	 Załącznik Nr 1
 Do Uchwały Nr XVIII/99/08
 Rada Gminy Przytyk

 z dnia 18.11.2008 r.

	[image: image1.png]

S T R A T E G I A

ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH

GMINY PRZYTYK

PRZYTYK 2008

Spis treści

WSTĘP ……………………………..………...………………….....5

ROZDZIAŁ I

PODSTAWY PRAWNE OPRACOWANIA STRATEGII …………..7

1.1. Podstawa prawna systemu pomocy społecznej w Polsce ….........7

1.2. Ustawy regulujące system pomocy społecznej …………………8

ROZDZIAŁ II

UCZESTNICY I ZASADY PROCESU USPOŁECZNIANIA ……..13

2.1. Procedura i uczestnicy przygotowania Strategii Rozwiązywania Problemów Społecznych dla Gminy Przytyk ………………….13

2.2. Zasady …………………………………………………………14

2.3. Pojęcia …………………………………………………………15

ROZDZIAŁ III

WIZJA PRZYSZŁOŚCI I CEL NADRZĘDNY STRATEGII ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH GMINY PRZYTYK ………………..………………………………………....16

3.1. Pomoc społeczna, polityka prorodzinna ………………………16

3.2. Edukacja, kultura i sport ………………………………….…...17

3.3. Ochrona zdrowia …………………………………………..….18
3.4. Rozwiązywanie problemów alkoholowych i narkomanii …..…18
ROZDZIAŁ IV

OGÓLNA CHARAKTERYSTYKA GMINY PRZYTYK …………20

4.1 Podstawowe informacje o Gminie Przytyk……………………20

 4.1.1 Charakterystyka fizyczno-geograficzna…………………..22
 4.1.2 Istniejące zagospodarowanie gminy………………............24
 4.1.3 Strefa gospodarcza………………………………………..31
 4.1.4 Zbiornik wodny „Domaniów” jako ważny element

 zagospodarowania przestrzennego i czynnik aktywizacji…..36
 4.1.5 Sieci:wodociągowe, kanalizacyjne, telekomunikacyjne…..38
 4.1.6 Strefa kulturowa ………………………………………….40

 4.1.7 Zabytki……………………………………………………43
ROZDZIAŁ V

DIAGNOZA PROBLEMÓW SPOŁECZNYCH ……………………46
5.1. Ubóstwo ……………………………………………………….48
5.2. Sieroctwo …………………………………………………....…48
5.3. Ochrona macierzyństwa i wielodzietności ……………….……48
5.4. Bezdomność …………………………………………………...49
5.5. Bezrobocie……………………………………………………..49

5.6. Niepełnosprawność …………………………………………....52
5.7. Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenie gospodarstwa domowego zwłaszcza w rodzinach niepełnych i wielodzietnych …………………………………...53
5.8. Długotrwała choroba ……………………………………….….53
5.9. Trudności w przystosowaniu do życia po opuszczeniu zakładu karnego ………………………………………………………...53
5.10. Bezpieczeństwo publiczne……………………………………..54

5.11. Przemoc w rodzinie ……………………………………...…….54
5.12. Alkoholizm i narkomania ……………………………………...55
ROZDZIAŁ VI
POZYCJA GMINY PRZYTYK ……………………………...……..58
6.1. Analiza strategiczna SWOT …………………………………...58
6.2. Edukacja, kultura i sport………………………………….....….60
6.3. Ochrona zdrowia …………………………………………...….61

6.4. Pomoc społeczna, polityka prorodzinna ……………………….62
6.5. Rozwiązywanie problemów alkoholowych i narkomanii ……...63
ROZDZIAŁ VII

CELE GŁÓWNE ORAZ CELE SZCZEGÓŁOWE I ICH REALIZACJA ……………………………………………………….64
7.1. Cele główne strategii ……………………………………..……64
7.2. Cele szczegółowe i ich realizacja ……………………………...65
PRIRYTETY…………………………………………………………70
ŹRÓDŁA FINANSOWANIA……………………………………….71
HARMONOGRAM DZIAŁAŃ…………………………….……….72
SYSTEM AKTUALIZACJI STRATEGII ………………….……….75
WYKAZ MATERIAŁÓW ŹRÓDŁOWYCH……………………….76
UZASADNIENIE…………………………………………………....77
WSTĘP

Strategia Rozwiązywania Problemów Społecznych dla Gminy Przytyk to realizacja ustawy z dnia 12 marca 2004 roku o pomocy społecznej (Dz. U. Nr 64 poz. 593 z późn. zm.), która w rozdziale 2 art. 17 ust. 1 pkt 1 wprowadza obowiązek opracowania i realizacji gminnej Strategii Rozwiązywania Problemów Społecznych ze szczególnym uwzględnieniem programu pomocy społecznej, profilaktyki i rozwiązywania problemów alkoholowych i innych, których celem jest integracja osób i rodzin z grup szczególnego ryzyka.

Celem opracowania strategii jest przeprowadzenie diagnozy problemów społecznych występujących na terenie gminy w oparciu o dane będące w dyspozycji Gminnego Ośrodka Pomocy Społecznej uzyskane w toku bieżącej jego działalności, Urzędu Gminy, Powiatowego Urzędu Pracy oraz instytucji i organizacji współpracujących z Gminnym Ośrodkiem Pomocy Społecznej oraz określenie kierunków strategicznych działań odniesionych do rzeczywistych problemów społeczności lokalnej. Strategia Rozwiązywania Problemów Społecznych w środowisku lokalnym powinna zająć się działaniem w obszarach: ochrona zdrowia, edukacja publiczna, pomoc społeczna, rozwiązywanie problemów alkoholowych i narkomanii.

W rozwiązywaniu problemów społecznych najbardziej efektywna w perspektywie lat jest nauka niezbędnych umiejętności do radzenia sobie z problemami – ta metoda będzie podstawą realizacji celów strategicznych. U wielu osób zwłaszcza w okresie transformacji ustrojowej i gospodarczej następuje spiętrzenie problemów prowadzące do apatii, wycofania się, alienacji.

W działaniach pomocowych coraz bardziej kładzie się nacisk na wzmacnianie i rozwijanie umiejętności niezbędnych do samodzielnego rozwiązywania własnych problemów. W rozwiązywaniu problemów społecznych, na osoby korzystające z pomocy nakładany jest obowiązek współudziału w rozwiązywaniu ich trudnej sytuacji życiowej na ich aktywności i lojalności, inaczej dąży się do wypracowania modelu funkcjonowania klienta od bezradności po aktywną współpracę.

Istotą jest tu aktywizowanie ludzi poprzez oferowanie im przysłowiowej „wędki a nie ryby”.

Strategia 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 okresie, jak i decyzje w dalszym okresie powinny być podejmowane na podstawie niniejszej strategii.

Cele integracji powinny być wyrazem dążeń i aspiracji społeczności lokalnej zmierzających do rozwiązywania, zidentyfikowania problemów, likwidacji barier i zagrożeń oraz do wykorzystania wszelkich szans tkwiących w potencjale ludzkim i materialnym dla przyszłej integracji.

Jako element żywy – strategia winna być elastyczna, otwarta i dynamiczna wobec przyszłości, będzie podlegać ciągłym zmianom - będą pojawiać się nowe, ważne cele, a część z przedstawionych w dokumencie straci swoją aktywność. Ten ciągły proces zmian jest jak najbardziej pożądany, ponieważ będzie on miernikiem działań i dążeń społeczności lokalnej – gminnej.

Niniejsza strategia została opracowana na lata 2006 – 2013.

I. PODSTAWY PRAWNE OPRACOWANIA STRATEGII

1.1. PODSTAWA PRAWNA SYSTEMU POMOCY SPOŁECZNEJ W POLSCE.

Ustawa o pomocy społecznej.

Obowiązująca od 1 maja 2004 roku „Ustawa o pomocy społecznej” (Tekst jednolity Dz. U. z 2008r. Nr 115 poz. 728) określa:

- zadania w zakresie pomocy społecznej,

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

- organizację pomocy społecznej,

- zasady i tryb postępowania kontrolnego w zakresie pomocy społecznej.

W myśl (art. 2.1) pomoc społeczna jest instytucją polityki społecznej państwa, mającą na celu umożliwienie osobom i rodzinom przezwyciężenie trudnych sytuacji życiowych, których nie są one w stanie pokonać wykorzystując własne uprawnienia, zasoby i możliwości. Art. 3.1 ustawy stanowi: „Pomoc społeczna wspiera osoby i rodziny w wysiłkach zmierzających do zaspokojenia niezbędnych potrzeb i umożliwia im życie w warunkach odpowiadających godności człowieka”. Art. 7 ustawy wymienia powody udzielania osobom i rodzinom pomocy społecznej. Są to jednocześnie kryteria dysfunkcji, które powinny spełniać osoby i rodziny ubiegające się o pomoc i z niej korzystające.

Należą do nich:

1. ubóstwo,

2. sieroctwo,

3. bezdomność,

4. bezrobocie,

5. niepełnosprawność,

6. długotrwała lub ciężka choroba,

7. przemoc w rodzinie,

8. potrzeba ochrony macierzyństwa lub wielodzietność,

9. bezradność w sprawach opiekuńczo-wychowawczych i prowadzenie gospodarstwa domowego, zwłaszcza w rodzinach niepełnych lub wielodzietnych,

10. brak umiejętności w przystosowaniu do życia młodzieży opuszczającej placówki opiekuńczo-wychowawcze,
11. trudności w integracji osób, które otrzymały status uchodźcy,

12. trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego,

13. alkoholizm lub narkomania,

14. zdarzenia losowego i sytuacji kryzysowej,

15. klęski żywiołowej lub ekologicznej.

1.2. USTAWY REGULUJĄCE SYSTEM POMOCY SPOŁECZNEJ

1. Ustawa o świadczeniach rodzinnych (Dz. U. Nr 228 poz. 2255 z dnia 28 listopada 2003 roku z późn. zm.)

System świadczeń rodzinnych utworzony został jako system pozaubezpieczeniowy świadczeń socjalnych, finansowany w całości z budżetu państwa. Celem systemu pomocy rodzinie wprowadzonemu przez ustawę o świadczeniach rodzinnych jest przy tym stworzenie spójnego systemu wsparcia rodziny znajdującej się w trudnej sytuacji materialnej, wychowującej dzieci uczęszczające do szkoły, w tym niepełnosprawne. Ustawa określa warunki nabycia prawa do świadczeń rodzinnych oraz zasady ustalania, przyznawania i wypłacania tych świadczeń.

2. Ustawa z dnia 7 września 2007r. o pomocy osobom uprawnionym do

alimentów (Dz. U.Nr 192 poz 1378 z późn. zm.)

Ustawa zapewnia dostarczanie środków utrzymania osobom, które nie są w stanie samodzielnie zaspokoić swoich potrzeb, a w szczególności dzieciom, jest w pierwszej kolejności obowiązkiem wskazanym w Kodeksie rodzinnym i opiekuńczym członków ich rodziny.

Konstytucyjna zasada pomocniczości nakłada na państwo obowiązek wspierania jedynie tych osób ubogich, które nie są w stanie samodzielnie zaspokoić swoich potrzeb i nie otrzymują należnego im wsparcia od osób należących do kręgu zobowiązanych wobec nich do alimentacji.

Wspieranie osób znajdujących się w trudnej sytuacji materialnej z powodu niemożności wyegzekwowania alimentów należy łączyć z działaniami zmierzającymi do zwiększenia odpowiedzialności osób zobowiązanych do alimentacji.

3. Ustawa o zatrudnieniu socjalnym (Dz. U. Nr 122 poz. 1143 z późn. zm. z dnia 13 czerwca 2003 roku).

Ustawa o zatrudnieniu socjalnym wychodzi naprzeciw postulatom organizacji pozarządowych, które oczekują od państwa większego zaangażowania w aktywizację i edukację środowisk dotkniętych długotrwałym bezrobociem. Stwarza przede wszystkim szansę na powrót do normalnego życia osobom, które z różnych powodów znalazły się na marginesie życia społecznego.

Ustawa kładzie nacisk na edukację i aktywizację środowisk marginalizowanych zawodowo i społecznie, a także na wspieranie zatrudnienia dla tych grup. Regulacja ta ma zastosowanie przede wszystkim do osób, które nie posiadają własnych dochodów, a w szczególności:

· osób bezdomnych realizujących indywidualny program wychodzenia z bezdomności,

· osób uzależnionych od alkoholu, po zakończeniu programu psychoterapii w zakładzie lecznictwa odwykowego,

· osób uzależnionych od narkotyków lub innych środków odurzających, po zakończeniu programu terapeutycznego w zakładzie opieki zdrowotnej,

· osób chorych psychicznie, w rozumieniu przepisów o ochronie zdrowia psychicznego,

· bezrobotnych, w rozumieniu przepisów o zatrudnieniu i przeciwdziałaniu bezrobociu,

· osób zwalnianych z zakładów karnych, mających trudności w integracji ze środowiskiem,

· uchodźców realizujących indywidualny program integracji ze środowiskiem.

Tym osobom ustawa oferuje zatrudnienie socjalne, rozumiane jako uczestnictwo w „inkubatorach społecznych” – Centrach Integracji Społecznej (CIS). Jest jednostką organizacyjną realizującą reintegrację zawodową i społeczną przez usługi np.: nabywanie umiejętności zawodowych oraz przyuczenie do zawodu, przekwalifikowanie lub podwyższenie kwalifikacji zawodowych, naukę planowania życia i zaspokajanie potrzeb własnym staraniem, uczenie umiejętności racjonalnego gospodarowania posiadanymi środkami.

Gmina może także prowadzić reintegrację zawodową i społeczną dla osób potrzebujących poprzez tworzenie Klubów Integracji Społecznej (KIS), które mogą organizować m.in. roboty publiczne, wprowadzać programy zatrudnienia tymczasowego mające na celu pomoc w znalezieniu pracy, poradnictwo prawne.
4. Ustawa o ochronie zdrowia psychicznego (Dz. U. Nr 111 poz. 535 z dnia 19 sierpnia 1994 roku z późn. zm.)

W myśl ustawy ochronę życia psychicznego zapewniają organy administracji rządowej i samorządowej oraz instytucje do tego powołane.

Ustawa przewiduje, że w działaniach z zakresu zdrowia psychicznego mogą uczestniczyć stowarzyszenia i inne organizacje społeczne, fundacje, samorządy zawodowe, kościoły i inne związki wyznaniowe, grupy samopomocowe, osoby fizyczne i prawne.

W świetle ustawy ochrona zdrowia psychicznego polega w szczególności na:

· promocji zdrowia psychicznego i zapobieganiu zaburzeniom psychicznym,

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

· kształtowaniu wobec osób z zaburzeniami psychicznymi właściwych postaw społecznych, a zwłaszcza zrozumienia, tolerancji, życzliwości oraz przeciwdziałaniu ich dyskryminacji.
5. Ustawa o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (tekst pierwotny: Dz. U. Nr 35 poz. 230 z 1982 roku, tekst jednolity Dz. U. Nr 147 poz. 1231 z 2002 roku z późn. zm.)
„Uznając życie obywateli w trzeźwości za niezbędny warunek moralnego i materialnego dobra Narodu”.

Rozwiązywanie problemów alkoholowych zakłada, że większość kompetencji i środków finansowych jest zlokalizowana na poziomie samorządów gmin, które na mocy ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi uzyskały kompetencje do rozwiązywania problemów alkoholowych w społecznościach lokalnych. Zadania w zakresie przeciwdziałania alkoholizmowi wykonuje się przez odpowiednie kształtowanie polityki społecznej, a w szczególności:

· tworzenie warunków sprzyjających realizacji potrzeb, których zaspokajanie motywuje powstrzymanie się od spożywania alkoholu,

· działalność wychowawcza i informacyjna,

· ustalenie odpowiedniego poziomu i właściwej struktury produkcji napojów alkoholowych przeznaczonych do spożycia w kraju,

· ograniczenie dostępności alkoholu,

· leczenie, rehabilitacja i reintegracja osób uzależnionych od alkoholu,

· zapobieganie negatywnym następstwom nadużywania alkoholu i ich usuwanie,

· przeciwdziałanie przemocy w rodzinie,
6. Ustawa o przeciwdziałaniu narkomanii (Dz. U. Nr 179 poz. 1485 z dnia 29 lipca 2005 roku z późn. zm.).

Przeciwdziałanie narkomanii realizuje się przez odpowiednie kształtowanie polityki społecznej, gospodarczej, oświatowo-wychowawczej i zdrowotnej, a w szczególności:

· działalność wychowawczą, edukacyjną, informacyjną i zapobiegawczą,

· leczenie, rehabilitację i reintegrację osób uzależnionych,

· ograniczanie szkód zdrowotnych i społecznych,

· nadzór nad substancjami, których używanie może prowadzić do narkomanii,

· zwalczanie niedozwolonego obrotu wytwarzania, przetwarzania, przerobu i posiadania substancji których używanie może prowadzić do narkomanii,

· nadzór nad uprawami roślin zawierającymi substancję, których używanie może prowadzić do narkomanii.

 Zgodnie z art. 2 ustawy zadania, o których mowa w ust. 1 pkt 1-3 są finansowane ze środków własnych podmiotów wykonujących zadania w zakresie przeciwdziałania narkomanii, środków przeznaczonych na realizację programów zdrowotnych finansowanych z części budżetu państwa, której dysponentem jest minister właściwy do spraw zdrowia oraz NFZ.
7. Ustawa o przeciwdziałaniu przemocy w rodzinie (Dz. U. Nr 180 poz. 180 z dnia 29 lipca 2005 roku).

Celem ustawy jest zwiększenie skuteczności przeciwdziałania przemocy w rodzinie oraz inicjowania i wspierania działań polegających na podnoszeniu świadomości społecznej w zakresie przyczyn i skutków przemocy w rodzinie.

(Art. 1) Ustawa określa:

· zadania w zakresie przeciwdziałania przemocy w rodzinie,

· zasady postępowania wobec osób dotkniętych przemocą w rodzinie,

· zasady postępowania wobec osób stosujących przemoc w rodzinie.

W myśl art. 2 pkt 2 - przemoc w rodzinie – należy przez to rozumieć jednorazowe albo powtarzające się umyślne działanie lub zaniechanie naruszające prawa lub dobra osobiste osób najbliższych 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.

 II. UCZESTNICY I ZASADY PROCESU USPOŁECZNIANIA.

2.1. PROCEDURA I UCZESTNICY PRZYGOTOWANIA STRATEGII ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH DLA GMINY PRZYTYK
Uchwałą Rady Gminy Przytyk Nr XII/68/08 z dnia 24 kwietnia 2008r. powołany został Zespół ds. Aktualizacji Gminnej Strategii Rozwiązywania Problemów Społecznych Gminy Przytyk na lata 2006-2013 w skład, którego weszli:

· Alina Szczęśniak,

· Ewa Gomuła,

· Witold Kosiec,
· Izabela Witkowska,
· Tomasz Leśniewski,

· Ks. Marek Pruszkowski,

· Jolanta Kowalik,

· Józef Kołtunowicz,

· Adam Miś,

· Jadwiga Gajewska,
· Anna Białczak.
Zadaniem Zespołu będzie coroczna aktualizacja strategii tj. aktualizacja i dostosowanie strategii do zmieniającej się rzeczywistości i otoczenia społeczno-gospodarczego w kolejnych latach.

Twórcami, realizatorami programu Strategii Rozwiązywania Problemów Społecznych na terenie gminy są:

· Gminny Ośrodek Pomocy Społecznej,

· Gminna Komisja ds. Rozwiązywania Problemów Alkoholowych,

· Ośrodek Zdrowia,

· Policja,

· Edukacja Publiczna,

· Ludowy Klub Sportowy QUICK PARQUET Sokół Przytyk,

· Gminna Biblioteka Publiczna,

· Koło Emerytów i Rencistów,

· Stowarzyszenie Młodzieży Katoplickiej Diecezji Radomskiej,

· Towarzystwo Przyjaciół Ziemi Przytyckiej,

· Radni Gminy,

· Sołtysi.

Strategia rozwiązywania problemów społecznych jest wyrazem zintegrowanego planowania społecznego. W najbardziej ogólnym ujęciu oznacza sposób osiągania wyznaczonych celów poprzez sterowanie procesem rozwoju, integracji, polityki społecznej.

Mieszkańcy Gminy Przytyk pragną aktywnie uczestniczyć w budowaniu własnej przyszłości. Dążą do podniesienia atrakcyjności inwestycyjnej i turystycznej gminy. Starają się zachować własną tożsamość i dziedzictwo kulturowe. Jednocześnie łączą swe wysiłki w budowie nowoczesnego społeczeństwa informacyjnego opartego na wiedzy.

2.2. ZASADY
Uspołecznienie procesu planowania strategicznego jest wymogiem Unii Europejskiej i wiąże się w praktyce z zastosowaniem w procesie planowania, co najmniej 2 z 4 niżej podanych zasad polityki strukturalnej Unii Europejskiej:

· programowanie – obowiązek tworzenia długookresowych strategii i planów rozwoju na poziomie narodowym, wojewódzkim i wszędzie tam, gdzie jest to uzasadnione potrzebami lokalnymi – także na poziomie gmin i powiatów,

· partnerstwo – statutowy obowiązek konsultowania polityki społecznej z partnerami społecznymi na każdym poziomie programowania polityki społecznej,

· subsydiarność – jasne określenie kompetencji władzy wykonawczej różnych szczebli i upoważnienia (na mocy stosownych aktów prawnych) samorządów do programowania i realizacji polityki społecznej regionu,

· koncentracja – wybór i ustalenie hierarchii priorytetów w ramach programów operacyjnych i systematyczne zwiększanie przydziału środków na te działania w obszarach na których koncentrują się problemy społeczne i ekonomiczne.

W strategii tej zostały uwzględnione wszystkie powyższe zasady.
2.3. POJĘCIA
W tym podrozdziale przedstawiony zostanie najważniejszy merytorycznie etap prac i tworzenie planu strategicznego:

Po pierwsze:

Wizja strategiczna – to wyobrażony przez planujących przyszły stan, jaki gmina chce osiągnąć, tj:, dokąd zmierzamy, kim chcemy się stać, w imię jakich wartości działamy, ten obraz przyszłości powinien być na tyle inspirujący, pociągający, aby dawać wykonawcą strategii energię i inspirację do realizacji planu strategicznego.

Po drugie:

Misja – sens naszego istnienia i działania – wykorzystanie w oparciu o zasadę zrównoważonego rozwoju zasobów i potencjału gminy, w celu podnoszenia poziomu warunków życia mieszkańców i efektywnego gospodarowania.

Po trzecie:

Planowanie – priorytety, to wyznaczone cele i dobrane do nich środki, inaczej jak powiada T.Kotarbiński „planujący stawia sobie jakiś cel i obmyśla środki do tego celu”.

Po czwarte:

Cele – to stan rzeczy, jaki zamierzamy osiągnąć, to de facto zamierzony rezultat naszego działania.

Po piąte:

Zadania – harmonogram działań – programów, czasów.

Strategia – to wytyczenie najogólniejszych celów i kierunków działania dotyczących całej organizacji w długofalowej perspektywie. Aby główne cele i kierunki były zapisane w taki sposób i rozbudowane o takie elementy, by dało się według tego zapisu owe cele realizować, by dało się w zaplanowanych kierunkach podążać, ujmując lakonicznie: by na podstawie strategicznego planu dało się zarządzać strategicznie.

III. WIZJA PRZYSZŁOŚCI I CEL NADRZĘDNY STRATEGII ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH GMINY PRZYTYK.

Wizja rozwoju jest określeniem obrazu gminy, jaki chcieliby osiągnąć do 2013 roku mieszkańcy – uczestnicy procesu planowania.

Wizja określa bardzo ogólnie przyczyny działań, motywy dążeń, cele do osiągnięcia.

Gmina Przytyk to gmina nastawiona na rozwój przez efektywne gospodarowanie, dobrobyt jego mieszkańców, chroniący środowisko przyrodnicze, kulturowe i tożsamość lokalną. Pozostaje miejscem przyjaznym i bezpiecznym dla mieszkańców, umożliwiającym:

· wysoki poziom życia,

· dobrą opiekę medyczną i profesjonalną pomoc socjalną,

· nowoczesną edukację,

· integrację społeczności lokalnej,
· aktywizację społeczności lokalnych i wspieranie lokalnych inicjatyw.
Strategia pozwala zaplanować harmonijny plan rozwoju, przygotować konspekt działań zgody z wcześniej wypracowaną wizją, ze szczególnym podziałem na najważniejsze obszary oraz ich poszczególne etapy realizacji. Nadrzędnym celem podejmowanych działań jest zapobieganie marginalizacji i doprowadzenie do życiowego usamodzielnienia osób, rodzin, grup i społeczności lokalnych oraz ich aktywizowanie do włączania się w rozwiązywanie pojawiających się problemów.

3.1. POMOC SPOŁECZNA, POLITYKA PRORODZINNA

· pobudzanie społecznej i zawodowej aktywności w zaspokajaniu niezbędnych potrzeb życiowych osób i rodzin ubogich,

· pomoc finansowo-rzeczowa dla osób zagrożonych,

· powołanie punktu pomocy rodzinie, gdzie osoby z problemami mogą uzyskać pomoc,

· pomoc finansowa rodzinom wielodzietnym,

· opieka nad osobami starszymi, niepełnosprawnymi i przeciwdziałanie ich wykluczeniu społecznemu,

· współpraca z organizacjami pozarządowymi w projektowaniu i monitorowaniu działań na rzecz wyrównania poziomu życia mieszkańców gminy,

· rozwijanie solidarności sąsiedzkiej i samopomocy w środowisku lokalnym,

· rozwijanie aktywnej polityki rynku pracy w zakresie działań objętych pomocą społeczną, wspieranej przez realizację sektorowych i regionalnych programów,

· podniesienie wiedzy i świadomości dotyczącej rynku pracy poprzez wzmocnienie dialogu społecznego i partnerstwa na rynku pracy,

· pomoc osobom młodym, mało aktywnym w rozwiązywaniu problemu bezrobocia.

3.2. EDUKACJA, KULTURA I SPORT
· opracowanie i realizacja programów wyrównywania szans edukacyjnych dzieci i młodzieży,

· pomoc i informacja poprzez szkolenia i wskazywanie kierunku polepszenia warunków rozwojowych,

· utworzenie punktu konsultacyjnego dla mieszkańców gminy w sprawie pozyskiwania funduszy strukturalnych (rolnicy, bezrobotni, niepełnosprawni),

· zaspokajanie potrzeb edukacyjnych poprzez organizowanie różnego rodzaju kursów, szkoleń np.: językowych dla dorosłych, młodzieży,

· wczesne wspomaganie rozwoju dziecka (przedszkola, żłobki),

· wspomaganie rozwoju dzieci niepełnosprawnych i z deficytami,

· utworzenie w szkołach ścieżki edukacyjnej „przeciwdziałanie patologiom społecznym”,

· zachęcanie społeczeństwa do samokształcenia,

· zaspokajanie potrzeb kulturalnych mieszkańców poprzez wykorzystanie potencjału Gminy (Biblioteka, świetlice) i adaptację Centrum Kultury, gdzie organizowane byłyby imprezy kulturalne, wystawy, prelekcje, kursy języków obcych,
· sportowy rozwój mieszkańców gminy.

3.3. OCHRONA ZDROWIA

· działania prozdrowotne celem wczesnego zdiagnozowania własnego stanu zdrowia,

· badania okresowe i profilaktyczne (np. mammografia dla kobiet),

· rozwój edukacji prozdrowotnej w szkołach,

· rozprowadzanie ulotek i broszur o tematyce prozdrowotnej wśród mieszkańców,

· pomoc dla osób wymagających specjalistycznych usług opiekuńczych,

· rozwijanie opieki nad dziećmi – zwłaszcza w okresie wczesno-dziecięcym,

· rozbudowa Ośrodka Zdrowia i stworzenie nowych gabinetów,

· poszerzenie opieki o specjalistów: położna, psycholog, ginekolog, terapeuta uzależnień,

· zwiększenie dostępności do specjalistycznych badań,

3.4. ROZWIĄZYWANIE PROBLEMÓW ALKOHOLOWYCH I NARKOMANII

· spotkania, prelekcje z dziećmi i młodzieżą dotyczące uzależnień i ich szkodliwości,

· prowadzenie profilaktyki i zajęć w szkołach zaczynając od dzieci najmłodszych,

· rozbudowa i udostępnianie dzieciom i młodzieży bazy sportowej przy szkołach ,

· organizacja cyklicznych imprez sportowych w okresie wakacji,

· tworzenie kół zainteresowań w Gminnej Świetlicy,

· ukazywanie skutków alkoholizmu i narkomanii – spotkania z ludźmi dotkniętymi tym problemem,

· wzmożony monitoring sprzedaży alkoholu przy współpracy policji,

· tworzenie grup wsparcia,

· budowanie lokalnej koalicji na rzecz profilaktyki i rozwiązywania problemów uzależnień,

· wspieranie klubu „AA”, gdzie osoby dotknięte tym problemem mogą wspólnie sobie pomóc,

· utworzenie klubów spotkaniowych dla ludzi ze środowisk zagrożonych alkoholizmem,

· ogólna dostępność do porad psychologa lub pedagoga szkolnego – telefon zaufania,

· leczenia w zakładach dla osób uzależnionych.

Z powyższych oczekiwań, co do działań rozwiązywania problemów społecznych można sformułować cel nadrzędny strategii.

Zapewnienie optymalnych warunków życia mieszkańców Gminy Przytyk, w oparciu o zasadę zrównoważonego rozwoju, potencjału i zasobów ludzkich wolnych od zagrożeń, w pełni zintegrowana społeczność.

Cel ten jest syntetyczną i skróconą wersją myśli, które zawarte są w wizji Strategii Rozwiązywania Problemów Społecznych Gminy.

Jest to hasłowe wyrażanie wizji rozwoju społecznego mieszkańców gminy Przytyk.
IV. OGÓLNA CHARAKTERYSTYKA GMINY PRZYTYK

4.1 Podstawowe informacje o Gminie Przytyk;

Położenie

Teren zlokalizowany jest w centralno-wschodniej Polsce, na obszarze byłego województwa radomskiego a obecnego mazowieckiego.

[image: image9.png]

[image: image10.wmf][image: image11.png]

Mapa 1. Lokalizacja obszaru opracowania na terenie Polski Mapa 2. Sytuacja na terenie byłego województwa

 (www.przytyk.pl) radomskiego wraz z głównymi trasami
 dojazdowymi (www.przytyk.pl)

Gmina Przytyk - administracyjnie od 1 stycznia 1999 roku znajduje się w powiecie ziemskim radomskim. Powiat ziemski radomski stanowi jeden z 42 powiatów wchodzących w skład województwa mazowieckiego.

Gmina Przytyk sąsiaduje z gminami: od północy - Radzanów;16 km, Stara Błotnica;13km, Zakrzew;8km, Wolanów;16km, Wieniawa;19km, Potworów;12km.

Zarówno w historii jak i aktualnie, administracyjnie gmina Przytyk zawsze związana była z powiatem radomskim. Przytyk położony prawie centralnie w obszarze gminy, jest siedzibą Urzędu Gminy oraz głównym ośrodkiem administracyjno-usługowym i osadniczym.

 W układzie przestrzennym tworzy wraz z Podgajkiem wspólną jednostkę osadniczą skupiając jedną czwartą ludności całej gminy oraz wszystkie podstawowe usługi i obiekty użyteczności publicznej.

Pozostałe jednostki osadnicze gminy to w przewadze równomiernie przestrzennie rozmieszczone „ulicówki” związane z ważniejszymi ciągami drogowymi. Ponad połowa
z nich to miejscowości z liczbą mieszkańców od 200 do 500 osób. Większe jednostki osadnicze to położone w północnej części gminy Wrzeszczów i Wola Wrzeszczowska, Kaszewska Wola, Suków i Sukowska Wola oraz w południowej części gminy Domaniów
i Krzyszkowice. Są to jednocześnie obszary zwartych rejonów dobrych warunków naturalnych dla produkcji rolniczej.

Tabela Nr 1. Ogólne dane o Gminie Przytyk

	L.p.
	DANE
	JEDNOSTKA
	DATA

	
	
	
	30.06.2008

	1.
	Powierzchnia w tym:

użytki rolne

lasy
	ha

ha

ha
	13.412

10.945

1.820

	2.
	Ludność

W wieku produkcyjnym

Emeryci i renciści
	osoba

osoba

osoba
	7.228

4.323

1.049

	3.
	Bezrobotni zarejestrowani

W tym kobiety
	osoba
	1225

	4.
	Działalność gospodarcza

Ilość podmiotów
	sztuki
	210

	5.
	Ilość gospodarstw indywidualnych
	
	1.225

	6.
	Służba zdrowia

Ośrodki zdrowia

Apteka
	sztuki
	2

1

	7.
	Oświata

Szkoły podstawowe

Gimnazjum

Szkoła ponadgimnazjalna

Przedszkole

Biblioteka

Świetlica gminna
	sztuki
	3

1

1

1

3

1

Źródło: Dane Urzędu Gminy w Przytyku

Główne ponadlokalne ośrodki obsługi ludności gminy Przytyk to miasto Radom, położone w odległości 18km - krajowy ośrodek rozwoju. Ośrodek powiatowy ziemski i grodzki od 1stycznia 1999 roku we wdrożonej reformie administracyjnej kraju, z przestrzennym zasięgiem obsługi obejmującym między innymi obszar gminy Przytyk i siedzibą wszystkich instytucji administracji specjalnej szczebla (rejonowego) powiatowego.

Miasto Radom zostało także siedzibą niektórych Oddziałów Zamiejscowych Mazowieckiego Urzędu Wojewódzkiego oraz Delegatury Urzędu Marszałkowskiego dla podregionu radomskiego (dawnego województwa radomskiego) w obszarze, którego znajduje się między innymi gmina Przytyk.

4.1.1 Charakterystyka fizyczno-geograficzna

Ukształtowanie terenu

Teren opracowania jak i teren całej gminy położony jest w obrębie Równiny Radomskiej, będącej częścią Wzniesień Południowo-mazowieckich. Jest to obszar prawie płaskiej wysoczyzny, lekko pochylony ku północy, przecięty doliną rzeki Radomki i jej dopływów; rzeka Wiązownica , Dobrzyca i Ślepotka.

Najniżej położone tereny występują w północno-wschodniej części gminy, w dolinie Radomki, osiągając wysokość 141,3 m n.p.m. Punkty najwyżej położone znajdują się w południowej części koło Żmijkowa i dochodzą do 196,4 m n.p.m. Spadki są małe, mieszczą się w granicach do 6%.

Powierzchnia równiny urozmaicona jest płaskodennymi, łagodnie wciętymi dolinami rzek oraz niewysokimi wydmami i pagórkami ozów w wysokościach względnych do 15m. Rzeźba terenu ukształtowała się pod wpływem takich czynników jak: działalność lodowca, procesy erozji i akumulacji rzek oraz działalności wiatru.

Znajdująca się na terenie obszaru opracowania rzeka Radomka na długości 15,2 km przepływa doliną o zróżnicowanych zboczach. Dolina ta osiągająca szerokość 1 km przecina teren gminy z południowego zachodu na północny wschód. Wysoczyzna morenowa jest płaska, miejscami falista z ostańcami denudacyjnymi. W dolinie i na wysoczyźnie występuje duże zróżnicowanie elementów roślinnych.
Warunki klimatyczne

Gmina Przytyk, znajduje się w radomskiej dzielnicy klimatycznej, charakteryzującej się korzystnymi warunkami klimatycznymi. Indywidualność tej dzielnicy zaznacza się
w rozkładzie elementów termicznych. Jest to teren wyraźnie cieplejszy w stosunku do terenów położonych na północ i na wschód.

Warunki klimatyczne nie stwarzają przeszkód w rozwoju osadnictwa, funkcji gospodarczych i planowanych rekreacyjno-wypoczynkowych.
Walory przyrodnicze.

Walory doliny to przede wszystkim walory przyrodniczo – krajobrazowe, które tworzą bogata rzeźba terenu o cechach erozyjnych i akumulacyjnych, kompleksy leśne, drobno powierzchniowe mozaikowe pola orne i stawy rybne. W dolinie także na uwagę zasługują dwa tarasy zalewowe z meandrującą rzeką Radomką, przez znaczną część okresu letniego spławną dla kajaków. Najciekawsze krajobrazowo fragmenty to wyższy taras, erodowany przez meandrującą rzekę, porośnięty w części przez bór sosnowy i bory mieszane na zboczach i wysoczyźnie o wysokich walorach, dobrym mikroklimacie i o dużej odporności na penetrację turystyczną.
Zachowały się także naturalne wartości elementów środowiska, takie jak: lasy, ekosystemy łąkowo-pastwiskowe i szuwarowo-torfowe oraz zadrzewienia przywodne, zróżnicowana rzeźba terenu i starorzecza. W korytarzu rzeki stwierdzono zaleganie złóż torfu o nazwie „Domaniów”.

Warunki glebowe

Skałę macierzystą gleb na terenie gminy stanowią głównie utwory czwartorzędowe. Na utworach pochodzenia polodowcowego (piaskach i glinach zwałowych) wykształciły się przeważnie gleby typu bielicowego, często brunatne, zaliczane do gleb średnich

Pokrywają one około 51% powierzchni gminy. W dolinach rzecznych dominują gleby mułowo-bagienne i torfowe. Gdzieniegdzie pojawiają się pojedyńcze płaty lessu. Należy także zaznaczyć, że na obszarach chronionych opracowania występuje szereg niekontrolowanych podziałów geodezyjnych terenów rolnych.
Lasy
Lesistość gminy wynosi 13,6%. Lasy położone są w dzielnicy Radomsko-Iłżeckiej. Administracyjnie podporządkowane są Nadleśnictwu Radom.

Program dolesień związany jest ze zbyt małym procentem lesistości w skali gminy. Tereny preferowane do zalesienia to przede wszystkim nieużytki, grunty najniższych klas bonitacyjnych. Przewidywane zwiększenie powierzchni zalesionych o 2018 ha spowoduje zwiększenie lesistości do 28,4%.

4.1.2 Istniejące zagospodarowanie gminy

Z uwagi na ograniczoność zasobów powierzchni gruntowej konieczne jest prawidłowe zarządzanie, gospodarne i starannie przemyślane użytkowanie tymi zasobami gruntowymi.

a)Struktura użytkowania gruntów;

 Na ogółem; 13412ha obszaru gminy na strukturę użytkowania składa się sektor indywidualny i publiczny.

Tabela Nr 2. Struktura użytkowania gruntów w gminie Przytyk, stan na 31.12.2007 r.

	Wyszczególnienie

	Ogółem

	Indywidualne gospodarstwa rolne
	 Sektor publiczny

	
	 w ha
	 w %
	w ha
	w %
	w ha
	w %

	 Ogółem

	13412
	100,0
	11699
	100,0
	1753
	100,0

	Użytki rolne

 w tym;
	10629
	79,2
	10373
	88,6
	256
	14,6

	grunty rolne

 z tego;
	8947
	66,7
	8757
	74,8
	190
	10,8

	sady
	315
	2,3
	315
	2,6
	0
	0

	łąki
	887
	6,6
	859
	7,3
	28
	1,6

	pastwiska
	480
	3,7
	442
	3,7
	38
	2,2

	Lasy i grunty leśne
	1878
	14,0
	940
	8,0
	938
	53,5

	Pozostałe grunty
	905
	6,7
	346
	2,9
	559
	31,9

Źródło: Dane Urzędu Gminy w Przytyk

Struktura użytkowania gruntów potwierdza charakter rolniczy gminy z dominacją sektora indywidualnego z powierzchnią 11659 ha. Grunty w posiadaniu gospodarstw rolnych to przede wszystkim grunty użytkowane rolniczo, lasy "chłopskie" i grunty pozostałe np.; pod budynkami.

Rolnicza przestrzeń produkcyjna tworzona przez 10 616ha stanowi podstawowy element struktury funkcjonalno-przestrzennej gminy. Użytki zielone jako ważny element struktury stanowią 1356 ha powierzchni gminy i związane są przede wszystkim z doliną rzeki Radomki oraz jej dopływów Wiązownicy, Dobrzycy i Ślepotki. Korytarz doliny rzeki Radomki przechodzi z południowego zachodu na północny -wschód.

Sektor publiczny posiada we władaniu 1753ha ogółu powierzchni gminy. W przeważającej części są to grunty lasów państwowych, tereny komunikacyjne z powierzchnią dróg, grunty Skarbu Państwa, pozostała część to tereny kultu religijnego.

Struktura władania gruntów nie ulegnie zasadniczym zmianom, ponieważ na terenie gminy Przytyk nie występowały Państwowe Gospodarstwa Rolne i inne wktórych posiadaniu byłby znaczny obszar gruntów, które przekształcając się, zasoby gruntowe będące w ich władaniu zmieniłyby własność powiększając zasoby gospodarstw indywidualnych. Na terenie gminy nie występują również obszary podmokłe, które w wyniku przeprowadzonej regulacji stosunków wodnych stałyby się gruntami ornymi lub użytkami zielonymi. Z uwagi na dotacje strukturalne występuje zwiększone zapotrzebowanie na dolesienia gruntów sektora prywatnego.

Ludność

Gmina Przytyk jest obszarem zrównoważonego rozwoju demograficznego, a podstawowe procesy demograficzne cechuje między innymi:

-
utrzymywanie się od kilkunastu lat na zbliżonym poziomie liczby ludności stale zamieszkującej w gminie,

-
względna równowaga struktur płci i równowaga struktur wieku, co jest korzystnym zjawiskiem demograficznym,

-
w miarę równomierne przestrzenne rozmieszczenie ludności w obszarze gminy z udziałem prawie 60 % miejscowości liczących od 200 do 500 mieszkańców, co w warunkach podregionu radomskiego jest udziałem korzystnym.

Tabela Nr 3. Liczba mieszkańców gminy w latach 2006-2008

	ROK
	LICZBA MIESZKAŃCÓW

	2006

2007

Stan na 30.06.2008
	7.206

7.230

7.228

Źródło: Dane Referatu Ewidencji Ludności Urzędu Gminy w Przytyku
Tabela Nr 4. Wielkość populacji w wieku produkcyjnym i poprodukcyjnym stan na

 30.06.2008r
	Wyszczególnienie
	Mężczyźni
	Kobiety

	Wiek przedprodukcyjny

(mężczyźni i kobiety 0-17 lat)
	918
	938

	Wiek produkcyjny

(mężczyźni 18-64 lata, kobiety 18-59 lata)
	2.375
	1.948

	Wiek mobilny

(mężczyźni i kobiety 18-44 lata)
	1.526
	1.339

	Wiek niemobilny

(mężczyźni 45-64 lata, kobiety 45-59 lata)
	849
	609

	Wiek poprodukcyjny

Mężczyźni 65 lat i więcej, kobiety 60 lat i więcej
	356
	693

Źródło: Dane Referatu Ewidencji Ludności Urzędu Gminy w Przytyku

 Mieszkalnictwo

Podstawowe zasoby mieszkaniowe gminy stanowi zabudowa jednorodzinna w miejscowości gminnej oraz budynki mieszkalne wchodzące w skład gospodarstw rolnych we wszystkich sołectwach gminy. Uzupełnienie stanowi zabudowa jednorodzinna lokalizowana w obrębie zabudowy zagrodowej przede wszystkim w większych jednostkach osadniczych położonych wzdłuż ważniejszych ciągów komunikacyjnych.

W małych domach wielorodzinnych jest 33 mieszkania wybudowane w latach siedemdziesiątych (miejscowość Zameczek).
Budownictwo to, realizowane jest na terenach budowlanych dla funkcji mieszkaniowej jako „tereny zabudowy mieszkaniowej, zagrodowej i usług” i wyznaczone są ustaleniami miejscowego planu ogólnego zagospodarowania przestrzennego gminy we wszystkich sołectwach.

Warunki mieszkaniowe ludności gminy mierzone podstawowymi badanymi wskaźnikami ulegają systematycznej poprawie i następuje:

· przyrost liczby mieszkań oraz wzrost przeciętnej powierzchni użytkowej mieszkania do 80,6 m 2,

· wzrost przeciętnej powierzchni użytkowej mieszkania na osobę do 20,2 m2 ,

- w strukturze mieszkań przeważają mieszkania 2 i 3 izbowe stanowiąc blisko 70 % ogólnej

 ilości mieszkań,

- zasoby mieszkaniowe o niepalnym charakterze ścian stanowią ponad 60 % ogółu mieszkań,

· stopień wyposażenia mieszkań w podstawowe sieci szacuje się w wielkościach: wodociąg zbiorowy - 49 % (1039 podłączeń do budynków mieszkalnych - 74 km sieci rozdzielczej); łazienki - ok. 55 %; centralne ogrzewanie - ok.53 %, w chwili obecnej na terenie gminy nie buduje się mieszkań bez sieci wodociągowej, łazienek, ogrzewania.
Tabela Nr 5. Wykaz miejscowości gminy Przytyk wraz z liczbą ich posesji na dzień 30.06.2008r.
	L.p.
	Miejscowość
	Liczba mieszkańców
	Liczba gospodarstw domowych (mieszkań)

	1.
	Dęba
	247
	
69

	2.
	Domaniów
	382
	84

	3.
	Jagodno
	29
	7

	4.
	Stary Młyn
	19
	7

	5.
	Glinice
	218
	44

	6.
	Witoldów
	33
	11

	7.
	Goszczewice
	165
	54

	8.
	Jabłonna
	208
	54

	9.
	Kaszewska Wola
	320
	73

	10.
	Sewerynów
	64
	21

	11.
	Krzyszkowice
	253
	61

	12.
	Gaczkowice
	79
	16

	13.
	Żmijków
	34
	13

	14.
	Młódnice
	147
	62

	15.
	Maksymilianów
	52
	17

	16.
	Mścichów
	74
	23

	17.
	Oblas
	288
	76

	18.
	Ostrołęka
	202
	34

	19.
	Podgajek
	453
	106

	20.
	Zameczek Kolonia
	219
	33

	21.
	Zameczek
	48
	9

	22.
	Posada
	63
	20

	23.
	Potkanna
	251
	71

	24.
	Stefanów
	164
	37

	25.
	Studzienice
	312
	65

	26.
	Sukowska Wola
	203
	48

	27.
	Słowików
	115
	34

	28.
	Suków
	294
	62

	29.
	Wygnanów
	230
	56

	30.
	Wola Wrzeszczowska
	221
	64

	31.
	Wrzeszczów
	339
	103

	32.
	Wrzos
	236
	58

	33.
	Wólka Domaniowska
	29
	18

	34.
	Żerdź
	232
	66

	35.
	Przytyk
	987
	271

	36.
	Duży Las
	3
	3

	37.
	Jadwiniów
	15
	4

Źródło: Dane Referatu Ewidencji Ludności Urzędu Gminy w Przytyku

 27

Mieszkalnictwo rekreacyjne

Podstawowe zainwestowanie o charakterze rekreacyjnym w obszarze gminy stanowi i stanowić będzie budownictwo letniskowe w dolinie rzeki Radomki uwarunkowane walorami przyrodniczo-krajobrazowymi oraz zrealizowanym zbiornikiem wodnym „Domaniów” na rzece Radomce.

Budownictwo letniskowe w obszarze gminy związane jest z atrakcyjną przyrodniczo i krajobrazowo doliną Radomki. Zainwestowane tereny stanowią ponad 100 działek o charakterze letniskowym przede wszystkim w Wólce Domaniowskiej oraz miejscowościach Domaniów, Stefanów, Młódnice oraz pojedyńcze działki w pozostałych sołectwach gminy.

W związku z istnieniem zbiornika wodnego "Domaniów" na rzece Radomce potencjalne zainteresowanie na działki w obszarze gminy szacowane jest na około 2000 działek o charakterze mieszkaniowo-letniskowym i letniskowym w miejscowościach położonych w dolinie rzeki, a przede wszystkim w Wólce Domaniowskiej, Domaniowie, Młódnicach, Posadzie, Słowikach, Stefanowie oraz w mniejszym stopniu w pozostałych jednostkach osadniczych położonych w dolinie Radomki.

Obsługa ludności
Obsługę ludności gminy na poziomie podstawowym pełni przede wszystkim miejscowość Przytyk, w której funkcjonują podstawowe instytucje (i obiekty) użyteczności publicznej z zakresu administracji, ochrony zdrowia, kościoły, kultury i sportu, handlu i usług dla ludności.

Administracja samorządowa i „specjalna”

Funkcjonujące instytucje to:
· Urząd Gminy - obiekt nowy, funkcjonalny z siedzibami podstawowych instytucji użyteczności publicznej:

- Urząd Stanu Cywilnego,

- Gminny Ośrodek Pomocy Społecznej,

· Placówka pocztowa w Przytyku,

· Bank Rzemiosła w Radomiu Oddział w Przytyku,

· Bank Spółdzielczy w Białobrzegach Oddział w Przytyku.
 28
[image: image2.jpg]B ., AR R — . rﬂw
, - G e -

Zdjęcie Nr 1 Urząd Gminy w Przytyku

Ochrona zdrowia
· Samodzielny Publiczny Zakład Opieki Zdrowotnej w Przytyku z podstawowymi gabinetami lekarskimi i gabinetem zabiegowym,

· Apteka w Przytyku,

· Samodzielny Publiczny Zakład Opieki Zdrowotnej we Wrzeszczowie.

 Oświata i wychowanie

Placówki szkolne:

· Publiczna Szkoła Podstawowa wraz z Gimnazjum i Zespołem Szkół Ponadgimnazjalnych w Przytyku,

· Publiczna Szkoła Podstawowa we Wrzosie,

· Publiczna Szkoła Podstawowa we Wrzeszczowie.

Ogółem w szkolnictwie podstawowym na terenie gminy uczy się 669 uczniów, w gimnazjum – 350 uczniów, w zespole szkół ponadgimnazjalnych jest 155 uczniów.
Tabela Nr 6.Liczba miejsc dydaktycznych, sal lekcyjnych i uczniów na terenie Gminy Przytyk,
 stan na 30.06.2008r.
	Nazwa

placówki
	Liczba miejsc dydaktycznych
	Liczba

sal lekcyjnych
	Liczba

uczniów

	PSP Przytyk

PSP Wrzeszczów

PSP Wrzos

Publiczne Gimnazjum Przytyk

Zespół Szkół Ponadgimnazjalnych

Przedszkole wraz z kl. „O”
	420

220

176

410

144

60
	14

9

8

15

4

3
	316

120

146

351

141

79

 Źródło: Dane ZEAS w Przytyku

Od 18 lutego 2008 roku istnieje w Przytyku Internetowe Centrum Edukacyjno- Oświatowe. Działanie Centrum realizowane jest w oparciu o Projekt „Internetowe centra edukacyjno- oświatowe na wsi”współfinansowany za środków Unii Europejskiej w ramach Europejskiego Fuunduszu Społecznego i budżetu państwa.

Głównym celem jest umożliwienie lokalnym społecznościom wiejskim korzystania z nowoczesnych form kształcenia, a zwłaszcza kształcenia na odległość, w tym także dostarczanie wiedzy i organizowanie procesu edukacyjnego.

Utworzone w ramach projektu Centrum pełni także rolę ośrodka edukacyjno- społeczno- kulturalnego adresowanego do społeczności lokalnych i stwarzającego im możliwość rozwoju.

Centrum zostało wyposażone w sprzęt komputerowy (5 komputerów stacjonarnych, komputer przenośny, urządzenie wielofunkcyjne, projektor), meble i materiały dydaktyczne umożliwiające jednoczesną edukację 5 osób, zaś w przypadku imprez kulturalnych uczestnictwo nie mniej niż 20 osób.

Internetowe Centrum Edukacyjno- Oświatowe w Przytyku:

· Udostępnia szkolenia na odległość oraz wspomagające materiały dydaktyczne;

· Organizuje procesy edukacyjne nauczania na odległość, we współpracy z jednostkami kształcenia na odległość;

· Organizuje kursy na odległość i egzaminy;

· Organizuje szkolenia zdalne z wykorzystaniem wyspecjalizowanego oprogramowania;

· Organizuje okresowe seminaria.

 Wychowanie przedszkolne

· przedszkole samorządowe w Przytyku (w samodzielnym obiekcie),

· oddziały przedszkolne w istniejących szkołach podstawowych.

Kultura, sport

 Placówki kultury i sportu

· Gminna Biblioteka Publiczna w Przytyku z dwoma filiami we Wrzeszczowie i Wrzosie, z łączną ogólną ilością księgozbioru 27,9 tys. woluminów.

· Gminny Ośrodek Kultury w Przytyku,
· Turystyczne szlaki rowerowe.

· Boisko sportowe ogólnodostępne w Przytyku,
 Obiekty kultu religijnego
· Kościół parafialny w Przytyku (z cmentarzem parafialnym),

· Kościół parafialny we Wrzosie (z cmentarzem parafialnym),

· Kościół parafialny we Wrzeszczowie (z cmentarzem parafialnym).
Ocena stanu obsługi ludności oraz zainwestowania w usługi i obiekty użyteczności publicznej;

Obsługę ludności na poziomie lokalnym pełni i pełnić będzie miejscowość gminna Przytyk wyposażona w instytucje i obiekty użyteczności publicznej z zakresu administracji (siedziba gminy, policja, poczta, telekomunikacja, bank spółdzielczy), ochrony zdrowia, oświaty obsługi rolnictwa oraz handlu i usług działających w sektorze prywatnym. Uzupełnienie obsługi w sferze usług publicznych stanowią między innymi PSP we Wrzeszczowie i Wrzosie, ośrodek zdrowia we Wrzeszczowie, strażnice OSP w miejscowościach Suków, Dęba, Wrzeszczów, Wrzos, Domaniów, Potkanna, Przytyk, Goszczewice,

Stan techniczny obiektów użyteczności publicznej jest dobry: nowy wielofunkcyjny obiekt administracyjno-usługowy w Przytyku; rozbudowany obiekt szkolny we Wrzosie poprzez dobudowę sali sportowej, rozbudowana Szkoła Podstawowa w Przytyku na potrzeby gimnazjum i liceum ogólnokształcącego,

Na terenie gminy Przytyk, lokalizacja obiektów użyteczności publicznej jest prawidłowa, posiadają też parkingi, podjazdy dla niepełnosprawnych, umożliwiając im osobiste załatwienie spraw;

Podstawowa działalność usługowo-handlowa i usługowo-produkcyjna prowadzona jest przez podmioty gospodarcze w sektorze prywatnym. Oznacza to bieżące dostosowywanie profilu prowadzonej działalności do kształtujących się potrzeb i popytu.
4.1.3 Sfera gospodarcza

Rolnictwo

W strukturze funkcjonalno-przestrzennej gminy znaczenie mają obszary rolniczej przestrzeni produkcyjnej obejmujące przede wszystkim zwarte rejony kompleksów glebowo-rolniczych żytnich bardzo dobrych i żytnich dobrych w północnej, środkowo - zachodniej i południowej części gminy.
Rolnictwo i produkcja zwierzęca jest wiodącą funkcją gminy oraz podstawowym źródłem utrzymania ludności. Szacunek wielkości zatrudnienia w sektorze prywatnym rolnictwa w gminie Przytyk stanowi, że na liczbę ludności ogółem; 7228 osób, pracujących w rolnictwie jest; 5429 osób.
Wielkość osób zajmująca się rolnictwem, duży potencjał produkcyjny rolnictwa
i zasoby ziemi z powierzchnią ponad 10661,74 użytków rolnych cechujących się w przewadze wysoką oraz wszechstronną przydatnością kompleksów glebowo-rolniczych do produkcji rolnej. Syntetyczny wskaźnik jakości rolniczej przestrzeni produkcyjnej (bonitacja gleb, warunki wodne gleb, agroklimat, rzeźba terenu) wynosi 65,2 w skali 100 punktowej przy średnim dla podregionu radomskiego 62,8 szeregując gminę na wysokim 20 miejscu w podregionie obejmującym 61 gmin. Udział gleb klasy I-IV stanowi 65 % użytków rolnych.

Prywatna własność w rolnictwie z udziałem sektora indywidualnego obejmującego 96,8 % użytków rolnych, w sektorze publicznym znajduje się tylko 3,2 % użytków rolnych.

Gospodarstwa rolne cechuje rozdrobniona struktura, na którą składa się występowanie blisko 4000 odrębnie zarejestrowanych powierzchni (działek) użytków rolnych wchodzących w skład gospodarstw rolnych w gminie (szachownica gruntów), w tym najwięcej
o powierzchni poniżej jednego ha (1295 działek rolnych).

Przekształcenia w strukturze gospodarstw rolnych są procesem powolnym, nie tylko w obszarze gminy Przytyk, ale również w województwie i kraju i jest to zjawisko trwałe.
 Produkcja rolna zarówno roślinna jak i zwierzęca jest mieszana, brak jest wysokotowarowej produkcji. Ukształtowane kierunki produkcji rolniczej w gminie stanowią przede wszystkim w produkcji zwierzęcej: chów trzody chlewnej oraz uzupełniająco hodowla bydła, w produkcji roślinnej: zboża wysokogatunkowe, uprawa ziemniaków uprawa papryki pod osłonami.

 Powierzchnia uprawy papryki i wielkość produkcji stanowią, że ten rejon uprawy papryki jest największy w skali podregionu radomskiego i kraju. Uprawa papryki w gminach; Przytyk, Radzanów i Potworów obejmuje ponad 12 000 tuneli foliowych na powierzchni ponad 290 ha. Liczba producentów papryki wynosi około 1600 osób. Uprawa tego warzywa wymaga dużej ilości wody; w chwili obecnej zaopatrzenie w wodę jest z ujęć indywidualnych, dlatego w zagospodarowaniu przestrzennym należy uwzględniać jako priorytet rozbudowę sieci wodociągowych na terenie upraw. Znaczenie dla dalszego rozwoju uprawy papryki w tunelach może mieć odpowiednia polityka rolna państwa i zapowiadana ustawa „o grupach producenckich”. Uchwalenie przedmiotowej ustawy dawałoby możliwość prawnego organizowania się producentów papryki dla opracowywania wspólnych programów na rzecz rozwoju bazy produkcyjnej i inwestycji z zakresu przetwórstwa rolnego (sortownie, przechowalnie, przetwórnie) oraz uzyskiwania preferencyjnych kredytów, w tym m.in.
z funduszy pomocowych Unii Europejskiej.

Do czasu ukształtowania się polityki rolnej państwa i innych uwarunkowań, które mogą mieć wpływ na dochody gospodarstw, część użytkowników prowadzi działalność pozarolniczą, z której czerpie dodatkowy dochód.

Działalność pozarolnicza

Przestrzeń pozarolniczej działalność gospodarcza w gminie oprócz rolników prowadzących działalność gospodarczą wypełniają podmioty gospodarcze zarejestrowane w systemie "Regon". Struktura podmiotowa gospodarki gminy podlega przemianom zgodnym z trendami obserwowanymi w obszarach wiejskich podregionu radomskiego w latach dziewięćdziesiątych.

Procesy dostosowawcze do rynkowych warunków gospodarowania oraz równouprawnienie prawne w działalności sektorów powodują zainteresowanie działalnością gospodarczą i powstawanie nowych jednostek gospodarczych.

Koncentracja podmiotów gospodarczych występuje w ciągu dróg wojewódzkich Radom-Przytyk-Potworów oraz Przytyk-Kaszów-Stara Błotnica, w miejscowościach Przytyk, Przytyk Piaski, Podgajek, Oblas, Wrzeszczów, Wola Wrzeszczowska, Kaszewska Wola oraz Wrzos, Młódnice, Krzyszkowice, a więc sołectwach nanizanych na najważniejszych w gminie ciągach komunikacyjnych.
Ze względu na charakter gminy miejsca pracy będą powstawać szczególnie w sferze usług na rzecz rolnictwa jak i usług o charakterze rekreacyjno-turystycznym. Potencjalnym miejscem pracy osób nie utrzymujących się z rolnictwa jak i też usług na rzecz gminy pozostaje miasto Radom.
Największa ilość zarejestrowanych podmiotów gospodarczych związana jest z działalnością handlową oraz z działalnością produkcyjną i budownictwem.

Do ważniejszych zakładów pracy funkcjonujących można zaliczyć między innymi;

· Zakład Drzewny "Gajewski" w Oblesie - producent parkietów, mozaiki i innych wyrobów z drewna,

· Zakład Mięsny "Ted" w Przytyku - producent wędlin,

· Zakład Produkcji Stolarki Okiennej w Oblesie,

· Hurtownia stolarki okiennej i drzwiowej oraz materiałów budowlanych "Oknobud" w Przytyku,

· AGROBARD w Oblesie- dealer ciągników i maszyn rolniczych.

Tabela Nr 7. Działalność gospodarcza w gminie Przytyk na dzień 31.XII.2007r. (liczba podmiotów)

	Lp.
	Wyszczególnienie
	Wyroby
	Usługi
	Handel

	1.
	przemysł metalowy
	3
	10
	3

	2.
	przemysł transportowy
	-
	18
	8

	3.
	przemysł elektrotechniczny i elektroniczny
	-
	3
	1

	4.
	przemysł chemiczny
	-
	1
	5

	5.
	przemysł budowlany
	3
	32
	15

	6.
	przemysł szklarski i ceramika szlachetna
	-
	1
	1

	7.
	przemysł drzewny
	3
	6
	3

	8.
	przemysł włókienniczy i odzieżowy
	-
	3
	8

	9.
	przemysł skórzany
	1
	1
	2

	10.
	przemysł spożywczy, w tym:
	3
	3
	45

	
	 masarstwo
	2
	-
	2

	
	 piekarnictwo
	1
	-
	1

	
	 cukiernictwo
	-
	-
	-

	
	 gastronomia
	-
	3
	4

	11.
	Obsługa rolnictwa
	-
	13
	15

	12.
	Ochrona zdrowia, w tym:
	-
	6
	1

	
	 apteka
	-
	-
	1

	
	 gabinety lekarskie
	-
	3
	-

	
	 gabinety rehabilitacyjne
	-
	1
	-

	
	 gabinety weterynaryjne
	-
	2
	-

	13
	pozostałe
	1
	30
	30

	
	Ogółem
	14
	127
	137

Źródło: Opracowanie na podstawie danych Urzędu Gminy Przytyk.

Drogi.

 Odgrywają wiodącą rolę w systemie transportu i łączności.

Zgodnie z Rozporządzeniem Rady Ministrów z dnia 15 grudnia 1998 roku w sprawie ustalenia wykazu dróg krajowych i wojewódzkich (Dz.U. Nr 160, poz.1071) w obszarze gminy Przytyk podstawowy układ komunikacyjny tworzą:

Drogi wojewódzkie

-
droga Nr 732 Przytyk-Kaszów-Stara Błotnica-Stary Gózd,

-
droga Nr 740 Radom-Przytyk-Potworów.

Drogi powiatowe

-
Nr 34 361 Wir-Goszczewice-Przytyk,

-
Nr 34 362 Wrzeszczów-Wrzos-Domaniów,

-
Nr 34 363 Wir-Ostrołęka-Potkanna;,

-
Nr 34 364 Wieniawa-Przytyk-Jedlińsk,

-
Nr 34 365 Przytyk-Wawrzyszów-Młódnice,

-
Nr 34 366 Młódnice-Jarosławice-Cerekiew-Radom,

-
Nr 34 203 Przytyk-Kożuchów- do drogi wojewódzkiej.

Wymienione ciągi drogowe stanowią podstawowy układ komunikacyjny gminy zapewniający połączenie miejscowości gminnej z Radomiem, z sąsiednimi gminami oraz poszczególnymi wsiami w obszarze gminy.

Drogi gminne

W obszarze gminy Przytyk ogólna długość dróg wynosi około 185 km, w tym dróg o nawierzchni asfaltowej 102,4 km, co stanowi 55,3 %. Gmina Przytyk dobrze jest skomunikowana z zewnętrznym otoczeniem.

Należy jednak stwierdzić, że pomimo dobrze rozwiniętej sieci dróg publicznych, niezadawalający jest jej stan techniczny. Z analizy stanu technicznego istniejącego układu komunikacyjnego wynika, że większość tras nie jest przystosowana do pełnionych funkcji, głównie z uwagi na parametry techniczne. Ponadto w związku ze stale zwiększającym się ruchem samochodowym zachodzi konieczność modernizacji drogi wojewódzkiej Nr 732 Przytyk-Kaszów-Stara Błotnica-Stary Gózd. Drogi i ulice na terenie gminy Przytyk są modernizowane. Jest to dziedzina infrastruktury, w której odnotowuje się znaczną poprawę. Najlepszym tego przykładem są ciągle poprawiane nawierzchnie dróg poprzez przebudowę i poszerzanie ich. Uzupełnieniem tego jest wymiana wzdłuż dróg starych chodników na nowe oraz budowa nowych. Środki na w/w inwestycje w przeważającej wielkości pozyskiwane są ze źródeł zewnętrznych.

Natomiast w związku z wybudowanym zbiornikiem wodnym „Domaniów” w rejonie Domaniowa i Brudnowa występuje potrzeba budowy nowego odcinka drogi powiatowej (Nr 34 364), jak również budowa odcinka drogi Podgajek-Wola-Sukowska.

 Szlaki rowerowe

Niedzownym między innymi, składnikiem części dróg na terenie 5 gmin wchodzących w skład Związku Gmin "Radomka";tj. Przytyka, Jedlińska, Zakrzewa, Wolanowa, Wieniawy są turystyczne szlaki rowerowe stanowiące aktywny wypoczynek, nieodzownie kojarzony ze zdrowiem, połączony z celem krajoznawczym. W 2003r. na terenie w/w wyznaczone zostało 15 szlaków o łącznej długości łącznej 287,2 km, Są wśród nich zarówno trasy łatwe jak i wymagające większych umiejętności oraz lepszej kondycji fizycznej. Sieć szlaków została zaprojektowana tak, aby wykorzystując istniejącą bazę noclegową, w tym także gospodarstwa agroturystyczne i pobliską linię kolejową, można było nawet przez tydzień codziennie poznawać atrakcje innej części terenu. Szlaki oznaczone są pięcioma kolorami(czerwony, niebieski, zielony, żółty i czarny). Barwa jednak nie świadczy o stopniu trudności trasy, ma natomiast ułatwić poruszanie się po terenie i uniknięcie pomyłek, związanych ze skrzyżowaniem się dwóch szlaków tego samego koloru. Szlaki omijając najbardziej ruchliwe szosy, prowadzą one przez najpiękniejsze zakątki terenu do cennych obiektów krajoznawczych. Gminy są w posiadaniu ładnie wydanego w kolorze, przewodnika, w którym zawarte są informacje przydatne dla początkujących turystów, a także inne informacje o turystyce rowerowej. Wyznaczenie tych szlaków urozmaici aktywne formy wypoczynku i rekreacji uczestników indywidualnych, całych rodzin i wycieczek szkolnych.
4.1.4 Zbiornik wodny "Domaniów " jako ważny element zagospodarowania
 przestrzennego i czynnik aktywizacji
Obecność zbiornika wodnego, który pełni rolę dominanty krajobrazowej, umożliwia stworzenia wielofunkcyjnego ośrodka wypoczynkowego i obiektów infrastruktury z naciskiem na znaczne poszerzenie i rozwinięcie programu sportów wodnych.
Sąsiedztwo dużego miasta, jakim jest Radom, stwarza ogromne możliwości rozwoju miejscowości przyzbiornikowych i szansę ich zaistnienia na terenie województwa, jako podstawowej bazy wypoczynkowej. Dobre połączenie komunikacyjne z zapewni duży napływ turystów w okresie ferii i wakacji, a także osób nastawionych na wypoczynek weekendowy. Różnorodny program wypoczynkowy ośrodka a także turystyczny całego zbiornika być może zainteresuje również wczasowiczów z terenu Mazowsza. Taka sytuacja rokuje powodzenie rozwoju i szybki sukcesu proponowanego zagospodarowania.

Nie tylko obszar położony na terenie gminy Przytyk ale wszystkie tereny przyzbiornikowe, na całej jego długości, charakteryzują się doskonałymi warunkami środowiska i walorami przyrodniczymi, wskazującymi na możliwość zagospodarowania turystyczno-rekreacyjnego. Liczne uwarunkowania kulturowe także przemawiają za przedstawieniem tego regionu do odwiedzenia.

 Takim cennym przyrodniczo obszarem jest nowo powstały zbiornik wodny „Domaniów” wraz z przyległymi ekosystemami. Tylko prawidłowe zagospodarowanie

rezerw terenowych w miejscowości Domaniów i Wólka Domaniewska dla różnych form rekreacji, wypoczynku wraz z obiektami obsługującymi dla różnorodnych grup użytkowników pozwoli ochronić i podtrzymać istniejące tam walory.

Projekt budowy zbiornika wodnego na rzece Radomce w km 64+800 powstał w latach siedemdziesiątych, głównie z przeznaczeniem dla celów rolniczych. Pierwotne założenia techniczno-ekonomiczne przewidywały budowę zbiornika o powierzchni 640 hektarów.

[image: image12.wmf][image: image13.png]

[image: image14.png]

[image: image15.png]

Dane liczbowe na temat zbiornika „Domaniów”:

· nazwa rzeki Radomka

· kilometr biegu 64+800

· powierzchnia zalewu
500 ha

· pojemność całkowita
13 mln m3
· długość zbiornika
6,5km

· szerokość zbiornika
600-1200m

· średnia głębokość
2,75m

· powierzchnia do wywłaszczeń
 600 ha

· długość zapory
660m
· wysokość korony
10,4m
(Hydroprojekt, 1998.)
[image: image16.jpg]

[image: image17.jpg]

[image: image18.jpg]

Rekreacyjne zagospodarowanie zbiornika i terenów przyległych jest korzystne gospodarczo i dopuszczalne w aspekcie ochrony środowiska. Realizacja największego na południowym Mazowszu zbiornika wodnego może przyczynić się do aktywizacji terenu opracowania, stworzyć szansę poprawy sytuacji ekonomicznej miejscowej ludności poprzez powstanie nowych miejsc pracy związanych z obsługą ruchu turystyczno-wypoczynkowego.

 Budowa zbiornika „Domaniów” wywołała ogromne zainteresowanie zakupem działek letniskowych. Dlatego celem nadrzędnym jest przestrzenna koordynacja inwestycji budowlanych w rejonie zbiornika i koryta rzeki, oraz zmiana funkcji terenów rolniczych na funkcję rekreacji i wypoczynku.

4.1.5 Sieci: wodociągowe, kanalizacyjne, telekomunikacyjne.

Wśród infrastruktury technicznej istnieją również sieci, które są mało widoczne w przestrzeni gminy, ale pełnią ważną rolę w życiu codziennym. Do sieci tych zaliczmy; sieć wodociągową, kanalizacyjną, telekomunikacyjną.

Wodociągi, zespół urządzeń inżynierskich służących do dostarczania wody w odpowiedniej ilości, jakości i odpowiednim ciśnieniu. Sieci wodociągowe służą do rozprowadzania wody po jednostce osadniczej.

Pierwsza stacja uzdatniania wody i sieci wodociągowej zrealizowana została w 1975r. w miejscowości Przytyk. Dynamika wodociągowania gminy nastąpiła z chwilą pokazania się pieniędzy; Wojewódzkiego Funduszu Ochrony Środowiska i środków przedakcesyjnych z Unii Europejskiej np.: Program Aktywizacji Obszarów Wiejskich, program SAPRD w latach 1999 i trwa nadal.

Tabela Nr 8. Charakterystyka wodociągu wiejskiego w gminie Przytyk 2007r.

	Wyszczególnienie
	Ilość

	Ilość stacji uzdatniania wody
	3

	Wydajność stacji o uzdatniania wody- ogółem
	1073m3/dobę

	Łączna długość sieci wodociągowej
	105,76km

	Pobór wody ogółem
	374 448m3

	Liczba przyłączy wodociągowych
	1410

	Sołectwa zwodociągowane
	24

 Źródło: dane Przedsiębiorstwa Wodociągowo- Kanalizacyjnego, Jednostka Budżetowa w Przytyku

Stopień zwodociągowania gminy Przytyk wynosi 85%. W związku z dalszym jej zapotrzebowaniem, corocznie jest ona rozbudowywana. Środki pozyskiwane są w większości z zewnątrz, ponieważ ze środków budżetu gminnego rozbudowa byłaby zbyt mała lub w niektórych latach zrezygnowano by ogóle.

Kanalizacja i oczyszczanie ścieków.

W gminie Przytyk pierwsza oczyszczalnia ścieków wraz siecią kanalizacyjną wybudowana została w latach 2004-6 w m-ci Domaniów i Wólka Domaniowska jako uzbrojenie terenu wokół zbiornika wodnego "Domaniów".

Również w latach 2004 - 5r. zrealizowano drugą oczyszczalnię ścieków wraz z siecią kanalizacyjną w miejscowości Przytyk. Budowa tej inwestycji realizowana jest w 75% ze środków programu SAPARD.

W gminie działa 2 zbiorcze oczyszczalnie ścieków w miejscowości Zameczek Kolonia i Wólka Domaniowska, gmina jest skanalizowana w 16%, przyłączy kanalizacyjnych jest 272 sztuki w 6 sołectwach.

Lokalizacje obu oczyszczalni ze względu na uciążliwości tych obiektów są oddalone od jakichkolwiek zabudowań, aby nie stwarzały żadnych uciążliwości.
Telekomunikacja

Telekomunikacja zapewnia najszybszy transport informacji, nawet na "drugi koniec świata". Na terenie gminy Przytyk działają dwie firmy; Telekomunikacja Polska i w znikomej wielkości Telefonia Pilicka.

Przestrzeń można również zagospodarować niewidocznie. Łatwość kontaktu
z każdego miejsca zachęciła również znaczną rzeszę mieszkańców gminy do korzystania
z telefonii komórkowej.

Wysypisko śmieci
Śmieci; ważny element wizualny przestrzeni, dlatego prawidłowa zbiórka odpadów komunalnych spełnia kluczową rolę w utrzymaniu czystości ładu przestrzennego.

Na terenie gminy Przytyk nie występuje taki obiekt, "dzikie wysypisko" staraniem władz gminnych zostało zlikwidowane. Program Gospodarki Odpadami dla Związku Gmin "Radomka" został wykonany w 1998r. Gmina jako jedna z pierwszych wdrożyła selektywną zbiórkę śmieci. Mieszkańcy od roku 1999 w "prezencie" od władz gminy otrzymują darmowe worki i wywóz śmieci z przed ich posesji w określone dni, które wynikają
z kalendarza, który również otrzymują. Zebrane odpady komunalne wywożone są na nowoczesne wysypisko śmieci w Urbanowie na gminie Jedlińsk.

4.1.6 Sfera kulturowa

Świetlica gminna

Świetlica gminna w Przytyku działa od 12 lat. W całości finansowana z budżetu gminy Przytyk. Jest jedynym ośrodkiem kulturalno-oświatowym na terenie gminy.

W swoim szerokim zakresie działania, swą ofertę kieruje przede wszystkim do dzieci i młodzieży. Przy świetlicy gminnej działa młodzieżowa orkiestra dęta „ MODERATO”.

Działa również internetowe centrum edukacyjno-oświatowe. Odbywają się uzupełniające zajęcia językowe, jak również organizowane jest szereg imprez takich jak zawody, festyny, turnieje.

Świetlica gminna współpracuje ze wszystkimi organizacjami społecznymi działającymi na terenie gminy Przytyk:

- Koło Emerytów i Rencistów

- Ochotnicza Straż Pożarna

- Młodzieżowy Klub Sportowy „ORLIK”

- Klub Sportowy „SOKÓŁ PRZYTYK”

- Gminna Komisja Rozwiązywania Problemów Alkoholowych itp.
Na terenie Gminy działa Ludowy Klub Sportowy QUICK PARQUET Sokół Przytyk, który posiada cztery sekcje piłki nożnej:

- grupa seniorów grają w klasyfikacji Okręgowej

- trzy grupy trampkarzy / juniorzy biorą w rozrywkach Radomskiej Ligi Rozrywek

Ogółem trenuje 80 osób seniorzy trenują 8 godzin tygodniowo, trampkarze juniorzy 5 godzin tygodniowo.

Organizacja imprez sportowych:

1) Dwa turnieje dla szkół Podstawowych, rocznik 95/96 i rocznik 97/98 o Puchar Wójta, miesiąc czerwiec i październik

2) Turniej dla Sołectw Gminy Przytyk, miesiąc lipiec o Puchar Wójta

3) Turniej piłki nożnej p. t. „Tolerancja i Przyjaźń”, miesiąc sierpień,

4) Halowy Turniej piłki nożnej dla Szkół Podstawowych i Sołectw gminy Przytyk,

5) Organizacja festynów i imprez sportowych dla mieszkańców gminy Przytyk,

6) Udział w Międzynarodowym Turnieju piłki nożnej Rimini Włochy, 27.06.08- 05.07.08r. - zajęliśmy I- miejsce w roczniku „93”

7) Planuje udział drużyny piłki nożnej rocznik „93” w XXI- Międzynarodowym Turnieju piłki nożnej we Włoszech.

Uczniowski Ludowy Klub Sportowy ,,ORLIK” działa od 2004r przy Publicznym Gimnazjum w Przytyku. W swoich szeregach zrzesza ok. 90 członków i sympatyków, w czterech sekcjach – piłki siatkowej, lekkiej atletyki, piłki nożnej i sportów wodnych. Sekcje przynoszą wiele chluby i zadowolenia ich członkom promując gminę i region Ziemi Przytyckiej.

Z obiektów szkoły udostępnionych klubowi tj. sali gimnastycznej, boiska przyszkolnego, bieżni oraz obiektów gminnych – stadionu piłkarskiego ,,Sokół Przytyk” czy w niedalekiej przyszłości z akwenu wodnego w Domaniowie, korzysta codziennie w zajęciach pozalekcyjnych ok. 30 osób wśród których ok. 15 osób to uczniowie gimnazjum, pozostali to młodzież szkół średnich i osoby starsze mieszkające w naszej gminie.

Sekcje działające w ULKS ,,ORLIK” przynoszą splendor międzygminny, powiatowy, miedzy powiatowy, a nawet wojewódzki uzyskując zadowalające wyniki.

Przy Parafii w Przytyku działa Katolickie Stowarzyszenie Młodzieży Diecezji Radomskiej. Zasadniczym celem jest kształtowanie dojrzałych chrześcijan oraz aktywne uczestnictwo we wspólnocie i misji Kościoła przez szerzenie i upowszechnianie katolickich wartości i zasad we wszystkich dziedzinach życia, zwłaszcza społecznego i kulturalnego. KSMDR zrzesza młodych ludzi w wieku od 14 do 30 lat, pragnących twórczo i aktywnie wykorzystać swoją młodość. KSM to także najlepszy sposób, by odnależć swoje miejsce nie tylko w grupie rówieśników w szkole bądź parafii, ale w Stowarzyszeniu tworzącym w Polsce jedną wielką rodzinę. Rodzinę ludzi młodych, gotowych całym swoim życiem „służyć Bogu, Kościołowi i Ojczyźnie”.

Zadaniem Katolickiego Stowarzyszenia Młodzieży Diecezji Radomskiej jest w szczególności:

1. pomoc we wszechstronnym rozwoju młodego człowieka , zwłaszcza stwarzanie atmosfery mobilizującej do pracy nad sobą i do kształtowania osobowości katolika i Polaka poprzez czynne poznawanie historii własnego kraju;

2. ubogacenie wiary: szerzenie wiedzy religiej, prawd wiary, zasad moralnych, rozwijanie praktyk religijnych w życiu osobistym i wspólnotowym, zwłaszcza pełnego uczestnictwa we Mszy Św.;

3. szerzenie nauki społecznej Kościoła oraz wprowadzanie jej w życie;zapoznawanie się na bieżąco z dokumentami Kościoła powszechnego i lokalnego, szczególnie dotyczącymi młodzieży;

4. organizowanie życia młodzieżowego, możliwie różnych jego dziedzin;

5. troska o rozwój wiedzy ogólnej, specjalistycznej i kwalifikacji zawodowych;

6. zapoznawanie się z dorobkiem kultury narodowej i twórcze angażowanie się w rozwój życia kulturalnego a także dbałość o kulturę osobistą (kulturę bycia, zachowań, życia na co dzień), troska o czystość i piękno otoczenia oraz poszanowanie środowiska naturalnego;

7. dbanie o rozwój fizyczny (kultura fizyczna, sport, turystyka, kajakarstwo);

8. organizowanie i troska o odpowiedni poziom życia towarzyskiego, rozrywki, wartościowe wykorzystanie wolnego czasu, ubogacającego wypoczynku, ze szczególnym propagowaniem trzeźwości;

9. angażowanie w życie rodzinne i przygotowanie do założenia własnej rodziny;

10. angażowanie w życie Kościoła i Jego misję zwłaszcza apostolską,

11. angażowanie w życie społeczne: podejmowanie funkcji publicznych, dostrzeganie problemów i zagrożeń społecznych (alkoholizm, nikotynizm, narkomania), uwrażliwianie na potrzeby bliźnich, podejmowanie pracy charytatywnej;

Towarzystwo Przyjaciół Ziemi Przytyckiej z siedzibą w Przytyku istnieje od 1998 roku. Celem Towarzystwa jest wszechstronne działanie zmierzające do integracji mieszkańców gminy i poczucia dumy z przynależności do swej „małej ojczyzny”, to również chęć zmian w otoczeniu społecznym.

Realizacje powyższego celu Towarzystwo prowadzi przez:

· wspieranie działań i inicjatyw społecznych dotyczących rozwoju gminy,

· inpirowanie działań i tworzenie watunków do rozwoju nauki, oświaty, twórczości rodzinnej,

· kultywowanie i rozwijanie regionalnych tradycji kulturalnych, twórczości ludowej,

· organizowanie imprez artystycznych, rozrywkowych i sportowych,

· zbieranie materiałów historycznych dotyczących Przytyka i okolic,

· dbanie o zachowanie dóbr kultury materialnej i miejsc pamięci narodowej,

· wspieranie inicjatyw praekologicznych, ochrony zdrowia mieszkańców i zachowania rolniczego charakteru gminy,

· aktywna współpraca z środkami masowego przekazu w celu pokazania osiągnięć gminy i jej promowania na zewnątrz.

Odzwierciedlenie realizacji owych celów znajduje miejsce w biuletynie „Ziemia Przytycka” powołanym w 1999r. przez Towarzystwo. Biuletyn jest kwartalnikiem społeczności lokalnej o objętości 12 stron. Jest o tym, co nas interesuje, o naszym otoczeniu, o nas samych.

Polski Związek Emerytów, Rencistów i Inwalidów Koło Terenowe Nr 7 w Przytyku istnieje od 1973r. i zrzesza ok. 40 członków tj. emerytów i rencistów z terenu gminy. Organizuje spotkania okolicznościowe tj. Dzieci Seniora, Inwalidy, opłatek, jajko, kusaki, andrzejki, Dzieci Matki. Podtrzymuje tradycje jak to dawniej bywało, podzielenia się radościami i trudami dnia codziennego, wspólnie przy herbacie miło i aktywnie spędzić czas. Koło współracuje z Gminną Bibilioteka Publiczną i Publicznym Przedszkolem w Przytyku.

Generalną zasadą sfery kulturowej są zabytki wtopione w ukształtowany krajobraz w sposób szanujący i wykorzystujący istniejące ich walory oraz eksponujący je.

4.1.7 Zabytki
Władza samorządowa ma obowiązek troszczenia się o odpowiedni stan zabytków znajdujących się na ich terenie. Zabytki łączą się z konkretnym miejscem, stanowią dziedzictwo kultury narodowej czy regionalnej. Planiści zajmujący się tworzeniem zagospodarowania przestrzennego mają świadomość, że nie można ich przenosić w inne miejsce i że to właśnie pozostałe elementy wchodzące w skład zagospodarowania przestrzennego należy odpowiednio skomponować z tymi obiektami i terenem, na którym się znajdują. Zabytek jest to obiekt o wartości historycznej i podlega ochronie prawnej. W Polsce jest wpisany do rejestru zabytków.

Na terenie gminy Przytyk jest wiele takich miejsc i zabytków.

Dobra kultury objęte ochroną.

Obiekty kultury wpisane do Centralnego Rejestru Decyzji Konserwatora Zabytków:

- Zespół dworski z XIX wieku w miejscowości Oblas: decyzja nr 135/A/82,

· Kościół parafialny z XX wieku w Przytyku: decyzja nr 370/A/88,

· Park zabytkowy w Zameczku (pow. 4,50 ha) z dworem z XIX w i pomnikowym drzewem dębem szypułkowym: decyzja nr 206/A/83.

[image: image3.png]

[image: image4.png]

Zdjęcie Nr 6 Kościół w Przytyku Zdjęcie Nr 7 Dworek w Zameczku
· Cmentarz żydowski z XIII wieku w Przytyku (pow. około 0,5 ha): decyzja Nr 404/A/89.

[image: image5.png]

[image: image6.png]

INCLUDEPICTURE \d "file://F:\\zdjęcia do pracy\\Kirkut1.jpg"
Zdjęcie Nr 8 Cmentarz żydowski w Przytyku Zdjęcie Nr 9 Cmentarz żydowski w Przytyku

· Kościół parafialny p.w.św. Wawrzyńca we Wrzosie: decyzja Nr 187/A/82,

· Kościół parafialny p.w. św. Marii Magdaleny we Wrzeszczowie: decyzja nr 363/A/87.

[image: image7.png]

[image: image8.png]

Zdjęcie Nr 10 Kościół we Wrzosie. Zdjęcie Nr 11Kościół we Wrzeszczowie.

Dobra kultury niewpisane do CRD Konserwatora Zabytków

-
Parki wiejskie.

Park w Oblesie (pow. 4,5 ha) z dworem i pomnikowym dębem;

Park w Krzyszkowicach (pow. 4,60 ha) z okazałymi drzewami i krzewami (topola

 biała, choina kanadyjska, sosna wejmutka, cisy);

-
Cmentarze.

Przytyk - cmentarz katolicki;

Wrzeszczów - cmentarz katolicki;

Wrzos - cmentarz katolicki;

-
Miejsca pamięci.

Wrzos cmentarz: Obelisk Ku Czci powstańcom poległym pod Wirem 1863r.;

Przytyk: mogiły żołnierzy września, partyzantów i pomordowanych w latach

 1939- 1945;

 Oblas: płyta w miejscu egzekucji 12 Polaków;

Stefanów: płyta w miejscu egzekucji;

Edukacja, kultura i sport

Na terenie gminy Przytyk funkcjonuje Publiczne Gimnazjum w Przytyku, Publiczne Szkoły Podstawowe w miejscowościach: Przytyk, Wrzos, Wrzeszczów oraz Zespół Szkół Ponadgimnazjalnych w Przytyku. Sale gimnastyczne posiadają Szkoły Podstawowe: Przytyk, Wrzeszczów, Wrzos. Zakończono inwestycję budowy sali gimnastycznej dla Publicznego Gimnazjum w Przytyku.

Przy Publicznej Szkole Podstawowej we Wrzosie powstało i działa od 01 lutego 2008r Centrum Kształenia na Odległość na Wsiach.

 Centrum daje możliwość dokształcania osób dorosłych i młodzieży poprzez kursy dające kwalifikacje.

Za pośrednictwem internetu można zdobywać nowe umiejętności i doskonalić już posiadane i uzyskać dokument potwierdzający kwalifikacje a co za tym idzie ułatwia podjęcie zatrudnienia oraz zmianę kwalifikacji.

Centrum działa w godzinach popołudniowych.

Poza kursami organizowane są zajęcia dla dzieci w ramach zagospodarowania czasu wolnego. Centrum daje możliwość osobom drosłym zapoznania się z technologią informacyjną (komputer, internet) dla własnych potrzeb.
V. DIAGNOZA PROBLEMÓW SPOŁECZNYCH

Gminny Ośrodek Pomocy Społecznej w Przytyku realizuje na terenie gminy przede wszystkim zadania statutowe wynikające z ustaw dotyczących pomocy społecznej. Przedmiotem działania Gminnego Ośrodka Pomocy Społecznej jest umożliwianie osobom i rodzinom przezwyciężania trudnych sytuacji życiowych, których nie są w stanie pokonać wykorzystując własne uprawnienia, zasoby i możliwości oraz zapobieganie powstawaniu tych sytuacji. Podstawą świadczenia wsparcia i stosowania form pomocy przez GOPS stanowi właściwa diagnoza środowiska, w tym trudności natury fizycznej, psychicznej i społecznej, problemów socjalno- bytowych osób zgłaszających się do Ośrodka.
Tabela Nr 9. Ilość osób objętych pomocą społeczną
	Wyszczególnienie
	2006
	2007
	30.06.2008

	Liczba świadczeniobiorców otrzymujących pomoc ogółem
	638
	558
	401

	W tym zadania własne

W tym zadania zlecone
	621

21
	542

25
	385

22

	Liczba rodzin
	330
	281
	219

	Liczba osób w rodzinie
	1347
	1217
	892

Źródło: Dane Gminnego Ośrodka Pomocu Społecznej w Przytyku.

Tabela Nr 10. Ilość osób objętych pomocą społeczną z powodu trudnej sytuacji życiowej.

	
	Liczba gospodarstw domowych
	Liczba osób w gospodar

stwach domowych
	Liczba gospodarstw domowych
	Liczba osób w gospodar

stwach domowych
	Liczba gopodarstw domowych
	Liczba osób w gospodarstwach domowych

	
	2006
	2007
	30.06.2008

	Ubóstwo
	237
	995
	164
	672
	168
	718

	Sieroctwo
	14
	44
	12
	38
	0
	0

	Ochrona macierzyństwa
	6
	25
	4
	22
	5
	31

	Bezdomność
	4
	5
	3
	3
	0
	0

	Niepełnosprawność
	40
	136
	51
	103
	50
	167

	Bezradność w sprawowaniu opieki wychowawczej i prowadzeniu gospodarstwa domowego
	77
	458
	60
	332
	44
	236

	Długotrwała choroba
	23
	98
	33
	118
	38
	134

	Narkomania
	0
	0
	0
	0
	0
	0

	Trudności w przystosowaniu do życia po opuszczeniu zakładu karnego
	0
	0
	4
	7
	2

	4

	Alkoholizm
	4
	12
	6
	19
	9
	51

	Przemoc w rodzinie
	0
	0
	2
	8
	0
	0

	Bezrobocie
	175
	735
	170
	675
	118
	485

Źródło: : Dane Gminnego Ośrodka Pomocu Społecznej w Przytyku

5.1. UBÓSTWO

Ubóstwem określa się wg uznawanych w literaturze przedmiotu określeń brak dostatecznych środków materialnych do życia, bieda, niedostatek, to zjawisko społeczne polegające na braku dostatecznych środków materialnych dla zaspokojenia potrzeb życiowych jednostki lub rodziny. Pod pojęciem „podstawowych potrzeb życiowych” kryją się poza wyżywieniem takie potrzeby jak: ubranie, mieszkanie, ochrona zdrowia, uczestniczenie w świadczeniach kulturalnych, uzyskanie wykształcenia. Ubóstwo było jednym z głównym powodem przyznania pomocy przez Gminny Ośrodek Pomocy Społecznej w 2006 i 2007 roku. Na terenie gminy dzieci w wieku szkolnym objęte są dożywianiem w szkołach w formie jednego gorącego posiłku, w roku 2007 dożywiano 385 uczniów. Najczęściej zgłaszane potrzeby świadczeniobiorców w formie zasiłków celowych i okresowych to żywność, odzież, leki i leczenie.

5.2 SIEROCTWO

Sieroctwo jest sytuacją społeczną i prawną, jak również stanem psychicznym dziecka pozbawionego rodziców na skutek śmierci – sieroctwo naturalne lub na skutek rozbicia rodziny lub jej marginalizacji – sieroctwo społeczne. Smutnym i znamiennym jest fakt, iż obecnie sieroty w coraz większym stopniu pochodzą z rodzin dysfunkcyjnych, w których panuje niewłaściwa atmosfera, konflikty rodzinne, błędy wychowawcze, brak związków uczuciowych między członkami rodziny, a szczególnie brak miłości do dzieci. Na dezintegrację rodziny wpływa również zła sytuacja materialna, mieszkaniowa, narastająca frustracja spowodowana bezrobociem. Rodziny te objęte są pomocą wsparcia Ośrodka Pomocy Społecznej.

5.3 OCHRONA MACIERZYŃSTWA LUB WIELODZIETNOŚCI

Na terenie gminy można zaobserwować dodatni przyrost naturalny (w 2007 roku urodzonych 90 osób, zmarłych 60 osób, natomiast do dnia 30.06.2008r. urodzonych 53, zgonów 42. Ochrona macierzyństwa i pomoc rodzinom wielodzietnym jest jednym z ważniejszych zadań ośrodka.

5.4 BEZDOMNOŚĆ

Bezdomność – to jedno z najgroźniejszych zjawisk patologii społecznej. Dla ludzi nią dotkniętych, tragiczna jest również wówczas, gdy godzą się na nią. Dla społeczeństwa bezdomność stanowi zagrożenie bezpieczeństwa i spokoju, a także niebezpieczeństwo epidemiczne. Bezdomność spowodowana może być czynnikiem społecznym – zaburzeniem procesu usamodzielniania się wychowanków placówek opiekuńczo-wychowawczych, czynnikiem natury psychologicznej – świadomy wybór sposobu życia, czynnikiem utraty pracy, bezradność osób wobec niepowodzeń związanych z ich życiem. Problem bezdomności na terenie gminy Przytyk istnieje w małym stopniu. Jedna osoba otrzymuje pomoc w formie zasiłku stałego. Pozostałe otrzymują pomoc materialną i rzeczową. Mają zapewnione schronienie, co jest pierwszoplanowym celem w pomocy bezdomnemu. Jeżeli problem ten pojawi się w stopniu szerszym to będzie to trudny do rozwiązania ze względu na brak zasobów mieszkaniowych na terenie gminy z przeznaczeniem na ten cel.
5.5 BEZROBOCIE
Obowiązki i uprawnienia osoby rejestrowanej w Powiatowym Urzędzie Pracy jako bezrobotnej lub osoby poszukującej pracy określa ustawa z dn.20.04.2004 roku o promocji zatrudnienia i instytucjach rynku pracy (Dz.U. z 2004 r. Nr 99 poz.1001 z późn. zm.) oraz przepisy wykonawcze tejże ustawy.

Bezrobocie – rozumiane jako zjawisko towarzyszące gospodarce rynkowej, oznaczające brak pracy zarobkowej – dla osób zdolnych do jej wykonywania i deklarujących chęć jej podjęcia, na przestrzeni ostatnich lat to jeden z głównych problemów społecznych w Polsce.

Bezrobocie na terenie gminy Przytyk jest zjawiskiem, które dotyka szerokie kręgi społeczne. Utrata pracy, przejście na zasiłek, jego utrata i potrzeba korzystania z pomocy społecznej prowadzi do ubóstwa ze wszystkimi jego konsekwencjami. Liczba osób bezrobotnych na dzień 31.12.2007 roku na terenie gminy Przytyk wynosiła 838 osoby, w tym 357 kobiet. Wśród ogółu bezrobotnych prawo do zasiłku posiadało 83 osób.

Filia Urzędu Pracy w Przytyku współpracuje z tutejszym Ośrodkiem Pomocy Społecznej i miejscowymi przedsiębiorstwami w zakresie pośrednictwa ofert pracy oraz kierowania bezrobotnych absolwentów do odbycia stażu, przygotowania zawodowego, podjęcia prac interwencyjnych czy robót publicznych. Wydawane są również skierowania do odbycia szkoleń dla bezrobotnych. Podstawową formą pomocy są jednak staże odbywane u pracodawców. Są one przeznaczone dla osób do 25 roku życia oraz dla bezrobotnych, którzy w okresie 12 miesięcy od dnia określonego w dyplomie, świadectwie lub innym dokumencie poświadczającym ukończenie szkoły wyższej nie ukończyli 27 roku życia. Inną formą pomocy, z której bezrobotni mogą w 2006 roku skorzystać są przygotowania zawodowe przeznaczone dla następujących kategorii bezrobotnych i bezrobotnych długotrwale powyżej 50 roku życia, bez kwalifikacji zawodowych, samotnie wychowujących, co najmniej jedno dziecko do 7 roku życia, bezrobotnych niepełnosprawnych.

Nową formą pomocy dla osób młodych jest stypendium z tytułu podjęcia dalszej nauki. Przysługuje ono bezrobotnemu do 25 roku życia, który jest jednocześnie bez kwalifikacji zawodowych, jeżeli w okresie 6 miesięcy od zarejestrowania podjął dalszą naukę w szkole ponadpodstawowej lub ponadgimnazjalnej dla dorosłych albo w szkole wyższej w systemie studiów wieczorowych lub zaocznych. Stypendium przysługuje w wysokości 50 % zasiłku dla bezrobotnych wypłacane przez okres 12 miesięcy pod warunkiem nie przekroczenia wysokości dochodu na osobę w rodzinie w rozumieniu przepisów o pomocy społecznej uprawniającego do świadczeń z pomocy społecznej tj. 351 zł.

Według danych Filii Urzędu Pracy w Przytyku w 2007 roku zarejestrowanych było:

· bezrobotnych do 25 roku życia było 267 osób,

· kobiet-357 osób ,

· bez kwalifikacji zawodowych 429 osoby,

· pobierających stypendium stażowe 15 osób,

· pobierających stypendium przygotowania zawodowego 2 osoby,

· pobierających stypendium z tytułu podjęcia dalszej nauki 3 osoby.

W okresie od 1 stycznia 2007 roku do 31 grudnia 2007 roku zostało skierowanych 70 osób na staż, 20 osób na przygotowanie zawodowe. W ramach prac interwencyjnych podjęło zatrudnienie 22 osób. W 2007 roku ze szkoleń, korzystało 31 osób w tym 15 osób podjęło pracę.

W okresie 01.01.2007r.do 31.12.2007 r.

· po raz pierwszy zarejestrowało się 104 osób

· po raz kolejny zarejestrowało się 289 osób

· zostało wyrejestrowanych 439 osoby, w tym z powodu:

· podjęcia pracy normalnej (niesubsydiowanej) 205 osób

· podjęcia pracy interwencyjnej 22 osoby

· rozpoczęcia działalności gospodarczej 6 osób

· otrzymania jednorazowych środków na podjęcie działalnośći gospodarczej -5 osób

· podjęcia dalszej nauki w systemie dziennym 1 osoba

· powołania do zasadniczej służby wojskowej 3 osoby

· na swój wniosek wyrejestrowało się 70 osób

· otrzymania zasiłku stałego z GOPS 1 osoba

· ukończenia 60/65 lat 2 osoby

· spóźnienia zostało wyrejestrowanych 124 osoby.

Osoby bezrobotne z terenu działania filii są osobami w szczególnej sytuacji

na rynku pracy. Przeważającą grupę stanowią osoby bez kwalifikacji do wykonywania zawodu, czyli z wykształceniem podstawowym lub niepełnym podstawowym. Według stanu na dzień 31.12.2007r. z 838 osób zarejestrowanych aż 429 osób, czyli 51 % stanowiło tę grupę osób. Są to bezrobotni najmniej mobilni na rynku pracy, często rejestrujący się przez dłuższy okres czasu, nie mający zbyt dużych szans wobec rosnących wymagań dzisiejszego rynku pracy. W przyszłości należałoby zintesyfikować pomoc dla tej grupy osób.

Z doświadczeń pracowników GOPS wynika, że bezpośrednim i najbardziej widocznym skutkiem bezrobocia jest obniżenie standardu materialnego rodziny, co wręcz wymusza konieczność korzystania z pomocy społecznej. Mniej widoczne, lecz nie mniej zagrażające spójności rodziny są skutki psychologiczne bezrobocia. Bezrobocie powoduje bowiem, zmianę sytuacji społecznej i emocjonalnej całej rodziny, zarówno dorosłych jak i dzieci. Częstym zjawiskiem jest wykluczenie i izolacja społeczna – ograniczone zostają kontakty interpersonalne wszystkich członków rodziny bezrobotnego zarówno ze znajomymi, jaki i dalsza rodziną. Bezrobocie wpływa także niekorzystnie na układ stosunków wewnątrzrodzinnych, przy czym okazuje się, że bezrobocie mężczyzn ma znacznie bardziej negatywne skutki dla rodziny niż bezrobocie kobiet. Bezrobotny mężczyzna doświadcza obniżenia swojej pozycji w rodzinie, utraty autorytetu i silnej frustracji, które często powodują sięganie po alkohol. Z powodu bezrobocia z pomocy GOPS w 2007 roku skorzystało 170 rodziny. Bezrobocie jest pierwszym, co do wielkości powodem występowania o pomoc i jej przyznawania przez Ośrodek Pomocy Społecznej w Przytyku.
Tabela Nr 11. Liczba bezrobotnych zarejestrowanych w Filii Powiatowego Urzędu Pracy

 w Przytyku

	L.p.
	Wyszczególnienie
	2006
	2007
	Na dzień 30.06.2008r.

	1.
	Liczba bezrobotnych ogółem
	897
	838
	786

	2.
	W tym kobiety
	385
	369
	354

	3.
	Z prawem do zasiłku
	91
	74
	74

Źródło: Informacja Filii Powiatowego Urzędu Pracy w Przytyku
5.6 NIEPEŁNOSPRAWNOŚĆ

Osoby niepełnosprawne to osoby posiadające stopień niepełnosprawności orzeczony przez Zespół ds. Orzekania o Stopniu Niepełnosprawności, Komisję przy ZUS, KRUS, jak również inne osoby z dysfunkcjami psychicznymi, fizycznymi i umysłowymi. Niepełnosprawność to stan będący efektem dysfunkcji natury fizycznej lub psychicznej, ubytku anatomicznego lub dysfiguracji, wynikły z urazów, schorzeń lub zaburzeń rozwojowych i powodujący znaczne ograniczenie możliwości wykonywania przez jednostkę podstawowych czynności życiowych (takich jak: samoobsługa, przemieszczanie się, czynności manualne, orientacja w otoczeniu, zdolność komunikowania się z innymi ludźmi oraz czynności związane z uczeniem się, wykonywaniem pracy, życiem rodzinnym czy prowadzeniu gospodarstwa domowego).

Dużym problemem dla osób niepełnosprawnych są bariery architektoniczne w miejscu zamieszania osoby niepełnosprawnej jak również w budynkach użyteczności publicznej, jedynie Ośrodek Zdrowia, Gimnazjum Przytyk i szkoły ponadgimnazjalnej posiadają ułatwienie architektoniczne dla osób niepełnosprawnych. Ważnym zadaniem jest problematyka edukacji osób niepełnosprawnych od urodzenia do ukończenia nauki w miarę swoich możliwości i predyspozycji. Niepełnosprawni spotykają się także z barierami psychologicznymi. Ze strony innych zdrowych osób jak również z zaakceptowaniem samych siebie i swojej niepełnosprawności. Z powodu niepełnosprawności z pomocy finansowej w GOPS Przytyk w 2007 roku skorzystało 51 rodzin.
5.7 BEZRADNOŚĆ W SPRAWACH OPIEKUŃCZO-WYCHOWAWCZYCH I PROWADZENIU GOSPODARSTWA DOMOWEGO ZWŁASZCZA W RODZINACH NIEPEŁNYCH LUB WIELODZIETNYCH.

Na środowisko rodzinne składa się struktura rodziny, atmosfera wychowawcza w domu, warunki materialne i zdrowotne, stopień wykształcenia rodziców i ogólna struktura środowiska. Najczęściej niezaradność rodziny w opiece i wychowaniu własnych dzieci łączy się z innymi dysfunkcjami takimi jak: uzależnienie od środków psychoaktywnych (w tym alkoholu), przemoc domowa, zaburzeniu równowagi systemu rodzinnego w sytuacjach kryzysowych, problemy w pełnieniu ról rodzicielskich, małżeńskich, zawodowych wyrażających się m. in. w postaci niedojrzałości emocjonalnej, problemach we współżyciu z ludźmi, trudnościach adaptacyjnych, niezaradności w prowadzeniu gospodarstwa domowego, problemy wychowawcze w środowisku rodzinnym, skutki ujawniające się w postaci zachowań buntowniczych, agresywnych, konfliktowych, łamania przez dzieci i młodzież panujących obyczajów, norm wartości.

Pomoc taka jest potrzebna przede wszystkim dla dobra dzieci, aby mogły, nie pozbawione środowiska rodzinnego rozwijać się i socjalizować, nie ulegając demoralizacji.

5.8 DŁUGOTRWAŁA CHOROBA

Choroba jest definiowana jako stan, który aktualnie albo potencjalnie przeszkadza w prawidłowym funkcjonowaniu człowieka.

Ciężka długotrwała choroba wiąże się z ponoszeniem wysokich kosztów leczenia, osoby takie często są bezrobotne – ze względu na stan zdrowia, nie mogą ubiegać się i podjąć pracy, nie przebywają na rencie czy emeryturze. Sytuacja taka wiąże się z trudnościami finansowymi i materialnymi tych osób.

5.9 TRUDNOŚCI W PRZYSTOSOWANIU DO ŻYCIA PO OPUSZCZENIU ZAKŁADU KARNEGO.

W grupie osób posiadających problemy społeczne, znajdują się również osoby mające trudności w przystosowaniu do życia po opuszczeniu zakładu karnego. Osoby te należą także do grupy osób korzystających z pomocy społecznej, mają one ograniczoną możliwość dalszej resocjalizacji. Działania podejmowane dla tych osób przez ośrodek to wypłata zasiłków celowych, pomoc socjalna.
5.10 BEZPIECZEŃSTWO PUBLICZNE
Na terenie gminy w miejscowości Przytyk znajduje się Posterunek Policji. Na terenie gminy działa 8 jednostek Ochotniczych Straży Pożarnych w miejscowościach: Przytyk, Suków, Wrzos, Wrzeszczów, Dęba, Potkanna, Domaniów, Goszczewice.
Tabela Nr 12. Przestępczość na terenie Gminy Przytyk

	L.p.
	Kategorie przestępstw
	2006
	2007
	30.06.2008

	1.
	Kradzieże
	24
	16
	5

	2.
	Kradzieże z włamaniem
	14
	3
	7

	3.
	Bójki i pobicia
	1
	5
	-

	4.
	Wypadki drogowe
	12
	16
	8

	5.
	Nietrzeźwi kierujący
	25
	37
	11

	6.
	Inne przestępstwa
	37
	41
	6

	
Razem:
	113
	118
	37

Źródło: Dane Posterunku Policji w Przytyku

5.11 PRZEMOC W RODZINIE

Powszechne postrzeganie przemocy opiera się na przekonaniu, iż jest to akt godzący w osobistą wolność jednostki, zmuszanie jej do zachowań niezgodnych z jej wolą. Badacze wyróżniają obecnie siedem form złego traktowania, które utożsamiane są z przemocą.

Są to: przemoc fizyczna, przemoc seksualna, przemoc emocjonalna, zaniedbanie, opóźnienie rozwoju fizycznego, zaniedbania prenatalne, dzieciobójstwo i porzucenie. Najczęściej jednak znęcanie się nad rodziną dotyczy przemocy fizycznej.

Rodzina jako podstawowa grupa społeczna spełnia istotne funkcje w społeczeństwie, zaspokajając jednocześnie potrzeby psychiczne, emocjonalne i społeczne swoich członków. Rodzina dysfunkcyjna nie jest w stanie spełnić swoich podstawowych zadań: nie realizuje właściwie funkcji opiekuńczo-wychowawczych, nie zaspokaja potrzeb materialnych i duchowych oraz nie przekazuje właściwych społecznie wzorów postępowania – umownych norm. Kodeks Karny art. 207 § 1 definiuje, iż „przemoc w rodzinie – to zamierzone, wykorzystujące przewagę sił działanie przeciwko członkowi rodziny, naruszające prawa i dobra osobiste, powodujące cierpienia i szkody. Przemoc w rodzinie jest przestępstwem. Jako główne powody przemocy w rodzinie wylicza się: uzależnienie od alkoholu lub innych środków psychoaktywnych, zerwanie więzi rodzinnych, bezrobocie będące przyczyną ubóstwa, występowanie uzależnień od alkoholu.

Problematyka ta stała się w świecie przedmiotem bardzo intensywnych badań, działań terapeutycznych i profilaktycznych w ostatnich 20 latach.

Bardzo trudno jest określić zakres występowania skali zjawiska przemocy w rodzinie na terenie gminy, gdyż jest ono powiązane z innymi zjawiskami (alkoholizm, bezrobocie, ubóstwo). Barierą do postawienia pełnej diagnozy sytuacji jest niska świadomość społeczna przejawów przemocy oraz niechęć środowiska do wtrącania się w sprawy rodzinne innych, zwany w literaturze „konformizmem”.

Wzajemna współpraca mieszkańców wraz z instytucjami (policja, ops, szkoła) pozwolą na kontrolowanie i eliminowanie tego zjawiska.

5.12 ALKOHOLIZM I NARKOMANIA

Od kilku lat rezygnuje się z posługiwania kategorią „alkoholizm” dla określenia wszystkich szkód i problemów związanych z obecnością alkoholu w życiu jednostek i społeczności na rzecz terminu „problemy alkoholowe”, którym obejmuje się szkody spowodowane nadużywaniem alkoholu i występujące u tych, którzy piją (uzależnienie od alkoholu jako choroba, nadużywanie alkoholu przez osoby nieuzależnione) lub szkody powodowane przez osoby pijące u członków ich rodzin.

Patologiczne picie poważnie uszkadza zdolność człowieka do pracy i do pełnienia typowych ról społecznych. W związku z tym w populacji osób uzależnionych od alkoholu znajdziemy wiele takich, które mają problemy bytowe, które straciły pracę lub nie mogą jej znaleźć i należą do grupy bezrobotnych. W większości przypadków członkowie rodziny osób uzależnionych, pozostający z nią w bliskich kontaktach, doznają licznych szkód psychofizycznych i bytowych spowodowanych zaburzeniami zachowania wynikającymi z nietrzeźwości, dlatego też można przyjąć tezę, że alkoholizm jest w zasadzie chorobą całej rodziny. Funkcjonowanie w warunkach chronicznego stresu domowego często ogranicza sprawność zawodową żon alkoholików, rozwój psychofizyczny dzieci i co za tym idzie ogólny poziom dynamiki życiowej. Rozmiar alkoholizmu i jego niszczycielskie działanie daje się zaobserwować wśród klientów Gminnego Ośrodka Pomocy Społecznej. To szerzące się niestety zjawisko dotyka wielu mieszkańców gminy i nie respektuje płci, wieku i statusu intelektualnego. Z problemem nadużywania alkoholu pracownicy socjalni spotykają się od wielu lat, niepokojący jest jednak fakt wzrastania liczby osób uzależnionych od alkoholu i obniżenia wieku pierwszego z nim kontaktu.

Praca z osobami uzależnionymi od alkoholu jest bardzo trudna, długotrwała i często niestety skazana na niepowodzenie. Z pomocą w pracy z osobami uzależnionymi od alkoholu pracownikom socjalnym przychodzi Posterunek Policji oraz Gminna Komisja Rozwiązywania Problemów Alkoholowych. W ramach swoich działań Gminna Komisja Rozwiązywania Problemów Alkoholowych zwiększa dostępność pomocy terapeutycznej i rehabilitacyjnej dla osób uzależnionych. Przeprowadza rozmowy motywujące mające zmobilizować osoby uzależnione do podjęcia leczenia odwykowego, jak również rodziny osób uzależnionych. Gminna Komisja Rozwiązywania Problemów Alkoholowych w Przytyku rozpatrywała w 2007 roku 32 wniosków o objęcie osób uzależnionych leczeniem odwykowym. Komisja skierowała 11 wniosków do sądu o skierowanie na leczenie odwykowe głównie stacjonarne oraz 2 osoby skierowane do lekarza biegłego w celu stwierdzenia poziomu uzależnienia.
Na terenie gminy prowadzone są zajęcia terapeutyczne dla osób uzależnionych. Spotkania prowadzone są przez terapeutkę z Poradni Odwykowej w Radomiu, odbywają się one co dwa tygodnie. W 2007 roku w zajęciach tych brało udział 16 osób uzależnionych.

Gminna Komisja Rozwiązywania Problemów Alkoholowych współpracuje z GOPS jak również z Policją szczególnie w zakresie przeprowadzania wywiadów środowiskowych u osób uzależnionych a także w sprawach interwencji w związku z przemocą w rodzinie.

Komisja prowadzi również profilaktyczną działalność informacyjną wśród dzieci i młodzież szkolnej poprzez realizację programów profilaktycznych dla dzieci i młodzieży szkolnej tj. „Drugi Elementarz, czyli program siedmiu kroków” i „Spójrz inaczej”. Programy te pozwalają młodzieży zapoznać ze szkodliwym działaniem substancji uzależniających, uczyły umiejętności odmawiania i dokonywania racjonalnych wyborów w trudnych życiowych sytuacjach oraz pokazanie perspektyw zdrowego życia oraz drogi do satysfakcji osobistych bez używek.

Pomocą należy objąć także członków rodzin osób uzależnionych. W Polsce od kilkunastu lat rozwija się bardzo dynamicznie. Wspólnota Anonimowych Alkoholików oraz afiliowane wspólnoty AA – Anon i Alateen dla członków rodzin. Ich członkowie udzielają sobie wzajemnej pomocy i wspólnie realizują specyficzne programy leczenia. Grupy AA nazywają swoje spotkania mityngami, które mogą być zamknięte i dostępne tylko dla uczestników, lub otwarte – dla zainteresowanych z zewnątrz.

Pojęcie narkomanii ma szerokie znaczenie i obejmuje nie tylko nałogowe używanie narkotyków, ale posługiwanie się wszelkimi środkami wywołującymi euforię. Nałóg ten prowadzi do zaburzeń osobowości, zaniku uczuć wyższych i zmian w narządach – zwłaszcza w układzie nerwowym. Najczęstszymi przyczynami występowania narkomanii zwłaszcza wśród dzieci i młodzieży są: poszukiwanie ucieczki od problemów życia codziennego, bezradność życiowa, wpływ grupy rówieśniczej, czy zwykła ciekawość.

Na terenie gminy w szkołach nie stwierdzono przypadków używania narkotyków, co nie oznacza, iż nie występuje zagrożenie. Teoretycznie istnieje dostęp do narkotyków – dealerzy w pobliskim Radomiu. Dlatego też bardzo ważną rolę w zapobieganiu zaistnienia problemu narkomanii na terenie gminy odgrywa edukacja, która uświadamia zagrożenie, a zwłaszcza kształtuje właściwe postawy młodych ludzi.
VI. POZYCJA GMINY PRZYTYK

6.1. ANALIZA STRATEGICZNA SWOT

Jedną z najbardziej popularnych technik do konstruowania strategii jest analiza SWOT.

Analiza SWOT:

· Mocne strony (Strengths),

· Słabe strony (Weaknesses),

· Szanse (Oppartunities),

· Zagrożenia (Threats)

Ma na celu zbadanie i przeprowadzenie kompleksowej oceny zdolności do działania w konkretnym otoczeniu. Najogólniej rzecz ujmując analiza SWOT polega na zbadaniu silnych i słabych stron instytucji, a następnie ich konfrontacji z szansami i zagrożeniami tkwiącymi w jej bliższym i dalszym otoczeniu. Pozwoliła oszacować potencjał, jakim dysponujemy oraz odpowiedzieć na pytanie, w jakim stopniu nasze zasoby odpowiadają potrzebom i wymogom środowiska, w którym działamy.

Badane grupy czynników, są definiowane w następujący sposób:

· Silne strony – (wewnętrzne czynniki pozytywne) to przede wszystkim to, co wyróżnia nas na tle innych. Są to te dziedziny działalności, które tworzą pozytywny wizerunek instytucji,

· Słabe strony – (wewnętrzne czynniki negatywne) to te aspekty funkcjonowania, które ograniczają sprawność i mogą blokować rozwój instytucji,

· Szanse – (zewnętrzne czynniki pozytywne) to wszystkie wydarzenia i procesy w otoczeniu, które tworzą sprzyjające dla instytucji sytuacje. Są to także kierunki działalności, które mogą przynieść w przyszłości pozytywne społeczne efekty,

· Zagrożenia – (zewnętrzne czynniki negatywne) to zbiór wydarzeń i procesów, które tworzą niekorzystne dla instytucji sytuacje w otoczeniu. Zagrożenia są postrzegane jako bariery, utrudnienia i możliwości niebezpieczeństwa.

Ocena potencjału w aspekcie słabych i mocnych stron pozwala na określenie siły i słabości gminy w zakresie sfery społecznej. Silny potencjał to baza umożliwiająca rozwój, słabości to problemy i ograniczenia do pokonania. Zagrożenia to ostrzeżenie przed niepożądanym rozwojem warunków zewnętrznych, szanse to wsparcie i inspiracje dla lokalnej polityki społecznej.

W toku dyskusji grupy zadaniowej ustalono, iż w gminie Przytyk nie występują problemy społeczne związane z brakiem zamieszkania. W związku z powyższym dołączono do obszaru pomocy społecznej zadań pomocy.

ANALIZA SWOT

6.2. EDUKACJA, KULTURA I SPORT

	Mocne strony
	Słabe strony

	· znajomość środowiska uczniów przez nauczyciela,

· szybka wykrywalność patologii,

· możliwość szybkiego kontaktu na linii nauczyciel – rodzice,

· współpraca z rodzicami,

· wychowanie dzieci wiejskich przez pracę (zapełniony czas wolny),

· w środowisku uczniowskim brak „mody na patologię”,

· integracja środowiska osób starszych,

· działalność klubów sportowych
	· brak możliwości logistycznych prowadzenia działalności pozalekcyjnych,

· małe zainteresowanie współpracą ze strony poradni psychologiczno-pedagogicznej,

· brak wczesnego wspomagania rozwoju dziecka,

· luki edukacyjne rodziców,

· bieda panująca w społeczeństwie,

	Szanse
	Zagrożenia

	· tworzenie ścieżek edukacyjnych w szkołach i przeciwdziałania patologiom,

· stworzenie programu wczesnego wspomagania rozwoju dziecka,

· współpraca ze specjalistami – stworzenie miejsc konsultacyjnych w gminie,

· tworzenie kół zainteresowań,

· wzmożony monitoring sprzedaży alkoholu,

· działanie świetlicy socjoterapeutycznej.
	· powiększająca się bieda i bezrobocie społeczeństwa,

· przyzwolenie społeczne na spożywanie przez nieletnich alkoholu i palenia papierosów,

· agresja wśród nieletnich,

· zmiana środowiska szkolnego przez młodzież,

· brak skutecznej kontroli rodziców nad dziećmi.

ANALIZA SWOT

6.3. OCHRONA ZDROWIA

	Mocne strony
	Słabe strony

	· ośrodki zdrowia,

· gabinety stomatologiczne,

· apteka,

· gabinety zabiegowe.
	· ograniczony dostęp do specjalistów,

· brak fachowej edukacji o profilaktyce zdrowia,

· brak bazy lokalowej.

	Szanse
	Zagrożenia

	· wymuszenie przez Unię Europejską podniesienia jakości usług,

· dofinansowanie zakupu specjalistycznego sprzętu medycznego ze środków Unii Europejskiej,

· wykorzystanie środków unijnych na modernizację służby zdrowia.
	· zbyt wysokie wymagania standaryzacyjne,

· emigracja lekarzy za granicę,

· niestabilne prawo dotyczące ochrony zdrowia.

ANALIZA SWOT
6.4 POMOC SPOŁECZNA, POLITYKA PRORODZINNA
	Mocne strony
	Słabe strony

	· dobra znajomość środowiska,

· profesjonalny personel,

· dobre warunki lokalowe.
	· zbyt małe środki finansowe,

· nieostrość i brak spójności w przepisach ustawy,

· ograniczenie czasowe na pracę socjalną,

· obszar prowadzonej dokumentacji,

· obciążone stanowiska pracy,

· ubóstwo społeczeństwa,

· brak motywacji do zmiany swojej trudnej sytuacji rodzinnej,

· brak polityki prorodzinnej.

	Szanse
	Zagrożenia

	· pozyskiwanie środków na zatrudnienie socjalne ze środków Unii Europejskiej,

· tworzenie nowych miejsc pracy i usług,

· pomoc finansowa w funkcjonowaniu nowych miejsc pracy,

· współpraca z organizacjami pożytku publicznego.
	· powiększenie się dysfunkcji rodzinnych,

· zubożenie społeczeństwa,

· agresja wśród młodzieży,

· alkoholizm, uzależnienia – jako choroby,

· dziedziczenie zachowań patologicznych,

· wykluczenie społeczne

ANALIZA SWOT
6.5 ROZWIĄZYWANIE PROBLEMÓW ALKOHOLOWYCH I NARKOMANII
	Mocne strony
	Słabe strony

	· działalność Komisji Rozwiązywania Problemów Alkoholowych: rozpatrywanie wniosków i kierowanie na leczenie, monitoring sprzedaży alkoholu w sklepach, brak działających grup wsparcia dla rodzin, działalność profilaktyczna.

· działanie GOPS

· działanie Policji,

· współpraca psychologa, pedagoga,

· programy edukacyjne.

· działalność grup wsparcia
	· niska świadomość i brak samokrytyki,

· skomplikowana procedura kierowania osób na leczenie,

· mała ilość spotkań o tematyce zagrożeń związanych z piciem alkoholu i spożywaniem narkotyków.

· brak zorganizowanego czasu wolnego u ludzi młodych,

· brak współpracy instytucji (szkoła, kościół, ośrodek zdrowia).

	Szanse
	Zagrożenia

	· fundusze unijne i inne środki na zwalczanie tej patologii,

· współpraca z organizacjami pożytku publicznego,

· profilaktyka.
	· utrata zdrowia i życia,

· wypadki drogowe,

· utrata pracy,

· rozpad rodziny,

· trudności w egzystencji,

· niestabilne prawo.

VII. CELE GŁÓWNE ORAZ CELE SZCZEGÓŁOWE I ICH
 REALIZACJA

7.1 CELE GŁÓWNE STRATEGII.

Celem pierwszorzędnym Strategii Rozwiązywania Problemów Społecznych Gminy Przytyk jest:

Gmina Przytyk to gmina ustawiona na rozwój przez efektywne gospodarowanie, dobrobyt jego mieszkańców, chroniącym środowisko przyrodnicze, kulturowe i tożsamość lokalną. Pozostaje miejscem przyjaznym i bezpiecznym dla jego mieszkańców.

Cele główne określone dla czterech obszarów:

1. Pomoc społeczna, polityka prorodzinna,

2. Edukacja publiczna, kultura i sport
3. Ochrona zdrowia,

4. Rozwiązywanie problemów alkoholowych i narkomanii.
Uwzględniając wyniki analizy SWOT, analizy potencjałów wypracowano następujące cele główne:

· Dla obszaru „Pomoc społeczna” polityka prorodzinna.

Profesjonalna pomoc społeczna – „żyć lepiej” poprzez wzmocnienie świadomości lokalnej i sprzyjaniu integracji jego mieszkańców.

· Dla obszaru „Edukacja publiczna, Kultura i Sport”.
Edukacja – szansą przyszłości.

 Kultura - wzmocnieniem więzi społecznych
 Sport - możliwością zdrowego rozwoju

· Dla obszaru „Ochrony zdrowia”.
Zdrowe społeczeństwo – właściwa profilaktyka i ograniczanie szkód zdrowotnych.

· Dla obszaru „Rozwiązywanie problemów alkoholowych i narkomanii”
Skuteczna profilaktyka i rozwiązywanie problemów alkoholowych i narkomanii.

Realizacja tych celów odbywać się będzie poprzez realizację celów szczegółowych w poszczególnych latach, co zostanie przedstawione w kolejnych rozdziałach.

7.2 CELE SZCZEGÓŁOWE I ICH REALIZACJA.

Pomoc społeczna, polityka prorodzinna.

Cel główny:

Profesjonalna pomoc społeczna – „żyć lepiej” poprzez wzmocnienie świadomości lokalnej, sprzyjać integracji jego mieszkańców.
Cele szczegółowe:

· Rozwój i wzmocnienie zintegrowanej pomocy społecznej,

· Podnoszenie kwalifikacji petentów ośrodka pomocy społecznej poprzez szkolenia i przekwalifikowania,

· Rozwój zasobów osobowych i instytucjonalnych Gminnego Ośrodka Pomocy Społecznej.

Działania:

1. przygotowanie i realizacja programów pomocowych i interwencyjnych w zakresie przeciwdziałania przemocy w rodzinie także z instytucjami i organizacjami pożytku publicznego,

2. opracowanie i wdrożenie procedury motywowania do podnoszenia kwalifikacji oraz rozwiązywania problemów przez świadczeniobiorców pomocy społecznej,

3. przeciwdziałanie wykluczeniu społecznemu – poprzez przygotowanie odpowiedniej kadry pomocowej,

4. współpraca z organizacjami pożytku publicznego tj. fundacjami, stowarzyszeniami w kwestii zwalczania bezrobocia, biedy, aktywizacji społecznej,

5. szkolenia pracowników GOPS.

6. stworzenie warunków do pozostania osób starszych i niepełnosprawnych w środowisku poprzez motywowanie do tworzenia grup samopomocowych, pomocy sąsiedzkiej, organizowanie usług opiekuńczych,

7. współpraca z instytucjami rynku pracy, policją, oświatą,

8. świadczenie pomocy finansowej lub w naturze dostosowanej do indywidualnych potrzeb osób i rodzin w formach przewidzianych w ustawie o pomocy społecznej,

9. realizacja świadczeń rodzinnych,

10. zabezpieczenie gorącego posiłku osobom tego pozbawionym, w szczególności dzieciom i młodzieży szkolnej,

11. zapewnienie pomocy w formie usług opiekuńczych, w razie niemożności zaspokojenia całodobowej opieki umieszczenie w domu pomocy społecznej,

12. świadczenie pomocy osobom niepełnosprawnym

13. wsparcie dla rozwoju inicjatyw na rzecz aktywizacji i integracji społeczności lokalnych,

14. upowszechnianie form aktywnej integracji i pracy socjalnej

Edukacja publiczna, kultura i sport
Cel główny:

EDUKACJA – SZANSĄ PRZYSZŁOŚCI

KULTURA - WZMOCNIENIEM WIĘZI SPOŁECZNYCH

SPORT - MOŻLIWOŚCIĄ ZDROWEGO ROZWOJU
Cele szczegółowe:

· wyrównanie szans edukacyjnych,

· dostępność bogatej oferty edukacyjnej, kulturalnej,

· nowoczesny i efektywny system oświaty,
Działania:

1. modernizacja bazy oświatowej i sportowej
2. opracowanie i realizacja programów wyrównania szans edukacyjnych różnych grup społecznych,

3. organizowanie zajęć pozalekcyjnych dla dzieci i młodzieży,

4. rozbudowa placówek kulturalno- oświatowych,

5. opracowanie i wdrożenie programu pomocy psychologicznej i pedagogicznej w placówkach oświatowych,

6. zajęcia korekcyjno-wyrównawcze dla dzieci z dysfunkcjami,

7. doskonalenie kadry pedagogicznej uwzględniające nowoczesne techniki i potrzeby rozwojowe społeczności lokalnej,

8. prowadzenie efektywnych programów profilaktycznych dla dzieci i młodzieży, a w szczególności racjonalne przygotowanie do życia w rodzinie.

9. organizacja oddziałów przedszkola w szkołach dla dzieci 3-5 lat

10. tworzenie obiektów sportowych.

11. udostępnianie szkół po zajęciach lekcyjnych,

12. tworzenie kół zainteresowań w świetlicy,

13. organizowanie cyklicznych imprez sportowych w czasie wolnym od zajęć,

14. zapewnienie dostępności do książki, prasy, nowości wydawniczych,

15. działanie Koła Emerytów i Rencistów,

16. organizacja Klubu Aktywnych Rodzin,

17. zwiększenie aktywności osób starszych.

Rozwiązywanie problemów alkoholowych i narkomanii.

Cel główny:

· Skuteczne rozwiązywanie problemów alkoholowych i narkomanii,

Cele szczegółowe:

· edukacja społeczeństwa w zakresie konsekwencji nadużywania alkoholu i innych środków psychoaktywnych,

· profesjonalna pomoc terapeutyczno-profilaktyczna,

· skuteczne przeciwdziałanie uzależnieniom – i związanych z nią przemocy w rodzinie i agresji rówieśniczej,

· propagowanie zdrowego stylu życia,

Działania:

1. tworzenie zespołów interdyscyplinarnych działających profesjonalnie i kompleksowo w zakresie rozwiązywania problemów alkoholowych i narkomanii,

2. przygotowanie i wdrażanie standardów profilaktyki i przeciwdziałanie alkoholizmowi,

3. wdrażanie profesjonalnych programów profilaktycznych w zakresie środków psychoaktywnych,

4. opracowanie programów w zakresie przemocy w rodzinie i agresji rówieśniczej,

5. organizowanie działań zwiększających dostępność terapeutyczną i rehabilitacyjną dla osób uzależnionych i współuzależnionych,

6. rozwijanie pomocy socjoterapeutycznej poprzez tworzenie świetlic socjoterapeutycznych i młodzieżowych klubów z programem pomocy psychologicznej,

7. propagowanie i działania promujące zdrowy styl życia,

8. inicjowanie współpracy regionalnej w zakresie rozwiązywania problemów alkoholowych i narkomanii,

9. prowadzenie systematycznych badań określających skalę zjawisk dysfunkcyjnych (wypadki drogowe w stanie nietrzeźwym) i potrzeb pomocowych.

Ochrona zdrowia

Cel główny:

Zdrowe społeczeństwo – ograniczanie szkód zdrowotnych.

Cele szczegółowe:

· sprawowanie stałej profilaktyki,

· wspieranie opieki medycznej dla osób niepełnosprawnych i starych,

· zapewnienie dostępu do specjalistycznego leczenia.

Działania:

1. zwiększenie liczby kompetentnych realizatorów programów profilaktycznych – zdrowy styl życia,

2. opracowanie i wdrażanie programu pomocy osobom uzależnionym,

3. przygotowanie i wdrażanie programów pomocy medycznej dla osób niepełnosprawnych i starych

 69
PRIORYTETY

Wszystkie cele przyjęte w powyższym dokumencie są ze sobą ściśle powiązane i wymagają jak najszybszego wdrożenia, ponieważ odnoszą się do poprawy życia mieszkańców gminy, w szczególności zaś mają za zadanie zapobieganie marginalizacji osób i rodzin oraz reintegrację środowisk wykluczonych. Jednak, ze względów finansowych oraz kadrowych realizacja wszystkich jednocześnie nie jest możliwa. Dlatego też wybrano cele priorytetowe, których realizację należy rozpocząćw pierwszej kolejności. Do zadań o charakterze priorytetowym należy zaliczyć:

· Zabezpieczenie środków materialnych na zaspokojenie podstawowych potrzeb bytowych osób i rodzin, a w tym w szczególności świadczenie niezbędnej pomocy finansowej, rzeczowej i usługowej.

· Aktywizacja społeczna i zawodowa osób i rodzin wykluczonych społecznie lub zagrożonych tym zjawiskiem (samopomoc, edukacja, zatrudnienie socjalne).

· Przygotowanie programów skierowanych ku poszczególnym grupom ryzyka, w szczególności niepełnosprawnych, długotrwale bezrobotnych, uzależnionych, rodzin niepełnych, dysfunkcyjnych.

· Zagospodarowanie casu wolnego, w szczególności dzieci i młodzieży.

· Propagowanie wspólnych działań lokalnych instytucji i organizacji o charakterze publicznym i niepublicznym, w tym pozarządowymi i kościelnymi, w celu wspólnego diagnozowania problemów, wymiany informacji, przygotowywania programów profilaktycznych naprawczych w zakresie rozwiązywania problemów indywidualnych i społecznych oraz ich realizacji.

· Stworzenie systemu profilaktyki i opieki nad dzieckiem i rodziną.

· Szersze włączanie organizacji pozarządowych i kościelnych w realizację zadań z zakresu pomocy społecznej.

ŹRÓDŁA FINANSOWANIA

Do podstawowych źródeł finansowania działań z zakresu rozwiązywania problemów społecznych należy zaliczyć:

· Środki gminy,

· Środki z budżetu państwa,środki unijne (Europejski Fundusz Społeczny oraz Europejski Fundusz Rozwoju Regionalnego),

· Środki własne podmiotów zaangażowanych w rozwiązyanie problemów społecznych,

· Sponsorzy,

· Inne

HARMONOGRAM DZIAŁAŃ
	L.p
	Działania
	Od kiedy do kiedy
	Źródło finansowania
	Cele realizacji
zadania
	Realizator

	1
	2
	3
	4
	5
	6

	1.
	Przygotowanie i realizacja programów pomocowych interwencyjnych w zakresie przeciwdziałania przemocy w rodzinie,
	2009
	Budżet gminy, fundusze pomocowe
	Poprawa relacji rodzinnych, zapobieganie marginalizacji dzieci i młodzieży oraz przeciwdziałanie patologiom
	Gminny Ośrodek Pomocy Społecznej, Policja, Gminna Komisja Rozwiązywania Problemów Alkoholowych

	2.
	opracowanie i wdrożenie procedury motywowania do podnoszenia kwalifikacji oraz rozwiązywania problemów przez świadczeniobiorców pomocy społecznej
	2008-2009
	Budżet gminy, fundusze pomocowe
	Poprawa kondycji fizycznej i psychicznej społeczeństwa, ograniczanie patologii, wzrost samooceny, lepiej przygotowane społeczeństwo do poruszania się po rynku pracy
	GOPS

	3.
	szkolenia pracowników GOPS
	2008-2009
	Budżet gminy, fundusze pomocowe
	Poszerzenie wiedzy i umiejętności zawodowych
	Urząd Gminy

	4.
	zapewnienie pomocy w formie usług opiekuńczych, w razie niemożności zaspokojenia całodobowej opieki umieszczenie w Domu Pomocy Społecznej
	2009
	Budżet gminy
	Możliwość pozostania we własnym środowisku, inegracja społeczna osób
	 Urząd Gminy

	5.
	Organizowanie zdrowotnych form wypoczynku i spędzania wolnego czasu dzieci i młodzieży
	2008-2009
	Budżet gminy, fundusze pomocowe
	Zagospodarowanie czasu wolnego, poprawa kondycji psychicznej i fizycznej dzieci i młodzieży, zapobieganie marginalizacji
	GOPS,

Oświata,

Komisja Rozwiązywania Problemów Alkoholowych,

Świetlica gminna,

Klub sportowy

	6.
	Przygotowanie i realizacja Programu Aktywności Lokalnej
	2009
	Budżet gminy, fundusze pomocowe
	Promocja działań prospołecznych,
zaspokojenie potrzeb społecznych,

aktywna integracja środowiska lokalnego
	Urząd Gminy, GOPS, pozostałe jednostki organizacyjne i pomocnicze, organizacje pozarządowe i kościelne

	7.
	Integracja środowiska lokalnego różnych grup społecznych w zakresie działań kulturalnych i społecznych
	2008-2009
	Fundusze pomocowe, fundusze Unii Europejskiej, fundusze Banku Światowego
	Ograniczenie dysfunkcji społecznych, wzrost liczby osób korzystających z imprez kulturalnych organizowanych w gminie, poznawanie kraju,

poszerzanie wiedzy
	Stowarzyszenia, Kościół,

Organizacje pozarządowe,

Świetlica,

Biblioteka, Kluby Sportowe, Oświata

	8.
	Modernizacja bazy oświatowej
	2008-2009
	Budżet gminy, fundusze pomocowe, budżet państwa
	Funkcjonalna baza oświatowa,
	Urząd Gminy

	9.
	Opracowanie i realizacja programów wyrównywania szans edukacyjnych różnych grup społecznych
	2008-2009
	Bezinwestycyjne
	Wykształcone społeczeństwo, możliwość podniesienia kwalifikacji zawodowych, zdobycia nowych umiejętności, zwiększenie szans na rynku pracy, podniesienie pozycji społecznej,
	Urząd Gminy,

Oświata

	10.
	Organizowanie zajęć pozalekcyjnych dla dzieci i młodzieży oraz zajęć korekcyjno- wyrównawcze dla dzieci z dysfunkcjami
	2008-2009
	Budżet gminy, fundusze pomocowe, budżet państwa
	Poprawa kondycji psychofizycznej dzieci, wyrównywanie szans edukacyjnych, integracja środowiska szkolnego
	Urząd Gminy

Oświata

	11.
	Rozwijanie placówek kulturotwórczych
	2008-2009
	Budżet gminy, fundusze pomocowe, fundusze Unii Europejskiej, budżet państwa
	Funkcjonalna baza oświatowa i kulturowa, możliwość korzystania z nowoczesnych form kształcenia, a zwłaszcza kształcenia na odległość, w tym także dostarczanie wiedzy i organizowanie procesu edukacyjnego.

	Urząd Gminy

	11.
	Opracowanie i wdrożenie programu pomocy psychologicznej i pedagogicznej w placówkach oświatowych
	2008-2009
	Bezinwestycyjne
	Ograniczenie dysfunkcji społecznych, zapobieganie patologiom,
	Urząd Gminy

Oświata

	12.
	Doskonalenie kadry pedagogicznej uwzględniające nowoczesne techniki i potrzeby rozwojowe społeczności lokalnej
	2008-2009
	Budżet gminy, fundusze pomocowe,
	Profesjonalna kadra pedagogiczna
	Urząd Gminy

Oświata

	13.
	Opracowanie i wdrażanie programu pomocy osobom uzależnionym,

organizowanie działań zwiększających dostępność terapeutyczną, psychologiczną i rehabilitacyjną dla osób uzależnionych, współuzależnionych
	2008-2009
	Budżet gminy, budżet państwa,

fundusze pomocowe
	Zwiększenie liczby osób wychodzących z uzależnień, poprawa relacji w rodzinach, wzrost liczby osób trzeźwych, wzrost świadomości osób dotknietych problemem alkoholizmu
	Urząd Gminy,

Gminna Komisja Rozwiązywania Problemów Alkoholowych,

Kościół,

	14.
	Propagowanie i działania promujące zdrowy styl życia
	2008-2009
	Budżet gminy, fundusze pomocowe
	Poprawa świadomość mieszkańców w dziedzinie zdrowego trybu życia, uświadamianie zalet profilaktyki, organizacja czasu wolnego
	Urząd Gminy, Gminna Komisja Rozwiązywania Problemów Alkoholowych,

 Ośrodek zdrowia, Oświata

SYSTEM AKTUALIZACJI STRATEGII

Celem gminnej strategii polityki społecznej jest przedstawienie bilansu korzystnych i niekorzystnych cech społecznych regionu, a na ich podstawie opracowanie dokumentu, dzięki któremu możliwe będzie sprawne i racjonalne organizowanie działań zmierzających do rozwiązywania problemów społecznych.

Strategia jest dokumentem otwartym. Formuła otwartego, ciągłego przewidywania i projektowania przyszłości winna stanowić przydatne pragmatyczne narzędzie regulacji rozwoju w sytuacji, gdy nadmiar celów w stosunku do ograniczonych środków utrudnia podejmowanie bieżących i przyszłych decyzji.

Wprowadzenie zmian w jej zapisach jest nie tylko możliwe, a nawet w niektórych przypadkach wręcz konieczne. Kluczową zasadą jest to, aby zmiany nie dotyczyły zasadniczych kierunków strategii. Z uwagi na zmieniające się uwarunkowania wewnątrz gminy jak i w jej otoczeniu, modyfikacjom podlegać będą zapisy w części operacyjnej strategii. Optymalną metodą na wprowadzenie zmian w dokumencie strategii jest jej weryfikacja w społecznym procesie zbliżonym do tego, jaki towarzyszył tworzeniu strategii, powtarzanym w cyklach rocznych. Weryfikacja z wykorzystaniem ankiet oraz szerokim udziałem mieszkańców służyć będzie ocenie realizacji i uaktualnieniu zapisów strategii, szczególnie jej niezrealizowanej części.

Należy podkreślić, że cel nadrzędny i cele główne – to elementy strategii, które nie powinny być poddawane zmianom i modyfikacjom.

Gminna Strategia Rozwiązywania Problemów Społecznych aktualizowana będzie raz w roku przez Zespół do Spraw Aktualizacji Gminnej Strategii Rozwiązywania Problemów Społecznych. Wnioski z realizacji Harmonogramu działań w roku bieżącym i rekomendacje co do prowadzenia Gminnej Polityki Społecznej na rok przyszły zostaną przedstawione na Sesji Rady Gminy w celu ich przedyskutowania i uchwalenia.

WYKAZ MATERIAŁÓW ŹRÓDŁOWYCH

Przy opracowywaniu Strategii Rozwiązywania Problemów Społecznych dla Gminy Przytyk skorzystano z następujących publikacji i dokumentów oraz literatury fachowej:

1. Strategia Rozwoju Województwa Mazowieckiego,

2. Narodowa Strategia Integracji Społecznej dla Polski,

3. Polska 2025 – Długookresowa strategia trwałego i zrównoważonego rozwoju,

4. Plan Rozwoju Lokalnego – Gminy Przytyk,

5. Problemy Społeczne – periodyki za rok 2007,

6. Polityka Społeczna – periodyki za rok 2007,

7. Słownik socjologiczny,

8. Słowniki statystyczne Województwa Mazowieckiego,

9. D. Lalak, T. Plich:”Elementarne pojęcia pedagogiki społecznej i pracy społecznej”
10. W. Kłosowski, J. Warda:”Wyspy szans – jak budować strategię rozwoju lokalnego”
11. H. Bednarczyk, I. Woźniak: „Diagnozowanie potrzeb edukacyjnych – powiatowego rynku pracy”
12. J. Auleytner, K. Głąbicka: „Polskie kwestie socjalne na przełomie wieków „

13. Uzupełnienie Sektorowego Programu Operacyjnego – Rozwój Zasobów Ludzkich, 2004-2006.

UZASADNIENIE

Nadrzędnym celem w gminie jest poprawa jakości życia jego mieszkańców, która zależy od osobistych dochodów ludzi, ale również zdeterminowana jest systemem, organizacją i funkcjonowaniem instytucji z zakresu zaspokajania potrzeb zbiorowych, takich jak zdrowie, edukacja, pomoc społeczna, bezpieczeństwo.

Nie ulega wątpliwości, że główną przyczyną trudnych warunków życia i ubożenia ludności jest bezrobocie. Strategia przezwyciężania problemów społecznych obejmować powinna głównie kwestie dotyczące zmiany mentalności społecznej, aktywizacji społeczności lokalnych oraz prawidłowego wykorzystania środków na realizację zadań.

Projektowanie przyszłości jest tak naprawdę wyborem pomiędzy aktywną i pasywną postawą podmiotów uczestniczących w działaniu, jakim jest poprawa jakości życia mieszkańców gminy.

Skutecznie pomóc – to znaczy także pozbawić uprawnień do pomocy społecznej poprzez usunięcie bądź ograniczenie dysfunkcji, wyprowadzić z grupy ryzyka w każdym przypadku, kiedy jest to możliwe.

Skuteczność takich działań jest uwarunkowana kompleksowym podejściem do problemów i wprowadzeniem systemowych rozwiązań.

Celem nadrzędnym Gminnej Strategii Rozwiązywania Problemów Społecznych dla Gminy Przytyk na lata 2005-2013 jest przede wszystkim rozwój przez efektywne gospodarowanie, dobrobyt jego mieszkańców, chroniącym środowisko przyrodnicze, kulturowe i tożsamość lokalną, pozostaje miejscem przyjaznym i bezpiecznym dla jego mieszkańców.

Cele główne określone dla czterech obszarów:

1. pomoc społeczna, polityka prorodzinna,

2. edukacja publiczna,

3. ochrona zdrowia,

4. rozwiązywanie problemów alkoholowych i narkomanii.

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED MSPhotoEd.3 ���

Zdjęcie Nr 3. Panorama zbiornika wodnego „Domaniów” (www.przytyk.pl)

Zdjęcie Nr 2. Panorama zbiornika wodnego w Domaniowie (www.przytyk.pl)

Zdjęcie Nr 4. Wjazd na zaporę od strony wsi Domaniów (� HYPERLINK http://www.przytyk.pl ��www.przytyk.pl�)

Zdjęcie Nr 5. Budowla zapory czołowej na zbiorniku „Domaniów” (� HYPERLINK http://www.przytyk.pl ��www.przytyk.pl�)

PAGE
68

_1166283709

_1166284032

_1169889913

_1166283872

_1166283342

_1166283425

_1164309116.doc

_1164310457.doc
[image: image1.png]

_1109591208.bin

