

**GMINNA STRATEGIA ROZWIĄZYWANIA
PROBLEMÓW SPOŁECZNYCH
W GMINIE MŁODZIESZYN
NA LATA 2007-2013**

**„ Najistotniejszą służbą dla dobra ludzkości
jest tak pojęta służba społeczna,
która wprowadza w życie marzenia
o szczęściu wszystkich”**

Helena Radlińska

SPIS TREŚCI

I. WPROWADZENIE	5
II. METODOLOGIA OPRACOWANIA STRATEGII.....	6-7
III. KANONY POLITYKI SPOŁECZNEJ.....	8-10
IV. RAPORT O STANIE GMINY MŁODZIESZYN.....	11-31
1. POŁOŻENIE, POWIERZCHNIA, LUDNOŚĆ.....	11-13
2. INFRASTRUKTURA TECHNICZNA.....	13
A. ODPROWADZANIE I OCZYSZCZANIE ŚCIEKÓW	13
B. GOSPODARKA ODPADAMI.....	14
C. SIEĆ WODOCIĄGOWA.....	14
D. ELEKTROENERGETYKA.....	14-15
E. DROGI.....	15
F. PRZEWOZY PASAŻERÓW.....	15
G. INFRASTRUKTURA KOMUNIKACJI ELEKTRONICZNEJ.....	15-16
3. GOSPODARKA.....	16-19
A. ROLNICTWO.....	16-17
B. PRODUKCJA ROŚLINNA I ZWIERZĘCA.....	17-19
C. POZAROLNICZA DZIAŁALNOŚĆ GOSPODARCZA	19
4. TURYSTYKA.....	19-21
5. MIESZKAŃCY.....	21-31
A. WIELOKŚĆ POPULACJI	21
B. STRUKTURA WIEKOWA.....	22
C. POZIOM WYKSZTAŁCENIA LUDNOŚCI.....	23
D. POZIOM BEZROBOCIA.....	23-24
E. OCHRONA ZDROWIA.....	25
F. STAN INFRASTRUKTURY MIESZKANIOWEJ.....	26
G. SZKOLNICTWO	27
H. KULTURA.....	27-28
I. SPORT.....	28
J. POMOC SPOŁECZNA.....	28-30
K. DZIAŁALNOŚĆ GMINNEGO OŚRODKA POMOCY SPOŁECZNEJ W MŁODZIESZYNIE.....	30-31
V. ANALIZA SWOT.....	32-37
1. UWAGI OGÓLNE.....	32-33
2. TABELA ANALIZY SWOT.....	33-37

VI. WNIOSKI WYNIKAJĄCE Z ANALIZY SWOT.....	38
1. NAJWAŻNIEJSZE PROBLEMY SPOŁECZNE NA TERENIE GMINY MŁODZIESZYN.....	38
VII. OBOWIĄZUJĄCE USTAWODAWSTWO.....	39-41
VIII. STRATEGIA DZIAŁAŃ.....	42-54
1. MISJA, OBSZARY INTERWENCJI, CELESTRATEGICZNE, CELE SZCZEGÓŁOWE, ZADANIA I SPODZIEWANE EFEKTY.....	42-52
2. PODMIOTY ODPOWIEDZIALNE ZA REALIZACJĘ STRATEGII I PODMIOTY WSPIERAJĄCE.....	52
3. WDRAŻANIE I MONITOROWANIE STRATEGII.....	52-53
4. FINANSOWANIE STRATEGII.....	53
5. OKRES REALIZACJI PROGRAMU.....	54
IX. ZAKOŃCZENIE.....	55

I. WPROWADZENIE

Ustawa z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. Nr 64, poz. 593 z późniejszymi zmianami) wyznacza gminom obowiązek opracowania i realizacji gminnej strategii rozwiązywania problemów społecznych ze szczególnym uwzględnieniem programów pomocy społecznej, profilaktyki i rozwiązania problemów alkoholowych i innych, których celem jest integracja osób i rodzin z grup szczególnego ryzyka.

Niekorzystna sytuacja gospodarcza, narastanie problemów społecznych, powiększanie obszarów i problemów wychowawczych wśród dzieci i młodzieży oraz patologii społecznych wywołanych m.in. trudnościami adaptacyjnymi młodego pokolenia sprawiają, że konieczne jest wypracowanie planów i narzędzi zapobiegania tym niepokojącym zjawiskom. Potrzeba sformułowania gminnej strategii rozwiązywania problemów społecznych jest odpowiedzią na realną sytuację ekonomiczno - społeczną mieszkańców.

Obowiązujący dotychczas model pomocy społecznej polegający głównie na udzielaniu bezpośredniego wsparcia finansowego potrzebującym, choć doraźnie skuteczny, utrwała tylko zastaną sytuację w sferze pomocy społecznej. Zadaniem pracy socjalnej powinna być jednak również szeroko pojęta profilaktyka mająca na celu zapobieganie niepożądanym zjawiskom społecznym i zmniejszanie kręgu potencjalnych świadczeniobiorców.

Z samej istoty strategii wynika jej długofalowość. W typowaniu obszarów interwencji oraz przyjmowanych celach i zadaniach koncentrowano się na globalnym ujęciu problemów tak, by oderwać się od doraźnych, często spektakularnych i efektownych działań, być może ważnych w danej chwili, jednakże niekoniecznie istotnych z punktu widzenia całościowej wizji rozwiązywania problemów społecznych na terenie gminy.

Dokument niniejszy jest również wyrazem dążenia władz gminy do zapewnienia mieszkańcom jak najlepszych warunków życia na jej terenie. Pomyślność wspólnoty samorządowej zależy bowiem od wielu czynników, wśród których komfort życia i ład społeczny grają niebagatelną rolę. Bezrobocie, ubóstwo, stworzenie możliwości samorealizowania się młodzieży, integracja osób starszych i niepełnosprawnych są ważnymi wyznacznikami w dokonywanej przez mieszkańców ocenie działalności władz samorządowych i własnego poziomu życia. Strategia jest komunikatem skierowanym do lokalnej społeczności, stanowi wyraz troski gminy o pomyślność obywateli, ukazuje zamierzone działania. Strategia ma szansę stać się nową jakością w relacjach pomiędzy uczestnikami życia społecznego na terenie gminy Młodzieszyn i pobudzić aktywność społeczną mieszkańców.

II. METODOLOGIA OPRACOWANIA STRATEGII

Strategią zwykło się określać dokument, który wybranym, założonym do osiągnięcia celom przypisuje cały wachlarz zadań, określa środki i metody ich realizacji, w sposób całościowy i przemyślany wytycza kierunki, typuje priorytety, wskazuje zagrożenia. Wskazuje podmioty odpowiedzialne za realizację strategii. Rozwiązania szczegółowe opracowań bywają wielorakie i operują różnym poziomem uszczegółowienia. Jednak z założenia, biorąc pod uwagę stosunkowo długi czas realizacji, strategia musi być dokumentem o stosunkowo dużym poziomie ogólności. Dynamika procesów społecznych i warunkujących je zjawisk ekonomicznych jest tak duża, że dokumenty planistyczne muszą być modyfikowane i poprawiane. Dzięki temu są aktualnym obrazem rzeczywistości.

Na potrzeby opracowania niniejszego dokumentu przyjęto następujący tryb postępowania:

1. określenie misji gminy w zakresie polityki społecznej zawierającej cel nadrzędny, do którego władze samorządowe zamierzają dążyć;
2. określenie obszarów interwencji najważniejszych z punktu widzenia prowadzonej polityki społecznej z krótką analizą występujących problemów;
3. wskazanie celu strategicznego, które władze gminy zamierzają osiągnąć w każdym z wytypowanych obszarów;
4. wskazanie celów szczegółowych służących osiągnięciu wytyczonych celów strategicznych;
5. wskazanie oczekiwanych efektów wdrażanego programu, określenie podmiotów odpowiedzialnych za realizację zadań.

W merytorycznej części strategii można wyodrębnić trzy części.

Część pierwsza - raport o stanie gminy. Zawiera ocenę aktualnej sytuacji społeczno – gospodarczej Gminy Młodzieszyn. Z uwagi na tematykę opracowania (strategia dotycząca problemów społecznych) raport dotyczy tych dziedzin, które w największym stopniu wpływają na aktualny poziom życia mieszkańców gminy. Dlatego też znajduje się tutaj opis infrastruktury technicznej, stanu gospodarki, sytuacji demograficznej, problemów społecznych na terenie gminy.

Część druga to właściwa wszystkim strategiom tzw. analiza SWOT. Obejmuje ona szanse i zagrożenia, wskazuje mocne i słabe strony gminy, analizuje perspektywy, zmiany w obszarze szeroko rozumianej polityki społecznej i tych sfer życia, które bezpośrednio jej dotyczą. Analiza SWOT sporządzona została w formie tabelarycznego zestawienia w odniesieniu do najważniejszych i palących problemów społecznych. Przyjęty sposób

prezentacji pozwala na czytelne przedstawienie obszarów, gdzie interwencja w stan obecny pozwoli na osiągnięcie zamierzonych rezultatów.

Część trzecia to wytyczenie misji gminy oraz wskazanie wspomnianych wcześniej obszarów, przypisanie im celów szczegółowych, skonkretyzowanych zadań oraz oczekiwanych efektów. Ich wybór został poprzedzony rzetelną oceną stanu faktycznego, uwarunkowaniami mikro- i makroekonomicznymi, wnioskami wpływającymi z dokonanej analizy SWOT oraz potrzebami lokalnej społeczności. Nie bez znaczenia były również dotychczasowe doświadczenia w rozwiązywaniu problemów społecznych, będące udziałem zwłaszcza pracowników Gminnego Ośrodka Pomocy Społecznej.

III. KANONY POLITYKI SPOŁECZNEJ

Z dniem 1 maja 2004 r. Rzeczpospolita Polska stała się członkiem Unii Europejskiej i dlatego też bierze udział w programach wspólnotowych dotyczących również rozwiązań społecznych. Unia Europejska jest rzecznikiem aktywnej polityki społecznej. Ma ona pozwalać na skuteczne radzenie sobie państw członkowskich z najpoważniejszymi bolączkami społecznymi, takimi jak wykluczenie społeczne.

Rada Europejska w grudniu 2000 r. w Nicei przyjęła konkretne wytyczne w zakresie zwalczania ubóstwa i wykluczenia społecznego (Agenda Społeczna). Zasadniczym celem przewidzianym w Agendzie jest „bardziej spójne społeczeństwo: równe szanse dla wszystkich”. Natomiast podstawowym narzędziem realizacji tego celu jest zastosowanie otwartej metody koordynacji. Ma ona prowadzić do opracowania jednej listy wspólnych celów dla integracji społecznej, emerytur i rent oraz opieki zdrowotnej, włączając w to cele horyzontalne, takie jak równość szans i dostęp do rynku pracy.

Otwarta metoda koordynacji to sposób na podejmowanie i realizowanie wspólnych działań w obszarze polityki społecznej. Założenia podstawowe tej metody polegają na wyznaczaniu wspólnych celów na podstawie uzgodnionego metodologicznie opisu zjawisk społecznych. Zarówno dla opisu zjawisk społecznych, jak i wyznaczania celów zdefiniowano i przyjęto szereg wskaźników. Odnoszą się one do całej gospodarki (tzw. wskaźniki strukturalne) oraz do obszarów socjalnych.

W 2005 r. przyjęta została przez Komisję Europejską druga faza Agendy Społecznej, obejmująca okres do 2010 r. Jej mottem stało się sformułowanie: „Społeczna Europa w gospodarce światowej: zatrudnienie i szanse dla wszystkich”.

Agenda Społeczna przewiduje modernizację modelu społecznego w Europie w oparciu o realizację założeń Agendy Lizbońskiej. Nowa Agenda mówi o konieczności gwarancji zatrudnienia i zwiększenia szans na jego osiągnięcie. Wszystko to w oparciu o dynamiczny wzrost gospodarczy Unii, osiągnięty dzięki modernizacji rynku pracy poprzez innowacje i nowe technologie oraz zwiększenie ochrony socjalnej.

Europejski Model Społeczny opiera się na przekonaniu, że możliwe jest pogodzenie wymogów szybkiego rozwoju ekonomicznego z realizacją celów społecznych (bezpieczeństwo zatrudnionych, dostęp do sfery publicznej itp.).

Poza programami wspólnotowymi opracowywane są dokumenty krajowe. Rada Ministrów RP opracowała założenia aktywnej polityki społecznej na lata 2007 – 2013. Dokument ten, przyjęty 13 września 2005 r., nosi nazwę STRATEGIA POLITYKI SPOŁECZNEJ NA LATA 2007 – 2013. Strategia wytycza 7 priorytetów, które zdaniem władz,

szybko wdrożone i zrealizowane przyczynią się do rozwiązania trapiących Polskę problemów społecznych.

Sformułowanie priorytetów poprzedzono diagnozą stanu obecnego, ze szczególnym uwzględnieniem demografii, ubóstwa, kondycji i zagrożeń współczesnej rodziny i społeczeństwa obywatelskiego. Dokument ten formułuje pożądany do osiągnięcia cel prowadzonej polityki społecznej, którym ma być zbudowanie na poziomie krajowym zintegrowanego systemu polityki państwa prowadzącej do ułatwienia wszystkim obywatelom równego dostępu do praw społecznych, poprawy warunków powstawania i funkcjonowania rodzin oraz wsparcia grup zagrożonych wykluczeniem społecznym przy zapewnieniu demokratycznego współuczestnictwa obywateli. Sformułowane priorytety krajowe są następujące:

- poprawa warunków dla powstawania i funkcjonowania rodzin. Wsparcie rodzin w wychowaniu i edukacji dzieci;
- wdrożenie aktywnej polityki społecznej;
- kompleksowa rehabilitacja i aktywizacja osób niepełnosprawnych;
- budowa systemu wsparcia dla osób w wieku poprodukcyjnym;
- aktywizacja i mobilizacja partnerów lokalnych;
- partnerstwo publiczno – społeczne jako podstawa rozwoju usług społecznych;
- integracja społeczna i zawodowa imigrantów.

Dokumentem programowym w województwie mazowieckim jest „Wojewódzka Strategia w zakresie Polityki Społecznej dla województwa mazowieckiego na lata 2005 – 2020”. Celem tej strategii jest zaplanowanie i realizowanie w praktyce wyznaczonych założeń rozwiązywania ważnych problemów społecznych w województwie mazowieckim. Strategia polityki społecznej jest więc długofalową koncepcją działania w zakresie polityki społecznej, która zawiera założenia strategiczne w postaci celów wynikających z sytuacji społeczno-gospodarczej i potrzeb mieszkańców oraz uwarunkowań zewnętrznych. Wskazuje jednocześnie środki realizacji założonych celów. Ukierunkowana jest na osiągnięcie postępu społecznego.

„Wojewódzka Strategia w zakresie Polityki Społecznej dla województwa mazowieckiego na lata 2005 – 2020” określa główne obszary problemowe występujące w regionie. Są to:

- ubóstwo,
- starość,
- bezrobocie,
- niepełnosprawność,
- uzależnienia.

Na podstawie analizy w/w obszarów problemowych wyznaczono misję oraz cele strategiczne i działania w zakresie polityki społecznej województwa mazowieckiego.

Misją samorządu mazowieckiego jest osiągnięcie odczuwalnych społecznie, pozytywnych efektów w zakresie priorytetowych obszarów polityki społecznej. Realizacja misji odbywać się będzie poprzez działania zmierzające do zmniejszenia zjawisk wykluczenia społecznego i modernizacji systemów pomocy społecznej.

IV. RAPORT O STANIE GMINY MŁODZIESZYN

1. POŁOŻENIE, POWIERZCHNIA, LUDNOŚĆ

Gmina Młodzieszyn powstała 1 stycznia 1973 r. Położona jest w centralnej Polsce w zachodniej części województwa mazowieckiego(powiat sochaczewski) w strefie zlewu rzeki Bzury i Doliny Wisły w zasięgu Kotliny Warszawskiej i Równiny Kutnowskiej. , 60 km na zachód od Warszawy. Jest to gmina wiejska. Administracyjnie dzieli się na 21 jednostek pomocniczych (sołectw) obejmujących 23 **miejsowości**.

Lp.	Nazwa sołectwa	Nazwa miejscowości wchodzącej w skład sołectwa
1.	Adamowa Góra	Adamowa Góra
2.	Bibiampol	Bibiampol
3.	Bieliny, Olszynki	Bieliny, Olszynki
4.	Helenka	Helenka
5.	Helenów, Skutki	Helenów, Skutki
6.	Januszew	Januszew
7.	Janów	Janów
8.	Juliopol	Juliopol
9.	Justynów	Justynów
10.	Kamion	Kamion
11.	Leontynów	Leontynów
12.	Marysin	Marysin
13.	Mistrzewice	Mistrzewice
14.	Młodzieszyn	Młodzieszyn
15.	Młodzieszynek	Młodzieszynek
16.	Nowa Wieś	Nowa Wieś
17.	Nowe Mistrzewice	Nowe Mistrzewice
18.	Radziwiłka	Radziwiłka
19.	Rokicina	Rokicina
20.	Stare Budy	Stare Budy
21.	Witkowice	Witkowice

Gmina Młodzieszyn bezpośrednio graniczy z gminą Rybno (powiat sochaczewski) od południa, miastem i gminą Wyszogród (powiat płocki) od północy, gminą Brochów (powiat sochaczewski) od wschodu, gminą Łów(powiat sochaczewski) od zachodu.

Gmina Młodzieszyn posiada obszar 11.707 ha w tym:

- powierzchni użytkowanych rolniczo-7.600 ha w tym :

grunty orne - 5.842 ha

użytki zielone -1.575 ha

sady -183 ha

- lasy i grunty leśne -3.016 ha

- nieużytki, grunty pod zabudowę i inne -1.091 ha

Według danych Głównego Urzędu Statystycznego (GUS) w gminie na pobyt stały zameldowanych było 5.709 osób, w tym 2.880 kobiet i 2.829 mężczyzn (stan na 31.XII.2006r.). Wskaźnik zaludnienia wynosił 49 osób na 1 km².

Poniższa tabela przedstawia liczbę mieszkańców Gminy Młodzieszyn wg miejscowości.

Lp.	Miejscowość	Liczba ludności
1.	Adamowa Góra	192
2.	Bibiampol	128
3.	Bieliny	30
4.	Helenka	276
5.	Helenów	82
6.	Januszew	145
7.	Janów	575
8.	Juliopol	723
9.	Justynów	113
10.	Kamion Duży	220
11.	Kamion Mały	121
12	Kamion Podgórny	125
13	Kamion Poduchowny	90
14	Nowy Kamion	214
15.	Leontynów	66
16.	Marysin	28
17.	Mistrzewice	221
18.	Młodzieszyn	1303
19.	Młodzieszynek	110

20.	Nowa Wieś	22
21.	Nowe Mistrzewice	71
22.	Olszynki	36
23.	Radziwiłka	61
24.	Rokicina	57
25.	Skutki	52
26.	Stare Budy	262
27.	Witkowice	386

*Źródło: Urząd Gminy Młodzieszyn

2. INFRASTRUKTURA TECHNICZNA

ODPROWADZANIE I OCZYSZCZANIE ŚCIEKÓW

Rok 2005 był rokiem przełomowym jeżeli chodzi o gospodarkę ściekową w gminie Młodzieszyn. Wybudowano i oddano do użytku gminną oczyszczalnię ścieków, która znajduje się w Młodzieszynie. Jest to oczyszczalnia mechaniczno – biologiczna, dostosowana do przyjęcia 600m³ ścieków na dobę. Rozpoczęła się również budowa sieci kanalizacyjnej w Młodzieszynie, która docelowo ma swoim zasięgiem objąć teren całej gminy. W 2005 roku wybudowano 2,4 km sieci kanalizacyjnej a w 2006 kolejnych 3,8 km. W chwili obecnej z kanalizacji korzysta 137 gospodarstw domowych w Młodzieszynie i Juliopolu, 3 podmioty gospodarcze, szkoła i Urząd Gminy w Młodzieszynie. Do oczyszczalni w przyszłości zostaną podłączone gospodarstwa z połowy gminy.

Na pozostałej części gminy gospodarstwa domowe oraz podmioty gospodarcze odprowadzają ścieki do zbiorników przeznaczonych do gromadzenia nieczystości płynnych znajdujących się na terenie ich nieruchomości. W większości są to zbiorniki nieszczelne i ścieki przedostają się do wód gruntowych. Ścieki są również wylewane ze zbiorników na powierzchnię gruntu: na pola i do rowów co powoduje kolejne zagrożenie dla środowiska. Występuje również zanieczyszczenie wód podziemnych poprzez wykorzystywanie nieczynnych studni do gromadzenia nieczystości płynnych. Niewielka liczba gospodarstw korzysta z usługi odbioru nieczystości płynnych beczkami asenizacyjnymi.

GOSPODARKA ODPADAMI

Duże znaczenie w zakresie gospodarki odpadami na terenie gminy Młodzieszyn ma położenie geograficzne oraz rolniczy charakter tej jednostki terytorialnej.

Przeważająca ilość wytwarzanych odpadów to odpady komunalne powstające głównie w gospodarstwach domowych, szkolnictwie oraz w drobnym handlu i rzemiośle. Ich ilość uzależniona jest od liczby mieszkańców oraz poziomu życia na danym terenie. Wzrost stopy życiowej ludności powoduje zwiększenie ilości wytwarzanych odpadów oraz wpływa na zmianę ich składu.

Odpady komunalne pochodzące z indywidualnych gospodarstw domowych i pozostałych są zbierane w typowych pojemnikach do gromadzenia odpadów (najczęściej są to pojemniki z tworzyw sztucznych, o pojemnościach 120 l, 240 l oraz 1100 l). Następnie są odbierane przez specjalistyczne firmy zajmujące się transportem odpadów tj:

1. Zakład Gospodarki Mieszkaniowej ul. Aleja 600-lecia 90,96-500 Sochaczew
2. REMONDIS Sp.z o.o. Warszawa Oddział Sochaczew ul. Żyrardowska 16
3. Przedsiębiorstwo Usługowo-Handlowe „SO” Józef Sobisiak z siedzibą w Nowym Miszewie ul. Pałacowa 18
4. Altvater SULO Polska Sp. z o. o. w Warszawie oddział w Tomaszowie Mazowieckim ul. Majowa 87/89

Odbiór odpadów odbywa się na koszt ich posiadaczy, na podstawie indywidualnych umów zawieranych przez wytwarzających odpady z firmami świadczącymi usługi w tym zakresie.

Z terenu gminy odbierane są głównie niesegregowane (zmieszane) odpady komunalne oraz odpady segregowane tzw. metodą trzech worków.

W gminie nie ma podmiotów prowadzących działalność w zakresie odzysku i unieszkodliwiania odpadów komunalnych.

SIEĆ WODOCIĄGOWA

Gmina Młodzieszyn zaopatrywana jest w wodę z dwóch stacji wodociągowych zlokalizowanych w miejscowościach: Młodzieszyn i Nowe Mistrzewice.

Podstawowym źródłem zaopatrzenia gminy w wodę są wodociągi grupowe. Długość sieci wodociągowej wynosi 104,2 km. Stopień zwodociągowania gminy to około 80%. Przewiduje się że do roku 2011 nastąpi całkowite zwodociągowanie wsi gminy Młodzieszyn

ELEKTROENERGETYKA

Elektroenergetyka to jedna z najlepiej rozwiniętych dziedzin infrastruktury technicznej. Każdy indywidualny odbiorca może zostać podłączony do sieci energetycznej. Układ energetyczny oparty jest na sieci krajowej wysokiego napięcia 15kV. Posiada on rezerwę możliwości

dostarczenia energii odbiorcom. Obszar gminy przecinają linie elektroenergetyczne przesyłowe wysokich napięć. Stopniowo odbywa się modernizacja oświetlenia oraz uzupełniane są punkty świetlne.

Sprzedawcą energii elektrycznej na potrzeby gminy w większym obszarze jest Zakład Energetyczny Łódź Teren i częściowo ENERGA-OBRÓT SA GDAŃSK Oddział w Płocku.

Podsumowując należy stwierdzić, że sieć energetyczna jest dobrze rozwinięta i stanowi jednolity system krajowy.

DROGI

Układ komunikacyjny obejmuje drogi krajowe, wojewódzkie, powiatowe i gminne. Sieć dróg lokalnych jest średnio rozwinięta. Ich stan techniczny (szerokość pasa drogowego, nawierzchnia, infrastruktura towarzysząca w postaci skrzyżowań, chodników, odwodnień, oświetlenia itp.) wymaga poprawy, o czym świadczy duża liczba wypadków drogowych. Wskaźnik nasycenia terenu drogami w gminie Młodzieszyn wynosi 0,42 km dróg na km² powierzchni gminy.

Sieć drogowa rozwija się powoli. Głównym ograniczeniem są środki finansowe. Średniorocznie ciąg komunikacyjny zwiększa się o 0,5 km.

Drogi gminne stanowią 40% całości ciągu komunikacyjnego. Ich długość wynosi 42, km, z czego drogi o nawierzchni bitumicznej mają długość 21,2 km, drogi o nawierzchni twardej - 3 km; drogi o nawierzchni gruntowej – 17,8 km).

PRZEWOZY PASAŻERÓW

Do Młodzieszyna można dojechać autobusami PKS Sochaczew. Kursy te przedstawiają się następująco: Wyszogród – Mistrzewice – Kamion – Śladów - Sochaczew, Sochaczew – Wyszogród przez Ruszki, Sochaczew - Wyszogród przez Januszew, Sochaczew – Iłów - Młodzieszyn – Sochaczew.

Dodatkowo PKS Ciechanów wykonuje kurs relacji Ciechanów – Wyszogród – Młodzieszyn - Ruszki Sochaczew

Przez gminę Młodzieszyn nie przebiegają linie kolejowe, nie kursują busy.

INFRASTRUKTURA KOMUNIKACJI ELEKTRONICZNEJ

Na całym obszarze gminy dostępna jest telefonia przewodowa i potrzeby mieszkańców mogą być w pełni zaspokojone. Jedynym ograniczeniem jest bariera kosztowa występująca po stronie indywidualnych odbiorców. Na terenie gminy funkcjonuje telefoniczna centrala cyfrowa, dysponująca wolnymi, możliwymi do przyłączenia numerami. Ponadto gmina pozostaje w zasięgu działających na polskim rynku operatorów telefonii komórkowej.

W gminie Młodzieszyn samorząd, szkoły (w ramach pracowni informatycznych) oraz Gminne Centrum Informacji są wyposażone w sprzęt komputerowy umożliwiający również stały dostęp do Internetu. Mieszkańcy mogą korzystać z sieci za pośrednictwem modemów poprzez łącza telefoniczne lub stałe. Uwzględniając dynamiczny rozwój technologii informatycznych i zużycie sprzętu komputerowego, ważne jest poszerzanie oraz unowocześnianie tej bazy.

Programy nauczania szkół funkcjonujących na terenie gminy przewidują zajęcia w zakresie obsługi komputerów. Problemem jest natomiast upowszechnianie tej wiedzy wśród osób dorosłych i starszych, które nie miały dotychczas kontaktu ze sprzętem tego typu. Znajomość obsługi komputera zwiększyłaby szanse wielu osób na rynku pracy poprzez możliwość podniesienia kwalifikacji (edukacja przez Internet), ułatwiłaby promocję własnych produktów, oraz pracę na odległość.

3. GOSPODARKA

ROLNICTWO

Młodzieszyn to gmina o typowo rolniczym charakterze. Rolnictwo stanowi jedną z podstawowych dziedzin gospodarki i znacząco wpływa na rozwój i standard życia mieszkańców. Działalność rolnicza jest główną formą zatrudnienia lub głównym źródłem utrzymania.

Poziom edukacji pracujących w rolnictwie nie jest zadowalający, choć w tym zakresie nastąpiła pewna poprawa. Niski stopień wykształcenia destrukcyjnie wpływa na tempo modernizacji rolnictwa, ogranicza rozwój pozarolniczej działalności gospodarczej jako alternatywnej formy zatrudnienia. Reformy i przekształcenia strukturalne w Polsce sprawiły, że obszary wiejskie również zostały dotknięte problemem bezrobocia w tym bezrobocia ukrytego.

W gminie dominują uprawy kapusty brukselki, kalafiora a także cebuli, kapusty głowiastej i pekińskiej, selerów, porów. Rolnictwo posiada słabe warunki glebowe, bo aż 67% gruntów jest w klasie V i VI. W miejscowościach Młodzieszyn i Justynów występują kompleksy dobrych gleb w klasie II i III.

Obszar gminy posiada średnio korzystne warunki przyrodnicze dla rozwoju produkcji rolnej, wskaźnik jakości rolniczej przestrzeni produkcyjnej wynosi 64,9%.

Okolo 76 % powierzchni gruntów pozostaje we władaniu osób fizycznych. Sektor prywatny umocnił swoją pozycję, co wpływa na możliwości rozwojowe gminy, gdyż gospodarstwa indywidualne są bardziej elastyczne. Sektor publiczny uległ zmniejszeniu przez likwidację państwowego gospodarstwa rolnego.

Znaczna część arealów rolnych przeznaczona jest pod produkcję rolną - zwłaszcza pod uprawy zbóż i warzyw. Niewielka opłacalność produkcji rolnej powinna skłaniać rolników do szukania nowych form produkcji, głównie w zakresie przetwórstwa, agroturystyki i rolnictwa ekologicznego.

Gospodarstwa rolne w gminie cechuje niezbyt korzystna struktura agrarna, która w ostatnim dziesięcioleciu uległa pogorszeniu. Znacznie zmniejszyła się ilość gospodarstw o większym, korzystnym z punktu widzenia gospodarki rolnej, areale na rzecz gospodarstw mniejszych z grup do 2 ha i od 2 ha do 4,99 ha. Przeciętna wielkość indywidualnego gospodarstwa rolnego wynosi 3,5 ha. Najliczniej reprezentowaną grupą obszarową gospodarstw w gminie są gospodarstwa małe o powierzchni do 2 ha ha, stanowiące 47,1% ogółu gospodarstw.

Grupy obszarowe użytków rolnych	Liczba gospodarstw
do 2 ha	1030
od 2 do 4,99 ha	627
od 5 do 6,99 ha	262
od 7 do 9,99 ha	167
od 10 do 14,99 ha	71
od 15 ha	31

* Źródło: stanowisko ds. gospodarki gruntami i rolnictwa.

PRODUKCJA ROŚLINNA I ZWIERZĘCA

W gminie 70,% ogółu gospodarstw prowadzi produkcję mieszaną. W 60,2% indywidualnych gospodarstw prowadzona jest produkcja roślinna, w pozostałych zwierzęca. W produkcji roślinnej zboża zajmują od 50% do 70% powierzchni zasiewów. W produkcji zwierzęcej przeważa hodowla bydła mlecznego. Tutaj rolę lidera pełnią wsie Witkowice, Mistrzewice, Stare Budy. Dynamicznie rozwija się uprawa owoców oraz warzyw.

W 70% indywidualnych gospodarstw rolnych budynki służące produkcji rolnej są w dobrym lub średnim stanie technicznym. Jednak wielkość tych obiektów uniemożliwia prowadzenie specjalistycznej produkcji wielkotowarowej.

Powierzchnia zasiewów głównych ziemiopłodów w gminie Młodzieszyn

Wyszczególnienie	w ha	w odsetkach
OGÓŁEM:	3680,78	100,0
Zboża ogółem:	2574,34	69,9
w tym zboża podstawowe z mieszankami zbożowymi	2490,51	67,7
Strączkowe jadalne na ziarno	20,90	0,6
Ziemniaki	405,61	11,0
Przemysłowe	3,13	0,1
Pastewne	238,41	6,5
Pozostałe	438,39	11,9

* Źródło: Dane GUS – Powszechny Spis Rolny 2002 r.

Powierzchnia zasiewów zbóż podstawowych w gminie Młodzieszyn

Wyszczególnienie	w ha	w odsetkach
Ogółem:	1755,34	100,0
Pszenica	301,78	17,2
Żyto	886,61	50,5
Jęczmień	76,63	4,4
Owies	321,64	18,3
Pszenżyto	168,68	9,6

* Źródło: Dane GUS – Powszechny Spis Rolny 2002 r.

Hodowla obejmuje głównie trzodę chlewną i bydło. Wysoki odsetek gospodarstw utrzymujących oba typy produkcji wskazuje na brak specjalizacji w hodowli.

Zwierzęta hodowlane	Ilość sztuk	Ilość gospodarstw
Bydło	2019	411
- w tym krowy	1085	374
Trzoda chlewna	3473	309
Konie	270	134
Kury	8028	560

* Źródło: stanowisko ds. gospodarki gruntami i rolnictwa .

Wyposażenie techniczne rolnictwa w gminie Młodzieszyn w 2002 r. przedstawiało się następująco:

- ciągniki rolnicze – 632 szt.;
- samochody ciężarowe – 173 szt.;
- kombajny zbożowe – 25 szt.;
- kombajny ziemniaczane – 38 szt.

W ostatnich latach obserwowane są znaczące zmiany w zasobie maszynowym rolników. Programy pomocowe Wspólnoty Europejskiej, umożliwiające uzyskanie zwrotu części kosztów poniesionych na zakup maszyn i urządzeń oraz dostęp do niedrogich, używanych maszyn z Unii Europejskiej, spowodowały korzystne zmiany ilościowe i jakościowe w wyposażeniu technicznym rolnictwa.

POZAROLNICZA DZIAŁALNOŚĆ GOSPODARCZA

W 2006 roku w gminie zarejestrowanych było 233 podmiotów gospodarczych. Największe skupisko firm występuje w miejscowościach Młodzieszyn i Kamion. Zdecydowaną większość wśród zarejestrowanych podmiotów gospodarczych stanowią mikroprzedsiębiorstwa zatrudniające kilka osób. Najwięcej podmiotów działa w branży handlowej, transporcie i robotach budowlanych.

4. TURYSTYKA

Młodzieszyn to duża wieś gminna o starym, średniowiecznym rodowodzie. Pierwsza wzmianka o Młodzieszynie pochodzi z dokumentu księcia Bolesława III z 1349r. Szczególnie pomyślny okres dla rozwoju Młodieszyna to wiek XVI. Sytuacja ekonomiczna wsi uległa pogorszeniu po wojnie i zniszczeniach dokonanych przez Szwedów.

W swojej kilkunastowiecznej historii Młodzieszyn odgrywał zawsze znaczącą rolę w życiu społeczno – politycznym i gospodarczym regionu. Teren dzisiejszej gminy Młodieszyn od stuleci był świadkiem wielu wydarzeń historycznych. Tak było w latach 1794, 1914-1915, czy w 1939 r. Przez teren gminy w okresie drugiej wojny światowej przemieszczały się armia „Poznań” i „ Pomorze” celem obrony Warszawy. Śladami walk są miejsca pamięci narodowej oraz cmentarze poległych żołnierzy w :

- Juliopolu- wpisany do rejestru zabytków (mauzoleum, cenne nagrobki, stary piękny drzewostan), gdzie spoczywa 3773 żołnierzy,
- Mistrzewicach – wpisany do rejestru zabytków (obiekt z drugiej połowy XIX wieku) , gdzie spoczywa 29 żołnierzy września 1939r.
- Rokicinie- wpisany do rejestru zabytków , spoczywa tu 36 żołnierzy armii „Poznań”,

- Starych Budach- wpisany do rejestru zabytków, spoczywa tu 225 żołnierzy poległych we wrześniu 1939 r.

Gmina Młodzieszyn oprócz bogatej przeszłości historycznej może poszczycić się zabytkami kultury:

zespołami dworsko- pałacowymi w :

- Janowie- Ruszkach – dworek został zbudowany w pierwszej połowie XIX wieku, rozbudowany w XX wieku. Po wojnie w dworku urządzono szkołę podstawową. W parku występują pomniki przyrody (jesion wyniosły, dąb szypułkowy, lipa drobnolistna),

- Witkowicach- powstał w XIX wieku, został przekształcony w początku XX wieku, obecnie w rękach prywatnych. Ogólny wiek drzew rosnących w parku można określić na ponad 100 lat,

- Młodzieszynie- wpisany do rejestru zabytków oraz park o powierzchni 5100m², brak danych archiwalnych o dworku. Źródła współczesne podają, że dwór zbudowano w XIX wieku. W parku można zobaczyć wiele okazałych drzew: lip drobnolistnych, buków pospolitych, dębów i wiązów szypułkowych, których wiek sięga 150 lat,

pomnikami przyrody :

np. jałowcem pospolitym o trzech pniach w wieku około 80 lat w miejscowości Kamion, **stanowiskami archeologicznymi kultury łużyckiej nad Bzurą.**

Wart obejrzenia jest Kościół Parafialny Św. Michała Archanioła w Kamionie wraz z zabytkową drewnianą dzwonnica oraz Kościół Parafialny Narodzenia Najświętszej Marii Panny w Młodzieszynie, gdzie znajduje się krzyż pochodziący z Norymbergii z XVII wieku i zabytkowa monstrancja z tego samego okresu. Obok kościoła w Młodzieszynie stoi dzwonnica, pamiątka po dawnym kościele z 1875 r. zburzonym w czasie II wojny światowej.

Gmina Młodzieszyn to nie tylko znakomite tereny inwestycyjne i produkcji roślinnej. Położenie w malowniczym krajobrazie nadwiślańskim (gmina Młodzieszyn jest częścią Nadwiślańskiego Parku Krajobrazowego) i nadburzańskim , zaliczenie lasów do otuliny Kampinoskiego Parku Narodowego, wspaniałe tereny umożliwiające rekreację i wypoczynek w lesie i nad wodą zachęcają do odwiedzania tych okolic. Okalające Młodzieszyn lasy przyciągają każdej jesieni grzybiarzy. Są to tereny wprost wymarzone do przejażdżek rowerowych i konnych, posiadające wyjątkowy mikroklimat sprzyjający leczeniu chorób płuc.

W Starych Budach znajduje się „zielona szkoła” – miejsce chętnie wybierane przez dzieci i młodzież na wypoczynek. Jest tu czterdzieści miejsc do wykorzystania przez cały rok. W Leontynowie jest bardzo popularne wśród mieszkańców nie tylko naszego powiatu gospodarstwo agroturystyczne „Kalotówka”.

We wsi Juliopol znajduje się stadnina koni hodowlano- wyścigowych.

Działają również lokale gastronomiczne.

Rozkwit turystyki i agroturystyki może być szansą na wygenerowanie dochodów dla gospodarstw rolnych, utworzenie nowych miejsc pracy na wsi oraz przyciągnięcie turystów. Turystyka wiejska może przyczynić się do modernizacji gminy, gdyż stopniowo mieszkańcy będą poszukiwać alternatywnych do rolnictwa źródeł dochodów.

5. MIESZKAŃCY

WIELKOŚĆ POPULACJI

Wskaźniki demograficzne mają zasadniczy wpływ na jakość życia, szanse rozwojowe i tempo wzrostu poziomu życia w gminie. Takie parametry, jak wykształcenie mieszkańców, gęstość zaludnienia, poziom przyrostu naturalnego, zachowanie równowagi pomiędzy płciami, właściwe proporcje pomiędzy grupami ludności w wieku przedprodukcyjnym, produkcyjnym i poprodukcyjnym decydują o przyszłości gminy.

Poniżej przedstawiono dane dotyczące populacji gminy w latach 2003 – 2006.

Rok	Liczba ludności	Urodzenia	Zgony	Przyrost naturalny
2003	5736	88	64	+24
2004	5700	68	76	-8
2005	5695	61	64	-3
2006	5709	59	62	-3

*Źródło: Urząd Stanu Cywilnego w Młodzieszynie

Sytuacja demograficzna w gminie Młodzieszyn jest charakterystyczna dla obszarów pozamiejskich. Liczba ludności w gminie utrzymuje się na jednakowym poziomie. Ważnym zjawiskiem demograficznym jest starzenie się populacji i ujemny bilans przyrostu naturalnego.

STRUKTURA WIEKOWA

Poniższa tabela przedstawia populację gminy w rozbiciu na grupy wiekowe uwzględniając płeć (2006 r.)

Grupa wiekowa	Mężczyźni	Kobiety	Ogółem
0-2	84	79	163
3	38	33	71
4-5	72	66	138
6	32	34	66
7	41	33	74
8-12	179	209	388
13-15	138	106	244
16-17	89	90	179
18	45	44	89
19-65	1752		1752
19-60 I		1577	1577
>65	359		359
>60		609	609
Ogółem	2829	2880	5709

*Źródło: Urząd Stanu Cywilnego w Młodzieszynie

Najliczniejszą grupą w gminie są osoby pomiędzy 19 a 65 rokiem życia mężczyźni i 19-60 rokiem życia kobiety.

Struktura ludności według wieku mająca wpływ na kształtowanie się struktur społeczno – ekonomicznych przedstawia się następująco:

Grupa wiekowa	Osoby
Wiek przedprodukcyjny:	1323
- kobiety	650
- mężczyźni	673
Wiek produkcyjny:	3 418
- kobiety	1 621
- mężczyźni	1797

*Źródło: Urząd Stanu Cywilnego w Młodzieszynie

Obecnie największą grupę stanowią osoby w wieku produkcyjnym. Na uwagę zasługuje wracający na rynek pracy wyż demograficzny.

POZIOM WYKSZTAŁCENIA LUDNOŚCI

Niekorzystnie przedstawiają się natomiast wskaźniki dotyczące wykształcenia mieszkańców. Najwięcej osób legitymuje się co najwyżej wykształceniem podstawowym. Dość duży jest też odsetek osób z wykształceniem średnim i zasadniczym zawodowym co obrazuje poniższe zestawienie.

Rodzaj wykształcenia	Ogółem	Kobiety	Mężczyźni
Wyższe	124	86	38
Policealne	87	68	19
Średnie	769	444	325
Zasadnicze zawodowe	1279	500	779
Podstawowe ukończone	2010	1034	976
Podstawowe nieukończone i bez wykształcenia	318	194	124
Nieustalone	20	7	13

* Źródło: Dane GUS Narodowy Spis Powszechny 2002 r.

Niekorzystna struktura wykształcenia jest istotną przeszkodą w znalezieniu pracy i utrzymaniu się na tym rynku. Ponadto od poziomu edukacji zależy nie tylko umiejętność skutecznego poszukiwania zatrudnienia, ale również zdolność przystosowania się do zmian w sektorze pracy.

POZIOM BEZROBOCIA

Bezrobocie należy do jednych z wielu problemów społecznych w gminie. Istniejące podmioty gospodarcze nie mają wystarczającego potencjału, by stworzyć miejsca pracy dla bezrobotnych mieszkańców gminy. Rolnictwo natomiast, nawet w okresach rozwojowych, nie generuje przyrostu miejsc pracy, a w miarę wprowadzania coraz nowocześniejszych narzędzi ujawnia ukryte bezrobocie. Dlatego też w najbliższym czasie nie należy spodziewać się znaczącej zmiany na rynku pracy. Szansą dla gminy mogłyby być nowe inwestycje (np. w zakresie przetwórstwa rolno – spożywczego czy turystyki).

Dynamika bezrobocia w gminie Młodzieszyn

Lata	2003	2004	2005	2006
Liczba bezrobotnych	387	368	372	299
- Kobiety	201	176	176	145
- Mężczyźni	186	192	196	154

* Źródło: GUS; PUP w Sochaczewie

Na dzień 31 grudnia 2006 r. w ewidencji bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy w Sochaczewie figurowało 4157 osób, w tym 2141 kobiet. Oznacza to spadek w porównaniu do 31.12. 2005 r. o 312 osób tj. o 7,0 %. Na koniec grudnia 2006 r. w porównaniu do grudnia 2005 r. zaobserwowano spadek liczby bezrobotnych w mieście i wszystkich gminach powiatu sochaczewskiego.

Na dzień 31 grudnia 2006 r. bezrobotni z terenów wiejskich w liczbie 2177 osób stanowili 52,4% ogółu zarejestrowanych bezrobotnych. W roku 2006 pracę podjęło 179 osób bezrobotnych zamieszkałych na wsi, co stanowi 61,1% osób zaczynających pracę.

Na dzień 31 grudnia 2006 r. w rejestrach PUP było zarejestrowanych 125 osób niepełnosprawnych, w tym 31 osób uprawnionych do zasiłku. 94 osoby figurowały jako poszukujące pracy, tj. osoby pobierające rentę inwalidzką lub socjalną.

Stopa bezrobocia w powiecie sochaczewskim na koniec lutego 2007 r. wynosiła 13,2 % (4137 osób). Dla porównania wskaźnik ten w województwie mazowieckim wynosił – 11,9 %

Na szczeblu kraju stopa bezrobocia kształtowała się na poziomie 14,2 %

POZIOM I DYNAMIKA BEZROBOCIA W REJONIE PUP SOCHACZEW NA DZIEŃ 31.12.2006r

	Liczba zarejestrowanych bezrobotnych				Osoby w szczególnej sytuacji na rynku pracy				
	ogółem	kobiety	z prawem do zasiłku	zwolnieni z przyczyn zakładu pracy	do 25 roku życia	Ukończyły szkołę wyższą do 27 roku życia	Długotrwale bezrobotni	Powyżej 50 roku życia	Bez kwalifikacji zawodowych
Miasto Sochaczew	1982	1051	263	100	382	3	1156	457	713
Gm. Brochów	284	132	22	4	72	1	181	38	116
Gm. Iłów	330	162	20	9	116	1	220	33	124
Gm. Młodzieszyn	299	145	32	5	98	1	199	48	140
Gm. Nowa Sucha	213	114	17	12	57	3	133	29	66
Gm. Rybno	135	73	15	5	47	1	88	10	48
Gm. Sochaczew	424	211	55	27	99	2	263	76	166
Gm. Teresin	446	230	51	20	94	5	264	106	139
Razem	4113	2118	475	182	965	17	2504	797	1512

*Źródło: PUP w Sochaczewie

Pośrednictwem pracy zajmuje się Powiatowy Urząd Pracy w Sochaczewie.

OCHRONA ZDROWIA

Podstawową opiekę medyczną mieszkańcom gminy zapewnia:

1. Niepubliczny Zakład Opieki Zdrowotnej „Przychodnia Medycyny Rodzinnej” Zdrowie” z punktem Aptecznym gdzie opiekę nad mieszkańcami sprawuje:

2 lekarzy rodzinnych

1 lekarz pediatra

1 lekarz stomatolog

2 pielęgniarki

1 położna

oraz placówki publiczne funkcjonujące na terenie powiatu:

1. Pogotowie Ratunkowe

2. Szpital Powiatowy z oddziałami:

- chirurgii dziecięcej

- chirurgii ogólnej

- chirurgii urazowo - ortopedycznej

- ginekologii

- interny męskiej

- interny żeńskiej

- pediatrii

- położnictwa i noworodków

- psychiatrycznym oraz

3. Przychodnie Specjalistyczne i Podstawowej Opieki Zdrowotnej (alergologia, kardiologia, dermatologia, neurologia, endokrynologia, chirurgia, reumatologia, ginekologia, okulistyka, otolaryngologia, urologia; opieki psychiatrycznej ambulatoryjnej; rehabilitacji leczniczej ambulatoryjnej; stomatologii).

Problemem jest brak profilaktyki zdrowotnej i programów wczesnego wykrywania chorób układu krążenia, nowotworów (np. rak piersi, szyjki macicy, gruczołu krokowego) czy cukrzycy.

Do najczęstszych schorzeń należą choroby układu krążenia, choroby układu oddechowego, cukrzyca oraz wady postawy (dzieci i młodzieży), zwyrodnienia stawów i kręgosłupa (dorośli). Przyczynami powyższego stanu rzeczy są niewłaściwe nawyki żywieniowe, brak profilaktyki i wczesnego wykrywania chorób, niedostateczna aktywność fizyczno – ruchowa ludności.

STAN INFRASTRUKTURY MIESZKANIOWEJ

W gminie Młodzieszyn, wg danych GUS, w 2002 r. istniało ogółem 1698 mieszkań w tym 1489 zamieszkałych na stałe o łącznej powierzchni użytkowej 117 643 m².

Na obszarze wiejskim dominującą formą budownictwa jest budownictwo jednorodzinne w typie budowy zagrodowej. Poszczególne miejscowości połączone są siecią dróg gminnych. Sytuacja mieszkaniowa ludności jest zadowalająca, zarówno jeśli chodzi o liczbę izb w przeliczeniu na 1 mieszkańca, jak i przypadającą na 1 osobę powierzchnię użytkową.

Mieszkania ogółem wg liczby izb (dane GUS Narodowy Spis Powszechny 2002)

Liczba izb w mieszkaniu	Liczba mieszkań
1 izba	49
2 izby	261
3 izby	391
4 izby	459
5 i więcej izb	349

*Źródło: Dane GUS

Mieszkania zamieszkane według liczby osób na izbę

Wyszczególnienie m- mieszkania l- ludność	Ogółem	Mieszkania o liczbie osób na 1 izbę							o nieustalonej liczbie izb	Przeciętna liczba osób na 1 izbę
		Poniżej 0,50	0,50- 0,99	1,00	1,01- 1,49	1,50- 1,99	2,00- 2,99	3,00 i więcej		
Ogółem										
m	1489	142	486	320	193	188	127	30	3	1,01
l	5567	183	1330	1057	1018	1039	733	204	3	x

* Źródło: Dane GUS Narodowy Spis Powszechny 2002 r.

Systematycznej poprawie z roku na rok ulega stan wyposażenia mieszkań w podstawową infrastrukturę techniczną. Dotyczy to zarówno starań władz gminnych (budowa wodociągów) jak i dążenia właścicieli mieszkań do podnoszenia ich standardu.

Mieszkania wg wyposażenia

Wyposażenie mieszkania	Liczba mieszkań
wodociąg ogółem	1245
ustęp splukiwany	974
łazienka	990
centralne ogrzewanie	1509

*Źródło: GUS Narodowy Spis Powszechny 2002

SZKOLNICTWO

Bazę oświatową w gminie Młodzieszyn stanowią: gimnazjum w Młodzieszynie oraz szkoły podstawowe w Janowie, Kamionie i Młodzieszynie. Trzy z nich zostały poddane gruntownej modernizacji. Zainstalowano ogrzewanie olejem opałowym oraz wykonano niezbędne prace remontowe. W 1996 r. oddano do użytku nowo wybudowaną szkołę w Janowie.

Szkoły, obok funkcji edukacyjnej, pełnią również rolę ośrodków kulturowych, w których odbywają się spotkania miejscowej ludności.

Zbiorcze dane dotyczące gminnej oświaty na poziomie podstawowym i gimnazjalnym przedstawiają się następująco:

Wyszczególnienie	Liczba uczniów	Liczba pomieszczeń	Liczba oddziałów	Liczba komputerów
szkoły podstawowe	434	28	24	66
gimnazjum	239	10	9	24

*Źródło: Gminny Zespół Ekonomiczno - Administracyjny Szkół w Młodzieszynie.

KULTURA

Usługi kulturalno-wychowawcze świadczy Gminny Ośrodek Kultury Sportu i Rekreacji. W placówce organizowane są konkursy recytatorskie, plenery malarskie, imprezy powiatowe i wojewódzkie, wycieczki turystyczno-krajobrazowe, wyjazdy do teatru i kin. Organizowane są festyny rodzinne oraz imprezy sportowe.

Od dwóch lat przy GOKSiR funkcjonuje zmodernizowany plac zabaw dla dzieci oraz Gminne Centrum Informacji ze stałym dostępem do internetu.

W GOKSiR prowadzone są sekcje:

- piłkarska trampkarzy,
- piłkarska juniorów,
- plastyczna.

Imprezy, które na stałe zagościły w GOKSiR-e to:

- Mazowiecki Przegląd Twórczości Plastycznej „Wiktoriany”,
- Festyn „Powitanie Lata”,
- Wycieczki turystyczno-krajoznawcze dla dzieci i młodzieży,
- Plenery malarskie,
- Konkursy recytatorskie – gminne , powiatowe, wojewódzkie,
- Przeglądy muzyczne i teatralne,
- Kuligi.

Współpraca z Ośrodkiem Doradztwa Rolniczego w Bielicach owocuje prelekcjami, pokazami kulinarnymi oraz konkursami np. „Moja zagroda wizytówką wsi”

W gminie Młodzieszyn funkcjonuje Gminna Biblioteka w Młodzieszynie oraz Filia Biblioteczna w Kamionie. Do biblioteki czytelników wiedzie nie tylko sam nawyk czytania, ale przede wszystkim konieczność dotarcia do lektur i innych pozycji niezbędnych w szkole. Jednym z podstawowych zadań biblioteki jest prowadzenie działalności informacyjno-kulturalnej to jest udzielanie czytelnikowi bezpośredniej pomocy w jego poszukiwaniach bibliotecznych i bibliograficznych związanych z kształceniem się, pracą zawodową oraz pokazanie możliwości spędzania czasu wolnego. Placówki dysponują aktualnym i ciekawym księgozbiorem. W miarę posiadanych środków finansowych gwarantowany jest systematyczny dopływ nowości z literatury pięknej i innych dziedzin wiedzy. Biblioteki posiadają bogaty księgozbiór podręczny, ma on charakter prezencyjny, w bibliotece istnieje możliwość kserowania materiałów.

Placówki biblioteczne od lat skrupulatnie gromadzą dokumenty obejmujące informacje o regionie, w którym działają. Prowadzona jest kartoteka regionalna zawierająca liczne wycinki prasowe, kserokopie artykułów z książek, broszury, publikacje i materiały dotyczące całego regionu, poszczególnych wsi, całej Ziemi Sochaczewskiej i Mazowsza.

Biblioteka przy współpracy z Gminną Komisją Rozwiązywania Problemów Alkoholowych w Młodzieszynie organizuje konkursy np. pod hasłem „Żyj zdrowo i kolorowo”, którego celem było ukazanie alternatywnych możliwości spędzania czasu wolnego w sposób bezpieczny i kulturalny.

SPORT

Obok zajęć szkolnych wychowania fizycznego sport i zdrowy styl życia promuje Gminny Ośrodek Kultury Sportu i Rekreacji. W najbliższym czasie będzie budowana, obok istniejącej nowa hala sportowa przy Szkole Podstawowej i Gimnazjum w Młodzieszynie oraz sala gimnastyczna przy Szkole Podstawowej w Janowie .

POMOC SPOŁECZNA

Zadania wynikające z ustawy o pomocy społecznej w gminie Młodzieszyn realizowane są przez Gminny Ośrodek Pomocy Społecznej. Formy pomocy są wielorakie, ale do najczęstszych należą różnego rodzaju zasiłki pieniężne i usługi opiekuńcze. Adresatami pomocy są rodziny wielodzietne, osoby, które pozostają w trudnej sytuacji życiowej, dotknięte długotrwałym bezrobociem. Beneficjentami pomocy społecznej są również osoby przewlekle chore, niedostosowane społecznie oraz ludzie starzy i samotni. Wsparciem dla działań gminy w zakresie pomocy społecznej jest działalność Powiatowego Centrum Pomocy

Rodzinie w Sochaczewie (wymiana informacji, skierowania do komisji lekarskich, rodziny zastępcze).

Poniżej przedstawiono dane dotyczące rodzaju i skali pomocy społecznej w gminie Młodzieszyn.

Powód trudnej sytuacji życiowej	Liczba rodzin				Liczba osób w tych rodzinach			
	2003	2004	2005	2006	2003	2004	2005	2006
Ubóstwo	0	0	0	0	0	0	0	0
Sieroctwo	0	0	0	0	0	0	0	0
Bezdomność	0	0	0	0	0	0	0	0
Potrzeba ochrony macierzyństwa	32	10	0	0	137	41	0	0
Bezrobocie	107	101	61	77	338	390	234	330
Niepełnosprawność	98	102	59	81	347	312	166	401
Długotrwała choroba	21	22	12	28	73	63	24	67
Bezradność w sprawach opiekuńczo - wychowawczych i prowadzeniu gospodarstwa domowego	75	68	103	179	304	429	513	811
w tym: - rodziny niepełne	25	49	25	33	89	177	93	105
- rodziny wielodzietne	26	45	38	92	124	306	258	532
Alkoholizm	34	27	3	24	168	156	8	83
Narkomania	0	0	0	0	0	0	0	0
Trudności w przystosowaniu się do życia po opuszczeniu zakładu karnego	0	1	2	2	0	3	5	5
Przemoc w rodzinie	0	0	0	0	0	0	0	0
Brak umiejętności w przystosowaniu do życia młodzieży opuszczającej placówki opiekuńczo-wychowawcze	0	0	0	0	0	0	0	0
Zdarzenie losowe i sytuacja kryzysowa	0	1	2	2	0	4	10	8
Trudności w integracji osób, które otrzymały status uchodźcy	0	0	0	0	0	0	0	0
Kłęska żywiołowa lub ekologiczna	0	0	0	214	0	0	0	Brak danych

*Źródło: dane z Gminnego Ośrodka Pomocy Społecznej w Młodzieszynie

Wydatki poniesione na pomoc społeczną w 2006 r.

Zadania	Wykonanie	Liczba rodzin	Liczba świadczeń
Świadczenia rodzinne i zaliczka alimentacyjna	1.771.896	579	21.379
Składka zdrowotna	6.804	17	197
Zasiłki stałe	72.593	24	249
Zasiłki celowe i pomoc w naturze	121.478	185	Brak danych
Zasiłki okresowe	20.500	26	124
Usługi opiekuńcze własne	41.898	19	9.272
Usługi opiekuńcze specjalistyczne	29.997	3	2.520
Usuwanie skutków klęski żywiołowej	251.556	214	214
Pomoc państwa w zakresie dożywiania w tym:	219.445	155	44.614
Budżet Wojewody	168.900		
Budżet Gminy	50.545		
OGÓŁEM	2.536.167		

*Źródło: dane z Gminnego Ośrodka Pomocy Społecznej w Młodzieszynie

**DZIAŁALNOŚĆ GMINNEGO OŚRODKA POMOCY SPOŁECZNEJ
W MŁODZIESZYNI**

Celem działalności GOPS jest:

1. zaspokajanie niezbędnych potrzeb życiowych osób i rodzin oraz umożliwienie im bytowania w warunkach odpowiadających godności człowieka,
2. doprowadzenie do możliwie pełnego usamodzielnienia osób i rodzin oraz doprowadzenie do integracji osób i rodzin ze środowiskiem,
3. umożliwienie osobom i rodzinom przezwyciężenia trudnych sytuacji życiowych, których nie są w stanie pokonać wykorzystując własne środki, możliwości i uprawnienia oraz zapobieganie takim sytuacjom.

Gminny Ośrodek Pomocy Społecznej w Młodzieszynie zatrudnia 8 pracowników w ramach 7 etatów pracowniczych: trzech pracowników socjalnych, pracownika do obsługi świadczeń rodzinnych i zaliczki alimentacyjnej, kierownika, księgową, pracownika administracyjno – biurowego i opiekunką psychiatryczną. Kadra ośrodka posiada odpowiednie kierunkowe wykształcenie, właściwe do wykonywania nałożonych przepisami prawa zadań.

Siedziba Gminnego Ośrodka Pomocy Społecznej znajduje się w Urzędzie Gminy. Zajmuje on trzy pomieszczenia na pierwszym piętrze z których każde wyposażone jest w niezbędne urządzenia techniczne, środki łączności i komputery z dostępem do Internetu.

Obsługa administracyjno – biurowa, księgową oraz kasa wypłat świadczeń zlokalizowana jest w Gminnym Ośrodku Pomocy Społecznej.

V. ANALIZA SWOT

1. UWAGI OGÓLNE

W planowaniu strategicznym stosowane są różne techniki analityczne oraz sposoby dochodzenia do konstruktywnych wniosków. Ze względu na wagę zagadnienia należy przy tym korzystać ze sprawdzonych metod. Planowanie strategiczne powinno zostać podporządkowane następującym regułom:

- nazwanie, określenie, zdefiniowanie problemu (to, jak zdefiniujemy problem w dużym stopniu określa, które cele i metody powinny być zastosowane, aby ocenić przydatność alternatywnych rozwiązań. Ma to bezpośredni wpływ na wybór konkurencyjnych opcji);
- przyjęcie kryteriów ewaluacyjnych (pod jakimi względami będziemy porównywali ze sobą i oceniali sposoby rozwiązania);
- określenie konkurencyjnych sposobów postępowania (zakładamy, że zawsze da się wyróżnić kilka sposobów rozwiązania problemu, należy je też opisać ze szczegółami);
- prezentacja alternatyw i ich selekcja (tu następuje ocena alternatyw według ustalonych kryteriów ewaluacyjnych i wybór jednej z nich);
- bieżące monitorowanie i ewaluacja wyników wybranej do realizacji polityki (po wyborze sposobu rozwiązania konieczną jest stała ocena czy przyjęte rozwiązanie wpływa w zamierzony sposób na rzeczywistość społeczną).

W praktyce najczęściej wykorzystywaną metodą jest Analiza SWOT. Skrót SWOT pochodzi od czterech angielskich słów: Strengths (silne strony), Weaknesses (słabe strony), Opportunities (szanse), Threats (zagrożenia). Metoda ta pozwala na ocenę wewnętrznych i zewnętrznych czynników wpływających na rozwój badanej organizacji.

Analiza SWOT opiera się na badaniu dwóch grup czynników: wewnętrznych i zewnętrznych. Każda grupa rozpatrywana jest pod kątem dodatniego i ujemnego wpływu na badaną organizację.

W formie graficznej analizę SWOT można przedstawić następująco:

		Uwarunkowania	
		wewnętrzne	zewnętrzne
Wywierany wpływ	pozytywny	Silne strony	Szanse
	negatywny	Słabe strony	Zagrożenia

W prezentowanej tabeli poszczególne określenia oznaczają:

Silne strony – to pozytywne zjawiska wynikające z samej organizacji (np. wysoki poziom wiedzy kadry, znajomość lokalnych uwarunkowań itp.).

Słabe strony – to negatywne zjawiska wpływające na ograniczenie szans i możliwości rozwojowych organizacji, na które ma ona wpływ (np. słaba komunikacja wewnętrzna, brak koordynacji działań itp.).

Szanse – to pozytywne zjawiska, które stwarzają możliwości rozwojowe niezależne od działań organizacji (np. położenie geograficzne).

Zagrożenia – to negatywne zjawiska wypływające z otoczenia organizacji, niezależne od jej działań (np. niedoskonałość rozwiązań prawnych, konkurencyjność sąsiednich podmiotów, pogarszanie wskaźników makroekonomicznych itp.).

Dla potrzeb niniejszego dokumentu zastosowano tabelaryczne ujęcie analizy SWOT. Wybór poszczególnych dziedzin do tabel analizy SWOT warunkowany jest tematem opracowania i wiąże się z tymi sferami funkcjonowania gminy, które w sposób pośredni lub bezpośredni wpływają na politykę społeczną.

2. TABELE ANALIZY SWOT

Tabela nr 1 - GOSPODARKA GMINY MŁODZIESZYN	
Mocne strony	Słabe strony
<ul style="list-style-type: none"> - Istnienie nadwyżki siły roboczej możliwej do wykorzystania przez ewentualnie powstające przedsiębiorstwa. - Możliwości wyodrębnienia terenów pod inwestycje dla potencjalnych inwestorów. - Występowanie rzek i kompleksów leśnych o dużych walorach rekreacyjnych i turystycznych. 	<ul style="list-style-type: none"> - Ograniczenia w prowadzeniu działalności gospodarczej wynikające z rolniczego charakteru gminy. - Częściowo nieuporządkowana gospodarka ściekowa na terenie gminy. - Niezadowalający stopień promocji gminy skierowanej zarówno do potencjalnych inwestorów, jak odbiorców usług turystycznych. - Brak znaczącego popytu wewnętrznego wynikający ze stosunkowo niskich dochodów mieszkańców gminy.
Szanse	Zagrożenia
<ul style="list-style-type: none"> - Modernizacja gminy będąca skutkiem wykorzystania funduszy pomocowych Unii Europejskiej. 	<ul style="list-style-type: none"> - Niewłaściwa polityka państwa oraz wspieranie koncepcji centralistycznych będących zagrożeniem samorządności

<ul style="list-style-type: none"> - Aktywna polityka władz samorządowych nastawiona na pozyskanie inwestorów zewnętrznych oraz rozwój przedsiębiorczości mieszkańców. - Wspieranie działań lokalnych poprzez wyspecjalizowane instytucje działające na szczeblu ogólnokrajowym. 	<p>w Polsce.</p> <ul style="list-style-type: none"> - Pogarszanie się opłacalności produkcji rolnej. - Brak inwestorów wewnętrznych i zewnętrznych. - Działania konkurencyjne innych gmin starających się przyciągnąć inwestorów, turystów oraz fundusze pomocowe. - Trudności w zgromadzeniu środków na wkład własny konieczny do ubiegania się o fundusze w ramach programów operacyjnych współfinansowanych przez UE.
--	--

Tabela nr 2 – MIESZKAŃCY GMINY MŁODZIESZYN	
Mocne strony	Słabe strony
<ul style="list-style-type: none"> - Korzystne proporcje grup ludności w wieku produkcyjnym do grupy osób w wieku poprodukcyjnym. - Aspiracje mieszkańców dotyczące uzupełniania wykształcenia, podnoszenia kwalifikacji zawodowych, zdobywania przez młodzież wykształcenia na poziomie co najmniej średnim. 	<ul style="list-style-type: none"> - Brak uczestnictwa dużych grup ludności w życiu gminy oraz brak więzi na poziomie wspólnoty samorządowej. - Trudna sytuacja ekonomiczna dużych grup ludności spowodowana niską opłacalnością produkcji rolnej oraz niechęć do podejmowania pracy. - Bariery architektoniczne utrudniające korzystanie z dóbr i usług ludziom niepełnosprawnym.
Szanse	Zagrożenia
<ul style="list-style-type: none"> - Wykorzystanie potencjału osób dotąd nieuczestniczących w życiu społecznym gminy. - Zwiększanie się oferty edukacyjnej, jej coraz większa dostępność oraz relatywne obniżenie kosztów ponoszonych przez uczących się. - Pozytywne skutki ożywienia gospodarczego i rozwoju kraju. - Prorodzinna polityka państwa. 	<ul style="list-style-type: none"> - Starzenie się społeczeństwa. - Migracja najlepiej wykształconych młodych mieszkańców do ośrodków miejskich. - Uwarunkowana względami ekonomicznymi emigracja osób o deficytowych i poszukiwanych przez pracodawców kwalifikacjach za granicę.

Tabela nr 3 – BEZROBOCIE I RYNEK PRACY NA TERENIE GMINY MŁODZIESZYN	
Mocne strony	Słabe strony
<ul style="list-style-type: none"> - Przyrost liczby przedsiębiorstw i wzrost poziomu przedsiębiorczości na terenie gminy. - Oddziaływanie Powiatowego Urzędu Pracy w Sochaczewie. - Gotowość podejmowania przez młodych ludzi nowych wyzwań i elastyczne reagowanie na potrzeby rynku pracy. 	<ul style="list-style-type: none"> - Bezrobocie na terenie gminy i występowanie ukrytego, nie rejestrowanego bezrobocia. - Trudna sytuacja bezrobotnych, którym nie przysługuje zasiłek. - Niewielki potencjał wzrostowy lokalnych przedsiębiorstw. - Apatia i bierność osób długotrwale bezrobotnych.
Szanse	Zagrożenia
<ul style="list-style-type: none"> - Istnienie programów i funduszy których celem jest ograniczanie bezrobocia i jego skutków. - Przekwalifikowanie bezrobotnych. - Pozytywne skutki wzrostu gospodarczego przekładające się na przyrost miejsc pracy. 	<ul style="list-style-type: none"> - Brak miejsc pracy dla młodzieży, znaczny odsetek osób bezrobotnych z niskim poziomem wykształcenia. - Niewielka efektywność podejmowanych działań w obszarze aktywizacji bezrobotnych i środków mających poprawiać ich konkurencyjność na rynku pracy.

Tabela nr 4 – STAN OŚWIATY, KULTURY I TURYSTYKI NA TERENIE GMINY MŁODZIESZYN	
Mocne strony	Słabe strony
<ul style="list-style-type: none"> - Wykształcona i doświadczona kadra nauczycielska w szkołach gminy. - Brak przemysłu, czyste środowisko naturalne, występowanie rzek i kompleksów leśnych. - Występowanie zabytków oraz obszarów prawnie chronionych mogących przyciągać turystów na tereny gminy. 	<ul style="list-style-type: none"> - Istnienie dużej grupy ludzi młodych, absolwentów, którzy uzyskali wykształcenie nieodpowiednie do zapotrzebowania ze strony przedsiębiorców. - Niewystarczająca promocja gminy i jej walorów turystycznych. - Niedobory w szeroko pojętej infrastrukturze w postaci pól biwakowych, kempingów, ścieżek rowerowych. - Niewystarczające środki na utrzymanie obiektów dziedzictwa kulturowego w niepogorszonym stanie.

	- Brak właściwej infrastruktury sportowej przy szkołach (boiska pełnowymiarowe, sale gimnastyczne, pływalnia) oraz ogólnodostępnej dla mieszkańców gminy.
Szanse	Zagrożenia
<ul style="list-style-type: none"> - Wykorzystanie szans wynikających z funduszy stypendialnych. - Wprowadzenie multimediiów do procesów dydaktycznych w szkołach . - Wykorzystanie środków pochodzących z europejskich funduszy pomocowych. 	<ul style="list-style-type: none"> - Brak aspiracji edukacyjnych wśród rodzin zagrożonych wykluczeniem. - Niewystarczające fundusze na oświatę przekazywane z budżetu centralnego. - Brak środków na animowanie życia kulturalnego na terenie gminy i wspieranie lokalnych inicjatyw w tym zakresie. - Apatia i bierność części ludności i brak zainteresowania dla życia i spraw gminy.

Tabela nr 5 – UWARUNKOWANIA BEZPIECZEŃSTWA OBYWATELI (W TYM BEZPIECZEŃSTWA SOCJALNEGO), ADMINISTRACJA	
Mocne strony	Słabe strony
<ul style="list-style-type: none"> - Działalność władz gminy ukierunkowana na rozwój i wzrost poziomu życia obywateli. - Działalność władz gminy, funkcjonariuszy policji, straży pożarnej i ich współpraca ze społecznością lokalną. - Skuteczne działanie Gminnego Ośrodka Pomocy Społecznej w Młodzieszynie (wykwalifikowana kadra, doświadczenie zawodowe, rozeznanie środowiska, poradnictwo socjalne). 	<ul style="list-style-type: none"> - Niedostateczne wyposażenie służb w środki techniczne, środki łączności i pojazdy służbowe. - Duża grupa osób – beneficjentów pomocy społecznej. - Bierność i apatia dużej części osób zagrożonych wykluczeniem społecznym, nasilanie się postaw roszczeniowych. - Odtwarzanie się struktury społecznej w części dotyczącej rodzin patologicznych – dziedziczenie patologii (pokoleniowość). - Niska samoocena klientów.
Szanse	Zagrożenia
<ul style="list-style-type: none"> - Wykorzystanie szans wynikających z funduszy pomocowych oraz programów krajowych. - Przekazywanie wyższych dotacji centralnych na utrzymanie bezpieczeństwa 	<ul style="list-style-type: none"> - Wzrost przestępczości i uzależnień, zwłaszcza wśród nieletnich. - Coraz większy zakres występowania niekorzystnych zjawisk społecznych. - Niekorzystne oddziaływanie rodzin

<p>i politykę społeczną w sytuacji wzrostu gospodarczego.</p> <p>- Wzmocnienie kadrowe i techniczne Gminnego Ośrodka Pomocy Społecznej w Młodzieszynie.</p>	<p>patologicznych, dziedziczenie ubóstwa, patologii, dysfunkcji.</p> <p>- Brak spójnej i całościowej polityki państwa w zakresie pomocy społecznej.</p> <p>- Niestabilne przepisy.</p> <p>- Wzrost biurokracji.</p>
---	---

VI. WNIOSKI WYNIKAJĄCE Z ANALIZY SWOT

Dokonana w oparciu o Raport o Stanie Gminy analiza SWOT wskazuje, które obszary szeroko rozumianej polityki społecznej wymagają długofalowych, perspektywicznych i przemyślanych działań. Jak wykazano powyżej podstawowymi problemami społecznymi wymagającymi rozwiązania są ubóstwo i bezrobocie. Skalę tych zagadnień obrazują oficjalne statystyki. Jednakże urzędowym danym wymyka się cała sfera takich problemów społecznych jak alkoholizm czy przemoc w rodzinie. Ponadto w danych tych nie ma informacji na temat ograniczonego dostępu do dóbr społecznych osób przewlekle chorych, starych i niepełnosprawnych. Dlatego też w opracowywanych celach podstawowych ujęto również te niekorzystne zjawiska.

1. NAJWAŻNIEJSZE PROBLEMY SPOŁECZNE NA TERENIE GMINY MŁODZIESZYN

Istotą problemów społecznych jest to, że podlegają one wielorakim i złożonym powiązaniom pomiędzy sobą. Zaistnienie jednego z nich może wywołać w przyszłości kolejne, powodując w dodatku efekt tzw. sprzężenia zwrotnego dodatniego. I tak np. problem **bezrobocia** w krótkim okresie czasu może prowadzić do wystąpienia zjawiska **ubóstwa**. Ten z kolei w powiązaniu z wyżej wspomnianym bezrobociem rodzi poczucie frustracji i braku perspektyw. Taki stan rzeczy sprzyja wystąpieniu zjawiska **alkoholizmu**, który jeszcze bardziej pogłębia ubóstwo i utrudnia znalezienie pracy. Alkoholizm może również prowadzić do **przemocy w rodzinie**. Spatologizowana rodzina nie jest w stanie przekazać pozytywnych wzorców, co w konsekwencji prowadzi do pojawienia się następnych pokoleń, podatnych na patologie.

Jak wykazano powyżej, najważniejsza w polityce społecznej powinna być profilaktyka zagrożeń, ponieważ siły i środki na nią skierowane procentują pozytywnymi efektami w przyszłości. Z dokonanej analizy wynika również, że problemy społeczne i obszary działań powiązane są ze sobą wieloma zależnościami i przenikają się nawzajem. Dlatego wskazano następujące grupy osób i obszary interwencji:

- rodziny dotknięte ubóstwem z powodu bezrobocia oraz rodziny wielodzietne i niepełne,
- środowiska osób niepełnosprawnych,
- osoby starsze,
- dzieci i młodzież szkolna z rodzin ubogich i zagrożonych wykluczeniem społecznym,
- grupy społeczne zagrożone chorobą alkoholową i narkomanią.

VII. OBOWIĄZUJĄCE USTAWODAWSTWO

Podejmowane działania nie mogą pozostawać w oderwaniu od ustawowych obowiązków wspólnoty samorządowej.

Podstawowe działania wspólnoty samorządowej w zakresie szeroko rozumianej polityki społecznej uregulowano w ustawie z dnia 8 marca 1990 r. o samorządzie gminnym. Zadania gminy obejmują między innymi zagadnienia:

- ochrony zdrowia,
- pomocy społecznej, w tym ośrodków i zakładów opiekuńczych,
- gminnego budownictwa mieszkaniowego,
- edukacji publicznej,
- kultury, w tym bibliotek gminnych i innych instytucji kultury oraz ochrony zabytków i opieki nad zabytkami,
- kultury fizycznej i turystyki, w tym terenów rekreacyjnych i urządzeń sportowych,
- porządku publicznego i bezpieczeństwa obywateli oraz ochrony przeciwpożarowej i przeciwpowodziowej, w tym wyposażenia i utrzymania gminnego magazynu przeciwpowodziowego,
- współpracy z organizacjami pozarządowymi,
- współpracy ze społecznościami lokalnymi i regionalnymi innych państw.

Uszczegółowieniem zadań jest ustawa z dnia 12 marca 2004 r. o pomocy społecznej. Wynikające z niej obowiązki gmin przedstawiono w poniższej tabeli.

Zadania gminy wynikające z ustawy z dnia 12 marca 2004 r. o pomocy społecznej

własne	zlecone
<ol style="list-style-type: none">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 bilansu potrzeb gminy 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 niemającym 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 ubezpieczenia 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 placówkach opiekuńczo-wychowawczych wsparcia dziennego lub mieszkaniach chronionych;13) tworzenie gminnego systemu profilaktyki i opieki nad dzieckiem i rodziną;14) dożywianie dzieci;15) sprawienie pogrzebu, w tym osobom bezdomnym;	<ol style="list-style-type: none">1) przyznawanie i wypłacanie zasiłków stałych;2) opłacanie składek na ubezpieczenie zdrowotne określonych w przepisach o powszechnym ubezpieczeniu w Narodowym Funduszu Zdrowia;3) organizowanie i świadczenie specjalistycznych usług opiekuńczych w miejscu zamieszkania dla osób z zaburzeniami psychicznymi;4) przyznawanie i wypłacanie zasiłków celowych na pokrycie wydatków związanych z kłęską żywiolową lub ekologiczną;5) prowadzenie i rozwój infrastruktury środowiskowych domów samopomocy dla osób z zaburzeniami psychicznymi;6) realizacja zadań wynikających z rządowych programów pomocy społecznej, mających na celu ochronę poziomu życia osób, rodzin i grup społecznych oraz rozwój specjalistycznego wsparcia.

- 16) kierowanie do domu pomocy społecznej i ponoszenie odpłatności za pobyt mieszkańca gminy w tym domu;
- 17) sporządzanie sprawozdawczości oraz przekazywanie jej właściwemu wojewodzie, również w wersji elektronicznej, z zastosowaniem systemu informatycznego;
- 18) utworzenie i utrzymywanie ośrodka pomocy społecznej, w tym zapewnienie środków na wynagrodzenia pracowników.

Do zadań własnych gminy należą 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 tworzenie i realizacja programów ośłonowych.

VIII. STRATEGIA DZIAŁAŃ

1. MISJA, OBSZARY INTERWENCJI, CELE STRATEGICZNE, CELE SZCZEGÓŁOWE, ZADANIA I SPODZIEWANE EFEKTY

Ustawa o samorządzie gminnym definiuje gminę jako wspólnotą samorządową zorientowaną na zaspokajanie potrzeb jej mieszkańców. Dlatego też władze gminy we wszystkich swych działaniach muszą dążyć do jak najlepszego i najpełniejszego zaspokojenia potrzeb lokalnej społeczności. Zgodnie z kanonami nowocześnie rozumianej polityki społecznej polegać ma to nie tylko na dystrybucji dóbr, lecz na stwarzaniu możliwości i warunków do rozwoju we wszystkich dziedzinach życia. Oczywiście biorąc pod uwagę istotę zrównoważonego rozwoju należy pamiętać o osobach wykluczonych, które z różnych przyczyn nie stają się beneficjentami przemian i wzrastającego poziomu życia. Obowiązującym minimum zaś powinno być zapewnienie jednostce bytowania w warunkach nieurągających jej godności.

Misją gminy Młodzieszyn w zakresie polityki społecznej jest zapewnienie mieszkańcom jak najlepszych warunków życia, ze szczególnym uwzględnieniem osób zagrożonych wykluczeniem społecznym. W celu realizacji misji wytypowano 5 obszarów krytycznych odpowiadających grupom wymagającym wsparcia. Są to:

- **rodziny zagrożone wykluczeniem społecznym,**
- **osoby starsze,**
- **niepełnosprawni,**
- **grupy społeczne zagrożone chorobą alkoholową i narkomanią,**
- **dzieci i młodzież.**

Rodziny zagrożone wykluczeniem społecznym

Rodzina stanowi podstawowe ogniwo w strukturze społecznej. O warunkach jej funkcjonowania i rozwoju decydują działania z zakresu polityki ekonomicznej i społecznej. Aby mogła wypełnić swoje zadania i obowiązki powinna być otoczona ochroną i wsparciem, a w szczególności należy zapewnić prawidłową realizację potrzeb rozwojowych i psychicznych dzieci, do których należy zaliczyć: potrzebę stabilizacji, bezpieczeństwa, przynależności uczuciowej. Od właściwego zaspokojenia potrzeb dziecka zależy prawidłowy przebieg jego rozwoju. Zaspokajanie potrzeb rozwojowych dziecka jest możliwe w rodzinie o prawidłowej strukturze i atmosferze gwarantującej poczucie stabilności i bezpieczeństwa. Okres transformacji i wiążących się z nim problemów bytowych staje się dla znacznej liczby rodzin obciążeniem, z którym nie są w stanie sobie same poradzić. Negatywne zjawiska

pogłębiającego się bezrobocia, bezradności, niejednokrotnie grożące wejściem w patologię, dotyczą wszystkich członków rodziny, nie wyłączając dzieci.

Przy realizacji zadań pomocy społecznej za priorytet należy przyjąć wspieranie środowisk i rodzin najbardziej zagrożonych biedą i trudnościami w rozwiązywaniu narastających problemów i to nie tylko ekonomicznych, ale też wychowawczych, psychicznych, zdrowotnych i innych.

Jak wynika z tabeli dotyczącej pomocy społecznej, w gminie Młodzieszyn z różnych jej form korzysta 348 rodzin(1434 osób w rodzinach). Jest to wskaźnik bardzo wysoki i wskazuje, jak duża jest skala problemów, z którymi muszą zmierzyć się władze samorządowe.

Jednym z głównych problemów większości rodzin jest bezrobocie, przy czym znaczna część osób nie ma uprawnień do świadczeń w formie zasiłków dla bezrobotnych. Dotyczy to głównie rodzin o niskim poziomie wykształcenia, a także wielodzietnych i niepełnych. Zjawiskiem wtórnym są występujące niejednokrotnie patologie, w tym głównie alkoholizm. Powodują one niewydolność wychowawczą, która najboleśniej dotyka dzieci w tych rodzinach.

Występujące problemy powodują niewydolność finansową rodzin i brak środków na podstawowe potrzeby. Dzieci z tych rodzin są często nieprawidłowo żywione lub wręcz niedożywione, a jedynym prawidłowym posiłkiem jest posiłek otrzymany w szkole. Działania na rzecz rodziny powinny być zróżnicowane zależnie od występujących problemów. Innych form wsparcia wymagają rodziny dotknięte bezrobociem, innych z problemem uzależnień, czy niewydolne wychowawczo. Chociaż zapewnianie właściwych warunków bytowych dzieciom jest obowiązkiem rodziców, to im samym należy niejednokrotnie udzielić wsparcia.

Cel główny: Utrzymanie podstawowych funkcji rodziny i zapobieganie wykluczeniu społecznemu rodzin z uwzględnieniem rodzin niepełnych i wielodzietnych.

Cele szczegółowe:

- zwalczanie bezrobocia i przeciwdziałanie jego skutkom;
- organizowanie i rozwijanie kompleksowego wsparcia dla dzieci i młodzieży szkolnej;
- organizowanie pomocy w rozwiązywaniu i ograniczaniu patologii;
- pomoc rodzinom w uzyskaniu samodzielności finansowej i eliminowanie postaw roszczeniowych.

Zadania:

- prowadzenie pracy socjalnej z bezrobotnymi, współdziałanie z Powiatem Urzędem Pracy;
- motywowanie bezrobotnych do aktywnego poszukiwania pracy, do przekwalifikowania, szkoleń, kursów;
- porady i informacje;
- zapobieganie poczuciu zagubienia i odrzucenia społecznego (wsparcie psychologiczne,);
- udzielanie pomocy pedagogicznej i psychologicznej dzieciom z trudnościami emocjonalnymi;
- dofinansowanie wypoczynku letniego i zimowego;
- współpraca z pedagogami szkolnymi;
- współpraca z instytucjami pozarządowymi, organizacjami, fundacjami, kościołami realizującymi zadania z zakresu pomocy;
- wykorzystanie różnych systemów wsparcia (psychologicznego, socjalnego, prawnego,);
- pomoc finansowa rodzinom zagrożonym;
- prowadzenie pracy socjalnej;
- poradnictwo dotyczące możliwości poprawy sytuacji ekonomiczno-bytowej;
- stymulacja aktywności własnej rodzin w celu zaspokojenia potrzeb socjalno-bytowych (wykorzystywanie własnych możliwości);
- poszukiwania liderów lokalnych;
- dożywanie dzieci i dorosłych;

Spodziewane efekty:

- uaktywnienie osób bezrobotnych;
- zmniejszenie bezrobocia;
- poprawa sytuacji socjalno-bytowej;
- zmniejszenie skutków psychicznych i społecznych bezrobocia;
- ochrona przed negatywnymi wpływami środowiska;
- hamowanie rozwoju zjawisk patologicznych;
- zmniejszenie patologii w rodzinach;
- zapobieganie poczuciu bezradności i osamotnienia.

Osoby starsze

Obserwowane procesy demograficzne od lat już wskazują na postępujący proces starzenia się społeczeństwa. Proces ten dotyczy również mieszkańców gminy Młodzieszyn. Problem ludzi starszych funkcjonuje w dwóch wymiarach. Pierwszy dotyczy indywidualnego podejścia i odczuć osoby starszej z jej problemami dnia codziennego, chorobami, poczuciem osamotnienia. Drugi punkt widzenia dotyczy rodzin, w których żyją osoby starsze. Borykają się one z wieloma trudnościami dotyczącymi konieczności zapewnienia tym osobom właściwej opieki. Problemy pojawiają się również wówczas, gdy wystąpi nierównowaga między indywidualnymi potrzebami człowieka starszego w codziennym życiu, a realnymi możliwościami rodziny w udzielaniu mu pomocy w przezwyciężaniu tych trudności.

W związku z powyższym niezbędne jest poświęcenie należytej uwagi tej znaczącej części populacji, przede wszystkim zaś w celu zaktywizowania zbiorowości samych seniorów oraz wspomagania potrzebujących.

Cel główny: Poprawa jakości życia ludzi starszych oraz zapobieganie marginalizacji życia starszego pokolenia.

Cele szczegółowe:

- jak najdłuższe utrzymanie zdolności seniora do samoegzystencji w swym naturalnym środowisku oraz optymalizacja jego aktywności;
- zaktywizowanie rodziny do szerokich działań na rzecz członka rodziny;
- zapewnienie wsparcia osobom starszym niezdolnym do samodzielnej egzystencji w środowisku.

Zadania:

- stymulacja aktywności osób starszych;
- rozwój środowiskowej pomocy społecznej (pomoc finansowa, świadczenia w naturze, usługi, porady);
- udzielanie wsparcia środowiskowego ludziom w podeszłym wieku;
- działanie na rzecz integracji ludzi starszych ze środowiskiem;
- edukacja rodzin w zakresie nabywania kompetencji koniecznych do kontaktów z osobami starszymi w rodzinie (docieranie do dzieci poprzez pracownika socjalnego).

Spodziewane efekty:

- przeciwdziałanie osamotnieniu i alienacji, umocnienie psychiczne;
- zwiększenie kompetencji członków rodzin osoby starszej w zakresie sprawowania opieki;

Niepełnosprawni

Osoby niepełnosprawne stanowią w Polsce bardzo liczną społeczność, która liczy około 4,5 mln osób (ponad 14 % ogółu ludności), a prognoza GUS przewiduje, że w 2010 roku liczba ta wzrośnie do 6 mln.

Prawnie osobami niepełnosprawnymi są te jednostki, które posiadają stopień niepełnosprawności orzeczony przez Zespół ds. Orzekania o Niepełnosprawności, Komisję Lekarską przy ZUS, KRUS. Za niepełnosprawne należy uznać osoby, których stan fizyczny, psychiczny i umysłowy powoduje trwałe lub okresowe utrudnienia, ogranicza lub uniemożliwia pełnienie ról i zadań społecznych na poziomie powszechnie przyjętych kryteriów.

W codziennym funkcjonowaniu osoby niepełnosprawne napotykają liczne przeszkody uniemożliwiające prowadzenie aktywnego życia społecznego oraz w znaczny sposób utrudniające integrację z najbliższą społecznością lokalną.

Niewątpliwie osoby niepełnosprawne potrzebują więcej wsparcia ze strony społeczeństwa, by móc osiągnąć takie same jakościowe warunki życia jak inni obywatele. Jest wiele sposobów eliminowania niepotrzebnych barier, jednak by poprawić społeczne funkcjonowanie osób niepełnosprawnych, pozytywnie przekształcić stan społecznej świadomości w zakresie niepełnosprawności, konieczne jest systematyczne planowanie działań odnoszących się do różnych obszarów rzeczywistości społecznej.

Narzędziem pomocnym, systematyzującym pomysły i zadania są przyjęte przez ONZ Standardowe Zasady Wyrównywania Szans Osób Niepełnosprawnych. Zasady precyzują wstępne warunki równoprawnego uczestnictwa osób niepełnosprawnych w społecznościach, wyodrębniają kluczowe obszary, które społeczeństwo zobligowane jest udostępnić niepełnosprawnym obywatelom, a także proponują działania wdrożeniowe. W gminie Młodzieszyn świadczeniami pomocy społecznej z tego tytułu objętych było w 2006 r. 81 osób.

Cel główny: Poprawa warunków społecznego funkcjonowania osób niepełnosprawnych w społeczności lokalnej i integracja społeczna.

Cele szczegółowe:

- inicjowanie działań zmierzających do udostępnienia osobom niepełnosprawnym środowiska (otoczenie), ułatwianie dostępu do informacji i środków komunikacji;
- aktywizacja zawodowa i wzmocnienie pozycji osób niepełnosprawnych tak, by mogły one realizować swoje prawa na rynku pracy.

Zadania:

- uwzględnienie wymagań dotyczących dostępności różnych grup osób niepełnosprawnych przy projektowaniu i budowie środowiska zewnętrznego;
- dostarczanie informacji na temat praw, dostępnych służb i programów osobom niepełnosprawnym, ich rodzinom i opiekunom;
- współpraca z organizacjami osób niepełnosprawnych w zakresie rozwiązań życia zawodowego i zatrudnienia;
- podnoszenie świadomości samych osób niepełnosprawnych co do przysługujących im praw i możliwości;
- podnoszenie świadomości pracodawców celem przezwyciężenia negatywnych postaw i uprzedzeń w kwestii niepełnosprawności; szkolenia, informowanie o istniejących ulgach finansowych w przypadku zatrudniania osób niepełnosprawnych;
- podjęcie działań w celu podniesienia świadomości społeczności lokalnej na temat osób niepełnosprawnych, ich praw, potrzeb, możliwości wkładu w życie społeczne;
- szkolenie pracowników mających częsty kontakt z osobami niepełnosprawnymi w zakresie problematyki niepełnosprawności;
- wyrównanie szans rozwojowych i edukacyjnych; tworzenie integralnych form wychowania, nauczania i edukacji;
- udostępnienie edukacji dla wszystkich uczniów niepełnosprawnych: tłumaczenie języka migowego, organizacja służb wspierających;
- włączenie rodziców osób niepełnosprawnych w proces nauczania;

Spodziewane efekty:

- niwelowanie barier architektonicznych i komunikacyjnych;
- zwiększenie mobilności zawodowej osób niepełnosprawnych;
- przeciwdziałanie osamotnieniu i izolacji społecznej;
- przełamanie niechęci pracodawców wobec osób niepełnosprawnych;

- uwzględnianie potrzeb osób niepełnosprawnych w działalności placówek użyteczności publicznej;
- ułatwianie osobom niepełnosprawnym codziennego kontaktu z instytucjami życia publicznego;
- przełamanie bariery niewiedzy i nietolerancji w stosunku do osób niepełnosprawnych;
- niwelowanie zjawiska alienacji społecznej osób niepełnosprawnych;
- integracja z najbliższym środowiskiem;
- aktywizacja osób niepełnosprawnych;
- wyrównywanie szans osób niepełnosprawnych w zakresie edukacji.

Grupy społeczne zagrożone chorobą alkoholową i narkomanią

Alkoholizm

Spożywanie alkoholu w nadmiernych ilościach niesie ze sobą wiele negatywnych konsekwencji, a w skrajnym wypadku prowadzi do uzależnienia. Konsekwencje nadużywania alkoholu są wielorakie. Można je podzielić na:

- fizjologiczne (zatrucia, choroby narządów wewnętrznych);
- problemy psychologiczne i egzystencjalne (próby samobójcze, wyobcowanie, zamknięcie się w sobie);
- problemy wypadków (wypadki w pracy i wypadki drogowe);
- dotyczące zachowania i ról społecznych.

Alkoholizm jest poważnym problemem społecznym, rzucającym na pozostałe sfery życia i generującym inne problemy społeczne. W szczególności alkohol prowadzi do wzrostu przestępczości, pogłębia ubóstwo, wywołuje przemoc w rodzinie. Dotyka coraz częściej młodzież, a w skrajnych przypadkach nawet dzieci w wieku szkolnym. Aby go zwalczyć potrzebne są nie tylko programy dla już uzależnionych, ale również działania profilaktyczne zapobiegające uzależnieniom. Spowodowane jest to ofensywą reklamową zwłaszcza producentów piwa, adresowaną do ludzi młodych. Kampanie reklamowe odniosły pożądany z punktu widzenia wytwórców efekt i spożycie piwa systematycznie wzrasta. Osoby te narażone są na zwiększone ryzyko rozwoju choroby alkoholowej.

Narkomania

Od początku lat dziewięćdziesiątych w Polsce obserwowany jest znaczny wzrost używania narkotyków. Szybko rosło rozpowszechnianie eksperymentalnego i okazjonalnego używania substancji nielegalnych wśród młodzieży. Pojawiły się pierwsze sygnały zainteresowania narkotykami wśród dorosłych, zwłaszcza w miastach. Rosły wskaźniki narkomanii rozumianej

jako regularne używanie narkotyków powodujące poważne problemy. Zwiększała się podaż narkotyków na nielegalnym rynku i w ślad za tym ich dostępność.

Terminem narkomania określa się stan uzależnienia od środków odurzających. Pojęcie to ma szerokie znaczenie i obejmuje nie tylko nałogowe używanie narkotyków, ale także stosowanie wszelkich środków wywołujących euforię odurzającą. Nawykowe odurzanie się narkotykami staje się zjawiskiem masowym i groźnym dla zdrowia i życia (nadużywanie silnych środków narkotycznych prowadzi do śmierci, samobójstw na skutek przyjmowania różnych substancji) oraz dla mienia społeczeństwa (rozboje, rabunki, kradzieże popełnione w celu zdobycia pieniędzy na zaspokojenie głodu narkotycznego).

Cel główny: Aktywna forma przeciwdziałania negatywnym skutkom używania alkoholu i narkotyków oraz bieżące rozwiązywanie problemów uzależnień wśród społeczności lokalnej.

Cele szczegółowe:

- zwiększenie dostępności pomocy terapeutycznej dla osób uzależnionych
- udzielenie rodzicom, w których występują problemy uzależnień, pomocy psychospołecznej i prawnej, a w szczególności ochrony przed przemocą w rodzinie;
- prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej w zakresie rozwiązywania problemów alkoholowych i przeciwdziałania narkomanii, w szczególności dla dzieci i młodzieży, w tym prowadzenie pozalekcyjnych zajęć sportowych, a także działań na rzecz dożywiania dzieci uczestniczących w pozalekcyjnych programach opiekuńczo - wychowawczych i socjoterapeutycznych;
- wspomaganie działalności instytucji, stowarzyszeń i osób fizycznych, służącej rozwiązywaniu problemów uzależnień.

Zadania:

- realizacja programów terapeutycznych dla mieszkańców gminy z uwzględnieniem specjalistycznych programów dla młodzieży;
- podnoszenie standardu świadczonych usług zdrowotnych;
- współpraca gminy w zakresie wydawanie orzeczeń (opinii biegłych) dotyczących osób, wobec których toczy się postępowanie o leczenie odwykowe (dostarczanie opinii, wywiadu środowiskowego, itp.);
- rozmowy motywacyjne, objęcie pomocą terapeutyczną, psychospołeczną osób, które podjęły leczenie odwykowe;

- wprowadzenie nowoczesnych metod terapeutycznych i informatycznych w zakresie przeciwdziałania przemocy w rodzinie;
- prowadzenie działań pomocowych na rzecz ofiar przemocy;
- prowadzenie programów edukacyjno-profilaktycznych dla dzieci i młodzieży szkolnej oraz ich rodziców w zakresie uzależnień;
- organizowanie dla pedagogów szkolnych i nauczycieli prowadzących programy edukacyjno - opiekuńcze, profilaktyczne, socjoterapeutyczne, szkoleń, konferencji, warsztatów itp.;
- wspieranie i włączenie się do kampanii ogólnopolskich, regionalnych, lokalnych w zakresie uzależnień i przemocy wobec dzieci;
- wspieranie i organizowanie dla mieszkańców gminy, zwłaszcza dzieci i młodzieży szkolnej: zabaw, festynów, happeningów ze scenariuszami zawierającymi treści profilaktyczne oraz promujące zdrowy, wolny od nałogów styl życia;
- współpraca z mediami w promowaniu zdrowego stylu życia;
- zaopatrywanie w materiały edukacyjno-profilaktyczne szkół, instytucji działających na rzecz dzieci i osób dorosłych;
- rozszerzenie programu zajęć psychoprofilaktycznych dla dzieci i młodzieży o różne formy zajęć sportowych organizowanych w szkołach i świetlicach;
- wdrażanie programów edukacyjnych skierowanych do sprzedawców napojów alkoholowych oraz działań kontrolnych i interwencyjnych mających na celu ograniczanie dostępności napojów alkoholowych i przestrzeganie zakazu sprzedaży alkoholu osobom poniżej 18 roku życia;
- wspieranie działań instytucji, stowarzyszeń i osób fizycznych działających na rzecz dzieci i młodzieży z rodzin dotkniętych problemami uzależnień;
- wspieranie działań na rzecz zapewnienia bezpieczeństwa mieszkańcom gminy w związku z naruszeniem prawa przez osoby będące pod wpływem alkoholu.

Spodziewane efekty:

- ograniczenie spożycia alkoholu przez mieszkańców gminy;
- zmniejszenie dostępności narkotyków w szkołach;
- zmniejszenie się liczby osób uzależnionych;
- redukcja zjawiska przemocy w rodzinie, których sprawcami były osoby działające pod wpływem alkoholu;
- zmniejszenie strumienia środków pieniężnych kierowanych do osób uzależnionych i ich rodzin;
- ograniczenie zjawiska ubóstwa.

Dzieci i młodzież

W złożonej rzeczywistości społecznej, tam gdzie występują: ubóstwo, bezrobocie i uzależnienia szczególnie dramatyczny jest los dzieci. Wychowują się często przy tym w dysfunkcyjnych rodzinach. Dzieci bywają niedożywione i zaniedbane, doświadczają przemocy ze strony dorosłych. Poza tymi oczywistymi niedostatkami należy zauważyć, że warunki finansowe w dużym stopniu decydują o szansach edukacyjnych młodego pokolenia. Dzieci z biednych rodzin zagrożone są dziedziczeniem biedy i negatywnych wzorców społecznych, ponieważ wstają w środowisku, w którym zanikają wzorce społeczne. Powoduje to zjawisko dziedziczenia ubóstwa i dysfunkcji występujących w rodzinie. Dlatego tak ważne są działania zarówno w sferze edukacji i profilaktyki, jak i rozbudowany system świadczeń pieniężnych. Uzupełnieniem działań na rzecz dziecka jest akcja dożywiania dzieci w szkołach oraz wyposażania ich w niezbędne przybory szkolne.

Cel główny: Wyposażenie młodego pokolenia w umiejętności i kompetencje społeczne niezbędne w dorosłym życiu, przede wszystkim kształtowanie odpowiedzialności oznaczającej zdolność właściwego reagowania na wyzwania i nowe sytuacje życiowe.

Cele szczegółowe:

- kształtowanie wśród dzieci i młodzieży postawy odpowiedzialności za: własne życie, zdrowie fizyczne, emocjonalne, rozwój, poprawę własnego położenia, edukację przyszłość,
- wdrażanie wśród dzieci i młodzieży idei samopomocy i samoopieki.

Zadania:

- ochrona dzieci i młodzieży przed przestępczością i przemocą;
- podniesienie jakości pracy szkół podstawowych i gimnazjów;
- zapewnienie pomocy socjalnej dzieciom i młodzieży dotkniętej ubóstwem;
- stworzenie dzieciom i młodzieży warunków do kulturalnego, aktywnego spędzania czasu wolnego;
- promowanie dzieci i młodzieży szczególnie uzdolnionej;
- wspieranie funkcji rodziny;
- przeciwdziałanie dewiacjom i patologii wśród dzieci i młodzieży.

Spodziewane efekty:

- eliminowanie zjawisk patologii społecznej wśród młodzieży;
- wyrobienie nawyków zdrowego, aktywnego spędzania czasu wolnego;
- ukształtowanie wśród młodego pokolenia aktywności w rozwiązywaniu życiowych sytuacji problemowych.

2. PODMIOTY ODPOWIEDZIALNE ZA REALIZACJĘ STRATEGII I PODMIOTY WSPIERAJĄCE

- Wójt Gminy Młodzieszyn,
- Komisje Rady Gminy,
- Powiatowy Urząd Pracy,
- Powiatowe Centrum Pomocy Rodzinie,
- Gminny Ośrodek Pomocy Społecznej,
- Szkoły Podstawowe i Gimnazjum,
- Posterunek Policji w Młodzieszynie ,
- organizacje użyteczności publicznej,
- stowarzyszenia,
- podmioty składające swe oferty programowe,
- kościoły parafialne,
- inne.

3. WDRAŻANIE I MONITOROWANIE STRATEGII

Ze względu na wagę zagadnień oraz długoletni okres realizacji strategii musi być ona na bieżąco monitorowana. Proces ten nie tylko zapewni sprawny i zgodny z harmonogramem postęp realizacji programu, ale również umożliwi ocenę zasadności przyjętych celów strategicznych oraz służących jej realizacji działań. Rzeczywistość społeczna jest obszarem, gdzie procesy zachodzą w sposób niezwykle dynamiczny i dlatego strategia musi mieć wbudowane mechanizmy pozwalające na ewaluację osiąganych wyników i korektę wyznaczonych zamierzeń.

Monitorowanie umożliwi zatem:

- bieżącą ocenę realizacji programów i zadań oraz osiągnięcia celów;
- prognozowanie ewentualnych zmian warunków realizacji;
- dokonanie bieżących korekt i poprawek;
- podjęcie działań zabezpieczających i naprawczych;
- informowanie społeczności lokalnej o uzyskanych wynikach.

Za proces ten będzie odpowiadał powołany przez Wójta Gminy Młodzieszyn Zespół Zadaniowy ds. wdrożenia, realizacji i monitorowania Strategii Rozwiązywania Problemów Społecznych.

Ponadto bazą informacji o wdrażaniu niniejszego programu będą dane statystyczne Głównego Urzędu Statystycznego, zaangażowanych instytucji i organizacji oraz grup środowisk uczestniczących w programach związanych z realizacją poszczególnych celów Strategii.

Ewentualne zmiany w Strategii Rozwiązywania Problemów Społecznych będą inicjowane przez Wójta Gminy Młodzieszyn, Komisje Rady Gminy, Gminny Ośrodek Pomocy Społecznej oraz podmioty społeczno – gospodarcze zaangażowane we wdrażanie i realizację niniejszego dokumentu oraz zostaną wprowadzone w drodze uchwały Rady Gminy Młodzieszyn.

4. FINANSOWANIE STRATEGII

Jednym z warunków realizacji celów zawartych w Strategii jest jej finansowanie. Przewiduje się następujące źródła finansowania proponowanych działań:

- środki własne pochodzące z budżetu gminy finansowane z jej dochodów;
- środki przekazane gminie z budżetu państwa (dotacje);
- możliwe do pozyskania środki funduszy krajowych (np. Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych);
- możliwe do pozyskania środki pochodzące z funduszy pomocowych Unii Europejskiej.

Kluczowe znaczenie dla efektywnego wykorzystania strumienia środków unijnych będzie miał potencjał absorpcyjny gminy tj. zdolność do uzupełnienia dotacji zewnętrznymi środkami własnymi oraz planowania i organizowania projektów inwestycyjnych w wymiarze współpracy z UE.

5. OKRES REALIZACJI PROGRAMU

Strategia będzie realizowana w latach 2007 – 2013. Wybór tego okresu nie jest przypadkowy. Z jednej strony siedmioletni okres realizacji dla programów społecznych nie jest terminem długim, z drugiej zaś pokrywa się z przyjętym w Unii Europejskiej okresem budżetowania. Członkostwo Polski w strukturach Unii daje gminom niepowtarzalną szansę korzystania z różnych środków pomocowych, również w zakresie pomocy społecznej. Jednym z warunków uzyskania wsparcia jest posiadanie spójnej, całościowej wizji polityki społecznej gminy. Strategia Rozwiązywania Problemów Społecznych odpowiada tym warunkom.

IX. ZAKOŃCZENIE

Opracowana Strategia Rozwiązywania Problemów Społecznych na terenie Gminy Młodzieszyn pozwoli na celowe, systematyczne i planowe dążenie do osiągnięcia wytyczonego celu. Są nim działania długofalowe polegające na inwestowaniu w kapitał ludzki, edukację, poprawę statusu materialnego rodzin, jak również przedsięwzięcia zmierzające do wzrostu zatrudnienia, dynamicznego rozwoju rynku pracy i promowania przedsiębiorczości. Strategia ma pobudzić do aktywności instytucje, organizacje działające w obszarze pomocy społecznej, rozwoju gospodarczego i społecznego gminy. Stanowi ona drogowskaz i plan działania lokalnych decydentów, instytucji pomocy społecznej, w tym Gminnego Ośrodka Pomocy Społecznej. Sukces jej realizacji zależy od wielu czynników, zarówno zewnętrznych, jak i wewnętrznych. Największym z zagrożeń jest zahamowanie rozwoju gospodarczego kraju i osłabienie tendencji wzrostowych. Wzrost poziomu dochodów ludności stanowić będzie najlepszą gwarancję rozwiązywania podstawowych problemów społecznych, jakimi są bezrobocie, ubóstwo i alkoholizm.

Realizacja strategii wymaga zaangażowania całej wspólnoty. Nie bez znaczenia jest również wsparcie instytucji pożytku publicznego, kościoła czy władz szczebla powiatowego i wojewódzkiego.

Wdrożenie programu przyczyni się do znaczącego ograniczenia występujących na terenie gminy problemów społecznych. Jego efektem będzie znaczący wzrost poziomu życia obywateli oraz integracja lokalnej społeczności. Gminie zaś pozwoli na ograniczenie wydatków w zakresie szeroko rozumianej pomocy społecznej i skierowanie większej ilości środków na modernizację i rozwój.