kulturę nieistniejącej już żydowskiej społeczności Łęcznej
oraz „Ślady przeszłości” - wystawa historyczna. Muzeum należy do nielicznych obiektów kultu żydowskiego na Lubelszczyźnie.
Miejsko-Gminna Biblioteka Publiczna im. Zbigniewa Herberta

Miejsko-Gminna Biblioteka Publiczna im. Zbigniewa Herberta w Łęcznej
jest główną publiczną biblioteką Gminy Łęczna. Służy rozwijaniu i zaspokajaniu potrzeb czytelniczych i informacyjnych mieszkańców, upowszechnianiu wiedzy i nauki, rozwojowi kultury, dba o sprawne funkcjonowanie sieci bibliotecznej na terenie swojego działania.
W jej skład wchodzi Biblioteka Główna (w której znajduje się wypożyczalnia
dla dorosłych, czytelnia i oddział dla dzieci) oraz 4 filie biblioteczne,
w tym 3 rozmieszczone są na terenie miasta i 1 zlokalizowana we wsi Zakrzów. Działalność biblioteki polega przede wszystkim na: gromadzeniu, opracowywaniu
i udostępnianiu czytelnikom zbiorów bibliotecznych; prowadzeniu działalności informacyjnej i upowszechnieniowej; prowadzeniu działalności kulturalno-oświatowej
i edukacyjnej; gromadzeniu, opracowywanie i udostępnianie bibliografii regionalnej
i dokumentów życia społecznego czytelnikom; prowadzeniu działalności wydawniczej oraz promowaniu placówki w środowisku lokalnym.

Biblioteka posiada bogaty księgozbiór (59 396 tys. woluminów stan na koniec 2010 r.) obejmujący liczne nowości wydawnicze, encyklopedie, słowniki, informatory, bogaty zestaw literatury pięknej, literaturę popularnonaukową z różnych dziedzin wiedzy, lektury szkolne oraz książki dla dzieci i młodzieży. W swoich zbiorach posiada również ponad 250 jednostek zbiorów specjalnych („książka mówiona”, filmy dla dzieci
i dorosłych, zekranizowane lektury, programy multimedialne i edukacyjne, kursy języków obcych, muzyka). Biblioteka udostępnia również zbiory regionalne: prasę (dzienniki
i czasopisma o zasięgu regionalnym i lokalnym wydawane przez towarzystwa
i organizacje, jednostki samorządu terytorialnego, instytucje, szkoły), książki
oraz dokumenty życia społecznego (foldery, informatory, wydawnictwa okolicznościowe). Placówka oferuje ponadto bezpłatny dostęp do Internetu oraz pakietu Office,
a także usługę „Książka na telefon”.

Tabela nr 29. Czytelnicy Miejsko-Gminnej Biblioteki Publicznej w Łęcznej według grup wiekowych
w latach 2006-2011.

	wyszczególnienie
	Rok

	
	2006
	2007
	2008
	2009
	2010
	2011

	liczba czytelników

ogółem
	6928
	6669
	6463
	6616
	6412
	6493

	do 15 roku
	1932
	2040
	2051
	2079
	1960
	1941

	16-19 lat
	1457
	1294
	1232
	1008
	926
	857

	20-24 lata
	1279
	1139
	1075
	1169
	1092
	1030

	25-44 lata
	1455
	1392
	1242
	1387
	1418
	1536

	45-60 lat
	690
	671
	721
	793
	828
	912

	powyżej 60 roku
	115
	133
	142
	180
	188
	217

Źródło: Dane z Miejsko-Gminnej Biblioteki Publicznej w Łęcznej.
Z analizy powyższych danych wynika, że liczba czytelników nieznacznie spada.
Na przestrzeni lat 2006-2011 odnotowano spadek o 6,3 %. Najliczniejszą grupą czytelników są osoby w wieku do 15 roku życia, którzy stanowią 30% ogółu, zaś najmniej liczną są osoby w wieku powyżej 60 roku życia, którzy stanowią 3,4 %.

Wykres nr 20. Czytelnicy Miejsko-Gminnej Biblioteki Publicznej w Łęcznej według zawodów w 2011 roku.
[image: image18.png]M uczniowie

M studenci

m pracownicy umystowi
M robotnicy

W rolnicy
minnizatrudnieni

pozostali

Źródło: Dane z Miejsko-Gminnej Biblioteki Publicznej w Łęcznej.
Działalność kulturalną wspierają także organizacje pozarządowe. Nalezą do nich:
Towarzystwo Przyjaciół Ziemi Łęczyńskiej

Towarzystwo Przyjaciół Ziemi Łęczyńskiej powstało w 1975 roku. Fakt
jego powołania do życia związany był ściśle z budową Lubelskiego Zagłębia Węglowego,
na którego stolicę została wybrana Łęczna. Proces przeobrażeń, jaki się wówczas rozpoczął dotyczył wielu dziedzin życia. Najistotniejsze jednak zmiany zaszły w strukturze demograficznej miasta. Ogromny napływ nowych mieszkańców o różnych elementach kulturowych doprowadził do tego, że społeczeństwo łęczyńskie nabrało cech o stosunkowo niskim stopniu spójności. Zrodziło to potrzebę działań zmierzających do zintegrowania miejscowej społeczności, a także ocalenia dawnych wartości kulturowych. Te przesłanki zadecydowały o kierunku działalności Towarzystwa.

Celem Towarzystwa jest upowszechnienie wiedzy o Ziemi Łęczyńskiej, pielęgnowanie tradycji i organizowanie życia kulturalnego poprzez popularyzację wiedzy, współudział w inicjowaniu i koordynacji badań historycznych i popularnonaukowych; organizowanie wystaw, pokazów, dyskusji, sympozjów, seminariów, odczytów itp.
oraz współdziałanie z władzami samorządowymi oraz organizacjami zainteresowanymi działalnością Towarzystwa.

Przedmiotem troski Towarzystwa są przede wszystkim łęczyńskie zabytki.
W latach 80 ubiegłego wieku podejmowano akcję mającą na celu odzyskanie i ratowanie płyt nagrobnych z cmentarza żydowskiego. Towarzystwo prowadzi Izbę Regionalną, gdzie prezentowane są zbiory eksponatów związanych z Ziemią Łęczyńską. W skład kolekcji wchodzą przedmioty pozyskane przez Towarzystwo od darczyńców,
w tym od mieszkańców Łęcznej i okolic. W izbie można obejrzeć przedmioty codziennego użytku, monety, książki, obrazy, zabytkowe kafle, urządzenia domowe i wiele innych.

Ideę upowszechniania historii Łęcznej Towarzystwo realizuje także poprzez działalność wydawniczą. Od 1985 roku wydawane jest czasopismo zatytułowane „Merkuriusz Łęczyński”. Jego pierwsze trzy edycje sygnowane były w charakterze jednodniówek, pozostałe są rocznikami. W 2000 roku zespół redakcyjny Merkuriusza Łęczyńskiego otrzymał Łęczyńskiego Odyńca Kultury – prestiżową nagrodę Burmistrza Łęcznej. Wyrazem działalności edytorskiej jest także cykl bibliofilski, zatytułowany „Źródła do dziejów Łęcznej”. W jego ramach ukazało się już 11 numerów.

Łęczyńskie Stowarzyszenie Twórców Kultury i Sztuki „PLAMA”

Stowarzyszenie organizuje wieczory poezji, wydaje zeszyty poetyckie rodzimych poetów, organizuje wernisaże, wydaje katalogi wystaw zbiorowych Grupy Inicjatyw Plastycznych i Fotograficznych „PLAMA”. Laureat nagrody Burmistrza Łęcznej - Łęczyński Odyniec Kultury 2002. W dorobku Stowarzyszenia mieszczą się również dwa międzynarodowe plenery „Ziemia łęczyńska inspiracją dla artystów”. Stowarzyszenie zajmuje się promocją twórczości literackiej łęczyńskiego środowiska, a także promocją twórczości GIPiF PLAMA organizując liczne wystawy na terenie kraju i poza jego granicami.
Celem stowarzyszenia jest:

· krzewienie wśród społeczeństwa zamiłowania do sztuk pięknych i kształtowanie kultury;

· organizowanie życia kulturalnego;

· wychodzenie naprzeciw potrzebom środowiska lokalnego.
Stowarzyszenie swoje cele realizuje poprzez:

· propagowanie twórczości artystów polskich i obcych przez organizowanie wystaw indywidualnych i zbiorowych a także plenerów;

· organizowanie wieczorów autorskich twórców poezji, odczytów, dyskusji, pokazów, warsztatów literackich i teatralnych, szkoleń, koncertów muzycznych, poezji śpiewanej, recitali, spektakli teatralnych, przeglądów i konkursów prac plastycznych, konkursów literackich, festiwali teatralnych i muzycznych;

· inicjowanie wydawnictw związanych ze sztuką, poezją i inną twórczością artystyczną;

· nabywanie prac plastycznych przez Stowarzyszenie oraz sprzedaż prac za zgodą autorów;

· utrzymywanie kontaktów z krajowymi oraz zagranicznymi stowarzyszeniami
i instytucjami o pokrewnych celach;

· współdziałanie z władzami jednostek samorządu terytorialnego i administracji rządowej;

· pomoc członkom Stowarzyszenia w zakresie wydawnictw, organizacji wystaw
i organizowania plenerów;

· tworzenie własnych zbiorów sztuki i bibliografii poświęconej sztukom pięknym, gromadzenie wydawnictw Stowarzyszenia.

Stowarzyszenie Kobiet Powiatu Łęczyńskiego

Stowarzyszenie skupia kobiety z terenu całego powiatu i podejmuje wszelkie działania, służące zwiększaniu aktywności kobiet w życiu społecznym i zawodowym
oraz integracji kobiet wiejskich i miejskich w działaniach na rzecz społeczności lokalnej oraz środowiska kobiecego. Podejmowane działania mają na celu wzmocnienie pozycji społeczno-zawodowej kobiet oraz ukazanie możliwości rozwoju zawodowego
i intelektualnego kobiet, inspiracji do aktywności społecznej, politycznej i gospodarczej.

Cele Stowarzyszenia to przede wszystkim: ochrona praw kobiet i ich rodzin; reprezentowanie interesów i działań na rzecz poprawy sytuacji społeczno-zawodowej kobiet i ich rodzin; inicjowanie i podejmowanie różnorodnych działań na rzecz poprawy warunków życia i pracy kobiet na terenie powiatu łęczyńskiego; prowadzenie wśród kobiet działalności społeczno-wychowawczej i oświatowo-kulturalnej; uaktywnienie zawodowe kobiet; pielęgnowanie tradycji regionalnych; prowadzenie poradnictwa w zakresie profilaktyki zdrowotnej; upowszechnianie i ochrona praw kobiet oraz działalność na rzecz równych praw kobiet i mężczyzn a także działalności wspomagające rozwój wspólnot
i społeczności lokalnych.

Prasa lokalna
1. Merkuriusz Łęczyński - Rocznik historyczno-kulturalnego Towarzystwa Przyjaciół Ziemi Łęczyńskiej;

2. Pojezierze Łęczyńsko – Włodawskie – gazeta regionalna;

3. Ziemia Łęczyńska- wydawnictwo Samorządu Powiatu Łęczyńskiego.

Kluby sportowe
Miejsko-Górniczy Klub Sportowy „Gwarek”

Organizacja powstała w 1995 roku, zaś niespełna rok później została wpisana
do rejestru Polskiego Związku Bokserskiego. Klub realizuje podstawowe cele i zadania
w zakresie wspierania i upowszechniania kultury fizycznej i sportu. Zajmuje się przede wszystkim szkoleniem dzieci i młodzieży z każdej grupy wiekowej w sekcji bokserskiej. Klub zapewnia fachową opiekę trenerską, dogodne warunki do treningu, wyjazdy na turnieje krajowe i zagraniczne oraz zgrupowania nad morzem. MGKS „Gwarek” odnosi sukcesy w rozgrywkach klubowych, a zawodnicy uzyskują bardzo dobre wyniki i awanse do reprezentacji okręgu i kraju.
Górniczy Klub Sportowy Górnik Łęczna

Klub powstał w 1979 roku z inicjatywy pracowników Kombinatu Budownictwa Górniczego Wschód. Pierwszą utworzoną w klubie sekcją była piłka nożna. Zgłoszona
do rozgrywek drużyna występowała pierwotnie w lubelskiej klasie B. Kolejne awanse: 1980 – A klasa, 1981 – V liga, 1983 – IV liga, 1984 – III liga, 1988 – II liga. Po jednym sezonie drużyna spadła z II ligi, powrót nastąpił w 1996 roku. W sezonie 2002/2003 zespół awansował do I ligi. W 2003 roku GKS Górnik Łęczna zdobył miejsce w piłkarskiej ekstraklasie stając się jedynym reprezentantem wschodniej części kraju w ekstraklasie. GKS Górnik był drugim klubem Lubelszczyzny w najwyższej klasie rozgrywkowej
w historii polskiej piłki nożnej. 1 stycznia 2007 nastąpiło oddzielenie męskiej sekcji piłkarskiej od wielosekcyjnego GKS Górnik Łęczna (sekcja piłki nożnej kobiet, tenisa ziemnego oraz zapasów w stylu wolnym) i utworzenie spółki akcyjnej Górnika Łęczna S.A. Podmiot ten jest spadkobiercą i kontynuatorem tradycji swego poprzednika.
W 2007 roku również Wydział Dyscypliny PZPN zdegradował Górnik o dwie klasy rozgrywkowe w związku z informacjami z Prokuratury Okręgowej we Wrocławiu
w sprawie afery korupcyjnej. Po rocznej karencji w trzeciej lidze piłkarze Górnika ponownie awansowali do pierwszej ligi. W lutym 2011 roku doszło do zmiany nazwy klubu na Górniczy Klub Sportowy Bogdanka S.A.
Górniczy Klub Sportowy Bogdanka Spółka Akcyjna
Jednosekcyjny klub piłkarski mężczyzn z siedzibą w Łęcznej (dawniej Górniczy Klub Sportowy Górnik Łęczna).
Stowarzyszenie Kibiców Górnika Łęczna

Organizacja powstała w kwietniu 2010 roku jako ciało skupiające kibiców Górnika Łęczna, którzy bez względu na miejsce zamieszkania chcą pomagać w organizacji życia kibicowskiego i mieć konkretny wpływ na wydarzenia w klubie. Stowarzyszenie
ma za zadanie reprezentować interesy wszystkich kibiców Górnika Łęczna w kontaktach
z władzami samorządowymi, instytucjami i przedstawicielami kibiców z całej Polski. Misją stowarzyszenia zawartą w łacińskim motto „Laudo Et Defendo” jest sławienie
i bronienie dobrego imienia Górnika Łęczna i jego kibiców. Członkowie stowarzyszenia biorą udział w wielu akcjach charytatywnych, m.in. akcji „Górnicy Dzieciom”. W lipcu 2011 roku kibice skupieni w Stowarzyszeniu Kibiców Górnika Łęczna reaktywowali sekcję piłki nożnej pod szyldem GKS Górnik 1979 Łęczna, którą zgłosili do rozgrywek B-klasy.
Klub Sportowy GKS Górnik 1979 Łęczna

Wraz ze zmianą nazwy GKS Górnik Łęczna na GKS Bogdanka S.A, co miało miejsce w przerwie zimowej w sezonie 2010/2011, niezadowoleni z tego faktu kibice powołali do życia nowy klub o nazwie GKS Górnik 1979 Łęczna. Skrót „GKS’’
w rozwinięciu brzmi: „Górnicy - Kibice – Sportowcy”. Nowa drużyna została włączona
do rozgrywek o mistrzostwo B-klasy w okręgu Lublin III. Pod koniec stycznia 2012 roku Starosta Łęczyński wpisał do ewidencji klubów sportowych Klub Sportowy GKS Górnik 1979 Łęczna.
Młodzieżowo - Uczniowski Klub Sportowy „Ciechanki Łęczyńskie”

Klub został założony 10 czerwca 2004 roku. W tym krótkim czasie zawodnicy sekcji piłki nożnej uczestniczyli w czterech turniejach piłki nożnej, przywożąc z jednego
z nich puchar. Członkami klubu jest młodzież szkolna, mieszkańcy Ciechanek Łęczyńskich, Łęcznej i Rossosza. W lipcu 2004 r. klub zorganizował festyn sportowo-rekreacyjny. Inne osiągnięcia to zajęcie II i III miejsca w Powiatowym Turnieju Juniorów w piłce halowej drużyn LZS oraz III miejsce drużyny żeńskiej w Powiatowej Lidze Piłki Siatkowej Gimnazjów i Szkół Średnich. Klub jest otwarty na współpracę przy organizacji imprez kulturalnych, sportowych na terenie gminy Łęczna.
Powiatowy Szkolny Związek Sportowy

Celem Powiatowego Szkolnego Związku Sportowego jest propagowanie i rozwój kultury fizycznej wśród młodzieży szkolnej, organizowanie imprez sportowych na terenie miasta Łęczna i powiatu łęczyńskiego (w imprezach sportowych uczestniczy rocznie ok. 1 500 osób).
Baza sportowa

· Stadion GKS Górnik Łęczna - obiekt wybudowany w 1979 roku, obecnie posiadający dwie kryte trybuny (trybuna A i C), oraz 7 500 miejsc siedzących.
Od września 2003 roku stadion posiada sztuczne oświetlenie o mocy 1 410 luxów. Trybuny charakteryzują się nietypowym półkolistym zadaszeniem. Wymiary murawy standardowe - 105 x 68 m, płyta boiska podgrzewana. Kompleks klubowy uzupełniają 3 boiska treningowe, w tym jedno ze sztuczną nawierzchnią oraz hala sportowa z siłownią. W 2002 roku stadion został wyróżniony pierwszą nagrodą
w kategorii obiektów kultury, sportu, zdrowia i rekreacji w szóstej edycji ogólnopolskiego konkursu „Modernizacja 2001”. Konkurs został zorganizowany przez Urząd Mieszkalnictwa i Rozwoju Miast oraz Główny Inspektorat Nadzoru Budowlanego pod patronatem ówczesnego prezydenta RP Aleksandra Kwaśniewskiego.
· Kompleks boisk „Moje Boisko Orlik 2012” w Łęcznej, został oficjalnie otwarty
w listopadzie 2010 roku i posiada wielofunkcyjne boisko do gry w siatkówkę, koszykówkę i piłkę ręczną z elastyczną nawierzchnią poliuretanową oraz do piłki nożnej ze sztuczną trawą. Boiska są oświetlone, odwodnione i posiadają zaplecze szatniowe. Kompleks zajmuje ponad 2,5 tys. m2.
· Kryta pływalnia przy Zespole Szkół Nr 1 w Łęcznej.

· Hala widowiskowo-sportowa przy Zespole Szkół Nr 2 w Łęcznej, oddana
do użytku w październiku 1999 roku. Odbywają się w niej zawody sportowe, różne widowiska i imprezy masowe.
· Skatepark, oddany do użytku w maju 2006 roku; dwupoziomowy obiekt
o nawierzchni żelbetonowej. Poziomy połączone są ze sobą schodami. Dolny poziom zajmują przeszkody: bank, funbox z murkiem, quorter oraz kicker. Na górnym poziomie mieszczą się dwa banki, quoter, piramida, oraz box.

Siłownie/fitness
· Siłownia Herkules - powstała w 2001 roku. Celem klubu jest propagowanie zdrowego stylu życia i rozpowszechnianie wiedzy o korzyściach płynących
z uprawiania ćwiczeń z obciążeniami. Siłownia oferuje ćwiczenia poprawiające kondycję fizyczną redukującą tkankę tłuszczową (odchudzanie) lub zwiększające masę mięśniową pod okiem wyspecjalizowanych instruktorów. Klub wyposażony jest w sprzęt siłowy oraz sprzęt cardio (bieżnie, rowery, steper, twistery, orbitreki itp.), posiada salę z matą i workiem treningowym.
· Klub Energia - powstał w 2007 roku z myślą o kobietach. Swoją ofertę kieruje
do wszystkich kobiet, które lubią aktywność fizyczną bez względu na wiek
i sprawność fizyczną. Klub wyposażony jest w dwie sale przeznaczone do zajęć cardio, siłownię, salę do masażu wyposażoną w urządzenia Fitroll Silver
z promiennikiem podczerwieni w bębnie masującym, saunę fińską, solarium
oraz przestronną salę do prowadzenia zajęć aerobowych, na której odbywają
się zajęcia z instruktorką aerobiku.
· Studio fitness REKREO – to kameralne studio dla kobiet, które chcą zadbać
o zdrowie (zespoły bólowe kręgosłupa, schorzenia narządu ruchu, wady postawy) ujędrnić ciało, ukształtować sylwetkę oraz pozbyć się zbędnych kilogramów. Studio oferuje indywidualnie dobrane programy ćwiczeń dla każdej klientki, ćwiczenia aerobowe (kardio), oporowe (siłowe), izometryczne, rollmasaż (wspomaganie odchudzania, zabiegi odchudzające brzucha, ud, pośladków, pleców, obręczy barkowej, modelowanie sylwetki, redukcja opuchlizny, rollmasaże relaksacyjne), masaże manualne (kręgosłupa, karku, odchudzające, próżniowe bańką), ćwiczenia na platformie wibracyjnej, oraz korzystanie z podczerwieni (Sollux). Klub prowadzi również sprzedaż kosmetyków z naturalnym kolagenem.
IV.
ANALIZA SWOT SFERY SPOŁECZNEJ
MOCNE STRONY

· stała współpraca między instytucjami;
· młode i dobrze wykształcone społeczeństwo;
· duża liczba organizacji pozarządowych działających na terenie gminy;

· stała współpraca organizacji pozarządowych z samorządem;
· bliskość sąsiedztwa Lublina – możliwość kształcenia na szczeblu wyższym i dobra komunikacja;
· bogate dziedzictwo kulturowe i walory krajobrazowe;

· położenie przy drodze krajowej Lublin-Włodawa;

· dobrze rozwinięte sieć placówek pomocy społecznej;

· dobrze rozwinięta baza sportowa;
 SŁABE STRONY

· brak przedsiębiorczości;
· brak nowych miejsc pracy;
· duże bezrobocie wśród młodzieży i kobiet;
· brak miejsc pracy dla osób wysoko wykształconych;
· brak żłóbków;
· brak tzw. „centrum miasta”, miejsca w którym odbywały by się imprezy kulturalne;
· brak inwestorów;
· niedostosowanie profilu nauczania do potrzeb lokalnego rynku pracy;

· niskie nakłady finansowe na działania kulturalne;

· słaba sieć komunikacyjna na terenach wiejskich gminy;
· słabo rozwinięta baza noclegowa i turystyczna;
· brak miejsc pracy chronionej;
· bariery architektoniczne, psychologiczne i społeczne osób niepełnosprawnych;
· niewystarczające zasoby mieszkań socjalnych i komunalnych;
· niski poziom aktywności mieszkańców w sferze życia społecznego;
· niski stopień integracji społecznej mieszkańców;
· brak Zakładu Opiekunczo-Leczniczego na terenie gminy;
· brak infrastruktury sieci oparcia społecznego dla osób niepełnosprawnych;

· brak koordynacji działań w obszarze pomocy społecznej na terenie miasta;
SZANSE

· promocja posiadanych zasobów i walorów krajobrazowych;

· nawiązanie współpracy z samorządami ościennych gmin w zakresie poprawy komunikacji i wspólnej turystyki;
· rewitalizacja Starego Miasta;
· produkcja ekologiczna żywności;
· zagospodarowanie przestrzenne Doliny Wieprza i Świnki;

· pozyskiwanie środków z UE na rozwój gminy;
ZAGROŻENIA

· pasywność i roszczeniowość osób bezrobotnych;
· stagnacja gospodarcza;
· wzrost uzależnień od alkoholu, szczególnie wśród młodzieży oraz emerytowanych górników;
· bezrobocie ukryte w rolnictwie;
· brak stabilności demograficznej;
· szeroka sieć punktów sprzedaży alkoholu;
· brak perspektyw rozwoju gospodarki lokalnej;
· brak perspektyw zawodowych dla młodych ludzi;
· wzrost występowania patologii społecznych;
· uzależnienie dochodów wielu mieszkańców od pracy w LW „Bogdanka” S.A.;
· duża podaż pracowników sezonowych („tania siła robocza”).
V.
ANALIZA PROBLEMÓW SPOŁECZNYCH

PROBLEMY I ICH PRZYCZYNY W SFERZE POMOCY SPOŁECZNEJ

Problemy:

1. Wykluczenie społeczne, w tym:

· niepełnosprawność,

· choroby psychiczne,

· uzależnienia,

· długotrwałe bezrobocie, w tym wśród kobiet,

· przemoc,

· ubóstwo,

· bezdomność,

· choroby przewlekłe, długotrwała ciężka choroba.

Przyczyny:

· los, wypadek, choroba w rodzinie
· patologie,
· niezaradność osób i rodzin,
· wyuczona bezradność osób i rodzin,
· brak wiedzy i niedostateczna edukacja /nieodpowiednie metody edukacji/, niska świadomość społeczna społeczności lokalnej,
· brak miejsc pracy,
2. Niewydolność w sprawach opiekuńczo-wychowawczych.

Przyczyny:

· powielanie przez dzieci niewłaściwych wzorców zachowań rodziców,

· niepełnosprawność rodziców,
· brak wiedzy rodziców dotyczących właściwych postaw wychowawczych,
· patologie w rodzinie,
· bierność rodziców i wychowawców wobec problemów dzieci,
· niewystarczający przepływ informacji pomiędzy instytucjami pomocowymi,

· brak diagnozy potrzeb rodziców wychowujących: dzieci w wieku 0- 5 lat oraz dzieci z zaburzeniami zachowań,
· wyuczona bezradność rodziców i dzieci.
3. Sytuacje kryzysowe

Przyczyny:

· przemoc w rodzinie,
· uzależnienia rodziców i dzieci,
· utrata pracy,

· zdarzenia losowe,

· ciężka choroba,

· niedostateczna sieć oparcia dla osób będących w kryzysie.
4. Niedostateczna wiedza lokalnych instytucji o problemach społecznych mieszkańców gminy.

Przyczyny:

· brak przepływu informacji pomiędzy instytucjami a grupami społecznymi,

· minimalizowanie niektórych tematów dotyczących patologii (przemoc, uzależnienia, wykorzystywanie seksualne, mobbing w pracy),

· brak diagnozy społecznej,

· niewystarczające działania animacyjne stwarzające możliwość współuczestniczenia w życiu społecznym różnym grupom mieszkańców.
5. Brak izby wytrzeźwień.

Przyczyny:

· brak funduszy,

· minimalizowanie problemu uzależnienia od alkoholu,

· brak lidera, który zorganizowałby izbę wytrzeźwień.
Bariery i trudności w rozwiązaniu problemów społecznych:
· brak funduszy,

· braki lokalowe,

· niewykształcone w pełni i nieuświadomione postawy społeczne mieszkańców,
· zbyt mała liczba wolontariuszy, społeczników,

· brak postaw obywatelskich,

· brak partnerskiego działania,
· niewystarczające współdziałanie instytucji i organizacji w rozwiązywaniu problemów społecznych,

· niewykorzystywanie w pełni potencjału organizacji pozarządowych.
PROBLEMY I ICH PRZYCZYNY W SFERZE RYNKU PRACY

Problemy:
1. Bezrobocie z uwzględnieniem osób w szczególnej sytuacji na rynku pracy, kobiet oraz osób z terenów wiejskich.

Przyczyny:

· brak nowych miejsc pracy,

· wykorzystanie form wsparcia PUP przez pracodawców /przyjmowanie na staż bez chęci późniejszego zatrudnienia/ - zbyt mały nadzór pracodawcy nad stażystami,

· brak doświadczenia zawodowego bezrobotnych,

· bierność bezrobotnych, niska motywacja do podjęcia pracy, długi okres pozostawania bez pracy, niska samoocena osób długotrwale bezrobotnych,

· wiek osób bezrobotnych /zbyt niski i zbyt wysoki,

· zbyt niskie lub zbyt wysokie ambicje młodych ludzi,

· niskie kwalifikacje osób bezrobotnych niedostosowane do potrzeb rynku,

· powielanie przez osoby młode niewłaściwych wzorców w rodzinie,

· dyskryminacja kobiet powracających po urlopie wychowawczym na rynku pracy,
· opieka nad osobami zależnymi /rezygnacja z podejmowania pracy na rzecz opieki nad osobami zależnymi/,

· ubóstwo – brak funduszy na dojazd na szkolenie itp.,

· zbyt mało prac interwencyjnych i robót publicznych organizowanych przez gminę, wykorzystywanie statusu bezrobotnego w niewłaściwym celu /osoby płacące alimenty/,

· niechęć pracodawców do zatrudniania osób karanych, osób niepełnosprawnych, zwłaszcza osób chorych psychicznie,

· brak zakładów pracy chronionej.
PROBLEMY I ICH PRZYCZYNY W SFERZE BEZPIECZEŃSTWA
Problemy:
1. Wykroczenia i przestępstwa przeciwko zdrowiu i życiu (w tym samobójstwa).
Przyczyny:

· uzależnienia,
· nieprawidłowe wzorce zachowań wśród młodzieży, brak autorytetów,
· brak odpowiedniej edukacji i egzekwowania odpowiedzialności prawnej
i karnej wobec społeczności,
· niska świadomość konsekwencji popełnianych czynów,
· niska samoocena i nieumiejętność radzenia sobie z problemami osób młodych,
· brak wiedzy z jakiej formy pomocy ofiary przestępstw mogą skorzystać.

2. Przemoc domowa.
Przyczyny:

· uzależnienia,
· patologie,
· niewłaściwe wzorce, stereotypy przekazywane następnemu pokoleniu,
· zaburzenia psychiczne w rodzinie
· przyzwolenie społeczne najbliższego otoczenia na przemoc w rodzinie,
· brak podstawowej wiedzy na temat przemocy.
3. Przestępstwa nieletnich, demoralizacja.

Przyczyny:

· brak nadzoru młodzieży ze strony rodziców,
· niewłaściwe postawy rodzicielskie, brak ugruntowanego systemu wartości wśród dzieci i młodzieży,
· negatywny wpływ środowiska, otoczenia na postawy dzieci i młodzieży,
· niska samoocena osób zdemoralizowanych,
· euro sieroctwo dzieci i młodzieży,
· niepowodzenia dydaktyczne uczniów,
· eksperymentowanie młodzieży ze środkami odurzającymi,
· zaburzenia zachowań osób młodych,
· duża dostępność nieletnich do alkoholu i środków psychoaktywnych,
· niewystarczająca oferta spędzania wolnego czasu dla młodzieży.
PROBLEMY I ICH PRZYCZYNY W SFERZE KULTURY, EDUKACJI
I SPORTU

Problemy:

1. Niewystarczająca integracja mieszkańców osiedli miasta Łęcznej.

Przyczyny:

· różnicowanie osiedli miasta na „gorsze” i „lepsze”,

· brak więzi społecznych,
· niedostateczna identyfikacja społeczności z miejscem zamieszkania,
· „niezdrowa” konkurencja między osiedlami w sferze kultury;
· brak współpracy między Radami Osiedli,
· deficyt miejsc wspólnego spędzania czasu rodzin.
2. Niewystarczające propozycje spędzania czasu wolnego dla różnych grup wiekowych.
Przyczyny:

· zbyt mało boisk i innych miejsc aktywnego spędzania czasu w Podzamczu,
· niedostateczne fundusze przeznaczone na kulturę
· brak gotowości na współpracę instytucji i organizacji działających w sferze kultury;
· brak uregulowań prawnych odnośnie korzystania z boisk i pomieszczeń należących do organizacji, instytucji.
3. Niska skuteczność edukacji na temat:

- profilaktyki uzależnień,

- integracji osób zdrowych z niepełnosprawnymi,

 - stygmatyzacji osób chorych psychicznie oraz z zaburzeniami psychicznymi.

Przyczyny:

· mała wiedza na temat chorób psychicznych,
· strach przed osobami chorymi psychicznie oraz zachowaniem osób niepełnosprawnych i uzależnionych,
· nieumiejętność rozpoznania osób chorych psychicznie,
· wstyd z powodu niepełnosprawności, choroby psychicznej, uzależnienia,

· niespójne programy profilaktyczne i nie dostatecznie trafione do grupy odbiorców,

· ograniczone środki finansowe i brak specjalistów w dziedzinie profilaktyki uzależnień,

· niechęć osób dorosłych / w szczególności rodziców/ do uczestniczenia w kampaniach, akcjach na rzecz profilaktyki uzależnień,
· brak czasu rodziców do prawidłowego wywiązywania się z obowiązków rodzicielskich i przerzucanie obowiązków na instytucje i inne.
4. Trudności w kształceniu osób niepełnosprawnych oraz z problemami w uczeniu się i zaburzeniami zachowania.

Przyczyny:

· brak klas uzawodowionych na poziomie gimnazjalnym,
· brak klas integracyjnych na poziomie ponadgimnazjalnym,

· brak klas terapeutycznych na różnym poziomie kształcenia,
· trudności w nauce i brak motywacji do nauki uczniów.
5. Niewystarczające wsparcie rodzin z problemami wychowawczymi.

Przyczyny:

· niewystarczające rozpoznanie problemów i sytuacji rodzinnej dziecka przez wychowawców,
· niewystarczający przepływ informacji na temat sytuacji dziecka pomiędzy środowiskiem wychowawczym,
· brak reakcji ze strony najbliższego otoczenia dziecka.
6. Słaba wymiana informacji/współpraca pomiędzy instytucjami działającymi
w obszarze edukacji i kultury.

7. Niewystarczające „wizualne” informacje o działalności kulturalnej miasta (mało informacji na osiedlach o odbywających się imprezach kulturalnych).
Przyczyny:

· „niezdrowa” konkurencja między osiedlami i radami osiedli w sferze kultury,
· niewystarczający przepływ informacji do mediów i portali internetowych o planowanych lokalnych wydarzeniach kulturalnych,
· zbyt mała liczba plakatów informujących o wydarzeniach kulturalnych,
· brak współpracy międzypokoleniowej.

8. Sieroctwo społeczne.
Przyczyny:
· wyjazdy zagraniczne rodziców w celach zarobkowych i brak opiekunów prawnych pozostawianych dzieci,
· spędzanie przez dzieci poza domem zbyt dużo czasu,
· brak zainteresowania i dostatecznej opieki ze strony rodziców wobec swoich dzieci,
· przerzucanie odpowiedzialności za dziecko na instytucje.
9. Nieumiejętne wykorzystanie potencjału młodzieży przy ich udziale, zbyt mało inicjatyw adresowanych do młodzieży.
Przyczyny:

· brak współpracy pomiędzy instytucjami w dziedzinie kultury,
· brak promocji „dobrych praktyk”,
· niewystarczające nakłady finansowe na kulturę,
· niewystarczające dostosowanie ofert instytucji kultury do zmieniających się oczekiwań i potrzeb społeczności lokalnej,
· brak wymiany informacji pomiędzy instytucjami, organizacjami o realizacji projektów, programów, zadań i działań.

VI.
UWARUNKOWANIA ZEWNĘTRZNE

Krajowe dokumenty strategiczne

„Europa 2020 – strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu”

Strategia Rozwoju Kraju na lata 2007-2015

Strategia Polityki Społecznej na lata 2007-2013

Narodowa Strategia Spójności 2007-2013

Narodowy Plan Rozwoju 2007-2013
Krajowe dokumenty programowe

Narodowy Program Ochrony Zdrowia Psychicznego na lata 2011-2015

Narodowy Program Profilaktyki i Rozwiązywania Problemów Alkoholowych na lata 2011-2015

Krajowy Program Przeciwdziałania Narkomanii na lata 2011-2016

Programy zatwierdzone przez Ministra Pracy i Polityki Społecznej na lata 2011 – 2015:

· Program „Aktywne Formy Przeciwdziałania Wykluczeniu Społecznemu” edycja 2011

· Program „Świetlica – Dzieci – Praca na rzecz wsparcia dziecka i rodziny
w gminie w latach 2011 – 2015”

· „Program Wspierający Powrót Osób Bezdomnych do Społeczności”

· Program wieloletni "Pomoc państwa w zakresie dożywiania"

· Program "Oparcie społeczne dla osób z zaburzeniami psychicznymi"

· „Krajowy Program Przeciwdziałania Przemocy w Rodzinie”

· „Konwent Centrów i Klubów Integracji Społecznej”
Lokalne dokumenty strategiczne

Strategia Polityki Społecznej Województwa Lubelskiego na lata 2005-2013

Strategia Rozwoju Województwa Lubelskiego na lata 2006-2020
Strategia Rozwoju Powiatu Łęczyńskiego na lata 2010-2015

Strategia Zrównoważonego Rozwoju Powiatu Łęczyńskiego 2004-2013

Strategia Rozwoju Gminy Łęczna na lata 2009-2020

Strategia Rozwiązywania Problemów Społecznych w Powiecie Łęczyńskim
na lata 2008-2014
Lokalne dokumenty programowe

Wojewódzki Program Profilaktyki i Rozwiązywania Problemów Alkoholowych
w Województwie Lubelskim na lata 2011-2015;

Wojewódzki Program Przeciwdziałania Narkomanii i HIV / AIDS na lata 2011-2015;

Wojewódzki Program Przeciwdziałania Przemocy w Rodzinie na lata 2011 - 2013.

Determinanty prawne

Ustawa o pomocy społecznej z dnia 12 marca 2004 roku;

Ustawa z dnia 26 października 1982 roku o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi;
Ustawa z dnia 30 sierpnia 1991 roku o zakładach opieki zdrowotnej;
Ustawa z dnia 7 września 1991 r. o systemie oświaty;
Ustawa z dnia 19 sierpnia 1994 r. o ochronie zdrowia psychicznego;
Ustawa z dnia 27 sierpnia 1997 o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych;
Ustawa z dnia 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie;
Ustawa z dnia 13 czerwca 2003 roku o zatrudnieniu socjalnym;
Ustawa z dnia 28 listopada 2003 roku o świadczeniach rodzinnych;
Ustawa z dnia 20 kwietnia 2004 roku o promocji zatrudnienia i instytucjach rynku pracy;
Ustawa z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych
ze środków publicznych;
Ustawa z dnia 29 lipca 2005 r. o przeciwdziałaniu narkomanii;
Ustawa z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie;
Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym;
Konstytucja Rzeczpospolitej Polskiej z 2 kwietnia 1997 roku.

Przywołane regulacje prawne i programowe tworzą warunki do realizacji działań opartych na konstytucyjnej zasadzie pomocniczości państwa przy wykorzystaniu zasobów tkwiących w społecznościach lokalnych i aktywności środowisk zagrożonych wykluczeniem społecznym. Kierunek działań współczesnej polityki społecznej zmierza
do stworzenia systemu, w którym priorytetem jest praca i zaradność w życiu społecznym,
a nie tylko zabezpieczenie socjalne.
VII.

ZALOŻENIA STARTEGICZNE

Wizja przyszłości jest elementem procesu planowania rozwoju polityki społecznej, jako wizualny model przyszłej, potencjalnej sytuacji społecznej, jaka powinna
być osiągnięta pod wpływem wdrażanej strategii. Dynamiczny model wyobrażenia gminy w przyszłości, za podstawę przyjmuje misję, cel generalny oraz cele strategiczne. Misją Strategii Rozwiązywania Problemów Społecznych Gminy Łęczna na lata 2012-2018
jest zaspokajanie potrzeb w zakresie rozwoju społecznego mieszkańców. Strategia sprzyja szeroko rozumianej polityce społecznej, której celem jest integracja społeczeństwa wolnego od problemów wykluczenia społecznego i ubóstwa, a zwłaszcza bezrobocia. Wdrażanie Strategii powinno zintegrować społeczność gminy i przyczynić
się do efektywnego rozwiązywania problemów społecznych.

MISJA STRATEGII

[image: image32.wmf]162

197

176

159

144

115

0

50

100

150

200

250

2006

2007

2008

2009

2010

2011

 CEL GENERALNY

[image: image33.wmf]225

264

224

219

188

152

0

50

100

150

200

250

300

2006

2007

2008

2009

2010

2011

Cele strategiczne:

1. Zapobieganie zjawiskom wykluczenia społecznego poprzez zintegrowane działania społeczne.

2. Zwiększenie profilaktyki i zapobieganie wszelkiego rodzaju wykroczeniom.
3. Podniesienie poziomu aktywności zawodowej osób bezrobotnych i poszukujących pracy, w tym osób w szczególnej sytuacji na rynku pracy.

4. Poprawa oferty kulturalno- rekreacyjnej dla mieszkańców gminy Łęczna.
Wykres nr 26. Schemat celów strategicznych.

[image: image34.wmf]31%

17%

19%

16%

9%

8%

rodziny 1

-

osobowe

rodziny 2

-

osobowe

rodziny 3

-

osobowe

rodziny 4

-

osobowe

rodziny 5

-

osobowe

rodziny 6

-

osobowe i więcej

	Cel strategiczny 1

Zapobieganie zjawiskom wykluczenia społecznego poprzez zintegrowane działania społeczne.

 Cele szczegółowe:
1. Podniesienie motywacji mieszkańców gminy Łęczna do sprawnego i aktywnego działania, w celu przezwyciężania występujących problemów społecznych
dla poprawy jakości życia.
2. Zwiększanie wiedzy i umiejętności w obszarze problemów opiekuńczo – wychowawczych.
3. Zwiększenie motywacji do zapobiegania, pokonywania występujących trudnych sytuacji kryzysowych.
4. Zwiększenie i podniesienie świadomości mieszkańców na temat występujących problemów społecznych na terenie gminy Łęczna.
	Cel strategiczny 2

Zwiększenie profilaktyki i zapobieganie wszelkiego rodzaju wykroczeniom.

Cele szczegółowe:

1. Zwiększenie oferty programów i działań profilaktycznych skierowanych do każdej grupy wiekowej.

2. Efektywniejsza praca z osobami uzależnionymi, z zaburzeniami psychicznymi
oraz z rodzin patologicznych.
3. Uściślenie współpracy pomiędzy instytucjami i organizacjami działającymi
na terenie gminy Łęczna.
4. Wzmożony monitoring i zwiększenie wrażliwości i czujności mieszkańców gminy oraz jednostek odpowiedzialnych za bezpieczeństwo.
	Cel strategiczny 3

Podniesienie poziomu aktywności zawodowej osób bezrobotnych i poszukujących pracy, w tym osób w szczególnej sytuacji na rynku pracy.

.

Cele szczegółowe:

1. Podniesienie kwalifikacji zawodowych i umiejętności pracy osób bezrobotnych
i poszukujących pracy.
2. Podniesienie poziomu przedsiębiorczości na terenie miasta i gminy Łęczna.
3. Zachęcanie pracodawców, samorządu, organizacji pozarządowych, instytucji pomocy społecznej do ścisłej współpracy.
4. Zwiększenie dostępności usług pośrednictwa pracy i doradztwa zawodowego
oraz zajęć aktywizacyjnych w Klubie Pracy dla osób bezrobotnych.

	Cel strategiczny 4

Poprawa oferty kulturalno- rekreacyjnej dla mieszkańców gminy Łęczna.

Cele szczegółowe:

1. Zwiększenie integracji mieszkańców osiedli miasta Łęczna.
2. Wzbogacenie propozycji spędzania czasu wolnego dla mieszkańców Łęcznej.
3. Zwiększenie dostępności obiektów kulturalnych i rekreacyjnych dla osób niepełnosprawnych.
4. Skuteczniejsza promocja imprez odbywających się na terenie gminy Łęczna.

5. Efektywne zagospodarowanie czasu wolnego dzieci i młodzieży.

VIII. PROGRAMY DZIAŁAŃ REALIZUJĄCE CELE
	PROGRAM 1

Gminny program zapobiegania zjawiskom wykluczenia społecznego poprzez zintegrowane działania społeczne.

Propozycje projektów:

· Kontynuacja organizacji cyklu imprez „Czerwiec Aktywnych Społeczności” dla społeczności lokalnej.
Podmioty odpowiedzialne: Miejski Ośrodek Pomocy Społecznej w Łęcznej, Środowiskowy Dom Samopomocy w Łęcznej, Łęczyńskie Stowarzyszenie Inicjatyw Społecznych.
· Reaktywowanie grup samopomocowych i tworzenie nowych.
Podmiot odpowiedzialny: Miejski Ośrodek Pomocy Społecznej w Łęcznej.
· Utworzenie grup wsparcia dla osób i rodzin dotkniętych patologiami społecznymi.
Podmiot odpowiedzialny: Miejski Ośrodek Pomocy Społecznej w Łęcznej.
· Utworzenie Centrum Wolontariatu – połączenie istniejących kół wolontariatu na terenie miasta.
Podmioty odpowiedzialne: Miejski Ośrodek Pomocy Społecznej w Łęcznej, szkoły
i świetlice z terenu gminy Łęczna.
· Kontynuacja realizacji projektu systemowego pt. „Daj sobie szansę! Aktywizacja zawodowa osób z terenu gminy Łęczna”.
Podmiot odpowiedzialny: Miejski Ośrodek Pomocy Społecznej w Łęcznej.
· Organizowanie prelekcji z udziałem specjalistów – konsultacje indywidualne
i grupowe (psycholog, lekarz, prawnik) dla społeczności lokalnej.
Podmiot odpowiedzialny: Miejski Ośrodek Pomocy Społecznej w Łęcznej.
· Kontynuacja realizacji Gminnego Systemu Profilaktyki Opieki nad Dzieckiem
i Rodziną.
Podmioty odpowiedzialne: Miejski Ośrodek Pomocy Społecznej w Łęcznej, instytucje zajmujące się statutowo działaniami na rzecz dziecka i rodzinie.
· Publikacja szczegółowego informatora o instytucjach działających na terenie gminy Łęczna.
Podmiot odpowiedzialny: Miejski Ośrodek Pomocy Społecznej w Łęcznej.
	PROGRAM 2

Gminny program mający na celu zwiększenie profilaktyki i zapobiegania wszelkiego rodzaju wykroczeniom.

Propozycje projektów:

Realizacja programów i przedsięwzięć profilaktycznych oraz akcji skierowanych
do dzieci i młodzieży szkolnej w tym: Rządowy Program „Razem bezpieczniej”, Programy prewencyjne: „Bezpieczne życie”, „Przeciwdziałanie przemocy i agresji w szkole”, „Sieć szkół promujących zdrowie”; „Profilaktyka a Ty”; Konkurs wiedzy prewencyjnej „Jestem bezpieczny”; Akcje: „Bezpieczna droga do szkoły”; „Bezpieczny wypoczynek”, „Bezpieczne ferie”, „Bezpieczne wakacje”
Podmiot odpowiedzialny: Komenda Powiatowa Policji w Łęcznej.
· Działania skierowane do osób dorosłych wynikające przede wszystkim
z krajowych programów przeciwdziałania przemocy w rodzinie i przeciwdziałania narkomani i alkoholizmowi.
Podmioty odpowiedzialne: Komenda Powiatowa Policji w Łęcznej, Gminna Komisja Rozwiązywania Problemów Alkoholowych w Łęcznej.
· Profilaktyka skierowana do osób ryzyka przy stałej współpracy ze specjalistami uzależnień i pracownikami socjalnymi.
Podmioty odpowiedzialne: Miejski Ośrodek Pomocy Społecznej w Łęcznej, Środowiskowy Dom Samopomocy w Łęcznej, Komenda Powiatowa Policji w Łęcznej, Ośrodek Kuratorski, Łęczyński Ośrodek Profilaktyki i Terapii MONAR, Punkt Konsultacyjno-Informacyjny przy PCPR.
· Utrzymywanie stałej współpracy z instytucjami i organizacjami, które ustawowo
i statutowo zostały powołane do przeciwdziałania patologiom społecznym w celu efektywnego rozwiązywania problemów.
Podmioty odpowiedzialne: - Miejski Ośrodek Pomocy Społecznej w Łęcznej, Komenda Powiatowa Policji w Łęcznej, Ośrodek Kuratorski.
· Realizacja programów przeciwdziałania przemocy w rodzinie, patologiom społecznym i uzależnień.
Podmiot odpowiedzialny: Ośrodek Kuratorski.
· Realizacja programu przeciwdziałania postępującej demoralizacji młodzieży.
Podmiot odpowiedzialny: Ośrodek Kuratorski.
	PROGRAM 3

Program mający na celu podniesienie poziomu aktywności zawodowej osób bezrobotnych i poszukujących pracy, w tym osób w szczególnej sytuacji na rynku pracy.

Propozycje projektów:
· Realizacja Programu 30+.
Podmiot odpowiedzialny: Powiatowy Urząd Pracy w Łęcznej.
· Realizacja Programu 45 /50+.
Podmiot odpowiedzialny: Powiatowy Urząd Pracy w Łęcznej.
· Kontynuacja realizacji projektu systemowego pt. „Okno na świat”.
Podmiot odpowiedzialny: Powiatowy Urząd Pracy w Łęcznej.
· Realizacja projektów skierowanych na rozwój przedsiębiorczości.
Podmiot odpowiedzialny: Powiatowy Urząd Pracy w Łęcznej.
· Kontynuacja realizacji projektu konkursowego pt. „Siła wiedzy 2”.
Podmiot odpowiedzialny: Powiatowy Urząd Pracy w Łęcznej.
· Realizacja programu aktywizacji osób bezrobotnych w szczególnej sytuacji
na rynku pracy.
Podmiot odpowiedzialny: Powiatowy Urząd Pracy w Łęcznej.
	PROGRAM 4

Program poprawy oferty kulturalno-rekreacyjnej dla mieszkańców gminy Łęczna.

Propozycje projektów:
· Wsparcie działalności kulturalnej prowadzonej przez Centrum Kultury w Łęcznej -wsparcie działalności podstawowej oraz organizacji imprez kulturalno-rekreacyjnych na terenie Gminy Łęczna (m. in. Dni Łęcznej, Festiwal Kapel Ulicznych i Podwórkowych) zgodnie z kalendarzem imprez CK na każdy rok. Wsparcie zadań realizowanych przy udziale sołectw i rad osiedli z terenu gminy Łęczna.

Podmiot odpowiedzialny: Centrum Kultury w Łęcznej.

· Wsparcie działalności kulturalnej prowadzonej przez Miejsko-Gminną Bibliotekę Publiczną w Łęcznej

Podmiot odpowiedzialny: Miejsko-Gminna Biblioteka Publiczna w Łęcznej.

· Udział Gminy Łęczna w Ogólnopolskim Przeglądzie Hejnałów Miejskich w Lublinie.

Podmiot odpowiedzialny: Ogólnopolskie Stowarzyszenie Miłośników Hejnałów Miejskich.
· Organizacja i udział w obchodach świąt państwowych oraz uroczystościach lokalnych.

Podmioty odpowiedzialne: Gmina Łęczna, Centrum Kultury w Łęcznej.

· Upowszechnianie i promocja działalności kulturalnej (w tym: nagroda za osiągnięcia w dziedzinie twórczości artystycznej, upowszechniania i ochrony dóbr kultury – Łęczyński Odyniec Kultury oraz nagroda dla młodzieży za osiągnięcia w dziedzinie twórczości artystycznej, upowszechniania i ochrony kultury).

Podmiot odpowiedzialny: Gmina Łęczna.

· Wsparcie zadań z zakresu upowszechniania kultury, zleconych w drodze otwartych konkursów ofert podmiotom prowadzącym działalność pożytku publicznego, niezaliczanym do sektora finansów publicznych i niedziałającym w celu osiągnięcia zysku.
Podmiot odpowiedzialny: Gmina Łęczna.
· Upowszechnianie i promocja działalności sportowej (w tym przyznawanie nagrody za wysokie osiągnięcia sportowe).
Podmiot odpowiedzialny: Gmina Łęczna.
· Wsparcie zadań z zakresu upowszechniania sportu, zleconych w drodze otwartych konkursów ofert podmiotom prowadzącym działalność pożytku publicznego, niezaliczanym do sektora finansów publicznych i niedziałającym w celu osiągnięcia zysku.

Podmiot odpowiedzialny: Gmina Łęczna.
· Organizacja akcji charytatywnych obejmujących zasięgiem obszar całego miasta „Wielka Orkiestra Świątecznej Pomocy”, „Pomóż dzieciom przetrwać zimę” itp.

Podmioty odpowiedzialne: Zespół Szkól Nr 1 w Łęcznej, Powiatowe Centrum Pomocy Rodzinie w Łęcznej
· Prowadzenie zajęć mających na celu rozwój zainteresowań i aktywności twórczej uczniów.
Podmiot odpowiedzialny: placówki kulturalno-oświatowe z terenu gminy Łęczna.
· Prowadzenie zajęć sportowych dla uczniów.
Podmiot odpowiedzialny: placówki kulturalno-oświatowe z terenu gminy Łęczna.
· Organizowanie imprez, uroczystości, wycieczek dla uczniów i ich rodziców.
Podmiot odpowiedzialny: placówki kulturalno-oświatowe z terenu gminy Łęczna.
· Organizacja wypoczynku zimowego i letniego dla uczniów.
Podmiot odpowiedzialny: placówki kulturalno-oświatowe z terenu gminy Łęczna.
IX.
HARMONOGRAM DZIAŁAŃ
Harmonogram działań jest częścią strategii, w której przedstawia się wszystkie działania określone we wcześniejszej części z podaniem podmiotu realizującego, źródła środków finansowych oraz przedziału czasowego, w którym dane przedsięwzięcie będzie realizowane. Większość działań wymaga ciągłego wdrażania aby przyniosły pożądane efekty, dlatego czas realizacji zostanie zawarty w przedziale lat 2012-2018. Preliminarz wydatków na realizację programów zawartych w strategii będzie przedstawiany corocznie w planach budżetu gminy.
Tabela nr 30. Harmonogram działań na lata 2012-2018.
	Cel strategiczny

	Program
	Projekty
	Źródła finansowania
	Realizatorzy
	Czas realizacji

	Cel 1

	Gminny program zapobiegania zjawiskom wykluczenia społecznego poprzez zintegrowane działania społeczne.

	Kontynuacja organizacji cyklu imprez „Czerwiec Aktywnych Społeczności”
dla społeczności lokalnej.
	sponsorzy, samorząd gminy
	MOPS, ŚDS, ŁSIS
	corocznie w miesiącu czerwcu

	
	
	Reaktywowanie grup samopomocowych
i tworzenie nowych.
	fundusze z UE
	MOPS
	2012 - 2018

	
	
	Utworzenie grup wsparcia dla osób i rodzin dotkniętych patologiami społecznymi.
	fundusze z UE
	MOPS
	2012 - 2018

	
	
	Utworzenie Centrum Wolontariatu – połączenie istniejących kół wolontariatu
na terenie miasta.
	fundusze z UE
	MOPS, szkoły i świetlice z ternu gminy Łęczna
	2012 - 2018

	
	
	Kontynuacja realizacji projektu systemowego pt: „Daj sobie szansę! Aktywizacja zawodowa osób z terenu gminy Łęczna”.
	fundusze z UE,
	MOPS
	do 2013 roku

	
	
	Organizowanie prelekcji z udziałem specjalistów – konsultacje indywidualne
i grupowe (psycholog, lekarz, prawnik)
dla społeczności lokalnej.
	Budżet Gminy Łęczna
	MOPS
	2012 - 2018

	
	
	Kontynuacja realizacji Gminnego Systemu Profilaktyki Opieki nad Dzieckiem
i Rodziną.
	Budżet Gminy Łęczna
	MOPS, instytucje zajmujące się statutowo działaniami na rzecz dziecka i rodziny
	do 2013 roku

	
	
	Publikacja szczegółowego informatora
o instytucjach działających na terenie gminy Łęczna.
	Budżet Gminy Łęczna
	MOPS
	2012 -2018

	Cel 2

	Gminny program mający na celu zwiększenie profilaktyki i zapobiegania wszelkiego rodzaju wykroczeniom.

	Realizacja programów i przedsięwzięć profilaktycznych oraz akcji skierowanych
do dzieci i młodzieży szkolnej w tym:

Rządowy Program „Razem bezpieczniej”,

Programy prewencyjne: „Bezpieczne życie”,

, „Przeciwdziałanie przemocy i agresji w szkole”, „Sieć szkół promujących zdrowie”; „Profilaktyka a Ty”; Konkurs wiedzy prewencyjnej „Jestem bezpieczny”.
Akcje:

- „Bezpieczna droga do szkoły”

- „Bezpieczny wypoczynek”

- „Bezpieczne ferie”

- „Bezpieczne wakacje”
	środki własne
	KPP
	2012-2018

	
	
	Działania skierowane do osób dorosłych wynikające przede wszystkim z krajowych programów przeciwdziałania przemocy
w rodzinie i przeciwdziałania narkomani
i alkoholizmowi.

	Budżet Gminy Łęczna
	KPP,GKPA
	2012-2018

	
	
	Profilaktyka skierowana do osób ryzyka przy stałej współpracy ze specjalistami uzależnień i pracownikami socjalnymi.
	Budżet Gminy Łęczna
	MOPS, ŚDS, KPP Ośrodek Kuratorski, ŁOPiT MONAR, Punkt Konsultacyjno – Informacyjny przy PCPR
	2012-2018

	
	
	Utrzymywanie stałej współpracy
z instytucjami i organizacjami,
które ustawowo i statutowo zostały powołane do przeciwdziałania patologiom społecznym w celu efektywnego rozwiązywania problemów.

	MOPS, KPP, Ośrodek Kuratorski
	2012-2018

	
	
	Realizacja programów przeciwdziałania przemocy w rodzinie, patologiom społecznym i uzależnień.
	środki własne
	Ośrodek Kuratorski
	2012-2018

	
	
	Realizacja programów przeciwdziałania postępującej demoralizacji młodzieży.
	środki własne,

fundusze z UE do 2012 r.
	Ośrodek Kuratorski
	2012-2018

	Cel 3

	Program mający na celu podniesienie poziomu aktywności zawodowej osób bezrobotnych i poszukujących pracy, w tym osób w szczególnej sytuacji na rynku pracy.

	Realizacja Programu 30+.
	Fundusz Pracy z 10% rezerwy Ministra
	PUP
	Corocznie

	
	
	Realizacja Programu 45 /50+ .
	Fundusz Pracy z 10% rezerwy Ministra
	PUP
	Corocznie

	
	
	Kontynuacja realizacji projekt systemowego pt. „Okno na świat” .
	Fundusze z UE
	PUP
	do 2013 roku

	
	
	Realizacja projektów skierowanych na rozwój przedsiębiorczości.
	Fundusz Pracy z 10% rezerwy Ministra
	PUP
	Corocznie

	
	
	Kontynuacja realizacji projektu konkursowego pt. „Siła wiedzy 2”.

	Współfinansowany z EFS
	PUP
	do 31.01.2013 roku

	
	
	Realizacja programu aktywizacji osób bezrobotnych w szczególnej sytuacji
na rynku pracy.
	Fundusz Pracy z 10% rezerwy Ministra
	PUP
	Corocznie

	Cel 4

	Program poprawy oferty kulturalno-rekreacyjnej dla mieszkańców gminy Łęczna

	Wsparcie działalności kulturalnej prowadzonej przez Centrum Kultury
w Łęcznej -wsparcie działalności podstawowej oraz organizacji imprez kulturalno-rekreacyjnych na terenie Gminy Łęczna (m. in. Dni Łęcznej, Festiwal Kapel Ulicznych i Podwórkowych) zgodnie
z kalendarzem imprez CK na każdy rok.

Wsparcie zadań realizowanych przy udziale sołectw i rad osiedli z terenu gminy Łęczna.
	Budżet Gminy Łęczna, środki własne Centrum Kultury w Łęcznej
	Centrum Kultury w Łęcznej
	2012-2018

	
	
	Wsparcie działalności kulturalnej prowadzonej przez Miejsko-Gminną Bibliotekę Publiczną w Łęcznej.

	Budżet Gminy Łęczna
	Miejsko-Gminna Biblioteka Publiczna w Łęcznej
	2012-2018

	
	
	Udział Gminy Łęczna w Ogólnopolskim Przeglądzie Hejnałów Miejskich w Lublinie.
	Budżet Gminy Łęczna
	Ogólnopolskie Stowarzyszenie Miłośników Hejnałów Miejskich
	2012-2018

	
	
	Organizacja i udział w obchodach świąt państwowych oraz uroczystościach lokalnych.
	Budżet Gminy Łęczna
	Gmina Łęczna,

Centrum Kultury w Łęcznej

	2012-2018

	
	
	Upowszechnianie i promocja działalności kulturalnej (w tym: nagroda za osiągnięcia
w dziedzinie twórczości artystycznej, upowszechniania i ochrony dóbr kultury – Łęczyński Odyniec Kultury oraz nagroda
dla młodzieży za osiągnięcia w dziedzinie twórczości artystycznej, upowszechniania
i ochrony kultury).
	Budżet Gminy Łęczna
	Gmina Łęczna
	2012-2018

	
	
	Wsparcie zadań z zakresu upowszechniania kultury, zleconych w drodze otwartych konkursów ofert podmiotom prowadzącym działalność pożytku publicznego, niezaliczanym do sektora finansów publicznych i niedziałającym w celu osiągnięcia zysku.
	Budżet Gminy Łęczna
	Gmina Łęczna
	2012-2018

	
	
	Upowszechnianie i promocja działalności sportowej (w tym przyznawanie nagrody za wysokie osiągnięcia sportowe).
	Budżet Gminy Łęczna
	Gmina Łęczna
	2012-2018

	
	
	Wsparcie zadań z zakresu upowszechniania sportu, zleconych w drodze otwartych konkursów ofert podmiotom prowadzącym działalność pożytku publicznego, niezaliczanym do sektora finansów publicznych i niedziałającym w celu osiągnięcia zysku.
	Budżet Gminy Łęczna
	Gmina Łęczna
	2012-2018

	
	
	Organizacja akcji charytatywnych obejmujących zasięgiem obszar całego miasta „Wielka Orkiestra Świątecznej Pomocy”, „Pomóż dzieciom przetrwać zimę” itp.
	sponsorzy
	Zespół Szkół Nr 1, Powiatowe Centrum Pomocy Rodzinie
	2012-2018

	
	
	Prowadzenie zajęć mających na celu rozwój zainteresowań i aktywności twórczej uczniów.
	Rada Rodziców
	placówki kulturalno-oświatowe z terenu gminy Łęczna
	2012-2018

	
	
	Prowadzenie zajęć sportowych dla uczniów.

	Rada Rodziców
	placówki kulturalno-oświatowe z terenu gminy Łęczna
	2012-2018

	
	
	Organizowanie imprez, uroczystości, wycieczek dla uczniów i ich rodziców.

	Rada Rodziców
	placówki kulturalno-oświatowe z terenu gminy Łęczna
	2012-2018

	
	
	Organizacja wypoczynku zimowego
i letniego dla uczniów.

	Rada Rodziców
	placówki kulturalno-oświatowe z terenu gminy Łęczna
	2012-2018

X.
MONITORING I EWALUACJA

10.1 Monitoring strategii i ewaluacja

Strategia Rozwiązywania Problemów Społecznych jest jednym z podstawowych narzędzi realizacji polityki społecznej na poziomie lokalnym, dlatego też niezwykle ważne jest, aby wdrażanie, ewaluacja i aktualizacja poddane były procesowi systematycznego monitoringu. Monitoring będzie polegał na gromadzeniu i opracowywaniu informacji
i danych zebranych od wszystkich realizatorów projektów. Punktem odniesienia będą wskaźniki określone w strategii odnoszące się do głównych założeń strategicznych. Proces ten będzie służył identyfikacji osiąganych wskaźników i rezultatów oraz porównanie ich zgodności z założeniami strategii.
Monitoring będzie również narzędziem kontroli zgodności działań
z harmonogramem. Nadzór nad realizacją całości zadań założonych w strategii będzie prowadzony przez kierownika Miejskiego Ośrodka Pomocy Społecznej w Łęcznej. Natomiast nadzór merytoryczny nad realizacją poszczególnych zadań będzie należał
do dyrektorów poszczególnych komórek organizacyjnych i jednostek administracji samorządowej gminy Łęczna, odpowiedzialnych za wdrażane programy. Nad realizacją całości zadań założonych w strategii pieczę sprawować będzie Burmistrz Łęcznej.

Ocena realizacji strategii pod względem finansowym i merytorycznym odbywać
się będzie na podstawie rocznych sprawozdań wykonawców poszczególnych projektów, przedkładanych kierownikowi MOPS w Łęcznej.
Dane zebrane i opracowane w procesie monitoringu posłużą do ewaluacji strategii. Ogólnym celem ewaluacji jest podwyższanie stopnia adekwatności, efektywności
i znaczenia rezultatów wynikających z realizacji strategii. Głównym zadaniem jest dążenie do stałego ulepszania skuteczności i efektywności interwencji, rozumiane nie tylko
jako pozytywne efekty społeczne lub gospodarcze związane bezpośrednio z programem,
lecz także jako zwiększenie przejrzystości i promowania działań podejmowanych
przez władze publiczne. Ewaluacja będzie dokonywana w trakcie prac nad rocznym raportem z wdrażania strategii, który będzie corocznie w okresie programowania strategii przekazany za pośrednictwem kierownika MOPS w Łęcznej Burmistrzowi Łęcznej
i Radzie Miejskiej w Łęcznej do końca pierwszego kwartału każdego roku. Wnioski
z ewaluacji i rekomendacje na przyszłość będą stanowić jeden z elementów aktualizacji strategii.
10.2 Aktualizacja strategii
Strategia Rozwiązywania Problemów Społecznych Gminy Łęczna opracowana została na okres 7 lat realizacji. W związku możliwością wystąpienia szeregu zmian społecznych, ekonomicznych i gospodarczych została przewidziana jej aktualizacja. Aktualizacja strategii będzie przeprowadzona w połowie okresu programowania strategii przez zespół ds. aktualizacji strategii, który będzie powołany odrębnym zarządzaniem burmistrza. Prace nad aktualizacją strategii będzie koordynował Miejski Ośrodek Pomocy Społecznej w Łęcznej. Proces aktualizacji będzie przebiegał w następujący sposób:
1. Aktualizacja danych statystycznych z ostatnich 3 lat.

2. Badania ankietowe na temat postrzegania przez mieszkańców gminy problemów społecznych i sposobów ich rozwiązywania.

3. Powołanie Zespołu ds. Aktualizacji Strategii – Zarządzeniem Burmistrza.

4. Opracowanie dokumentu Aktualizacji Strategii.

5. Przyjęcie Aktualizacji Strategii Uchwałą Rady Miejskiej.

Prace nad aktualizacją strategii będą poprzedzone zebraniem opinii od społeczności lokalnej na temat skali problemów społecznych, deficytów i zadowolenia z podjętych działań w sferze polityki społecznej oraz wszystkich niezbędnych danych dotyczących sytuacji społecznej gminy. Na podstawie zebranych materiałów i wyników monitoringu strategii, zostaną opracowane poszczególne elementy strategii, które wymagają aktualizacji oraz dokonana zostanie weryfikacja i hierarchizacja poszczególnych celów i zadań. Brane będą pod uwagę pod uwagę zarówno nowe oczekiwania społeczności lokalnej, jak również zmieniające się czynniki środowiska zewnętrznego, np. nowe uregulowania prawne, społeczno-ekonomiczne, czy nowe możliwości pozyskiwania środków zewnętrznych. Dlatego wprowadzanie zmian w zapisach strategii jest niezbędne. W trakcie weryfikacji mogą także powstawać zupełnie nowe cele szczegółowe i projekty dotyczące aspektów, które dotychczas nie zostały w strategii ujęte.
Tabela nr 31. Monitoring strategii – cele strategiczne, cele szczegółowe, wskaźniki.
	CEL STARTEGICZNY

	CELE SZCZEGÓŁOWE
	WSKAŹNIKI

	CEL 1

Zapobieganie zjawiskom wykluczenia społecznego poprzez zintegrowane działania społeczne.
	Podniesienie motywacji mieszkańców gminy Łęczna do sprawnego i aktywnego działania w celu przezwyciężania występujących problemów społecznych dla poprawy jakości życia.

	Liczba podjętych inicjatyw

	
	Zwiększanie wiedzy
i umiejętności w obszarze problemów opiekuńczo – wychowawczych.

	Liczba przeprowadzonych szkoleń

	
	Zwiększenie motywacji do zapobiegania, pokonywania występujących trudnych sytuacji kryzysowych.

	Liczba podjętych inicjatyw

	
	Zwiększenie i podniesienie świadomości mieszkańców
na temat występujących problemów społecznych
na terenie gminy Łęczna.

	Liczba podjętych inicjatyw

	CEL 2

Zwiększenie profilaktyki i zapobieganie wszelkiego rodzaju wykroczeniom.
	Zwiększenie oferty programów
i działań profilaktycznych skierowanych do każdej grupy wiekowej.

	Liczba programów profilaktycznych

Liczba osób korzystających z programów

	
	Efektywniejsza praca z osobami uzależnionymi, z zaburzeniami psychicznymi oraz z rodzin patologicznych.

	Liczba działań na rzecz osób uzależnionych,
z zaburzeniami psychicznymi oraz rodzin patologicznych

	
	Uściślenie współpracy pomiędzy instytucjami i organizacjami działającymi na terenie gminy Łęczna.

	Liczba podjętych inicjatyw

	
	Wzmożony monitoring
i zwiększenie wrażliwości
i czujności mieszkańców gminy oraz jednostek odpowiedzialnych za bezpieczeństwo
	Liczba podjętych inicjatyw na rzecz poprawy bezpieczeństwa mieszkańców

	CEL 3

Podniesienie poziomu aktywności zawodowej osób bezrobotnych i poszukujących pracy, w tym osób w szczególnej sytuacji na rynku pracy.

	Podniesienie kwalifikacji zawodowych i umiejętności pracy osób bezrobotnych
i poszukujących pracy.

	Liczba szkoleń dla osób bezrobotnych

	
	Podniesienie poziomu przedsiębiorczości na terenie miasta i gminy Łęczna.

	Liczba akcji na rzecz podniesienia poziomu przedsiębiorczości

	
	Zachęcanie pracodawców, samorządu, organizacji pozarządowych, instytucji pomocy społecznej do ścisłej współpracy.

	Liczba wspólnych przedsięwzięć

	
	Zwiększenie dostępności usług pośrednictwa pracy i doradztwa zawodowego oraz zajęć aktywizacyjnych w Klubie Pracy dla osób bezrobotnych.

	Liczba osób bezrobotnych korzystających z zajęć aktywizacyjnych w Klubie Pracy

	CEL 4

Poprawa oferty kulturalno- rekreacyjnej dla mieszkańców gminy Łęczna .
	Zwiększenie integracji mieszkańców osiedli miasta Łęczna.

	Liczba inicjatyw na rzecz zwiększenia integracji mieszkańców

	
	Wzbogacenie propozycji spędzania czasu wolnego dla mieszkańców Łęcznej.

	Liczba inicjatyw na rzecz wzbogacenia propozycji spędzana czasu wolnego

	
	Zwiększenie dostępności obiektów kulturalnych
i rekreacyjnych dla osób niepełnosprawnych.

	Liczba wdrożonych działań na rzecz osób niepełnosprawnych

	
	Skuteczniejsza promocja imprez odbywających się na terenie gminy Łęczna.

	Liczba wdrożonych działań promocyjnych

	
	Efektywne zagospodarowanie czasu wolnego dzieci
i młodzieży.

	Liczba inicjatyw na rzecz dzieci i młodzieży

XI.
KONSULTACJE SPOŁECZNE

Niniejsze opracowanie spełniające ustawowy wymóg skonstruowania dla każdej gminy strategii rozwiązywania problemów społecznych powstało dzięki zaangażowaniu
i aktywności przedstawicieli samorządu i instytucji działających na terenie gminy Łęczna.
Przed rozpoczęciem formalnych prac nad strategią Miejski Ośrodek Pomocy Społecznej w Łęcznej wystosował pismo „Zaproszenie do współpracy” do reprezentantów różnych środowisk i organizacji funkcjonujących na terenie gminy, zachęcające
do uczestnictwa w procesie opracowania kolejnej Strategii Rozwiązywania Problemów Społecznych Gminy Łęczna na najbliższe lata. Informacja ta została również zamieszczona na stronie internetowej www.leczna.pl. Pismo wzbudziło duże zainteresowanie ze strony lokalnych instytucji, organizacji i grup społecznych. Następnie miały miejsce szerokie konsultacje społeczne z przedstawicielami władz samorządowych, Rady Miejskiej, Rady Osiedla, sołtysami, przedstawicielami instytucji rynku pracy i zatrudnienia, kultury, szkolnictwa, sądu, policji, straży miejskiej, organizacji pozarządowych, kościoła oraz wolontariuszami i młodzieżą, mające na celu zdefiniowanie najważniejszych problemów społecznych mieszkańców gminy Łęczna, określenie przyczyn problemów oraz wskazanie właściwych rozwiązań.

Zarządzeniem Nr 122/2010 Burmistrza Łęcznej z dnia 29 grudnia 2010 r. powołano Zespół Do Spraw Opracowania Strategii Rozwiązywania Problemów Społecznych Gminy Łęczna. Do zadań Zespołu należało przygotowanie dokumentacji obejmującej
w szczególności programy z zakresu:

1) pomocy społecznej,

2) polityki prorodzinnej i opieki nad dzieckiem,
3) ochrony zdrowia,

4) profilaktyki i rozwiązywania problemów alkoholowych i narkomanii,

5) edukacji publicznej,

6) wspierania osób niepełnosprawnych ,

7) przeciwdziałania bezrobociu oraz aktywizacji lokalnego rynku pracy,

8) bezpieczeństwa,

9) kultury.

Z uwagi na wielość obszarów problemowych oraz przekrojowy charakter prac, powołano 4 podzespoły obejmujące dziedziny: pomocy społecznej, rynku pracy, bezpieczeństwa, kultury, edukacji i sportu. Zadaniem każdego z podzespołów
było opracowanie części materiału stanowiącego wkład do Strategii.

Prace nad strategią, które koordynował Miejski Ośrodek Pomocy Społecznej
w Łęcznej prowadzone były w formie warsztatów strategicznych. Tematyka kolejnych sesji warsztatów odpowiadała poszczególnym etapom procesu planowania strategicznego. Ostatnim etapem prac nad strategią było opracowanie dokumentu strategii.

Na każdym etapie tworzenia dokumentu był on konsultowany z przedstawicielami samorządu terytorialnego, instytucji samorządowych i organizacji pozarządowych realizujących zadania z zakresu pomocy społecznej. Strategia Rozwiązywania Problemów Społecznych Gminy Łęczna na lata 2012-2018 została uspołeczniona poprzez udostępnienie jej na stronie internetowej www.mops.leczna.pl oraz www.leczna.pl, co pozwoliło na zgłaszanie uwag społeczności lokalnej.
XII. ZAKOŃCZENIE

Posiadanie strategii rozwiązywania problemów społecznych nie powinno być tylko wypełnieniem wymogu formalnego. W głównej mierze dokument ten winien spełniać rolę „drogowskazu” w procesie realizacji lokalnej polityki społecznej. Strategia
ta nie ogranicza się w swych zapisach tylko do zadań realizowanych bezpośrednio
przez instytucje pomocy społecznej gminy, lecz określa misję, wyznacza cele i zadania,
które stanowią wyzwania dla całej społeczności lokalnej i instytucji działających na polu polityki społecznej w gminie. Realizacja przedstawionych w niniejszym dokumencie celów i działań powinna w znaczny sposób przyczynić się do rozwiązania wielu problemów społecznych i zminimalizować skutki kwestii społecznych na terenie gminy.

Problemy społeczne, jakie stoją przed lokalnymi instytucjami realizującymi działania z zakresu polityki społecznej, wymagają szerokiej współpracy administracji publicznej i organizacji pozarządowych. Tylko współpraca między partnerami daje szansę
na realizację podstawowego zadania, jakim jest umożliwienie osobom i rodzinom przezwyciężenie trudnych sytuacji życiowych.
Strategia w zakresie polityki społecznej ma charakter wieloletni i wyznacza kierunki rozwoju działań pomocowych, ze szczególnym uwzględnieniem tych, które mają na celu wyjście osób zagrożonych wykluczeniem społecznym z kręgu świadczeniobiorców pomocy społecznej. Wskazuje też nowe formy pomocy oraz różnorodne formy aktywności lokalnej konieczne dla budowania spójnego systemu wsparcia społecznego.

Problemy społeczne nie są cechą pojedynczych osób ale całych środowisk, rodzin, grup społecznych i takie postrzeganie zjawisk pozwala na strategiczne rozwiązania społeczne na poziomie lokalnym. Systemowe podejście daje szansę na rozwiązania strukturalne i skuteczne wyłącznie osób z systemu pomocy społecznej w wyniku ich reintegracji zawodowej i społecznej.
Zmiany w funkcjonowaniu pomocy społecznej w kierunku rozwiązań systemowych stanowią szansę na to, że następne pokolenie nie stanie się podopiecznymi pomocy społecznej. Działania w ramach strategii pozwolą nie tylko na usuwanie przyczyn tkwiących często w sferze psychicznej i społecznej czy rozszerzenie form pomocy instytucjonalnej, ale na skuteczne rozwiązanie problemów poszczególnych grup docelowych.

Opracowana strategia to dokument bazowy przy konstruowaniu programów operacyjnych i projektów, określających sposób oraz metody realizacji zamierzonych przedsięwzięć. Poprzez realizacje tego typu programów będzie można osiągnąć wyznaczone cele strategiczne i operacyjne. Programy te charakteryzują się ogólnymi zarysami działań, bez szczególnych rozstrzygnięć, terminarzy, budżetów. Uszczegółowienie programów strategicznych następuje dopiero na poziomie taktycznym
i operacyjnym, czyli w fazie wdrażania.
Strategia i wynikające z niej programy mają charakter otwarty i elastyczny. Podlegają okresowym weryfikacjom i niezbędnym modyfikacjom. Działania te wynikają
ze zmieniającej się rzeczywistości społeczno-ekonomicznej, pogłębiania diagnozy potrzeb oraz zmieniających się wymogów prawnych.
XIII. SPIS RYSUNKÓW, WYKRESÓW I TABEL
Spis rysunków

Rysunek nr 1. Powiat łęczyński na tle województwa lubelskiego.

Rysunek nr 2. Gmina Łęczna na tle powiatu łęczyńskiego.

Rysunek nr 3. Ludność w gminie Łęczna według płci i wieku w 2010 roku.

Spis wykresów

Wykres nr 1. Ludność zamieszkała na terenie gminy według obszaru w 2010 roku.

Wykres nr 2. Struktura ludności wg wieku w 2010 roku.

Wykres nr 3. Saldo migracji ludności w gminie Łęczna w latach 2006-2010.

Wykres nr 4. Gospodarstwa rolne w gminie Łęczna według powierzchni w 2002 roku.

Wykres nr 5. Liczba rodzin korzystających ze świadczeń MOPS w latach 2006-2011.

Wykres nr 6. Osoby korzystając ze świadczeń MOPS w Łęcznej według obszaru zamieszkania w 2010 roku.

Wykres nr 7. Struktura rodzin korzystających z pomocy MOPS w Łęcznej w 2011 roku.

Wykres nr 8. Główne powody przyznania pomocy przez MOPS w Łęcznej w latach 2006-2011.

Wykres nr 9. Liczba rodzin korzystających z pomocy MOPS w Łęcznej z powodu bezrobocia w latach 2006-2011.

Wykres nr 10. Liczba rodzin korzystających z pomocy MOPS w Łęcznej z powodu ubóstwa w latach 2006-2011.

Wykres nr 11. Liczba rodzin korzystających z pomocy MOPS w Łęcznej z powodu długotrwałej lub ciężkiej choroby w latach 2006-2011.

Wykres nr 12. Liczba rodzin korzystających z pomocy MOPS w Łęcznej z powodu niepełnosprawności w latach 2006-2011.

Wykres nr 13. Liczba rodzin korzystających z pomocy MOPS w Łęcznej z powodu ochrony macierzyństwa w latach 2006-2011.

Wykres nr 14. Liczba rodzin korzystających z pomocy MOPS w Łęcznej z powodu bezradności w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego w latach 2006-2011.

Wykres nr 15. Liczba rodzin korzystających z pomocy MOPS w Łęcznej z powodu alkoholizmu w latach 2006-2011.

Wykres nr 16. Liczba osób objętych programem „Pomoc państwa w zakresie dożywiania” według miejsca zamieszkania w latach 2006-2011.

Wykres nr 17. Liczba wydanych decyzji o skierowaniu osób z zaburzeniami psychicznymi do ŚDS w Łęcznej w latach 2006-2011.

Wykres nr 18. Liczba bezrobotnych zamieszkałych na terenie gminy Łęczna zarejestrowanych w PUP w ostatnim dniu roku w latach 2006-2011.

Wykres nr 19. Orzeczenia wydawane przez PZON w Łęcznej według przyczyny niepełnosprawności w powiecie łęczyńskim w 2011 roku.

Wykres nr 20. Czytelnicy Miejsko-Gminnej Biblioteki Publicznej w Łęcznej według zawodów w 2011 roku.

Wykres nr 21. Struktura bezrobocia w gminie Łęczna z uwzględnieniem czasu pozostawiania bez pracy (stan na koniec roku 2011).

Wykres nr 22. Miejsca pracy oraz aktywizacji zawodowej w powiecie łęczyńskim w latach 2009-2011.

Wykres nr 23. Najbardziej pożądany profil wykształcenia potencjalnego pracownika
według pracodawców z powiatu łęczyńskiego w 2009 roku.

Wykres nr 24. Najczęściej poszukiwane zawody przez ankietowanych przedsiębiorców
z terenu powiatu łęczyńskiego w 2009 roku.

Wykres nr 25. Ilość przeprowadzonych kontroli drogowych na terenie powiatu łęczyńskiego w trakcie, których kierujący zostali poddani badaniu trzeźwości w latach 2006-2011.

Wykres nr 26. Schemat celów strategicznych.

Spis tabel

Tabela nr 1. Dynamika zmian ludności powiatów województwa lubelskiego w latach 2011-2035.

Tabela nr 2. Ludność zamieszkała na terenie gminy Łęczna według podziału na płeć
w latach 2006-2010.

Tabela nr 3. Struktura ludności gminy Łęczna według wieku w latach 2006-2010.

Tabela nr 4. Ruch naturalny ludności na terenie gminy Łęczna według podziału na płeć
w latach 2006-2010.

Tabela nr 5. Podmioty gospodarki narodowej wpisane do rejestru REGON na terenie gminy Łęczna w 2010 r.

Tabela nr 6. Rodzaje gruntów rolnych w gminie Łęczna według powierzchni w 2002 roku.

Tabela nr 7. Zasoby mieszkaniowe (liczba mieszkań) w gminie Łęczna w latach 2008-2010.

Tabela nr 8. Struktura rodzin objętych pomocą społeczną MOPS w Łęcznej w latach 2006-2011.

Tabela nr 9. Powody przyznania pomocy przez MOPS w Łęcznej w latach 2006-2011.

Tabela nr 10. Liczba osób skierowanych do Domów Pomocy Społecznej w latach 2006-2011.

Tabela nr 11. Liczba osób i rodzin, które skorzystały z form wsparcia oferowanych przez Środowiskowy Dom Samopomocy w Łęcznej w latach 2006-2011.
Tabela nr 12. Stopa bezrobocia w powiecie łęczyńskim na tle województwa lubelskiego
i kraju w latach 2006-2011.

Tabela nr 13. Liczba bezrobotnych zamieszkałych na terenie gminy Łęczna zarejestrowanych w PUP w ostatnim dniu roku w latach 2006-2011.
Tabela nr 14. Struktura bezrobocia w gminie Łęczna z uwzględnieniem czasu pozostawania bez pracy w latach 2006-2011 .

Tabela nr 15. Zestawienie zawodów, w których zgłoszono największą ilość miejsc pracy
w powiecie łęczyńskim w latach 2009-2011.

Tabela nr 16. Zestawienie zawodów, w których zgłoszono najwięcej ofert stażowych
w powiecie łęczyńskim w latach 2009-2011.

Tabela nr 17. Sprawy prowadzone przez GKRPA w Łęcznej w latach 2010-2011.

Tabela nr 18. Udział osób niepełnosprawnych w Polsce według grup wiekowych w latach 2008-2011.

Tabela nr 19. Orzeczenia z określeniem stopnia niepełnosprawności wydawane przez PZON w Łęcznej w latach 2008-2011.

Tabela nr 20. Orzeczenia wydawane przez PZON w Łęcznej według grup wiekowych
w latach 2008-2011.

Tabela nr 21. Orzeczenia wydawane przez PZON w Łęcznej według wykształcenia
w latach 2008-2011.

Tabela nr 22. Orzeczenia wydawane przez PZON w Łęcznej według grup wiekowych
w latach 2008-2011.

Tabela nr 23. Mieszkańcy gminy Łęczna w wieku 60 lat i więcej według obszaru zamieszkania w latach 2006-2010.

Tabela nr 24. Dzieci uczęszczające do Przedszkoli Publicznych na terenie gminy Łęczna
w latach szkolnych 2006/2007 – 2010/2011.

Tabela nr 25. Uczniowie szkół podstawowych na terenie gminy Łęczna w latach szkolnych 2007/2008 – 2010/2011.

Tabela nr 26. Uczniowie gimnazjum na terenie gminy Łęczna w latach szkolnych 2007/2008 – 2010/2011.

Tabela nr 27. Rodzaje przestępstw na terenie powiatu łęczyńskiego w latach 2006-2010.

Tabela nr 28. Ilość kontroli drogowych na terenie powiatu łęczyńskiego w latach 2007-2011.

Tabela nr 29. Czytelnicy Miejsko-Gminnej Biblioteki Publicznej w Łęcznej według grup wiekowych w latach 2006-2011.

Tabela nr 30. Harmonogram działań na lata 2012-2018.

Tabela nr 31. Monitoring strategii – cele strategiczne, cele szczegółowe, wskaźniki.

XIV. BIBLIGRAFIA
Publikacje

Statystyczne Vademecum Samorządowca 2011 – Urząd Statystyczny w Lublinie.
Narodowy Spis Powszechny Ludności i Mieszkań 2002 - Urząd Statystyczny w Lublinie.

Powszechny Spis Rolny 2002 – Urząd Statystyczny w Lublinie.
Analiza sytuacji na rynku pracy w województwie lubelskim – publikacja Wojewódzkiego Urzędu Pracy w Lublinie.
Analiza rynku pracy osób niepełnosprawnych w województwie lubelskim - publikacja Wojewódzkiego Urzędu Pracy w Lublinie.
Strony internetowe

http://www.mpips.gov.pl
http://www.stat.gov.pl/gus
http://www.stat.gov.pl/bdl
http://www.rynekpracy.pl
http://www.niepelnosprawni.pl/
http://www.leczna.pl
http://www.ck.leczna.pl
http://pup.leczna.ibip.pl
http://www.sds-leczna.pl
http://www.mgbp.leczna.p
http://powiatleczynski.pl
http://www.rops.lubelskie.pl/
http://pl.wikipedia.org
http://www.sejm.gov.pl
http://www.unesco.pl
Źródło: Urząd Statystyczny Lublinie.

Gmina Łęczna przyjazna i bezpieczna, stwarzająca możliwości zaspokajania potrzeb� oraz skutecznego rozwiązywania problemów społecznych mieszkańców

Poprawa jakości życia mieszkańców gminy Łęczna

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� Według danych GUS w 2010 roku na terenie gminy Łęczna zamieszkiwało 24 502 osoby. Wynika zatem, że na jednego pracownika socjalnego realizującego zadania pomocy społecznej przypada średnio 1884 mieszkańców.

Strona 1

[image: image35.wmf]-

350

-

300

-

250

-

200

-

150

-

100

-

50

0

2006

2007

2008

2009

2010

[image: image36.png]

_1404123854.xls
Wykres1

		2006

		2007

		2008

		2009

		2010

		2011

525

498

404

417

364

310

Arkusz1

		

				2006		525

				2007		498

				2008		404

				2009		417

				2010		364

				2011		310

Arkusz1

		

Liczba rodzin korzystających z pomocy MOPS
w latach 2006-2011

Arkusz2

		

Arkusz3

		

_1404123866.xls
Wykres1

		wiek przedprodukcyjny

		wiek produkcyjny

		wiek poprodukcyjny

Wykres nr 2. Struktura ludności według wieku w 2010 roku.

18,3
%

73,6%

8,1%

0.183

0.736

0.081

Arkusz1

		

				wiek przedprodukcyjny		18.3%

				wiek produkcyjny		73.6%

				wiek poprodukcyjny		8.1%

Arkusz2

		

Arkusz3

		

_1404123868.xls
Wykres1

		obszar wiejski

		miasto

		razem

3796

20706

24502

Arkusz1

		

		obszar wiejski		3796

		miasto		20706

		razem		24502

Arkusz1

		

Ludność zamieszkała na terenie gminy wg obszaru w 2010 roku

Arkusz2

		

Arkusz3

		

_1404123857.xls
Wykres1

		do 1 ha włącznie

		powyżej 1 do mniej niż 2 ha

		powyżej 2 do mniej niż 5 ha

		powyżej 5 do mniej niż 7 ha

		powyżej 7do mniej niż 10 ha

		powyżej 10 do mniej niż 15 ha

		powyżej 15 do mniej niż 20 ha

		powyżej 20 do mniej niż 50 ha

		powyżej 50 ha

541

251

333

133

110

89

26

20

0

Arkusz1

		

				do 1 ha włącznie		541

				powyżej 1 do mniej niż 2 ha		251

				powyżej 2 do mniej niż 5 ha		333

				powyżej 5 do mniej niż 7 ha		133

				powyżej 7do mniej niż 10 ha		110

				powyżej 10 do mniej niż 15 ha		89

				powyżej 15 do mniej niż 20 ha		26

				powyżej 20 do mniej niż 50 ha		20

				powyżej 50 ha		0

Arkusz1

		

Gospodarstwa rolne w gminie Łęczna wg powierzchni
w 2002 roku

Arkusz2

		

Arkusz3

		

_1404123863.xls
Wykres1

		2006

		2007

		2008

		2009

		2010

-269

-308

-274

-209

-325

Arkusz1

		

		2006		-269

		2007		-308

		2008		-274

		2009		-209

		2010		-325

Arkusz1

		

Saldo migracji ludności w gminie Łęczna
w latach 2006-2010

Arkusz2

		

Arkusz3

		

_1404123825.xls
Wykres1

		2006		2006		2006		2006		2006		2006		2006

		2007		2007		2007		2007		2007		2007		2007

		2008		2008		2008		2008		2008		2008		2008

		2009		2009		2009		2009		2009		2009		2009

		2010		2010		2010		2010		2010		2010		2010

		2011		2011		2011		2011		2011		2011		2011

bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa dom.

135

140

94

108

90

75

Arkusz1

						2006		2007		2008		2009		2010		2011

				bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa dom.		135		140		94		108		90		75

Arkusz1

		

bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa dom.

Arkusz2

		

Arkusz3

		

_1404123843.xls
Wykres1

		2006		2006		2006		2006		2006		2006		2006

		2007		2007		2007		2007		2007		2007		2007

		2008		2008		2008		2008		2008		2008		2008

		2009		2009		2009		2009		2009		2009		2009

		2010		2010		2010		2010		2010		2010		2010

		2011		2011		2011		2011		2011		2011		2011

bezrobocie

ubóstwo

długotrwała lub ciężka choroba

niepełnosprawność

potrzeba ochrony macierzyństwa

bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa dom.

alkoholizm

335

331

225

162

59

135

73

291

313

264

197

89

140

89

224

249

224

176

85

94

87

237

239

219

159

98

108

94

211

200

188

144

105

90

75

192

188

152

115

79

75

72

Arkusz1

						2006		2007		2008		2009		2010		2011

				bezrobocie		335		291		224		237		211		192

				ubóstwo		331		313		249		239		200		188

				długotrwała lub ciężka choroba		225		264		224		219		188		152

				niepełnosprawność		162		197		176		159		144		115

				potrzeba ochrony macierzyństwa		59		89		85		98		105		79

				bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa dom.		135		140		94		108		90		75

				alkoholizm		73		89		87		94		75		72

Arkusz1

		

bezrobocie

ubóstwo

długotrwała lub ciężka choroba

niepełnosprawność

potrzeba ochrony macierzyństwa

bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa dom.

alkoholizm

Arkusz2

		

Arkusz3

		

_1404123852.xls
Wykres1

		miasto

		wieś

80,8%

19,2%

450

107

Arkusz1

		

				miasto		450

				wieś		107

Arkusz1

		

Liczba rodzin korzystających ze świadczeń MOPS
 w 2010 roku

Arkusz2

		

Arkusz3

		

_1404123849.xls
Wykres1

		rodziny 1-osobowe

		rodziny 2-osobowe

		rodziny 3-osobowe

		rodziny 4-osobowe

		rodziny 5-osobowe

		rodziny 6-osobowe i więcej

112

64

68

59

33

29

Arkusz1

		

				rodziny 1-osobowe		112

				rodziny 2-osobowe		64

				rodziny 3-osobowe		68

				rodziny 4-osobowe		59

				rodziny 5-osobowe		33

				rodziny 6-osobowe i więcej		29

Arkusz1

		

Struktura rodzin korzystających z pomocy MOPS w Łęcznej
w 2011 roku

Arkusz2

		

Arkusz3

		

_1404123837.xls
Wykres1

		2006		2006		2006		2006		2006		2006		2006

		2007		2007		2007		2007		2007		2007		2007

		2008		2008		2008		2008		2008		2008		2008

		2009		2009		2009		2009		2009		2009		2009

		2010		2010		2010		2010		2010		2010		2010

		2011		2011		2011		2011		2011		2011		2011

długotrwała lub ciężka choroba

225

264

224

219

188

152

Arkusz1

						2006		2007		2008		2009		2010		2011

				długotrwała lub ciężka choroba		225		264		224		219		188		152

Arkusz1

		

długotrwała lub ciężka choroba

Arkusz2

		

Arkusz3

		

_1404123840.xls
Wykres1

		2006		2006		2006		2006		2006		2006		2006

		2007		2007		2007		2007		2007		2007		2007

		2008		2008		2008		2008		2008		2008		2008

		2009		2009		2009		2009		2009		2009		2009

		2010		2010		2010		2010		2010		2010		2010

		2011		2011		2011		2011		2011		2011		2011

ubóstwo

331

313

249

239

200

188

Arkusz1

						2006		2007		2008		2009		2010		2011

				ubóstwo		331		313		249		239		200		188

Arkusz1

		

ubóstwo

Arkusz2

		

Arkusz3

		

_1404123831.xls
Wykres1

		2006		2006		2006		2006		2006		2006		2006

		2007		2007		2007		2007		2007		2007		2007

		2008		2008		2008		2008		2008		2008		2008

		2009		2009		2009		2009		2009		2009		2009

		2010		2010		2010		2010		2010		2010		2010

		2011		2011		2011		2011		2011		2011		2011

niepełnosprawność

162

197

176

159

144

115

Arkusz1

						2006		2007		2008		2009		2010		2011

				niepełnosprawność		162		197		176		159		144		115

Arkusz1

		

niepełnosprawność

Arkusz2

		

Arkusz3

		

_1404123818.xls
Wykres1

		podstawowe/gimnazjalne

		zasadnicze zawodowe

		średnie ogólnokształcące/zawodowe

		wyższe licencjackie

		wyższe magisterskie/doktoranckie

0.03

0.345

0.465

0.06

0.11

Arkusz1

		

				podstawowe/gimnazjalne		3%

				zasadnicze zawodowe		34.5%

				średnie ogólnokształcące/zawodowe		46.5%

				wyższe licencjackie		6%

				wyższe magisterskie/doktoranckie		11%

Arkusz1

		

Arkusz2

		

Arkusz3

		

_1404123822.xls
Wykres1

		2006

		2007

		2008

		2009

		2010

		2011

64

66

65

66

49

72

71

63

64

55

48

Arkusz1

		

				2006		72

				2007		71

				2008		63

				2009		64

				2010		55

				2011		48

Arkusz1

		

Arkusz2

		

Arkusz3

		

_1404123813.xls
Wykres1

		upośledzenie umysłowe

		choroby psychicze

		zaburzenia głosu, mowy i choroby słuchu

		choroby narządu wzroku

		upośledzenia narządu ruchu

		epilepsja

		choroby układów oddechowego i krążenia

		choroby układu pokarmowego

		choroby układu moczowo-płciowego

		choroby neurologiczne

		inne

		całościowe zaburzenia rozwojowe

12

82

35

8

133

6

200

24

27

217

62

0

Arkusz1

		

								upośledzenie umysłowe		12

								choroby psychicze		82

								zaburzenia głosu, mowy i choroby słuchu		35

								choroby narządu wzroku		8

								upośledzenia narządu ruchu		133

								epilepsja		6

								choroby układów oddechowego i krążenia		200

								choroby układu pokarmowego		24

								choroby układu moczowo-płciowego		27

								choroby neurologiczne		217

								inne		62

								całościowe zaburzenia rozwojowe		0

Arkusz1

		

Arkusz2

		

Arkusz3

		

_1404123816.xls
Wykres1

		techniczne

		ekonomiczne

		rzemieślnicze

		medyczne

		rolnicze

		budowlane

		handlowe

		nie mam wymagań

0.26

0.2

0.16

0.1

0.07

0.07

0.06

0.04

Arkusz1

		

				techniczne		26%

				ekonomiczne		20%

				rzemieślnicze		16%

				medyczne		10%

				rolnicze		7%

				budowlane		7%

				handlowe		6%

				nie mam wymagań		4%

Arkusz1

		

Arkusz2

		

Arkusz3

		

_1404123810.xls
Wykres1

		2006		2006		2006		2006		2006		2006		2006

		2007		2007		2007		2007		2007		2007		2007

		2008		2008		2008		2008		2008		2008		2008

		2009		2009		2009		2009		2009		2009		2009

		2010		2010		2010		2010		2010		2010		2010

		2011		2011		2011		2011		2011		2011		2011

niepełnosprawność

295

175

143

220

226

230

Arkusz1

						2006		2007		2008		2009		2010		2011

				niepełnosprawność		295		175		143		220		226		230

Arkusz1

		

niepełnosprawność

Arkusz2

		

Arkusz3

		

