

UCHWAŁA NR XXIV/570/16

RADY MIEJSKIEJ W ŁODZI

z dnia 3 lutego 2016 r.

w sprawie przyjęcia „Polityki Społecznej 2020+ dla Miasta Łodzi - Strategii

Rozwiązywania Problemów Społecznych”.

Na podstawie art. 18 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym

(Dz. U. z 2015 r. poz. 1515 i 1890) oraz art. 12 pkt 11 ustawy z dnia 5 czerwca 1998 r.

o samorządzie powiatowym (Dz. U. z 2015 r. poz. 1445 i 1890) w związku z art. 17 ust. 1

pkt 1 oraz art. 19 pkt 1 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. z 2015 r.

poz. 163, 693, 1045, 1240, 1310, 1359, 1607, 1616, 1830 i 1893), Rada Miejska w Łodzi

uchwala, co następuje:

§ 1. Przyjmuje się „Politykę Społeczną 2020+ dla Miasta Łodzi - Strategię

Rozwiązywania Problemów Społecznych”, stanowiącą załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Prezydentowi Miasta Łodzi.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący

Rady Miejskiej w Łodzi

Tomasz KACPRZAK

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Załącznik

do uchwały Nr XXIV/570/16

Rady Miejskiej w Łodzi

z dnia 3 lutego 2016 r.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Preambuła

Miarą sukcesu rozwojowego współczesnych miast i zarazem czynnikiem podtrzymującym trwałość

tego sukcesu jest dziś przede wszystkim jakość życia mieszkańców. Miasto o wyższej jakości życia nie

tylko stwarza swym mieszkańcom lepsze warunki do skutecznego przekuwania ich indywidualnych

potencjałów w sukces, ale też jest mniej zagrożone odpływem kapitału ludzkiego i zyskuje szansę

na przyciągania takiego kapitału z zewnątrz.

Wysoka jakość życia w mieście powstaje nie tylko poprzez indywidualną aktywność, kreatywność

i przedsiębiorczość każdej jednostki ludzkiej, ale w coraz większym stopniu poprzez wspólne działania

całej społeczności lokalnej zorganizowanej we wspólnotę samorządową; tę właśnie sferę opisuje

niniejsza Polityka społeczna. Działania wspólnoty mieszkańców Łodzi nakierowane na poprawę

jakości ich życia muszą być planowane wieloletnio, wybory celów w tym zakresie muszą być

dokonywane przy szerokim uczestnictwie mieszkańców, a proces osiągania tych celów winien być

realizowany z najwyższą determinacją i starannie monitorowany.

Szczególną uwagę należy poświęcić realizacji działań wskazanych w niniejszym dokumencie

na obszarze tzw. Strefy Wielkomiejskiej1 Łodzi oraz przylegającym do niej od strony północnej oraz

południowej kwartałom, które to obszary należy uznać za zdegradowane i spełniające przesłanki

wynikające z ustawy o rewitalizacji. Zgodnie z danymi posiadanymi przez Urząd Miasta Łodzi

to na tych właśnie obszarach koncentrują się negatywne zjawiska społeczne m.in. ubóstwo,

bezrobocie, przemoc rodzinna. Dodatkowo obszary te wykazują najwyższej stopień degradacji

zabudowy mieszkalnej w większości pochodzącej z przełomu XIX i XX wieku, w tym częsty brak

dostępu w mieszkaniu do toalety oraz łazienki co negatywnie oddziałuje również na funkcjonowanie

tych mieszkańców w życiu lokalnych społeczności jak i całego Miasta.

Kluczowym pojęciem budowania lokalnego dobrobytu jest spójność społeczna rozumiana jako

wyznacznik generalnego kierunku dla całej polityki społecznej w Łodzi. Za definicją Rady Europy

przyjmujemy, że spójność społeczna to zdolność społeczności lokalnej do zapewnienia dobrobytu

wszystkim swoim członkom, zmniejszania rozwarstwień społecznych i unikania polaryzacji. Spójne

społeczeństwo to wzajemnie wspierająca się wspólnota wolnych jednostek uczestniczących

w decyzjach o swych wspólnych sprawach. Spójność społeczna może być więc postrzegana na

poziomie całej społeczności jako odpowiednik tego, czym na poziomie jednostki jest włączenie

społeczne. Z tej perspektywy dążenie do spójności społecznej polega na walce z wykluczeniem.

Dążenie do likwidacji rozwarstwień i polaryzacji społecznej nie oznacza w żadnym wypadku dążenia

do jednolitości społecznej. Ludzie są nieskończenie zróżnicowani co do swych aspiracji, potrzeb

i postaw, a różnorodność społeczna winna być postrzegana jako bogactwo. Jednak warunkiem

rozkwitu pożądanej różnorodności, nie maskującej niesprawiedliwego rozwarstwienia, jest równość

1 Zgodnie z uchwałą NR LV/1146/13 Rady Miejskiej w Łodzi z dnia 16 stycznia 2013 r. w sprawie Strategii przestrzennego

rozwoju Łodzi 2020+, Strefa wielkomiejska to obszar „szeroko rozumianego centrum Łodzi, wyznaczonym w oparciu

o zakres przestrzenny zwartej struktury historycznej: kwartałów zabudowy kamienicznej, zespołów fabrycznych oraz

parków i ogrodów. (..). Powierzchnia Strefy Wielkomiejskiej Łodzi wynosi 1 400 ha, w tym obszarze znajduje się cała ulica

Piotrkowska (wraz z otoczeniem rynku Starego i Bałuckiego od północy), skrajna zachodnia granica opiera się na alei Jana

Pawła II, zaś wschodnia na ulicy Kopcińskiego. Strefa jest zamieszkała przez 21% populacji miasta”. Powierzchnia Strefy

Wielkomiejskiej: 13,93 km2 co stanowi 4,75% powierzchni całego miasta. Liczba osób zamieszkałych w Strefie

Wielkomiejskiej: 119 281 co stanowi 17,88% wszystkich mieszkańców Łodzi.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

szans na starcie. Wyrównywanie szans jest jednym z głównych wskazań dla wszystkich mechanizmów

wykonawczych niniejszej Polityki społecznej, a miarą jej sukcesu w przyszłości będzie stopniowe

wzbogacanie się pola mierzalnych szans indywidualnej samorealizacji dostępnych każdej osobie

mieszkającej w Łodzi. Nierówny start dotyczy w przeważającym stopniu mieszkańców Strefy

Wielkomiejskiej oraz kwartałów przylegających do niej od strony północnej i południowej z uwagi

na koncentrację w tym obszarze negatywnych zjawisk społecznych jaki i środowiskowych,

przestrzenno-funkcjonalnych oraz technicznych.

Z kolei na fundamencie stopniowo umacniającej się spójności społecznej i wzbogacającego się pola

indywidualnych szans, gdy rozwarstwienia społeczne przestaną generować wzajemną nieufność

i wrogość, a o podstawowe szanse samorealizacji nie trzeba będzie wyniszczająco konkurować, może

zacząć się etap skutecznego umacniania kapitału społecznego – lokalnego potencjału zaufania,

lojalności i solidarności, ujawniającego się jako realna zdolność mieszkańców do współdziałania.

Niniejsza Polityka społeczna 2020+ dla miasta Łodzi jest więc polityką na rzecz poprawy jakości

życia, zwiększania spójności społecznej, wzbogacania pola szans samorealizacji poszczególnych

mieszkańców i umacniania kapitału społecznego Łodzi.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

SPIS TREŚCI

1. Wprowadzenie ... 6

1.1. Spójność z dokumentami strategicznymi ... 7
1.1.1. Spójność ze Strategią Zintegrowanego Rozwoju Łodzi 2020+ .. 7
1.1.2. Spójność z pozostałymi miejskimi i powiatowymi dokumentami strategicznymi 8
1.1.3. Zgodność z dokumentami strategicznymi poziomu regionalnego .. 8
1.1.4. Spójność z krajowymi dokumentami strategicznymi .. 9
1.1.5. Kierunkowa zgodność z regulacjami europejskimi ... 9

1.2. Definicje podstawowych pojęć .. 9

2. DIAGNOZA SPOŁECZNA MIASTA ŁODZI .. 15

2.1. Problemy demograficzne ...15
2.1.1. Diagnoza problemów demograficznych.. 15
2.1.2. Opis podejmowanych dotychczas działań .. 22
2.1.3. Prognoza rozwoju sytuacji demograficznej .. 25

2.2. Problemy rynku pracy ..26
2.2.1. Diagnoza problemów rynku pracy .. 26
2.2.2. Opis podejmowanych dotychczas działań .. 32
2.2.3. Prognoza rozwoju sytuacji rynku pracy .. 37

2.3. Problemy rodzin i pieczy zastępczej ..40
2.3.1. Diagnoza problemów dotyczących rodzin .. 40
2.3.2. Opis podejmowanych dotychczas działań .. 50
2.3.3. Prognoza rozwoju sytuacji rodzin ... 73

2.4. Problemy w obszarze zdrowia ...76
2.4.1. Diagnoza problemów w obszarze zdrowia ... 76
2.4.2. Opis podejmowanych dotychczas działań .. 80
2.4.3. Prognoza rozwoju sytuacji w obszarze zdrowia .. 82

2.5. Problemy związane z niepełnosprawnością ...84
2.5.1. Diagnoza problemów w obszarze niepełnosprawności .. 84
2.5.2. Opis podejmowanych dotychczas działań .. 86
2.5.3. Prognoza rozwoju sytuacji w obszarze niepełnosprawności .. 91

2.6. Problem bezdomności ...91
2.6.1. Diagnoza problemów bezdomności .. 91
2.6.2. Opis podejmowanych dotychczas działań .. 93
2.6.3. Prognoza rozwoju sytuacji w obszarze bezdomności ... 95

2.7. Dotychczasowy stan systemu zarządzania polityką społeczną ...96
2.7.1. Diagnoza problemów zarządzania polityką społeczną .. 98
2.7.2. Opis podejmowanych dotychczas działań .. 99
2.7.3. Prognoza rozwoju sytuacji w obszarze zarządzania polityką społeczną 101

2.8. Analiza obrazu diagnostycznego .. 102
2.8.1. Analiza SWOT .. 102
2.8.2. Mapa problemów ... 107

2.9. Wnioski strategiczne i rekomendacje .. 110
2.9.1. Zdiagnozowane problemy kluczowe ... 110
2.9.2. Rekomendacje strategiczne .. 111

3. STRATEGICZNY PLAN DZIAŁAŃ ... 113

3.1. Wprowadzenie metodologiczne .. 113

3.2. Przyjęta struktura planu strategicznego .. 114

3.3. Misja polityki społecznej Łodzi .. 115

3.4. Wizja łódzkiej sfery społecznej 2020+ .. 116

3.5. Odpowiedzi na kluczowe problemy: OBSZARY STRATEGICZNE .. 116

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Obszar strategiczny A. WIEDZA – SPRAWNOŚĆ – EMPATIA. System zarządzania polityką społeczną 118
Cel strategiczny A. 1. Przekroczyć podziały, zorganizować spójny system zarządzania polityką społeczną

 ... 118
Cel strategiczny A. 2. Uspójnić obieg informacji w systemie zarządzania polityką społeczną 122
Cel strategiczny A. 3. Zaplanować i wdrożyć system podnoszenia kwalifikacji i certyfikacji kadr 123
Cel strategiczny A. 4. Partycypacja i partnerstwo: poprawić współpracę z mieszkańcami 126
Cel strategiczny A. 5. Wdrożyć miejski program badań i monitoringu problemów społecznych 129

Obszar strategiczny B. SKUTECZNE WSPACIE DEMOGRAFII. Zatrzymanie negatywnych trendów. 132
Cel strategiczny B. 1. Stworzyć w Łodzi lepsze warunki do rodzenia i wychowywania dzieci 132
Cel strategiczny B. 2. Budować i promować atrakcyjność Łodzi dla nowych mieszkańców 136
Cel strategiczny B. 3. Włączyć seniorów jako ważną i aktywną grupę w rozwój Łodzi 137

Obszar strategiczny C. PRACA BLIŻEJ LUDZI. Nowoczesne instrumenty rynku pracy. 143
Cel strategiczny C. 1. Umożliwić Łodzianom zarabianie i życie w poczuciu godności 143
Cel strategiczny C. 2. Pobudzać lokalne miejsca pracy w obszarach koncentracji problemów 148
Cel strategiczny C. 3. Niepełnosprawność nie wyklucza z rynku pracy .. 151
Cel strategiczny C. 4. Stymulować wzrost liczby inicjatyw gospodarczych .. 152
DODATKOWE ZADANIA w ramach obszaru strategicznego C.. 153

Obszar strategiczny D. ŁODZIANIE RAZEM. Budujemy podstawy kapitału społecznego 155
Cel strategiczny D. 1. Wzmacniać kapitał społeczny dzieci i młodzieży ... 155
Cel strategiczny D. 2. Wesprzeć społeczne komponenty rewitalizacji ... 159
Cel strategiczny D. 3. Budować łódzkie poczucie wspólnej tożsamości i solidarności 164
Cel strategiczny D. 4. Budować pozytywny wizerunek łodzian z niepełnosprawnościami 167

Obszar strategiczny E. MASZ OPARCIE. Program profilaktyki społecznej w szkołach 170
Cel strategiczny E. 1. Budować w szkole podstawy aktywności obywatelskiej 170
Cel strategiczny E. 2. Przejrzeć i poprawić Szkolne Programy Profilaktyki .. 171
Cel strategiczny E. 3. Wesprzeć szkoły w kształtowaniu środowiska wychowawczo-profilaktycznego 173
Cel strategiczny E. 4. Uruchomić program profilaktyki szkodliwego używania substancji

psychoaktywnych .. 175
Cel strategiczny E. 5. Zapobiegać ryzykownym zachowaniom seksualnym młodzieży.......................... 178
Cel strategiczny E. 6. Budować solidarność, wyrównywać szanse .. 181
Cel strategiczny E. 7. Promować aktywność sportową dzieci i młodzieży ... 182
DODATKOWE ZADANIA w ramach obszaru strategicznego E .. 184

Obszar strategiczny F. SOLIDARNOŚĆ SPOŁECZNA. Wzorcowy standard polityki społecznej 187
Cel strategiczny F. 1. Dostosować system placówek i usług pomocy społecznej do potrzeb klientów . 187
Cel strategiczny F. 2. Wygospodarować odpowiedni zasób mieszkań dla celów polityki społecznej ... 192
Cel strategiczny F. 3. Wzmocnić system przeciwdziałania przemocy domowej 194
Cel strategiczny F. 4. Uspójnić system działań w obszarze uzależnień od środków psychoaktywnych. 195
Cel strategiczny F. 5. Uspójnić system działań w obszarze bezdomności ... 198

3.6. Zgodność ze Strategią Zintegrowanego Rozwoju Łodzi 2020+ .. 200

4. WDRAŻANIE POLITYKI SPOŁECZNEJ .. 203

4.1. Struktura zarządzania .. 203
4.1.1. System koordynatorski ... 203
4.1.2. Zespół monitorujący ... 206
4.1.3. Rada Konsultacyjna Polityki Społecznej .. 207
4.1.4. Schemat organizacyjny i cykl zarządzania ... 207

4.2. Harmonogram wdrażania ... 210
4.2.1. Etap pierwszy: 2016 - 2017 ... 210
4.2.2. Etap drugi: 2018-2020. ... 211

4.3. Monitoring wdrażania i ewaluacja rezultatów .. 211
4.3.1. Monitoring wdrażania Polityki .. 211
4.3.2. Ewaluacja skuteczności wdrażania Polityki ... 212

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

1. Wprowadzenie

Polityka społeczna 2020+ dla miasta Łodzi (zwana dalej Polityką społeczną lub Polityką) wyznacza

główne długofalowe zamierzenia strategiczne wspólnoty samorządowej miasta Łodzi – mieszkańców

i wyłonionych przez nich władz samorządowych – w odniesieniu do sfery społecznej życia w mieście

ze wskazaniem obszaru szczególnej koncentracji prowadzonych działań. Naczelnymi kierunkowymi

wskazaniami Polityki społecznej są:

 poprawa jakości życia mieszkańców,

 zwiększanie spójności społecznej wspólnoty samorządowej,

 wyrównywanie szans jednostek i grup,

 wzmacnianie kapitału społecznego w Łodzi.

Niniejsza Polityka społeczna jest miejską i powiatową strategią rozwiązywania problemów

społecznych w rozumieniu przepisów Ustawy2.

Dokument składa się z:

1. części diagnostycznej zawierającej – zgodnie z dyspozycją ustawy – diagnozę sytuacji spo-

łecznej w Łodzi (w tym – opis podejmowanych działań) i prognozę zmian, oraz wnioski;

2. strategicznego planu działań: misji polityki społecznej miasta i wizji łódzkiej sfery społecznej

2020, obszarów strategicznych, celów strategicznych i programów służących ich osiągnięciu,

3. opisu wdrażania Polityki społecznej i monitorowania jej postępów.

Ryc. 1. Struktura dokumentu „Polityka Społeczna 2020+ dla miasta Łodzi”

 Opracowanie: W. Kłosowski

2
 Ustawa z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. 2013 poz.182 z późniejszymi zmianami, art. 16b, art. 17 ust. 1

pkt 1), art. 19 pkt 1), art 110 ust. 4 oraz art. 112 ust. 9.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

1.1. Spójność z dokumentami strategicznymi

1.1.1. Spójność ze Strategią Zintegrowanego Rozwoju Łodzi 2020+

Niniejsza Polityka społeczna w całościowym systemie planowania strategicznego samorządu miasta Łodzi

jest polityką sektorową rozwijającą ustalenia ogólnej Strategii Zintegrowanego Rozwoju Łodzi 2020+

dotyczące strefy społecznej. Polityka społeczna mieści się przede wszystkim w Filarze II Strategii „KULTURA

i SPOŁECZEŃSTWO”, jednak poszczególne zadania polityki społecznej pojawiają się także w celach

strategicznych pozostałych Filarów i wymagają horyzontalnego integrowania poszczególnych działań

pomiędzy poszczególnymi politykami i strategiami sektorowymi. Ustalenia ogólnej Strategii Zintegrowanego

Rozwoju Łodzi 2020+ w stosunku do sfery społecznej przedstawia tabela.

Ryc. 2. Wskazania strategiczne dla polityki społecznej 2020+ dla miasta Łodzi zawarte
w Strategii Zintegrowanego Rozwoju Łodzi 2020+

FILAR: Cel strategiczny: Działanie:

I.
G

O
SP

O
D

A
R

K
A

i I
N

FR
A

ST
R

U
K

TU
R

A

1.1. Nowe Centrum Łodzi 1.1.2. zintegrowanie społeczne rewitalizowanego obszaru pilotażowego LPR Łodzi
z przestrzeniami publicznymi NCŁ,

1.1.7. stworzenie centrów społecznych oraz warunków dla funkcjonowania
łódzkich organizacji pozarządowych prowadzących działalność integracyjną
i aktywizującą społecznie.

1.3. Funkcjonalna
metropolia łódzka …

1.2.6. usprawnienie procedur umożliwiających tworzenie i wsparcie na terenie
aglomeracji nowych miejsc pracy, poprawę jakości życia mieszkańców,
przeciwdziałanie negatywnym zjawiskom związanym z depopulacją.

1.3. Łódź przedsiębiorcza,
kreatywna i innowacyjna

1.3.7. stymulowanie wzrostu liczby inicjatyw gospodarczych w sektorze
mikroprzedsiębiorstw i MSP, zwłaszcza start-upów oraz przedsięwzięć
z zakresu ekonomii społecznej.

II.
 S

P
O

ŁE
C

ZE
Ń

ST
W

O
 i

K
U

LT
U

R
A

2.1. Miasto – dobro wspólne 2.1.1. poszerzanie oferty programowej realizowanej we współpracy
z organizacjami pozarządowymi budującymi społeczeństwo obywatelskie

2.1.2. promowanie wolontariatu i inicjatyw pozarządowych rozwiązujących
problemy społeczne;

2.1.3. wsparcie działań organizacji społecznych na rzecz likwidacji łódzkich
obszarów niedostatku i wykluczenia, w tym służących edukacji;

2.1.4. edukacja służąca rozwojowi kapitału społecznego, prowadzoną wśród
najmłodszych Łodzian;

2.1.5. tworzenie systemowych rozwiązań mających na celu aktywizację i poprawę
jakości życia seniorów, a także pozycji i perspektyw łódzkich kobiet;

2.2. Kultura u podstaw 2.2.1. upowszechnianie dostępu do kultury i działań kulturotwórczych, zwiększenie
uczestnictwa mieszkańców w kulturze;

2.2.2. podjęcie współpracy między placówkami edukacyjnymi, instytucjami kultury,
organizacjami pozarządowymi, artystami i animatorami;

2.2.3. wspieranie kształcenia na rzecz edukacji obywatelskiej i kulturalnej;

2.2.4. rozwój kapitału kulturowego i kreatywnego tworzącego atrakcyjność Miasta,
jako miejsca zamieszkania dla nowych mieszkańców;

2.2.6. powiązanie działań kulturotwórczych z procesami rewitalizacji społecznej
i programami wyrównywania szans najmłodszych Łodzian i pokolenia 60+;

2.3. Łódź ucząca się 2.3.1. aktywizacja zawodowa Łodzian i zapewnienie pracodawcom odpowiednio
przygotowanych kadr;

2.3.7. zwiększenie stopnia aktywności zawodowej kobiet i przeciwdziałanie
depopulacji dzięki zapewnieniu pełnej dostępności do żłobków i przedszkoli;

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

FILAR: Cel strategiczny: Działanie:

III
. P

R
ZE

ST
R

ZE
 Ń

 i
ŚR

O
D

O
W

IS
K

O
 3.1. Rewitalizacja

śródmieścia
3.1.2. poprawa stanu komunalnego mieszkalnictwa i przestrzeni publicznych, przy

wykorzystaniu funduszy pomocowych i PPP;

3.1.3. aktywizacja społeczna i gospodarcza mieszkańców służącą włączeniu
społecznemu i likwidacji obszarów biedy na terenach rewitalizowanych;

3.1.4. przedsięwzięcia tworzące nowoczesne miejsca pracy i budujące kapitał
społeczny oraz kulturowy w obszarach kluczowych dla rewitalizacji;

3.1.5. realizacja celów społecznych przy przekształceniach własnościowych zasobu
komunalnego i racjonalizacji zarządzania nim;

3.1.6. podniesienie bezpieczeństwa mieszkańców i czystości Miasta.

3.4. Miasto Bezpieczne 3.4.2. powszechna edukacja na rzecz odpowiedzialności za przestrzeń wspólną
i budowy pozytywnej identyfikacji mieszkańców z Łodzią.

Źródło: Strategia Zintegrowanego Rozwoju Łodzi 2020+; oprac. W. Kłosowski

1.1.2. Spójność z pozostałymi miejskimi i powiatowymi dokumentami strategicznymi

Niniejsza Polityka, oprócz spójności ze Strategią Zintegrowanego Rozwoju Łodzi 2020+ jest spójna

z następującymi miejskimi dokumentami strategicznymi (obowiązującymi w chwili jej tworzenia

lub tworzonymi równolegle z nią):

 Lokalny Program Rewitalizacji Łodzi 2020+ (opracowywany równolegle z niniejszą Polityką),

 Polityka Miasta Łodzi dotycząca gminnego zasobu mieszkaniowego 2020+ (wraz

z Wieloletnim programem gospodarowania mieszkaniowym zasobem Miasta Łodzi na lata

2012 – 2016),

 Polityka rozwoju kultury 2020+ dla Miasta Łodzi,

 Polityka rozwoju edukacji Miasta Łodzi 2020+,

 Polityka Zdrowia dla Miasta Łodzi 2020+,

 Powiatowy program działań na rzecz osób z niepełnosprawnościami w Mieście Łodzi w latach

2014-2020.

W mniejszym stopniu zadania Polityki społecznej wymagają koordynowania z dwoma innymi dokumentami:

Polityka komunalna i ochrona środowiska Miasta Łodzi 2020+ oraz Polityka przestrzennego rozwoju Łodzi.

Natomiast zadania Polityki społecznej wymagają koordynowania z instrumentami strategicznymi

dotyczącymi rynku pracy i aktywizacji na rzecz zatrudnienia i rozwoju przedsiębiorczości.

Niniejsza Polityka stanowi podstawę do planowania kompleksowych działań rewitalizacyjnych

w Łodzi wskazując obszary charakteryzujące się cechami obszarów zdegradowanych, o których mowa

w ustawie o rewitalizacji z dnia 9 października 2015 roku.

1.1.3. Zgodność z dokumentami strategicznymi poziomu regionalnego

Niniejsza Polityka społeczna zachowuje spójność z następującymi dokumentami wojewódzkimi,

regulującymi na różnym poziomie szczegółowości elementy polityki społecznej województwa:

 Strategia Rozwoju Województwa Łódzkiego 2020,

 Wojewódzki Program Przeciwdziałania Narkomani na lata 2011 – 2015,

 Plan przeciwdziałania depopulacji w województwie łódzkim.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

1.1.4. Spójność z krajowymi dokumentami strategicznymi

Niniejsza Polityka społeczna była budowana w zasadniczej zgodności z krajowymi dokumentami

strategicznymi, które wymieniono poniżej:

 Długookresowa Strategia Rozwoju Kraju. Polska 2030. Trzecia Fala Nowoczesności,

 Strategia Rozwoju Kraju 2020. Aktywne społeczeństwo, konkurencyjna gospodarka, sprawne pań-

stwo,

 Strategia Rozwoju Kapitału Ludzkiego,

 Strategia Sprawne Państwo 2020,

 Strategia Rozwoju Kapitału Społecznego 2020,

 Krajowy Program Reform na rzecz realizacji strategii „Europa 2020”,

 Strategia Rozwoju Kapitału Ludzkiego 2020,

 Strategia rozwoju edukacji do roku 2020,

 Narodowy Program Zdrowia na lata 2007-2015,

 Krajowy program przeciwdziałaniu wykluczeniu społecznemu 2020,

 Krajowy program przeciwdziałania przemocy w rodzinie 2014 – 2020,

 Rządowy Program na rzecz Aktywności Społecznej Osób Starszych na lata 2014 –2020,

 Narodowy Program Profilaktyki i Rozwiązywania Problemów Alkoholowych 2011 -2015,

 Krajowa Polityka Miejska 2023.

1.1.5. Kierunkowa zgodność z regulacjami europejskimi

Polityka społeczna 2020+ dla miasta Łodzi zachowuje kierunkową zgodność z podstawowymi

zasadami wyrażonymi w następujących dokumentach europejskich:

 Europa 2020 – Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego

włączeniu społecznemu,

 Europejska strategia zatrudnienia,

 Europejska platforma współpracy w zakresie walki z ubóstwem i wykluczeniem społecznym,

 Strategia Antynarkotykowa UE na lata 2013 – 2020,

 Strategia UE na rzecz młodzieży,

 Europejska Strategia w Sprawie Niepełnosprawności 2010 – 2020.

1.2. Definicje podstawowych pojęć

W niniejszej Polityce Społecznej przyjmuje się poniższe znaczenie terminów wymienionych w tym rozdziale.

Poniższe definicje mają tu zastosowanie planistyczne, zarządcze i komunikacyjne, a więc – ilekroć planuje się

w ramach niniejszej Polityki działanie, w ramach którego używa się poniższych pojęć, zarządza się takim

działaniem lub buduje przekaz komunikacyjny na jego temat, rozumie się poniższe pojęcia tak,

jak je zdefiniowano w tym rozdziale.

https://mac.gov.pl/strategie/
http://www.mrr.gov.pl/rozwoj_regionalny/Polityka_rozwoju/SRK_2020/Strony/SRK_2020_Aktywne_spoleczenstwo_konkurencyjna_gospodarka_sprawne_panstwo_zostala_przyjeta_przez_RM_25092012.aspx
http://www.mrr.gov.pl/rozwoj_regionalny/Polityka_rozwoju/SRK_2020/Strony/SRK_2020_Aktywne_spoleczenstwo_konkurencyjna_gospodarka_sprawne_panstwo_zostala_przyjeta_przez_RM_25092012.aspx
http://www.mpips.gov.pl/praca/strategie-i-dokumenty-programowe/strategia-rozwoju-kapitalu-ludzkiego-srkl---projekt-z-31072012-r/
http://monitorpolski.gov.pl/mp/2013/136/1
http://www.mkidn.gov.pl/pages/posts/rzad-przyjal-strategie-rozwoju-kapitalu-spolecznego-2020-3749.php
http://www.mg.gov.pl/files/upload/8418/Strategia%20Europa%202020.pdf
http://www.mg.gov.pl/files/upload/8418/Strategia%20Europa%202020.pdf

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Ponieważ część ze zdefiniowanych tu pojęć ma z kolei swoje definicje ustawowe (nie zawsze wygodne

do celów planistycznych, zarządczych czy komunikacyjnych), ilekroć w samym dokumencie Polityki

Społecznej, lub wynikających z niej programach strategicznych lub średnioterminowych używa się

poniższych pojęć w ich znaczeniu ustawowym, będzie to za każdym razem wyraźnie zaznaczone. W braku

takiego zaznaczenia rozumie się, że chodzi o znaczenie pojęć opisane poniżej.

■ BEZDOMNOŚĆ

Bezdomność to kryzysowy stan egzystencji osoby nie posiadającej faktycznego miejsca za-

mieszkania, dotkniętej ewidentną i trwałą deprywacją potrzeby schronienia, której ta osoba nie

jest w stanie zapobiec.

■ BEZROBOCIE

Bezrobocie polega na tym, że osoba zdolna do pracy, aktywnie poszukująca jej i faktycznie go-

towa do jej podjęcia nie znajduje zatrudnienia. Bezrobocie rejestrowane natomiast, to formal-

ny stan wpisania kogoś do rejestru prowadzonego przez Powiatowy Urząd Pracy.

■ EWALUACJA

Ewaluacja (inaczej: ocena) to w odniesieniu do niniejszej Polityki proces obserwowania uzyski-

wanych przez poszczególne programy rezultatów (bezpośrednich, mierzalnych korzyści dla be-

neficjenta), oraz przeliczania tych rezultatów według przyjętego systemu mierników i wag,

w celu oceny skuteczności realizacji całej Polityki Społecznej.

■ INTEGRACJA SPOŁECZNA

Z punktu widzenia jednostki, proces jej włączania społecznego, przełamywania jej wykluczenia.

Z punktu widzenia społeczeństwa – proces budowania spójności społecznej.

■ KAPITAŁ SPOŁECZNY

Kapitał społeczny to sieć istniejących w danej grupie społecznych relacji zaufania, lojalności

i solidarności, tworząca warunki do faktycznego współdziałania jednostek we wspólnym intere-

sie i rozwijania pomiędzy tymi jednostkami realnych kooperacji o różnych celach.

■ MARGINALIZACJA

Marginalizacja oznacza spadek znaczenia danej jednostki lub grupy społecznej w społeczeń-

stwie, osłabienie jej wpływu na życie społeczne, subiektywne odbieranie jej głosu przez resztę

społeczeństwa jako mało ważnego. Skutkiem marginalizacji (procesu) jest wykluczenie społecz-

ne (stan).

■ MIESZKANIE CHRONIONE

Mieszkanie chronione to forma pomocy społecznej w postaci lokalu mieszkalnego, mająca za-

pewnić osobom w nim zamieszkującym przygotowanie – pod opieką odpowiednich specjali-

stów, np. pracownika socjalnego – do prowadzenia samodzielnego życia w społeczeństwie lub

zastąpić pobyt w placówce zapewniającej całodobową opiekę. Mieszkania chronione mają słu-

żyć osobom, które ze względu na trudną sytuację życiową, wiek, niepełnosprawność lub choro-

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

bę potrzebują wsparcia w funkcjonowaniu w codziennym życiu, ale nie wymagają usług w za-

kresie świadczonym przez jednostkę całodobowej opieki.

■ MIESZKANIE READAPTACYJNE

Mieszkania readaptacyjne to lokal mieszkalny przeznaczony dla osób, które przeszły podsta-

wowy program pomocy osobie bezdomnej realizowany w schroniskach i oczekują na mieszka-

nie z zasobów gminy. Celem funkcjonowania mieszkań readaptacyjnych jest pomoc w wy-

kształceniu umiejętności samodzielnego życia i integracji ze społecznością lokalną.

■ MIESZKANIE TRENINGOWE

Mieszkanie treningowe to miejsce okresowego zamieszkiwania, w którym osoby tam przeby-

wające pod opieka specjalistów przygotowują się do samodzielnego życia w mieszkaniu chro-

nionym lub wspomaganym.

■ MIESZKANIE WSPOMAGANE

Mieszkanie wspomagane to miejsce samodzielnego zamieszkiwania dla niesamodzielnych osób

z niepełnosprawnością intelektualną, które ze względu na swoją niepełnosprawność

nie są w stanie wziąć pełnej odpowiedzialności za swoje życie, a do samodzielnego funkcjono-

wania w środowisku jest im potrzebne i zarazem wystarczające wsparcie asystenta osobistego.

■ MONITORING

Monitoring to obserwowanie jakiegoś procesu i odnotowywanie jego zmieniającego się stanu

w celu uzyskania wiedzy o jego przebiegu. W odniesieniu do niniejszej Polityki monitoring

to bieżące gromadzenie informacji o terminowości realizacji elementów Polityki i uzyskanych

produktach (bezpośrednich wynikach mierzalnych np. w jednostkach fizycznych lub finanso-

wych).

■ NIEPEŁNOSPRAWNOŚĆ

Według Europejskiego Forum Niepełnosprawności osobą niepełnosprawną jest jednostka

w pełni swoich praw, znajdująca się w sytuacji upośledzającej ją na skutek barier środowisko-

wych, ekonomicznych i społecznych, których z powodu występujących u niej uszkodzeń nie

może przezwyciężyć w taki sposób, jak inni ludzie.

■ PROFILAKTYKA

Profilaktyka to zapobieganie powstaniu niekorzystnego zjawiska, zanim ono wystąpi, poprzez

oddziaływanie zawczasu na jego rozpoznane przyczyny lub poprzez budowanie zabezpieczeń

przed tym zjawiskiem, lub wyprzedzające łagodzenie skutków zjawiska, któremu zapobiec się

nie da.

■ PROFILAKTYKA UNIWERSALNA

Profilaktyka uniwersalna to profilaktyka kierowana do populacji uniwersalnej (np. wszystkich

uczniów w określonym wieku), bez względu na stopień ryzyka wystąpienia zachowań proble-

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

mowych; ma na celu przeciwdziałanie inicjacji poprzez dostarczenie odpowiedniej informacji

oraz wzmacnianie czynników chroniących i redukcję czynników ryzyka.

■ PROFILAKTYKA SELEKTYWNA

Profilaktyka selektywna to profilaktyka ukierunkowana na grupy zwiększonego ryzyka, wyma-

gająca dobrego rozpoznania tych grup uczniów w społeczności szkolnej; ma na celu zapobiega-

nie, ograniczenie lub zaprzestanie podejmowania przez jednostkę zachowań ryzykownych

■ PROFILAKTYKA WSKAZUJĄCA

To profilaktyka kierowana do osób, u których rozpoznano objawy zaburzeń lub szczególnie za-

grożonych rozwojem problemów wynikających z używania substancji psychoaktywnych

■ PROGRAM PROFILAKTYCZNY

Programy profilaktyczne to działania psychoedukacyjne podejmowane wg określonego scena-

riusza, których celem jest zapobieganie zachowaniom ryzykownym odbiorców i szkodom

w ich otoczeniu.

■ PROGRAM PROFILAKTYCZNY O POTWIERDZONEJ SKUTECZNOŚCI

To program profilaktyczny wpisany do bazy Systemu Rekomendacji Programów Profilaktycz-

nych i Promocji Zdrowia Psychicznego KBPN, ORE, IPiN oraz PARPA, mający w tej bazie ozna-

czenie „Program Rekomendowany” lub – przy braku programów rekomendowanych danego

rodzaju – oznaczenie „Dobra Praktyka”.

■ RODZINA

Oby spokrewnione lub niespokrewnione pozostające w faktycznym związku, wspólnie

zamieszkujące i gospodarujące.

■ RÓWNOŚĆ SZANS

Równość to realna możliwość korzystania z posiadanych praw na równi z innymi, niezabloko-

wana przez stereotypy społeczne, obyczaje, wpojone obawy itp. Równość szans dotyczy obiek-

tywnych możliwości samorealizacji (np. dostępu do: wykształcenia, zatrudnienia, możliwości

rozwijania talentów i bogacenia się) oraz szans subiektywnych (wyuczonych postaw

i nawyków, utrwalonych przekonań, ukształtowanego społecznie poziomu wiary w siebie itp.).

■ SPÓJNOŚĆ SPOŁECZNA

W rozumieniu Rady Europy – spójność społeczna to zdolność społeczeństwa do zapewnienia

dobrobytu wszystkim swoim członkom, zminimalizowania różnic i uniknięcia polaryzacji.

W praktyce istotą spójności społecznej jest budowanie takich relacji społecznych, aby naturalna

różnorodność wzbogacająca społeczeństwo nie przeradzała się w bolesne podziały generujące

nieufność i wrogość między grupami społecznymi a nawet w segregację społeczną.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ UBÓSTWO

Ubóstwo to stan doznawania przez kogoś przynajmniej jednego z tych dwóch problemów3:

 głęboki niedostatek – jego dochody ekwiwalentne na członka rodziny są niższe niż 60%

mediany takich dochodów w danym kraju (kryterium dochodowe),

 głęboka deprywacja materialna – brak środków na wydatki związane z realizacją pod-

stawowych, uzasadnionych potrzeb: opłacenia bieżących rachunków za czynsz

i energię, ogrzania domu, pokrycia niespodziewanych wydatków, zjedzenia przynajm-

niej raz na dwa dni posiłku z odpowiednią ilością białka, spędzenia tygodnia urlopu

rocznie poza miejscem zamieszkania, posiadania podstawowych udogodnień technicz-

nych standardowych dla danego społeczeństwa (kryterium wydatkowe).

■ UZALEŻNIENIE

Zgodnie z obowiązującą w Polsce Międzynarodową Klasyfikacją Chorób i Problemów Zdrowot-

nych ICD-10 uzależnienie rozpoznaje się, jeśli trzy lub więcej z następujących objawów wystę-

powało łącznie przez co najmniej 1 miesiąc lub, jeżeli utrzymywało się krócej niż 1 miesiąc,

to występowało w sposób powtarzający się w okresie 12 miesięcy:

1. Silne pragnienie lub poczucie przymusu użycia

2. Upośledzenie kontroli nad zachowaniem związanym z używaniem, tj. nad jego rozpo-

czynaniem, kończeniem oraz poziomem użycia,

3. Fizjologiczne objawy stanu abstynencyjnego pojawiające się, gdy użycie jest ogranicza-

ne lub przerywane,

4. Wzrost tolerancji tj. konieczność przyjmowania istotnie wzrastających ilości substancji,

w celu osiągnięcia pożądanego efektu.

5. Silne pochłonięcie sprawą używania przejawiające się istotną zmianą dotychczasowych

zamiłowań i zainteresowań porzucanych lub ograniczanych z powodu używania,

6. Uporczywe używanie, pomimo oczywistych dowodów występowania szkodliwych na-

stępstw, choć charakter i rozmiar szkód są już danej osobie znane.

■ WŁĄCZENIE SPOŁECZNE

Włączenie społeczne to odnosząca się do danej jednostki jej realna możliwość faktycznego

uczestnictwa w relacjach społecznych – funkcjonowanie w kręgu znajomych, zawieranie przy-

3 Definicja EAPN dodaje jeszcze trzecie kryterium: skrajnie niskiej intensywności pracy. W niniejszym opracowaniu nie

stosujemy tego kryterium zakładając, że zawiera się ono w obu pozostałych kryteriach.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

jaźni, podejmowanie pracy, doznawanie szacunku i uznania itp. – oraz faktyczne korzystanie

z tych możliwości przez jednostkę według jej własnych potrzeb.

■ WYKLUCZENIE SPOŁECZNE

Wykluczenie to doznawany przez jednostkę lub grupę faktyczny brak możliwości lub znaczne

utrudnienie pełnienia ról społecznych dostępnych dla innych, nawiązywania normalnych relacji

społecznych, korzystania z dóbr publicznych i infrastruktury społecznej, gromadzenia zasobów

i zdobywanie dochodów w godny sposób. Wykluczona społecznie jest jednostka lub grupa, któ-

ra w sensie formalnym należy do danego społeczeństwa i chce uczestniczyć w jego życiu czyn-

nie, lecz nie może z powodów będących poza jej kontrolą.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

2. DIAGNOZA SPOŁECZNA MIASTA ŁODZI

Niniejsza diagnoza została uporządkowana według kryterium pragmatycznego w siedem obszarów

tematycznych, z których sześć pierwszych obszarów pokrywa merytoryczne pole objęte polityką spo-

łeczną, zaś obszar 7 ma charakter narzędziowy i horyzontalny w stosunku do pozostałych obszarów:

1. Problemy demograficzne,

2. Problemy rynku pracy,

3. Problemy rodzin,

4. Problemy w obszarze zdrowia,

5. Niepełnosprawność,

6. Bezdomność,

7. Stan systemu zarządzania polityką społeczną.

O ile obszar siódmy jest wyraźnie odrębny, o tyle podział diagnozy na sześć obszarów merytorycznych

należy traktować jako czysto umowny, a przyporządkowanie poszczególnych zagadnień do danego obszaru

ma znaczenie czysto sprawozdawcze i wynika z gromadzenia dotychczas danych w takim podziale.

Faktycznie niemal wszystkie zagadnienia polityki społecznej są wzajemnie powiązane i sytuują się w poprzek

tak wyznaczonych obszarów. Niniejszego układu rozdziałów diagnozy nie należy więc traktować

jak klasyfikacji problemów, a jedynie jako techniczne uporządkowanie materiału gromadzonego dotychczas.

Podział ten nie będzie się też przekładał wprost na strukturę celów Polityki społecznej.

Każdy z rozdziałów diagnozy został uporządkowany wg następującego trzypunktowego schematu:

 Diagnoza problemów społecznych w danym obszarze,

 Opis działań podejmowanych dotychczas,

 Prognoza rozwoju sytuacji (przy założeniu kontynuowania dotychczasowych działań).

W ostatnim rozdziale części diagnostycznej przeanalizowano wyniki diagnozy oraz przedstawiono

wnioski i rekomendacje.

2.1. Problemy demograficzne

2.1.1. Diagnoza problemów demograficznych

Poniższa diagnoza skupia się przede wszystkim na strukturze

wiekowej populacji, przyroście rzeczywistym ludności (a więc

przyroście naturalnym i migracji) oraz strukturze rodzin.

2.1.1.1. Struktura wiekowa populacji

Problem depopulacji miast (shrinking cities) oraz starzenia się ich mieszkańców staje się coraz

dotkliwszy w Europie i na świecie. Około 40% europejskich miast doświadczyło ubytków populacji

w ostatnich dziesięcioleciach. Zjawisko zmniejszania się ludności miast, w szczególności największych,

wynika z przemian cywilizacyjnych, jakim podlega społeczność europejska.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Jednak w Łodzi problem ten – choć dotyczący całej Europy – ma szczególne nasilenie. Łódź wyludnia

się i starzeje, a dynamika tego zjawiska wskazuje na demografię jako obszar kryzysowy, który należy

wspierać w szczególny sposób. Na koniec 2013 r. liczba ludności miasta kształtowała się na poziomie

711,3 tys. osób, w 2014 roku zmniejszyła się o 7,6 tys. osób. Według prognozy GUS, w latach 2015 –

2035, Łódź będzie miastem, w którym najszybciej będzie zmniejszała się liczba ludności4. Do 2035

roku liczba mieszkańców Łodzi zmniejszy się o ponad 20% w stosunku do roku 2013. Nie można tego

ubytku traktować jedynie jako części ogólnej tendencji w kraju, bo choć generalnie ludności

w polskich miastach ubywa, to w żadnym z dużych miast proces ten nie ma takiego tempa, jak

w Łodzi. Dane z 2014 roku wskazują na nieznaczne przełamanie tego trendu: liczba urodzin jest

większa w I kwartale (1501) niż w porównywalnym kwartale 2013 (1339). Jednak ciągle liczba zgonów

jest o wiele większa (2577 w I kwartale 2014 r.).

Ryc. 3. Prognoza zmian ogólnej liczby ludności w Łodzi do 2035 r. (w tys.)

Źródło: prognoza GUS

Jednak największe zagrożenie dotyczy nie samej depopulacji ale bardzo wyraźnego starzenia się

populacji Łodzi w skali niespotykanej w innych dużych miastach Polski. Proces ten postępował już od lat

i nadal pogłębia się. Widać to najlepiej, jeśli na strukturę pokoleniową populacji spojrzymy poprzez

jeden z kluczowych wskaźników obciążenia demograficznego: liczbę osób w wieku poprodukcyjnym

przypadających na każde 100 osób w wieku przedprodukcyjnym. Oto wykres: dla Łodzi ten

współczynnik – i tak już bardzo wysoki – w ciągu pięciu ostatnich lat wzrósł ze 151 do 171.

Jeśli ta tendencja utrzyma się, w 2020 roku na każdego młodego Łodzianina przypadnie 2 seniorów.

Zjawisko tak niekorzystnego profilu demograficznego stopniowo narastało od lat, a w szczególności

nieprzerwanie nasilało się w ciągu ostatniego dwudziestolecia.

Trzeba przy tym pamiętać jednak, że w Łodzi koncentruje się 65% potencjału demograficznego

ludności Łódzkiego Obszaru Metropolitalnego (składającego się z samego miasta Łodzi i czterech

powiatów otaczających: pabianickiego, zgierskiego, brzezińskiego i łódzkiego wschodniego). Miasto,

w stosunku do swojego otoczenia, pełni szereg funkcji, których zasięg ma charakter co najmniej

regionalny. Metropolia Łódź to trzeci pod względem liczby mieszkańców obszar metropolitalny

w Polsce. Mimo niekorzystnych trendów potencjał demograficzny całej aglomeracji łódzkiej jest nadal

znaczący w skali całego kraju.

4
 Ma to miejsce już obecnie: w latach 2010-2013 w Łodzi ubyło 2,64% mieszkańców, w Poznaniu 1,37%, natomiast przybyło

w Krakowie 0,17%, we Wrocławiu 0,22%, i Warszawie 1,43%.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Ryc. 4. Ludność w wieku poprodukcyjnym w przeliczeniu na 100 osób w wieku
przedprodukcyjnym (wskaźnik obciążenia demograficznego)

 Opracowanie: W. Kłosowski (na podstawie danych statystycznych GUS)

2.1.1.2. Przyrost naturalny

Skutkiem takiej struktury populacji jest bardzo niski i stale malejący przyrost naturalny. Poniższy

wykres obrazuje poziom tego wskaźnika dla Łodzi na tle innych dużych miast Polski.

Ryc. 5. Przyrost naturalny – Łódź na tle innych dużych miast Polski

 Opracowanie: W. Kłosowski (na podstawie danych statystycznych GUS)

Dokładniejsza analiza danych wskazuje, że tak niski (i nadal malejący) przyrost naturalny jest zarówno

wynikiem małej liczby urodzeń, jak i – przede wszystkim – wysokiego wskaźnika umieralności ogólnej.

Wynika on więc zarówno z mniejszego udziału w populacji osób w wieku rozrodczym (i bardzo niskiej

przeciętnej dzietności kobiet), jak i z bardzo dużego udziału w niej osób starszych.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Ryc. 6. Urodzenia żywe i zgony na 1000 ludności – Łódź na tle innych dużych miast Polski

Opracowanie: W. Kłosowski (na podstawie danych statystycznych GUS)

W 2014 roku można jednak obserwować proces, który może się okazać początkiem odwrócenia

niekorzystnych trendów. W I kwartale 2014 r. w Łodzi urodziło się aż 1,5 tys. dzieci, tj. o 12,1% więcej

niż w analogicznym okresie roku poprzedniego. Współczynnik urodzeń (liczba urodzeń na 1000

ludności) ukształtował się na poziomie 8,5 ‰ i był wyższy o 1,0 pkt. niż przed rokiem. Także

w I kwartale 2014 r. zmarło jedynie 2,6 tys. osób, a więc o 10,5% mniej niż przed rokiem.

Współczynnik zgonów ogółem zmniejszył się o 1,6 pkt. (spadek z 16,1‰ do 14,5‰ w stosunku

do roku poprzedniego). Tak więc w okresie styczeń-marzec 2014 r., mimo utrzymującego się w Łodzi

ujemnego przyrostu naturalnego, przewaga zgonów nad liczbą urodzeń zmniejszyła się w stosunku

do roku poprzedniego z 1541 do 1076, a wskaźnik przyrostu naturalnego na 1000 mieszkańców

poprawił się z minus 8,6‰ w roku poprzednim do minus 6,1‰5.

2.1.1.3. Migracje i mobilność społeczna

Niepokojąco wyglądają także procesy migracyjne. Jednak tutaj – jak pokazują statystyki – sytuacja

jest bardziej złożona i wymaga staranniejszej interpretacji. Łódź jest jednym z dwóch dużych miast

o wyraźnie ujemnym saldzie migracji (niższe od Łodzi saldo ma tylko Poznań), a tylko w Łodzi saldo

migracji w ujęciu wieloletnim konsekwentnie spada.

5
 Informacje za: SYTUACJA SPOŁECZNO-GOSPODARCZA ŁODZI II kwartał 2014, Wojewódzki Urząd Statystyczny

w Łodzi, Łódź, sierpień 2014

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Ryc. 7. Saldo migracji na 1000 mieszkańców – Łódź na tle innych dużych miast Polski

 Opracowanie: W. Kłosowski (na podstawie danych statystycznych GUS)

Dokładniejsza analiza polegająca na przeliczeniu odrębnie zameldowań, a odrębnie wymeldowań

ujawnia drugie dno tego zjawiska.

Ryc. 8. Zameldowania i wymeldowania na 1000 ludności – Łódź na tle innych dużych miast Polski

Opracowanie: W. Kłosowski (na podstawie danych statystycznych GUS)

Jak widać, Łódź ma bardzo niski wskaźnik zameldowań, wyraźnie odbiegający od poziomu wskaźnika

dla innych dużych miast (można go traktować jako pośredni wskaźnik niskiej atrakcyjności miasta),

ale jednocześnie - co może być zaskakujące – ma najniższy wskaźnik wymeldowań (choć jest on już

bliższy wskaźnikowi innych miast). Niski poziom wymeldowań można interpretować jako skutek

specyficznego profilu demograficznego Łodzi: dominacji osób w wieku niemobilnym (powyżej 44 lat),

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

a niedoboru osób w wieku mobilnym (do 44 lat). Tak więc stosunkowo niski poziom wymeldowań nie

może być obecnie traktowany jako twardy argument na rzecz zadowalającej atrakcyjności miasta.

Atrakcyjność tę nadal trzeba budować i wzmacniać.

KONKLUZJA I: Łódź jest obecnie miastem charakteryzującym się niewielką mobilnością miesz-
kańców. Długoterminowo czytelną miarą poprawiania się sytuacji społecznej i
wzrostu ogólnej atrakcyjności miasta jako miejsca do życia będzie wzrost wskaźni-
ka zameldowań. Można jednak odnotować, że w ostatnim okresie w młodszych
warstwach populacji pojawiało się dodatnie saldo migracji, przykładowo w latach
2011-2012 dla grupy wiekowej 20-29 lat saldo migracji było dodatnie (+ 500
osób). Sytuację migracyjną warto nadal uważnie obserwować uwzględniając war-
stwowanie wiekowe.

2.1.1.4. Przyrost rzeczywisty

Faktyczna zmiana liczby ludności to suma zmian wynikających z przyrostu naturalnego (salda urodzeń

żywych i zgonów) oraz salda migracji (zameldowań i wymeldowań). W przypadku Łodzi oba

te parametry są nie tylko ujemne, ale też nadal malejące. Poniższy wykres porównuje przyrost

rzeczywisty w sześciu największych polskich miastach, w tym w Łodzi.

Ryc. 9. Przyrost rzeczywisty – Łódź na tle innych dużych miast Polski

 Opracowanie: W. Kłosowski (na podstawie danych statystycznych GUS)

2.1.1.5. Dzietność łódzkich rodzin

Innym niepokojącym parametrem demograficznym jest niska dzietność rodzin łódzkich

w porównaniu z rodzinami w innych wielkich miastach Polski. Niedostatek dzieci w łódzkiej populacji

wynika nie tylko ze stosunkowo niskiego udziału w niej osób w wieku rozrodczym, ale też z bardzo

niskiej średniej dzietności w łódzkiej rodzinie.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Ryc. 10. Średnia liczba dzieci w rodzinie – Łódź na tle innych dużych miast Polski

Opracowanie: W. Kłosowski (na podstawie danych statystycznych Narodowego Spisu Powszechnego GUS)

Z całej grupy porównawczej wielkich miast, Łódź ma zdecydowanie najwyższy odsetek rodzin nie

mających w ogóle na utrzymaniu dzieci do 24 lat (ryc. 11). Grupę tę zasilają rodziny starsze.

Ryc. 11. Odsetek rodzin bez dzieci na
utrzymaniu w grupie wszystkich
rodzin

Ryc. 12. Odsetek rodzin z jednym dzieckiem
w grupie rodzin z dziećmi na
utrzymaniu

Ryc. 13. Odsetek rodzin z dwojgiem dzieci
w grupie rodzin z dziećmi na
utrzymaniu

Ryc. 14. Odsetek rodzin z trojgiem i więcej
dzieci w grupie rodzin z dziećmi na
utrzymaniu

Opracowanie: W. Kłosowski (na podstawie danych statystycznych Narodowego Spisu Powszechnego GUS)

Z kolei w grupie rodzin z dziećmi na utrzymaniu, Łódź ma najwyższy odsetek rodzin z jednym

dzieckiem (ryc. 12) oraz najniższy odsetek rodzin z dwójką (ryc. 13), trójką i więcej dzieci (ryc. 14).

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

KONKLUZJA II: Łódź jest miastem wyraźnie starzejącym się. Główną przyczyną tego stanu jest
ujemny przyrost naturalny oraz w ograniczonym zakresie migracja. W populacji rodzin
dominują rodziny z jednym dzieckiem i bezdzietne.

2.1.2. Opis podejmowanych dotychczas działań

Zrozumiałe jest, że władza publiczna ma ograniczoną możliwość bezpośredniego oddziaływania

na przyrost naturalny. Jednak możliwość oddziaływania pośredniego jest nadal istotna. Dotyczy ona

w szczególności składowej migracyjnej przyrostu naturalnego ale nie ogranicza się do niej. Z sześciu

zmiennych wymiernych sterujących liczbą urodzeń samorząd bezpośrednio może oddziaływać tylko

na jedną (i to tylko częściowo6), ale pośrednio może kształtować cztery dalsze, zaś z puli ośmiu

zmiennych niewymiernych przynajmniej pośredniemu wpływowi polityki publicznej podlega pięć.

Samorząd nie może więc umywać rąk od rozwiązania problemów demograficznych. Wśród

dotychczas podjętych w Łodzi przedsięwzięć na rzecz przeciwdziałania kryzysowi demograficznemu

wymienia się7 w szczególności następujące dziewięć obszarów działań:

1. Miasto podejmuje w tym zakresie działania dwutorowe. Z jednej strony rozbudowuje więzi

pomiędzy jednostkami samorządowymi tworzącymi potencjalny Łódzki Obszar Metropolital-

ny, a z drugiej strony realizuje kompleksowy program odnowy centralnej części miasta. Dzia-

łanie to zostało zapisane jako wiodące w uchwalonej Strategii Przestrzennego Rozwoju Łodzi

2020+ i znalazło wyraz w programie Mia100 Kamienic. W ramach tego programu znacząco

poprawiane są warunki mieszkaniowe mieszkańców Strefy Wielkomiejskiej, w której wystę-

puje najwyższy poziom degradacji zabudowy mieszkaniowej i jej niski standard (brak toalet,

łazienek oraz ogrzewanie piecami na węgiel).

2. Ponadto działania zmierzające do osłabienia niekorzystnych trendów demograficznych zapi-

sano w Strategii Zintegrowanego Rozwoju Łodzi 2020+:

a. zwiększenie stopnia aktywności zawodowej kobiet i przeciwdziałanie depopulacji

dzięki zapewnieniu łódzkim rodzinom pełnej dostępności do żłobków i przedszkoli,

b. pozyskiwanie dla Miasta unikalnych fachowców, ludzi twórczych, ważnych dla przy-

szłości aglomeracji, budujących kapitał społeczny, poszukiwanych przez pracodaw-

ców (w powiązaniu z programem rewitalizacji centrum Łodzi i aktywnym zarządza-

niem zasobem mieszkaniowym),

c. zapewnienie studentom i absolwentom łódzkich szkół i uczelni szeroko rozumianej

wysokiej jakości życia poprzez konsekwentny rozwój programu „Młodzi w Łodzi”

(ułatwienie absolwentom łódzkich szkół i uczelni zawodowego startu i rozwoju),

d. przebudowę i wzrost jakości usług świadczonych przez łódzki system oświaty;

6
 Chodzi o wzorzec umieralności niemowlęcej i dziecięcej, będący funkcją standardu opieki medycznej,

7
 Według informacji Biura Strategii Miasta w Departamencie Architektury u Rozwoju Urzędu Miasta Łodzi

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

3. Od lat realizowany jest program „Młodzi w Łodzi”, którego celem jest zachęcenie młodych

ludzi do wiązania swojej przyszłości z Łodzią oraz budowanie pozytywnego wizerunku miasta

sprzyjającego rozwojowi zawodowemu.

4. Szczególnie wiele uwagi poświęca się opiece przedszkolnej, w czym zawiera się program

„Łódzkie maluchy przedszkolakami”. W jego ramach Miasto ma osiągnąć wskaźnik skolaryzcji

dzieci w wieku 3-4 lata na poziomie 95%. Fakultatywne podjęcie nauki przez sześciolatków w

szkołach podstawowych umożliwi objęcie opieką przedszkolną większej liczby dzieci 3- i 4-

letnich. Miasto realizuje działania mające zapewnić warunki do nauki sześciolatków w szkole,

ponadto organizuje oddziały przedszkolne, równocześnie wspiera różne inne formy opieki

przedszkolnej (w przedszkolach publicznych i niepublicznych, punktach przedszkolnych).

5. W Polityce zdrowotnej zapisano program wsparcia rodzin w zakresie opieki nad dziećmi

do lat 3. Jego celem jest zapewnienie miejsc w placówkach dla najmłodszych dzieci w Łodzi

w żłobkach i klubach dziecięcych, przy założeniu, że opłata nie będzie stanowić bariery unie-

możliwiającej skorzystanie z tej formy opieki. W ramach tych działań planuje się utrzymanie

2025 miejsc w żłobkach miejskich. Zakłada się, że liczba przyjętych do żłobków miejskich nie

będzie mniejsza niż 90% chętnych.

6. W polityce zdrowotnej zapisano również program, którego celem jest zwiększenie aktywno-

ści i poprawa zachowań zdrowotnych osób starszych poprzez uruchomienie Centrum Łódz-

kiego Seniora oraz dzielnicowych Centrów Aktywności Seniora, a także rozszerzenie takiej

oferty obecnie realizowanej na terenie Miejskich Domów Kultury, wspieranie działań Miej-

skiej Rady Seniorów, realizację programu „Aktywizacja 60+” i wsparcie zajęć aktywności fi-

zycznej i edukacji zdrowotnej realizowanych przez organizacje pozarządowe dla osób star-

szych, prowadzenie edukacji środowiskowej, np. w domach dziennego pobytu, domach kul-

tury, klubach seniora.

7. Ponadto w ramach programu Mia100 Kamienic część lokali w wyremontowanych budynkach

Miasta ma być przeznaczonych pod wynajem dla najlepszych studentów i absolwentów stu-

diów wyższych pracujących w Łodzi. Celem działania jest stworzenie najlepszym studentom

i absolwentom wyższych uczelni dobrych warunków do rozwoju kariery zawodowej i związa-

nie ich z Łodzią.

8. Miasto wprowadziło również Kartę Łódzką Dużej Rodziny, która ma stanowić zespół przywile-

jów dla rodzin zamieszkałych w mieście, posiadających troje i więcej dzieci.

9. Również w Strategii Przestrzennego Rozwoju Łodzi 2020+ uchwalonej w 2013 r. zmniejszają-

ca się liczba mieszkańców stała się podstawą do zmiany kierunków polityki przestrzennej

miasta, postawienia celu rozwoju miasta do wewnątrz oraz ograniczenia procesów sub-

urbanizacji.

10. W tym samym dokumencie wyznaczono obszar tzw. Strefy Wielkomiejskiej, w którym – jak

zauważono – koncentrują się również problemy społeczne, gospodarcze i środowiskowe,

co predystynuje ten obszar do podjęcia kompleksowych działań rewitalizacyjnych. Jednocze-

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

śnie z uwagi na zbyt skąpe lub nieaktualne dane możliwe było wyłącznie wytyczenie tego ob-

szaru ze względu na dużą wartość kulturową i wysoki stopień degradacji zabytkowej zabudo-

wy.

Mnogość dotychczas podejmowanych działań trzeba oceniać pozytywnie. Jednak celem niniejszej

polityki jest wychwycenie tych elementów, które warto udoskonalić, gdyż dotychczas nie działały one

optymalnie. Oto zauważone słabości dotychczasowego systemu działań.

 W dotychczasowej polityce społecznej Łodzi podejmowano spójne działania na rzecz przełamania

kryzysu demograficznego, także te realizowane poza polityką społeczną, np. w ramach polityki

przestrzennej, jednak ilość tych działań jest ciągle niewystarczająca. Działania te były często trafne

i wartościowe ale rozproszone po wielu programach i adresowane do różnych grup i nie utrzy-

mywano pomiędzy nimi wystarczającej synergii, ani nie monitorowano ich rzeczywistego wpływu

na sytuację demograficzną miasta. Istotne jest także podkreślenie braku dotychczasowej koncen-

tracji obszarowej działań – taką koncentrację wskazuje niniejsza polityka zgodnie z mapą określa-

jącą obszar charakteryzujący się cechami obszarów zdegradowanych.

 W strukturze zarządzania polityką społeczną nie było wskazanego jednego podmiotu, który miał-

by możliwość koordynowania całości działań jakie nasuwają się w opisanej sytuacji. W pakiecie

takich działań musiałyby się znaleźć instrumenty skłaniające młodych mieszkańców Łodzi do po-

zostawania w mieście, a młodych spoza Łodzi – do osiedlania się w niej.

 Są więc potrzebne instrumenty z obszaru rynku pracy, mieszkalnictwa, szeroko rozumianej jakości

życia i wizerunku miasta. Z kolei dzietność może stymulować zarówno poprawa sytuacji material-

nej rodzin (a w szczególności jej wieloletnia przewidywalność), jak i dobry system wsparcia rodzi-

ny: opieka żłobkowa i przedszkolna, rozbudowana oferta rozwojowo-opiekuńcza i edukacyjna dla

dzieci, a wreszcie – czytelna i przekonująca wieloletnia wizja rozwoju miasta, na którą potencjalni

młodzi rodzice zwracają uwagę bardziej, niż inne grupy mieszkańców. Każde z tych zadań było do-

tychczas realizowane oddzielnie. Z uwagi na wieloaspektowość procesu oraz konieczność koncen-

tracji obszarowej działań istotne narzędzie realizacji przedmiotowej polityki powinien stanowić

program rewitalizacji.

 Z dotychczasowej praktyki wynika, że tak rozległy wachlarz dziedzin i wątków tematycznych

mógłby być spójnie i skutecznie koordynowany dopiero na poziomie Prezydenta Miasta.

KONKLUZJA III: Odpowiedź na zdiagnozowane wyzwania dotyczące problematyki demograficznej
powinna stanowić element uzupełniający kompleksowe podejście wypracowane
na poziomie kraju, ze względu na cywilizacyjny charakter zachodzących zmian.
Działania realizowane w tym zakresie przez miasto powinny mieć charakter inter-
dyscyplinarny i dotyczyć szeroko rozumianej polityki społecznej. Łódź
ze względu na nasilenie problemów powinna realizować działania intensywniej niż
inne miasta w Polsce.

Opisane zjawiska demograficzne oprócz wymienionych działań zaradczych wymagały także działań

dostosowawczych. W szczególności poszerzenia wymagał pakiet działań skierowanych na potrzeby:

 osób w wieku starszym (zajęcia aktywizacyjne i podtrzymujące włączenie społeczne po zakończe-

niu aktywności zawodowej) oraz

 osób w wieku podeszłym (usługi pielęgnacyjne, opiekuńcze, paliatywne, terapii zajęciowej, reha-

bilitacyjne, usługi bytowe jak dokonywanie zakupów, porządkowanie mieszkania, załatwianie

spraw w instytucjach w imieniu klienta).

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Działania z obu zakresów były realizowane w ramach dotychczasowej Strategii Rozwiązywania

Problemów Społecznych w mieście Łodzi na lata 2011 – 2015. Doświadczenia z tych działań mogą być

wykorzystane w niniejszej Polityce Społecznej 2020+ dla miasta Łodzi.

2.1.3. Prognoza rozwoju sytuacji demograficznej

Prognozę wzrostu wskaźnika obciążenia demograficznego na lata 2015 – 2020 ukazuje poniższy

wykres. Na przełomie lat 2019 i 2020 współczynnik przekroczy krytyczną wartość 200.

Ryc. 15. Prognoza na lata 2015 – 2020: ludność w wieku poprodukcyjnym w przeliczeniu
na 100 osób w wieku przedprodukcyjnym (wskaźnik obciążenia demograficznego)

 Opracowanie prognozy: W. Kłosowski

Z kolei przyrost rzeczywisty ludności w prognozowanym okresie będzie się kształtował następująco:

Ryc. 16. Prognoza na lata 2015 – 2020: przyrost rzeczywisty ludności

 Opracowanie: W. Kłosowski (na podstawie danych statystycznych GUS)

Jak widać na wykresie – w okresie objętym prognozą przyrost rzeczywisty ludności Łodzi nie tylko jest

trwale ujemny, ale także roczne ubytki ludności są z roku na rok coraz większe. Z prognozy wnika,

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

że w 2020 roku Łódź w porównaniu z rokiem 2014 straci 6,41% ludności przy czym w ostatnich dwóch

latach ubytki liczebności populacji przekroczą już 1 procent rocznie.

Według prognozy GUS do roku 2020 w Łodzi najbardziej zmniejszy się liczba ludności w wieku

produkcyjnym. Rozpoczynających pracę w 2020 r. będzie o 3,6 tys. mniej niż w 2010 r. (5,0 tys. wobec

8,6 tys.). Każdego roku wiek 60 lat osiągnie od 11 tys. do 14 tys. osób. Następować będzie proces

szybkiego starzenia się ludności, udział osób w wieku 60+, obecnie wynoszący 25,3%, wzrośnie

do roku 2020 do 33,3%.

Trzeba być świadomym, że zmiany związane ze starzeniem się społeczności przynoszą bardzo

poważne skutki dla całego rozwoju miasta: spełnienie takiej prognozy demograficznej, jak

sformułowana powyżej, zmieniłoby np. całkowicie popyt rynkowy i to zarówno ilościowo (z uwagi

na zdecydowanie niższą siłę nabywczą emerytów w stosunku do pokolenia pracującego), jak

i jakościowo (z uwagi na całkiem inne preferencje konsumpcyjne starszego pokolenia). Należy

wówczas przewidywać stopniowo narastającą dekoniunkturę na rynku towarów konsumpcyjnych

i usług bytowych, wychłodzenie rynku nieruchomości, a z kolei – wzrost presji na transfery socjalne.

W konsekwencji – trzeba brać pod uwagę stopniowy spadek wpływów z podatków CIT i PIT

do budżetu miejskiego a wzrost wydatków tegoż budżetu na transfery socjalne, co z kolei

ograniczyłoby lub nawet zablokowało możliwość finansowania miejskich przedsięwzięć rozwojowych.

KONKLUZJA IV: Z prognozy wynika, że przeciwdziałanie pogłębianiu się kryzysu demograficznego
to zadanie kluczowo pilne, a podjęte kroki muszą mieć zdecydowany charakter.
Powinny to być zarówno kroki zapobiegawcze (wspierające dzietność, promujące
osiedlanie się w Łodzi, zatrzymujące emigrację) jak i dostosowawcze (poprawiają-
ce sytuację seniorów i aktywizujące ich środowisko)

2.2. Problemy rynku pracy

2.2.1. Diagnoza problemów rynku pracy

W tym rozdziale omówiono problemy społeczne związane

z rynkiem pracy i bezrobociem.

2.2.1.1. Kontekst historyczny

Problematyka rynku pracy w Łodzi jest silnie związana z kontekstem historycznym. Miasto, które

od powstania oparte było o przemysł włókienniczy, ucierpiało szczególnie w okresie transformacji

ustrojowej. O ile w okresie PRL specyfiką łódzkiego rynku pracy były stosunkowo niskie zarobki

(w przemyśle lekkim o 30% niższe niż w ciężkim) i feminizacja fabryk, o tyle po 1989 r. rozpad

wielkich zakładów pracy, przy jednoczesnym braku alternatyw, spowodował katastrofalne skutki

w zakresie zatrudnienia. Był to początek fali bezrobocia strukturalnego, z którym miasto boryka się

do dziś. Łódzkie włókniarki nie zostały objęte programami ochrony, jak np. górnicy na Śląsku.

Na początku lat 90 bezrobocie wśród kobiet wynosiło 70 proc. W krytycznym momencie bez pracy był

nawet co czwarty mieszkaniec Łodzi. Rosła szara strefa, która – jak wynika z różnic w badaniach

popytu na dobra konsumpcyjne w stosunku do oficjalnych możliwości domowych budżetów – do dziś

może odgrywać dużą rolę na lokalnym rynku pracy.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

2.2.1.2. Przedsiębiorczość w Łodzi

Aktualnie na terenie Łodzi funkcjonuje blisko 91 tys. podmiotów gospodarczych. W latach 2011 –

2013 rosła konsekwentnie ogólna liczba firm, ale jednocześnie spadało zatrudnienie ogółem

w sektorze przedsiębiorstw. W okresie ostatnich 3 lat zatrudnienie w łódzkich przedsiębiorstwach

zmalało o ponad 5 tys. miejsc pracy.

Ryc. 17. Liczba podmiotów gospodarczych w bazie REGON

Podmioty gospodarcze
Lata

2011 2012 2013

Podmioty gospodarcze zarejestrowane w rejestrze REGON 86 805 89 431 90 769

Średnioroczne zatrudnienie w przedsiębiorstwach w Łodzi (w tys.) 119,6 116,3 113,9

Źródło: dane GUS

Ponieważ ze statystyki Powiatowego Urzędu Pracy wynika, że na przestrzeni tych samych trzech lat

liczba zarejestrowanych bezrobotnych w Łodzi wzrosła właśnie o ponad 5 tysięcy osób, można się

domyślać, że inne sektory nie wchłonęły w większości8 tej grupy pracowników.

Wprawdzie średnie wynagrodzenie za pracę w Łodzi w ostatnich latach systematycznie rośnie,

ale cały czas jest wyraźnie najniższe wśród dużych miastach kraju, w których wynagrodzenia rosną

w podobnym tempie, więc dystans jest mniej więcej stały. A więc ukształtowana historycznie różnica

ma tendencję do utrwalania się.

Terenem o szczególnym nasileniu zjawiska bezrobocia jest centrum Łodzi. Badania wskazują,

że istnieją tam obszary, jak np. okolice ul. Włókienniczej, w których stopa bezrobocia przekracza

średni poziom dla całego miasta (11%) nawet o 5%.9

Ryc. 18. Średnie wynagrodzenie za pracę brutto – Łódź na tle innych dużych miast Polski

8
 Trzeba uwzględnić, że spadek zatrudnienia w sektorze przedsiębiorstw mógł być częściowo wchłonięty przez inne sektory,

a w Urzędzie Pracy rejestrują się również absolwenci różnego rodzaju szkół (pierwsza rejestracja).

9
 Dane z projektu pilotażowego w zakresie rewitalizacji pn. Opracowanie modelu prowadzenia rewitalizacji obszarów

miejskich na wybranym obszarze w Mieście Łodzi, badanie pt. Zestaw analiz i rekomendacji w zakresie sytuacji społeczno-

gospodarczej pilotażowego obszaru rewitalizacji Łodzi, EGO – Evaluation for Government Organizations s.c.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Źródło: Dane statystyczne GUS

Ponadto – czego nie było widać na wykresie powyżej, a ujawnia to się dopiero w poniższej tabeli,

z całej grupy porównawczej tylko Łódź ma wynagrodzenia poniżej średniej krajowej.

Ryc. 19. Przeciętne miesięczne wynagrodzenia brutto w relacji do średniej krajowej (Polska=100).
Łódź na tle innych dużych miast Polski

 2009 2010 2011 2012 2013

ŁÓDŹ 95,3 94,4 94,5 95,3 95,7

WARSZAWA 138,8 136,7 136,2 135,6 134,8

KRAKÓW 103,3 103,2 102,7 103,6 103,1

POZNAŃ 110,7 111,0 110,0 110,0 109,8

WROCŁAW 107,3 107,0 105,6 104,8 106,5

GDAŃSK 122,3 119,6 119,4 117,8 117,7

Źródło: Dane statystyczne GUS

Brak danych dotyczących ogólnej liczby miejsc pracy w Łodzi. Należy jednak podkreślić, że na rynku

pracy widać pierwsze objawy ożywienia gospodarczego. Już w 2013 roku odnotowano znaczący

wzrost liczby ofert pracy zgłaszanych do PUP (z 11,3 tys. ofert w 2012 roku do 17,4 tys. w 2013 r.

a więc o ponad 51%), zaś ilość ofert w okresie styczeń – wrzesień 2014 r. przewyższa liczbę ofert

w analogicznym okresie roku poprzedniego o ponad 31%.

Trzeba jednak brać pod uwagę, że na rynku pracy liczy się nie tylko ilość, ale i jakość ofert. Obecnie

znaczna ilość ofert na rynku dotyczy pracy niskiej jakości o złych warunkach zatrudnienia.

KONKLUZJA V: W 2013 i 2014 roku w Łodzi można dostrzec pierwsze objawy ożywienia gospo-
darczego, a w związku z tym wzrost liczby ofert pracy. Jednak aby w pełni ocenić
to zjawisko, należy nie tylko odnotować trend ilościowy, ale monitorować dokład-
nie jakość oferowanego zatrudnienia. Niepokojące zjawisko to zatrudnianie na
skrajnie złych warunkach przez agencje pracy tymczasowej, które dzięki niższemu
kosztowi wypiera z firm zatrudnienie trwałe. Tymczasem skrajnie niskie dochody z
pracy nie tylko obciążają budżet miasta kosztami świadczeń socjalnych, ale także
nie generują dla tegoż budżetu dochodów z CIT. Ponadto „ubodzy pracujący” nie
są w stanie wygenerować na tyle mocnego popytu rynkowego, by zaczęły po-
wstawać kolejne miejsca pracy.

Równie niejednoznaczne jest zjawisko bardzo dużej i stale rosnącej ilości firm jednoosobowych. Aktualnie

na terenie Łodzi funkcjonuje ponad 65,5 tys. firm jednoosobowych (prowadzonych w najprostszej formie

działalności gospodarczej osoby fizycznej). W latach 2011 – 2013 rosła konsekwentnie liczba takich firm

(o 1,5 tys.) a jednocześnie spadało całkowite zatrudnienie w sektorze przedsiębiorstw (o ponad 5 tys.).

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Ryc. 20. Osoby fizyczne prowadzące działalność gospodarczą w Łodzi

Rok: 2011 2012 2013

Ilość firm jednoosobowych (działalności gospodarczych osoby fizycznej) 63 556 64 718 65 064

Średnioroczne zatrudnienie w przedsiębiorstwach w Łodzi (w tys.) 119,6 116,3 113,9

Źródło: dane GUS wg bazy REGON

Nasuwa to podejrzenie, że tworzenie firm jednoosobowych w ostatnich latach było – przynajmniej

w części - wymuszone de facto przez pracodawców, którzy dotychczasowe zatrudnienie na etat

zastępowali umowami kontraktowymi.

KONKLUZJA VI: Zjawisko zastępowania zatrudnienia na etat umowami podwykonawczymi obniża
koszty biznesu, ale pogarsza standard zabezpieczenia socjalnego pracowników
(formalnie podwykonawców). W kontekście łódzkim, szczególnie w przypadku
pracy kobiet, jest bardzo silnym bodźcem antyprokreacyjnym (brak urlopu macie-
rzyńskiego i wychowawczego). Należy uznać, że taka forma „zatrudnienia” pomi-
mo doraźnej poprawy obrazu statystycznego, długoterminowo nie generuje pożą-
danego rozwoju Łodzi.

2.2.1.3. Bezrobocie

Bezrobocie jako zjawisko społeczne polega na tym, iż osoby zdolne do pracy, chętne do jej podjęcia

i aktywnie jej poszukujące, faktycznie nie znajdują odpowiedniego zatrudnienia. Statystyki ujmują

przede wszystkim bezrobocie rejestrowane, które nie jest tożsame z faktycznym bezrobociem: część

zarejestrowanych jako bezrobotni faktycznie pracuje w szarej strefie, a z kolei część faktycznie

poszukujących pracy nie rejestruje się w PUP z różnych przyczyn. Jednak wskaźniki bezrobocia

rejestrowanego dają pewne ogólne przybliżenie skali bezrobocia faktycznego. Podstawowym takim

wskaźnikiem jest stopa bezrobocia rejestrowanego10.

10
 Stopa bezrobocia rejestrowanego to odsetek zarejestrowanych bezrobotnych w grupie osób aktywnych ekonomicznie

(sumy pracujących i bezrobotnych).

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Ryc. 21. Stopa bezrobocia rejestrowanego – Łódź na tle innych dużych miast Polski

Źródło: Dane statystyczne GUS

Jak widać, stopa bezrobocia była zdecydowanie najwyższa w Łodzi, co też ma tło historyczne. Poza

tym wprawdzie we wszystkich miastach w okresie 2009 – 2013 bezrobocie rosło, ale w Łodzi rosło

ono najszybciej. Skalę tego wzrostu uwidacznia tabela. Bezrobocie w dużych miastach jest z zasady

zawsze dużo niższe niż poza nimi (miasta są koncentracjami miejsc pracy). Tabela poniżej pokazuje

stopę bezrobocia w Łodzi i innych miastach jako odsetek średniej stopy bezrobocia dla całej Polski11.

Ryc. 22. Stopa bezrobocia rejestrowanego jako odsetek średniej stopy bezrobocia rejestrowanego
dla Polski ogółem: Łódź na tle innych dużych miast Polski

 2009 2010 2011 2012 2013

Łódź 79,3 80,6 88,0 89,6 91,8

Warszawa 23,1 28,2 29,6 32,1 35,8

Kraków 33,9 37,9 38,4 43,3 44,0

Poznań 26,4 29,0 28,8 31,3 30,6

Wrocław 42,1 44,4 40,0 42,5 41,8

Gdańsk 39,7 43,5 43,2 47,0 49,3

Źródło: Dane statystyczne GUS

Jak widać, w żadnym z dużych miast poza Łodzią stopa bezrobocia nie przekroczyła połowy stopy

ogólnopolskiej, a w Warszawie i Poznaniu oscyluje poniżej 1/3 wskaźnika krajowego. Tymczasem

w Łodzi stopa bezrobocia rejestrowanego przekroczyła już 90% tego wskaźnika.

Należy również zwrócić uwagę na zjawisko szarej strefy, choć trudno oszacować jej skalę.

Jej występowanie pozwala przypuszczać, że faktyczne bezrobocie może być mniejsze od

rejestrowanego. Jednocześnie praca w szarej strefie jest problemem dla mieszkańców, którzy pracują

bez odpowiedniego zabezpieczenia prawnego i socjalnego, a także dla całej wspólnoty, gdyż

11
 W roku 2014 można zaobserwować obniżenie liczby bezrobotnych, które może być początkiem zmiany trendu. Do tego

zjawiska odniesiono się szerzej w rozdziale poświęconym prognozie sytuacji na rynku pracy.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

pracujący w szarej strefie nie wpłacają danin publicznych i w niektórych przypadkach pobierają

niesłuszne świadczenia. W skali kraju rosnącym powodem wyboru szarej strefy jako źródła

utrzymania jest popadnięcie w spiralę zadłużenia, co sprawia, że każdy legalny dochód byłby

obarczony z jednej trony utratą wsparcia od gminy, z drugiej – zajęciem dochodu przez komornika.

Istotnym czynnikiem wpływającym na rynek pracy może być również nieujawniona skala emigracji

zarobkowej, zarówno do innych miast, jak i zagranicznej.

KONKLUZJA VII: Łódź, borykająca się cały czas ze skutkami transformacji gospodarczej ma problem
z wysoką stopą bezrobocia w porównaniu do największych miast w Polsce (główny
problem stanowi stosunkowo wysoka stopa bezrobocia strukturalnego). Konse-
kwencją tego zjawiska jest wzrastający aczkolwiek ciągle jeszcze niższy niż w po-
równywanych miastach poziom płac. Taki stan musi mobilizować do jeszcze inten-
sywniejszych działań zaradczych, niż podejmowane dotychczas.

Ryc. 23. Struktura bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy w Łodzi

Rok

OGÓŁEM* W tym

z prawem

do zasiłku*

W tym

podjęcia

pracy*

stopa bezrobocia

rejestrowanego**
w tym kobiety* w tym mężczyźni*

2011
37 029

6 495 19 228 11,0%
18 535 18 494

2012
40 987

6 488 18 586 12,0%
19 827 21 160

2013
42 180

5 491 20 454 12,3%
19 933 22 247

Źródło: *Dane statystyczne Powiatowego Urzędu Pracy w Łodzi; ** Dane statystyczne GUS

Problem długotrwałego bezrobocia dotyczy w Łodzi 57,5% ogółu bezrobotnych (na koniec 2013 r.).

Jednym z głównych problemów jest niski poziom wykształcenia oraz brak kwalifikacji zawodowych.

Na koniec 2013 r. osoby nieposiadające wykształcenia średniego stanowiły 58,4% ogółu bezrobot-

nych w Łodzi, z kolei udział osób bez kwalifikacji zawodowych wynosił 43,3%.

Ryc. 24. Liczba zarejestrowanych bezrobotnych wg poziomu wykształcenia w latach 2011-2013

Rok OGÓŁEM

w tym z wykształceniem:

wyższym
średnim zawod.

i policealnym

średnim ogólno-

kształcącym

zasadniczym

zawodowym

gimnazjalnym

i poniżej

2011 37 029 4 344 7 009 4 452 7 190 14 034

2012 40 987 4 749 7 596 4 823 8 104 15 715

2013 42 180 4 958 7 718 4 879 8 245 16 380

Źródło: Powiatowy Urząd Pracy w Łodzi

Jeśli chodzi o aktywizację zawodową osób w szczególnej sytuacji na rynku pracy, o których mowa

w art. 49 ustawy o promocji zatrudnienia i instytucjach rynku pracy, to należy podkreślić, że jedna

osoba bezrobotna może należeć do kilku grup osób w szczególnej sytuacji na rynku pracy, np. być

jednocześnie osobą niepełnosprawną, długotrwale bezrobotną i w wieku pow. 50 lat.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Ryc. 25. Aktywizacja bezrobotnych z niepełnosprawnością w latach 2011-2013

Formy aktywizacji 2011 r. 2012 r. 2013 r.

Podjęcia pracy - ogółem 1 579 1 500 1 526

Roboty publiczne 17 41 58

Prace interwencyjne 7 9 8

Podjęcie działalności gospodarczej 63 71 71

Refundowane stanowisk pracy 193 141 99

Szkolenia 270 339 260

Staże 70 41 75

Przygotowanie zawodowe 0 0 0

Prace społecznie użyteczne 23 55 53

Źródło: Powiatowy Urząd Pracy w Łodzi

W przypadku osób do 30 roku życia, których udział w ogóle bezrobotnych zarejestrowanych w PUP w Łodzi

ukształtował się na poziomie 21,1% (stan na 31. 12. 2013 r.), powodów braku pracy można doszukiwać się

głównie w braku doświadczenia zawodowego i niedopasowaniu kwalifikacji do potrzeb rynku pracy:

aż 39,3%, to osoby z wykształceniem gimnazjalnym i poniżej, kolejne 20,3% legitymuje się wykształceniem

średnim ogólnokształcącym. Jednak dość liczną grupę stanowią również bezrobotni z wykształceniem

wyższym (18,8% w grupie osób do 30 roku życia).

Ryc. 26. Struktura zarejestrowanych bezrobotnych ze względu na wiek, z uwzględnieniem
długotrwałości bezrobocia, braku kwalifikacji oraz niepełnosprawności

Rok Ogółem do 25 lat pow. 50 lat długotrw. bezrob. Bez kwalifikacji Niepełnosprawni

2011 37 029 3 982 12 439 18 121 16 154 3 934

2012 40 987 4 239 13 865 21 467 17 330 4 193

2013 42 180 3 935 14 734 24 253 18 285 4 185

Źródło: Powiatowy Urząd Pracy w Łodzi

2.2.2. Opis podejmowanych dotychczas działań

2.2.2.1. Programy i projekty na rzecz aktywizacji zawodowej bezrobotnych

Powiatowy Urząd Pracy w Łodzi realizował równolegle dwa bliźniacze projekty systemowe: „Łódzki

rynek pracy to Twoja przyszłość” oraz „Wspieramy Twoją Aktywność”12. Były to projekty realizowane

w okresie 2008 – 2014 skierowane do osób bezrobotnych, zarejestrowanych w PUP

w Łodzi wg miejsca zameldowania – pierwszy do mieszkańców dzielnic Górna, Widzew, Śródmieście

oraz osób bez stałego miejsca zameldowania, a drugi do mieszkańców Bałut i Polesia. Projekty

współfinansowane były ze środków Unii Europejskiej w ramach Europejskiego Funduszu

Społecznego.

W każdym roku składane są nowe Wnioski o dofinansowanie. Celem projektów w 2014 roku była

poprawa zdolności do zatrudnienia oraz podniesienie aktywności zawodowej wśród bezrobotnych

12
 Oba projekty są dofinasowane ze środków EFS w ramach Poddziałania 6.1.3 PO KL

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

mieszkańców Łodzi, zarejestrowanych w PUP w Łodzi13. Grupa docelową były osoby bezrobotne

zarejestrowane w Powiatowym Urzędzie Pracy w Łodzi, w szczególności osoby:

 do 25 roku życia, które nie mają zatrudnienia ani nie uczestniczą w kształceniu lub szkoleniu

(tzw. młodzież NEET),

 do 31 roku życia,

 powyżej 50 roku życia,

 długotrwale bezrobotne,

 zwolnione z instytucji sektora oświaty (figurujące w rejestrze PUP wg stanu na 31.12.2012r.)

W 2014 r. w ramach projektu osobom tym oferowano szkolenia, staże, środki na podjęcie działalności

gospodarczej, refundacja pracodawcom kosztów wyposażenia lub doposażenia stanowiska pracy

dla skierowanego bezrobotnego.

Dodatkowo realizowane są programy finansowane ze środków Funduszu Pracy – rezerwy Ministra oraz

podejmowane działania w ramach podstawowej działalności Urzędu.

Miejski Ośrodek Pomocy Społecznej realizował projekt systemowy „Nowy obraz pomocy społecznej

w Łodzi” (NOPS), którego celem była aktywizacja społeczna i zawodowa osób zagrożonych wykluczeniem

społecznym poprzez objęcie ich zindywidualizowaną pracą socjalną, pomocą w przezwyciężeniu barier

w powrocie na rynek pracy poprzez udostępnienie usług o charakterze edukacyjnym, zawodowym,

zdrowotnym i społecznym, a także angażowanie osób zagrożonych wykluczeniem społecznym

do uczestnictwa w środowiskowych formach aktywizujących. Uczestnikami projektu byli klienci pomocy

społecznej – osoby bezrobotne nieaktywne zawodowo, w tym osoby z niepełnosprawnościami

i bezdomne, w wieku aktywności zawodowej oraz usamodzielniani wychowankowie pieczy zastępczej

w wieku 15 – 25 lat.

W ramach projektu stosowany był zestaw instrumentów o charakterze aktywizacyjnym, a przez

to wspierającym powrót uczestników projektu do zatrudnienia lub innej pracy zarobkowej, np.:

 instrumenty aktywizacji zawodowej:

o uczestnictwo w Klubach Integracji Społecznej,

o staż zawodowy w urzędach, szkołach, przedszkolach, zakładach pracy,

o wsparcie doradcze trenera pracy czy doradcy zawodowego;

 instrumenty aktywizacji edukacyjnej:

o sfinansowanie zajęć szkolnych, związanych z uzupełnieniem wykształcenia na poziomie

od podstawowego do policealnego;

o sfinansowanie kosztów nauki na poziomie wyższym dla osób opuszczających placówki opie-

kuńczo-wychowawcze lub rodziny zastępcze,

o szkolenia mające na celu uzyskanie zawodu lub podniesienie zdobytych kwalifikacji,

o wsparcie doradcze brokera edukacyjnego;

 instrumenty aktywizacji zdrowotnej:

o sfinansowanie kosztów turnusów rehabilitacyjnych,

13
 W projekcie „Łódzki rynek pracy to Twoja przyszłość” są to osoby zameldowane w dzielnicach: Górna, Śródmieście,

Widzew oraz bez stałego miejsca zameldowania, a w projekcie „Wspieramy Twoją Aktywność” – osoby zameldowane

w dzielnicach Bałuty i Polesie.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

o sfinansowanie kosztów zespołów ćwiczeń fizycznych usprawniających,

o sfinansowanie zajęć rehabilitacyjnych, zgodnie z potrzebami,

 instrumenty aktywizacji społecznej:

o sfinansowanie usług wspierających osoby niepełnosprawne, tj. zatrudnienie asystenta osoby

niepełnosprawnej,

o sfinansowanie usług wspierających animację lokalną (streetworking),

o sfinansowanie grup samopomocowych,

o poradnictwo specjalistyczne,

o warsztaty rozwoju osobistego i zawodowego,

o vouchery na samodzielny zakup usługi społecznej dokonywany przez osobę będącą uczestni-

kiem projektu.

W ramach projektu „Nowy obraz pomocy społecznej w Łodzi” zatrudniono 6 osób na stanowisku

streetworkera. Patrolowali oni miejsca niemieszkalne, skupiska osób bezdomnych, docierali do osób

bezdomnych w środowisku (tzn. ogródki działkowe, pustostany, dworce kolejowe, altanki

śmietnikowe, itp.) i udzielali im niezbędnej pomocy. Do ich zadań należało m.in. docieranie do osób

bezdomnych z informacją o możliwościach skorzystania z systemu pomocy społecznej, ułatwienie

dostępu do narzędzi i instrumentów reintegracji społecznej i zawodowej, zmiana percepcji

z teraźniejszości na przyszłość oraz stymulowanie społecznie pożądanych zachowań.

Uczestnikom projektu oferowano także możliwość uczestniczenia w działaniach o charakterze

środowiskowym, piknikach rodzinnych, imprezach mikołajkowych, piknikach z okazji dnia dziecka.

Ideą działań środowiskowych było zaangażowanie mieszkańców, budowa oddolnej aktywności,

współpraca z instytucjami publicznymi, szerzenie idei życzliwości i podniesienie poczucia

bezpieczeństwa w najbliższym otoczeniu, tym samym zmniejszania barier psychologicznych,

społecznych i zdrowotnych przyczyniających się do izolacji społeczno-zawodowej.

Ponadto projekt zakładał systematyczność pracy socjalnej, tj. działań realizowanych przez pracownika

socjalnego mających na celu pomoc osobom i rodzinom we wzmacnianiu lub odzyskiwaniu zdolności

do funkcjonowania w społeczeństwie. W ramach projektu inwestowano także w infrastrukturę

i doposażono Punkty Pracy Socjalnej i Wydziały Pracy Środowiskowej, które zajmują się realizacją

projektu w sprzęt i meble niezbędne do pracy (komputery, drukarki, kserokopiarki, niszczarki,

urządzenia wielofunkcyjne, tonery, biurka, krzesła, szafy).

W trakcie realizacji projektu zapewniono wsparcie towarzyszące:

 zapewnienie opieki nad dzieckiem lub osobą zależną (na czas realizacji zajęć),

 koszty ubezpieczenia zdrowotnego uczestnika projektu,

 koszty dojazdów uczestników związane z uczestnictwem w projekcie,

 koszty wyżywienia dla uczestników projektu podczas zajęć wynikających z zaplanowanej ścieżki

reintegracji,

 kierowanie i sfinansowanie badań profilaktycznych lub specjalistycznych w związku z możliwością

podjęcia zatrudnienia,

 uczestnictwo w środowiskowych formach aktywizujących lokalną społeczność,

 prace społecznie użyteczne.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Projekt „Nowy obraz pomocy społecznej w Łodzi” przyczyniał się do wyeliminowania różnego rodzaju

barier: strukturalnych, instytucjonalnych, społecznych i psychologicznych, na które napotykają klienci

pomocy społecznej pragnący powrócić na aktywny rynek pracy. Przyczyniał się także do ograniczenia

zjawiska długotrwałego bezrobocia oraz wykluczenia społecznego, wykorzystując do tego celu środki

pochodzące z Europejskiego Funduszu Społecznego.

W 2013 roku w projekcie Nowy Obraz Pomocy Społecznej wzięły udział 1 232 osoby, w tym 1 006

zakończyło udział w nim zgodnie ze ścieżką uczestnictwa. Od 2013 r. MOPS w Łodzi organizuje w ramach

projektu systemowego staże. Z tej formy wsparcia skorzystało w 2013 r. 84 osoby. Staże zorganizowano

u 32 pracodawców, w tym 18 prywatnych.

Od 2012 r. w strukturze MOPS w Łodzi działają Kluby Integracji Społecznej, których działalność skierowana

jest do osób zdefiniowanych w ustawie o zatrudnieniu socjalnym jako zagrożonych wykluczeniem

społecznym, między innymi długotrwale bezrobotnych, niepełnosprawnych, bezdomnych, po opuszczeniu

zakładu karnego. W 2013 r. z pomocy i wsparcia KIS na terenie Łodzi skorzystało 1 811 osób. Działania KIS

przeciwdziałają wykluczeniu społecznemu poprzez:

 minimalizowanie skutków długotrwałego bezrobocia,

 prowadzenie poradnictwa zawodowego i psychospołecznego,

 kształtowanie umiejętności w zakresie kompetencji społecznych,

 kształtowanie postaw samodzielności w poszukiwaniu zatrudnienia,

 opracowywanie i realizacja programów pomocowych,

 rozpoznawanie możliwości zatrudnienia na lokalnym rynku pracy,

 propagowanie działań wolontarystycznych, społecznych oraz idei spółdzielni socjalnych,

 prowadzenie działalności samopomocowej w zakresie zwiększenia aktywności społecznej

i korzystanie z dostępnej infrastruktury.

W roku 2014 PUP i MOPS zawarły dwa porozumienia. Jedno z nich dotyczy zasad współpracy

w zakresie procedur postępowania z klientami pomocy społecznej i Powiatowego Urzędu Pracy

w Łodzi. Natomiast drugie porozumienie dotyczy Programu Aktywizacja i Integracja14.

2.2.2.2. Realizowane w Łodzi formy aktywizacji osób bezrobotnych

Każda z form wsparcia w postaci: staży, szkoleń, zatrudnienia subsydiowanego, dofinansowania

na podjęcie działalności gospodarczej ma w rezultacie ułatwić osobie bezrobotnej wejście lub powrót

na rynek pracy. Realizowane formy aktywizacji osób bezrobotnych, to w szczególności:

Prace społecznie użyteczne są wykonywane przez osoby bezrobotne bez prawa do zasiłku,

korzystające z pomocy społecznej. Za prace te otrzymują one wynagrodzenie, które nie jest wliczane

do dochodu przy ubieganiu się o świadczenia pomocy społecznej, co stanowi dodatkową motywację

w celu aktywizacji zawodowej. Łączna liczba godzin wykonywanych w ramach tej formy aktywizacji

nie może przekroczyć 10 tygodniowo. W 2013 roku zorganizowano 505 miejsc pracy, wykonano

ponad 112 800 godzin. Na prace społecznie użyteczne przeznaczonych jest 2,6% limitu środków

Funduszu Pracy przekazanych przez Ministerstwo Pracy i Polityki Społecznej na aktywizację

zawodową bezrobotnych mieszkańców Łodzi.

14 Chodzi o program realizowany w oparciu o art. 62 a ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia

i instytucjach rynku pracy (tekst jednolity Dz. U z 2013 r. poz. 674 z późn. zm.)

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Roboty publiczne to zatrudnienie bezrobotnego w okresie nie dłuższym niż 12 miesięcy przy

wykonywaniu prac organizowanych przez powiaty – z wyłączeniem prac organizowanych w urzędach

pracy – gminy, organizacje pozarządowe statutowo zajmujące się problematyką: ochrony środowiska,

kultury, oświaty, kultury fizycznej i turystyki, opieki zdrowotnej, bezrobocia oraz pomocy społecznej,

a także spółki wodne i ich związki, jeżeli prace te są finansowane lub dofinansowane ze środków

samorządu terytorialnego, budżetu państwa, funduszy celowych, organizacji pozarządowych, spółek

wodnych i ich związków.

Prace interwencyjne to zatrudnienie bezrobotnego przez pracodawcę, które nastąpiło w wyniku

umowy zawartej ze starostą i ma na celu wsparcie bezrobotnych. Pracodawca, który zatrudnił

w ramach prac interwencyjnych skierowanych bezrobotnych otrzymuje zwrot części kosztów

poniesionych na ich wynagrodzenia i składki na ubezpieczenie społeczne w wysokości uprzednio

uzgodnionej.

Staż oznacza nabywanie przez bezrobotnego umiejętności praktycznych do wykonywania pracy przez

wykonywanie zadań w miejscu pracy bez nawiązania stosunku pracy z pracodawcą. Staże (umowy

zawierane na okres od 3 do 6 oraz 12 miesięcy) umożliwiające nabycie kwalifikacji osobom

bezrobotnym, jak również „przygotowanie do zatrudnienia” potencjalnego pracownika przez

pracodawcę. Forma aktywizacji zawodowej ciesząca się dużym zainteresowaniem wśród

pracodawców.

Szkolenie to pozaszkolne zajęcia mające na celu uzyskanie, uzupełnienie lub doskonalenie

umiejętności i kwalifikacji zawodowych lub ogólnych, potrzebnych do wykonywania pracy, w tym

umiejętności poszukiwania zatrudnienia. Szkolenia mają na celu podniesienie kwalifikacji

zawodowych lub zdobycie nowych, zwiększenie szans na uzyskanie lub utrzymanie zatrudnienia lub

innej pracy zarobkowej, w szczególności: braku kwalifikacji zawodowych, konieczności zmiany lub

uzupełnienia kwalifikacji, utraty zdolności do wykonywania pracy w dotychczas wykonywanym

zawodzie, braku umiejętności aktywnego poszukiwania pracy.

Jednorazowe środki na podjęcie działalności gospodarczej. Starosta może przyznać bezrobotnemu

jednorazowo środki na podjęcie działalności gospodarczej, w tym na pokrycie kosztów pomocy

prawnej, konsultacji i doradztwa związane z podjęciem tej działalności, w wysokości określonej

w umowie, nie wyższej jednak niż 6-krotnej wysokości przeciętnego wynagrodzenia, a w przypadku

gdy działalność jest podejmowana na zasadach określonych dla spółdzielni socjalnych, wysokość

przyznanych bezrobotnemu środków nie może przekraczać 4-krotnego przeciętnego wynagrodzenia

na jednego członka założyciela spółdzielni oraz 3-krotnego przeciętnego wynagrodzenia na jednego

członka przystępującego do spółdzielni socjalnej po jej założeniu.

Refundacja kosztów doposażenia/wyposażenia stanowiska pracy. Starosta może zrefundować

podmiotowi prowadzącemu działalność gospodarczą koszty wyposażenia lub doposażenia stanowiska

pracy dla skierowanego bezrobotnego w wysokości określonej w umowie, nie wyższej jednak niż 6-

krotnej wysokości przeciętnego wynagrodzenia.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Ryc. 27. Realizowane w Łodzi formy aktywizacji osób bezrobotnych (dane za lata 2011 – 2013)

Rok
Prace

społecznie
użyteczne

Roboty
publiczne

Prace
interwen-

cyjne
Staż Szkolenie

Środki na
podjęcie

działalności
gospod.

Refundacja
kosztów

stanowiska
pracy

2011 363 256 168 767 537 615 220

2012 485 351 148 1392 2062 1088 462

2013 531 522 122 2190 1774 1323 389

Źródło: Powiatowy Urząd Pracy w Łodzi

KONKLUZJA VIII: Opisane działania należy uznać za szerokie i intensywne. Przykład programu „No-
wy Obraz Pomocy Społecznej w Łodzi” potwierdza kompleksowość spojrzenia na
problem. Jednak bezrobocie nadal jest wysokie. Należy przyjąć, że polityka spo-
łeczna może tylko łagodzić skutki słabości lokalnego rynku pracy, natomiast głów-
ne rozwiązanie leży w obszarze rozwoju gospodarczego Łodzi. Dla oceny pracy
na rzecz aktywizacji zawodowej należy więc poszukiwać wskaźników innych, niż
tylko stopa bezrobocia.

2.2.3. Prognoza rozwoju sytuacji rynku pracy

Niniejsza prognoza opisuje stan, jakiego należy się spodziewać do roku 2020, gdyby

dotychczasowe trendy się kontynuowały, a działania zaradcze nie byłyby zmienione. De facto

prognoza odpowiada więc na pytanie: Co by się stało, gdybyśmy nie wdrożyli niniejszej polityki?

Ryc. 28. Prognoza zmian stopy bezrobocia 2015 – 2020; wariant pesymistyczny

Opracowanie: W. Kłosowski na podstawie danych statystycznych GUS

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Gdyby przyjąć pesymistyczne założenie, że do 2020 roku rynek pracy będzie kontynuować trend z lat

2009 – 2013, to stopa bezrobocia kształtowałaby się tak, jak to widać na wykresie powyżej.

Należy brać pod uwagę, że na płytkim rynku pracy pojawią się masowo inne niż bezrobocie problemy

społeczne: zatrudnianie na warunkach nie zapewniających utrzymania na minimalnym poziomie

i umowy bez zabezpieczeń socjalnych. Nie tylko bezrobotni, lecz także osoby zatrudnione na takich

zasadach, będą grupą poważnie zagrożoną wykluczeniem społecznym.

Prognoza powyższa to wariant pesymistyczny, oparty na trendzie do 2013 r. i nieuwzględniający

danych za 9 miesięcy roku 2014. Tymczasem w 2014 roku odnotowujemy spadek stopy bezrobocia.

Ryc. 29. Zmiany stopy bezrobocia 2012 – 2014 (styczeń – czerwiec – wrzesień)

Opracowanie: W. Kłosowski na podstawie danych PUP Łódź

Jak widać, o ile linia trendu dla stycznia zaledwie przestała rosnąć, o tyle dla sierpnia widać już pewne

przełamanie. Biorąc pod uwagę te dane, można widzieć w nich szansę na początek zmiany trendu.

Nie mamy też danych porównawczych za rok 2014 z innych miast i nie da się ocenić, na ile poprawa

jest odbiciem trendu ogólnokrajowego, wynikającego z przezwyciężeniem kryzysu przez gospodarkę.

Jednak gdyby pozytywny trend okazał się trwały prognoza optymistyczna wyglądałaby jak poniżej.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Ryc. 30. Prognoza zmian stopy bezrobocia 2015 – 2020; wariant optymistyczny

Opracowanie: W. Kłosowski na podstawie danych statystycznych GUS

Z uwagi na moment sporządzania prognozy i zbyt krótki czas, jaki upłynął od pierwszych symptomów

poprawy, nie da się jednoznacznie ocenić, na ile trwała jest zmiana trendu. Jednak za trwałością

zmiany przemawia fakt, że w ostatnich trzech latach w porównywalnym okresie styczeń-wrzesień

liczba bezrobotnych zmieniała się następująco.

Ryc. 31. Zmiana liczby bezrobotnych zarejestrowanych w PUP w Łodzi w porównywalnych
okresach 31 stycznia – 30 września w latach 2012 – 2014

lata: 2012 2013 2014

31.stycznia 38 807 43 177 43 570

30 września 39 545 41 669 37 742

różnica 738 - 1508 - 5 828

Źródło: Powiatowy Urząd Pracy w Łodzi

Wprawdzie można oczekiwać, że w styczniu 2015 nastąpi – jak co roku – wzrost liczby bezrobotnych

(szacunkowo – do ok. 38,5 tysiąca), ale trend wieloletni jest malejący, a dodatkowo liczba

bezrobotnych maleje coraz szybciej. Także dane o napływających do PUP ofertach pracy

są optymistyczne: rok 2013 był o ponad 54% lepszy od 2012 a rok 2014 zapowiada się o ponad 30%

lepiej od 2013. Wobec powyższego optymistyczny wariant prognozy (ryc. 30) należy traktować jako

najbardziej prawdopodobny, a poprzedni pesymistyczny – tylko jako wariant ostrzegawczy.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

2.3. Problemy rodzin i pieczy zastępczej

Ten rozdział diagnozy obejmuje problematykę rodzin wymagających

wsparcia, problemy w obszarze edukacji, specyficzne problemy

dotyczące seniorów, problem przemocy w rodzinie, problemy będące

przesłanką do umieszczenia dziecka w pieczy zastępczej, a wreszcie – problemy mieszkalnictwa,

2.3.1. Diagnoza problemów dotyczących rodzin

2.3.1.1. Ogólna sytuacja rodzin

Współczesny model polskiej rodziny znacznie odbiega od wzorca sprzed kilkudziesięciu lat. Miejsce rodziny

wielopokoleniowej, zamieszkującej we wspólnym domu, zastąpiła mniejsza, składająca się z rodziców

i jednego bądź dwojga dzieci, bądź – coraz częściej – z jednego z rodziców i dziecka. Zmieniły się także relacje

rodzinne: coraz więcej par stawia na związki partnerskie, dzieląc między siebie obowiązki wcześniej

przypisane kobiecie. Spada znaczenie małżeństwa: rośnie liczba rozwodów, a ludzie coraz częściej decydują

się na związki nieformalne, mniej sprzyjające stabilizacji i rodzicielstwu. Na decyzje o posiadaniu dzieci

ma wpływ również sytuacja materialno-bytowa młodych ludzi. Konsekwencją jest spadająca liczba urodzeń.

W 2013 roku w województwie łódzkim zawarto 10,9 tys. małżeństw czyli o 13,5 procent mniej niż w 2012

roku. Tendencja malejąca, jeśli chodzi o wstępowanie w związek małżeński – jak wynika z danych GUS –

utrzymuje się od 2009 roku, ale w 2013 była najwyższa. Mediana wieku dla zawierających małżeństwo

po raz pierwszy wyniosła w 2013 roku 26 lat dla kobiet i 28 lat dla mężczyzn; wiek zawierania małżeństw

opóźnia się stale. Łódź ma wśród dużych miast Polski najwyższy odsetek rodzin bezdzietnych (ponad 38%)

a wśród rodzin z dziećmi – najwyższy odsetek rodzin z jednym dzieckiem i jednocześnie najniższy odsetek

zarówno z dwójką, jak i z trójką i więcej dzieci. W 2013 roku w województwie łódzkim 2,2 tys. par rozwiodło

się a 195 uzyskało orzeczenie o separacji. To o 3,5% więcej, niż w roku 2010.

2.3.1.2. Rodziny wymagające wsparcia

Współcześnie coraz więcej rodzin zmuszonych jest radzić sobie z nawarstwieniem wielu problemów.

Członkowie rodzin wieloproblemowych mają trudności z nawiązywaniem efektywnych relacji

z innymi osobami oraz tendencje do prezentowania zachowań nieaprobowanych społecznie. Rodzinie

w kryzysie niezbędne jest udzielenie wsparcia społecznego.

Ryc. 32. Osoby korzystające ze wsparcia pomocy społecznej w latach 2008-2013

korzystający z pomocy:
Lata

2008 2009 2010 2011 2012 2013

Liczba gospodarstw domowych 25 914 26 301 27 770 26 502 25 564 26 543

Liczba osób 48 870 48 237 49 819 47 674 45 064 47 467

Źródło: Główny Urząd Statystyczny i Miejski Ośrodek Pomocy Społecznej w Łodzi

Powyższe zestawienie wskazuje na porównywalną liczbę rodzin i osób korzystających ze świadczeń

pomocy społecznej (największa liczba osób/rodzin korzystała w 2010 roku, zaś najmniejsza w 2012

roku) przy jednoczesnym stałym spadku liczby mieszkańców miasta, co w praktyce oznacza stały

wzrost odsetka mieszkańców objętych wsparciem pomocy społecznej.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

W większości rodzin wymagających wsparcia występują złożone wiązki problemów. Rozkład

głównych problemów obrazuje w przybliżeniu tabela najistotniejszych powodów przyznania pomocy.

Ryc. 33. Najistotniejsze powody przyznania pomocy w latach 2008 – 2013

Powód trudnej

sytuacji życiowej:

Liczba rodzin

2008 2009 2010 2011 2012 2013

Ubóstwo 16 477 17 982 18 014 15 640 16 342 17 128

Sieroctwo 32 32 45 51 33 36

bezdomność 391 558 566 589 725 695

potrzeba ochrony macierzyństwa 1 306 1 693 1 899 1867 1 858 2004

bezrobocie 12 857 14 066 14 189 13 540 14 368 16 239

niepełnosprawność 10 118 10 982 10 650 9 695 9 834 9 724

długotrwała lub ciężka choroba 10 727 12 211 12 482 12 078 12 027 12 271

Bezradność opiekuńczo-wychowawcza 4 060 5 324 5 417 4 883 4 566 4 556

w tym rodziny niepełne 3 617 3 862 3 694 3 374 3 150 3 237

w tym rodziny wielodzietne 654 736 806 728 432 417

przemoc w rodzinie 66 85 81 103 208 101

Alkoholizm 619 1 257 1 295 1 136 1 042 1 098

narkomania 96 72 87 73 99 128

Źródło : Miejski Ośrodek Pomocy Społecznej w Łodzi

Liczba rodzin i osób korzystających ze świadczeń pomocy społecznej od kilku lat nie wykazuje ani trendu

rosnącego, ani malejącego, jednak przy jednoczesnym stałym spadku liczby mieszkańców miasta

w praktyce oznacza to stały wzrost odsetka mieszkańców objętych wsparciem pomocy społecznej.

Ryc. 34. Liczba rodzin korzystających ze świadczeń z pomocy społeczne z powodu bezradności
w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego

bezradności w sprawach opiekuńczo-wychowawczych

i prowadzenia gospodarstwa domowego
2008 2009 2010 2011 2012 2013

Liczba rodzin korzystających z pomocy 4 060 5 324 5 417 4 883 4 566 4 556

Źródło: Miejski Ośrodek Pomocy Społecznej w Łodzi

Jak wynika z badań przeprowadzonych w ramach projektu WZLOT (2010), w strefie śródmiejskiej

znajduje się większość łódzkich enklaw biedy, a udział dzieci do 17 roku życia z rodzin korzystających

ze wsparcia pomocy społecznej przekracza 30% ogółu mieszkających w tym rejonie dzieci15.

2.3.1.3. Opieka żłobkowa

Celem samorządu miasta Łodzi jest wspieranie rodziców i opiekunów dzieci do lat 3, a poprzez

to umożliwienie im powrotu na rynek pracy po urlopie macierzyńskim i godzenia pracy zawodowej

15
 „Wzmocnić szanse i osłabić transmisję biedy wśród mieszkańców miast województwa łódzkiego” (raport końcowy +

rekomendacje), projekt zrealizowany przez Uniwersytet Łódzki, pod kier. prof. dr hab., Wielisławy Warzywody-Kruszyńskiej;

publikacja raportu: 2010 r.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

z opieką nad dzieckiem. Celem jest też wspieranie rodzin w planach prokreacyjnych. Obecnie opieka

nad małymi dziećmi może być sprawowana w formie żłobka lub klubu dziecięcego, a także

sprawowana przez dziennego opiekuna oraz nianię.

Ryc. 35. Odsetek dzieci objętych opieką w żłobkach w grupie dzieci do lat 3

Opracowanie: W. Kłosowski na podstawie danych GUS

(dane przy linii wykresu obrazują odsetek dla Łodzi w kolejnych latach)

Opieka nad dzieckiem w formach określonych ustawowo może być sprawowana od ukończenia

20 tygodnia życia do zakończenia roku szkolnego, w którym dziecko ukończy 3 rok życia, lub

w przypadku, gdy niemożliwe lub utrudnione jest objęcie dziecka wychowaniem przedszkolnym

– do 4 roku życia. Jednak kluczowa wydaje się opieka nad dziećmi młodszymi niż trzyletnie.

Trzylatki uczęszczają już do przedszkoli i ta forma opieki jest dla nich dużo powszechniejsza niż opieka

żłobkowa. Tymczasem dla dzieci poniżej trzech lat opieka żłobkowa jest podstawową formą opieki

odciążającą rodziców w stopniu umożliwiającym powrót na rynek pracy. Z tego punktu widzenia

dla młodych matek jest ona jest kluczowo ważna dla utrzymania kontaktu z rynkiem pracy i powrotu

do aktywności zawodowej po krótkiej przerwie związanej z urodzeniem dziecka.

2.3.1.4. Opieka przedszkolna

W chwili sporządzania tej diagnozy opieka przedszkolna obejmuje nadal dzieci w wieku od 3 do 6 lat,

przy czym w odniesieniu do trzylatków należy dodatkowo uwzględnić, że dzieci w tym wieku mogą

korzystać także z opieki żłobkowej. W pierwszym rzędzie uzupełniono obraz opieki nad trzylatkami

o informację o opiece nad tą grupą wiekową w przedszkolach. Dane obrazuje poniższy wykres:

Ryc. 36. Odsetek dzieci trzyletnich objętych opieką przedszkolną: Łódź na tle innych miast

11,0
11,7 12,0

13,4
14,0

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

16,0

18,0

2009 2010 2011 2012 2013

Łódź

Warszawa

Kraków

Poznań

Wrocław

Gdańsk

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Opracowanie: W. Kłosowski na podstawie danych GUS

Łódź sytuuje się w środku grupy porównawczej a odsetek dzieci trzyletnich objętych opieką

przedszkolną zbliża się do 90%. Grupa trzylatków w przedszkolach jest znacznie liczniejsza, niż

w żłobkach (6,4 tys. w 2013 roku wobec niespełna 2,5 tys. wszystkich – nie tylko trzyletnich – dzieci

w żłobkach w tym okresie).

Podobnie wygląda opieka przedszkolna ogółem: Łódź na tle innych wielkich miast Polski wypada

dobrze i jest drugim (po Poznaniu) miastem, jeśli chodzi o odsetek dzieci objętych opieką

przedszkolną.

Ryc. 37. Odsetek dzieci objętych opieką przedszkolną ogółem: Łódź na tle innych miast

Opracowanie: W. Kłosowski na podstawie danych GUS

(dane przy linii wykresu obrazują odsetek dla Łodzi w kolejnych latach)

KONKLUZJA IX: Dane o opiece nad dziećmi – zarówno poniżej 3 lat, jak i w przedziale 3-6 lat – wy-
glądają bardzo dobrze i poprawiają się nadal. Jednak należy brać pod uwagę, że
sytuacja demograficzna Łodzi jest szczególna i działania wystarczające w innych
miastach, w Łodzi mogą okazać się niewystarczające. Należy brać pod uwagę, że
przy łódzkiej nietypowej strukturze demograficznej (wysoki odsetek rodzin nie-

83,7 83,8 84,0
85,4

87,6

65,0

70,0

75,0

80,0

85,0

90,0

95,0

2009 2010 2011 2012 2013

Łódź

Warszawa

Kraków

Poznań

Wrocław

Gdańsk

89,2
88,1 87,6 88,3

90,6

70,0

75,0

80,0

85,0

90,0

95,0

100,0

2009 2010 2011 2012 2013

Łódź

Warszawa

Kraków

Poznań

Wrocław

Gdańsk

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

pełnych) i przy specyficznych trudnościach łódzkiego rynku pracy (niższe średnie
płace, a więc ograniczona możliwość utrzymania rodziny z jednej pensji) zapotrze-
bowanie na opiekę nad dziećmi młodszymi, niż trzy lata może być procentowo
wyższe, niż w innych miastach. Dla pewnej grupy rodziców żłobki stają się kluczo-
wą szansą warunkującą skuteczny powrót na rynek pracy po urodzeniu dziecka.
ZALECENIE: należy uważnie monitorować sytuację w Łodzi w obszarze zapotrze-
bowania na opiekę żłobkową.

2.3.1.5. Problemy w obszarze edukacji

Szczegółowe dane dotyczące systemu edukacji w Łodzi przedstawione zostały w odrębnej polityce

miejskiej16. Z opracowanej na potrzeby tego dokumentu diagnozy wynika, iż w związku ze zmianami

demograficznymi w Łodzi, w obecnej dekadzie nastąpi nieznaczny wzrost liczby uczniów szkół

podstawowych, a od połowy dekady – wzrost liczby uczniów gimnazjów.

Ryc. 38. Szkoły funkcjonujące na terenie Łodzi w roku szkolnym 2012/2013

Lp.
Typ Jednostki oświaty:

Publiczne, prowadzone przez:
niepubliczne

samorząd inne podmioty

1 Szkoły podstawowe 86 1 18

3. Szkoły podstawowe specjalne 2 --- 4

4. Publiczne gimnazja 39 2 22

5. Zespoły szkół integracyjnych 1 --- ---

6. Zespoły szkół specjalnych 8 --- ---

7. Zespoły szkół ogólnokształcących 5 --- ---

8. Licea ogólnokształcące 24 4 18

9. Zespoły szkół ponadgimnazjalnych 18 --- ---

10. Zespoły szkół zawodowych specjalnych 1 --- ---

Źródło: Wydział Edukacji Urzędu Miasta Łodzi

Ze zmianami demograficznymi wiąże się również spadek liczby uczniów w szkołach i placówkach

kształcenia specjalnego. Następują zmiany w liczbie uczniów z określoną niepełnosprawnością,

widoczny jest spadek liczby uczniów z upośledzeniem w stopniu lekkim a wzrost liczby uczniów

z niepełnosprawnością sprzężoną, upośledzeniem w stopniu głębokim, autyzmem, zaburzeniami

emocjonalnymi oraz innymi specyficznymi potrzebami edukacyjnymi.

16
 Polityka rozwoju edukacji Miasta Łodzi 2020, przyjętej uchwałą nr nr LXII/1322/13 Rady Miejskiej w Łodzi z dnia 16 maja

2013 r.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Ryc. 39. Liczba uczniów w szkołach i placówkach specjalnych w latach 2009/2010 oraz 2011/2012

Szkoły 2009/2010 2011/2012
zmiana 2005/2006

do 2011/2012)

Szkoły podstawowe specjalne w zespołach 766 690 -14,2%

Szkoły podstawowe specjalne w ośrodkach 384 381 +5,8%

Gimnazja specjalne w zespołach 487 447 -20,8%

Gimnazja specjalne w ośrodkach 147 139 -22,7%

Szkoły zawodowe w zespołach 307 264 -28,6%

Szkoły zawodowe i ogólnokształcące w ośrodkach 377 350 -14,2%

Źródło: Wydział Edukacji Urzędu Miasta Łodzi

W obszarze systemu edukacji mamy do czynienia przede wszystkim z następującymi problemami

wychowawczymi występującymi w szkołach:

 małego zainteresowania rodziców kłopotami swoich dzieci – ok. 30% uczniów nie rozmawia

ze swoimi rodzicami o żadnych nurtujących ich problemach,

 obniżającym się wiekiem pierwszego kontaktu dzieci z alkoholem (ponad 55% gimnazjalistów de-

klaruje że piło alkohol do 13 roku życia) i z narkotykami (ponad 30% gimnazjalistów ogółem),

 powszechnieniem zjawiska palenia papierosów - ponad 60% gimnazjalistów przynajmniej raz pali-

ło papierosy, przy czym zdecydowanie częściej palą dziewczęta,

 znacznym odsetkiem dzieci (7,5%) wychowujących się w środowiskach zagrożonych lub wyklu-

czonych społecznie, z wysokim zagrożeniem demoralizacją i negatywnymi wzorcami zachowań,

 pośrednim skutkiem braku rozmów z rodzicami i jednoczesnego niedostatków edukacji seksual-

nej w szkołach jest znaczące zjawisko przedwczesnego macierzyństwa nastolatek.

Jeśli chodzi o problemy przemocy rówieśniczej w szkołach, to – według informacji Wydziału Edukacji UM

w Łodzi – w 2006 roku dyrektorzy łódzkich szkół zostali przeszkoleni przez Pełnomocnika Komendanta

Wojewódzkiego Policji w zakresie procedur postępowania w sytuacjach zagrożenia dzieci i młodzieży

przestępczością i demoralizacją. Od tego momentu w szkolnych strategiach programów profilaktyki17

wprowadzone zostały zapisy dotyczące postępowania w przypadku stosowania przemocy rówieśniczej.

Według tej samej informacji od 2008 r. w łódzkich szkołach obowiązują opracowane przez zespół

specjalistów procedury postępowania z nieletnimi w szkole, gdzie szczegółowo opisane są zalecane

sposoby postępowania w sytuacjach zagrożenia (w tym m. in. w sytuacji przemocy). Procedury uzyskały

m. in. certyfikat Komendy Głównej Policji i Ministerstwa Edukacji. Wszystkie rady pedagogiczne zostały

przeszkolone na okoliczność wdrażania w szkołach procedur.

Skuteczność kroków podjętych w 2006 i 2008 roku można wstępnie oceniać poprzez wyniki badania

ankietowego na temat prozdrowotnych zachowań młodzieży, przeprowadzonych w 2009 roku

na zlecenie Wydziału Zdrowia UM w Łodzi w Łódzkiej Sieci Szkół i Przedszkoli Promujących Zdrowie.

Wynik ankiety prezentuje poniższa tabela i wskazują one na konieczność podjęcia bardziej

intensywnych działań w tym obszarze.

17
 Rozporządzenia MENiS z dnia 31 stycznia 2002 r. i z dnia 26 lutego 2002 r.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Ryc. 40. Wyniki ankiety otrzymane ze szkół podstawowych (743) oraz ponadpodstawowych (738),
w podziale na płeć.

Odsetek uczniów w szkołach: podstawowych Ponadpodstawowych

Czy dotyczy to mnie? dziewczęta chłopcy Dziewczęta Chłopcy

Bywam dręczona/y przez kolegów 28,8% 38,9% 22,7% 22,2%

Uczestniczę w dręczeniu 19,2% 42,1% 26,0% 41,3%

Mogę liczyć na pomoc nauczycieli 64,1% 62,2% 53,4% 57,1%

Boję się co najmniej jednego nauczyciela w szkole 39,2% 42,6% 40,3% 37,7%

Źródło: Wydział Zdrowia i Spraw Społecznych Urzędu Miasta Łodzi

Jak widać, w trzy lata po wprowadzeniu zapisów w programach profilaktycznych, ponad 20% młodzieży

w każdym przedziale wiekowym bywa dręczona w szkole (a w odniesieniu do chłopców w szkołach

podstawowych odsetek ten zbliża się do 40%). Do sprawstwa dręczenia przyznaje się ponad 40%

chłopców w obu przedziałach wiekowych. Także około 40% uczniów (niezależnie od płci i wieku) czuje,

że nie może liczyć na pomoc nauczycieli i podobny odsetek boi się co najmniej jednego nauczyciela.

KONKLUZJA X: Badania wykazały, iż skala przemocy rówieśniczej w łódzkich szkołach jest duża, a
dodatkowo towarzyszy jej kryzys zaufania uczniów do nauczycieli, który godzi ra-
czej w ofiary, niż w sprawców. Dotychczas podjęte działania w zakresie szkolenia
dyrektorów szkół i rad pedagogicznych, wprowadzenia procedur zaradczych oraz
szkolnych programów profilaktycznych nie przyniosły oczekiwanych efektów. Dla-
tego należy dokonać przeglądu systemu profilaktyki w łódzkich szkołach i rozwa-
żyć nowe rozwiązania które będą się opierać nie tylko na procedurach policyjnych,
ale też na intensywniejszej niż dotąd pracy pedagogicznej oraz
na systemie wsparcia szkół pomocą zewnętrzną.

Tłem do powyższej konkluzji jest opublikowana przez Najwyższą Izbę Kontroli w lipcu 2014 r.

informacja o wynikach kontroli „Przeciwdziałanie zjawiskom patologii wśród dzieci i młodzieży

szkolnej”. W podsumowaniu wyników kontroli czytamy:

„Podejmowane w latach szkolnych 2011/2012–2012/2013 działania profilaktyczne szkół i gmin

nie doprowadziły do spadku zachowań patologicznych wśród dzieci i młodzieży. Najbardziej po-

wszechnym problemem wychowawczym pozostawała nadal agresja słowna (74%) i fizyczna (58%)

skierowana wobec rówieśników oraz osób dorosłych (w tym nauczycieli). Skala tych zjawisk znaj-

dowała się na poziomie wyższym niż w latach ubiegłych […]. Jednocześnie najbardziej niepokoją-

cym zjawiskiem patologicznym w szkołach pozostawało zażywanie narkotyków lub substancji odu-

rzających. Ponad 30% ankietowanych przez NIK uczniów przyznało, że było świadkiem narkotyzo-

wania się lub słyszało o takich sytuacjach od koleżanek i kolegów, a 17% wskazało na występowanie

handlu narkotykami na terenie szkoły. Podstawową przyczyną tego stanu było niedopasowanie po-

dejmowanych przez szkoły i gminy działań profilaktycznych do zagrożeń. Działania te prowadzono

na podstawie szkolnych programów profilaktycznych i wychowawczych, w których nie rozpoznano

wszystkich potrzeb dzieci i młodzieży. Jednocześnie wykorzystanie programów ocenionych w ramach

Systemu Rekomendacji Programów Profilaktycznych i Promocji Zdrowia Psychicznego stwierdzono

w tylko w pięciu szkołach. Kadra nauczycielska nie była odpowiednio przygotowana do podejmowa-

nia skutecznych działań, a przede wszystkim do identyfikowania ryzykownych zachowań uczniów”.

Jak widać, problem nie jest bynajmniej specyficzny dla Łodzi, a występuje w całej Polsce.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Szczególną trudność w prawidłowym funkcjonowaniu rodziny stanowią kłopoty wychowawcze rodzi-

ców uczniów z zaburzeniami zachowania, wynikającymi z problemów zdrowotnych o podłożu psychi-

cznym i psychiatrycznym. Na terenie Łodzi istnieje potrzeba stworzenia placówki dla młodzieży

z zaburzeniami psychicznymi. Nie ma też obecnie miejsc dla młodzieży resocjalizowanej i uzależnionej

od substancji psychoaktywnych. Problemy z narkotykami ujawniają się u ok. 20% podopiecznych

w ośrodkach wychowawczych. Diagnoza problemu w początkowej fazie ujawnia ok. 15% grupę

uczniów w szkołach podstawowych, wymagającą stałej opieki i pomocy terapeutycznej. Wczesna

opieka specjalistów, wprowadzenie specjalnych metod edukacyjnych i wychowawczych pozwoli

uniknąć w przyszłości umieszczenia nieletnich w ośrodkach.

2.3.1.6. Przeciwdziałanie przemocy w rodzinie

Przeciwdziałanie przemocy w rodzinie odbywa się w Łodzi na podstawie uchwalanego corocznie Gminnego

Programu Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie18.

Pełnomocnictwo Prezydenta Miasta do wykonywania zadań z zakresu przeciwdziałania przemocy w rodzinie

ma p.o. Dyrektora Wydziału Zdrowia i Spraw Społecznych w Departamencie Komunikacji Społecznej

i Zdrowia Urzędu Miasta Łodzi, który koordynuje realizację Programu oraz przedkłada Prezydentowi Miasta

Łodzi i Radzie Miejskiej w Łodzi sprawozdanie z jego realizacji. Coroczne sprawozdanie przygotowuje Oddział

ds. Społecznych i Promocji Zdrowia w Wydziale Zdrowia i Spraw Społecznych w Departamencie Komunikacji

Społecznej i Zdrowia Urzędu Miasta Łodzi. System opisany programem zawiera wszystkie elementy

pozwalające określić go jako kompleksowy: zadania profilaktyczne w obszarze edukacji społecznej,

całościową pomoc ofiarom, pracę korekcyjno-edukacyjną ze sprawcami, wsparcie dla bezpośrednich

świadków przemocy i edukację obywatelską dla potencjalnych świadków.

Ryc. 41. Zestawienie liczby ofiar przemocy domowej w latach 2011 – 2013 w ramach realizacji
procedury policyjnej „Niebieskie Karty”.

Lata

OFIARY przemocy:

mężczyźni kobiety niepełnoletni ŁĄCZNIE

2011 58 603 43 704

2012 45 507 124 676

2013 111 890 138 1 139

Źródło: Wydział Zdrowia i Spraw Społecznych Urzędu Miasta Łodzi

Z danych liczbowych Komendy Miejskiej Policji w Łodzi wynika, że w 2013 r. na terenie Łodzi

przeprowadzono ogółem blisko 18 tysięcy interwencji domowych, z których tylko 967 (a więc

niespełna 5%) dotyczyło przemocy w rodzinie i wiązało się z założeniem przez policję „Niebieskiej

Karty”)19. Z danych tych wynika, że ogółem 1 139 osób było ofiarami przemocy (w tym: 890 kobiet,

138 dzieci i 111 mężczyzn), sprawców przemocy było 967, w tym 875 mężczyzn, 90 kobiet i 2 osoby

18
 Program tworzony jest na podstawie art. 6 ust. 2 pkt 1 ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy

w rodzinie (Dz. U. Nr 180, poz. 1493, z 2009 r. z późniejszymi zmianami).

19
 Te dane nasuwają jednak wątpliwości co do prawidłowego wdrażania procedury Niebieskiej Karty przez policję; nasuwa

się pytanie, czy w 95% przypadków interwencji domowych policji przemocy nie ma, czy też w przynajmniej niektórych

przypadkach występuje niechęć do uruchamiania procedury.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

nieletnie. 67% sprawców (653 osoby) znajdowała się pod wpływem alkoholu (w tym: 614 mężczyzn

i 39 kobiet). Czterystu siedmiu sprawców przemocy zostało odizolowanych bezpośrednio

po interwencji poprzez zatrzymanie lub przewiezienie do wytrzeźwienia. Należy odnotować,

że w grupie mężczyzn, którzy padli ofiarą przemocy, sprawcami w olbrzymiej większości byli inni

mężczyźni. Z kolei przemoc kobiet była kierowana niemal wyłącznie wobec nieletnich. Przemoc

kobiet wobec mężczyzn to mniej niż 1% przypadków.

Ryc. 42. Przemoc ma płeć. Sprawcy i ofiary przemocy w rodzinie: Łódź 2013

Źródło: Wydział Zdrowia i Spraw Społecznych Urzędu Miasta Łodzi

67% sprawców (653 osoby) znajdowała się pod wpływem alkoholu. 407 sprawców przemocy została

odizolowana bezpośrednio po interwencji poprzez zatrzymanie lub przewiezienie do wytrzeźwienia

do Miejskiego Centrum Zdrowia Publicznego w Łodzi.

Ryc. 43. Zestawienie liczby sprawców przemocy domowej w latach 2011 – 2013 w ramach
realizacji procedury „Niebieskie Karty”.

Lata SPRAWCY przemocy:

mężczyźni kobiety Niepełnoletni łącznie

2011 573 44 1 618

2012 479 34 3 516

2013 875 90 2 967

Źródło: Wydział Zdrowia i Spraw Społecznych Urzędu Miasta Łodzi

Z danych Prokuratury Okręgowej w Łodzi wynika, że w 2013 r. w prokuraturach rejonowych

przeprowadzono 965 postępowań o przestępstwa z użyciem przemocy lub groźby bezprawnej wobec

członka rodziny. Z tej liczby 338 postępowań zostało zakończonych skierowaniem aktu oskarżenia do sądu,

a 627 umorzeniem. Jak wynika jednak z doświadczenia osób i organizacji zajmujących się przemocą

domową, ww. statystyki nie oddają powagi problemu zwłaszcza, gdy ofiarami przemocy w rodzinie są dzieci,

które z reguły nie potrafią same poprosić o pomoc. Należy brać pod uwagę, że ciemną liczbą może być też

skala przemocy innej niż fizyczna (w szczególności psychicznej i ekonomicznej), w odniesieniu do której

zdarzają się przypadki bagatelizowania jej, także przez organy zobowiązane ustawą do reagowania

na przemoc.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

W Łodzi działa Zespół Interdyscyplinarny, w którego skład wchodzą przedstawiciele instytucji i podmiotów,

które w ramach swojej działalności zajmują się zjawiskiem przemocy domowej. Zadaniem Zespołu jest

przede wszystkim diagnozowanie problemu przemocy oraz integrowanie i koordynowanie działań

podmiotów i specjalistów w tym zakresie. Zespół realizuje także procedurę „Niebieskiej Karty”. W tym celu

powoływane są grupy robocze. Podejmują one działania na rzecz konkretnych rodzin. Członkowie grupy

roboczej opracowują i realizują indywidualne plany pomocy oraz monitorują sytuację w tych rodzinach.

W roku 2013 do Przewodniczącej Zespołu Interdyscyplinarnego wpłynęło 1 117 „Niebieskich Kart”. Obok

zadań własnych gminy wskazanych w ustawie, w ramach Gminnego Programu realizowane są także zadania

administracji rządowej zlecane powiatowi. Należą do nich: „tworzenie i prowadzenie specjalistycznych

ośrodków wsparcia dla ofiar przemocy w rodzinie” oraz „opracowywanie i realizacja programów

oddziaływań korekcyjno-edukacyjnych dla osób stosujących przemoc w rodzinie”. Środki na ich realizację

zapewnia budżet państwa.

2.3.1.7. Mieszkalnictwo

Posiadanie miejsca do mieszkania jest fundamentalnym warunkiem prawidłowego funkcjonowania

społecznego każdego człowieka. Polityka społeczna Łodzi obejmuje kwestię mieszkalnictwa w zakresie

zapewnienia mieszkania każdemu, kto – pomimo wszelkich starań, jakich dokłada w ramach swych realnych

możliwości – nie jest w stanie w danej chwili zaspokoić swych potrzeb mieszkaniowych na rynku, poprzez

kupno lub wynajem mieszkania. Wobec tego punktem wyjścia do ustalenia zadań miejskiej polityki

społecznej w zakresie mieszkalnictwa powinno być zdiagnozowanie rynku mieszkaniowego w Łodzi

i wyciągnięcie wniosków z sytuacji na nim. Specyfika łódzkiego rynku obrotu mieszkaniami na tle innych

dużych miast – zarówno pierwotnego (sprzedaży mieszkań nowo wybudowanych) jak i wtórnego

(odsprzedaży mieszkań użytkowanych dotychczas) – jest bardzo wyraźna. W Łodzi od lat mieszkania –

zarówno nowe, jak i używane – są najtańsze z całej grupy wielkich miast, a cena 1 m2 powierzchni

mieszkalnej rośnie wolniej, niż średnia krajowa.

Ryc. 44. Cena metra 1 m2 mieszkania na rynku pierwotnym i wtórnym (kwiecień 2014)

Źródło: Raport E-VALUER INDEX 2014 (3 lipca 2014) przygotowany przez Emmerson Evaluation

przygotowanej na użytek sektora bankowego i deweloperskiego

Szczególnie istotne są tu ceny na rynku wtórnym, na ogół realistyczniej odzwierciedlające bieżący poziom

cen możliwy do zaakceptowania dla kupujących. Na obu rynkach mieszkania w Łodzi są zdecydowanie

najtańsze, przy czym różnica w stosunku do innych miast jest skokowa, a na rynku wtórnym metr mieszkania

w Łodzi jest ponad dwukrotnie tańszy od analogicznego metra w Warszawie. Tak rynek szacuje siłę

nabywczą Łodzian, jeśli chodzi i zaspokojenie swych potrzeb mieszkaniowych przez kupno mieszkania. Jak

0

1000

2000

3000

4000

5000

6000

7000

8000

Rynek pierwotny Rynek wtórny

Łódź

Warszawa

Kraków

Poznań

Wrocław

Gdańsk

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

podają analitycy, różnica cen na obu rynkach (ponad 38 proc.) jest jedną z najwyższych w kraju, a przyczynia

się do tego fakt niewielkiej liczby inwestycji na rynku pierwotnym (adresowanych do wąskiej grupy

nabywców zamożniejszych), i rynek wtórny bardziej realistycznie dostosowujący się do faktycznej siły

nabywczej przeciętnych kupujących. Jak zauważają analitycy, w niemal wszystkich miastach najdrożej

kosztuje metr kwadratowy mieszkania małego (do 38 mkw.) a im mieszkanie większe, tym metr tańszy.

Wyjątkiem od tej reguły jest Łódź, gdzie im większe mieszkanie, tym za metr kwadratowy trzeba zapłacić

więcej20. Potwierdza to tezę o rozwarstwieniu: przeciętni nabywcy szukają wyłącznie mieszkań małych,

a większe czekają na nabywców zamożnych.

KONKLUZJA XI: Nie można liczyć, że każda łódzka rodzina, która funkcjonujące powyżej progu
ubóstwa, lecz poniżej mediany dochodów, zrealizuje swoje potrzeby mieszkanio-
we na rynku. W obliczu niestabilności zatrudnienia i niskich zarobkach zdolność
kredytowa takiej rodziny jest dalece niewystarczająca, co widać dobitnie
po reakcjach rynku: nawet przy tak niskich cenach transakcji jest niewiele (szcze-
gólnie tych na rynku pierwotnym). W tej sytuacji znaczna część rodzin nie ma in-
nego wyboru, niż ubiegać się o mieszkanie komunalne. Łódź potrzebuje znacznego
zasobu tanich mieszkań na wynajem, dopóki sytuacja ekonomiczna łódzkich ro-
dzin nie poprawi się na tyle, że wtórny rynek nieruchomości zaakceptuje ceny
na poziomie piątego – szóstego miejsca w kraju (obecnie jest to miejsce czterna-
ste). Z tego punktu widzenia zamierzenia dotyczące wielkości komunalnego zaso-
bu mieszkaniowego zapisane w Polityce Miasta Łodzi dotyczącej gminnego zasobu
mieszkaniowego 2020+ powinny być jeszcze raz przeanalizowane wspólnie przez
Koordynatora niniejszej Polityki oraz odpowiednie Wydziały mieszczące się
w strukturze Departamentu Gospodarowania Majątkiem Urzędu Miasta Łodzi,
pod kątem sprawdzenia ewentualnej potrzeby zharmonizowania celów niniejszej
Polityki z przyjętą w 2012 r. Polityką dotycząca gminnego zasobu mieszkaniowego.

2.3.2. Opis podejmowanych dotychczas działań

2.3.2.1. Rodziny wymagające wsparcia

Rodziny wymagające wsparcia mogą otrzymywać zasiłek stały, celowy, okresowy, rodzinny, oraz korzystać

z dożywiania. Dystrybucja przestrzenna poszczególnych świadczeń socjalnych kształtuje się różnie, jednak

są obszary, na których zbiega się koncentracja wypłat różnych form pomocy, co należy odczytywać jako

koncentrację na danym terenie różnych zbiegających się problemów. Środowiska, w których występuje

problem ubóstwa i bezrobocia wspomagane są poprzez system świadczeń, umożliwiających zaspokojenie

podstawowych potrzeb bytowych, przybierający formę zasiłków i posiłków. Rodziny korzystają również

z pomocy świadczonej w ramach Europejskiego Programu Pomocy Żywnościowej – PEAD. W 2013 r. ponad

26 tysięcy mieszkańców Łodzi otrzymało podstawowe produkty spożywcze.

20
 Źródło: dane otodom.pl dla Bankier.pl, Mateusz Gawin, analityk portalu Bankier.pl

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Ryc. 45. Zasiłek stały – rozkład wypłat na terenie miasta

Źródło: "Ciągłość i zmiana w łódzkich enklawach biedy", Wielisława Warzywoda-Kruszyńska, Bogdan Jankowski,

Wydawnictwo Uniwersytetu Łódzkiego, 2013.

Ryc. 46. Zasiłek celowy – rozkład wypłat na terenie miasta

Źródło: "Ciągłość i zmiana w łódzkich enklawach biedy", Wielisława Warzywoda-Kruszyńska, Bogdan Jankowski,

Wydawnictwo Uniwersytetu Łódzkiego, 2013.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Ryc. 47. Zasiłek okresowy – rozkład wypłat na terenie miasta

Źródło: "Ciągłość i zmiana w łódzkich enklawach biedy", Wielisława Warzywoda-Kruszyńska, Bogdan Jankowski,

Wydawnictwo Uniwersytetu Łódzkiego, 2013.

Ryc. 48. Dożywianie – rozkład świadczenia na terenie miasta

Źródło: "Ciągłość i zmiana w łódzkich enklawach biedy", Wielisława Warzywoda-Kruszyńska, Bogdan Jankowski,

Wydawnictwo Uniwersytetu Łódzkiego, 2013.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Do najuboższych mieszkańców Łodzi, wymagających pilnego zaopatrzenia w niezbędne leki i środki

opatrunkowe, skierowany jest lokalny program osłonowy pod nazwą „Apteka Komunalna”. Celem

programu jest poprawa skuteczności leczenia a także podjęcie leczenia przez osoby najsłabsze

ekonomicznie, zaniechane z powodu braku środków na realizację recept. W ciągu roku w programie

uczestniczy ponad 3 tysiące Łodzian.

Podejmowane są również działania, wspierające rodzinę – za jej zgodą – w wypełnianiu jej funkcji

rodzicielskich. Rodzina, w stosunku do której stwierdzono trudności w wypełnianiu funkcji opiekuńczo-

wychowawczych w pierwszej kolejności kierowana jest do zatrudnionych w MOPS specjalistów

(psychologa lub pedagoga). Zatrudnionych jest 6 specjalistów, po dwóch w każdym Wydziale Pracy

Środowiskowej. Do zadań specjalistów należy m. in.: rozwijanie umiejętności psychospołecznych,

udzielanie pomocy i wsparcia osobom, znajdującym się w trudnych sytuacjach życiowych, prowadzenie

indywidualnych spotkań o charakterze profilaktycznym, diagnozowanie sytuacji wychowawczych,

minimalizowanie skutków zaburzeń rozwojowych. W 2013 roku z pomocy specjalistów skorzystało 416

rodzin, przeprowadzono 629 konsultacji z rodzinami oraz 506 wizyt w miejscu ich zamieszkania.

Ponadto specjaliści przeprowadzili 436 konsultacji w sprawie rodzin z innymi instytucjami: szkołami,

przedszkolami, poradniami psychologiczno-pedagogicznymi, sądem, poradniami leczenia uzależnień

i zdrowia psychicznego. Rodzina przeżywająca trudności w wypełnianiu funkcji opiekuńczo-

wychowawczych może również skorzystać z pomocy oferowanej przez jednostki specjalistycznego

poradnictwa prowadzone przez 8 organizacji pozarządowych na zlecenie samorządu.

W przypadku gdy MOPS dowie się o rodzinie przeżywającej trudności w wypełnianiu funkcji

opiekuńczo-wychowawczych, na wniosek pracownika socjalnego może zostać rodzinie przydzielony

asystent rodziny. Do pracy z asystentem rodziny może także zobowiązać sąd. Celem pracy

asystentów rodziny jest udzielanie pomocy w pokonywaniu bieżących problemów, nabyciu

i doskonaleniu umiejętności społecznych oraz zwiększeniu kompetencji rodzicielskich. W 2012 roku

w Miejskim Ośrodku Pomocy Społecznej zatrudnionych było 16 asystentów rodziny (15 etatów),

wsparciem objęto łącznie 267 rodzin z czego 4 rodziny zostały zobowiązane do współpracy

z asystentem przez sąd. Przeciętny czas pracy asystenta z rodziną wynosił 5-6 miesięcy. W 2013 roku

zatrudnionych było 21 asystentów rodziny (20 etatów), wsparciem objęto łącznie 430 rodzin, z czego

32 zostały zobowiązane do współpracy z asystentem przez sąd rodzinny. Przeciętny czas pracy

asystenta z rodziną wynosił 9 miesięcy. Z uwagi na dużą liczbę rodzin, w których stwierdzono

bezradność w prowadzeniu gospodarstwa domowego zasadny jest dalszy rozwój tej formy wsparcia.

Placówki wsparcia dziennego stanowią także jedną z form wspierania rodziny, mającą na celu

udzielenie pomocy w opiece i wychowaniu dziecka. Placówki te są prowadzone w formie:

 opiekuńczej, w tym kół zainteresowań, świetlic, klubów i ognisk wychowawczych, zapewniającej

dziecku opiekę i wychowanie, pomoc w nauce, organizację czasu wolnego, zabawę i zajęcia spor-

towe oraz rozwój zainteresowań;

 specjalistycznej, do której zadań należała w szczególności organizacja zajęć socjoterapeutycznych,

terapeutycznych, korekcyjnych, kompensacyjnych oraz logopedycznych;

 pracy podwórkowej realizującej działania animacyjne i socjoterapeutyczne.

Jak widać, największa liczba placówek wsparcia dziennego funkcjonuje w środkowej części miasta,

co jest generalnie zgodne z wiedzą o koncentracji przestrzennej problemów. Dokładniejsza analiza

zostanie przedstawiona w części prognostycznej rozdziału.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Zadaniem pracowników placówek wsparcia dziennego jest pomaganie rodzicom w sprawowaniu

funkcji opiekuńczo-wychowawczych. W tym celu podejmują współpracę ze szkołami, kuratorami

sądowymi, Miejskim Ośrodkiem Pomocy Społecznej i innymi podmiotami, działającymi w środowisku

lokalnym. Wychowankowie placówek są objęci pomocą w zakresie dożywiania, a także doposażani

w odzież i artykuły szkolne. Mają zapewnioną możliwość atrakcyjnego spędzania czasu wolnego

i rozwijania swoich zainteresowań. Podczas pobytu w placówce dzieci mogą korzystać z komputera

oraz innych pomocy dydaktycznych.

Ryc. 49. Placówki wsparcia dziennego – rozmieszczenie w stosunku do przestrzennej dystrybucji
występowania problemów

Źródło: Miejski Ośrodek Pomocy Społecznej w Łodzi

W 2013 r. na terenie miasta funkcjonowało 36 placówek dysponujących łącznie 1160 miejscami,

w tym 18 placówek specjalistycznych, 17 opiekuńczych i 1 w formie pracy podwórkowej. Placówki

wsparcia dziennego prowadzone były przez Miejski Ośrodek Pomocy Społecznej oraz podmioty

niepubliczne. Podmioty niepubliczne (14 organizacji) prowadziły 32 placówki, natomiast 4 placówki

były prowadzone przez Miasto. Łącznie z tej formy pomocy skorzystało 1 888 dzieci.

2.3.2.2. Świadczenia rodzinne

W stosunku do 2010 r. nastąpił spadek liczby rodzin (wartość średnioroczna – w związku z weryfikacją

prawa do świadczeń, która ma miejsce zawsze w drugiej połowie roku liczba rodzin w II półroczu jest

niższa a później stopniowo rośnie), pobierających świadczenia rodzinne o 6,40%. Weryfikacja wysokości

progów dochodowych oraz kwot zasiłku rodzinnego, która nastąpiła od 1 listopada 2012 r. nie

zahamowała spadku liczby wypłacanych świadczeń. Wzrost kwot zasiłku rodzinnego wpłynął tylko

nieznacznie na wzrost ogólnej kwoty wypłat zasiłków wraz z dodatkami (w stosunku do 2012 r. o 0,34%).

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Ryc. 50. Świadczenia rodzinne – finansowane z dotacji budżetowej

Rodzaj zasiłku lub świadczenia: 2011 r. 2012 r. 2013 r.

Zasiłek rodzinny wraz z dodatkami
liczba 429 946 398 598 374 599

kwota 45 794 282 42 082 923 42 224 506

Jednorazowa zapomoga z tytułu

urodzenia dziecka

liczba 6 485 5 834 3 352

kwota 6 481 520 5 830 093 3 346 034

Zasiłek pielęgnacyjny
liczba 152 073 154 190 155 482

kwota 23 242 646 23 576 103 23 778 494

Świadczenie pielęgnacyjne
liczba 16 016 19 381 17 833

kwota 8 312 672 10 071 048 10 013 009

Specjalny zasiłek opiekuńczy
liczba 0 0 169

kwota 0 0 86 771

Źródło: Centrum Świadczeń Socjalnych w Łodzi.

Ryc. 51. Zasiłek rodzinny – rozkład wypłat na terenie miasta

Źródło: "Ciągłość i zmiana w łódzkich enklawach biedy", Wielisława Warzywoda-Kruszyńska, Bogdan Jankowski,

Wydawnictwo Uniwersytetu Łódzkiego, 2013.

Specjalny zasiłek opiekuńczy wprowadzono w 2013 roku21. Z dniem 15.05.2014 r. weszła w życie ustawa22

pozwalająca na objęcie pomocą finansową osób, które utraciły prawo do świadczenia pielęgnacyjnego

21
 Zasiłek został wprowadzony ustawą z dnia 7 grudnia 2012 r. o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych

ustaw (Dz. U. z 2012 r. poz. 1548), która w tym zakresie weszła w życie od 1 stycznia 2013 r.

22
 Ustawa z dnia 4 kwietnia 2014 r. o ustaleniu i wypłacie zasiłków dla opiekunów (Dz. U. z 2014 r. poz. 567).

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

z dniem 1 lipca 2013 r. w związku z wygaśnięciem z mocy prawa decyzji przyznającej prawo do świadczenia

pielęgnacyjnego. W miesiącu wrześniu 2014 r. zasiłek dla opiekuna wypłacono 273 osobom.

W dalszym ciągu obserwujemy systematyczny wzrost liczby wypłacanych zasiłków pielęgnacyjnych

(w stosunku do 2010 r. o 3,17%) spowodowany pogarszającym się stanem zdrowia mieszkańców Łodzi.

Ryc. 52. Świadczenia rodzinne - realizacja uchwał Rady Miejskiej w Łodzi

 2011 r. 2012 r. 2013 r.

Liczba świadczeń 70 482 67 282 66 001

Kwota świadczeń 4 995 281 4 782 849 4 702 487

Źródło: Centrum Świadczeń Socjalnych w Łodzi.

Ryc. 53. Liczba rodzin pobierających świadczenia rodzinne i alimentacyjne

Typ świadczenia 2011 r. 2012 r.* 2013 r.*

Świadczenia rodzinne 24 914 25 052 23 637

Fundusz alimentacyjny 4 849 4 607 4 581

Źródło: Centrum Świadczeń Socjalnych w Łodzi.

Liczba rodzin pobierających świadczenia z funduszu alimentacyjnego w ostatnich latach maleje.

W roku 2011 zaobserwowano niewielki wzrost tej liczby w stosunku do roku 2010, jednak lata 2012 –

2013 to spadek liczby rodzin objętych tą formą pomocy. W 2013 roku liczba ta zmniejszyła się

o ok. 2,97% w stosunku do 2010 roku. Każdego roku rośnie roczna kwota wypłaconych świadczeń

z funduszu alimentacyjnego: w 2013 roku wzrost ten kształtował się na poziomie ok. 11,48%

w stosunku do kwoty wypłaconych świadczeń w 2010 roku. To skutek zmian postanowień sądów

w zakresie wysokości zasądzonych alimentów, ustalania przez sądy alimentów na rzecz osób

uprawnionych w kwocie maksymalnie zbliżonej lub równej maksymalnej wysokości, jaką może

uzyskać osoba uprawniona z funduszu alimentacyjnego.

Ryc. 54. Świadczenia alimentacyjne

Lata: 2011 2012 r. 2013 r.

Świadczenie funduszu alimentacyjnego

liczba 77 663 77 312 75 472

kwota 25 176 959 26 080 981 26 249 172

Liczba dłużników alimentacyjnych 4 234 4 475 4 380

Źródło: Centrum Świadczeń Socjalnych w Łodzi.

Na przestrzeni ostatnich kilku lat systematycznie rośnie liczba gospodarstw domowych, otrzymujących

wsparcie w postaci dodatku mieszkaniowego. Rośnie liczba rodzin, korzystających z dodatku

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

mieszkaniowego, co dowodzi ubożeniu mieszkańców Łodzi. Na przestrzeni kilku lat wzrosły także wydatki

związane z utrzymaniem mieszkania, co ma bezpośredni wpływ na wysokość dodatku mieszkaniowego

i wzrost kwoty wypłaconych świadczeń w poszczególnych latach.

Ryc. 55. Dodatki mieszkaniowe

Rok 2011 r. 2012 r. 2013 r.

Liczba świadczeń 138 345 142 172 151 326

Kwota świadczeń 23 970 942 26 829 028 31 002 843

Źródło: Centrum Świadczeń Socjalnych w Łodzi.

Jak wynika z badań „Wzmocnić szanse i osłabić transmisję biedy wśród mieszkańców miast

województwa łódzkiego” (UŁ, 2010 r.), w centrum Łodzi znajduje się większość łódzkich enklaw

biedy, a udział dzieci do 17 roku życia z rodzin korzystających ze wsparcia pomocy społecznej

przekracza 30% ogółu mieszkających w tym rejonie dzieci.

Spośród 12 enklaw centralnych wyznaczonych w latach 1996-98, 11 znajduje się w granicach

dzisiejszej Strefy Wielkomiejskiej (w całości lub dużej części). Liczba osób spełniających kryterium

ubóstwa w 2014 r. wyniosła na terenie Miasta –26 541 osób, a na terenie Strefy Wielkomiejskiej

9 154 osoby co stanowi 34,49% wszystkich korzystających.

Osoby ubogie nie są rozproszone w równym stopniu we wszystkich częściach miasta, lecz

zamieszkują przede wszystkim szeroko pojęte centrum Łodzi. W latach 1996-1998 r. przeprowadzono

badania, które wykazały że w Łodzi znajduje się 17 obszarów biedy. Tylko 4 z nich znajdowało się

na peryferiach miasta, 13 z nich to obszar centrum.

Dziesięć lat później, w badaniu z 2008-10 roku, potwierdzano istnienie wszystkich centralnych enklaw

biedy (przy zaniku peryferyjnych). Wyodrębniono wtedy 11 szkół, w których odsetek dożywianych

dzieci był dużo wyższy niż średnia dla Łodzi (13 %) i kształtował się w przedziale od 24 do 52%. Jak się

okazało, rejony tych szkół zawierały w sobie 12 centralnych enklaw sprzed 10-laty. Skłoniło

to badaczy do postawienia tezy o utrwaleniu się enklaw ubóstwa w centrum miasta.23

2.3.2.3. Sytuacja rodzin wielodzietnych

W „Planie przeciwdziałania depopulacji w województwie łódzkim” opracowanym przez Samorząd

Województwa Łódzkiego stwierdzono, że z punktu widzenia oddziaływania na dzietność

23 „Biedota miejska. Nowa warstwa w strukturze społecznej”, UŁ, 1993–1996, „Formy ubóstwa i zagrożeń społecznych oraz

ich rozmieszczenie na terenie Łodzi”, UŁ, 1996–1999,„WZLOT –Wzmocnić szanse i osłabić transmisję biedy wśród

mieszkańców miast województwa łódzkiego” 2008–2010. W ramach ostatniego projektu, badacze wrócili do dużej części

rozmówców z lat 1996-99, zyskując tym samym wgląd w długi wycinek biografii badanych i ich rodzin.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

idealnym rozwiązaniem jest kierowanie prowadzonych działań przede wszystkim do osób

mających lub planujących dwoje i troje dzieci. Liczba rodzin wielodzietnych (tj. co najmniej z 3

dzieci) w Łodzi, wg Podsystemu Ewidencji Ludności, wynosiła w kwietniu 2013 r. 4 700, z czego

950, to rodziny wychowujące 4 lub więcej dzieci. W 2013 roku Łódź dołączyła do grona polskich

miast wspierających rodziny wielodzietne. Z uchwalonej przez Radę Miejską Łódzkiej Karty Dużej

Rodziny, przeznaczonej dla rodzin wielodzietnych, posiadających troje i więcej dzieci korzysta już

12 tys. osób (stan na II poł. 2014 r.). Wśród ulg i bonusów, jakie daje ich posiadaczom Karta,

są m.in. 75-procentowe zniżki na przejazdy komunikacją miejską, tańsze bilety do muzeów,

teatrów i wielu innych instytucji kultury, na obiekty sportowo-rekreacyjne, ale także na zakup

podręczników czy pomoc szkolnych w sklepach będących partnerami Karty. Lista partnerów oraz

zniżek nieustannie się zwiększa. Jednak w specyficznej sytuacji demograficznej Łodzi wsparcie

tylko rodzin z trójką i więcej dzieci może nie wystarczyć i należy rozważać rozszerzenie form

wsparcia na rodziny z dwójką dzieci.

2.3.2.4. Opieka nad dzieckiem do lat 3

Miasto Łódź prowadzi rozwiniętą sieć 30 gminnych żłobków, tworzących Miejski Zespół Żłobków

(MZŻ) w Łodzi. Żłobki zlokalizowane są na terenie całego Miasta. Zespół łącznie dysponuje 2025

miejscami w żłobkach, z możliwością zapisania maksymalnie ok. 2500 dzieci (ze względu

na absencję). Planowane jest utrzymanie tej liczby miejsc w żłobkach publicznych w perspektywie

do roku 2020. Działanie to w połączeniu z rozwijającą się siecią niepublicznych żłobków, klubów

dziecięcych (10 żłobków i 8 klubów dziecięcych wg stanu na dzień 31.06.2014 r. zapewniają łącznie

2363 miejsc opieki dla dzieci w wieku do lat 3. Równocześnie stale zmniejsza się liczba dzieci

oczekujących na miejsce w miejskim żłobku. O ile w 2012 r. na listach rezerwowych w miejskich

żłobkach zapisanych było ok. 200 dzieci, to w I połowie 2014 r. tylko 21. Największe zapotrzebowanie

na dodatkowe miejsca występuje na Widzewie i osiedlach Olechów - Janów.

Sieć żłobków miejskich, w połączeniu z rozwijającą się siecią niepublicznych żłobków i klubów

dziecięcych (12 żłobków i 8 klubów dziecięcych oraz dwóch dziennych opiekunów wg stanu na dzień

31.10.2014 r.) zapewniają łącznie 2393 nominalnych miejsc opieki dla dzieci w wieku do lat 3. Można

założyć, że ze względu na absencję dzieci pozwala to na zapisanie nawet ok. 3000 dzieci (dane

na koniec III kwartału 2014).

Nie można stąd wyciągać wniosku, że potrzeby społeczne w tym zakresie są zaspokojone. Odsetek

dzieci do lat 3 objętych opieką żłobkową wynosi obecnie w Łodzi 14%. Tymczasem zadania

w zakresie ułatwiania młodym rodzicom utrzymania się na rynku pracy należy traktować

rozszerzająco, również jako zadanie promowania opieki żłobkowej wśród tych rodziców, którzy

dotychczas nie brali pod uwagę takiej możliwości (co nie oznacza braku takiej obiektywnej

potrzeby z ich strony).

Jednocześnie celem jest utrzymanie wysokości opłat za pobyt w żłobku na poziomie, który nie będzie

stanowić dla rodziców i opiekunów bariery uniemożliwiającej skorzystanie z tej formy opieki. Opłata

stała za pobyt dziecka w żłobku Miejskiego Zespołu Żłobków w Łodzi należy do najniższych w Polsce,

w porównaniu do innych większych miast (ale też najniższe są dochody Łodzian w porównaniu innymi

miastami). Prezydent Miasta sprawuje również nadzór nad żłobkami i klubami dziecięcymi

działającymi na terenie Miasta, w zakresie warunków i jakości świadczonej opieki. Kontrola

warunków i jakości sprawowanej opieki w każdym żłobku i klubie dziecięcym wpisanym do rejestru

prowadzonego przez Prezydenta Miasta Łodzi jest dokonywana nie rzadziej niż raz w roku,

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

a pierwszej czynności nadzorczej dokonuje się w okresie 6 miesięcy od dokonania wpisu żłobka lub

klubu dziecięcego do rejestru.

2.3.2.5. Problemy w obszarze edukacji

Na podstawie analizy sytuacji społecznej uczniów wskazano priorytetowe działania wychowawcze

w obszarze edukacji:

 tworzenie przyjaznego i bezpiecznego środowiska wychowawczego w szkołach,

 przeciwdziałanie wykluczeniu społecznemu poprzez eliminowanie zjawiska wykluczenia z systemu

edukacji,

 stwarzanie warunków do rozwoju talentów i zainteresowań uczniów,

 zapobieganie negatywnym skutkom niewłaściwego zagospodarowania czasu wolnego dzieci

i młodzieży,

 wspieranie pogłębiania więzi rodzinnych poprzez stworzenie warunków do wspólnego spędzania

czasu wolnego oraz organizowania wspólnych zajęć,

 wspieranie rozwoju małego dziecka, poprzez upowszechnianie różnych form edukacji przedszkol-

nej,

 tworzenie platformy współpracy szkół i placówek oświatowych z rodzicami, w tym także tworze-

nie systemu wspierania i rozwijania właściwych postaw wychowawczych wśród rodziców.

Jeśli chodzi o trudności wychowawcze doświadczane przez rodziców uczniów z zaburzeniami zachowania

wynikającymi z problemów zdrowotnych o podłożu psychicznym i psychiatrycznym, to podstawę

skuteczności wsparcia dla nich stanowi stała współpraca ze strony szkoły. Istnieje konieczność opracowania

i wdrożenia efektywnego modelu profilaktyki i wspierania rodzin łódzkich uczniów. Na terenie Łodzi istnieje

potrzeba stworzenia placówki dla młodzieży z zaburzeniami psychicznymi.

Ryc. 56. . Placówki resocjalizacyjne w roku szkolnym 2012/2013

Lp. Jednostki oświaty prowadzone przez: samorząd miejski inne podmioty

1. Młodzieżowe ośrodki wychowawcze 2 0

2. Młodzieżowe ośrodki socjoterapii 4 1

Źródło: Wydział Edukacji Urzędu Miasta Łodzi

2.3.2.6. Seniorzy

Jak wspomniano wcześniej, Łódź starzeje się w szybkim tempie. W najgorszej sytuacji są fragmenty

dzielnic okalające centrum Łodzi, w których na 100 osób w wieku poprodukcyjnym przypada jedynie

30 w wieku produkcyjnym. Negatywne tendencje demograficzne wiążą się także ze wzrostem liczby

zachorowań na dolegliwości wieku podeszłego. Szczególnie szybko rośnie liczba osób zapadających

na chorobę Alzheimera i inne formy demencji. Występowanie choroby Alzheimera gwałtownie

wzrasta z wiekiem. Według różnych badań częstość występowania choroby ocenia się na 1 – 3%

w grupie wiekowej 65 – 74 lata, 3 – 6% w grupie wiekowej 75 – 79 lat, 12-20% w grupie wiekowej

80 – 84 lata i 21 – 47% w grupie powyżej 85 lat. W końcowych stadiach choroby chory wymaga

wykwalifikowanej opieki pielęgniarskiej.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Większość opiekunów osób chorych musi liczyć tylko na siebie, jeśli chodzi o rozwiązywanie

problemów finansowych, organizacyjnych, emocjonalnych. Brakuje zwłaszcza grup wsparcia dla

rodzin, podejmujących się tego obowiązku. Raport sformułowany w ramach projektu

„Wyrównywanie szans na rynku pracy osób w wieku 50+” realizowanego przez Centrum Rozwoju

Zasobów Ludzkich informuje, iż ponad połowa opiekunów w wieku produkcyjnym łączy obowiązki

opiekuńcze z pracą zawodową, czego konsekwencją jest fakt, iż z powodu podwójnego obciążenia

wycofują się oni z życia społecznego, nie mając możliwości uczestniczenia na przykład

w wydarzeniach kulturalnych czy angażowania się w działalność lokalnej społeczności. Ostatecznie

prowadzi to do ich społecznego wykluczenia. Towarzyszą temu problemy:

 niedobór kadr z odpowiednim przygotowaniem do realizacji pomocy przy opiece nad osobami

ze zdiagnozowaną demencją,

 niedobór placówek oferujących pomoc rodzinom opiekującym się osobami chorymi (domy dzien-

nego pobytu, grupy wsparcia),

 niewystarczające finansowanie różnorodnych programów realizowanych na rzecz seniorów, a re-

alizowanych przez organizacje pozarządowe,

 niski poziom wiedzy społecznej na temat opieki nad osobą starszą i chorą,

 negatywne nastawienie społeczne wobec osób dotkniętych chorobami otępiennymi.

Powyższe problemy stawiają przed jednostkami organizacyjnymi miasta poważne zadania. Należy

 do nich przede wszystkim stworzenie odpowiedniego systemu wsparcia osób starszych w różnych

obszarach życia: ochrony zdrowia, pomocy społecznej, rynku pracy czy edukacji i kultury.

Ma to szczególne znaczenie, jeśli wziąć pod uwagę fakt, iż w Łodzi 28,9% gospodarstw domowych

stanowią gospodarstwa jednoosobowe, zaś wielopokoleniowych jest zaledwie 6,7% .

Rozpatrując kwestię zapewnienia seniorom chorującym na chorobę Alzheimera ze sprzężonymi

zespołami otępiennymi i zaburzeniami psychicznymi pomocy w formie opieki stacjonarnej zauważyć

należy iż obecnie w Łodzi brak jest oferty stacjonarnej dla tej grupy osób. Choroba Alzheimera jest

najczęstszą przyczyną otępienia oraz współistniejących zaburzeń psychicznych, odpowiada za około

60% przypadków. Miejski Ośrodek Pomocy Społecznej w Łodzi zauważa w ostatnim okresie wzrost

liczby osób z chorobą Alzheimera oraz różnymi zespołami otępiennymi ubiegających

się o umieszczenie w domu pomocy społecznej. Szacuje się, że 25,5% wśród ogółu wnioskodawców

oczekujących na umieszczenie w domach pomocy społecznej oczekuje na miejsce w domu pomocy

społecznej, oferującym tak specjalistyczną pomoc. Obecnie w zależności od wskazania lekarskiego

ww. grupa seniorów kierowana jest do domów pomocy społecznej dla osób przewlekle somatycznie

chorych lub osób psychicznie chorych. W tej chwili miasto Łódź nie jest w stanie zapewnić wszystkim

chorym na chorobę Alzheimera natychmiastowej zastępczej formy opieki.

W zakresie świadczeń realizowanych przez pomoc społeczną do podstawowych form należą:

 organizacja usług opiekuńczych w miejscu zamieszkania – w 2013 roku z takiej pomocy skorzysta-

ło 3 979 osób, w tym 82 ze specjalistycznych usług opiekuńczych. Liczba godzin świadczonej po-

mocy wynosiła łącznie 1 102 235, w tym 6 513 godzin specjalistycznych usług opiekuńczych.

 zapewnienie miejsc w dziennych domach opieki – osoby o obniżonej sprawności psychofizycznej,

które z uwagi na zaawansowany wiek, stan zdrowia lub skomplikowaną sytuację rodzinną wyma-

gają wsparcia w organizacji życia codziennego korzystają z funkcjonujących na terenie miasta

dziennych domów pomocy społecznej (zwanych Domami Dziennego Pobytu).

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

 zapewnienie miejsc w domach pomocy społecznej – z uwagi na strukturę wieku mieszkańców Ło-

dzi, zapotrzebowanie na miejsca w placówkach jest duże, w szczególności w domach dla osób

przewlekle somatycznie chorych oraz przewlekle psychicznie chorych. Jeżeli chodzi o domy po-

mocy społecznej dla osób w podeszłym wieku, to ubiegający się o skierowanie do tego typu domu

często przesuwają termin umieszczenia, oczekując na umieszczenie w przypadku pogorszenia się

ich stanu zdrowia, ale wówczas z uwagi na konieczność wzmożonej pielęgnacji kwalifikują się już

do umieszczenia w placówce dla osób przewlekle chorych.

Ryc. 57. Domy dziennego pobytu

Podmiot prowadzący Liczba placówek Liczba miejsc Korzystający (narastająco w 2013 r.)

MOPS 18 830 1 024

Podmiot niepubliczny 2 100 115

RAZEM: 20 930 1 139

Źródło: Miejski Ośrodek Pomocy Społecznej w Łodzi

Ryc. 58. Liczba osób oczekujących na umieszczenie w łódzkich domach pomocy społecznej
(wybrane typy domów – stan na dzień 31.12.2013 r.)

Źródło: Miejski Ośrodek Pomocy Społecznej w Łodzi

Ryc. 59. Liczba osób korzystających (narastająco) z umieszczenia w łódzkich domach pomocy
społecznej (wybrane typy domów – stan na dzień 31.12.2013 r.)

domy pomocy społecznej dla: Liczba placówek Liczba miejsc Liczba osób

osób w podeszłym wieku 4 337 376

osób przewlekle somatycznie chorych 3 829 1 058

osób przewlekle somatycznie chorych i osób w podeszłym wieku 2 200 230

Źródło: Miejski Ośrodek Pomocy Społecznej w Łodzi

Biorąc pod uwagę długą kolejkę osób, oczekujących na umieszczenie w domach pomocy społecznej

oraz zainteresowanie mieszkańców Łodzi przebywaniem w mniejszych, rodzinnych placówkach,

zasadne jest podjęcie działań, zmierzających do zapewnienia mieszkańcom alternatywnej formy

pomocy jaką jest rodzinny dom pomocy społecznej.

Zgodnie z art. 52 ustawy z dnia 12 marca 2004 roku o pomocy społecznej w przypadku braku

możliwości zapewnienia usług opiekuńczych w miejscu zamieszkania osoba wymagająca z powodu

wieku lub niepełnosprawności pomocy innych może korzystać z usług opiekuńczych i bytowych

w formie rodzinnego domu pomocy społecznej. Rodzinny dom pomocy społecznej stanowi formę

usług opiekuńczych i bytowych świadczonych całodobowo w miejscu zamieszkania dla nie mniej niż

trzech i nie więcej niż ośmiu osób, wymagających wsparcia w tej formie.

Typ placówki Liczba oczekujących

domy pomocy społecznej dla osób w podeszłym wieku 296

domy pomocy społecznej dla osób przewlekle somatycznie chorych 685

domy pomocy społecznej dla osób przewlekle somatycznie chorych i osób w podeszłym wieku 18

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Charakterystyczne dla łódzkiej pomocy społecznej jest duże zapotrzebowanie na realizację usług

opiekuńczych w miejscu zamieszkania klientów. W skali roku taką pomocą obejmowanych jest około

4 tysięcy osób, u których świadczonych jest ponad 1 300 000 godzin usług. Najczęściej polegają one

na przygotowaniu lub dostarczaniu oraz podawaniu posiłków, dokonywaniu zakupów, załatwianiu

spraw bieżących, sprzątaniu oraz czynnościach pielęgnacyjno-higienicznych.

Ryc. 60. Usługi opiekuńcze świadczone w latach 2008 - 2013

Usługi opiekuńcze
Lata

2008 2009 2010 2011 2012 2013

Liczba klientów usług ogółem w roku: 4 610 4 468 4 368 4 335 4 120 3 979

Liczba godzin świadczonych usług ogółem: 1 422 457 1 353 400 1 355 945 1 303 689 1 206 728 1 102 235

Średnia liczba godzin w miesiącu u 1 klienta: 25,7 25,2 25,9 25,1 24,4 23,1

Źródło: Miejski Ośrodek Pomocy Społecznej w Łodzi

Niepokojące jest jednak to, że z roku na rok obserwowany jest systematyczny spadek liczby osób

(większość środowisk korzystających z tej formy wsparcia, to osoby samotne lub samotnie

gospodarujące nie posiadające możliwości wsparcia ze strony rodziny) objętych pomocą usługową.

Zdaniem pracowników MOPS wynika to z faktu zmniejszającej się liczebności mieszkańców miasta oraz

niskiego wskaźnika, w porównaniu do innych dużych miast, średniej długości życia. Równolegle

od wielu lat obserwowane jest duże zapotrzebowanie na pomoc w stacjonarnych formach opieki

tj. domach pomocy społecznej. Koszt utrzymania jednego miejsca w tych placówkach jest

zdecydowanie wyższy niż realizacja usług opiekuńczych w miejscu zamieszkania, tym samym

długofalowa polityka miasta winna zakładać zwiększanie nakładów na realizację usług opiekuńczych

w miejscu zamieszkania.

Ryc. 61. Okres oczekiwania na miejsce w poszczególnych typach domów pomocy społecznej

Typ placówki Czas oczekiwania na miejsce

Domy pomocy społecznej dla osób w podeszłym wieku 2 m-ce - 2 lat

Domy pomocy społecznej dla osób somatycznie chorych około 1-2 lat

Domy pomocy społecznej dla osób ze schorzeniami psychicznymi około 7-10 lat

Domy pomocy społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie około1 - 2 lat

Domy pomocy społecznej różnych typów – poza Łodzią około 2 lat

Źródło: Miejski Ośrodek Pomocy Społecznej w Łodzi

Znacznym i jednocześnie najtrudniejszym problemem do rozwiązania jest brak szerszej oferty

stacjonarnej dla osób z zaburzeniami psychicznymi. Aktualnie na terenie Łodzi funkcjonują trzy domy

pomocy społecznej dla osób z zaburzeniami psychicznymi, łącznie dysponujące 396 miejscami.

Jednak wśród ogółu osób oczekujących, aż 38% wnioskodawców oczekuje na miejsce w domach

pomocy społecznej dla osób z zaburzeniami psychicznymi. Z roku na rok liczba tychże osób wzrasta:

 2010 r. – 325 osób,

 2011 r. – 330 osób,

 2012 r. – 341 osób,

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

 2013 r. – 352 osób.

Znaczna liczba osób oczekujących skutkuje długim okresem oczekiwania (obecnie około 7-10 lat).

Powodem tego jest również niewielka w stosunku do potrzeb – liczba placówek tego typu i niewielka

fluktuacja klientów w placówkach, co wynika ze specyfiki chorób psychicznych, które są udziałem

nie tylko ludzi dojrzałych czy starszych, ale również młodzieży, a nawet dzieci. Stąd stosunkowo

młody wiek osób przyjmowanych do domów pomocy społecznej i długie lata pobytu w placówkach.

W Łodzi działa miejski program na rzecz osób starszych w zakresie edukacji, upowszechniania kultury

oraz profilaktyki zdrowia oraz Miejska Karta Seniora. Utworzono osiedlowe kluby seniora i centrów

aktywizacji powołane w 2012 r. w ramach programu „Aktywizacja 60+”. Służą one wszechstronnej

aktywizacji oraz integracji społecznej seniorów. Centra Aktywnego Seniora to wieloelementowy,

interdyscyplinarny projekt o charakterze społeczno-edukacyjnym, którego istotą jest kształtowanie

wśród seniorów nawyków do czynnego, kreatywnego spędzania wolnego czasu, rozwoju umiejętnoś-

ci, nauki radzenia sobie w nowych sytuacjach oraz dostosowania się do realiów obecnego świata.

Program Miejska Karta Seniora to projekt skierowany do osób powyżej 60 roku życia mieszkających

na terenie Miasta Łodzi. W ramach programu Seniorzy mogą korzystać z ulg, zniżek, promocji i ofert,

które są przygotowane dla nich przez instytucje oraz firmy. Każdy mieszkaniec miasta, który ukończył

60 lat, może korzystać z przygotowanych ofert, poprzez okazanie Karty Seniora, w punktach

wskazanych przez partnerów projektu. Wśród partnerów znajdują się teatry, kina, restauracje,

ośrodki sportowo-rekreacyjne, muzea i wiele innych.

Poniżej przedstawiono działania realizowane dotychczas na rzecz seniorów, które zdaniem MOPS

mogą być przykładami dobrej praktyki.

■ Doposażenie Dziennych Domów Pomocy w ramach budżetu obywatelskiego na 2014 r.

Od 2014 r. na terenie miasta finansowane są projekty w ramach budżetu obywatelskiego.

Pensjonariusze domów dziennego pobytu aktywnie włączyli się w akcję, w efekcie czego po-

zyskane zostały środki na opisane poniżej inicjatywy. W 2014 r. w ramach budżetu obywatel-

skiego zrealizowano 8 inicjatyw na rzecz seniorów, uczestników domów dziennego pobytu,

w tym zakup komputerów, foteli masujących i sprzętu audiowizualnego. W kolejnych latach

w ramach budżetu obywatelskiego będą realizowane następne zadania kierowane do senio-

rów, w tym rehabilitacja, doposażenie domów w meble, sprzęty, saturator wody. Ponadto

do jednego z domów pomocy społecznej zostanie zakupiony automatyczny defibrylator –

urządzenie niezbędne do udzielania pierwszej pomocy w sytuacjach zagrożenia życia.

Dla mieszkańców innego domu zostanie zakupiony elektryczny podnośnik transportowo-

kąpielowy.

■ Gminny Program Przeciwdziałania Wykluczeniu Cyfrowemu Seniorów na lata 2014-2016

Uchwałą Nr LXXXVII/1795/14 z dnia 21 maja 2014 r. Rada Miejska w Łodzi przyjęła Gminny Program

Przeciwdziałania Wykluczeniu Cyfrowemu Seniorów na lata 2014-2016, którego celem jest likwidowa-

nie wykluczenia cyfrowego seniorów na terenie miasta Łodzi poprzez zapewnienie dostępu do Inter-

netu, technologii informacyjnych i wiedzy osobom w wieku poprodukcyjnym. Program przewiduje

m.in. dostarczenie sprzętu komputerowego i oprogramowania do Domów Dziennego Pobytu, zapew-

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

nienie bezpłatnego łącza do Internetu przez okres 24 miesięcy dla placówek uczestniczących w projek-

cie, organizację szkoleń z praktycznego wykorzystania Internetu i technologii informacyjnych.

■ Dom Międzypokoleniowy „Bednarska”

W 2004 r. w ramach projektu „Porozumienie i pojednanie z miastami partnerskimi w środkowej

i wschodniej Europie” utworzono Dom Międzypokoleniowy „Bednarska”. W ww. Domu działają rów-

nolegle: Dom Dziecka nr 9, Dom Dziennego Pobytu oraz „Dom Pamięci i Przyszłości” prowadzony

przez Stowarzyszenie Polaków Poszkodowanych przez III Rzeszę. Placówka jest miejscem integracji

osób starszych z młodszymi przy jednoczesnym wzmacnianiu więzi międzypokoleniowych.

■ Senioralia

W okresie września i października z okazji Dnia Seniora Domy Dziennego Pobytu będące w strukturze

organizacyjnej Miejskiego Ośrodka Pomocy Społecznej w Łodzi organizują imprezy integrujące spo-

łeczność seniorów, na które zapraszani są również przedstawiciele bibliotek czy Rad Osiedli.

■ Mammografia dla seniorek

Na zaproszenie Wojewódzkiego Ośrodka Koordynującego Populacyjny Program Wczesnego

Wykrywania Raka Piersi, Miejski Ośrodek Pomocy Społecznej w Łodzi zorganizował na terenie

miasta Łodzi badania profilaktyczne kobiet w wieku 50-69 lat, które w ostatnich dwóch latach

nie poddawały się tego rodzaju badaniom. Badania przeprowadzone zostały w trzech turach

na terenie Centrum Rehabilitacyjno-Opiekuńczego przy ul. Przybyszewskiego 267, na terenie

Domów Pomocy Społecznej przy ul. Podgórnej 2/14 i ul. Spadkowej 4/6. Z oferty skorzystały

zarówno pracownice, jak i klientki Miejskiego Ośrodka Pomocy Społecznej w Łodzi.

Do udziału w badaniu zgłosiły się łącznie 203 panie.

■ Porozumienie z Policją

W dniu 27 lutego 2014 r. Miejski Ośrodek Pomocy Społecznej w Łodzi zawarł porozumienie

z Komendą Miejską Policji w Łodzi w sprawie ustalenia zasad współpracy w zakresie

organizowania bezpłatnych warsztatów z zakresu profilaktyki wiktymologicznej,

realizowanych w ramach projektu „Bezpieczny senior”. Beneficjentami warsztatów są osoby

korzystające z usług Domów Dziennego Pobytu.

2.3.2.7. Konieczność umieszczenia w pieczy zastępczej

Przyczyną dysfunkcjonalności rodziny może być m.in. kryzys ekonomiczny (bezrobocie, niskie płace, wzrost

kosztów utrzymania), uzależnienia, przemoc, choroby somatyczne i psychiczne, wczesne macierzyństwo,

emigracja zarobkowa, bezradność w sprawach opiekuńczo-wychowawczych. Konsekwencją utrzymujących

się trudności w sferze opiekuńczo-wychowawczej, może być konieczność umieszczenia dziecka w pieczy

zastępczej. Piecza zastępcza sprawowana jest w formie rodzinnej lub instytucjonalnej

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Ryc. 62. Liczba dzieci umieszczonych w pieczy zastępczej w latach 2012 – 2013

piecza zastępcza: rodzinna instytucjonalna

Przyczyna umieszczenia: 2012 r. 2013 r. 2012 r. 2013 r.

Uzależnienie rodziców od alkoholu 931 960 306 330

Bezradność w sprawach opiekuńczo-wychowawczych 51 67 137 147

Półsieroctwo 94 105 12 9

Sieroctwo 100 110 5 4

Przemoc w rodzinie 31 34 45 35

Niepełnosprawność co najmniej jednego z rodziców 41 47 4 17

Długotrwała choroba co najmniej jednego z rodziców 35 40 10 11

Praca za granicą co najmniej jednego z rodziców 17 25 3 0

Nieodpowiednie warunki mieszkaniowe 0 0 17 13

Ubóstwo 0 0 0 1

Źródło: Miejski Ośrodek Pomocy Społecznej w Łodzi.

Rodzinnymi formami pieczy zastępczej są:

 rodziny zastępcze: (spokrewnione, niezawodowe i zawodowe, w tym pełniące funkcję pogotowia

rodzinnego i specjalistyczne),

 rodzinne domy dziecka.

Ryc. 63. Rodzinne formy pieczy zastępczej na terenie Łodzi w latach 2012 – 2013 (narastająco)

Forma rodzinnej pieczy zastępczej
2012 r. 2013 r.

rodziny dzieci rodziny dzieci

Rodziny zastępcze spokrewnione 746 889 764 936

Rodziny zastępcze niezawodowe 282 294 297 343

Rodziny zastępcze zawodowe 13 43 17 47

Rodziny zastępcze zawodowe specjalistyczne 10 14 13 19

Rodziny zastępcze zawodowe pełniące funkcję pogotowia rodzinnego 23 93 27 127

Rodziny zastępcze zawodowe wielodzietne 7 34 2 8

Rodzinne domy dziecka 8 47 9 56

RAZEM: 1089 1414 1129 1536

Źródło: Miejski Ośrodek Pomocy Społecznej w Łodzi.

Instytucjonalną pieczę zastępczą, prowadzoną przez powiat lub na zlecenie powiatu stanowią

placówki opiekuńczo-wychowawcze typu:

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

 socjalizacyjnego,

 interwencyjnego,

 rodzinnego,

 specjalistyczno – terapeutycznego.

Ryc. 64. Placówki opiekuńczo-wychowawcze wg podmiotu prowadzącego, w 2014 r.

Typ placówki
placówki miejsca w placówkach:

publiczne niepubliczne Publicznych Niepublicznych

socjalizacyjne 16 2 329 29

socjalizacyjna z miejscami interwencyjnymi 1 --- 90 ---

specjalistyczno - terapeutyczna --- 1 --- 6

interwencyjne 2 --- 75 ---

Rodzinne 2 4 16 27

RAZEM: 21 7 510 62

Źródło: Miejski Ośrodek Pomocy Społecznej w Łodzi.

W roku 2013 łódzkie placówki opiekuńczo-wychowawcze, objęły opieką łącznie 936 dzieci, z czego

48% to wychowankowie placówek socjalizacyjnych, 24% ogółu stanowią małoletni umieszczeni

w Domu Dziecka dla Małych Dzieci, 23% to dzieci przebywające w placówkach interwencyjnych,

a blisko 5% w placówkach rodzinnych.

Ryc. 65. Dzieci przebywające w łódzkich placówkach opiekuńczo-wychowawczych 2012 – 2013

Typ placówki

2012 r. 2013 r.

publiczne niepubliczne publiczne Niepubliczne

Socjalizacyjne 418 36 411 39

Dom Dziecka dla Małych Dzieci –

placówka socjalizacyjna z miejscami interwencyjnymi
217 --- 227 ---

Interwencyjne 222 --- 214 ---

Rodzinne 20 29 17 28

Specjalistyczno-terapeutyczne --- --- --- ---

RAZEM: 877 65 869 67

Źródło: Miejski Ośrodek Pomocy Społecznej w Łodzi.

Miejski Ośrodek Pomocy Społecznej w Łodzi podejmuje również starania mające na celu pozyskanie

miejsc w placówkach opiekuńczo-wychowawczych poza Łodzią. W 2013 r., Łódź współpracowała

w tym zakresie z 25 powiatami. Pomimo to nie wszystkie orzeczenia sądu udaje się zrealizować.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Na umieszczenie w placówce opiekuńczo-wychowawczej typu socjalizacyjnego i rodzinnego nadal

czeka duża grupa małoletnich. Według stanu na dzień 31 grudnia 2013 r. na liście oczekujących było

105 dzieci. Dla porównania na koniec 2012 r. było to grupa 96 osób.

Na terenie miasta Łodzi utworzonych zostało, z dniem 1 stycznia 2014 r., pięć centrów administracyjnych

do obsługi następujących placówek opiekuńczo-wychowawczych:

 Centrum Administracyjne nr 1 w Łodzi (ul. Aleksandrowska 137) – Dom Dziecka nr 2 i 10,

 Centrum Administracyjne nr 2 w Łodzi (ul. Marysińska 100) – Dom Dziecka nr 4, 11 i 12,

 Centrum Administracyjne nr 3 w Łodzi (ul. Małachowskiego 74) – Dom Dziecka nr 5, 13 i 14,

 Centrum Administracyjne nr 4 w Łodzi, (ul. Bednarska 15) – Dom Dziecka nr 6 i 15,

 Centrum Administracyjne nr 5 w Łodzi, (ul. Przyszkole 38) – Dom Dziecka nr 7 i 16.

Powyższe było związane z rozpoczęciem działań mających na celu dostosowanie instytucjonalnego

systemu pieczy zastępczej do obowiązujących przepisów. Pierwszym krokiem było przekształcenie

funkcjonujących mieszkań usamodzielnienia w 7 nowych domów dziecka.

Z dniem 1 stycznia 2021 r. placówki opiekuńczo-wychowawcze typu socjalizacyjnego, interwencyjne-

go i specjalistyczno-terapeutycznego, mogą dysponować maksymalnie 14 miejscami organizacyjnymi.

Dostosowanie stanu faktycznego do tego wymogu prawnego musi nastąpić jeszcze w okresie

obowiązywania niniejszej Polityki.

Na terenie Łodzi funkcjonuje łącznie 28 placówek opiekuńczo-wychowawczych, w tym 21 placówek

publicznych. Z funkcjonujących placówek publicznych w 12 (15 budynków) przebywa więcej niż 14

dzieci. Biorąc pod uwagę skalę problemu, należy pozostawić w dotychczasowej siedzibie 7 placówek,

które posiadają najmniejszą powierzchnię użytkową budynku. W przypadku pozostałych placówek

należy podjąć działania zmierzające do pozyskania mniejszych lokali i opuszczenia dotychczasowych

siedzib lub do przekształcenia nieruchomości w budynki wielorodzinne.

KONKLUZJA XII: Dostosowanie instytucjonalnego systemu pieczy zastępczej do obowiązującego
prawa wymaga podjęcia pilnych działań jeszcze w okresie obowiązywania niniej-
szej Polityki. Ze względu na warunki sprzyjające integracji społecznej rekomenduje
się wpisanie przynajmniej części nowych placówek w przyszłe obszary rewitalizo-
wane.

Należy także zwrócić uwagę na nowe wyzwania, jakim sprostać muszą opiekunowie dzieci umieszczonych

w pieczy zastępczej. Najczęstszą przyczyną umieszczenia dziecka w pieczy zastępczej jest nadużywanie przez

rodziców alkoholu oraz bezradność w sprawach opiekuńczo-wychowawczych. Tym samym nowym

opiekunom powierzane są dzieci, które mają rodzinę i najczęściej są z rodzicami związane, pomimo,

iż ich doświadczenia naznaczone były cierpieniem. Obecnie nowi opiekunowie „częściej konfrontowani

są z obecnością rodziców, współodpowiedzialnością, podziałem kompetencji i uprawnień, stałą dyskusją

dotyczącą poglądów i wiążących się z tym emocjami”24. Dlatego też trzeba wyposażyć podmioty sprawujące

pieczę zastępczą w narzędzia umożliwiające odnalezienie się w tej złożonej rzeczywistości.

24
 M. Kolankiewicz, Dziecko dwóch rodzin, (w:) Rodzina w potrzebie – kierunki wychodzenia z kryzysu, M. Kolankiewicz i B.

M. Nowak (red.), Pedagogium, Warszawa 2004

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

2.3.2.8. Usamodzielnieni wychowankowie pieczy zastępczej

Jednym z podstawowych zadań systemu pieczy zastępczej jest przygotowanie dziecka do godnego,

samodzielnego i odpowiedzialnego życia. Usamodzielnienie jest procesem rozłożonym w czasie

i rozpoczyna się już w trakcie pobytu dziecka pod opieką zastępczą.

Ryc. 66. Wychowankowie, którzy opuścili pieczę zastępczą z tytułu usamodzielnienia

Lata

Rodzinne formy pieczy zastępczej Instytucjonalne formy pieczy zastępczej

Rodziny

zastępcze

spokrewnione

Rodziny

zastępcze

niezawodowe

Placówki opiekuńczo-

wychowawcze typu

socjalizacyjnego

Placówki opiekuńczo-

wychowawcze typu

interwencyjnego

Placówki opiekuńczo-

wychowawcze typu

rodzinnego

2012 19 3 49 4 3

2013 44 14 54 2 1

Źródło: Miejski Ośrodek Pomocy Społecznej w Łodzi.

Osoby usamodzielnione będące wychowankami pieczy zastępczej, objęte są również wsparciem

koordynatora rodzinnej pieczy zastępczej lub pracownika socjalnego.

Ryc. 67. Pomoc finansowa wypłacana pełnoletnim wychowankom opuszczającym pieczę zastępczą

 2012 r. 2013 r.

Pomoc na: kontynuowanie nauki

i usamodzielnienie

Zagospoda-

rowanie

kontynuowanie nauki

i usamodzielnienie

Zagospoda-

rowanie Wychowankowie opuszczający:

instytucjonalną pieczę zastępczą 1350 39 1478 26

rodzinną pieczę zastępczą 2812 49 3381 44

Źródło: Miejski Ośrodek Pomocy Społecznej w Łodzi.

W latach 2012-2013, wypłacono łącznie 9179 świadczeń finansowych, z czego znacząca liczba, tj. 98%

ogółu, to pomoc na kontynuowanie nauki i usamodzielnienie. Wychowankowie pieczy zastępczej,

którzy opuścili ją z tytułu usamodzielnienia, mogą występować do Miasta o przydział mieszkania

z zasobów lokalowych gminy. W 2013 r. pieczę zastępczą z tytułu usamodzielnienia opuściło 115

wychowanków, z czego 58 opuściło formy rodzinne, a 57 formy instytucjonalne. W związku

z opuszczeniem pieczy zastępczej, wychowankowie ci:

 w 39 przypadkach powrócili do rodziny własnej lub zaprzyjaźnionej,

 w 26 przypadkach oczekują na własny lokal, mieszkając z byłymi rodzicami zastępczymi,

 w 17 przypadkach zamieszkali w mieszkaniu chronionym,

 w 16 przypadkach zamieszkali u partnera lub kolegi,

 w 13 przypadkach zamieszkali we własnym lokalu,

 w 2 przypadkach wychowanki zamieszkały w Domu Samotnej Matki,

 w 2 przypadkach zamieszkali w domu pomocy społecznej.

Powyższe dane wskazują, iż liczba lokali przyznawanych wychowankom z zasobu lokalowego

Miasta jest niewystarczająca wobec potrzeb.

Należy wskazać, iż pomiędzy otrzymaniem skierowania na lokal, a możliwością zamieszkania w nim,

upływa wiele miesięcy. Z posiadanych informacji wynika, iż administracje nieruchomościami, z uwagi

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

na ograniczone środki finansowe, nie są w stanie rozpoczynać remontów lokali bezzwłocznie,

co przedłuża pozostawanie pełnoletniej osoby w pieczy zastępczej. Środowisko pieczy zastępczej

oraz organizacje pozarządowe, statutowo zajmujące się działalnością na rzecz dzieci osieroconych,

podnoszą także, iż stosowaną praktyką jest przyznawanie pełnoletnim wychowankom lokali

o bardzo niskim standardzie (lokale jednoizbowe, bez toalety i łazienki).

Jedną z form pomocy pełnoletnim osobom, opuszczającym pieczę zastępczą, poza możliwością uzyskania

mieszkania z zasobów lokalowych Miasta, jest umożliwienie im pobytu w mieszkaniu chronionym.

Mieszkanie chronione ma na celu przygotowanie osób, oczekujących na przydział własnego lokalu,

do samodzielnego funkcjonowania w środowisku i integracji z lokalną społecznością. Według danych

na dzień 1 lipca 2014 r., na terenie Łodzi funkcjonowało 5 mieszkań chronionych dysponujących łącznie

31 miejscami.

Ryc. 68. Mieszkania chronione w Łodzi w latach 2012 - 2013

Prowadzone przez:

Liczba:

podmiot publiczny podmiot niepubliczny

2012 r. 2013 r. 2012 r. 2013 r.

mieszkań chronionych ogółem 3 3 2 2

miejsc w mieszkaniach chronionych 22 22 8 8

osób korzystających z mieszkań (narastająco) 25 30 9 9

Źródło: Miejski Ośrodek Pomocy Społecznej w Łodzi.

Pomoc dla osób usamodzielnianych, to nie tylko realizacja świadczeń finansowych, ale również

wypracowanie rozwiązań oraz podejmowanie działań, ułatwiających wychowankom samodzielne

poruszanie się po rynku pracy, podnoszenie kwalifikacji oraz kształtowanie kompetencji zawodowych. Biorąc

powyższe pod uwagę, w latach 2012 – 2013, Miejski Ośrodek Pomocy Społecznej w Łodzi realizował projekt

systemowy pn. „Nowy Obraz Pomocy Społecznej w Łodzi”, współfinansowany ze środków Unii Europejskiej

w ramach Europejskiego Funduszu Społecznego. Celem projektu była aktywizacja społeczna i zawodowa

osób zagrożonych wykluczeniem społecznym. W latach 2012 - 2013, w projekcie, zgodnie ze ścieżką

uczestnictwa, udział zakończyło łącznie 149 wychowanków pieczy zastępczej. Działania skierowane

do uczestników miały na celu podniesienie motywacji do podjęcia pracy, podwyższenie lub nabycie

kwalifikacji zawodowych, wzmocnienie pozycji na rynku pracy, naukę autoprezentacji i umiejętności

eksponowania dobrych stron. Osoby biorące udział w projekcie wśród szkoleń zawodowych wybierały

najczęściej: kosmetykę, fryzjerstwo, obsługę wózków widłowych, prawo jazdy itp. Wobec dorastającej

młodzieży przebywającej w pieczy zastępczej, prowadzone są również działania uwzględniające tzw.

kształcenie przedzawodowe. W ramach współpracy z Powiatowym Urzędem Pracy organizowane były

warsztaty z zakresu preorientacji zawodowej oraz nabywania kompetencji społecznych.

W ramach pomocy w uzyskaniu zatrudnienia, placówki opiekuńczo-wychowawcze realizują

programy, dzięki którym wychowankowie zdobywają wiedzę w zakresie kształtowania ścieżki

edukacyjnej, gotowania, zarządzania budżetem oraz czasem wolnym. W 2013 r. było opracowanych

i realizowanych 9 takich programów.

Ponadto małoletni z instytucjonalnej pieczy zastępczej biorą również aktywny udział w programach

organizowanych przez podmioty niepubliczne, m.in. w „Asystencie usamodzielnienia” i „Wehikule

usamodzielnienia Łódź”, prowadzonych przez Fundację Robinsona Crusoe.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

2.3.2.9. Mieszkalnictwo

Komunalny zasób mieszkaniowy miasta Łodzi to ponad 50 tysięcy lokali mieszkalnych o łącznej

powierzchni 2,16 mln m2. Dysponentem tego zasobu jest Wydział Budynków i Lokali w Departamen-

cie Gospodarowania Majątkiem Urzędu Miasta Łodzi. Strategia dysponowania tym zasobem jest

zapisana w odrębnej polityce miejskiej25. Polityka ta wskazuje, iż podstawowym warunkiem jej

powodzenia jest rozdzielenie obszaru polityki mieszkaniowej wobec zasobu socjalnego

od pozostałego zasobu komunalnego. Polityka ta wskazuje centrum Miasta jako obszar o najwyższym

stopniu degradacji komunalnego zasobu mieszkaniowego i jego niski standard. Bieżące regulowanie

przez najemców uzasadnionego ekonomicznie czynszu za zajmowane lokale komunalne jest ich

naturalną i akceptowalną społecznie powinnością nie tylko wobec miasta i współobywateli, ale

i wobec przyszłych pokoleń łodzian. Tylko takie traktowanie naszego wspólnego dziedzictwa pozwoli

na zasiedlenie najcenniejszych obszarów miasta przez kolejne pokolenia. Polityka mieszkaniowa

ma cztery cele operacyjne:

1. Miasto odnowionych kamienic,

2. Miasto o rosnącym udziale mieszkań prywatnych,

3. Miasto przyjazne lokatorom,

4. Miasto bez eksmisji na bruk.

Liczbę wpływających wniosków dotyczących zapewnienia przez miasto lokali mieszkalnych oraz liczbę

spraw zrealizowanych i pozostałych do realizacji w latach 2010 – 2013 ilustruje poniższa tabela.

Ryc. 69. Realizacja wniosków dotyczących zapewnienia przez Miasto Łódź lokali mieszkalnych dla
osób najbardziej potrzebujących

 2009 2010 2011 2012 2013

Liczba rodzin oczekujących na mieszkanie wg stanu na dzień 01.01. 6 379 6 056 5 857 5 917 6 656

Liczba wniosków złożonych w okresie 01.01. – 31.12. 1 281 1 557 2008 1921 2225

Liczba wniosków zrealizowanych w okresie 01.01 – 31.12. 1 111 1 095 1225 928 1692

Liczba spraw pozostałych do zrealizowania na koniec roku 6 056 5 857 5917 6656 6840

Źródło: Wydział Budynków i Lokali Urzędu Miasta Łodzi

Rocznie przybywa średnio około 2000 nowych wniosków o najem lokalu komunalnego, samorząd jest

w stanie zrealizować w ciągu roku ok. 1200 z nich.

Ryc. 70. Potrzeby mieszkaniowe w zakresie wynajmu lokali socjalnych w latach 2008-2013

Przydział lokalu socjalnego z tytułu: 2008 2009 2010 2011 2012 2013

Niedostatku 894 697 674 604 751 834

eksmisji do lokalu socjalnego 2 431 2 755 2 948 3833 4396 3989

Źródło: Wydziału Budynków i Lokali Urzędu Miasta Łodzi

25
 Polityka Miasta Łodzi dotycząca gminnego zasobu mieszkaniowego 2020+, przyjętej uchwałą nr XLIV/825/12 Rady

Miejskiej w Łodzi z dnia 29 czerwca 2012 r.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

W skali roku miasto pozyskuje ok. 1 100 lokali mieszkalnych, które mogą zostać przeznaczone

do ponownego zasiedlenia z różnych tytułów zobowiązań miasta. Część z nich może być

przeznaczona na wynajem jako lokale socjalne.

Kolejnym zobowiązaniem ustawowym gminy jest zapewnienie lokali zamiennych. Liczbę

wpływających wniosków dotyczących zapewnienia przez miasto Łódź lokali zamiennych, liczbę spraw

zrealizowanych i pozostałych do realizacji w latach 2011 – 2013 ilustruje tabela poniżej.

Ryc. 71. Wnioski dotyczące lokali zamiennych

Liczba: 2008 2009 2010 2011 2012 2013

rodzin oczekujących na mieszkanie wg stanu na dzień 01.01. 1 813 1 768 1 495 1077 769 625

wniosków przybyłych w okresie 01.01. – 31.12. 500 217 105 249 259 517

wniosków zrealizowanych w okresie 01.01 – 31.12. 310 285 215 251 265 252

spraw pozostałych do zrealizowania wg stanu na dzień 31.12. 1 768 1 495 1 077 769 625 808

Źródło: Wydział Budynków i Lokali Urzędu Miasta Łodzi

Z danych wynika, że liczba złożonych wniosków w okresie od 01.01 do 31.12 danego roku

systematycznie się zwiększa z ok. 250 do 500, a liczba wniosków zrealizowanych w tym okresie

wynosi średnio ok. 250. Według stanu na 31.12.2013 r. 808 rodzinom miasto musi zapewnić lokal

zamienny z powodu zakwalifikowania budynków do rozbiórki lub remontu kapitalnego.

Kolejnym zadaniem jest realizacja wyroków orzekających eksmisje. Miasto Łódź w ostatnim czasie

znacznie zwiększyło realizację wyroków eksmisyjnych. Spowodowane to zostało m.in.: zliberalizowa-

niem przepisów prawa miejscowego (określającymi standard lokalu socjalnego), wykorzystaniem

znacznej ilości środków finansowych przeznaczonych na remonty zwalnianych lokali oraz

wykorzystaniem dodatkowych środków finansowych przeznaczonych na program rewitalizacji

„Mia100 Kamienic”, w tym także na remonty lokali socjalnych, a także realizację wyroków sądowych

z prawem do lokalu socjalnego, lokalem dotychczas zajmowanym przez dłużników, a spełniającym

kryteria lokalu socjalnego.

Ryc. 72. Zestawienie liczby orzeczonych wyroków eksmisyjnych

Liczba: 2008 2009 2010 2011 2012 2013

rodzin oczekujących na eksmisję do lokalu socjalnego (01.01) 2 431 2 755 2 948 3393 3833 4396

wyroków przybyłych w okresie od 1.01. do 31.12. 777 661 940 968 985 806

zrealizowanych wyroków okresie od 1.01. do 31.12. 355 406 392 397 305 1045

Źródło: Opracowanie Wydziału Budynków i Lokali Urzędu Miasta Łodzi

Z ogólnej liczby wyroków orzekających eksmisję, aż 90% orzeczeń dotyczy nakazu opróżnienia lokalu

z powodu zaległości czynszowych.

Liczbę wpływających wniosków dotyczących zapewnienia przez miasto Łódź lokali mieszkalnych dla

osób najbardziej potrzebujących oraz liczbę spraw zrealizowanych i pozostałych do realizacji w latach

2010 – 2013 ilustruje poniższa tabela.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Ryc. 73. Realizacja wniosków o lokale mieszkalnych dla osób najbardziej potrzebujących

Lata 2009 2010 2011 2012 2013

Liczba rodzin oczekujących na mieszkanie wg stanu na dzień 01.01. 6 379 6 056 5 857 5 917 6 656

Liczba wniosków złożonych w okresie 01.01. – 31.12. 1 281 1 557 2008 1921 2225

Liczba wniosków zrealizowanych w okresie 01.01 – 31.12. 1 111 1 095 1225 928 1692

Liczba spraw pozostałych do zrealizowania wg stanu na dzień 31.12 6 056 5 857 5917 6656 6840

Źródło: Wydział Budynków i Lokali Urzędu Miasta Łodzi

Według stanu na 31 grudnia 2013 r. w zasobach mieszkaniowych Łodzi wynajętych było 2 384 lokali

socjalnych.

Ryc. 74. Potrzeby mieszkaniowe w zakresie wynajmu lokali socjalnych w latach 2008-2013

Przydziały lokalu socjalnego z tytułu: 2008 2009 2010 2011 2012 2013

Niedostatku

jako liczba przydziałów: 72 89 94 91 72 104

jako odsetek oczekujących: 8,1% 12,8% 13,9% 15,1% 9,6% 12,5%

wyroku eksmisyjnego

z prawem do lokalu socjalnego

jako liczba przydziałów: 354 427 405 397 305 1045

jako odsetek oczekujących: 14,6% 15,5% 13,7% 10,4% 6,9% 26,2%

Źródło: Wydziału Budynków i Lokali Urzędu Miasta Łodzi

Rocznie samorząd Łodzi pozyskuje ok. 1 100 lokali mieszkalnych, które mogą zostać przeznaczone

do ponownego zasiedlenia z różnych tytułów zobowiązań miasta. Część z nich może być przeznaczona

na wynajem jako lokale socjalne. Zgodnie z przyjętym 29 czerwca 2012 r. Wieloletnim programem

gospodarowania mieszkaniowym zasobem Miasta Łodzi na lata 2012-2016, prowadzone są prace nad

tworzeniem zasobu lokali socjalnych w budynkach o niskim standardzie, stanowiących własność miasta,

położonych poza centrum, poza terenami objętymi rewitalizacją i działaniami inwestycyjnymi, nie ujętych

w rejestrze lub ewidencji zabytków, w budynkach należących do grupy budynków użytkowanych do tzw.

śmierci technicznej. W latach 2011 – 2013 uzyskano wzrost liczby lokali socjalnych z 1 851 do 2 384.

Miasto Łódź odzyskuje średnio w roku, do ponownego zasiedlenia, około 1 100 mieszkań o różnej

strukturze i standardzie. Aby poprawić kondycję techniczną oraz podnieść standard istniejącego

zasobu miasto od 2011 r. miasto rozpoczęło gruntowne remonty gminnych budynków w ramach

programu „Mia100 Kamienic”. Wyremontowane lokale są wynajmowane jako zamienne rodzinom

wykwaterowywanym z kolejnych budynków objętych tą inwestycją. W 2013 r. z wyremontowanych

w tym programie lokali Rada Miejska w Łodzi wydzieliła 40 z przeznaczeniem do wynajmu studentom

i absolwentom wyższych szkół w Łodzi. Program ten był kontynuowany w 2014 r.

Na przestrzeni ostatnich kilku lat systematycznie rośnie liczba gospodarstw domowych, otrzymujących

wsparcie w postaci dodatku mieszkaniowego. W latach 2012 – 2013 nastąpił wzrost liczby rodzin

pobierających dodatek z 15 873 do 16 867, a więc o 6,26%. W 2013 roku kwota wypłaconych świadczeń

wzrosła o 39,87% w stosunku do kwoty wypłaconej w 2010 r. (a więc można założyć że średnioroczny wzrost

w tym okresie wynosił 13,29%). Miasto zapewnia lokale socjalne, zamienne oraz zaspakaja potrzeby

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

mieszkaniowe gospodarstw domowych o niskich dochodach, na zasadach i w wypadkach przewidzianych

w ustawie26. Uchwałą Rady Miejskiej dnia 26 czerwca 2013 r. ogłoszono jednolite zasady wynajmowania

lokali wchodzących w skład mieszkaniowego zasobu miasta Łodzi, ustalono katalog osób najbardziej

potrzebujących, które po spełnieniu określonych kryteriów mogą liczyć na wynajem lokalu komunalnego.

Ryc. 75. Wnioski złożone i zrealizowane przez osoby najbardziej potrzebujące w latach 2008-2013

Wnioski złożone przez 2008 2009 2010 2011 2012 2013

Osoby o znacznym stopniu niepełnosprawności

oczekujące 291 350 288 183 220 251

zrealizowane 48 58 85 105 47 19

Wychowanków opuszczających domy dziecka,

rodzinne domy dziecka, rodziny zastępcze

oczekujące 269 288 259 275 298 383

zrealizowane 84 136 123 115 59 41

Osoby wskazane przez Dyrektora WBiL

po uzyskaniu opinii KGMiK

oczekujące 289 208 241 127 227 373

zrealizowane 133 110 163 164 167 208

Osoby występujące o zamianę lokalu

oczekujące 371 367 300 126 139 202

zrealizowane 40 31 12 102 13 23

ŁĄCZNIE WNIOSKI OCZEKUJĄCE NA REALIZACJĘ: 1 220 1 213 1 088 711 884 1209

ŁĄCZNIE WNIOSKI ZREALIZOWANE: 302 335 389 386 286 291

Źródło: Wydział Budynków i Lokali Urzędu Miasta Łodzi

2.3.3. Prognoza rozwoju sytuacji rodzin

Niniejsza prognoza opisuje stan, jakiego należy się spodziewać do roku 2020, gdyby

dotychczasowe trendy się kontynuowały, a działania zaradcze nie byłyby zmienione. De facto

prognoza odpowiada więc na pytanie: Co by się stało, gdybyśmy nie wdrożyli niniejszej polityki?

 Wsparcie dla rodzin: jeżeli potraktujemy mapę wypłacanych świadczeń pomocy społecznej jako

mapę przestrzennej dystrybucji problemów społecznych (co jest prawdziwe przy założeniu,

 że obecny system pomocy społecznej identyfikuje i wspiera wszystkich uprawnionych do otrzy-

mywania pomocy) to można następnie na tę mapę nakładać przestrzenny rozkład poszczególnych

działań polityki społecznej, aby sprawdzić, czy są realizowane tam, gdzie są beneficjenci. Poniższa

mapa pokazuje przykładowo nałożenie na rozkład przestrzenny problemów społecznych roz-

26
 Ustawa z dnia 21 czerwca 2001 r. o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu

Cywilnego

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

mieszczenia placówek wsparcia dziennego. Placówki wsparcia dziennego – rozmieszczenie w sto-

sunku do przestrzennej dystrybucji występowania problemów.

Ryc. 76. Placówki wsparcia dziennego a przestrzenny rozkład pobierania zasiłków

Opracowanie: W. Kłosowski na podstawie danych MOPS w Łodzi i map z opracowania "Ciągłość i zmiana

 w łódzkich enklawach biedy", Wielisława Warzywoda-Kruszyńska, Bogdan Jankowski, Wydawnictwo

Uniwersytetu Łódzkiego, 2013.

 O ile Śródmieście wydaje się dobrze nasycone placówkami wsparcia, o tyle znaczne obszary rejo-

nów Bałut i Górnej sąsiadujące ze Śródmieściem są słabo wspomagane istniejącą obecnie siecią.

To właśnie obszary w których prognoza rozwoju sytuacji jest najbardziej niepokojąca. Należy bo-

wiem zakładać, że obszary koncentracji problemów pozbawione placówek wsparcia na swym te-

renie, będą zapadać się w jeszcze głębszy kryzys.

 Asystenci rodzinni: będzie stale rosło zapotrzebowanie na pracę asystentów rodzin, jako efektyw-

nej formy wsparcia. Należy stworzyć system certyfikowania kwalifikacji asystentów, stałego do-

szkalania ich, monitorowania ich pracy oraz zapewnienia im superwizji.

 Wsparcie przyrostu naturalnego: nie tylko rodziny wielodzietne. Opisane wcześniej trendy demo-

graficzne charakteryzują się dużą bezwładnością i z całą pewnością nie zmienią się zasadniczo

do 2020 r., co najwyżej zmniejszą zwoją dynamikę. Trzeba więc uznać, że „Karta dużej rodziny”

jako rozwiązanie wdrożone przez wiele miast, a ostatnio zestandaryzowane w skali ogólnopol-

skiej, w Łodzi także jest pożądana, ale – ze względu na szczególną sytuację demograficzną miasta

– może nie być wystarczająca. Prawdopodobnie w sytuacji demograficznej Łodzi „wielodziet-

ność” nie jest kategorią trafnie lokującą wsparcie i trzeba przeanalizować możliwy zakres wsparcia

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

także rodzin z dwójką dzieci. Jeśli mamy odwrócić trend demograficzny, musimy uznać najpierw

demograficzne realia dnia dzisiejszego.

 Opieka nad dzieckiem poniżej lat 3: trzeba uważnie monitorować zapotrzebowanie. Planowane

jest utrzymanie do roku 2020 sieci 30 gminnych żłobków miejskich dysponujących 2025 miejsca-

mi, a dodatkowo będą działać żłobki podmiotów niepublicznych. Każdy przypadek trudności z za-

pisaniem dziecka do żłobka może być realną przeszkodą w powrocie rodzica na rynek pracy,

co zniechęca do dalszej prokreacji.

 Z prognozy Wydziału Edukacji UM w Łodzi wynika, że w całej populacji dzieci i młodzieży

do 17 roku życia udział grupy szczególnego ryzyka wynosi 7%. Wydaje się, że wobec wykazanych

w diagnozie trendów, odsetek tak oszacowany należy raczej traktować jako dolną granicę liczeb-

ności grupy szczególnego ryzyka, zaś górną granicę dla ostrożności należy szacować jako narasta-

jącą o 0,5% rocznie; daje to na koniec 2020 r. 11% (około 9,5 tys.) dzieci i młodzieży.

Ryc. 77. Liczba dzieci i młodzieży w wieku 0-17 lat, a liczba dzieci i młodzieży z grup szczególnego
ryzyka. Prognoza na lata 2012 – 2025

Lata
Liczba dzieci i młodzież

do 17 lat

W tym – szacowana grupa szczególnego ryzyka

prognoza optymistyczna* prognoza pesymistyczna**

2012 96 509 6 756 (7%) 6 756 (7,0%)

2015 93 178 6 522 (7%) 7 920 (8,5%)

2018 90 154 6 311 (7%) 9 015 (10,0%)

2021 85 888 6 012 (7%) 9 877 (11,5%)

2025 78 044 5 463 (7%) 10 536 (13,5%)

Źródło: *Wydział Edukacji Urzędu Miasta Łodzi, oraz **W. Kłosowski

 Seniorzy: będzie narastał problem braku w Łodzi placówki całodobowej dla seniorów z zaburze-

niami psychicznymi. Generalnie należy spodziewać się wzrostu zapotrzebowania na wszystkie

formy świadczeń i aktywności adresowane do seniorów.

 Przemoc w rodzinie: konieczna jest lepsza diagnoza zjawiska, staranniejsze monitorowanie. Praw-

dopodobnie obecnie w Łodzi przemoc w rodzinie jest zjawiskiem w znacznej mierze ukrytym i nie-

wykluczone, że w praktyce Niebieska Karta jest zakładana tylko dla części spraw najbardziej dra-

stycznych. W szczególności nieznana może być prawdziwa skala przemocy wobec młodszych dzieci.

W prognozowanym okresie – oprócz poprawy skuteczności ochrony ofiar – niewątpliwie pojawi się

większe zapotrzebowanie na działania korekcyjno-edukacyjne wobec sprawców, a także prawdo-

podobnie – na terapię sprawców. Pożądanym kierunkiem jest konsekwentne rozwijanie metod

mediacyjnych a także szeroką obywatelską edukację potencjalnych świadków przemocy.

 Powinien ulec wzmocnieniu system usamodzielniania wychowanków pieczy zastępczej. Mieszka-

nia chronione w liczbie odpowiadającej faktycznym potrzebom oraz odpowiednia pula mieszkań

socjalnych – to warunek sine qua non startu w dorosłe życie.

 Będzie nadal rosło zapotrzebowanie na mieszkania komunalne. Powinien zostać wypracowany

system zaspokajania tego zapotrzebowania w zgodzie z polityką dysponowania zasobem komu-

nalnym mieszkań w Łodzi. Przewidywany jest systematyczny dalszy wzrost zasobu lokali socjal-

nych – wg założeń ww. planu wieloletniego do liczby 10 tysięcy w 2020 roku.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

2.4. Problemy w obszarze zdrowia

Obszar polityki w zakresie zdrowia jest ogólnie uregulowany

odrębną polityką miejską27. Niniejszy obszar problemowy polityki

skupia się na dwóch specyficznych aspektach zdrowia: problemach

związanych z uzależnieniami i szkodliwym używaniem substancji

psychoaktywnych oraz problemach niezdrowego stylu życia

młodzieży, ponieważ obie te grupy problemów bardzo silnie współoddziałują z pozostałymi

problemami należącymi do zakresu polityki społecznej.

2.4.1. Diagnoza problemów w obszarze zdrowia

Diagnoza problemów zdrowotnych mieszkańców Łodzi, sytuacji epidemiologicznej oraz organizacji

i zasobów opieki zdrowotnej w mieście, została szczegółowo przedstawione w miejskiej polityce zdrowia.

Z dokumentu wynika, iż „w porównaniu do innych dużych miast Łódź od wielu lat charakteryzuje się

najkrótszą przeciętną długością życia mieszkańców”28. Ponadto, pomimo, iż najkorzystniejsze warunki,

sprzyjające długości życia występują w dużych aglomeracjach, Łódź pozostaje poza tym dobroczynnym

wpływem. Głównymi przyczynami zdrowotnymi zgonów w Łodzi są, tak jak w kraju, choroby układu

krążenia oraz nowotwory złośliwe. Do chorób, na które Łodzianie zapadają najczęściej należą przede

wszystkim nowotwory złośliwe, cukrzyca i niewydolność układu krążenia, jednak coraz poważniejszy

problem zdrowia publicznego ostatnich lat stanowią zaburzenia psychiczne, które najczęściej bywają

przyczyną obniżenia pełnej sprawności życiowej. W miastach województwa łódzkiego widoczny jest

wzrost liczby osób leczonych w poradniach zdrowia psychicznego: w 2004 r. wskaźnik na 10 tys.

ludności wynosił 271,8, w 2009 r. – 317,24, natomiast w 2010 r. już 366,20.

2.4.1.1. Uzależnienie i szkodliwe używanie alkoholu

Uzależnienie od alkoholu jest zaburzeniem psychicznym i zaburzeniem zachowania diagnozowanym

w oparciu o Międzynarodową Klasyfikację Chorób i Problemów Zdrowotnych ICD X. Nadużywanie

alkoholu nawet bez stwierdzonych cech uzależnienia powoduje podobne skutki zdrowotne

i społeczne. Najnowsze wyniki pochodzą z badań przeprowadzonych w 2012 r. przez Instytut

Psychiatrii i Neurologii w Warszawie EZOP Polska. W badaniach uczestniczyli przedstawiciele

populacji w wieku 18-64 lata. Projekt zakładał badanie kondycji psychicznej mieszkańców Polski,

m.in. rozpowszechnienie zaburzeń związanych z alkoholem i narkotykami. Przyjęte przez badaczy

wskaźniki pozwalają na oszacowanie, ilu Polaków w badanej grupie wiekowej spełnia kryteria

„nadużywania alkoholu”, a ilu „zespołu uzależnienia od alkoholu”. Według uzyskanych danych 11,9%

mieszkańców Polski w wieku produkcyjnym można zaliczyć do ogólnej kategorii nadużywających

alkoholu, w tym 2,4% osób spełnia kryteria diagnostyczne zespołu uzależnienia od alkoholu.

Trudno jest też oszacować, ile osób z problemem alkoholowym oraz członków ich rodzin korzysta

z oferowanej przez miasto Łódź pomocy. Osoby uzależnione mogą korzystać z pomocy udzielanej

w różnych placówkach, a one nie prowadzą obecnie wspólnego rejestru.

27
 „Polityka zdrowia dla Miasta Łodzi 2020+”, uchwała LIX/1255/13 Rady Miejskiej w Łodzi z 27 marca 2013 r.

28
 Raport: Sytuacja zdrowotna ludności Polski, Państwowy Zakład Higieny, Warszawa 2008

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

2.4.1.2. Uzależnienie i szkodliwe używanie narkotyków (w tym projektowanych) i leków OTC

Problem uzależnienia oraz szkodliwego używania narkotyków (znanych od dawna psychoaktywnych

substancji odurzających, pobudzających czy halucynogennych), narkotyków projektowanych (tzw.

„dopalaczy”, określanych w ustawie o przeciwdziałaniu narkomanii jako "środki zastępcze") oraz

dostępnych w otwartej sprzedaży bez recepty leków OTC zawierających składniki psychoaktywne,

należy widzieć jako kompleks powiązanych zjawisk, bo chociaż różna jest sytuacja prawna tych grup

substancji oraz różnią się grupy konsumentów i modele używania, to wszystkie wymienione rodzaje

substancji mają działanie psychoaktywne i mogą powodować różne typy uzależnienia.

Tak szeroko rozumiany problem narkotykowy dotyka osoby w różnym wieku, z różnych grup

społecznych i zawodowych, o różnym statusie materialnym. Grupą szczególnie narażona na szkodliwe

działanie narkotyków są młodzi ludzie będący w okresie rozwoju i dorastania. Substancje te działają

niekorzystnie zarówno na rozwój psychofizyczny młodych ludzi, jak i na ich społeczne funkcjonowanie

(problemy w szkole, problemy w relacjach z rodzicami, kłopoty z prawem).

Ryc. 78. % uczniów trzecich klas gimnazjum, którzy choć raz w życiu używali narkotyków.

Rodzaj substancji
2007 r. 2011 r.

chłopcy dziewczęta chłopcy dziewczęta

marihuana/haszysz 33% 22% 40,1% 25,3%

amfetamina 13% 6% 6,3% 5,4%

ekstazy 12% 4% 5,5% 2,9%

wziewne (kleje, aerozole itp.) 11% 7% 10,3% 12,3%

leki OTC uspokajające lub nasenne 16% 22% 7,5% 14,7%

Źródło: Wydział Zdrowia i Spraw Społecznych Urzędu Miasta Łodzi

Badanie ESPAD (Europejski Program Badań Szkolnych nad Używaniem Alkoholu i innych Substancji

Psychoaktywnych), które jest powtarzane co 4 lata w wielu krajach Europy, w tym w Polsce, pozwala

śledzić zmiany w zakresie używania tego rodzaju substancji. W Łodzi badania te były przeprowadzone

w roku 2007 i 2011, a następne odbędą się w roku 2015. Uczestniczy w nich młodzież z dwóch grup

wiekowych: uczniowie klas trzecich gimnazjum (15-16 lat) i uczniowie klas drugich szkół

ponadgimnazjalnych (17-18 lat). Dzięki takiemu podziałowi możemy zaobserwować zmiany

w zachowaniach i postawach nastolatków w dwóch momentach procesu dojrzewania. Badania

pokazują poziom rozpowszechnienia zjawiska używania i nadużywania różnych środków

psychoaktywnych, wiek inicjacji, dostępność, częstotliwość sięgania po nie i inne.

Ryc. 79. % wśród uczniów drugich klas szkoły ponadgimnazjalnej po inicjacji narkotykowej

Rodzaj substancji
2007 r. 2011 r.

Chłopcy dziewczęta chłopcy dziewczęta

marihuana/haszysz 47% 33% 52,7% 36,4%

amfetamina 15% 12% 7% 6,1%

ekstazy 14% 8% 5,4% 2,4%

wziewne (kleje, aerozole itp.) 10% 7% 7% 3,7%

leki OTC uspokajające lub nasenne 20% 27% 8,7% 14,8%

Źródło: Wydział Zdrowia i Spraw Społecznych Urzędu Miasta Łodzi

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Analizując powyższe dane należy stwierdzić, że znacznie wzrósł odsetek młodzieży w obu grupach

wiekowych, która ma za sobą pierwszy kontakt z marihuaną/haszyszem (szczególny wzrost

obserwujemy wśród chłopców z III klas gimnazjum). Podobną tendencję obserwujemy przy

analizowaniu pozostałych badanych okresów, tj. w ciągu ostatniego roku oraz w ostatnim miesiącu.

Ryc. 80. Odsetek uczniów gimnazjów, którzy w ciągu ostatnich 30 dni używali narkotyków

Rodzaj substancji
2007 r. 2011 r.

Chłopcy dziewczęta chłopcy dziewczęta

amfetamina 11% 2% 0,4% 0,6%

ecstasy 9% 2% 0,6% 0,2%

Źródło: Wydział Zdrowia i Spraw Społecznych Urzędu Miasta Łodzi

Ryc. 81. Odsetek uczniów szkoły ponadgimnazjalnej, którzy w ciągu ostatnich 30 dni
używali narkotyków

Rodzaj substancji
2007 r. 2011 r.

Chłopcy dziewczęta chłopcy dziewczęta

amfetamina 9% 5% 1,4% 1%

ecstasy 9% 4% 1,6% 0,5%

Źródło: Wydział Zdrowia i Spraw Społecznych Urzędu Miasta Łodzi

Skuteczną profilaktykę szkodliwego używania środków psychoaktywnych bardzo utrudnia zdarzająca się

swoista narkofobia wśród niektórych, niedostatecznie wyedukowanych pracowników instytucji

odpowiedzialnych za tę profilaktykę. Chodzi o utrzymujące się stereotypy i uprzedzenia prowadzące

do stygmatyzacji użytkowników i kreujące negatywne postawy osób i instytucji zobowiązanych

do zajmowania się ich problemami. Praktyka potwierdza, że wśród nauczycieli, wychowawców

w placówkach zajmujących się młodzieżą, urzędników instytucji samorządowych czy funkcjonariuszy

różnych służb nadal zdarzają się postawy lękowe i oceniające, traktowanie użytkowników środków

psychoaktywnych jako niebezpiecznych i godnych potępienia. Taka postawa – nawet jednostkowa –

realnie utrudnia prawidłowe wdrażanie działań profilaktycznych i zaradczych. Jednym ze skutków

opisanego zjawiska jest słabość profilaktyki prowadzonej w łódzkich szkołach. Odejście od uprzedzeń

wymaga modyfikacji postaw tych osób i nabycia przez nie nowych kompetencji, a szkolenia w tym

zakresie powinien zagwarantować system polityki społecznej. Także edukacja adresowana do szerokich

grup społecznych (populacji uniwersalnej) zamiast straszyć narkotykami i potęgować narkofobię, powinna

koncentrować się na realistycznym przedstawieniu problemów i przeciwdziałać uprzedzeniom.

Należy również zauważyć, że w ostatnich latach obserwuje się w skali kraju wzrost ilości tzw. uzależnień

krzyżowych (np. od alkoholu i barbituranów na raz). Coraz częściej mówi się zatem o substancjach

psychoaktywnych, nie rozdzielając ich na alkohol, narkotyki i inne grupy. Służy to podejmowaniu działań

kompleksowych w zakresie profilaktyki i terapii.

2.4.1.3. Problem niezdrowego stylu życia.

Zachowania zdrowotne dzieci i młodzieży z Łódzkiej Sieci Szkół i Przedszkoli Promujących Zdrowie

zostały zbadane w 2009 roku za pomocą anonimowych ankiet. Wyniki przedstawia poniższa tabela.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Ryc. 82. Wyniki ankiety otrzymane ze szkół podstawowych (743) oraz ponadpodstawowych (738),
w podziale na płeć.

Odsetek uczniów szkół: podstawowych ponadpodstawowych

Czy dotyczy to mnie? dziewczęta Chłopcy dziewczęta chłopcy

Codzienne spożywanie owoców 60,3 47,6 48,2 45,3

Codzienne spożywanie warzyw 55,9 46,6 56,2 49,3

Codzienne spożywanie ciemnego pieczywa 28,0 28,0 26,3 21,2

Codzienne spożywanie nabiału 65,5 65,9 64,1 64,3

Spożywanie śniadania w domu 76,7 81,5 63,3 67,3

Spożywanie posiłku w szkole 76,4 68,5 64,1 63,5

Mycie zębów co najmniej 2 razy dziennie 80,5 69,6 85,5 61,4

Brak dodatkowej aktywności fizycznej 9,6 7,4 23,3 12,9

Aktywność fizyczna pow. 3 godz. tygodniowo 34,3 53,7 26,9 46,7

Powyżej 3 godz. dziennie przed telewizorem lub komputerem 25,1 30,4 21,4 36,7

Próby palenia papierosów 14,8 22,5 61,1 50,7

Codzienne palenie papierosów 0,3 1,6 15,6 13,4

Próby picia alkoholu 60,0 68,8 94,5 91,2

Byłam/em pijana/y pow. 3 razy 1,1 2,7 28,2 31,6

Nigdy nie próbowałam/łem narkotyków 98,6 97,1 86,9 83,1

Czuje się zdrowa/y 91,8 91,0 84,7 91,2

Ból głowy codziennie 10,7 8,7 13,4 3,5

Ból brzucha codziennie 7,7 4,2 4,9 2,7

Ból pleców codziennie 6,0 7,1 11,5 7,8

Przygnębienie codziennie 11,2 8,7 15,9 7,0

Rozdrażnienie codziennie 17,0 16,7 20,8 12,1

Trudności w zasypianiu codziennie 10,4 13,8 14,3 8,9

Źródło: Wydział Zdrowia i Spraw Społecznych Urzędu Miasta Łodzi

Z roku na rok nasila się problem otyłości wśród młodzieży, szczególnie wśród chłopców. Zgodnie

z badaniem HBSC przeprowadzanym cyklicznie przez Instytut Matki i Dziecka w ramach

międzynarodowego projektu, nadwaga i otyłość dotyczy około 22% chłopców i 18% dziewczynek

w szkołach podstawowych, odpowiednio 15% i 12% w gimnazjach oraz 17% i 10% w szkołach

ponadgimnazjalnych. Według danych Głównego Inspektoratu Sanitarnego województwo łódzkie

plasuje się pośrodku zestawienia województw pod względem liczby dzieci otyłych.

Ryc. 83. Odsetek młodzieży otyłej na poszczególnych poziomach nauczania

Źródło: badanie Health Behaviour School-aged Children (HBSC)

22%

15%
17% 18%

12%
10%

0%

5%

10%

15%

20%

25%

szkoła podstawowa gimnazjum szkoła ponadgimnazjalna

chłopcy

dziewczęta

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

2.4.2. Opis podejmowanych dotychczas działań

2.4.2.1. Profilaktyka i rozwiązywanie problemów alkoholowych

Jak stwierdzono w diagnozie, ze względu na brak wspólnego systemu gromadzenia danych nie

wiadomo dokładnie, jaka liczba osób z problemem alkoholowym korzysta ze wszystkich form pomocy

systemu. Istnieją natomiast precyzyjne dane na temat zgłoszeń na terapię zarówno samych osób

uzależnionych, jak i członków ich rodzin (współuzależnionych). Obrazuje to wykres poniżej.

Ryc. 84. Terapia osób z problemem alkoholowym i członków ich rodzin.

Źródło: Sprawozdania z wykonania Miejskiego Programu Profilaktyki

 i Rozwiązywania Problemów Alkoholowych

2.4.2.2. Przeciwdziałanie narkomanii

Przeciwdziałanie narkomanii, to konieczność prowadzenia różnorodnych form oddziaływań zarówno

profilaktycznych, jak i terapeutycznych oraz pomocowych.

Ryc. 85. Zgłoszenia osób z problemem narkotykowym do terapii odwykowej oraz poradnictwo dla
osób z problemem narkotykowym

Źródło: „Sprawozdania z realizacji Miejskiego Programu Przeciwdziałania Narkomanii 2011 – 2013”,

KONKLUZJA XIII: Skuteczność programów profilaktycznych realizowanych w szkołach jest niewy-
starczająca. Należy skupić się na przełamywaniu stereotypów społecznych, wdro-
żyć we wszystkich szkołach prawidłowe programy profilaktyczne, badać ich sku-
teczność i adekwatnie modyfikować.

0

2000

4000

6000

2011 2012 2013

Liczba zgłoszeń osób z problemem alkoholowym do terapii odwykowej

Liczba zgłoszeń członków rodzin osób z problemem alkoholowym do terapii

921
828

1200

0

200

400

600

800

1000

1200

1400

2011 2012 2013

Zgłoszenia do terapii odwykowej

536

403

701

0

200

400

600

800

1000

1200

1400

2011 2012 2013

Udzielone porady

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Tłem do tej oceny jest opublikowana w lipcu 2013 r. przez NIK informacja o wynikach kontroli

„Profilaktyka narkomanii w szkołach”. W podsumowaniu wyników kontroli czytamy:

„Najwyższa Izba Kontroli negatywnie ocenia jakość szkolnych programów profilaktyki (SPP)

w zakresie zadań służących przeciwdziałaniu narkomanii. Zaplanowane i wdrażane przez

dyrektorów kontrolowanych szkół działania profilaktyczne były powierzchowne i nierzetelne.

We wszystkich szkołach objętych kontrolą opracowano wprawdzie SPP, jednak skuteczność

zaplanowanych w nich działań była bardzo niska lub nieznana. W znacznej części szkół nie

przykładano wagi do doboru zajęć profilaktycznych i nie wykorzystywano programów

profilaktycznych, które w obiektywnych badaniach ewaluacyjnych zostały uznane

za skuteczne. Realizowane działania często powielano z roku na rok, bez dokonywania oceny

ich skuteczności i adekwatności. W większości skontrolowanych placówek problematyka

narkomanii nie była uważana za istotną i dyrektorzy tych jednostek nie dostrzegali potrzeby

większej dbałości o jakość profilaktyki, stwierdzając niewystępowanie narkotyków na terenie

ich szkół. Przeczyły temu wyniki badań ankietowych przeprowadzonych przez instytucje

zewnętrzne na terenie całego kraju, jak również przez NIK7, które wykazały obecność tego

problemu wśród uczniów. W toku kontroli ustalono również, iż na terenie kontrolowanych

szkół wystąpiły przypadki posiadania i zażywania przez uczniów narkotyków.”

Można więc powiedzieć w tym przypadku, podobnie jak w odniesieniu do przemocy rówieśniczej,

że problem nie jest specyficznie łódzki, a zdecydowanie ogólnopolski. Tym bardziej należy dokonać

przeglądu działań profilaktycznych prowadzonych w łódzkich szkołach.

2.4.2.3. Propagowanie zdrowego stylu życia

W związku z zaistniałym problemem proponuje się rozszerzanie aktywności i zwiększenie liczby członków

Łódzkiej Sieci Szkół i Przedszkoli Promujących Zdrowie, rozszerzanie działań w zakresie edukacji zdrowotnej

i promowaniu zdrowego stylu życia wśród dzieci i młodzieży, w tym w obszarze zdrowia psychicznego.

Istotne wydaje się zainteresowanie młodzieży aktywnością sportową. W tym celu należałoby zająć się

po pierwsze rozwijaniem form aktywności powszechnie dostępnych, nieuzależnionych od drogiej

infrastruktury sportowej. Poprawę stanu bazy sportowej i dostępności do odpowiednich obiektów należy

zacząć od obiektów nastawionych na sport aktywny i masowy, a nie na kibicowanie sportowi

wyczynowemu. Ważne jest zachęcanie łódzkich organizacji pozarządowych z obszaru kultury fizycznej

i sportu do zacieśnienia współpracy z placówkami edukacyjnymi, propagowanie aktywności sportowych

wśród dzieci i młodzieży, realizacją ministerialnych programów ukierunkowanych na aktywizację uczniów.

KONKLUZJA XIV: Jeśli chodzi o działania z obszaru kultury fizycznej i sportu, realizowane w ramach
Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz
Miejskiego Programu Przeciwdziałania Narkomanii – należy poddać tę sferę bar-
dzo starannemu przeglądowi i pogłębionej refleksji, oraz prawdopodobnie – istot-
nej modyfikacji.

2.4.2.4. Formy wsparcia dla osób z zaburzeniami psychicznymi

Na terenie Miasta funkcjonuje szereg ośrodków wsparcia, a także mieszkania chronione, mające

na celu zwiększenie zaradności i samodzielności życiowej osób z zaburzeniami psychicznymi.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Środowiskowe Domy Samopomocy dla osób z zaburzeniami psychicznymi

Środowiskowe Domy Samopomocy (ŚDS) zapewniają opiekę i wsparcie w systemie dziennym osobom

z zaburzeniami psychicznymi. Ich program, zadania i formy realizacji są dostosowane do różnych

zaburzeń psychicznych. Stosowane formy terapii i zajęć integracyjnych mają na celu poprawę stanu

zdrowia uczestników, podtrzymywanie i rozwijanie ich umiejętności, niezbędnych do samodzielnego

życia. Równocześnie prowadzone są zajęcia edukacyjne, udzielana pomoc psychologiczna, pomoc

w organizacji grup wsparcia. Prowadzone są także kluby samopomocowe dla rodzin.

Zaletą jest skierowanie oferty do osób z różnymi dysfunkcjami psychicznymi, oddzielnie dla osób

dotkniętych chorobą Alzheimera, schizofrenią, autyzmem czy upośledzeniem umysłowym. Na terenie

miasta funkcjonuje 5 ŚDS: 2 dla przewlekle psychicznie chorych dysponujące 86 miejscami, 1 dla osób

upośledzonych umysłowo z 55 miejscami i 2 dla osób wykazujących inne przewlekłe zaburzenia

czynności psychicznych (dla osób autystycznych i osób z chorobą Alzheimera) zapewniające 64

miejsca, w tym 20 miejsc dla osób z chorobą Alzheimera. Liczba miejsc ogółem wynosi 205. W ciągu

roku korzysta z nich rotacyjnie około 270 osób.

Starzenie się społeczeństwa, a także lepsza diagnostyka i świadomość społeczna powoduje rosnące

zapotrzebowanie zwłaszcza na ofertę dla osób z chorobą Alzheimera. Świadczy o tym liczba osób

oczekujących na miejsce w ŚDS.

■ Mieszkania chronione dla osób z zaburzeniami psychicznymi

Głównym celem mieszkań chronionych jest zapewnienie osobom chorym psychicznie (bezpośrednio

po hospitalizacji) warunków do samodzielnego funkcjonowania w środowisku. Osoby przebywające

w mieszkaniach uczestniczą w programach w zakresie readaptacji i rehabilitacji psychospołecznej,

mają zabezpieczone potrzeby socjalno-bytowe, organizację czasu wolnego i usprawnianie ruchowe.

W ciągu roku w mieszkaniach przebywa rotacyjnie średnio 50 osób.

■ Klub samopomocy dla osób z zaburzeniami psychicznymi

Klub samopomocy jest ośrodkiem wsparcia dla osób z zaburzeniami psychicznymi, które w wyniku

upośledzenia niektórych funkcji organizmu lub zdolności adaptacyjnych wymagają pomocy do życia

w środowisku rodzinnym i społecznym, w szczególności w celu zwiększenia zaradności

i samodzielności życiowej a także ich integracji społecznej.

Klub samopomocy zapewnia wsparcie w zakresie aktywizacji, rehabilitacji i integracji społecznej, przy

współudziale najbliższej rodziny uczestnika. Klub świadczy usługi z zakresu kształtowania

umiejętności społecznych, polegających na nauce, rozwijaniu lub podtrzymywaniu umiejętności

w zakresie czynności dnia codziennego i funkcjonowania w życiu społecznym. Rodzaj i zakres usług

uwzględnia indywidualne potrzeby i możliwości psychofizyczne poszczególnych uczestników. Klub

samopomocy dysponuje 30 miejscami.

2.4.3. Prognoza rozwoju sytuacji w obszarze zdrowia

Prognoza zmian w zakresie problemów zdrowia w obszarze polityki społecznej musi być opatrzona

zastrzeżeniem, że prawdopodobnie nie dysponujemy obecnie nawet cząstkowymi danymi o skali

problemu szkodliwego używania substancji psychoaktywnych oraz niezdrowego stylu życia młodzieży.

Nie da się więc sensownie prognozować rozwoju zjawisk, których nawet obecna skala nie została

dokładnie zdiagnozowana. Przykładowo można spróbować oszacować trend niezwykle destrukcyjnego

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

fragmentu zjawiska narkomanii, a więc używania substancji wziewnych (klejów, rozpuszczalników,

aerozoli, zwanych czasami „narkomanią biedy” z uwagi na najtańszy koszt przyjmowania tych substancji

i dostępność ich faktycznie wszędzie i dla każdego). W przypadku substancji wziewnych, niezwykle

toksycznych, w zasadzie każde użycie można traktować jako szkodliwe.

Ryc. 86. Próba oszacowania na podstawie ESPAD 2011 skali „narkomanii biedy” w 2013 r.
dla czterech roczników łódzkich nastolatków: 15, 16, 17 i 18-latków

Wiek w 2013 r. 15-latki 16-latki 17-latki 18-latki

Płeć M K M K M K M K

Liczebność danej płci w roczniku: 2658 2432 2819 2696 2982 2756 3132 2924

odsetek deklarujących użycie n. wziewnych 13,6% 20,9% 13,6% 20,9% 10,3% 12,3% 10,3% 12,3%

oszacowana liczba użytkowników wg płci 361 508 383 563 307 339 323 360

Razem w roczniku (kobiety + mężczyźni) 870 947 646 682

OGÓŁEM użytkowników w 4 rocznikach: 3145 (w tym 1375 mężczyzn i 1770 kobiet)

Opracowanie: W. Kłosowski na podstawie wyników ESPAD 2011 i danych demograficznych WUS w Łodzi

W badaniu ESPAD 2011 w grupie 17-18 latków tylko 7,0% chłopców i 3,7% dziewcząt deklarowała,

że kiedykolwiek miał styczność z taką narkomanią, ale w grupie młodzieży o 2 lata młodszej (15-16 lat)

odsetek ten wynosił już odpowiednio 10,3% dla chłopców i aż 12,3% dla dziewcząt. Jeżeli 95% młodzieży

ze starszej grupy deklaruje, że nigdy w życiu nie próbowało substancji wziewnych, to tym bardziej nie

mieli oni takich doświadczeń, kiedy byli w wieku 15-16. A więc należy zakładać, że zjawisko w ciągu 2 lat

niepokojąco wzrosło. Wobec powyższego zasadnym wydaje się monitorowanie tego trendu i podjęcie

ewentualnych działań prewencyjnych. Mamy więc ponad 3 tys. zagrożonych młodych osób (które

miały kontakt z tylko jedną, wybraną formą narkomanii i należącą tylko do wybranych czterech

roczników).

Tymczasem w 2013 r. udzielono siedmiuset porad (wszystkim rocznikom Łodzian w sprawie

wszystkich problemów narkotykowych), a do terapii zgłosiło się 1200 osób. Jak widać podejrzenie,

że nie znamy prawdziwej skali zjawiska, może być zasadne.

KONKLUZJA XV: Obecnie nie jest możliwe przeprowadzenie bardziej wnikliwej prognozy zjawiska
uzależnień z uwagi na niekompletność danych. Dlatego też należy zaplanować
procedurę badawczą, która dostarczy danych do rzetelnej diagnozy a następnie
prognozy.

Bardzo istotny i stale narastający jest też problem zaburzeń psychicznych. Jest on prawdopodobnie

powiązany m. in. z obciążeniami przewlekłym stresem. Należy tu brać pod uwagę konieczność

intensyfikowania działań skierowanych na ten problem: zarówno prawidłowej i wczesnej diagnostyki,

jak i dostępności terapii oraz form pomocy środowiskowej i samopomocy.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

2.5. Problemy związane z niepełnosprawnością

W niniejszej Polityce Społecznej posługujemy się definicją niepełno-

sprawności Europejskiego Forum Niepełnosprawności: „osobą

niepełnosprawną jest jednostka w pełni swoich praw, znajdująca się

w sytuacji upośledzającej ją na skutek barier środowiskowych,

ekonomicznych i społecznych, których z powodu występujących u niej

uszkodzeń nie może przezwyciężyć w taki sposób, jak inni ludzie. Bariery te zbyt często są zwiększane przez

deprecjonujące podstawy ze strony społeczeństwa. Do zadań społeczeństwa należy eliminowanie,

zmniejszanie lub kompensowanie tych barier, aby każdej jednostce umożliwić korzystanie z dóbr

publicznych, jednocześnie respektując jej prawa i przywileje”.

2.5.1. Diagnoza problemów w obszarze niepełnosprawności

W obiegu oficjalnym jest wiele innych definicji. Światowa Organizacja Zdrowia uznaje, iż osobą

niepełnosprawna jest „człowiek, który z powodu kalectwa lub choroby ma długotrwałe szczególne

trudności w sprostaniu zwykłym czynnościom życia, takim jak: samoobsługa, lokomocja, nauka bądź

praca, udział w działalności kulturalnej, rekreacyjnej, sportowej.” Międzynarodowa Organizacja Pracy

w art. 1 konwencji Nr 159 ustanowiła, iż omawiane pojęcie oznacza „osobę, której szanse uzyskania

i utrzymania odpowiedniego zatrudnienia są znacznie ograniczone w wyniku właściwie orzeczonego

ubytku zdolności fizycznych lub umysłowych.” Ustawa z dnia 27 sierpnia 1997 r. o rehabilitacji

zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych podaje następującą definicję:

„osoby niepełnosprawne to osoby, których stan fizyczny, psychiczny lub umysłowy trwale

lub okresowo utrudnia, ogranicza bądź uniemożliwia wypełnianie ról społecznych, a w szczególności

zdolności do wykonywania pracy zawodowej.”

Na niepełnosprawność składają się trzy elementy:

 uszkodzenie – to wszelki brak lub anormalność psychologiczna, fizjologiczna lub o anatomicznej

strukturze lub funkcji organizmu na skutek określonej wady wrodzonej, choroby lub urazu,

 niepełna sprawność biologiczna – ograniczenie lub brak zdolności wykonywania czynności

w sposób mieszczący się w pewnej normie,

 upośledzenie (niepełnosprawność społeczna) – to niekorzystna sytuacja danej osoby, wynikająca

z uszkodzenia/niepełnej sprawności, które ograniczają lub uniemożliwiają pełnienie przez nią ról

związanych z jej wiekiem, płcią i statusem społeczno-kulturowym.

Jeden z problemów, wiążących się z funkcjonowaniem tej grupy, wynika z faktu, że spora część osób

niepełnosprawnych mogłaby podjąć (czy też kontynuować) pracę zawodową, lecz napotykają wiele

przeszkód w realizacji swych zamierzeń. To nie tylko trudności zewnętrzne tj. sposób, w jaki

postrzega je społeczeństwo czy też potencjalny pracodawca. Wiele barier stwarzają sami

niepełnosprawni, ulegając poczuciu bezradności, niskiej samoocenie, lękowi przed porażką.

Nie zawsze mogą również liczyć na wsparcie ze strony bliskich, które rozbudziłoby ich motywację

do pracy. Dlatego tak niewiele osób niepełnosprawnych, zdolnych do pracy jest aktywnych

zawodowo.

Niezmiernie ważnym elementem integracji społecznej jest umożliwienie osobom niepełnosprawnym

swobodnego korzystania z dóbr kultury. Osoby z niepełnosprawnością ruchową, to grupa, która

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

w szczególności napotyka na trudności w dostępie do obiektów kulturalnych. Pomijając bariery

ekonomiczne, przeszkodę stanowią bariery architektoniczne oraz komunikacyjne. Sytuacja, w której

instytucje kultury nie są w równym stopniu dostępne osobom sprawnym, jak i poruszającym się na wózkach

inwalidzkich powoduje, iż osoby z niepełnosprawnościami ruchowymi są narażone na odseparowanie

w obszarze kultury. Może to rodzić izolację społeczną, rozumianą także jako istotę wykluczenia społecznego.

Działania na rzecz osób niepełnosprawnych miasto Łódź realizuje na podstawie „Powiatowego

Programu Działań Na rzecz Osób z Niepełnosprawnościami w Mieście Łodzi w Latach 2014-2020”29.

Głównym celem Programu jest poprawa sytuacji osób niepełnosprawnych w naszym mieście oraz

umożliwienie im aktywnego uczestnictwa w życiu społecznym. Cel ten ma zostać osiągnięty poprzez

realizację celów szczegółowych, do których należą: rehabilitacja zawodowa, rehabilitacja społeczna,

edukacja, formy pomocy społecznej, przestrzeganie praw osób niepełnosprawnych. W ramach celu

„rehabilitacja społeczna” jednym z głównych zadań i działań operacyjnych jest likwidowanie barier

architektonicznych w jednostkach organizacyjnych miasta.

Trudna sytuacja materialna osób niepełnosprawnych spowodowana jest m.in. dodatkowym

obciążeniem finansowym, wynikającym z posiadanej niepełnosprawności (wydatki na leczenie,

rehabilitację, zapewnienie opieki innej osoby). W przypadku osób, które nie podejmują lub rezygnują

z zatrudnienia lub innej pracy zarobkowej w celu sprawowania opieki nad osobą niepełnosprawną,

problem stanowi brak źródła utrzymania.

Wsparcie finansowe osób niepełnosprawnych oraz osób, które nie podejmują lub rezygnują

z zatrudnienia lub innej pracy zarobkowej w celu sprawowania opieki nad osobą niepełnosprawną

odbywa się poprzez:

 przyznawanie i wypłacanie świadczeń uzależnionych od niepełnosprawności określonych ustawą

z dnia 28 listopada 2003 r. o świadczeniach rodzinnych (Dz. U. z 2013 r. poz. 1456 z późn. zm.)

oraz ustawą z dnia 4 kwietnia 2014 r. o ustaleniu i wypłacie zasiłków dla opiekunów (Dz. U. z 2014

r. poz. 567.);

 przyznawanie i wypłacanie dodatku do zasiłku rodzinnego z tyt. kształcenia i rehabilitacji dziecka

niepełnosprawnego określonego Uchwałą Nr LXXII/1370/06 Rady Miejskiej w Łodzi z dnia 12 lipca

2006 r. w sprawie przyznania jednorazowej zapomogi z tytułu urodzenia się dziecka oraz podnie-

sienia kwot niektórych dodatków do zasiłku rodzinnego (Dz. Urz. Woj. Łódzkiego Nr 306, poz.

2368 z późn. zm.);

 przyznawanie i wypłacanie pomocy finansowej realizowanej w ramach rządowego programu

wspierania osób uprawnionych do świadczenia pielęgnacyjnego.

Wśród osób, korzystających ze świadczeń pomocy społecznej istotną grupę stanowią osoby/rodziny,

gdzie występuje niepełnosprawność lub długotrwała i ciężka choroba. Wskaźnik rodzin dotkniętych

tym problemem (długotrwała choroba) sukcesywnie wzrastał: z 44,95% w 2010 r. do 47,05% w roku

2012. Podobną tendencję obserwuje się w przypadku osób niepełnosprawnych – wzrosła liczba

rodzin z orzeczoną niepełnosprawnością co najmniej jednego z członków: z 36,58% w 2011 r.

do 38,47% w 2012 r. ogółu rodzin zgłaszających się o pomoc.

Kolejna kwestia, to sytuacja niepełnosprawnych, którzy muszą być otoczeni stałą opieką, gdyż nie

są w stanie funkcjonować samodzielnie. Raport NIK z przeprowadzonej w 2010 r. kontroli dotyczącej

kierowania osób do domów pomocy społecznej i finansowania ich pobytu przez organy samorządu

29
 Program został przyjęty uchwałą nr LXXXIII/1747/14 Rady Miejskiej w Łodzi z dnia 9 kwietnia 2014 r.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

terytorialnego wskazuje, iż w większości przypadków (80%) opiekę nad osobami wymagającymi

pomocy w codziennym funkcjonowaniu sprawują tzw. opiekunowie nieformalni (rodzina, przyjaciele,

sąsiedzi). Oznacza to, że opiekunowie w wieku produkcyjnym muszą łączyć obowiązki opiekuńcze

z pracą. Niestety najczęściej rodziny osób niepełnosprawnych pozostawione są samym sobie – muszą

samodzielnie borykać się z problemami finansowymi, organizacyjnymi i emocjonalnymi. Opiekunowie

nie mają czasu na jakiekolwiek inne formy aktywności – wycofują się z życia społecznego

i kulturalnego, co często prowadzi do ich wykluczenia, a nawet rezygnują z aktywności zawodowej.

Dlatego tak ważna jest tu pomoc.

Miasto Łódź aktualnie nie zapewnia w pełni adekwatnego do potrzeb wsparcia dorosłym osobom

niepełnosprawnym intelektualnie wymagającym pomocy całodobowej. Na terenie Łodzi

funkcjonuje 1 dom pomocy społecznej dla mężczyzn niepełnosprawnych intelektualnie: prowadzony

jest na zlecenia Miasta, dysponuje 10 miejscami i na przestrzeni ostatnich 4 lat zwolniło się w nim

1 miejsce.

Część osób niepełnosprawnych intelektualnie, w szczególności kobiet kierowana jest do domów

pomocy społecznej odpowiedniego typu poza Łodzią, okres oczekiwania na umieszczenie w tego typu

placówkach wynosi od 1 roku do 2 lat. Znaczna część osób upośledzona umysłowo, u których

współistniejącym schorzeniem są zaburzenia psychiczne kierowana jest do domów pomocy

społecznej dla osób z zaburzeniami psychicznymi, co skutkuje również wydłużeniem czasu

oczekiwania oraz zwiększeniem liczby osób oczekujących na umieszczenie w domach pomocy

społecznej dla osób z zaburzeniami psychicznymi.

W Łodzi funkcjonują również 2 domy pomocy społecznej dla dzieci i młodzieży niepełnosprawnej

intelektualnie, łącznie dysponują 227 miejscami. Na dzień 31.12.2013 r. na umieszczenie w tego typu

placówkach oczekiwało 18 osób. Okres oczekiwania na umieszczenie wynosi około 2 lat.

Osoby z niepełnosprawnościami dalej mają trudności w odnalezieniu się na rynku pracy. Wiele spośród

nich poszukuje zatrudnienia. Na koniec 2013 r. w rejestrach Powiatowych Urzędów Pracy figurowało

4.185 osób, posiadających status bezrobotnych oraz 657 osób niepełnosprawnych, poszukujących pracy.

Wśród nich większość stanowili mężczyźni z wykształceniem podstawowym i zasadniczym.

Ryc. 87. Osoby niepełnosprawne zarejestrowane w PUP

Podjęcie pracy w okresie 2007 r. 2008 r. 2009 r. 2010 r. 2011 r. 2012 r. 2013 r.

niepełnosprawni bezrobotni 1800 1810 1334 1410 1579 1500 1526

poszukujący pracy niepełnosprawni 247 246 146 144 68 47 5

Stan na koniec okresu 2007 2008 2009 2010 2011 2012 2013

niepełnosprawni bezrobotni 3595 3027 3497 3980 3934 4193 4185

poszukujący pracy niepełnosprawni 822 646 687 653 611 641 657

Źródło: Powiatowy Urząd Pracy w Łodzi

2.5.2. Opis podejmowanych dotychczas działań

2.5.2.1. Aktywizacja zawodowa osób z niepełnosprawnościami

Aktywizacja zawodowa osób niepełnosprawnych realizowana będzie przede wszystkim poprzez zwrot

kosztów przystosowania stanowisk pracy do schorzenia zatrudnionego, finansowanie kosztów

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

szkoleń zawodowych i dokształcających oraz udzielanie pożyczek na podjęcie działalności

gospodarczej.

Osoby niepełnosprawne, niezależnie od rodzaju i stopnia niepełnosprawności mają prawo

do zatrudnienia. Część z nich wybiera pracę w warunkach chronionych (zakłady pracy chronionej,

zakłady aktywności zawodowej), inni wybierają otwarty rynek (np. byli uczestnicy warsztatów terapii

zajęciowej) lub spółdzielnie socjalne. W Łodzi funkcjonuje 49 Zakładów Pracy Chronionej i 2 Zakłady

Aktywności Zawodowej (Caritas i TPN). Zasady funkcjonowania ZPCH I ZAZ określają art. 28-33a

ustawy z dn. 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób

niepełnosprawnych oraz Rozporządzenie Ministra Pracy i Polityki Społecznej z dn. 14 grudnia 2007 r.

w sprawie zakładów aktywności zawodowej (Dz. U. z 2007 r., Nr 242, poz. 1776).

2.5.2.2. Aktywizacja społeczna osób z niepełnosprawnościami

Podstawowym sposobem zwiększania uczestnictwa osób z niepełnosprawnościami w życiu

społecznym jest prowadzenie działań, mających na względzie wyrabianie zaradności osobistej

i pobudzanie aktywności społecznej. Jest to osiągane poprzez edukację, znoszenie barier

architektonicznych, transportowych, technicznych, w komunikowaniu się i dostępie do informacji

oraz zwiększaniu społecznego zrozumienia i akceptacji dla osób niepełnosprawnych.

W zależności od rodzaju niepełnosprawności, w tym stopnia upośledzenia umysłowego, dzieciom

i młodzieży, organizuje się kształcenie i wychowanie, które stosownie do potrzeb umożliwia naukę

w dostępnym dla nich zakresie, usprawnianie zaburzonych funkcji, rewalidację i resocjalizację oraz

zapewnia specjalistyczną pomoc i opiekę. W przedszkolach i szkołach podstawowych, w tym specjalnych,

w innych formach wychowania przedszkolnego oraz w ośrodkach młodzieżowych itp., a także

w publicznych i niepublicznych poradniach psychologiczno-pedagogicznych, w tym poradniach

specjalistycznych, mogą być tworzone zespoły wczesnego wspomagania rozwoju dziecka w celu

pobudzania psychoruchowego i społecznego rozwoju dziecka, od chwili wykrycia niepełnosprawności

do podjęcia nauki w szkole, prowadzonego bezpośrednio z dzieckiem i jego rodziną.

Osoby z niepełnosprawnościami posiadają takie same prawa, jak wszyscy obywatele. W rzeczywistości

jednak napotykają zbyt wiele przeszkód, by móc z nich w pełni korzystać. Rozwiązaniem tego problemu jest

stworzenie mechanizmów wyrównywania szans osób niepełnosprawnych przez zagwarantowanie

im pewnych praw szczególnych. Dzięki nim będą mogły w takim samym stopniu korzystać z praw

przysługujących reszcie obywateli. Konieczne jest przy tym przeciwdziałanie dyskryminacji i wykluczeniu

osób z niepełnosprawnościami. Pełną ochronę praw osób z niepełnosprawnościami zapewnia Konwencja

ONZ o Prawach Osób Niepełnosprawnych, ratyfikowana przez Polskę w 2012 r. Władze miasta,

uwzględniając prawa osób niepełnosprawnych wyrażone w Konwencji ONZ, konsultują projekty aktów

prawnych z przedstawicielami tego środowiska. Realizacją tego zajmuje się Miejska Społeczna Rada ds. Osób

Niepełnosprawnych, która opiniuje również projekty inwestycyjne (na podstawie Zarządzenia nr 660/VI/11

Prezydenta Miasta Łodzi z dnia 17 maja 2011 r. w sprawie opiniowania projektów inwestycyjnych Miasta

Łodzi), a także Komisja Dialogu Obywatelskiego ds. wdrażania Konwencji o Prawach Osób

Niepełnosprawnych i rozwiązywania problemów osób z niepełnosprawnościami, powołana Zarządzeniem

Nr 5293/VI/13 Prezydenta Miasta Łodzi z 8 listopada 2013 r.

Przykłady dobrej praktyki

■ Uruchomienie systemu Wideotłumacz; w chwili obecnej każda osoba niesłysząca może być

skutecznie obsłużona w łódzkim magistracie. Urząd Miasta Łodzi we współpracy z Polskim

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Związkiem Głuchych przygotował usługę połączenia w formie on-line, dzięki której w każdej

chwili można się skontaktować z tłumaczem języka migowego. Specjalne oprogramowanie

zainstalowano już na kilkunastu stanowiskach pracy, gdzie osoba niesłysząca uzyska (w kon-

takcie z upoważnionym, przeszkolonym urzędnikiem) możliwość skomunikowania się w języ-

ku migowym w celu rozpoznania jej sprawy, z jaką zwraca się do Urzędu Miasta Łodzi. Sta-

nowiska do obsługi osób niesłyszących wyposażono w komputery z kamerą HD. Dzięki temu

możliwe jest uzyskanie bardzo dobrej jakości transmisji głosu i obrazu. Pokoje, w których

osoby niesłyszące mogą załatwić swoje sprawy są specjalnie oznaczone. Warto podkreślić,

że UMŁ już od połowy 2010 roku wdrażał w życie udogodnienia dla osób niesłyszących - m.in.

publikując na stronie internetowej tłumaczenia tekstów na język migowy.

■ Oddawanie w najem lokali socjalnych osobom ze znacznym stopniem niepełnosprawności,

których wnioski rozpatrywane są, jako jedne z pierwszych w kolejności30.

■ Zamieszczenie w serwisie internetowym UMŁ, przetłumaczonego na język migowy Łódzkiego

Informatora dla Osób Niepełnosprawnych (z podziałem na stopnie niepełnosprawności), do-

tyczącego ulg i uprawnień przysługujących niepełnosprawnym mieszkańcom Łodzi.

■ Udostępnianie bezpłatnie mieszkańcom Łodzi Informatorów dla Osób Niepełnosprawnych,

Informatora dla rodziców i opiekunów dzieci słabo widzących i niewidomych, Informatora dla

rodziców dzieci z zaburzeniami rozwoju, Informatora dla rodziców dzieci w wieku 0-7 lat

„Wczesne Wspomaganie Rozwoju” oraz informatora „Dziecko z chorobą nowotworową

i hematologiczną” w formie wydawanych książeczek oraz na stronie internetowej UMŁ.

■ Przekazywanie informacji, dotyczących ulg i uprawnień przysługujących osobom niepełno-

sprawnym na corocznie organizowanych w Łodzi Międzynarodowych Targach Rehabilitacyj-

nych (stoisko Rzecznika Osób Niepełnosprawnych).

■ Remontowanie i modernizacja dróg, odbywa się z uwzględnianiem potrzeb osób niepełno-

sprawnych. W trakcie remontów ciągów pieszych, w rejonie przejść dla pieszych i przystan-

ków komunikacji miejskiej obniżane są krawężniki oraz stosowana jest nawierzchnia faktu-

rowana (płyty guzikowe lub rowkowe) ułatwiająca poruszanie się osobom z dysfunkcją na-

rządu wzroku. Na bieżąco uzupełniane jest oznakowanie przejść podziemnych za pomocą

specjalnych folii antypoślizgowych pozwalających na identyfikację przejść, przez osoby niewi-

dome oraz słabo widzące. Na bieżąco likwidowane są istniejące bariery architektoniczne

przez:

 budowę pochylni na chodnikach przy przejściach dla pieszych,

 obniżenie krawężników przy jezdniach,

 budowę pochylni w przejściach podziemnych (w ulicach gdzie takie przejścia istnieją),

30
 UCHWAŁA NR XLIV/827/12 Rady Miejskiej w Łodzi z dnia 29 czerwca 2012 r. w sprawie zasad wynajmowania lokali

wchodzących w skład mieszkaniowego zasobu Miasta Łodzi

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

 wyposażenie sygnalizacji świetlnych w sygnał dźwiękowy (w ulicach gdzie istnieje sy-

gnalizacja świetlna),

 przebudowę peronów przystankowych dostosowując ich konstrukcje do potrzeb

osób niepełnosprawnych (w ulicach gdzie istnieją linie tramwajowe).

Powyższe rozwiązania stosowano we wszystkich większych inwestycjach zrealizowanych

w 2013 r. i kontynuowanych w 2014 r. Ponadto projektanci realizujący zadania na rzecz

Zarządu Dróg i Transportu mają obowiązek uwzględnić udogodnienia dla osób

niedowidzących, w postaci linii w kolorze białym przy krawędzi jezdni w obrębie przejścia dla

pieszych. Dodatkowo wg normy DIN 32984 ,,Nawierzchnie wskaźnikowe (dotykowe)

w przestrzeni publicznej” projektuje się pasy kierunkowe ze strukturą żebrową ułożoną

wzdłuż pasa i pasy sygnalizacyjne ze strukturą wypustkową. Stosuje się elementy

infrastruktury drogowej pozwalające niewidomym odróżnić chodnik od ścieżki rowerowej:

 zastosowanie separacji wysokościowej pomiędzy drogą a chodnikiem, na odcinkach na

których droga dla rowerów i chodnik przylegają do siebie: chodnik o nawierzchni z kostki

betonowej (na całej długości) biegnie wyżej niż droga dla rowerów o nawierzchni bitu-

micznej,

od której oddzielony jest krawężnikiem trapezowym,

 w przypadku przejść przez drogi dla rowerów na poziomie drogi dla pieszych, pas sygnali-

zacyjny będzie przerwany przy drodze dla rowerów, a przejście przez tę drogę oznaczone

w razie potrzeby polem kierunkowym. Na drodze dla rowerów nie rozmieszcza się ozna-

kowania wskaźnikowego.

 stosowanie dodatkowego rozróżnienia między chodnikiem a drogą rowerową w postaci

opasek z kostki granitowej łupanej o szerokości 30 cm

Każdy projekt na etapie powstawania jest poddawany opinii Miejskiej Społecznej Rady

ds. Osób Niepełnosprawnych, w skład której wchodzą m.in. przedstawiciele organizacji

pozarządowych skupiających osoby niepełnosprawne.

■ Parkingi w mieście oraz lotnisko łódzkie dostosowane są do potrzeb osób niepełnospraw-

nych. Personel lotniczy został w pełni przeszkolony pod kątem osób niepełnosprawnych.

Obecnie trwa budowa podziemnego dworca Łódź Fabryczna. To kluczowa łódzka inwestycja,

fundament Nowego Centrum Łodzi, gdzie wszystkie bariery architektoniczne będą zlikwido-

wane. Nowe i przebudowane ulice w NCL umożliwią wszystkim łodzianom łatwy, szybki

i bezpieczny dojazd do dworca kolejowego i autobusowego. Trwa również przebudowa

dworca Łódź Widzew.

2.5.2.3. Lokale dla osób z niepełnosprawnościami

W latach 2007 – 2014 przyznano osobom z niepełnosprawnościami tytuły prawne do lokali

mieszkalnych w ilościach : 2007 - 70; 2008 - 51; 2009 - 58; 2010 - 84; 2011 - 96; 2012 - 44; 2013 - 19;

2014 – 47.

Koszt remontu mieszkalnego oscyluje w granicach 20 tys. zł. Potrzeby mieszkaniowe, ich realizacja

i plany w tym zakresie określone są w uchwałach:

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

 Nr XLIV/825/12 w sprawie przyjęcie Polityki Miasta Łodzi dotyczącej gminnego zaso-

bu mieszkaniowego 2020+ (z późniejszymi zmianami)

 Nr XLIV/826/12 w sprawie przyjecie Wieloletniego programu gospodarowania zaso-

bem Miasta Łodzi na lata 2012 - 2016 (z późniejszymi zmianami)

2.5.2.4. Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych

W zakresie pomocy osobom z niepełnosprawnością MOPS realizuje zadania rehabilitacji społecznej, w tym

zadania, które dofinansowywane są ze środków PFRON. Środki PFRON przeznaczone są na:

 dofinansowanie do uczestnictwa w turnusach rehabilitacyjnych,

 dofinansowanie do zakupu przedmiotów ortopedycznych, środków pomocniczych i sprzętu reha-

bilitacyjnego,

 dofinansowanie do pokrycia kosztów usuwania barier w komunikowaniu się, technicznych

i architektonicznych,

 dofinansowanie kosztów organizacji zajęć i imprez sportowych, kulturalnych i rekreacyjnych,

 usługi tłumacza języka migowego lub tłumacza-przewodnika,

 finansowanie i nadzór nad działalnością warsztatów terapii zajęciowej.

Z analizy danych wynika, że na przestrzeni lat 2008 – 2014 liczba osób, które otrzymały dofinansowanie

do oczekiwanej formy pomocy ulegała zmniejszeniu, poza rokiem 2012, w którym nastąpiło odwrócenie

tej tendencji. Szczególnie odczuwalne wśród mieszkańców miasta było ograniczenie dofinansowania

do turnusów rehabilitacyjnych oraz dofinansowania do zakupu sprzętu rehabilitacyjnego i środków

pomocniczych. Powyższe zadania realizowane są przede wszystkim ze środków Państwowego Funduszu

Rehabilitacji Osób Niepełnosprawnych. W ostatnich latach najniższe dofinansowanie ze środków PFRON

miało miejsce w 2010 r. (4 514 395 zł) zaś najwyższe w 2012 r. (13 193 848 zł).

Ryc. 88. Dofinansowania do zadań z zakresu rehabilitacji społecznej w latach 2008 – 2013

DOFINANSOWANIE do:
Lata

2008 2009 2010 2011 2012 2013 2014

turnusów rehabilitacyjnych 4 461 1 414 766 623 1 555 822 1 174

zakupu sprzętu rehabilitacyjnego oraz środków pomocniczych

i przedmiotów ortopedycznych
4 151 3 159 2 068 2 795 4 100 2 250

2 855

zakupu sprzętu umożliwiającego pokonywanie barier

w komunikowaniu się oraz barier technicznych
187 191 131 212 442 272

370

kosztów likwidacji barier architektonicznych 119 70 39 74 147 111 131

usługi tłumacza języka migowego lub tłumacza-przewodnika - - - - - - 29

Źródło: Miejski Ośrodek Pomocy Społecznej w Łodzi

W zakresie rehabilitacji społecznej i zawodowej osób niepełnosprawnych zauważalne jest duże

zapotrzebowanie na uczestnictwo w Warsztatach Terapii Zajęciowej (WTZ). Według stanu na dzień

31.12.2014 r. na terenie Łodzi funkcjonowało dziewięć warsztatów terapii zajęciowej, w zajęciach

uczestniczyło 296 osób, ponadto 39 osób korzystało z zajęć WTZ na terenie Zgierza i Pabianic.

Od 2012 r. MOPS w Łodzi realizuje program „Aktywny samorząd” adresowany do osób niepełno-

sprawnych. Głównym jego celem jest wyeliminowanie lub zmniejszenie barier, ograniczających

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

uczestniczenie osób niepełnosprawnych w życiu społecznym, zawodowym oraz w dostępie do edukacji.

W ramach Programu możliwe są następujące formy wsparcia:

 likwidacja bariery transportowej poprzez pomoc w zakupie i montażu oprzyrządowania do posia-

danego samochodu oraz pomoc w uzyskaniu prawa jazdy kategorii B,

 likwidacja barier uczestniczenia w społeczeństwie informacyjnym, w tym pomoc w zakupie sprzę-

tu elektronicznego lub jego elementów oraz oprogramowania, dofinansowanie szkoleń,

w zakresie obsługi nabytego w ramach programu sprzętu elektronicznego i oprogramowania,

 likwidacja barier w poruszaniu się, w tym pomoc w zakupie wózka inwalidzkiego o napędzie elek-

trycznym, w utrzymaniu sprawności technicznej posiadanego wózka inwalidzkiego o napędzie

elektrycznym, zakupie protezy kończyny, w której zastosowano nowoczesne rozwiązania tech-

niczne oraz pomoc w utrzymaniu sprawności technicznej posiadanej protezy kończyny,

 pomoc w utrzymaniu aktywności zawodowej poprzez dofinansowanie opłaty za pobyt dziecka

osoby niepełnosprawnej w żłobku lub przedszkolu lub inną tego typu opieką,

 dofinansowanie lub refundacja kosztów wykształcenia wyższego, obejmujące opłatę za naukę

(czesne) lub za przeprowadzenie przewodu doktorskiego oraz dodatek na pokrycie kosztów

kształcenia w przypadku znacznego lub umiarkowanego stopnia niepełnosprawności.

W 2014 roku MOPS rozpatrzył 785 wnioski z programu „Aktywny Samorząd”, w tym 706 pozytywnie.

2.5.3. Prognoza rozwoju sytuacji w obszarze niepełnosprawności

Prognoza w obszarze niepełnosprawności jest utrudniona z braku dokładnej diagnozy stanu

obecnego. W ramach niniejszej Polityki pojawia się wyzwanie zdiagnozowania ilościowego problemu

niepełnosprawności w taki sposób, aby następnie na tej podstawie móc rzetelnie prognozować

(przewidywać, jak rozwinie się sytuacja) i planować

(postanawiać, jakie działania chcemy podjąć).

2.6. Problem bezdomności

2.6.1. Diagnoza problemów bezdomności

Ustawa o pomocy społecznej definiuje osobę bezdomną jako „osobę niezamieszkującą w lokalu

mieszkalnym w rozumieniu przepisów o ochronie praw lokatorów i mieszkaniowym zasobie gminy

i niezameldowaną na pobyt stały, w rozumieniu przepisów o ewidencji ludności i dowodach

osobistych, a także osobę niezamieszkującą w lokalu mieszkalnym i zameldowaną na pobyt stały

w lokalu, w którym nie ma możliwości zamieszkania”.

Celem oszacowania skali zjawiska bezdomności w Łodzi, w styczniu 2013 r. odbył się spis osób

bezdomnych, przeprowadzony przez Miejski Ośrodek Pomocy Społecznej w Łodzi. Celem badania

było także wykazanie miejsc skupiających środowisko osób bezdomnych. Badanie przeprowadzono

przy użyciu metryczki powstałej na potrzeby akcji. W liczeniu wzięło udział 141 osób. Ankieterzy

dotarli do 1 196 osób, z czego zdecydowana większość badanych (73%) przebywała w schroniskach,

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

noclegowaniach i innych instytucjach, pozostałe 27% stanowiły osoby spotkane na ulicach,

dworcach, w pustostanach i innych miejscach niemieszkalnych.

Największą zdiagnozowaną grupą respondentów, były osoby posiadające status osób bezdomnych

od 1-5 lat i stanowiły one aż 30% badanej populacji. Z badania wynika, że liczba u których zjawisko

bezdomności występuje mniej niż rok i ponad 10 lat, kształtuje się na tym samym poziomie

i wynosi 10%. W przypadku 38% badanej społeczności nie udało się ustalić okresu bezdomności.

Ryc. 89. Płeć i wiek bezdomnych w Łodzi (styczeń 2013)

Źródło: Badania Miejskiego Ośrodka Pomocy Społecznej w Łodzi, styczeń 2013

Wśród ogółu badanych osób bezdomnych, największą grupę 17% stanowiły osoby w wieku 51-60 lat,

drugą niewiele mniejszą grupą były osoby w wieku 41-50 lat (16% badanej społeczności). Najmniej

odnotowano osób poniżej 20 roku życia (7%). Widać, że z wiekiem bezdomność narasta.

Ryc. 90. Źródło utrzymania bezdomnych

Źródło: Badania Miejskiego Ośrodka Pomocy Społecznej w Łodzi, styczeń 2013

Największym sklasyfikowanym źródłem utrzymania w śród badanej społeczności było zbieranie

surowców wtórnych, z tej formy zarobkowej korzysta 21% badanych. 20% respondentów zgłosiło,

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

że głównym budżetem jaki posiadają są zasiłki, renty bądź alimenty. Tylko 6% ankietowanych

zadeklarowało żebractwo jako swoje główne źródło dochodu. Z badania nie wynika najważniejsza

informacja, na podstawie której można by planować profilaktykę bezdomności: jakie są przyczyny

znalezienia się respondentów w obecnym położeniu. Brakuje także wiedzy, jaki odsetek bezdomnych

aspiruje do wyjścia z bezdomności, a jaki jest z nią pogodzony.

2.6.2. Opis podejmowanych dotychczas działań

2.6.2.1. Pomoc podstawowa: schronienie, posiłek

Zapewnienie schronienia należy do zadań gminy o charakterze obowiązkowym. W 2013 r. schroniska

i noclegownie usytuowane na terenie Łodzi dysponowały 461 miejscami zabezpieczającymi pobyt

osobom bezdomnym. Rotacyjnie w ciągu roku przebywało w nich 1 537 osób, w tym:

 w placówce prowadzonej przez Miejski Ośrodek Pomocy Społecznej w Łodzi dysponującej 82

miejscami (w tym 20 miejscami w noclegowni) – 268 osób,

 w trzech placówkach prowadzonych przez Towarzystwo Pomocy im. Św. Brata Alberta dysponu-

jących 379 miejscami (w tym 90 miejscami w noclegowni) – 1 269 osób.

Ryc. 91. Schroniska i noclegownie dla bezdomnych

Typ placówki Liczba placówek Liczba miejsc organizacyjnych

Schronisko dla Bezdomnych Mężczyzn 2 218

Schronisko dla Bezdomnych Kobiet 2 153

Noclegownia dla Bezdomnych Mężczyzn 1 90

Łącznie 5 461

Źródło: Miejski Ośrodek Pomocy Społecznej w Łodzi

W Łodzi funkcjonuje też Świetlica dla Osób Bezdomnych prowadzona przez Koło Łódzkie Towarzystwa

Pomocy im. św. Brata Alberta przy al. Piłsudskiego 119. Świetlica jest czynna od 1 grudnia do 15 marca,

w godzinach 8:00-16:00.

Ponadto w ramach pomocy dla osób bezdomnych, w okresie od 1 grudnia do 15 marca, realizowany

jest program osłonowy pn. „Autobus dla bezdomnych i potrzebujących”, kursujący w miejscach

gromadzenia się osób bezdomnych, w godzinach 22:00 – 3:00. Trasa Autobusu prowadzi przez znane

miejsca częstego przebywania osób bezdomnych. W trakcie realizacji Programu trasa autobusu

w praktyce ulegała zmianom z uwagi na prowadzone remonty dróg. Autobus, w którym potrzebujący

pomocy mogą ogrzać się, zjeść gorący posiłek, otrzymać leki, odzież, wyposażony jest w termosy

z zupą i herbatą, chleb, dżem oraz środki opatrunkowe, koce, odzież i leki (witamina C, środki

przeciwbólowe, leki antygrypowe). Jednocześnie w ramach realizowanego przez Miejski Ośrodek

Pomocy Społecznej w Łodzi projektu systemowego PO KL 7.1.1 pn. „Nowy obraz pomocy społecznej

w Łodzi” zostali zatrudnieni streetworkerzy, którzy w centrum Łodzi:

 motywują i wspierają osoby bezdomne do wyjścia z bezdomności oraz wspomagają te osoby

w procesie aktywizacji zawodowej i społecznej,

 prowadzą ewidencje zgłoszeń o pomoc,

 współpracują z pracownikami socjalnymi z Wydziałów Pracy Środowiskowej w zakresie wdrożenia

programu wychodzenia z bezdomności,

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

 współpracują ze Strażą Miejską i policją w prowadzeniu wspólnych działań monitorujących,

 współpracują ze służbą zdrowia,

 prowadzą nieformalne grupy wsparcia,

 kierują pracownika socjalnego na przeprowadzenie wywiadu środowiskowego do osób bezdom-

nych zainteresowanych wsparciem w postaci świadczeń pomocy społecznej.

Według stanu na dzień 1 sierpnia 2014 r. zatrudnionych było 6 pełnoetatowych streetworkerów.

2.6.2.2. Indywidualne programy wychodzenia z bezdomności

We wszystkich schroniskach realizowane były indywidualne programy zapewniające osobie

bezdomnej wsparcie w procesie wychodzenia z bezdomności. Taki program polega na wspieraniu

osoby bezdomnej w rozwiązywaniu jej problemów życiowych, w szczególności rodzinnych

i mieszkaniowych oraz pomocy w uzyskaniu zatrudnienia. Indywidualny program wychodzenia

z bezdomności jest opracowywany przez pracownika socjalnego wraz z osobą bezdomną i podlega

zatwierdzeniu przez kierownika ośrodka. Jeżeli osoba bezdomna przebywa w schronisku lub domu

dla bezdomnych indywidualny program wychodzenia z bezdomności może być opracowany przez

pracownika socjalnego zatrudnionego w tej placówce. Realizatorem indywidualnego programu

wychodzenia z bezdomności w przypadku, gdy osoba bezdomna przebywa w schronisku lub domu

dla bezdomnych są ww. placówki.

Jeżeli indywidualny program wychodzenia z bezdomności wykracza poza będące w dyspozycji

placówki środki pomocy lub zachodzi konieczność objęcia osoby bezdomnej ubezpieczeniem

zdrowotnym wymaga to zatwierdzeniu przez kierownika ośrodka pomocy społecznej. W takim

przypadku w programie wskazuje się podmioty odpowiedzialne za realizację poszczególnych jego

postanowień. Za osobę bezdomną objętą indywidualnym programem wychodzenia z bezdomności

ośrodek pomocy społecznej opłaca składkę na ubezpieczenie zdrowotne na zasadach określonych

w przepisach o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych.

Inną, stosowaną formą pomocy są mieszkania readaptacyjne przeznaczone dla osób, które przeszły

podstawowy program pomocy osobie bezdomnej realizowany w schroniskach i oczekują

na mieszkanie z zasobów gminy. Celem funkcjonowania mieszkań jest pomoc w wykształceniu

umiejętności samodzielnego życia i integracji ze społecznością lokalną. W Łodzi, mieszkanie

readaptacyjne funkcjonuje przy ul. Trębackiej 3. W 2011 r. z mieszkania skorzystało łącznie 19 osób

bezdomnych, w 2012 r. – 23, w 2013 r. – 15 osób, a w 2014 r. – 15 osób. Każda osoba przebywająca

w mieszkaniu readaptacyjnym odbywa spotkania indywidualne z pracownikiem, kierownikiem bądź

terapeutą w ramach terapii bezdomności. Głównymi tematami spotkań są:

 motywacja do kontynuowania terapii uzależnień;

 praca nad aktywnym udziałem w życiu społeczności i mieszkańców mieszkań readaptacyjnych,

wywiązywaniem się z obowiązków, utrzymywaniem poprawnych relacji ze współlokatorami;

 praca nad uzyskaniem lokali z zasobów gminy, wynajęciem mieszkania będącego w zarządzie

AN bądź wynajęciem mieszkania od osoby prywatnej;

 praca nad wzmocnieniem samooceny i wzrostem samoświadomości;

 praca nad wzrostem umiejętności psychospołecznych, zwiększenie umiejętności komunikacyj-

nych oraz umiejętności konstruktywnego radzenia sobie ze stresem;

 realizacja założeń indywidualnego programu terapeutycznego.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Intensywność oddziaływań na osoby korzystające z mieszkań readaptacyjnych uzależniona jest

od indywidualnych potrzeb i możliwości każdego mieszkańca. Wszyscy są motywowani

do samodzielności i zobowiązani do nauki podstawowych umiejętności związanych ze współżyciem

w małej społeczności, a także samodzielnym utrzymaniem. Proces wychodzenia z bezdomności

wspierany jest przez specjalistów zatrudnionych w mieszkaniach. Duży nacisk w działaniach

terapeutycznych położony jest na konieczność odpowiedzialności za własne działania, w tym również

długofalowe planowanie.

2.6.3. Prognoza rozwoju sytuacji w obszarze bezdomności

Obecnie w Łodzi podejmowanych jest szereg kompleksowych działań dotyczących bezdomności,

jednak skala potrzeb rośnie. Należy liczyć się zarówno z bezdomnością „lokalną” – osobami, które

straciły mieszkania w Łodzi i pozostają na miejscu jako bezdomni, jak i z bezdomnością importowaną,

z jaką musi liczyć się każde wielkie miasto. Łódź wydaje się mieć mniejszy potencjał przyciągania

bezdomnych, niż miasta z grupy porównawczej, ponieważ bezdomni chętniej ściągają do miast

zamożnych, gdzie słusznie oczekują łatwiejszego utrzymania się zarówno ze zbiórki surowców

wtórnych (większa konsumpcja lokalna to więcej opakowań, a wyższa zamożność to więcej rzeczy

wyrzucanych przez mieszkańców, a przydatnych bezdomnemu), a nawet lepszych perspektyw

utrzymania się z żebractwa.

Wobec braku danych porównawczych z innych miast, a także aktualnych danych ogólnopolskich,

oszacowanie rozwoju ilościowego zjawiska bezdomności w Łodzi z konieczności będzie oparte

na dostępnych danych: raporcie Ministerstwa Pracy i Polityki Społecznej ze stycznia 2010 roku31,

raportach europejskich32 i opracowaniach eksperckich co do zmiany trendów w obszarze

bezdomności w sąsiednich krajach Europy33. Według raportu MPiPS z 2010 r. w województwie

łódzkim odnotowano 1 183 bezdomnych (był to wówczas 10 wynik wśród województw w przeliczeniu

na liczbę ludności, a więc raczej niski). MPiPS szacuje, że do zliczonej wówczas liczby 20 960

bezdomnych w całej Polsce należy doliczyć jeszcze oszacowaną liczbę bezdomnych nocujących poza

systemem i całkowitą liczbę bezdomnych oszacowano wówczas na 30 tys. W raporcie są dane dla

województw, nie ma natomiast danych zagregowanych na poziom poszczególnych miast, ale należy

zakładać, że dla woj. łódzkiego olbrzymia większość odnotowanych wówczas bezdomnych

znajdowała się w placówkach na terenie Łodzi. Jeżeli z kolei w 2013 r. odnotowano w Łodzi 1 196

bezdomnych, to możemy szacować że nastąpił kilkunastoprocentowy wzrost liczby bezdomnych

w ciągu trzech lat. Dla porównania niemiecka organizacja BAG W34 szacuje, że w okresie 2010 – 2013

wzrost liczby bezrobotnych w Niemczech wyniósł ponad 15%35. Przyjmiemy więc nieco ostrożniej,

że liczba bezdomnych w Łodzi rośnie w tempie 4,5% rocznie, a do liczby bezdomnych w placówkach

doliczymy taką samą wielkość procentową, jaką dla oszacowania ogólnopolskiego doliczyło MPiPS.

Dałoby to następującą prognozę dla Łodzi do 2020 roku.

31
 Ministerstwo Pracy i Polityki Społecznej, Departament Pomocy i Integracji Społecznej: BEZDOMNOŚĆ w POLSCE, diagnoza

na dzień 31 stycznia 2010 r.” Warszawa 2010.

32
 Szczególnie w: Mutual Progress on Homelessness Through Advancing and Strengthening Information Systems

33
 W szczególności na: R. Łukasiewicz, Eurobezdomność w nowych warunkach ekonomicznych, Kraków, 2013

34
 BAG W (Bundesarbeitsgemeinschaft Wohnungslosenhilfe e.V.) to niemiecka organizacja parasolowa zrzeszająca wszystkie

organizacje zajmujące się w Niemczech problemem bezdomności.

35
 Za: R. Łukasiewicz, Eurobezdomność w nowych warunkach ekonomicznych, Kraków 2013, s. 16.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Ryc. 92. Prognoza liczby bezdomnych w Łodzi do roku 2020 (pierwsze przybliżenie)

Opracowanie własne: W. Kłosowski

2.7. Dotychczasowy stan systemu zarządzania
polityką społeczną

Zarządzanie polityką społeczną miasta Łodzi ma dwie wyraźne warstwy i obie one wymagają

prawdopodobnie uważnej reformy. Warstwy te muszą być ze sobą spójne. Trzeba także dostrzegać

każdą z nich odrębnie, ale nade wszystko trzeba zbudować spójny system skutecznego

współoddziaływania na siebie obu warstw.

WARSTWA I: Instytucjonalny, formalno-prawny i techniczny system obsługi polityki społecznej

i jego narzędzia; w tej warstwie mieszczą się:

■ uporządkowanie organizacyjne systemu: struktura, jednostki organizacyjne, ich regulaminy,

schematy podległości i struktura zarządcza, zakresy obowiązków osób,

■ formalny podsystem obiegu informacji i jego techniczna oraz informatyczna infrastruktura,

■ zadania własne i zlecone wynikające wprost z przepisów prawa i umów (są to niemal wyłącz-

nie zadania bieżące, a nie strategiczne),

■ przyjęte do realizacji programy merytoryczne w ich warstwie formalnej,

■ formalnie obowiązujące procedury stałe.

1306 1365 1426 1490 1557 1628

1869
1953

2041
2133

2229
2329

0

500

1000

1500

2000

2500

2015 2016 2017 2018 2019 2020

w placówkach noclegowych oszacowana liczba ogółem

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Warstwa ta powinna być bardziej jednoznacznie i czytelnie uporządkowana, algorytmiczna,

przewidywalna, proceduralna. Kluczową metaforą jej pożądanego stanu docelowego jest

„SPRAWNY MECHANIZM”. Mierniki jej dobrego działania to:

1. efektywność (dużo efektu małym kosztem),

2. sprawność (bezawaryjność działania),

3. terminowość,

4. powtarzalność (w identycznej sprawie system powinien zadziałać zawsze tak samo),

5. przewidywalność.

WARSTWA II: Społeczna rzeczywistość będąca przedmiotem i kontekstem zaplanowanych

oddziaływań polityki społecznej; w tej warstwie mieszczą się:

■ zaobserwowana sytuacja społeczna: problemy, potrzeby społeczne, ich wzajemne powiąza-

nia, współoddziaływania, sploty i synergie, ich dynamika, a z drugiej strony – potencjał spo-

łeczny, który może być wykorzystany do ich rozwiązania,

■ społeczny obieg informacji, opinii i stereotypów, środowisko kształtowania się poglądów

przekonań i postaw poszczególnych grup i pojedynczych mieszkańców,

■ zadania wymagające podjęcia w odpowiedzi na tę rzeczywistość (są to również zadania bie-

żące, ale w dużej części także zadania strategiczne),

■ wartości przyjęte w ramach tej Polityki jako podstawa działań, obrane cele i koncepcje tego,

co trzeba zrobić, by te cele urzeczywistnić,

■ niejawna kultura organizacyjna w systemie wykonawczym, zasadniczo różna od oficjalnej,

formalnej warstwy organizacji: utrwalone nawyki ludzi, ich obawy, przyzwyczajenia, osobiste

przekonania, motywacje i cele.

Warstwa ta nie będzie nigdy (bo nie może być) prosto uporządkowana, z istoty jest

bowiem niealgorytmiczna, znacznie mniej przewidywalna, w warstwie zadaniowej –

projektowa a nie proceduralna. Kluczową metaforą jej pożądanego stanu docelowego jest

„ZDROWY ORGANIZM”. Mierniki jej dobrego działania to:

1. skuteczność (faktyczne wywoływanie zaplanowanych rezultatów),

2. trwałość (stabilność rezultatów i oddziaływań w długiej perspektywie),

3. kompleksowość (obejmowanie całego splotu problemów w danej sprawie),

4. powszechność (dostępność dla każdego),

5. reaktywność (empatyczna zdolność sprawnego reagowania na zmianę).

W docelowym modelu warstwa instytucjonalna ma charakter narzędziowy: służy sprawnemu,

optymalnemu realizowaniu zadań z warstwy społecznej, w której są usytuowane cele Polityki.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Relację między warstwami opisuje trafnie metafora „człowieka kierującego maszyną”: bez sprawnej

maszyny praca wykonywana ręcznie byłaby dużo trudniejsza, czasami niemożliwa do wykonania.

Ale bez człowieka sama maszyna nie może sobie wyznaczyć celów. System zorientowany wyłącznie

na warstwę społeczną, z niesprawną warstwą narzędziową, to – mówiąc metaforycznie – „człowiek

obok zepsutej maszyny”. Ale z kolei system skupiony w całości na sprawności warstwy narzędziowej

bez należytego rozpoznania warstwy społecznej to „włączona maszyna bez operatora” – rozwiązanie

niezwykle niebezpieczne i mogące przynieść tym więcej szkód, im sprawniej działa.

Diagnoza skupia się na warstwie wykonawczej (instytucjonalno-technicznej), natomiast koncepcja

powiązania tej warstwy z warstwą społeczną jest przedstawiona w części strategicznej.

Struktura organizacyjna Urzędu Miasta Łodzi, w ramach której obecnie są realizowane zadania polityki

społecznej. Nie widać jednostek organizacyjnych poniżej wydziału, a nade wszystko oprócz MOPS i PUP nie

widać większości sieci wykonawców poza strukturą Urzędu Miasta. Tymczasem tych wykonawców –

zarówno jednostek organizacyjnych podległych samorządowi miasta, jak i wykonawców zewnętrznych,

w szczególności organizacji pozarządowych – jest bardzo dużo i to oni wykonują faktycznie bardzo dużą

część zadań Polityki społecznej.

2.7.1. Diagnoza problemów zarządzania polityką społeczną

Za zadania z zakresu szeroko rozumianej polityki społecznej odpowiadają jednostki organizacyjne

w ramach czterech różnych departamentów:

■ w Departamencie Spraw Społecznych:

o Wydział Edukacji,

o Biuro Promocji Zatrudnienia i Obsługi Działalności Gospodarczej

o Wydział Gospodarki Komunalnej,

o Wydział Sportu,

o Centrum Świadczeń Socjalnych

■ w Departamencie Architektury i Rozwoju:

o Biuro ds. Rewitalizacji i Rozwoju Zabudowy Miasta,

o Pośrednio – Biuro Strategii Miasta

■ w Departamencie Komunikacji Społecznej i Zdrowia

o w szczególności Wydział Zdrowia i Spraw Społecznych i podległe mu, lub obsługiwane

przez niego jednostki:

 Miejskie Centrum Terapii i Profilaktyki Zdrowotnej im. bł. R.Chylińskiego

w Łodzi.

 Gminna Komisja Rozwiązywania Problemów Alkoholowych,

 Zespół Interdyscyplinarny (d.s. przemocy w rodzinie),

o Wydział Kultury,

o Biuro ds. Partycypacji Społęcznej

■ w Departamencie Gospodarowania Majątkiem

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

o Wydział Budynków i Lokali

Ponadto pośrednio zaangażowane są jednostki wszystkich pozostałych departamentów, w tym –

przykładowo – z Departamentu Obsługi i Administracji – Wydział Informatyki.

Ponadto spoza struktury samego Urzędu Miasta kluczowo ważnymi dla polityki społecznej
jednostkami miejskimi są:

■ Miejski Ośrodek Pomocy Społecznej wraz z podległymi mu jednostkami organizacyjnymi,

■ Powiatowy Urząd Pracy.

Faktyczna struktura wykonawcza obejmuje jeszcze rozbudowaną sieć partnerów zewnętrznych:

organizacji pozarządowych i partnerów wykonujących dla Łodzi zadania pomocy społecznej w formie

działalności gospodarczej. W całej tej strukturze trudno jest wyróżnić centrum odpowiedzialne

za realizację celów strategicznych (wszyscy są obciążeni zadaniami bieżącymi). Nie ma też efektywnego

systemu monitorowania zjawisk w skali strategicznej; monitoruje się tylko ilościową stronę bieżącej pracy.

KONKLUZJA XVI: Transformacja struktury organizacyjnej cały czas jeszcze nie jest na efektywnym
poziomie zapewniającym wysoką sprawność i skuteczność jego funkcjonowania.
Obecnie koordynację polityki społecznej formalnie może skoordynować dopiero
Prezydent Miasta, co stanowi przeszkodę w sprawnym zarządzaniu operacyjnym.
Trudnością w realizowaniu działań międzysektorowych jest także sama charakte-
rystyka struktury administracyjnej, często utrudniająca przekraczanie barier po-
między poszczególnymi wydziałami czy jednostkami.

2.7.2. Opis podejmowanych dotychczas działań

2.7.2.1. Reorganizacja Miejskiego Ośrodka Pomocy Społecznej

W 2012 r. została przeprowadzona reorganizacja Miejskiego Ośrodka Pomocy Społecznej. Utworzone

zostały 3 Wydziały Pracy Środowiskowej, w zamian za dotychczas funkcjonujących 5 Filii. Ponadto,. Miejski

Ośrodek Pomocy Społecznej wyznaczony został, z dniem 1 stycznia 2012r., organizatorem rodzinnej

pieczy zastępczej – (obowiązek ten został nałożony na starostę ustawą z dnia 9 czerwca 2011 r.

o wspieraniu rodziny i systemie pieczy zastępczej). Zadania organizatora realizuje powołany w Wydziale

Wspierania Rodzinnej Pieczy Zastępczej Zespół ds. Pieczy Zastępczej. Utworzenie Wydziału spowodowało

ujednolicenie zasad obsługi i wsparcia rodzin zastępczych funkcjonujących na terenie Miasta.

 Reorganizacja miała na celu usprawnienie pracy, ujednolicenie procedur w poszczególnych komórkach

organizacyjnych, ograniczenie ilości pracowników administracyjnych, ujednolicenie systemu pracy,

profesjonalizację pracy pracowników socjalnych. W zakresie dotyczącym klientów Miejskiego Ośrodka

Pomocy Społecznej podjęte działania mają na celu aktywizację społeczną i zawodową klientów pomocy

społecznej poprzez ich udział w tworzonych przy Wydziałach Pracy Środowiskowej Klubach Integracji

Społecznej oraz profesjonalną pomoc dzięki ukierunkowanej specjalizacji pracowników socjalnych.

Reorganizacja przyniosła korzyści zarówno w zakresie racjonalizacji kosztów, jak i zwiększenia

efektywności zarządzania m. in. poprzez:

 ujednolicenie pracy w poszczególnych Wydziałach, w tym ujednolicenie dyżurów terenowych

pracowników socjalnych w Punktach Pracy Socjalnej,

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

 zatrudnienie w Wydziałach Pracy Środowiskowych specjalistów i pedagogów oraz asystentów ro-

dziny,

 ujednolicenie polityki rachunkowości,

 ujednolicenie obiegu dokumentów,

 wyeliminowanie rozbieżności w ewidencjonowaniu majątku MOPS,

 zastosowanie jednorodnej polityki płacowej,

 wzmocnienie nadzoru nad gospodarką finansową i racjonalnym wydatkowaniem środków zgod-

nie z ustawą o finansach publicznych,

 zebranie wszystkich spraw z zakresu windykacji należności w jednym dziale i co za tym idzie

zwiększenie jej skuteczności,

 zwiększenie efektywności wykorzystania posiadanych środków dzięki utworzeniu Zespołu ds.

Zamówień Publicznych, realizującego zamówienia publiczne dla całego MOPS,

 wprowadzenie nowych procedur postępowania pracowników socjalnych w przypadkach wystę-

powania zjawiska przemocy w rodzinie,

 wprowadzenie zasad przeciwdziałania mobbingowi i określenie procedury w przypadku wystę-

powania tego zjawiska.

2.7.2.2. Raport IBM

W listopadzie 2013 r. zespół sześciu ekspertów IBM w ramach programu Smarter Cities Challenge36

opracował zalecenia w sprawie najważniejszego wyzwania wskazanego przez Prezydent Hannę

Zdanowską: W jaki sposób dokonać trwałej poprawy jakości życia mieszkańców Łodzi i skutecznie

pomóc osobom najbardziej potrzebującym pomocy społecznej? Ich raport (zwany dalej Raportem

IBM) zawiera komplet wskazań co do zreformowania warstwy wykonawczej polityki społecznej.

 Ponieważ w Raporcie IBM są połączone wskazania strategiczne z zaleceniami dotyczącymi zadań

bieżących, niniejsza strategia rozdziela te dwa typy zaleceń. Zalecenia o charakterze zmian strate-

gicznych zostają włączone do części strategicznej niniejszej Polityki. Natomiast zalecenia dotyczą-

ce zarządzania bieżącego będą realizowane w inny sposób.

 Raport IBM skupia się w naturalny sposób na warstwie narzędziowej reformy systemu pomocy

społecznej w Łodzi, lecz zawiera także wiele kierunkowych wskazań co do części społecznej. Także

te zalecenia raportu będą włączone do części strategicznej niniejszej Polityki.

 Raport IBM formułuje następujące 12 rekomendacji dla systemu polityki społecznej:

Rekomendacja nr 1. zoptymalizować organizację opieki społecznej,

Rekomendacja nr 2. usprawnić dostęp do opieki społecznej i poprawić komunikację,

Rekomendacja nr 3. opracować metodę zintegrowanego zarządzania,

Rekomendacja nr 4. zintegrować wszystkie dane o mieszkańcach,

Rekomendacja nr 5. utworzyć widok ukierunkowany na mieszkańców,

Rekomendacja nr 6. opracować metodę ukierunkowaną na mieszkańców,

Rekomendacja nr 7. wdrożyć ukierunkowany na mieszkańców model zarządzania,

36
 Program jest realizowany w ramach zaangażowania społecznego IBM na rzecz realizacji programu budowy Mądrzejszego

Świata (Smarter Planet®)

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Rekomendacja nr 8. stworzyć centrum usług wspólnych w zakresie IT i administracji,

Rekomendacja nr 9. skorygować metody wypłacania świadczeń pieniężnych,

Rekomendacja nr 10. wdrożyć system narzędzi analitycznych dla poprawnych płatności,

Rekomendacja nr 11. wdrożyć ulepszony system zarządzania oparty na wynikach,

Rekomendacja nr 12. usprawnić podział odpowiedzialności za udzielanie świadczeń.

2.7.3. Prognoza rozwoju sytuacji w obszarze zarządzania polityką społeczną

Obecny system zarządzania polityką społeczną w Łodzi dość sprawnie wykonuje zadania bieżące

i adoptuje do ich nowych zakresów zadań, wynikających np. z nagłych zmian prawa. W zasadzie

wdrożone są wszystkie nowe obowiązki wynikające z ustaw. Jednak „struktura silosowa”,

charakterystyczna dla każdej administracji, utrudnia pracę optymalnej jakości i realizowanie

projektów międzysektorowych. Bieżąca praca w większości obszarów tematycznych jest wykonywana

na poziomie jakości zadowalającym bądź dobrym.

Jednak zupełnie inaczej wygląda sprawa zarządzania strategicznego. W zasadzie w systemie

nie ma właściciela kluczowego komponentu zarządzania strategicznego jakim jest Polityka Społeczna

(a była SRPS). Dotychczasowa Strategia była de facto ogólnym, wieloletnim planem wykonywania

działalności bieżącej, bez strategicznej refleksji o tym, do czego ona ma doprowadzić. Niniejszy

dokument jest próbą odpowiedzi na tę potrzebę.

KONKLUZJA XVII: Dotychczasowy system polityki społecznej w Łodzi, w dużej mierze opierał się
na zarządzaniu bieżącym. Dotychczasowe strategie rozwiązywania problemów
społecznych zawierały wieloletnie plany działań bieżących, a nie rozwiązania sys-
temowe. Brak ten wypełnia niniejszy dokument.

Gdyby przyjąć, że dotychczasowa praktyka w tym zakresie będzie kontynuowana, prognoza rozwoju

sytuacji wygląda następująco:

 Bieżące zadania z zakresu pomocy społecznej, edukacji, rynku pracy i aktywizacji bezrobotnych

oraz zdrowia publicznego i profilaktyki będą realizowane poprawnie lub dobrze.

 Strategiczne zadania nie będą realizowane w ogóle, bo nie będzie miał ich kto sformułować (brak

takiego miejsca w systemie).

 Ponieważ nawarstwienie niekorzystnych dla Łodzi trendów ma swoją powolną dynamikę, to ob-

serwując go z punktu widzenia jednej dziedziny (struktura silosowa) i w perspektywie jednego czy

dwóch lat, trudno odróżnić taki kryzys od chwilowego pogorszenia się sytuacji w obserwowanej

dziedzinie; nie wie się przecież jaki jest trend wieloletni, co dzieje się w sąsiednich obszarach, ani –

jak w tym czasie zmienia się sytuacja innych miast, z którymi Łódź chce konkurować.

 W takiej sytuacji łatwo jest przez wiele lat reagować na kolejne roczne etapy kryzysu kolejnymi

rocznymi programami działalności bieżącej (w teorii zarządzania mówi się o takim procesie jako

o „polerowaniu kolejnych stopni schodów w przepaść”).

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

2.8. Analiza obrazu diagnostycznego

Przedstawiony dotychczas obraz diagnostyczny teraz zostanie

przeanalizowany i podsumowany przez sformułowanie wnios-

ków strategicznych i rekomendacji.

2.8.1. Analiza SWOT

2.8.1.1. Objaśnienie metodyczne:

Analiza SWOT to heurystyczna technika porządkowania listy zidentyfikowanych w toku diagnozy

czynników strategicznych (faktów wpływających istotnie na sytuację społeczną w Łodzi). Polega ona

na posegregowaniu zbioru czynników na cztery podzbiory, nazwane z angielskiego: Strengths (mocne

strony), Weaknesses (słabe strony), Opportunities (szanse) i Threats (zagrożenia), przy czym podział

na podzbiory jest adekwatny (każdy czynnik strategiczny należy do któregoś z podzbiorów) i rozłączny

(żaden czynnik nie należy jednocześnie do więcej niż jednego podzbioru).

■ Mocne strony to wszelkie fakty mające p o z y t y w n y wpływ na sytuację społeczną Łodzi,

które samorząd miasta m o ż e kształtować sprawczo (a więc – może nimi zarządzać).

■ Słabe strony to wszelkie fakty mające n e g a t y w n y wpływ na sytuację społeczną Łodzi,

które samorząd miasta m o ż e kształtować sprawczo (a więc – może nimi zarządzać).

■ Szanse to wszelkie fakty mające p o z y t y w n y wpływ na sytuację społeczną Łodzi, których

samorząd miasta n i e m o ż e kształtować sprawczo (lecz może na nie reagować, próbując

je wykorzystać).

■ Zagrożenia to wszelkie fakty mające n e g a t y w n y wpływ na sytuację społeczną Łodzi, któ-

rych samorząd miasta n i e m o ż e kształtować sprawczo (lecz może na nie reagować, pró-

bując się przed nimi zabezpieczyć).

Tu zastosowano rozszerzoną analizę SWOT, polegającą na tym, że do każdego zidentyfikowanego

czynnika strategicznego dodano ocenę jego rangi (oceny stopnia jego ważności dla całej Strategii)

i zmienności (tendencji rozwojowej w czasie). Po pierwsze uporządkowano czynniki strategiczne

każdego z czterech rodzajów od najważniejszych strategicznie do najmniej ważnych. W tym celu

każdemu czynnikowi nadano rangę ważności w skali od 1 do 5. Przyjęto następujące oceny czynników

ze względu na uzyskaną rangę:

 poniżej 1,5 czynnik znikomo ważny,

 1,5 – 2,5 czynnik mało ważny,

 2,5 – 3,5 czynnik ważny,

 3,5 – 4,5 czynnik bardzo ważny,

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

 powyżej 4,5 czynnik kluczowo ważny.

Po drugie, oceniono, czy nasilenie danego czynnika lub jego znaczenie dla powodzenia Strategii

zmieniłoby się w ciągu najbliższych czterech lat, gdyby Strategia nie została podjęta. Posłużono się

tu pięciostopniową skalą, gdzie 1 oznacza czynnik gwałtownie słabnący, 2 – czynnik słabnący, 3 –

czynnik stabilny, 4 – czynnik narastający, wreszcie 5 – czynnik gwałtownie narastający. Wektor

zmienności ustalano także przez głosowanie w zespole.

Dla wyrazistego zobrazowania trendów zmian w tabelach analizy zamiast cyfr użyto symboli

graficznych – odpowiednio skierowanych strzałek: 1 = , 2 = , 3 = , 4 =  i 5 = 

Ostatecznie za czynniki istotne strategicznie uznano czynniki o randze co najmniej 2,5, oraz

te czynniki z przedziału 1,5 – 2,5, które miały wektor rosnący (za strategiczne uznano by także

czynniki o randze poniżej 1,5 z wektorem gwałtownie rosnącym, lecz w analizie takie czynniki nie

ujawniły się). Pozostałe zidentyfikowane czynniki uznano za nieistotne strategicznie.

2.8.1.2. SWOT – wyniki analizy

1. Pierwotnie wytypowano do analizy blisko 200 czynników strategicznych. Ostatecznie, po ko-

lejnych uporządkowaniach, łącząc czynniki podobne i usuwając powtarzające się, uzyskano

spójną listę 46 czynników strategicznych: 9 mocnych stron, 18 słabych stron, 5 szans i 14 za-

grożeń (a więc ogółem 14 czynników pozytywnych i 32 negatywne).

2. Z wytypowanych czynników po dokonaniu oceny ich ważności i zmienności, 5 czynników

uznano za strategicznie nieistotne (w tym 2 mocne strony, 2 słabe strony i jedno zagrożenie).

3. W polu analizy pozostało 41 czynników, które okazały się strategicznie istotne, w tym

7 mocnych stron, 16 słabych stron, 5 szans i 13 zagrożeń (a więc w sumie 12 czynników pozy-

tywnych i 29 negatywnych).

Ryc. 93. Struktura czynników będących wynikiem analizy SWOT

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Opracowanie własne W. Kłosowski

MOCNE STRONY
Nr Opis czynnika strategicznego Ranga Wektor

1 Doświadczenie systemowe w realizacji kompleksowych programów 4,51 

3 Poprawnie działający system wypłacania zasiłków 4,08 

5 Dobrze zapoczątkowany system pomocy asystentów rodzinnych 3,52 

6 Dobra dotychczasowa opieka żłobkowa 3,52 

7 Odpowiednia liczba placówek wsparcia dziennego w śródmieściu 3,15 

8 Wstępnie zadowalający system wsparcia bezdomnych 2,41 

9 Dość efektywne zdobywanie pracy przez niepełnosprawnych 2,04 

SŁABE STRONY
Nr Opis czynnika strategicznego Ranga Wektor

1 „Silosowa” struktura zarządzania w obszarze polityki społecznej 5,00 

2 Nierozwiązany problem transmisji ubóstwa 5,00 

3 Pozom zjawisk przemocy w szkołach jest bardzo wysoki 5,00 

4 Brak w systemie centrum odpowiedzialnego za cele strategiczne 4,63 

5 Brak zintegrowanego systemu obiegu informacji o potrzebach i działaniach 4,58 

6 Brak monitoringu problemów strategicznych 4,56 

7 Stygmatyzujące stereotypy o narkomanii, uniemożliwiające profilaktykę 4,51 

8 Brak systemu podnoszenia kompetencji kadr i certyfikacji kompetencji 4,26 

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

9 Niewystarczająca pomoc dla matek powracających na rynek pracy 4,22 

10 Nieznany faktyczny rozmiar szkodliwego używania narkotyków przez młodzież 4,08 

11 Niedobór świetlic w dzielnicach Bałuty i Górna 3,89 

12
Nieznany faktyczny rozmiar problemu przemocy domowej (w tym
psychicznej, ekonomicznej i seksualnej, również wobec nieletnich)

3,52 

13 Niedobór domów dziennego pobytu 3,52 

14
Niedobór domów pomocy społecznej dla osób dorosłych z
niepełnosprawnością intelektualną

3,42 

15 Niedobór domów pomocy społecznej dla osób z zaburzeniami psychicznymi 3,15 

16 Słabe wsparcie dla rodziców dzieci z problemami psychicznymi 3,15 

17 Niedobór kadr przygotowanych do opieki nad osobami z demencją 2,41 

18 Zagrożenie dzieci i młodzieży otyłością 1,41 

SZANSE
Nr Opis czynnika strategicznego Ranga Wektor

1 Wizerunek miasta „ciekawego”: kreatywnego, z artystyczną atmosferą 5,00 

2 Skierowanie do Łodzi istotnego strumienia środków na rewitalizację 4,63 

3 Wysoki kapitał społeczny w mikrospołecznościach („sąsiad wspiera sąsiada”) 4,63 

4 Skala miasta dająca możliwość zdobywania znacznego wsparcia z zewnątrz 4,26 

5 Stosunkowo niska cena mieszkań w Łodzi 3,52 

ZAGROŻENIA
Nr Opis czynnika strategicznego Ranga Wektor

1 Starzenie się społeczeństwa 5,00 

2 Wysoka stopa bezrobocia rejestrowanego 4,63 

3 Bardzo niskie średnie wynagrodzenie za pracę 4,52 

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

2.8.1.3. SWOT – interpretacja wyników

Wynik analizy SWOT jest dość wyrazisty. Oto interpretacja tego wyniku.

■ Czynników negatywnych (słabych stron i zagrożeń) jest ponad dwa razy więcej niż pozytyw-

nych (mocnych stron i szans).

■ Wśród czynników, na które mamy sterujący wpływ (mocnych i słabych stron), dysproporcja

jest pesymistyczna; niepokoi nie tyle przewaga czynników negatywnych (16 do 7), ile liczba

czynników kluczowo ważnych: mamy tu jedną mocną stronę (na granicy wyniku i o wektorze

słabnącym), ale za to aż siedem słabych stron (w tym trzy o najwyższym rankingu i trzy

o wektorze gwałtownie rosnącym, a pozostałe cztery – o wektorze rosnącym).

■ Z kolei wśród elementów stanu obiektywnego (szans i zagrożeń, na które możemy reagować,

ale nie mamy możliwości zmienienia ich samych), występuje też dysproporcja całej grupy:

(13 do 5, ale zarazem większa jest równowaga ich czołówki: mamy tu po trzy kluczowo ważne

szanse i zagrożenia, a szanse mają nawet nieco mocniejsze wektory rosnące.

■ Odpowiedzi na zagrożenia należałoby szukać wśród mocnych stron. Tu analiza SWOT ujawnia

słabość potencjału wykonawczego Polityki społecznej w punkcie wyjścia: wobec wielu ziden-

tyfikowanych zagrożeń nie ma żadnego gotowego potencjału zapobieżenia im. Potencjał taki

trzeba dopiero zbudować i będzie to jedno z wyzwań strategicznych.

■ Z kolei słabe strony warto przełamywać, opierając się na zidentyfikowanych szansach. Tutaj

jest też sytuacja jest niepokojąca, ale analiza SWOT wykazała przynajmniej pewien potencjał

4 Negatywne nastawienie Łodzian wobec osób dotkniętych problemami 4,42 

5 Duże przestrzenne koncentracje problemów (enklawy kryzysu) 4,42 

6 Bardzo niska średnia dzietność w rodzinach 4,26 

7 Niski kapitał społeczny w skali całego miasta 3,89 

8 Wyludnianie się Łodzi (ujemny przyrost rzeczywisty) 3,89 

9 Wielkość miasta i związana z tym skala zadań 3,52 

10 Niski poziom wiedzy społecznej na temat opieki nad osobą starszą i chorą; 3,52 

11 Wizerunek miasta biednego, sfrustrowanego, nieprzyjaznego, 3,52 

12 Mierzenie się z niżem demograficznym 3,52 

13 Duża grupa bezrobotnych nisko wykształconych 3,15 

14 Niewiele osób osiedla się w Łodzi 3,15 

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

szans mogących posłużyć do przełamania słabych stron obecnej sytuacji w polityce społecz-

nej miasta.

Analiza SWOT: proporcje ilościowe czynników strategicznych poszczególnych grup

Opracowanie własne W. Kłosowski

2.8.2. Mapa problemów

Analityczna technika mapy problemów służy uzyskaniu pogłębionego obrazu złożonych powiązań

przyczynowo-skutkowych między problemami, z jakimi zamierzamy się uporać. Technikę mapy

problemów stosujemy, kiedy powiązania te są złożone i wzajemnie współzależne i nie układają się

w proste „drzewo” o relacjach jednokierunkowych. Taki przypadek mamy właśnie tutaj. Analiza

SWOT zidentyfikowała w sumie 29 problemów, w tym 16 słabych stron i 13 zagrożeń.

0

2

4

6

8

10

12

14

16

18

20

S W O T

kluczowo ważny

bardzo ważny

ważny

mniej ważny

nieistotny

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Ryc. 94. Mapa problemów – grupowanie i współoddziaływanie

00000000

00000000

00000000

00000000

s

00000000

00000000

Opracowanie własne W. Kłosowski

Dodatkowo istotne jest zidentyfikowanie obszarów, na których kumulują się negatywne zjawiska

mające istotny wpływ na niską jakość życia mieszkańców, w związku z czym załącznik do niniejszej

Polityki stanowią mapy rozkładu przestrzennego negatywnych zjawisk społecznych oraz czynników

warunkujących niską jakość życia.

PROBLEMY
SŁABOŚCI
SYSTEMU

ZARZĄDZANIA

„Silosowa” struktura zarządzania

w obszarze polityki społecznej

Brak w systemie podmiotu

odpowiedzialnego za cele strategiczne

Brak zintegrowanego systemu obiegu

informacji o potrzebach i działaniach

Brak systemu podnoszenia

kompetencji kadr i certyfikacji

Brak monitoringu

problemów

strategicznych

PROBLEMY
DEMOGRAFICZNE

Starzenie się

społeczeństwa

Bardzo niska średnia

dzietność w rodzin

Niski przyrost naturalny

KRYZYS EMPATII,
ZAUFANIA I WIEDZY Niski kapitał społeczny w skali całego

miasta

Negatywne nastawienie Łodzian

wobec osób dotkniętych problemami

Stygmatyzujące stereotypy o narkomanii,

uniemożliwiające profilaktykę

Niski poziom wiedzy
społecznej na temat

opieki nad osobą
starszą i chorą

PROBLEM
ZNIECHĘCAJĄCEGO

WZERUNKU

Wizerunek miasta biednego,

sfrustrowanego, nieprzyjaznego

Niewiele osób

osiedla się w Łodzi

Kto może –

emigruje.

PROBLEM SŁABOŚCI
RYNKU PRACY

Bardzo niskie

średnie

wynagrodzenie

za pracę

Wysoka stopa bezrobocia

rejestrowanego

PROBLEM
PRZEMOCY

RÓWIEŚNICZEJ

Ponad 40 % chłopców

z łódzkich szkół

przyznaje się do
dręczenia kolegów

34% i 22% uczniów przyznaje się do bycia

ofiarą dręczenia przez kolegów

PROBLEM
PRZESTRZENNEGO
ROZKŁADU BIEDY

Duże przestrzenne koncentracje

problemów (enklawy kryzysu)

Wielkość miasta

i związana z tym

skala zadań

PROBLEMY
DEFICYTU

NIEKTÓRYCH
USŁUG

Niedobór domów

dziennego pobytu

Słabe wsparcie dla rodziców dzieci

z problemami psychicznymi

Niedobór DPS-ów dla osób

z niepełnosprawnością

intelektualną (dorosłych)
Brak domów pomocy społecznej dla osób z

zaburzeniami psychicznymi

Niedobór świetlic

w dzielnicach

Bałuty i Górna

Niewystarczająco

szybki przyrost ilości

miejsc w żłobkach

PROBLEMY BRAKU
RZETELNEJ WIEDZY

BARAWCZEJ

Nieznany rozmiar

faktycznego

szkodliwego

używania środków

psychoaktywnych

wśród młodzieży

Nieznany rozmiar faktycznej przemocy

domowej (w tym psychicznej i seksualnej)

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Zgodnie z koncentracją negatywnych zjawisk, działania gminy powinny koncentrować się na tych

obszarach, w szczególności w kwestii realizacji polityki społecznej. Należy również uwzględnić

niniejsze analizy przestrzenne na etapie wyznaczania obszaru zdegradowanego oraz obszaru

rewitalizacji.

2.8.2.1. Grupy problemów podobnych

Problemy wskazane w analizie SWOT pogrupowano w dziewięć grup tematycznych:

PROBLEMY SŁABOŚCI SYSTEMU ZARZĄDZANIA

 „Silosowa” struktura zarządzania w obszarze polityki społecznej wynikająca z typowej charaktery-

styki administracji publicznej.

 Brak w systemie podmiotu odpowiedzialnego za cele strategiczne

 Brak zintegrowanego systemu obiegu informacji o potrzebach i działaniach

 Brak monitoringu problemów strategicznych

 Brak zintegrowanego systemu podnoszenia kompetencji kadr i certyfikacji kompetencji

PROBLEMY DEMOGRAFICZNE

 Starzenie się społeczeństwa

 Niska średnia dzietność w rodzinach

 Niski wskaźnik zameldowań, ujemne saldo migracji.

KRYZYS EMPATII, ZAUFANIA I WIEDZY

 Niski kapitał społeczny w skali całego miasta

 Negatywne nastawienie łodzian wobec osób dotkniętych problemami

 Stygmatyzujące stereotypy o narkomanii, uniemożliwiające profilaktykę

 Niski poziom wiedzy społecznej na temat opieki nad osobą starszą i chorą

PROBLEM ZNIECHĘCAJĄCEGO WIZERUNKU

 Wizerunek miasta biednego, sfrustrowanego, nieprzyjaznego,

 Niewiele osób osiedla się w Łodzi

 Niedostatek w zakresie tożsamości lokalnej i wiedzy o Łodzi

PROBLEM SŁABOŚCI RYNKU PRACY

 Wysoka stopa bezrobocia rejestrowanego

 Bardzo niskie średnie wynagrodzenie za pracę

PROBLEM PRZEMOCY RÓWIEŚNICZEJ

 34% i 22% uczniów przyznaje się do bycia ofiarą dręczenia przez kolegów

 Ponad 40 % chłopców z łódzkich szkół przyznaje się do dręczenia kolegów

PROBLEM PRZESTRZENNEGO ROZKŁADU BIEDY I DZIEDZICZENIA BIEDY

 Wielkość miasta i związana z tym skala zadań

 Duże przestrzenne koncentracje problemów (enklawy kryzysu)

 Zjawisko środowiskowego dziedziczenia biedy

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

PROBLEMY DEFICYTU NIEKTÓRYCH USŁUG

 Niedobór świetlic w dzielnicach Bałuty i Górna

 Niedobór domów dziennego pobytu

 Brak wystarczającej liczby domów pomocy społecznej dla osób z zaburzeniami psychicznymi

 Słabe wsparcie dla rodziców dzieci z problemami psychicznymi

 Niedobór domów pomocy społecznej dla osób dorosłych z niepełnosprawnością intelektualną

(koedukacyjnych)

PROBLEMY BRAKU RZETELNEJ WIEDZY BADAWCZEJ

 Nieznany rozmiar faktycznej przemocy domowej (w tym psychicznej i seksualnej)

 Niewystarczająco dokładnie znany rozmiar faktycznego szkodliwego używania środków psychoak-

tywnych wśród młodzieży.

2.8.2.2. Problem kluczowy – centralny węzeł mapy problemów

Tak pogrupowane problemy, które wcześniej wyłoniła analiza SWOT, pozwalają teraz wskazać

problem kluczowy: pień drzewa problemów, który jest skutkiem zdiagnozowanych problemów-

korzeni. Właśnie ten problem przewijał się w największej ilości wątków diagnostycznych. Brzmi on:

Łódź jest obecnie miastem o słabej spójności społecznej.

Oprócz deficytów zarządczych i badawczych, każda z grup problemów dotyczy deficytów w tym

obszarze lub marginalizacji jakiejś grupy.

2.9. Wnioski strategiczne i rekomendacje

2.9.1. Zdiagnozowane problemy kluczowe

Powyżej zidentyfikowano zbiór problemów strategicznych, które następnie uogólniono, zsumowano

i pogrupowano w dziewięć grup problemowych. Każdą z nich podsumowuje jeden problem kluczowy:

■ System zarządzania różnymi elementami łódzkiej polityki społecznej dobrze wykonuje zada-

nia bieżące i tworzy programy adekwatne do potrzeb, ale nie posiada szerszej wizji strate-

gicznej, która wskaże obszary koniecznej interwencji, monitoringu, przepływu informacji

i systemu stałego uczenia się oraz prowadzenia działań międzysektorowych.

■ Poważnym wyzwaniem dla Łodzi są długofalowe niekorzystne trendy demograficzne, które

należy uznać za najważniejszy obszar kryzysowy.

■ Obserwowany deficyt kapitału społecznego, widoczny również w skali kraju, może skutkować

pogorszeniem solidarności społecznej i międzypokoleniowej.

■ Stereotypy i zły wizerunek Łodzi nie sprzyja osiedlaniu się nowych mieszkańców.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Wyzwania związane z zatrudnieniem to nie tylko większa ilość miejsc pracy, ale również ich

lepsza jakość.

■ Dotychczasowe intensywne działania mające przeciwdziałać zjawisku przemocy w szkołach

nie są wystarczające.

■ Enklawy i dziedziczenie ubóstwa to problemy, które oprócz obecnych działań powinny być

rozwiązywane w procesie rewitalizacji.

■ Centrum Łodzi stanowi wieloaspektowy obszar kryzysowy- zdegradowany: zarówno w sensie

społecznym, jak i infrastrukturalno-przestrzennym, na co odpowiedzią będą również działa-

nia rewitalizacyjne.

■ W wielu obszarach brakuje pogłębionej diagnozy przyczyn zagrożeń, co utrudnia podjęcie

właściwej interwencji.

Oto dziewięć kluczowych obszarów problemowych. Polityka społeczna musi zaproponować

odpowiedź na nie wszystkie.

2.9.2. Rekomendacje strategiczne

Oprócz powyższych dziewięciu problemów kluczowych w badaniach diagnostycznych pojawiły się

liczne rekomendacje odnoszące się do rozwiązań strategicznych. Oto cztery z nich.

■ Należy uruchomić spójny i skuteczny program przeciwdziałania kryzysowi demograficznemu.

Ma on bowiem charakter samonapędzający się: w miarę jego narastania maleje także poten-

cjał niezbędny do jego przezwyciężenia. Dotychczasowe odpowiedzi na zdiagnozowany kry-

zys demograficzny były niewystarczające. Potrzebne działania powinny mieć charakter mię-

dzysektorowy i powinny być koordynowane na podstawie specjalnego pełnomocnictwa Pre-

zydenta. Prawdopodobnie właśnie zapoczątkowanie przełamania kryzysu demograficznego

należy uznać za kluczowy obszar łódzkiej Polityki Społecznej.

■ Nie można liczyć, że każda łódzka rodzina funkcjonująca powyżej progu ubóstwa, lecz poniżej

mediany dochodów, zrealizuje swoje potrzeby mieszkaniowe na rynku. Część rodzin

nie ma innego wyboru, niż ubiegać się o mieszkanie komunalne. Łódź potrzebuje więc znacz-

nego zasobu tanich mieszkań na wynajem, dopóki sytuacja ekonomiczna łódzkich rodzin nie

poprawi się na tyle, że wtórny rynek nieruchomości zaakceptuje ceny na poziomie piątego –

szóstego miejsca w kraju (obecnie jest to miejsce czternaste). Z tego punktu widzenia zamie-

rzenia dotyczące wielkości komunalnego zasobu mieszkaniowego zapisane w Polityce Miasta

Łodzi dotycząca gminnego zasobu mieszkaniowego 2020+ powinny być jeszcze raz przeanali-

zowane wspólnie przez Koordynatora niniejszej Polityki oraz wydziały w Departamencie Go-

spodarowania Majątkiem Urzędu Miasta Łodzi, pod kątem sprawdzenia ewentualnej potrze-

by zharmonizowania celów niniejszej Polityki z przyjętą w 2012 r. Polityką dotycząca gminne-

go zasobu mieszkaniowego.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Prawdopodobnie w sytuacji demograficznej Łodzi „wielodzietność” nie jest kategorią trafnie

lokującą wsparcie. Trzeba dodatkowo przeanalizować możliwy szerszy zasięg wsparcia dziet-

ności, także posiadania mniejszej ilości dzieci (biorąc pod uwagę zróżnicowanie wsparcia).

■ System zarządzania polityką społeczną w Łodzi miał dotychczas charakter sektorowy: pozio-

ma współpraca między jednostkami różnych departamentów była utrudniona poprzez pio-

nowo hierarchiczne zorganizowanie departamentów i niewystarczające delegowanie w dół

uprawnień do nawiązywania poziomej kooperacji. Taki stan systemu uniemożliwiał sprawne

zarządzanie operacyjne i prowokował wykonawców zadań do zamykania się w ścianach wła-

snego sektora. W odpowiedzi podjęte zostały działania, które ten stan mogą zmienić poprzez

budowanie ponad granicami departamentów wspólnych zespołów projektowych w poprzek

struktury silosowej.

■ Koncentracja działań w ramach realizacji polityki społecznej na obszarze zdegradowanym

i obszarze rewitalizacji przy wykorzystaniu narzędzi dostępnych w ramach programów rewi-

talizacji.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

3. STRATEGICZNY PLAN DZIAŁAŃ

3.1. Wprowadzenie metodologiczne

Niniejszy strategiczny plan działań w ramach polityki społecznej 2020+ miasta Łodzi powinien być

odczytywany zgodnie z poniższym opisem.

1. Plan nie obejmuje całości zadań realizowanych przez jednostki odpowiedzialne za politykę

społeczną, lecz wyłącznie zadania strategiczne, a więc takie, które zostały sformułowane z in-

tencją przezwyciężenia któregoś z problemów strategicznych (a nie – wykonywania bieżących

zadań), mają orientację długo- lub średnioterminową i nie wynikają wprost i bezpośrednio

z obowiązkowych zadań gminy.

2. Zadania bieżące będą nadal realizowane w formie nie zmienionej niniejszym planem strate-

gicznym. Nowością jest natomiast obowiązek sprawdzania w procedurach oceny, czy zadania

bieżące są za każdym razem realizowane w sposób zgodny z misją Polityki społecznej. Pod

tym kątem powinien być w szczególności sprawdzany:

a. Sposób zorganizowania każdego z działań bieżących: czy jest równo dostępny dla

wszystkich beneficjentów danego zadania i w tym sensie – włączający?

b. Kompetencje, przeszkolenie i empatia personelu: czy nie mają miejsca praktyki lub

postawy wykluczające, dyskryminujące, naruszające godność klientów?

c. Sposób informowania o działaniach: czy jest zorientowany na równą dostępność?

3. Zadania strategiczne zostały sformułowane na podstawie zdefiniowanych celów strategicz-

nych i mają formę programów strategicznych. Struktura celów i programów zostanie przed-

stawiona poniżej.

4. Struktura celów (misja, obszary strategiczne i cele strategiczne) jest stała, niezmienna

w całym okresie realizowania niniejszej polityki.

5. Natomiast zestaw realizujących cele programów strategicznych ma charakter dynamiczny:

a. Część programów może być realizowana przez cały okres obowiązywania Polityki.

b. Inne programy kończą się w trakcie obowiązywania niniejszej Polityki.

c. Niektóre z nich otwierają z kolei pole do rozpoczęcia kolejnych programów (np. pro-

gramy diagnostyczne, dające podstawę do sformułowania programów zaradczych),

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

d. Jeszcze inne mogą być uruchamiane na podstawie corocznych ewaluacji postępów

Polityki, w celu lepszego realizowania jej celów.

e. Wreszcie niektóre planowane zamierzenia, a także niektóre przedsięwzięcia realizo-

wane dotychczas, będą w niniejszym planie strategicznym zapisane jako „idee wy-

magające nadania im formy projektu”. Oznacza to, że dane przedsięwzięcie (realizo-

wane dotychczas lub dopiero postulowane) zostanie przez koordynatora właściwego

celu strategicznego skierowane do metodycznego dopracowania.

6. Inicjatorami (wnioskodawcami) uruchamiania nowych programów mogą być koordynatorzy

celów, koordynatorzy wyższego szczebla, a także partnerzy społeczni: organizacje pozarzą-

dowe, podmioty pracujące na rzecz beneficjentów i same środowiska beneficjentów. Decyzję

o uruchomieniu nowego programu podejmuje Koordynator Polityki Społecznej.

3.2. Przyjęta struktura planu strategicznego

Przyjmujemy w niniejszej Polityce prostą, klasyczną strukturę celów.

1. Generalny cel Polityki społecznej Łodzi jest zawarty w deklaracji jej misji. Wszystkie dalsze

rozstrzygnięcia planistyczne i wykonawcze muszą być zgodne z misją.

2. Misji towarzyszy wizja strategiczna rozwoju sfery społecznej w mieście, będąca zapisem po-

żądanego stanu docelowego, jaki powinien być osiągnięty do 2020 r. wskutek pomyślnej rea-

lizacji Polityki.

3. Z rozwinięcia misji wynika sześć obszarów strategicznych –obszarów koncentracji działań

w ramach polityki społecznej. Obszary strategiczne oznaczono wielkimi literami: od A do F.

4. W każdym z obszarów strategicznych wyznaczamy z kolei grupę kilku celów strategicznych.

Cele oznaczamy odpowiednio literą i cyfrą, np. A.1, A.2 itd., gdzie litera oznacza obszar stra-

tegiczny, do jakiego należy dany cel, a cyfra – numer kolejny celu w ramach danego obszaru.

5. Z kolei cele strategiczne będą realizowane poprzez programy strategiczne. Programy to cało-

ści wykonawcze (zestawy przedsięwzięć), które będą bezpośrednio wprowadzane w życie.

Przyjęto zasadę, że każdy cel strategiczny może być realizowany poprzez jeden lub kilka pro-

gramów. Programy są oznaczone literą i dwiema cyframi, np. A.3.2 (co oznacza: „drugi z pro-

gramów realizujących cel A.3”).

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Ryc. 95. Ideowy schemat struktury celów polityki społecznej

Źródło: opracowanie własne W. Kłosowski

3.3. Misja polityki społecznej Łodzi

Misja to generalna wartość, do której dążenie jest niezmiennym celem samorządu miasta Łodzi

w perspektywie długoletniej. Misja polityki społecznej miasta Łodzi musi stanowić inspirującą

odpowiedź na zdefiniowany generalny problem długoterminowego rozwoju Łodzi w sferze

społecznej. Przyjęta misja polityki społecznej miasta Łodzi brzmi:

Łódź włącza
Rozumiemy tę misję następująco:

■ Łódź przywraca więzi między pokoleniami a tym samym buduje międzypokoleniową solidar-

ność. Żaden z mieszkańców nie pozostanie na marginesie społecznym ze względu na swój

wiek. Włączeni są wszyscy.

MISJA POLITYKI SPOŁECZNEJ
Wizja łódzkiej sfery

społecznej 2020

Obszar

strategiczny A

Obszar

strategiczny B

Obszar

strategiczny C

Obszar

strategiczny D

Obszar

strategiczny E

Obszar

strategiczny F

Cel strategiczny A.1.

Program A.1.1.
Program A.1.2.
Program A.1.3.

Cel strategiczny A.2.

Program A.2.1.
Program A.2.2.
Program A.2.3.

Cel strategiczny A.3.

Program A.3.1.
Program A.3.2.
Program A.3.3.

Cel strategiczny A.4.

Program A.4.1.
Program A.4.2.
Program A.4.3.

Cel strategiczny A.5.

Program A.5.1.
Program A.5.2.
Program A.5.3.

Cel strategiczny B.1.

Program B.1.1.
Program B.1.2.
Program B.1.3.

Cel strategiczny B.2.

Program B.2.1.
Program B.2.2.
Program B.2.3.

Cel strategiczny B.3.

Program B.3.1.
Program B.3.2.
Program B.3.3.

Cel strategiczny B.4.

Program B.4.1.
Program B.4.2.
Program B.4.3.

Cel strategiczny B.5.

Program B.5.1.
Program B.5.2.
Program B.5.3.

Cel strategiczny C.1.

Program C.1.1.
Program C.1.2.
Program C.1.3.

Cel strategiczny C.2.

Program A.2.1.
Program C.2.2.
Program C.2.3.

Cel strategiczny C.3.

Program C.3.1.
Program C.3.2.
Program C.3.3.

Cel strategiczny C.4.

Program C.4.1.
Program C.4.2.
Program C.4.3.

Cel strategiczny C.5.

Program C.5.1.
Program C.5.2.
Program C.5.3.

Cel strategiczny D.1.

Program D.1.1.
Program D.1.2.
Program D.1.3.

Cel strategiczny D.2.

Program D.2.1.
Program D.2.2.
Program D.2.3.

Cel strategiczny D.3.

Program D.3.1.
Program D.3.2.
Program D.3.3.

Cel strategiczny D.4.

Program D.4.1.
Program D.4.2.
Program D.4.3.

Cel strategiczny D.5.

Program D.5.1.
Program D.5.2.
Program D.5.3.

Cel strategiczny E.1.

Program E.1.1.
Program E.1.2.
Program E.1.3.

Cel strategiczny E.2.

Program E.2.1.
Program E.2.2.
Program E.2.3.

Cel strategiczny E.3.

Program E.3.1.
Program E.3.2.
Program E.3.3.

Cel strategiczny E.4.

Program E.4.1.
Program E.4.2.
Program E.4.3.

Cel strategiczny E.5.

Program E.5.1.
Program E.5.2.
Program E.5.3.

Cel strategiczny F.1.

Program F.1.1.
Program F.1.2.
Program F.1.3.

Cel strategiczny F.2.

Program F.2.1.
Program F.2.2.
Program F.2.3.

Cel strategiczny F.3.

Program F.3.1.
Program F.3.2.
Program F.3.3.

Cel strategiczny F.4.

Program F.4.1.
Program F.4.2.
Program F.4.3.

Cel strategiczny F.5.

Program F.5.1.
Program F.5.2.
Program F.5.3.

S y s t e m m o n i t o r i n g u i e w a l u a c j i

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Łódź zasypuje podziały między mieszkańcami. Nie ma złych i dobrych osiedli, nie ma grup,

od których się odwracamy. Wszyscy jesteśmy łodzianami.

■ Łódź zaprasza nowych mieszkańców, włącza ich w przyjazną lokalną wspólnotę. Z bliska nie

jesteśmy szarzy, tylko - wielobarwni. I każdy tu pasuje.

■ Włączamy każdego w rynek ciekawej pracy. Jeśli nie mamy na razie szczególnie wysokich

płac, to za to mamy szacunek dla każdego, kto wykonuje choćby najprostszą pracę.

■ Włączamy każdego ucznia we wspólnotę klasy, a każdą klasę we wspólnotę szkoły.

■ Włączamy każdy fragment miasta we wspólne staranie o sukces. Tam gdzie dotychczas była

enklawa problemów, będziemy budować wysepki szans. Nie ma wykluczonych osiedli.

■ Przyszedł czas na mniej liczne grupy trapione przez specjalne problemy. Włączamy każdego,

także tych, których dotychczas nie wspieraliśmy należycie.

Tak rozumiemy misję polityki społecznej Łodzi „Łódź włącza” .

3.4. Wizja łódzkiej sfery społecznej 2020+

W 2020 roku każdy łodzianin wie, że Łódź to miasto dostrzegające swoje problemy i odważnie się

z nimi mierzące. Przywracamy spójność bez podziałów na lepsze i gorsze rejony. Łodzianie zaczyna-

ją czuć się solidarni. Nadal jesteśmy miastem, które odrabia zaległości, ale trendy zaczęły się od-

wracać. Jest więcej pracy. Do Łodzi zaczynają przyjeżdżać nowi mieszkańcy. W szkołach przemoc

zmalała radykalnie. Znamy też wyzwania w zakresie przemocy domowej. Budujemy wsparcie dla

grup o specjalnych potrzebach. Rewitalizuje się centrum miasta i widać tam gołym okiem porusze-

nie społeczne, aktywność i optymizm. Wśród mieszkańców jest poczucie, że wokół wszystko zaczę-

ło się poprawiać.

3.5. Odpowiedzi na kluczowe problemy: OBSZARY STRATEGICZNE

Obszary strategiczne to pola wartości, jakie chcemy urzeczywistniać w polityce społecznej miasta Łodzi

i zarazem – obszary koncentracji działań służących realizacji tych wartości. W wyniku pogłębionej diagnozy

sytuacji społecznej w mieście zdefiniowano problemy kluczowe, w odpowiedzi na które wyznacza się

SZEŚĆ OBSZARÓW STRATEGICZNYCH (obszarów koncentracji działań), oznaczonych: A, B, C, D, E i F,

w których będą lokowane propozycje rozwiązań tych problemów, a więc – poszczególne cele strategiczne

i programy służące realizacji tych celów. Ostateczne kwoty na realizację zadań będą potwierdzone

w budżetach na kolejne lata.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Ryc. 96. Kluczowe problemy oraz OBSZARY STRATEGICZNE wytyczone w odpowiedzi

KLUCZOWE PROBLEMY: OBSZARY STRATEGICZNE:

 W niektórych obszarach nie mamy pełnej diagnozy i brak nam

podstawy do trafnego planowania.

 System zarządzania różnymi elementami łódzkiej polityki społecz-

nej dobrze wykonuje zadania bieżące i tworzy programy adekwat-

ne do potrzeb, ale nie miał dotąd szerszej wizji strategicznej.

Obszar strategiczny A:

WIEDZA – SPRAWNOŚĆ –
EMPATIA: systemowe
zarządzanie polityką

społeczną

 Wyzwaniem dla Łodzi są długofalowe niekorzystne trendy demo-

graficzne, które stanowią najważniejszy obszar kryzysowy.

 Mamy najmniej rodzin z dwójką i więcej dzieci a najwięcej z jed-

nym i bezdzietnych

Obszar strategiczny B:

SKUTECZNE WSPACIE
DEMOGRAFII.

Zatrzymanie negatywnych
trendów.

 Poważnym wyzwaniem dla Łodzi są długofalowe niekorzystne

trendy demograficzne, które należy uznać za najważniejszy obszar

kryzysowy.

 Enklawy i dziedziczenie ubóstwa to problemy, który oprócz obec-

nych działań powinny być rozwiązywane w procesie rewitalizacji.

Obszar strategiczny C:

PRACA BLIŻEJ LUDZI.
Nowoczesne instrumenty

rynku pracy

 Obserwowany deficyt kapitału społecznego, widoczny również w

skali kraju, może skutkować pogorszeniem solidarności społecznej

i międzypokoleniowej.

 Stereotypy i zły wizerunek Łodzi nie sprzyja osiedlaniu się nowych

mieszkańców.

Obszar strategiczny D:

ŁODZIANIE RAZEM.
 Budujemy podstawy
kapitału społecznego

 Dotychczasowe intensywne działania mające przeciwdziałać zjawi-

sku przemocy w szkołach nie są wystarczające.

 Stygmatyzujące stereotypy o narkomanii, uniemożliwiają sensow-

ną profilaktykę.

Obszar strategiczny E:

MASZ OPARCIE.
szkolny program

profilaktyki społecznej

 Dla wielu grup potrzebujących brakuje odpowiednich placówek

lub form wsparcia

 Mamy nierozwiązany splot problemów związanych

z uzależnieniami i przemocą domową

Obszar strategiczny F:

SOLIDARNOŚĆ
SPOŁECZNA.

wzorcowy standard
pomocy społecznej

Opracowanie własne W. Kłosowski

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Obszar strategiczny A. WIEDZA – SPRAWNOŚĆ – EMPATIA.
System zarządzania polityką społeczną

Obszar strategiczny A odpowiada na następujące problemy kluczowe:

Część naszej wiedzy o problemach społecznych jest niepełna i wymaga uzupełnienia.

Spójne zarządzanie jest utrudnione przez to, iż różne części polityki społecznej są ko-

ordynowane przez jednostki lub wydziały umieszczone w różnych częściach struktury

administracyjnej. Istnieje potrzeba stawiania celów strategicznych oprócz realizacji

zadań bieżących. To wymaga dobrego obiegu informacji, monitoringu i mechanizmu

stałego uczenia się. Dzięki temu system lepiej odpowie na potrzeby grup, które dotąd

były objęte pomocą w sposób niedostateczny.

W ramach tego obszaru strategicznego usytuowano cele dotyczące usprawnienia systemu zarządzania

strategicznego, w tym – pozyskiwania rzetelnej wiedzy o problemach i empatycznej uważności

na specyficzne potrzeby grup dotychczas nie wspieranych. Zidentyfikowano pięć takich celów:

 Cel A.1. Przekroczyć podziały, zorganizować spójny system zarządzania polityką społeczną;

 Cel A.2. Uspójnić obieg informacji w systemie zarządzania polityką społeczną;

 Cel A.3. Zaplanować i wdrożyć system podnoszenia kwalifikacji i certyfikacji kadr;

 Cel A.4. Partycypacja i partnerstwo: poprawić współpracę z mieszkańcami.

 Cel A.5. Wdrożyć miejski program badań i monitoringu problemów społecznych;

Oto opisy poszczególnych celów i proponowanych w ich ramach programów.

Cel strategiczny A. 1. Przekroczyć podziały, zorganizować spójny system

zarządzania polityką społeczną

Polityka społeczna wymaga obecnie zarządzania przekraczającego podziały departamentów,

usprawnienia procesów zarządczych, w tym – przepływu informacji oraz wdrożenia nowej kultury

organizacyjnej. Dla zrealizowania tych zadań w ramach celu strategicznego 1.A. sformułowano

wstępnie trzy programy strategiczne.

UWAGA: program A.1.1. Inteligentna Polityka Społeczna jest pomyślany jako platforma

operacyjna dla pozostałych programów tego celu; w trakcie opracowywania studium

wykonalności dla tego programu powinna nastąpić integracja wszystkich trzech programów

w sposób wynikający ze studium wykonalności. Przykładowo: programy A.1.2. i A.1.3. mogą

zostać włączone jako podprogramy w program A.1.1., podzielone na mniejsze całości lub

przekonfigurowane w inny sposób wskazany w studium. Z kolei pewne wyodrębnione

merytorycznie części programu A.1.1. mogą stać się oddzielnymi podprogramami lub

projektami. Do czasu powstania Studium programy A.1.2. i A.1.3. powinny być traktowane

jako mapa drogowa najpilniejszych zadań przygotowujących wdrażanie Polityki społecznej.

Program A.1.1: Inteligenta Polityka Społeczna

■ Kontekst Programu: potrzeba realizacji Programu wynika z aktualnie toczących się, niedawno

zakończonych lub właśnie rozpoczynających się procesów: Raportu Smarter Cities Challenge,

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

IBM, startujących w Łodzi wielkoskalowych procesów rewitalizacyjnych, nowelizacji ustawy

o promocji zatrudnienia i trwających prac nad znaczącą nowelizacją ustawy o samorządzie

gminnym, wprowadzającą Centra usług wspólnych, oraz nową perspektywą finansowa UE

2014 – 2020.

■ Wyzwanie: w jaki sposób dokonać trwałej poprawy jakości życia mieszkańców Łodzi

i skutecznie pomóc osobom najbardziej potrzebującym pomocy społecznej.

■ Wizja: Komórki organizacyjne miasta w sposób zintegrowany i efektywny świadczą usługi od-

powiadające na indywidualne, rzeczywiste potrzeby klientów, sprzyjając ich aktywizacji spo-

łecznej i zawodowej.

■ Cele główne:

1. Aktywna pomoc skupiona na indywidualnym podejściu do potrzeb klientów dążąca do ich

pełnej aktywizacji społecznej i zawodowej.

2. Usprawnienie zarządzania pomocą społeczną, podniesienie jakości świadczonych usług

publicznych

w obszarze polityki społecznej (usprawnienie struktur i efektywne wydawanie funduszy).

■ Cele cząstkowe:

1. Sprawnie funkcjonujące komórki odpowiedzialne za politykę społeczną;

2. Efektywne i optymalne świadczenie usług pomocy społecznej – kontrola jakości i efek-

tywności świadczenia usług pomocy społecznej.

■ Działania:

 Integracja działań różnych komórek UMŁ odpowiedzialnych za politykę społeczną,

 Wdrożenie nowoczesnych narzędzi informatycznych wspomagających realizowanie zintegrowa-

nych usług społecznych,

 Rozwój kultury organizacyjnej zorientowanej na mieszkańca,

 Wdrożenie narzędzi pozwalających mierzyć i wynagradzać skuteczność realizowanych działań.

 Rozwój metod pracy wspierające aktywizację społeczną i zawodową mieszkańców.

 Nazwa Projektu Produkty

1 Opracowanie studium

wykonalności dla wybranych

projektów Programu

Studia wykonalności projektów: optymalizacja zarządzania, utworzenia

centrów usług wspólnych, wspólnej bazy danych, wdrożenia nowej kultury

organizacyjnej

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

2 Integracja zarządzania Wyznaczony Wiceprezydent będący koordynatorem polityki społecznej w

Urzędzie Miasta Łodzi, ewentualna zmodyfikowana struktura organizacyjna,

wypracowane procedury współpracy między komórkami organizacyjnymi

miasta.

3 Orientacja na mieszkańca Nowa kultura organizacyjna zorientowana na współpracę i pomoc klientowi.

Integracja informacji.

■ Odpowiedzialny:

Biuro Strategii Miasta – we współpracy z Komitetem Sterującym d.s. realizacji projektu

„Studium wykonalności realizacji I Etapu Programu Inteligentna Polityka Społeczna”

■ Harmonogram i kosztorys:

Rok budżetowy: 2016

Etap realizacji programu:
Opracowanie studium wykonalności realizacji I Etapu Programu

Inteligentna Polityka Społeczna

Wkład budżetu miasta: 371 000 w ramach zadania „Inteligentna Polityka Społeczna”

■ Wskaźniki osiągnięcia celów:

Opracowana Inteligentna Polityka Społeczna – przyjęty dokument.

Program A.1.2: System koordynacji polityki społecznej

■ Cel programu:

Stworzenie ponaddepartamentowego systemu koordynacji polityki społecznej pod

kierunkiem Koordynatora Polityki Społecznej, powołanego przez Prezydenta Miasta.

■ Opis programu:

Program będzie polegał na niezwłocznym powołaniu grupy roboczej złożonej z kierowników

jednostek zaangażowanych merytorycznie bądź strukturalnie w politykę społeczną. Grupa

robocza w ciągu czterech tygodni od jej powołania zarekomenduje Prezydentowi Miasta

model Systemu koordynacji polityki społecznej, na który złoży się:

 Struktura zarządzania i schemat komunikacji w jej ramach, zapewniający interdyscy-

plinarność pracy i możliwość sprawnego powoływania zespołów międzydepartamen-

towych z udziałem przedstawicieli jednostek organizacyjnych spoza struktury Urzędu

Miasta (np. MOPS, PUP) oraz doradczym udziałem partnerów zewnętrznych,

w szczególności organizacji pozarządowych i ekspertów, przy czym struktura ta musi

przewidywać istnienie w systemie centrum decyzyjnego odpowiedzialnego

za misję, a nie tylko za szczegóły wykonawcze.

 Rekomendacje osobowe na funkcje

o koordynatorów obszarów strategicznych

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

o podlegających im koordynatorów celów

o koordynatorów programów podlegających koordynatorom celów, przy czym

na tę funkcję mogą być rekomendowani także przedstawiciele organizacji po-

zarządowych.

 Schemat bieżącego monitorowania pracy systemu.

 Ewentualne dodatkowe rekomendacje dla Prezydenta Miasta.

Prezydent Miasta po zapoznaniu się z zaproponowanym modelem powoła system

koordynacji zarządzeniem, lub powierzy grupie roboczej uzupełnienie projektu.

■ Formy realizacji programu:

Praca grupy roboczej zakończona przygotowaniem projektu Zarządzenia Prezydenta.

■ Odpowiedzialny:

 Na etapie tworzenia studium wykonalności programu Inteligentna Polityka Społeczna –

 Biuro Strategii Miasta we współpracy z Komitetem Sterującym d.s. realizacji projektu

„Studium wykonalności realizacji I Etapu Programu Inteligentna Polityka Społeczna”

 po opracowaniu studium wykonalności – podmiot wskazany przez Komitet Sterujący.

■ Harmonogram i kosztorys:

Rok budżetowy: 2016

Etap realizacji programu:
Powołanie Koordynatora Polityki Społecznej, powołanie grupy roboczej,

przygotowanie projektu zarządzenia prezydenta Miasta (system koordynatorski)

Wkład budżetu miasta: -

■ Wskaźniki osiągnięcia celów:

 został powołany Koordynator Polityki Społecznej,

 została powołana grupa robocza,

 został przygotowany projekt zarządzenia prezydenta Miasta tworzącego system

koordynatorski.

Program A.1.3: Wdrożenie modelu pracy w zespołach projektowych tworzonych w poprzek
pionowych struktur organizacyjnych

■ Cel programu:

Dostarczenie do systemu polityki społecznej wiedzy o zasadach pracy w zespołach

projektowych utworzonych ponad podziałami stałej struktury organizacyjnej (departamen-

tów i wydziałów).

■ Opis programu:

Program będzie polegał na:

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

 Niezwłocznym zorganizowaniu dla koordynatorów obszarów i koordynatorów celów

intensywnego szkolenia (z elementami praktycznego warsztatu) o zasadach tworze-

nia zespołów, funkcjach i rolach w zespołowy, roli koordynatora, zasadach oceniania

i rozliczania projektów, relacjach między podległością w ramach projektu

a podstawową podległością służbową itp.

 pilotażowym wdrożeniu po jednym projekcie w każdym z obszarów strategicznych –

przy wsparciu doradztwa zewnętrznego.

 Powtórzeniu analogicznych sześciu szkoleń dla koordynatorów programów w ramach

każdego z sześciu obszarów strategicznych)

■ Formy realizacji programu:

Szkolenia oraz doradztwo eksperckie przy wdrożeniach pilotażowych.

■ Odpowiedzialny:

 Na etapie tworzenia studium wykonalności programu Inteligentna Polityka Społeczna –

 Biuro Strategii Miasta we współpracy z Komitetem Sterującym d.s. realizacji projektu

„Studium wykonalności realizacji I Etapu Programu Inteligentna Polityka Społeczna”

 po opracowaniu studium wykonalności – podmiot wskazany przez Komitet Sterujący.

■ Harmonogram i kosztorys:

Rok budżetowy: I półrocze 2016 2016

Etap realizacji programu:

Szkolenie dla Komitetu Sterującego i zespołu

projektowego projektu „Studium wykonalności realizacji

I Etapu Programu Inteligentna Polityka Społeczna”

Szkolenia dla koordynatorów i
wsparcie doradcze

Wkład budżetu miasta
Działanie finansowane w ramach zadania

„Inteligentna Polityka Społeczna”

■ Wskaźniki osiągnięcia celów:

 Przeprowadzono szkolenia dla koordynatorów zgodnie z planem;

 Ewaluacja wewnętrzna (ocena przydatności i trafności merytorycznej szkolenia

dokonana przez osoby przeszkolone w skali ocen szkolnych) wynosi co najmniej 4,0

 Doradztwo dla koordynatorów było dostępne co najmniej przez 9 miesięcy.

Wykorzystano co najmniej 90 godzin doradztwa.

Cel strategiczny A. 2. Uspójnić obieg informacji w systemie zarządzania polityką
społeczną

Ten cel dotyczy zrealizowania zaleceń Raportu IBM w zakresie zracjonalizowania i uspójnienia

systemu informatycznego w całym obszarze polityki społecznej w Łodzi; docelowo chodzi

o podniesienie efektywności obiegu informacji w całym systemie polityki społecznej.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Program A.2.1: Zintegrowany obieg informacji w systemie polityki społecznej

■ Cel programu:

Zintegrowanie i podniesienie efektywności obiegu informacji w systemie polityki społecznej.

■ Opis programu:

Zgodnie z rekomendacjami Raportu IBM jak najszybciej powinny być rozpoczęte prace nad

zracjonalizowaniem i uspójnieniem obiegu informacji w systemie polityki społecznej, oraz

udostępnieniem klientom kodowanego dostępu do informacji o nich (widok zorientowany

na klienta). Na etapie planowania funkcjonalności systemu powinni być zaproszeni

różnorodni interesariusze, między innymi organizacje pozarządowe wykonujące dla systemu

zadania, oraz sami klienci sytemu.

■ Formy realizacji programu:

Zlecenie dla specjalistycznego wykonawcy, przetarg.

■ Odpowiedzialny:

Biuro Strategii Miasta

Na etapie tworzenia studium wykonalności Programu Inteligentna Polityka Społeczna - Biuro

Strategii Miasta wraz we współpracy z Komitetem Sterującym d.s. realizacji projektu

„Studium wykonalności realizacji I Etapu Programu Inteligentna Polityka Społeczna”

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Powstanie harmonogramu prac nad uspójnieniem
obiegu informacji w ramach prac nad studium

wykonalności realizacji I Etapu Programu Inteligentna
Polityka Społeczna

Działania wg harmonogramu

Wkład budżetu miasta:
Działanie finansowane w ramach zadania

„Inteligentna Polityka Społeczna”

■ Wskaźniki osiągnięcia celów:

 Etap 1: istnieje przyjęty harmonogram prac nad uspójnieniem obiegu informacji.

 Etap 2: Postęp prac następuje zgodnie z harmonogramem.

Cel strategiczny A. 3. Zaplanować i wdrożyć system podnoszenia kwalifikacji
i certyfikacji kadr

Stałe podnoszenie kwalifikacji wszystkich uczestników systemu jest jednym z warunków jego dobrej pracy.

Nowości prawne, nowe osiągnięcia teoretyczne, wiedza o dobrych praktykach – to wszystko powinno być

natychmiast adaptowane na użytek systemu. Ponadto aktualizowanie wiedzy zmniejsza prawdopodobień-

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

stwo wejścia w tryb działania rutynowego, schematycznego. Nadto niektóre zadania w systemie wymagają

wiedzy o potwierdzonej jakości (umownie używamy tu pojęcia „certyfikacji”, choć w poszczególnych

przypadkach może chodzić o inne podobne formy potwierdzania jakości wiedzy).

Program A.3.1: System podnoszenia kwalifikacji kadr polityki społecznej

■ Cel programu:

Celem programu jest uruchomienie stałego systemu podnoszenia kwalifikacji przez kadry

pracujące w obrębie systemu polityki społecznej Łodzi.

■ Opis programu:

Koordynator Polityki Społecznej wyznaczy listę kierowników jednostek, które rozpoczną

zbieranie informacji o potrzebach szkoleniowych podległych im kadr. Jednocześnie

Koordynator zasięgnie opinii specjalistów z różnych dziedzin o grupach, które powinny być

doszkolone najpilniej i zadaniach, które – ze względu na swą specyfikę - wymagają

kompetencji certyfikowanych lub o potwierdzonej jakości.

Następnie Koordynator zatwierdzi ramowe plany szkoleń i zleci odpowiednim jednostkom

przygotowanie/zaktualizowanie programu szkoleń, przy czym program taki będzie

obejmował także potrzeby szkoleniowe osób pracujących w systemie a nie będących

pracownikami jednostki. Koordynator może narzucić jednostkom zasady zlecania szkoleń

gwarantujące wysoką jakość wybieranej oferty szkoleniowej.

■ Formy realizacji programu:

Procedura wewnętrzna: opracowanie plan szkoleń. Następnie – zlecanie szkoleń

w przetargach lub konkursach.

■ Odpowiedzialny:

Koordynator Polityki Społecznej

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Zebranie informacji o potrzebach
szkoleniowych; zatwierdzenie planu szkoleń

Realizacja szkoleń wg planu;
coroczne aktualizacje wg potrzeb

Wkład budżetu miasta: -

Koszty zostaną ustalone po
zebraniu informacji w zakresie

potrzeb szkoleniowych w oparciu o
aktualne ceny rynkowe

■ Wskaźniki osiągnięcia celów:

 Etap 1: Zatwierdzony plan szkoleń.

 Etap II: Corocznie – zrealizowany plan szkoleń + coroczna aktualizacja wiedzy

o potrzebach szkoleniowych i korekta planu na rok kolejny.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Program A.3.2: System certyfikacji i potwierdzania jakości kwalifikacji kadr polityki
społecznej

■ Cel programu:

Celem programu jest zapewnienie wysokiej jakości wiedzy tych pracowników systemu,

których kwalifikacje są szczególnie ważne dla jakości pracy systemu.

■ Opis programu:

Koordynator Polityki Społecznej w porozumieniu ze specjalistami opracuje (lub zleci

opracowanie) listy stanowisk, zadań i funkcji, które mogą być wykonywane/sprawowane

wyłącznie przez osoby o wiedzy certyfikowanej. Następnie dla każdej takiej

roli/zadania/funkcji Koordynator określi zasady certyfikacji i termin, do którego certyfikat

należy uzyskać (termin ten nie będzie krótszy, niż 6 miesięcy).

Rekomenduje się, aby w pierwszym roku wdrażania niniejszej polityki certyfikować

w szczególności kwalifikacje:

 asystentów rodzinnych,

 mediatorów prowadzących sesje sprawiedliwości naprawczej w sprawach przemocy

domowej i przemocy szkolnej.

■ Formy realizacji programu:

Procedura wewnętrzna: opracowanie listy funkcji i zadań wymagających certyfikacji oraz

zasad certyfikacji.

■ Odpowiedzialny:

Koordynator Polityki Społecznej

■ Harmonogram i kosztorys:

Rok budżetowy: 2016

Etap realizacji
programu:

Opracowanie listy stanowisk, zadań i funkcji wymagających certyfikacji
oraz zasad certyfikacji

Wkład budżetu miasta: -

■ Wskaźniki osiągnięcia celów:

 I połowa 2016 r: Istnieje opracowana lista stanowisk, zadań i funkcji wymagających

certyfikacji oraz zasad certyfikacji.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Cel strategiczny A. 4. Partycypacja i partnerstwo: poprawić współpracę
z mieszkańcami

Cel strategiczny A.4. dotyczy wzmocnienia partnerskich relacji miejskich jednostek organizacyjnych

i instytucji z organizacjami pozarządowymi, a także wzmocnienia i utrwalenia partycypacji

obywatelskiej w tworzeniu i realizacji zadań polityki społecznej.

Program A.4.1: Współpraca z organizacjami pozarządowymi

■ Kontekst uruchomienia programu

W Strategii Zintegrowanego Rozwoju Łodzi 2020+, w ramach celu 1.1. Nowe Centrum Łodzi

zdefiniowano zadanie 1.1.7. stworzeniu centrów społecznych oraz warunków dla funkcjono-

wania łódzkich organizacji pozarządowych prowadzących działalność integracyjną i aktywizu-

jącą społecznie. Stworzenie centrów społecznych zostanie uwzględnione odrębnie w ramach

Obszaru Strategicznego F, natomiast przedmiotem tego programu jest stworzeniu warunków

dla funkcjonowania organizacji pozarządowych prowadzących działalność integracyjną

i aktywizującą społecznie.

■ Cel programu:

Celem programu jest udoskonalenie partnerstwa między dwiema częściami systemu polityki

społecznej: częścią instytucjonalną (realizowaną przez instytucje samorządowe), a częścią

obywatelską, realizowaną przez organizacje pozarządowe.

■ Opis programu:

Program polega na utworzeniu tematycznego partnerstwa samorząd – NGO w obszarze

polityki społecznej i może być traktowany jako branżowy „podsystem” szerszego

mechanizmu współpracy samorządu Łodzi z organizacjami pozarządowymi, którego

elementami są obecnie: Pełnomocnik ds. organizacji pozarządowych, Rada Działalności

Pożytku Publicznego czy Komisje Dialogu Obywatelskiego. W szczególności w programie

zostanie szeroko wykorzystany dorobek partnerskiego projektu Centrum Opus i UMŁ:

„Aktywni w konsultacjach. Model Współpracy”, który skończył się w połowie 2015 r.

 Do końca pierwszego półrocza 2017 r. koordynator w drodze konsultacji z zainteresowanymi

stronami zaproponuje formę roboczego stałego kontaktu podmiotów samorządowych

i organizacji pozarządowych (okrągły stół, zespoły tematyczne, grupy robocze) w celu

wypracowania doskonalszych, niż obecnie, form współpracy. Ponadto, koordynator progra-

mu, przy wsparciu pełnomocnika ds. organizacji pozarządowych, podejmie działania animują-

ce powołanie Komisji Dialogu Obywatelskiego ds. Polityki Społecznej

 Chodzi w szczególności o usprawnienie dwustronnego przepływu informacji, uruchomienie

mechanizmu wzajemnego edukowania się i dzielenia doświadczeniami. W drugiej połowie

2017 roku roboczy stały kontakt zostanie uruchomiony i do końca roku zostanie wypracowa-

ny zestaw rekomendacji dla przemodelowania współpracy.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

 Program zakończy się z chwilą przekazania rekomendacji do wdrożenia. W konsekwencji

zrealizowania programu może być uruchomiony program następczy, realizujący treść reko-

mendacji.

■ Formy realizacji programu:

Forma zostanie zaproponowana przez koordynatora po konsultacjach z zainteresowanymi

środowiskami.

■ Odpowiedzialny

Koordynator Polityki Społecznej we współpracy z Komisją Dialogu Obywatelskiego ds. Polityki

Społecznej

■ Harmonogram i kosztorys:

Rok budżetowy: I połowa 2017 2017 2018 2019 2020

Etap realizacji
programu:

Opracowanie i przyjęcie rekomendacji co do
udoskonalenia partnerstwa pomiędzy
samorządem miasta a organizacjami

pozarządowymi

Wdrożenie rekomendacji

Wkład budżetu miasta: - - - -

■ Wskaźniki osiągnięcia celów:

 I Etap (I połowa 2017 r.): Istnieją opracowane rekomendacje co do udoskonalenia

partnerstwa pomiędzy samorządem miasta a organizacjami pozarządowymi

 II Etap (II połowa 2017 r.): opracowane rekomendacje co do udoskonalenia

partnerstwa zostały przyjęte wraz z harmonogramem wdrażania na lata 2017 – 2018.

 III Etap (corocznie 2017 – 2020) – wdrożenie zgodne z harmonogramem.

Program A.4.2: Partycypacja obywateli w tworzeniu polityki społecznej

■ Cel programu:

Celem programu jest zaangażowanie w czynne tworzenie programów polityki społecznej tych

grup obywateli, którzy nie będą ich bezpośrednimi beneficjentami. Pośrednim celem jest

przełamanie niewiedzy i stereotypowego postrzegania poszczególnych problemów

społecznych i osób doznających tych problemów.

■ Opis programu:

W trakcie programu zostanie opracowana i przetestowana pilotażowo procedura, w której

wybrane trzy programy polityki społecznej będą opracowywane nie tylko w trybie

eksperckim, ale z zaplanowanym udziałem szerszej społeczności. Procedura ma być

zaplanowana tak, aby budowała głębszą wiedzę na temat objętego nią problemu.

Przykładowo: osobisty udział w opracowywaniu programu na rzecz włączenia

edukacyjnego młodzieży ze środowisk zagrożonych marginalizacją sprawia,

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

że uczestnicy przestają postrzegać tę grupę jako „sprawców własnych problemów”

i z kolei stają się częścią świadomej opinii publicznej niepowielającej

niesprawiedliwych, destrukcyjnych stereotypów.

■ Formy realizacji programu:

 Faza pierwsza: wybór trzech programów do pilotażu (w trakcie szkoleń koordynatorów)

i opracowanie dla nich procedury – praca ekspercka + konsultacje.

 Faza druga (pilotażowe przetestowanie procedury): praca metodą opracowaną w fazie

pierwszej nad trzema wybranymi programami

■ Odpowiedzialny

Koordynator Polityki Społecznej

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Wybór trzech programów i opracowanie
dla nich procedury włączenia mieszkańców.

Realizacja procedury – cztery
roczne etapy.

Wkład budżetu miasta: -
Koszty zostaną opracowane przez

podmioty odpowiedzialne za
realizację wskazanych programów

■ Wskaźniki osiągnięcia celów:

 Etap 1: wybrano trzy programy i istnieje dla nich procedura opracowywania ich

w procesie uspołecznionym.

 Etap 2: corocznie: osiągnięto wewnętrzne wskaźniki wykonania programu

przewidziane procedurą opracowaną w etapie 1.

Program A.4.3: Nowoczesny wolontariat na rzecz polityki społecznej

■ Cel programu:

Celem programu jest zdecydowanie podniesienie jakości pracy z wolontariatem w obszarze

polityki społecznej w Łodzi.

■ Opis programu:

Do końca 3 kwartału 2016 roku zostaną przeprowadzone badania dotychczasowego sytemu

pracy z wolontariuszami w ramach miejskiej polityki społecznej w Łodzi, w celu

udoskonalenia systemu i – z wykorzystaniem jego dotychczasowych doświadczeń –

przygotowania go do nowych wyzwań wynikających ze skali zadań polityki społecznej.

Do końca 2016 roku zostanie zaproponowany zestaw rekomendacji co do ewentualnych

udoskonaleń w tym systemie. Rekomendacje powinny w szczególności obejmować

zagadnienie skutecznego rekrutowania wolontariuszy z różnych grup wiekowych, a także –

prawidłowego kształtowania relacji między wolontariuszami a angażującymi ich instytucjami

i organizacjami.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Formy realizacji programu:

 Faza pierwsza – badania

 Faza druga opracowanie systemu rekomendacji

■ Odpowiedzialny

Biuro ds. Partycypacji Społecznej

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji programu: Badania i zestaw rekomendacji

Wkład budżetu miasta:

70 000

Zadanie będzie realizowane w sytuacji pozy-
skania środków finansowych ze źródeł ze-
wnętrznych oraz ujęcia zadania w uchwale

budżetowej, w której zostanie określona osta-
teczna kwota środków na dany rok i kolejne

lata.

- - - -

■ Wskaźniki osiągnięcia celów:

 Do końca III kwartału 2016 r.: powstał raport z badań obecnego systemu pracy z wo-

lontariuszami.

 Do końca 2016 r. powstały rekomendacje co do zmian w systemie.

Cel strategiczny A. 5. Wdrożyć miejski program badań i monitoringu
problemów społecznych

Skuteczność działań i efektywność wydawania pieniędzy w ramach polityki społecznej zależy

od dobrego rozpoznania istoty, skali i specyfiki lokalnych problemów społecznych. Działanie

„na wyczucie” lub na podstawie diagnoz ogólnopolskich, musi być zastąpione przez rzetelne diagnozy

lokalne; Łódź jest na tyle specyficzna pod wieloma względami, że diagnozy takie są konieczne,

a w wielu obszarach samorząd nie posiada wiedzy odpowiedniej do podejmowania właściwych

decyzji.

Program A.5.1: Łódzkie Obserwatorium Społeczne

■ Cel programu:

Zbudowanie stałego mechanizmu pozyskiwania, przetwarzania i gromadzenia wiedzy

badawczej o strefie społecznej Łodzi w celach diagnostycznych i monitoringowych

■ Opis programu:

Program Łódzkie Obserwatorium Społeczne jest w założeniu wieloletnim programem

badawczym nastawionym na dwa równoległe cele:

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

 Diagnozowanie problemów społecznych, które mogą wymagać interwencji w ramach syste-

mu polityki społecznej;

 Monitorowanie rezultatów i oddziaływań programów polityki społecznej w Łodzi.

Pierwszym krokiem winno być powołanie rady obserwatorium złożonej z naukowców

i praktyków. Rada opracuje projekt trzyletniego ramowego planu badań zawierającego:

 Cele planowanych badań

 Ogólnie (wstępnie) określone formy badań,

 Wstępnie oszacowany (z dokładnością do 30%) koszt każdego badania

Program ramowy będzie zatwierdzony przez Koordynatora Polityki Społecznej. Następnie

co roku Rada będzie opracowywać na podstawie ramowego planu badań roczny plan badaw-

czy na rok kolejny, zawierający dokładne opisy celów badań – w miarę możliwości – podsta-

wowe dyspozycje badawcze. Roczny plan badawczy będzie zatwierdzony przez Koordynatora

Polityki Społecznej.

■ Formy realizacji programu:

Powołanie rady obserwatorium i jej praca nad planami i programami badawczymi, oraz

coroczne zlecanie badań w konkursach i przetargach.

■ Odpowiedzialny

Koordynator Polityki Społecznej

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Powołanie rady
Obserwatorium,

Opracowanie ramowego
planu badań 2016-2018

Realizacja
badań

Realizacja badań.
Opracowanie

ramowego planu
badań 2019-2020

Realizacja badań

Wkład budżetu miasta: -
Koszty zostaną oszacowane po opracowaniu ramowego planu

badań

■ Wskaźniki osiągnięcia celów:

 Etap 1 (2016): Rada Obserwatorium Społecznego została powołana. Ramowy plan

badań 2016-2018 został opracowany.

 Etap 3 (2017): realizacja badań zgodnie z planem ramowym oraz opracowanie ra-

mowego planu badań 2019-2020.

 Etap 4 (2019 – 2020 corocznie): realizacja badań zgodnie z planem ramowym.

■ Obszar A – podsumowanie kosztów:

Rok budżetowy: 2016 2017 2018 2019 2020

A.1.1 371 600 - - - -

A.1.2. - - - - -

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

A.1.3. - - - - -

A.2.1. - - - - -

A.3.1. -
Koszty zostaną ustalone po zebraniu informacji w zakresie potrzeb

szkoleniowych w oparciu o aktualne ceny rynkowe

A.3.2. - - - - -

A.4.1. - - - - -

A.4.2. -
Koszty zostaną opracowane przez podmioty odpowiedzialne za realizację

wskazanych programów

A.4.3. 70 000* - - - -

A.5.1. - Koszty zostaną oszacowane po opracowaniu ramowego planu badań

* Zadanie będzie realizowane w sytuacji pozyskania środków finansowych ze źródeł zewnętrznych oraz ujęcia zadania w

uchwale budżetowej, w której zostanie określona ostateczna kwota środków na dany rok i kolejne lata.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Obszar strategiczny B. SKUTECZNE WSPACIE DEMOGRAFII.
Zatrzymanie negatywnych trendów.

Obszar strategiczny B odpowiada na następujące problemy kluczowe:

Łódź starzeje się. W mieście nie przybywa dzieci, bo wśród łódzkich rodzin najwięcej

jest tych bezdzietnych i z jednym dzieckiem, a brakuje rodzin z dwójką i większą liczbą

dzieci. Do Łodzi prawie nie napływają też nowi mieszkańcy, za to nadal odpływają do-

tychczasowi. Łódź się kurczy. Seniorzy stanowią coraz większy odsetek w populacji

mieszkańców.

W ramach tego obszaru strategicznego usytuowano zarówno cele dotyczące przezwyciężenia

przyczyn kryzysu demograficznego (zapobiegawcze), jak i przeciwdziałania jego skutkom

(dostosowawcze). W pierwszym zakresie mieszczą się działania na rzecz zwiększenia dzietności

w łódzkich rodzinach oraz stymulowanie osiedlania się w Łodzi nowych mieszkańców. Natomiast

w drugim – zadania na rzecz seniorów, którzy są ważną częścią łódzkiej społeczności. W sumie w obu

zakresach zidentyfikowano trzy cele:

 Cel B.1. Stworzyć w Łodzi lepsze warunki do rodzenia i wychowywania dzieci;

 Cel B.2. Budować i promować atrakcyjność Łodzi dla nowych mieszkańców;

 Cel B.3. Włączyć seniorów jako ważną i aktywną grupę w rozwój Łodzi;

Oto opisy poszczególnych celów i proponowanych w ich ramach programów.

Cel strategiczny B. 1. Stworzyć w Łodzi lepsze warunki do rodzenia
i wychowywania dzieci

Obecnie Łódź jest tym spośród wielkich miast w Polsce, w którym rodzi się najmniej dzieci na 1000

mieszkańców. Mamy mały odsetek mieszkańców w wieku rozrodczym, ale także wśród rodzin

łódzkich jest największy w porównaniu z innymi miastami odsetek rodzin bezdzietnych i z jednym

dzieckiem, a z kolei najmniejszy z dwójką, oraz z trójką i większą liczbą dzieci. Musimy znać

szczegółowo powody, dla których tak mało młodych rodzin decyduje się na dziecko, a z tych, które

mają dziecko – tak mało decyduje się na kolejne. Nie możemy zgadywać, jaka jest przyczyna, muszą

to powiedzieć sami zainteresowani. Są też jednak obszary, w których interweniować warto od razu.

Program B.1.1: Łódzki program wsparcia dzietności

■ Cel programu:

Stworzyć stopniowo poszerzany pakiet ułatwień i ulg (wzorując się na modelu

wypracowanym w ramach programu Karta Dużej Rodziny), służący wsparciu łódzkich rodzin

z dwójką dzieci.

■ Opis programu:

Program może polegać zaadaptowaniu rozwiązań „Karty Dużej Rodziny” (w odpowiednio

ograniczonym zakresie ulg i ułatwień), lub na ustanowieniu odrębnej karty dla rodzin

z dwójką dzieci a następnie – odpowiedniej promocji objęcia kartą nowej kategorii rodzin.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Ustalenie zakresu ulg winno być poprzedzone analizą ekonomiczną, a jego wdrażanie –

ewentualnie rozpoczęte od ograniczonego pilotażu w celu realistycznego oszacowania

faktycznych kosztów programu37.

■ Formy realizacji programu:

Uchwała Rady Miejskiej.

■ Odpowiedzialny:

Wydział Zdrowia i Spraw Społecznych

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Opracowanie i
przyjęcie programu

Wdrażanie programu

Wkład budżetu miasta: 5 682 Koszty możliwe do wskazania po opracowaniu programu

■ Wskaźniki osiągnięcia celów:

 Etap 1: Program przyjęty na koniec 2016 r. wraz ze wskaźnikami realizacji celów

i harmonogramem finansowania,

 Etap 2: Corocznie – zrealizowane w 100% wewnętrzne wskaźniki programu.

Program B.1.2: „Rodzić po łódzku” – program wsparcia dla matki i noworodka

■ Cel programu:

Dokonać przeglądowego audytu całego systemu opieki nad kobietą ciężarną, opieki

okołoporodowej i jej jakości, opieki nad młodą matką i noworodkiem.

■ Opis programu:

Program ma charakter diagnostyczno-rozpoznawczy.

 W ramach programu z wylosowaną grupą dwustu młodych matek, które rodziły w ostatnim

półroczu zostaną – za ich zgodą – przeprowadzone gruntowne wywiady monitorujące

wszystkie aspekty opieki nad ciężarną, rodzącą, matką i noworodkiem. Dobrowolnym bada-

niem będą także objęci ojcowie dzieci. Respondentki i respondenci będą pytani

o wszelkie aspekty obecnego macierzyństwa i ewentualnych planów na kolejne, aby zebrać

jak najszerszą informację o tym, co motywuje a co demotywuje do posiadania dzieci w Łodzi

obecnie.

 Z kolei jeżeli z wywiadów wyłoni się opinia o jakichkolwiek aspektach opieki nad ciężarną,

opieki okołoporodowej i poporodowej, oraz opieki nad młodą matką i dzieckiem,

37
 Koszty te nie mogą być utożsamiane z sumą wartości ulg udzielonych przez jednostki miejskie (wynoszącą w 2013 roku w

przypadku Karty Dużej Rodziny ponad 830 tys. zł.), ponieważ prawdopodobnie gdyby nie ulgi, znacząca część tych usług nie

zostałaby zakupiona w ogóle, a więc nie można tu mówić o realnie utraconych dochodach budżetu.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

w placówkach miejskich, z której będą wynikały wskazania do poprawy jakości pracy tych

placówek, Koordynator Celu przy wsparciu Koordynatora Obszaru Strategicznego przedstawi

odpowiednią procedurę działania: przekazanie uwag – w przypadku drobnych spraw,

lub wdrożenie procedur naprawczych – w przypadku poważniejszych i powtarzających się

uwag.

 Z kolei wyniki wywiadów zostaną zinterpretowane przez zespół specjalistów powołany przez

Koordynatora Celu. Program powinien zakończyć się w połowie 2016 roku sformułowaniem

zaleceń dla dalszych działań na rzecz stworzenia lepszych warunków dla dzietności w Łodzi.

■ Formy realizacji programu:

Badanie społeczne – zadanie zlecone dla wykonawcy zewnętrznego.

■ Odpowiedzialny:

Wydział Zdrowia i Spraw Społecznych.

■ Harmonogram i kosztorys badań i analizy wyników:

Rok budżetowy: 2016

Etap realizacji
programu:

Badania + analiza wyników

Wkład budżetu miasta:

20 000

Zadanie będzie realizowane w sytuacji pozyskania środków finansowych ze źródeł zewnętrznych
oraz ujęcia zadania w uchwale budżetowej, w której zostanie określona ostateczna kwota środ-
ków na dany rok i kolejne lata.

■ Harmonogram i kosztorys opracowania programu:

Rok budżetowy: 2017

Etap realizacji
programu:

Opracowanie Programu Wsparcia Macierzyństwa

Wkład budżetu miasta: 40 000

Zadanie będzie realizowane w sytuacji pozyskania środków finansowych ze źródeł zewnętrznych
oraz ujęcia zadania w uchwale budżetowej, w której zostanie określona ostateczna kwota środ-
ków na dany rok i kolejne lata.

■ Harmonogram i kosztorys realizacji programu:

Rok budżetowy: 2018 2019 2020

Etap realizacji
programu:

Realizacja programu

 200 000 200 000 200 000

Wkład budżetu miasta:
Zadanie będzie realizowane w sytuacji pozyskania środków finansowych ze źródeł zewnętrznych
oraz ujęcia zadania w uchwale budżetowej, w której zostanie określona ostateczna kwota
środków na dany rok i kolejne lata.

■ Wskaźniki osiągnięcia celów

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

 Etap 1 (2016): program badawczy został zrealizowany i istnieje raport badawczy z analizą wy-

ników badań.

 Etap 2 (2017): Istnieje Program Wsparcia Macierzyństwa opracowany na podstawie badań.

 Etap 3: (2018 – 2020): corocznie 100% realizacji wskaźników wewnętrznych Programu.

Program B.1.3: „Łódzcy jedynacy – fajnie mieć rodzeństwo”

■ Cel programu:

Przebadać sytuację łódzkich rodzin z jednym dzieckiem w wieku 6-13 lat w celu

zdiagnozowania wcześniejszych motywacji rodzicielskich w tych rodzinach i ewentualnych

przyszłych planów prokreacyjnych.

■ Opis programu:

Badanie o charakterze ilościowym, prawdopodobnie techniką ankietową, byłoby

przeprowadzone wśród rodziców dzieci w szkołach podstawowych. Należy dążyć do tego,

aby badaniem byli objęci wszyscy rodzice uczniów-jedynaków w tym przedziale wiekowym.

 Przedmiotem badania powinna być szeroko rozumiana sfera czynników

motywujących, które mogą wpływać na decyzje o posiadaniu dziecka.

 Badanie powinno dać jako wynik wskazania praktyczne, które aspekty są kluczowe

dla powstrzymywania się przez rodziny od posiadania kolejnego dziecka, a jakie

ewentualne zmiany w mieście mogłyby tę decyzję korzystnie zmienić.

 Wyniki zostaną przekazane przez wykonawcę badania Koordynatorowi Celu. Program

powinien zakończyć się do końca 2016 roku sformułowaniem zaleceń dla dalszych

działań na rzecz stworzenia lepszych warunków dla dzietności w Łodzi.

 Do rozważenia przez Koordynatora Celu pozostaje zgłoszony w konsultacjach

społecznych postulat uruchomienia w drugim etapie programu kampanii społecznej

„Fajnie mieć rodzeństwo”.

■ Formy realizacji programu:

Badanie społeczne – zadanie zlecone dla wykonawcy zewnętrznego.

■ Odpowiedzialny:

Wydział Edukacji.

■ Harmonogram i kosztorys:

Rok budżetowy: 2016/2017

Etap realizacji programu: Przeprowadzenie badań, przekazanie wyników koordynatorowi celu.

Wkład budżetu miasta:
Realizacja w ramach współpracy z Uniwersytetem Łódzkim – praca licencjacka lub

magisterska

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Wskaźniki osiągnięcia celów:

 Badanie zostało przeprowadzone, Koordynator Celu otrzymał raport z wnioskami.

DODATKOWE ZADANIA w ramach Celu B1

W toku prac nad niniejszą polityką społeczną zidentyfikowano także następujące zadania:

 Promowanie i wspieranie modelu rodziny wielodzietnej oraz monitorowanie sytuacji i potrzeb

rodzin wielodzietnych.

 Działania na rzecz zwiększania uczestnictwa rodzin wielodzietnych w życiu społecznym oraz

w ofercie kulturalnej, sportowej i rekreacyjnej Łodzi (poszerzanie oferty Łódzkiej Karty Dużej

Rodziny)

 Uwzględnianie polityki prorodzinnej i potrzeb rodzin wielodzietnych w wieloletnich strategiach

programach i działaniach podejmowanych przez miasto samodzielnie oraz we współpracy

z innymi podmiotami.

Koordynator celu dokona przeglądu tych zadań i oceni, które z nich mogą być przekształcone w nowy

program strategiczny, lub włączone w program już istniejący.

Cel strategiczny B. 2. Budować i promować atrakcyjność Łodzi dla nowych
mieszkańców

Pomimo zdecydowanie najtańszych mieszkań w całej grupie wielkich miast Polski, Łódź nie przyciąga

obecnie nowych mieszkańców. Liczba nowych zameldowań w mieście jest minimalna; w ramach celu

B2 chcemy to zmienić

Program B.2.1: Zamieszkać w Łodzi

■ Cel programu:

Celem programu jest prześledzenie faktycznych motywacji, jakie powodowały przeprowadzkę

do Łodzi. Program ma charakter diagnostyczny.

■ Opis programu:

„Zamieszkać w Łodzi” to program badań społecznych, na grupie respondentów, którzy

zameldowali się w Łodzi w ciągu ostatnich 2 lat. Celem bania będzie poznanie kontekstu

przeprowadzenia się do Łodzi i obecnego poziomu zadowolenia z tej decyzji.

Wynikiem programu będzie zebrana do końca 2016 roku wiedza badawcza o motywacjach

zameldowań w Łodzi. W 2016 roku Koordynator Celu powoła także zespół, w skład którego

wejdzie min. Koordynator Programu B.2.1. oraz zaproszeni specjaliści, w celu wypracowania

rekomendacji dla Koordynatora Polityki Społecznej co do wdrożenia nowych programów

w ramach celu B.2., odpowiadających na wyniki badania. Rekomendacje takie powstaną

do końca I półrocza 2017 i zostaną przekazane Koordynatorowi Polityki Społecznej.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Formy realizacji programu:

Program badań społecznych. Zlecenie dla wykonawcy zewnętrznego w formie przetargu.

■ Odpowiedzialny:

Biuro Strategii Miasta.

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017

Etap realizacji programu:
Przeprowadzenie badań, powołanie zespołu

przez koordynatora celu
Wypracowanie rekomendacji dla
Koordynatora Polityki Społecznej

Wkład budżetu miasta: 20 000 -

■ Wskaźniki osiągnięcia celów:

 Etap 1 (2016): Przeprowadzono program badawczy, istnieje raport z badań. Koordynator celu

B.2.powołał zespół d.s. opracowania programu rekomendowanych działań.

 Etap 2 (I połowa 2017): Przekazano Koordynatorowi Polityki Społecznej propozycję programu

rekomendowanych działań na rzecz osiedlania się w Łodzi.

Cel strategiczny B. 3. Włączyć seniorów jako ważną i aktywną grupę w rozwój
Łodzi

W wyniku procesów demograficznych zachodzących w Łodzi od wielu lat, seniorzy są grupą mocno

nadreprezentowaną w łódzkiej populacji. O ile zjawisko to jest wynikiem szerszego kontekstu

demograficznego, o tyle to właśnie tę grupę szczególnie dotykają negatywne konsekwencje tego

faktu. Walka ze starzeniem się Łodzi nie może generować – choćby w sposób niezamierzony – takiego

wydźwięku, jakby była nacechowana negatywnym nastawieniem do osób starszych. Wręcz

przeciwnie: muszą oni być aktywnie zaproszeni do budowania sukcesu miasta. Cel B3 jest

adresowany do seniorów jako partnerów, a nie – seniorów jako klientów systemu.

Program B.3.1: „Aktywizacja 60+” (II edycja)

■ Cel programu:

Pobudzać i utrzymywać wszechstronną, wieloaspektową aktywność w środowiskach

seniorów, przy jak największym udziale organizatorskim samych seniorów. Poprawiać

informację o programach adresowanych do seniorów.

■ Opis programu:

Program zainaugurowano w 2012 roku i dotychczas zrealizowano następujące działania:

 utworzono Dzielnicowe Centra Aktywnego Seniora,

 powołano Zespół ds. seniorów,

 powołano Miejską Radę Seniorów,

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

 powołano Komisję Dialogu Obywatelskiego ds. Polityki Demograficznej I Współpracy Między-

pokoleniowej,

 stworzono portal internetowy adresowany do łódzkich seniorów,

 uruchomiono projekt Miejska Karta Seniora,

 uruchomiono projekt Nowe Technologie – Szkolenia I Warsztaty Komputerowe,

 uruchomiono projekt „60+ wolontariat”,

 zorganizowano „Łódzkie Senioralia”,

 wprowadzono ułatwienie zamiany mieszkań osobom starszym,

 prowadzono współpracę na rzecz osób starszych z organizacjami pozarządowymi, klubami

seniora, uniwersytetami III wieku itp.,

 prowadzono współpracę międzynarodową w ramach Healthy Ageing Subnetwork WHO.

Oprócz kontynuacji tych działań będą podjęte prace nad II edycją Programu.

■ Formy realizacji programu:

Dotychczasowe działania będą kontynuowane, a równocześnie – we współpracy z łódzkimi

środowiskami aktywnych seniorów – będą prowadzone prace nad zaplanowaniem

i wdrożeniem od początku 2016 roku II edycji programu „Aktywizacja 60+”,

w oparciu o poniższe wytyczne.

I) Aktywizacja i integracja społeczna seniorów

Aby umożliwić seniorom aktywność i integrację społeczną, niezbędne jest utrzymanie przez

nich jak najdłużej zdrowia i sprawności ruchowej. Zachowanie zdrowia jest warunkiem

istotnym do możliwości korzystania z zasobów miejskich związanych z rekreacją, sportem

i turystyką, edukacją oraz kulturą. Aktywizacja i integracja społeczna osób 60+, powinna być

oparta na realizacji działań w obszarach:

 tworzenia warunków sprzyjających aktywności osób starszych w różnych wymiarach – zdro-

wie, sport i rekreacja, turystyka miejska, edukacja i kultura,

 aktywności zawodowej i społecznej seniorów;

Działania z obszaru edukacji powinny się koncentrować na wspieraniu realizacji projektów,

podtrzymujących optymalne funkcjonowanie procesów poznawczych u osób starszych:

 Uniwersytetów Trzeciego Wieku,

 „Senior w sieci” – programów zapobiegania wykluczeniu cyfrowemu, obejmujących:

o kursy obsługi komputera i korzystania z Internetu,

o kursy obsługi urządzeń elektronicznych (np. aparat cyfrowy, telefon, bankomat itd.),

o tworzenie miejsc z bezpłatnym dostępem do Internetu,

Działania z obszaru aktywność zawodowej powinny być skoncentrowane na:

 promocji zarządzania wiekiem,

 pośrednictwie i doradztwie zawodowym dla osób w wieku 50+,

 szkoleniach i kursach zawodowych dla osób w wieku 50+.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Działania z obszaru aktywności społecznej powinny być skoncentrowane na wspieraniu:

 edukacji seniorów w zakresie świadomości obywatelskiej,

 zaangażowania społecznego seniorów na rzecz rozwoju społeczności lokalnych, w tym

budowania lokalnych grup liderów-animatorów działających na rzecz społeczności,

w szczególności na rzecz seniorów,

 Projekcie „60+ Wolontariat”

II) Zaspokajanie potrzeb seniorów

W tym obszarze działania powinny zostać zogniskowane na zidentyfikowanych potrzebach

osób starszych i przyczynach niemożności ich zaspokojenia. Ważnym czynnikiem

wpływającym na ograniczanie kontaktów społecznych są zaburzenia pamięci wynikające

z fizjologicznego starzenia się mózgu. Nie muszą one jednak zawsze utrudniać prawidłowego

funkcjonowania, a właściwa diagnoza i prowadzone ćwiczenia mogą utrzymywać pamięć

na tym samym, nie pogarszającym się poziomie, z występującymi jedynie łagodnymi

zaburzeniami poznawczymi. Profilaktyka i wczesne wykrywanie tego rodzaju zaburzeń,

a także wczesne wdrożenie działań zapobiegawczych mogą korzystnie wpłynąć na poprawę

jakości życia seniorów. Odpowiedź na realne potrzeby seniorów, powinna być oparta

na realizacji działań w obszarach:

 przeciwdziałania osamotnieniu i izolacji społecznej,

 przeciwdziałania przemocy, dyskryminacji oraz zapewnieniu poczucia bezpieczeństwa,

 ułatwień w transporcie miejskim i przestrzeni publicznej.

Działania z obszaru przeciwdziałania osamotnieniu i izolacji społecznej powinny być

skoncentrowane na:

 tworzeniu rozwiązań poza systemem pomocy społecznej polegających na różnych formach

wsparcia w lokalnym środowisku, umożliwiających jak najdłuższe pozostanie osoby starszej

w miejscu zamieszkania,

 budowaniu grup seniorów – wolontariuszy wyszukujących seniorów żyjących w izolacji

i potrzebujących szeroko rozumianej pomocy,

 rozwoju placówek dziennego wsparcia dla seniorów, w tym placówek dla osób chorych

na chorobę Alzheimera i inne zespoły otępienne,

 budowaniu i rozwijaniu form dialogu pokoleniowego i międzypokoleniowego.

III) Poprawa społecznego wizerunku starości

Elementem uzupełniającym program powinna być poprawa społecznego wizerunku starości,

związana z promocją i informacją dla i na rzecz seniorów. Promocja pozytywnego wizerunku

seniora może odbywać się m.in. poprzez wydarzenia organizowane lub wspierane przez

samorząd, które mają na celu prezentację dorobku i potencjału seniorów. Zachęcać powinny

do aktywnego życia, zarówno tego w wymiarze indywidualnym, jak i społecznym.

Z uwagi na rozbudowaną strukturę programu „Aktywizacja 60+” będzie przeanalizowana

celowość wyodrębnienia niektórych jego składowych jako oddzielnych, zwartych

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

funkcjonalnie programów. Przykładem takiego programu wyodrębnianego z ogólnego

programu „Aktywizacja 60+” jest Nowa Łódzka Karta Seniora.

■ Odpowiedzialny:

Wydział Zdrowia i Spraw Społecznych.

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Opracowanie II
edycji programu

„Aktywizacja 60+” i
realizacja

realizacja
Opracowanie III
edycji programu

„Aktywizacja 60+”
realizacja

Koszty programu 36 000 60 000 80 000 100 000 120 000

Wkład budżetu miasta: 36 000 36 700 37 500 38 100 39 000

Uwaga
Wydatki wynikające z różnicy pomiędzy kosztami programu a wkładem budżetu

Miasta poniesione zostaną wyłącznie w sytuacji pozyskania środków finansowych ze
źródeł zewnętrznych.

■ Wskaźniki osiągnięcia celów:

 Etap 1 (I półrocze 2016): Opracowano II edycję programu „Aktywizacja 60+” wraz z wskaźni-

kami realizacji celów i harmonogramem finansowania na lata 2016 - 2018.

 Etap 2 (corocznie 2016 – 2018): zrealizowano 100% wewnętrznych wskaźników programu.

 Etap 3 (2018): Opracowano III edycję programu „Aktywizacja 60+” wraz z wskaźnikami

realizacji celów i harmonogramem finansowania na lata 2019 - 2021.

 Etap 4 (corocznie 2019 – 2021): zrealizowano 100% wewnętrznych wskaźników programu.

Program B.3.2: Rozwój programu Łódzka Karta Seniora

■ Cel programu:

Odświeżyć i uaktywnić łódzką Kartę Seniora poprzez aktywne zdobywanie objętych nią zniżek

od usługodawców i handlowców komercyjnych; wsparciem dla seniorów ma być nie tylko

aktywizacja kulturalna i rekreacyjno-ruchowa, ale także zwykłe obniżenie kosztu życia

poprzez możliwość tańszych zakupów.

■ Opis programu:

Program jest kontynuacją programu Łódzka Karta Seniora, wyodrębnioną z ogólnego

programu „Aktywizacja 60+”. W ramach tego programu Łódzka Karta Seniora powinna

nabrać nowej atrakcyjności:

 należy w szczególności negocjować objęcie Kartą zniżek na usługi przedsiębiorców adresowa-

ne nie tylko do seniorów: usługi fryzjerskie i kosmetyczne, zajęcia taneczne i typu fitness,

usługi weterynarzy i szkół języków obcych i szkół nauki jazdy, usługi dotyczące napraw

domowych i usługi biur podróży. Lista może być bardzo długa.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

 W ciągu 2016 roku należy rozważyć wprowadzenie pilotażowo systemu, który będzie pre-

miował aktywne używanie Karty poprzez większy zakres zniżek, które użytkownicy będą zdo-

bywali za aktywność (np. poprzez system gromadzenia punktów). Po przekroczeniu pewnego

progu Karta powinna uprawniać do całkowicie bezpłatnego38 wstępu do wszystkich miejskich

instytucji kultury, a dodatkowo gwarantować inne premie.

 System punktowy należy pilotażowo wprowadzić w wybranych miejskich instytucjach kultury

w roku 2016 a jego ewentualną informatyczną infrastrukturę przygotowywać na rok 2017.

Jednak zlecenie zaprojektowania systemu firmie specjalistycznej powinno być bezwarunkowo

poprzedzone konkursem na koncepcję funkcjonalną systemu, rozpisanym w szczególności

wśród studentów kierunków informatycznych, z założeniem że rozwiązanie ma być możliwie

najtańsze w miarę możliwości nie korzystać z urządzeń indywidualnych do których dostęp nie

jest powszechny (a więc np., nie może to być smartfon z oprogramowaniem czytającym kody

QR, bo nie wszyscy seniorzy mogą mieć taki).

 Zasada „grywalizacji” – aktywizacji klientów poprzez dołączenie do powszechnie znanych

aktywności (jak turystyka, czy uczestnictwo w kulturze) nowego elementu gry/zabawy

w zbieranie punktów i zdobywanie kolejnych szczebli, sprawdza się na całym świecie.

■ Formy realizacji programu:

Działania własne: zaktywizowanie pozyskiwania partnerów – dawców zniżek. Konkurs

na koncepcję wzbogacenia karty o system zbierania punktów.

■ Odpowiedzialny:

Wydział Zdrowia i Spraw Społecznych.

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Badanie potrzeb seniorów
Dostosowanie

oferty do
potrzeb

Badanie
potrzeb

seniorów

Dostosowanie
oferty do
potrzeb

Badanie
potrzeb

seniorów

Wkład budżetu
miasta:

10 000 15 000 10 000 20 000 10 000

Zadanie będzie realizowane w sytuacji pozyskania środków finansowych ze źródeł zewnętrznych

oraz ujęcia zadania w uchwale budżetowej, w której zostanie określona ostateczna kwota środków
na dany rok i kolejne lata.

■ Wskaźniki osiągnięcia celów:

 2016 – 2020 (corocznie): zrealizowano w 100% założone wewnętrzne wskaźniki programu.

38
 Chodzi o wstęp bezpłatny dla posiadacza Karty. De facto zasady będą negocjowane indywidualnie z dyrektorami

poszczególnych instytucji kultury, przy czym proponowaną formą realizacji będzie częściowe refinansowanie z budżetu

miasta kosztu biletów w sytuacji, gdy dostęp bezpłatny konkurowałby z odbiorcami płacącymi za bilet, oraz darmowe w

sytuacji, gdy nie uszczupla to wpływów ze sprzedaży.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

DODATKOWE ZADANIA w ramach Celu B.3.

W toku prac nad niniejszą polityką społeczną zidentyfikowano także następujące potrzeby:

 Zapewnienie seniorom wsparcia wolontariuszy i budowanie lokalnych grup liderów-

animatorów, celem zapobiegania izolacji społecznej;

 Kontynuowanie programów zapobiegających wykluczeniu cyfrowemu seniorów;

 Poszerzenie oferty różnego rodzaju imprez adresowanych do osób starszych;

 utworzenie wolontariatu osób starszych w placówkach wsparcia dziennego.

 Kontynuowanie Senioraliów jako sztandarowej działalności miasta na rzecz najstarszych

mieszkańców

 Rozszerzenie oferty zajęć prowadzonych w Centrach Aktywnego Seniora.

Koordynator celu dokona przeglądu tych zadań i oceni, które z nich są już obecnie realizowane

zadowalająco i potrzeba jedynie lepszej informacji o nich, a które są warte podjęcia i mogą być

przekształcone w nowy program strategiczny, lub włączone w któryś z programów istniejących.

■ Obszar B – podsumowanie kosztów:

Rok budżetowy: 2016 2017 2018 2019 2020

B.1.1. 5 682 Koszty możliwe do wskazania po opracowaniu programu

B.1.2. 20 000* 40 000* 200 000* 200 000* 200 000*

B.1.3. Realizacja w ramach współpracy z Uniwersytetem Łódzkim – praca licencjacka lub magisterska

B.2.1. 20 000 - - - -

B.3.1. 36 000 36 700 37 500 38 100 39 000

B.3.2. 10 000* 15 000* 10 000* 20 000* 10 000*

* Zadanie będzie realizowane w sytuacji pozyskania środków finansowych ze źródeł zewnętrznych oraz ujęcia zadania w

uchwale budżetowej, w której zostanie określona ostateczna kwota środków na dany rok i kolejne lata.

.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Obszar strategiczny C. PRACA BLIŻEJ LUDZI.
Nowoczesne instrumenty rynku pracy.

Obszar strategiczny C odpowiada na następujące problemy kluczowe:

Praca, która powinna zapewnić człowiekowi nie tylko utrzymanie, ale także poczucie

godności i bycia potrzebnym w społeczeństwie, w Łodzi jest deficytowym dobrem. Jest

jej mało, a ta, która jest, nie zawsze zapewnia pełne utrzymanie i daje powód do du-

my oraz bezpieczeństwo socjalne. Samorząd i podległe mu jednostki, będąc jednym z

największych lokalnych pracodawców, starają się aktywnie korzystać z tej pozycji,

jednak pewne instrumenty, jak klauzule społeczne w zamówieniach publicznych,

można by stosować w szerszym zakresie. Także wpływ polityki zamówień publicznych

na rynek pracy nie był dotychczas wystarczająco głęboko monitorowany. Problemem

jest też wykluczenie z rynku pracy osób z niepełnosprawnościami.

W ramach tego obszaru strategicznego usytuowano cele dotyczące rynku pracy i terytorialnych enklaw

ubóstwa. Zidentyfikowano trzy takie cele:

 Cel C.1. Umożliwić Łodzianom zarabianie i życie w poczuciu godności;

 Cel C.2. Pobudzać lokalne miejsca pracy w obszarach koncentracji problemów;

 Cel C.3. Niepełnosprawność nie wyklucza z rynku pracy.

Oto opisy poszczególnych celów i proponowanych w ich ramach programów.

Cel strategiczny C. 1. Umożliwić Łodzianom zarabianie i życie w poczuciu
godności

Obszar ten był dotychczas dobrze obsługiwany przez bieżącą działalność Powiatowego Urzędu Pracy

w Łodzi i skoordynowaną z nią działalność Miejskiego Ośrodka Pomocy Społecznej w zakresie

przełamywania wykluczenia z rynku pracy. Obszary wymagające objęcia niniejszą polityką

to w szczególności kontynuowanie i rozwój projektu systemowego „Nowy Obraz Pomocy Społecznej

w Łodzi” a dodatkowo rozwój przedsiębiorczości socjalnej w powiązaniu z systemem

odpowiedzialnych społecznie zamówień publicznych. Dodatkowym ważnym zadaniem strategicznym

jest budowanie wśród łodzian szacunku dla każdego pracującego.

Program C.1.1: „Aktywny Krok”

W związku z zakończeniem realizacji projektu systemowego „Nowy obraz pomocy społecznej

w Łodzi” planuje się aplikowanie w konkursie ogłoszonym przez Wojewódzki Urząd Pracy w Łodzi

o środki na dofinansowanie realizacji kolejnego projektu skierowanego do klientów pomocy

społecznej „Aktywny Krok”. Zgodnie z regulaminem konkursu okres realizacji projektu wynosi 2 lata.

■ Cel programu:

Przywrócenie zdolności do zatrudnienia osób zagrożonych ubóstwem lub wykluczeniem

społecznym.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Opis programu:

Projekt będzie kontynuował i rozszerzał działania podjęte w ramach dotychczasowego

projektu systemowego (2008 – 2015). Działania będą polegały na kompleksowym

udostępnieniu usług o charakterze społecznym, zawodowym i edukacyjnym. Uczestnikami

projektu będą klienci pomocy społecznej (w tym osoby z niepełnosprawnościami i osoby

bezdomne) w wieku aktywności zawodowej oraz usamodzielniani wychowankowie pieczy

zastępczej. W pierwszej kolejności wsparciem objęte zostaną te osoby bezrobotne, którym

zgodnie z ustawą z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku

pracy, został określony III profil pomocy.

■ Formy realizacji programu:

Planuje się realizację działań podnoszących aktywność społeczną i zawodową uczestników

projektu, wzmacniających ich kompetencje i umiejętności w tych obszarach. Procesowi

rewitalizacji obszarowej będzie towarzyszył kompleksowy program wspierający reintegrację

społeczno-zawodową.

■ Źródła finansowania:

Regionalny Program operacyjny Województwa Łódzkiego na lata 2014 – 2020 oraz budżet

Miasta.

■ Odpowiedzialny:

Miejski Ośrodek Pomocy Społecznej.

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017

Etap realizacji programu: realizacja realizacja

Wkład budżetu miasta: 280 000 290 000

■ Wskaźniki osiągnięcia celów:

Corocznie zrealizowano w 100% wewnętrzne wskaźniki programu.

Program C.1.2: Korzystne społecznie zamówienia publiczne

■ Cel programu:

Promowanie i wspieranie korzystnych społecznie zamówień publicznych.

■ Opis programu:

Samorząd jest ważnym lokalnym pracodawcą i wyznacza standardy na miejscowym rynku

pracy. Dlatego należy dążyć do tego, by tworzone dzięki temu miejsca pracy były jak

najlepszej jakości poprzez umiejętnie skonstruowane zamówienia publiczne. W tym celu tam,

gdzie to tylko możliwe, należy stosować sprzyjające temu instrumenty z Prawa Zamówień

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Publicznych, jak klauzule społeczne umożliwiające zatrudnienie niepełnosprawnych,

bezrobotnych i innych grup, o których mowa w przepisach o zatrudnieniu socjalnym lub

młodocianych w celu przygotowania zawodowego. Zamówienia publiczne mogą także służyć

utworzeniu lub rozwijaniu funduszu szkoleniowego wykonawców, co wzmacnia możliwość

podnoszenia kwalifikacji pracowników.

Ważną nowelizacją w ustawie Prawo Zamówień Publicznych jest możliwość zatrudnienia

na podstawie umowy o pracę przez wykonawcę lub podwykonawcę osób wykonujących

czynności w trakcie realizacji zamówienia na roboty budowlane lub usługi, jeżeli jest

to uzasadnione przedmiotem lub charakterem przedmiotów zamówień. Pozwala to chronić

pracowników, najczęściej z grupy wykonujących proste czynności fizyczne, przed

konsekwencjami zawierania umów cywilno-prawnych zwanych potocznie „śmieciowymi”.

W dłuższym okresie i większej skali odbija się niekorzystnie zarówno na demografii,

jak i na finansach gminy, ponieważ generuje szereg niekorzystnych zjawisk związanych

z brakiem należytych ubezpieczeń społecznych i zdrowotnych, a także z niższą ilością

podatków zasilających kasę miasta.

■ Formy realizacji programu:

Program będzie realizowany dwutorowo:

1. Miasto dokona audytu dotychczasowo zlecanych usług w wybranych sektorach,

na przykład w zakresie usług porządkowych czy ochrony mienia. Wnioski z audytu

posłużą do analizy możliwości uwzględnienia społecznych aspektów zlecanych usług.

2. W komórkach UM i jednostkach organizacyjnych podległych samorządowi miasta Ło-

dzi zostaną przeprowadzone wewnętrzne szkolenia na temat aspektów społecznych

zamówień publicznych i ich roli oraz ich praktycznego wdrażania.

W wyniku realizacji tych zadań nastąpi wdrożenie stosowania klauzul społecznych

w zamówieniach publicznych, którym zamawiającym jest miasto Łódź lub jednostki

samorządowe.

■ Odpowiedzialny:

Wydział Zamówień Publicznych.

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

audyt i szkolenia na temat klauzul
społecznych w zamówieniach publicznych

Stosowanie klauzul społecznych w
zamówieniach publicznych

Wkład budżetu miasta: 100 000 50 000 50 000 50 000 50 000

Zadanie będzie realizowane w sytuacji pozyskania środków finansowych ze źródeł

zewnętrznych oraz ujęcia zadania w uchwale budżetowej, w której zostanie określona
ostateczna kwota środków na dany rok i kolejne lata.

■ Wskaźniki osiągnięcia celów:

I Etap (I połowa 2016 r.): Audyt został przeprowadzony, istnieje raport o obecnym stanie

stosowania klauzul społecznych w zamówieniach publicznych.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

II Etap (II połowa 2016 – 2020): odbyło się szkolenia dla jednostek organizacyjnych

UM i instytucji podległych. Wprowadzono zasadę stosowania klauzul społecznych

w zamówieniach

III Etap (2017 – 2020): corocznie zrealizowano w 100% wewnętrzne wskaźniki programu.

Program C.1.3: Ekonomia społeczna – ważna część łódzkiego rynku pracy

■ Cel programu:

Promowanie i wspieranie na szeroką skalę ekonomii społecznej.

■ Opis programu:

Program będzie polegał na przygotowaniu i wdrożeniu pakietu systemowego wsparcia dla

inicjatyw ekonomii społecznej. Na pakiet będzie się składać:

 Gruntowne i bezpłatne szkolenie dla kandydatów na spółdzielców socjalnych,

 Bezpłatne wsparcie doradcze na etapie zakładania i rejestrowania przedsiębiorstwa,

 Wsparcie w postaci dostarczania zamówień: zlecania zadań – zależnie od sytuacji prawnej –

w trybie bezprzetargowym, albo rozpisywanie przetargów z klauzulą społeczną.

 Częścią programu byłoby też bezpłatne poradnictwo dla tych, którzy są na wczesnym etapie

rozważania możliwości założenia podmiotu ekonomii społecznej.

■ Formy realizacji programu:

Zlecenie dla wykonawcy zewnętrznego.

■ Odpowiedzialny:

Biuro ds. Rewitalizacji i Rozwoju Zabudowy Miasta.

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Przygotowanie pakietu
systemowego wsparcia

realizacja realizacja realizacja realizacja

Wkład budżetu miasta: 30 000 15 000 15 000 15 000 15 000

■ Wskaźniki osiągnięcia celów:

I Etap (2016 r.): Pakiet został opracowany i rozpropagowany.

II Etap (2017 – 2020): corocznie zrealizowano w 100% wewnętrzne wskaźniki programu.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Program C.1.4: „Jestem dumny, że pracuję”

■ Cel programu:

Celem programu jest ukształtowanie i utrwalenie w opinii publicznej – w tym także w opinii

samych urzędników i służb miejskich – przekonania, że nawet najprostsza praca to powód

do dumy i podstawa słusznego poczucia własnej godności.

Jednocześnie program powinien odpowiedzieć na potrzeby, które obecnie realizowane

są często wbrew prawu i z zakłóceniem estetyki miejskiej, a jednocześnie noszą znamiona

inicjatywy i przedsiębiorczości – np. drobny handel uliczny własnoręcznie wytworzonymi

przedmiotami, pamiątkami, kwiatami czy owocami. Taka forma jest często jedynym

sposobem powiększenia skromnego domowego budżetu w uczciwy sposób dla osób z małym

dochodem (szczególnie kobiet), których nie stać na wysokie opłaty za stoiska na kiermaszach

miejskich czy targowiskach, a programy miejskie, jak „Lokale dla kreatywnych”, pozostają

daleko poza zasięgiem ich możliwości. Jednocześnie stanowi on problem estetyczny,

a jedynymi regulacjami dotyczącymi go są restrykcje, jak grzywna czy konfiskata towaru.

Ten rodzaj przedsiębiorczości jest odpowiedzią na realne potrzeby mieszkańców czy turystów

i wiele europejskich miast prowadzi świadomą politykę w tym względzie, uwzględniającą

zarówno interesy sprzedawców, jak i szerszy interes publiczny, np. poprzez wyznaczenie

w określone dni miejsc do legalnego handlu ulicznego w miejscach, gdzie występuje

on spontanicznie, czy organizowanie cotygodniowych kiermaszów bez opłat za miejsce.

■ Opis programu:

Program ma charakter akcji afirmacyjnej (kampanii promocji społecznej) oraz programu

wspierania drobnych inicjatyw mających znamiona przedsiębiorczości i innowacyjności,

jak drobny handel, rękodzieło czy wytwórczość, którego celem będzie wsparcie

ich z jednoczesnym przeglądem dotychczasowych regulacji i ewentualne skorygowanie ich

tak, aby nie były sprzeczne z celami programu.

 W pierwszym wątku programu zostanie rozpisany konkurs na kampanię promującą Łodzian

dumnych ze swej pracy. Przekaz kampanii: jesteście dumni ze swej pracy, a Łódź jest dumna

z Was. Kampania „Jestem dumny, że pracuję” jest społeczna a jej adresatami są sami łodzia-

nie. W kampanii jest miejsce zarówno dla artysty, młodej uczonej odnoszącej sukcesy,

jak i dla rikszarza, czy seniorki utrzymującej się z szydełkowania. Każda praca, tym bardziej je-

śli wiąże się z postawą przedsiębiorczą, a więc podejmowaniu zadań z własnej inicjatywy

i na własne ryzyko, zasługuje na szacunek. Łódź ma prawo być dumna ze swych rikszarzy tak,

jak Wenecja jest dumna ze swych gondolierów.

 Z kolei w drugim wątku nastąpi audyt aktów prawa lokalnego i procedur poszczególnych

służb miejskich i jednostek Urzędu Miasta pod kątem przystosowania ich do potrzeb osób

opisanych w celach programu, w sposób uwzględniający interes publiczny i estetykę miejską.

Po audycie zostaną przygotowane odpowiednie propozycje zmian. Z uwagi

na to, że działalność ta dotyczy zwykle centrum miasta, program zostanie zintegrowany

z działaniami rewitalizacji obszarowej w zakresie działań społeczno-gospodarczych.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Formy realizacji programu:

Konkurs publiczny na projekt kampanii społecznej, oraz wewnętrzny audyt aktów prawa

miejscowego i wewnętrznych procedur służb i jednostek miejskich, oraz ich poprawienie.

■ Odpowiedzialny:

Koordynator Polityki Społecznej, Biuro ds. Rewitalizacji i Rozwoju Zabudowy Miasta, wydziały

w Departamencie Gospodarowania Majątkiem, Wydział Prawny.

W pierwszym roku realizacji Biuro ds. Rewitalizacji i Rozwoju Zabudowy Miasta rozpocznie

program jako pilotażowy na obszarze rewitalizacji zgodnie z celami tego procesu,

w następnych latach zostanie on rozwinięty na obszar całego miasta.

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017

Etap realizacji
programu:

Pilotaż kampanii

Przegląd obecnych regulacji, poprawa regulacji i
procedur

Ogólnomiejska kampania społeczna;

Dalsza poprawa regulacji i procedur

Wkład budżetu miasta: 120 000 120 000

Zadanie będzie realizowane w sytuacji pozyskania środków finansowych ze źródeł zewnętrznych

oraz ujęcia zadania w uchwale budżetowej, w której zostanie określona ostateczna kwota środków
na dany rok i kolejne lata.

■ Wskaźniki osiągnięcia celów:

I Etap (2016 r.):

 W wyniku konkursu została wybrana kampania społeczna do zrealizowania w 2017 r.

 Przeprowadzono przegląd obecnych regulacji prawa miejscowego i wewnętrznych procedur

służb miejskich, zidentyfikowano ich kolizje z celami programu i zaproponowano poprawki.

II Etap (2017 r.):

 Przeprowadzono kampanię społeczną (akcję afirmatywną) zgodnie z zatwierdzonym planem;

 Poprawiono wszystkie miejskie regulacje i procedury do stanu zgodności z celami programu.

Cel strategiczny C. 2. Pobudzać lokalne miejsca pracy w obszarach koncentracji
problemów

Cel ten dotyczy terytorialnych skupisk utrwalonej bierności i bezradności oraz dominującego

uzależnienia od wsparcia pomocy społecznej.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Program C.2.1: Systemowe wsparcie

■ Cel programu:

Celem programu jest systemowe wsparcie przez PUP i MOPS bezrobotnych klientów pomocy

społecznej z wykorzystaniem zarówno instrumentów, o których mowa zarówno w przepisach

ustawy o pomocy społecznej, jak i w przepisach ustawy o promocji zatrudnienia i instytucjach

rynku pracy.

■ Opis programu:

Program polega na wspólnych działaniach podejmowanych przez Powiatowy Urząd Pracy

w Łodzi oraz Miejski Ośrodek Pomocy Społecznej w Łodzi. Zasadą programu będzie

angażowanie do stałej współpracy także Biura Rozwoju Przedsiębiorczości i Miejsc Pracy UMŁ

(mającego w kompetencjach m.in. podejmowanie działań na rzecz aktywizacji lokalnego

rynku pracy) oraz Wojewódzkiego Urzędu Pracy w Łodzi. PUP we współpracy z MOPS

i partnerami podejmą wspólne działania, których celem będzie doprowadzenie do podjęcia

aktywności zawodowej przez bezrobotnych mieszkańców Łodzi, korzystających ze świadczeń

socjalnych MOPS. Planowane jest zawarcie kolejnego porozumienia o współpracy pomiędzy

MOPS oraz PUP w Łodzi w zakresie aktywizacji i integracji bezrobotnych klientów pomocy

społecznej, które umożliwi m. in. wspólną realizację projektów w ramach Regionalnego

Programu Operacyjnego Województwa Łódzkiego na lata 2014 – 2020. W ramach wspólnego

programu obu instytucji osoba bezrobotna będzie obejmowana systemem działań, na który

złożą się działania w zakresie integracji społecznej i aktywizacji zawodowej. Zastosowane

zostaną usługi i instrumenty, o których mowa zarówno w przepisach ustawy o pomocy

społecznej, jak i przepisach ustawy o promocji zatrudnienia i instytucjach rynku pracy.

Podopieczni MOPS jako osoby bezrobotne, spełniające założenia ustawy o promocji

zatrudnienia i Instytucjach rynku pracy, będą obejmowane działaniami w zakresie aktywizacji

społecznej oraz zawodowej w Klubach Integracji Społecznej, wykonując jednocześnie prace

społecznie użyteczne. Osoby, które otrzymają opinię o celowości dalszej aktywizacji, uzyskają

możliwość otrzymania skierowania na wszystkie formy aktywizacji zawodowej, o których

mowa w ustawie o promocji zatrudnienia i instytucjach rynku pracy np.: na staż, roboty

publiczne, prace interwencyjne lub skierowania na utworzone w ramach refundacji kosztów

wyposażenia – stanowisko pracy u pracodawców na lokalnym rynku pracy. Dodatkowo osoby

te będą mogły skorzystać z pomocy doradców klienta, ze szkoleń, czy złożyć wniosek o

przyznanie jednorazowo środków na podjęcie działalności gospodarczej. Powyższe działania

aktywizujące będą wykonywane przy współudziale bezpośrednich opiekunów klientów MOPS

w Łodzi oraz komórki organizacyjnej MOPS, zajmującej się współpracą z PUP w Łodzi.

■ Formy realizacji programu:

Formy realizacji ustali nowe porozumienie pomiędzy Powiatowym Urzędem Pracy i Miejskim

Ośrodkiem Pomocy Społecznej w Łodzi.

■ Odpowiedzialny:

Powiatowy Urząd Pracy we współpracy z Miejskim Ośrodkiem Pomocy Społecznej w Łodzi

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Wypracowanie
zasad współpracy
i uruchomienie jej

realizacja realizacja realizacja realizacja

Wkład budżetu
miasta:

- - - - -

Środki Funduszu Pracy w dyspozycji Ministra Rodziny, Pracy i Polityki Społecznej

■ Wskaźniki osiągnięcia celów:

 I Etap: List intencyjny dotyczący współpracy został podpisany.

 II Etap (2016 r.): Wypracowano szczegółowe zasady współpracy, podpisano porozumienie

ustalające szczegóły programu współpracy.

 III Etap (2017 – 2020 corocznie): zrealizowano w 100% wewnętrzne wskaźniki programu.

Program C.2.2: Placówki polityki społecznej – bliżej odbiorców

■ Cel programu:

Celem programu jest zidentyfikowanie enklaw bierności i bezradności oraz stworzenie planu

ulokowania na ich terenie, w bezpośrednim sąsiedztwie z miejscami zamieszkania

beneficjentów, placówek realizujących różne aspekty polityki społecznej, przy czym

elementem planu będzie tworzenie także miejsc lokalnego zatrudnienia.

■ Opis programu:

Program będzie miał dwa etapy:

 W pierwszym etapie zostaną wytypowane obszary miasta, które można uznać

za „enklawy bezradności pozbawione bodźców aktywizacyjnych”, przez co rozumie

się teren o znacznej przestrzennej koncentracji pobierania świadczeń pomocy

społecznej, na którym nie ma placówek wsparcia dziennego (świetlic, form pracy

podwórkowej) instytucji kultury o charakterze animacyjnym (domów kultury, klubów,

bibliotek) ani szkół lub placówek edukacyjnych prowadzących aktywną działalność

pozalekcyjną.

 Mapa takich obszarów problemowych zostanie następnie przeanalizowana i zostanie

przygotowany plan wprowadzania tam różnorodnych form pracy, początkowo

doraźnych, a w kolejnym etapie – stacjonarnych.

 Przy takich formach pracy nastawionych na animację mieszkańców, w szczególności

dzieci i młodzieży, stopniowo powinno powstawać lokalne zatrudnienie przy funk-

cjach pomocniczych, a z czasem – merytorycznych.

■ Formy realizacji programu:

Program będzie miał formę wieloetapową. Pierwszy etap, to zidentyfikowanie terenów

problemowych na mapie miasta według opisanych kryteriów. Zależnie od wyników

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

mapowania w drugim kwartale 2016 roku zostaną zaplanowane dalsze etapy pracy. Program

powinien dać końcowe rezultaty do końca 2018 roku i powinien być zintegrowany

z procesem rewitalizacji obszarowej z uwagi na szereg podobnych praktyk w innych miastach

(np. ulokowanie na rewitalizowanym Nadodrzu we Wrocławiu centrów społecznych

i aktywizacyjnych, placówek pomocy i innych form wsparcia)

■ Odpowiedzialny:

Koordynator Polityki Społecznej

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Wygenerowanie
mapy, analiza,

plan aktywizacji

Tworzenie
placówek,

aktywizacja

Tworzenie
placówek,

aktywizacja

Tworzenie
placówek,

aktywizacja

Tworzenie
placówek,

aktywizacja

Wkład budżetu miasta: - Koszty zostaną oszacowane po sporządzeniu mapy potrzeb

■ Wskaźniki osiągnięcia celów:

I Etap (2016 r.): Została opracowana „Mapa enklaw bezradności pozbawionych bodźców

aktywizacyjnych”, a na jej podstawie powstał plan aktywizowania tych enklaw.

II Etap (2017 – 2020): corocznie zrealizowano w 100% wewnętrzne wskaźniki programu.

Cel strategiczny C. 3. Niepełnosprawność nie wyklucza z rynku pracy

W toku prac nad niniejszą polityką społeczną zidentyfikowano ponadto grupę następujących zadań

dotyczących poprawienia dostępu do rynku pracy osób z niepełnosprawnościami, które obecnie nie

mają nadanej formy programów strategicznych:

 Popularyzacja usług i instrumentów rynku pracy przeznaczonych dla osób

z niepełnosprawnościami wśród pracodawców. Zwiększenie form wsparcia pracodawców

zatrudniającym osoby z niepełno sprawnościami;

 Realizacja aktywnych programów rynku pracy na rzecz osób powyżej 50 roku życia

i niepełnosprawnych;

 Popularyzacja samozatrudnienia osób z niepełnosprawnościami;

 Zwiększanie liczby szkoleń zawodowych i dokształcających oraz organizacja staży

i prac interwencyjnych dla osób z niepełnosprawnościami;

 Zwiększenie liczby dotacji udzielanych osobom z niepełnosprawnościami na rozpoczęcie

działalności gospodarczej;

 Zwiększanie liczby zakładów aktywności zawodowej, spółdzielni socjalnych, liczby instytucji

publicznych zatrudniających osoby niepełnosprawne;

Koordynator celu dokona przeglądu tych zadań i oceni, które z nich mogą być przekształcone w nowy

program strategiczny, lub włączone w program już istniejący.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Odpowiedzialny:

Powiatowy Urząd Pracy

■ Harmonogram i kosztorys:

Rok budżetowy: 2016

Etap realizacji
programu:

Analiza wymienionych zadań, przygotowanie ewentualnego programu strategicznego,
lub rezygnacja z programu.

Wkład budżetu miasta: -

■ Wskaźniki osiągnięcia celów:

 2016: Istnieje przygotowany program strategiczny na rzecz aktywizacji zawodowej

osób z niepełnosprawnościami, lub stwierdzono brak potrzeby takiego programu.

Cel strategiczny C. 4. Stymulować wzrost liczby inicjatyw gospodarczych

Ze Strategii Zintegrowanego Rozwoju Łodzi 2020+ wynika zadanie polityki społecznej: stymulowanie

wzrostu liczby inicjatyw gospodarczych w sektorze mikroprzedsiębiorstw i MSP, zwłaszcza start-upów

oraz przedsięwzięć, zwłaszcza z zakresu ekonomii społecznej39.

Koordynator celu dokona przeglądu dotychczasowej działalności UMŁ w tym zakresie i przeanalizuje

celowość rozszerzenia lub wsparcia tych działań poprzez stworzenie odpowiednich programów

strategicznych. Koordynator przeanalizuje w szczególności potrzebę skoordynowania działań

w ramach tego celu z działaniami w ramach celu strategicznego D.1. dotyczącymi aktywizacji

gospodarczej w obszarze rewitalizowanym. Podjęty będzie także dialog z organizacjami

przedsiębiorców.

■ Odpowiedzialny:

Koordynator Polityki Społecznej

■ Harmonogram i kosztorys:

Rok budżetowy: 2016

Etap realizacji
programu:

Analiza wymienionych zadań, przygotowanie ewentualnego programu strategicznego,
lub rezygnacja z tworzenia programu.

Wkład budżetu miasta: -

■ Wskaźniki osiągnięcia celów:

 2016: Istnieje przygotowany program strategiczny na rzecz zwiększenia liczby

inicjatyw gospodarczych (w tym start-up’ów i podmiotów ekonomii społecznej),

lub stwierdzono brak potrzeby takiego programu.

39
 W Strategii Zintegrowanego Rozwoju Łodzi jest to zadanie 1.3.7. opisane w ramach celu strategicznego 1.3. Łódź

przedsiębiorcza, kreatywna i innowacyjna

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

DODATKOWE ZADANIA w ramach obszaru strategicznego C

W toku prac nad niniejszą polityką społeczną zgłoszono także następujące obszary potrzeb sytuujących się

w obszarze strategicznym C, które nie wpisują się wprost w żaden z celów tego obszaru:

 Realizacja aktywnych programów rynku pracy na rzecz osób długotrwale bezrobotnych,

 Realizacja aktywnych programów rynku pracy na rzecz osób do 30 roku życia.

Koordynator obszaru dokona oceny tych obszarów potrzeb i postanowi, czy mogą one być

potraktowane jako podstawa utworzenia programów strategicznych, czy też raczej wchodzą w zakres

bieżącej pracy PUP. Jeżeli koordynator obszaru uzna któryś z wymienionych obszarów potrzeb

za uzasadniający stworzenie programu strategicznego, program taki zostanie włączony do celu

strategicznego C.2. „Pobudzać lokalne miejsca pracy w obszarach koncentracji problemów”.

■ Odpowiedzialny:

Powiatowy Urząd Pracy

■ Harmonogram i kosztorys:

Rok budżetowy: 2016

Etap realizacji
programu:

Analiza wymienionych zadań, przygotowanie ewentualnego programu strategicznego, lub
rezygnacja z tworzenia programu.

Wkład budżetu miasta: -

■ Wskaźniki osiągnięcia celów:

 2016: Dla każdego z wymienionych zadań Istnieje przygotowany program

strategiczny, lub stwierdzono brak potrzeby takiego programu.

■ Obszar C – podsumowanie kosztów:

Rok budżetowy: 2016 2017 2018 2019 2020

C.1.1. 280 000 290 000 - - -

C.1.2. 100 000* 50 000* 50 000* 50 000* 50 000*

C.1.3. 30 000 15 000 15 000 15 000 15 000

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

C.1.4. 120 000* 120 000* - - -

C.2.1. - - - - -

C.2.2. - Koszty zostaną oszacowane po sporządzeniu mapy potrzeb

C.3. - - - - -

C.4. - - - - -

C. dodatkowe zadania - - - - -

* Zadanie będzie realizowane w sytuacji pozyskania środków finansowych ze źródeł zewnętrznych oraz ujęcia zadania

w uchwale budżetowej, w której zostanie określona ostateczna kwota środków na dany rok i kolejne lata.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Obszar strategiczny D. ŁODZIANIE RAZEM.
Budujemy podstawy kapitału
społecznego

Obszar strategiczny D odpowiada na następujące problemy kluczowe:

 Obserwowany deficyt kapitału społecznego, widoczny również w skali kraju, może

skutkować pogorszeniem solidarności społecznej i międzypokoleniowej. Stereotypy

 i zły wizerunek Łodzi nie sprzyja osiedlaniu się nowych mieszkańców. Postawom, któ-

re stygmatyzują defaworyzowane grupy społeczne, należy przeciwdziałać za pomocą

rzetelnej informacji o ich potrzebach i przyczynach problemów oraz kształtować

postawy sprzyjające włączeniu społecznemu oraz wzajemnej samopomocy.

W ramach tego obszaru strategicznego usytuowano cele dotyczące usprawnienia systemu zarządzania

strategicznego, w tym – pozyskiwania rzetelnej wiedzy o problemach i empatycznej uważności

na specyficzne potrzeby grup dotychczas nie wspieranych. Zidentyfikowano cztery takie cele:

 Cel D.1. Wzmacniać kapitał społeczny dzieci i młodzieży;

 Cel D.2. Wesprzeć społeczne komponenty rewitalizacji;

 Cel D.3. Budować łódzkie poczucie wspólnej tożsamości i solidarności;

 Cel D.4. Budować pozytywny wizerunek łodzian z niepełnosprawnościami.

Oto opisy poszczególnych celów i proponowanych w ich ramach programów.

Cel strategiczny D. 1. Wzmacniać kapitał społeczny dzieci i młodzieży

W ramach tego celu będą realizowane programy ukierunkowane na wsparcie dzieci i młodzieży poza

systemem szkolnym. Dzieci i młodzież – deficytowa składowa profilu demograficznego naszego

miasta i zarazem jego przyszli gospodarze – muszą wchodzić w dorosłość z jak największym kapitałem

społecznym i ludzkim. Dotyczy to także dzieci i młodzieży objętych pieczą zastępczą oraz

wychowujących się w rodzinach wymagających wsparcia.

Program D.1.1: „Dobry początek” – program kluczowy

■ Cel programu:

Program „Dobry początek” jest programem kluczowym40 Polityki społecznej. Celem programu

jest przełamywanie zjawiska dziedziczenia biedy poprzez zasadnicze wzmocnienie kapitału

społecznego dzieci i młodzieży ze środowisk, które w taki kapitał ich nie wyposażają

w wystarczającym stopniu.

40
 Przez „program kluczowy” rozumie się tu program, który ze względu na swą szczególną ważność ma priorytet

w finansowaniu i wsparciu doradczym a ponadto jest realizowany przez cały okres objęty polityką społeczną

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Opis programu:

Program będzie planowany, realizowany i aktualizowany w cyklach trzyletnich. W latach 2016

– 2017 będzie realizowana jego pierwsza edycja w formie pilotażowej, a w latach 2018 –

2020 pełna edycja.

Program – poprzez formy aktywizacji dzieci i młodzieży polegające na realnej współpracy

ponad podziałami środowiskowymi – buduje sieć relacji społecznych dzieci i młodzieży

i rozbudowuje ich zasób kompetencji społecznych, a przez to wspiera ich szansę na lepsze

radzenie sobie w późniejszym życiu. Pierwsza edycja programu zostanie szczegółowo

zaplanowana i będzie uruchomiona w ciągu pierwszej połowy 2016 roku. Istotą programu

będzie zbudowanie szerokiej sieci zróżnicowanych mikroprojektów angażujących młodzież

i dzieci w ramach każdego z nich we wspólne, zespołowe działania: artystyczne, kulturalne,

społeczne, mikro-gospodarcze, edukacyjne, medialne, obywatelskie, sportowe i inne

podobne, których wspólną cechą musi być wkomponowany w nie plan stopniowego

budowania współpracy i sieci kontaktów ponad granicami własnego, zamkniętego

środowiska, oraz zdobywanie doświadczeń społecznych funkcjonowania w innych

środowiskach i umacniania na tej podstawie wiary w siebie i poczucia własnego potencjału

sprawczego.

Program będzie co do zasady realizowany w formie mikrograntingu – sieci zróżnicowanych

działań o kameralnej skali, wspieranych małymi dotacjami, a realizowanych przez

zróżnicowaną grupę wykonawców zewnętrznych. Program będzie korzystał z doświadczeń

komponentu animacyjnego realizowanego w 2015 roku w ramach pilotażu rewitalizacji.

W programie będzie uwzględniony także komponent angażujący rodziców.

■ Formy realizacji programu:

Szczegółowe formy realizacji programu zostaną wypracowane i przyjęte w ciągu 2016 roku

i będą realizowane od momentu przyjęcia do roku 2017. Program realizowany będzie przez

podmiot zewnętrzny w formie regrantingu w ramach większego programu animacji

społecznej w rewitalizacji z uwzględnieniem specyfiki celów w oparciu o doświadczenia

programu pn. Usługa polegająca na zidentyfikowaniu, zorganizowaniu sieci współpracy

i wsparciu działań różnych podmiotów prowadzących działania na obszarze Strefy

Wielkomiejskiej, jak organizacje pozarządowe, animatorzy, artyści, instytucje kultury,

podmioty ekonomii społecznej itp. w programie animacji społecznej w procesie rewitalizacji

centrum Łodzi w ramach projektu pn. "Opracowanie modelu prowadzenia rewitalizacji

obszarów miejskich na wybranym obszarze w Mieście Łodzi" współfinansowanego ze środków

Unii Europejskiej, Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu

Operacyjnego Pomoc Techniczna 2007-2013, zrealizowanego w ramach pierwszego łódzkiego

pilotażu. W roku 2017 zostanie wypracowana aktualizacja programu, która będzie z kolei

realizowana w latach 2018 – 2020.

■ Odpowiedzialny:

Biuro ds. Rewitalizacji i Rozwoju Zabudowy Miasta

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Realizacja
rocznego
programu

Realizacja
rocznego
programu

Realizacja
rocznego
programu

Realizacja
rocznego
programu

Realizacja
rocznego
programu

Wkład budżetu miasta: 62 250 105 000 105 000 105 000 105 000

Środki zabezpieczone w WPF w ramach zadań rewitalizacji

obszarowej Centrum Łodzi - Projekt 2,3,5,6

■ Wskaźniki osiągnięcia celów:

Corocznie zrealizowano w 100 procentach założone wewnętrzne wskaźniki programu.

Program D.1.2: Program Wspierania Rodziny

■ Cel programu:

Celem programu jest wspieranie rodzin niewydolnych w sprawach opiekuńczo-wychowaw-

czych, aby zminimalizować negatywne skutki dla dzieci i młodzieży w tych rodzinach.

■ Opis programu:

Program będzie realizowany i aktualizowany w cyklach trzyletnich. Dotychczas zrealizowano

trzyletnią edycję „Programu Wspierania Rodziny na lata 2012 – 2014” w ramach którego:

 Przyjęto dokument „Zasady udziału dzieci w zajęciach sportowo-rekreacyjnych”, umożliwiają-

cy dzieciom z rodzin, w których występują problemy opiekuńczo-wychowawcze bezpłatny

udział w zajęciach sportowo-rekreacyjnych i imprezach sportowych. Dzieci są kierowane

do programu przez pracowników socjalnych, asystentów rodzin oraz nauczycieli.

 Przyjęto dokument „Zasady udziału dzieci w zajęciach upowszechniających kulturę i sztukę”,

zgodnie z którymi instytucje kulturalne bieżąco informują o planowanych wydarzeniach

kulturalnych, zajęciach oraz warsztatach adresowanych do dzieci i młodzieży. Kierowanie

dzieci do udziału w tych zajęciach odbywa się poprzez pracowników socjalnych i asystentów

rodzin.

 Przyjęto dokument „Zasady współpracy placówek wsparcia dziennego z pedagogami

szkolnymi, asystentami rodziny i pracownikami socjalnymi” określający standardy współpracy

pomiędzy przedstawicielami ww. instytucji, także w przypadku placówek działających

na zlecenie Miasta, w szczególności kładąc nacisk na wzajemny obieg informacji

o realizowanych inicjatywach, wymiany informacji na temat sytuacji dzieci korzystających

z placówek wsparcia, pilnego informowania w sytuacjach kryzysowych.

W kolejnych edycjach programu będą realizowane zasady zapisane w przyjętych dokumen-
tach, oraz będą planowane kolejne działania na rzecz dzieci i młodzieży
w rodzinach.

■ Formy realizacji programu:

Dotychczas zrealizowano trzyletni „Program Wspierania Rodziny w Łodzi na lata 2012-2014”.

W latach 2015 – 2017 a następnie 2018 – 2020 będą realizowane kolejne trzyletnie edycje

programu.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Odpowiedzialny:

Miejski Ośrodek Pomocy Społecznej

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Realizacja
programu

Realizacja
programu

Przyjęcie i
realizacja
programu
2018-2020

Realizacja
programu

Realizacja
programu

Wkład budżetu miasta: 8 137 000 8 165 000 8 180 000 8 200 000 8 220 000

■ Wskaźniki osiągnięcia celów:

 Etap I (2016 – 2017 corocznie): zrealizowano w 100% założone wewnętrzne wskaźni-

ki programu.

 Etap II (2017): przyjęto program na lata 2018-2020.

 Etap III (2018 – 2020 corocznie): zrealizowano w 100% założone wewnętrzne wskaź-

niki programu.

Program D.1.3: Programu Rozwoju Pieczy Zastępczej

■ Cel programu:

Wzmacnianie kompetencji osób już prowadzących rodzinną pieczę zastępczą, a także

koordynatorów rodzinnej pieczy zastępczej i pracowników socjalnych.

■ Opis programu:

Program będzie realizowany i aktualizowany w cyklach trzyletnich. Konieczność zapewnienia

pieczy zastępczej blisko 2% małoletnich mieszkańców miasta świadczy o skali zjawiska

dysfunkcjonalności łódzkich rodzin. Odpowiedzią jest dobrze rozwinięty system pieczy

zastępczej oraz działania realizowane na rzecz środowiska zastępczego. W dotychczasowej

edycji programu szczególny nacisk położony został na wzmacnianie kompetencji osób już

prowadzących rodzinną pieczę zastępczą, a także koordynatorów rodzinnej pieczy zastępczej

i pracowników socjalnych. W okresie 3 lat przeprowadzono 13 szkoleń, których tematyka

odpowiadała na potrzeby tego środowiska, w tym 4 superwizje. Działania, nakierowane na

wyposażanie osób działających w obszarze pieczy zastępczej w aktualną wiedzę i umiejętność

reagowania na trudności wychowawcze, zdecydowanie powinny znaleźć kontynuację

w programach opracowanych na kolejne lata.

Jednak rozwiązaniem problemu, nie powinna być rosnąca sieć podmiotów zapewniających

opiekę zastępczą, a intensyfikacja działań na rzecz nie dopuszczenia do dezintegracji rodzin

(asystenci rodziny, placówki wsparcia dziennego, programy profilaktyczne kierowane

zarówno do dzieci jak i ich rodziców – do placówek opiekuńczo-wychowawczych licznie

trafiają dzieci zdemoralizowane, których rodzice nie radzą sobie z opieką i wychowaniem)..

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Formy realizacji programu:

Dotychczas zrealizowano trzyletni „Program Rozwoju Pieczy Zastępczej w Łodzi na lata 2012-

2014”. W latach 2015 – 2017 a następnie 2018 – 2020 będą realizowane kolejne trzyletnie

edycje programu.

■ Odpowiedzialny:

Miejski Ośrodek Pomocy Społecznej

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Realizacja
programu

Realizacja
programu

Przyjęcie i
realizacja
programu
2018-2020

Realizacja
programu

Realizacja
programu

Wkład budżetu
miasta:

3 813 327, w
tym 3 336 000*

2 477 810 4 180 281** 400 000

*-kwota zostanie wydatkowana pod warunkiem pozyskania środków zewnętrznych

**- w latach 2018-2019 trwać będzie jeszcze proces standaryzacji placówek opiekuńczo –

wychowawczych, który będzie ściśle związany z zadaniami realizowanymi w ramach rewi-

talizacji. W chwili obecnej Biuro ds. Rewitalizacji i Rozwoju Zabudowy Miasta nie jest

w stanie wskazać, ile lokali przekaże na potrzeby placówek w 2018 roku a ile w 2019 roku.

■ Wskaźniki osiągnięcia celów:

 I Etap (2016 – 2017 corocznie): zrealizowano w 100% wewnętrzne założone

wskaźniki programu.

 II Etap (2017): Przyjęto program na lata 2018-2020,

 III Etap (2018 – 2020 corocznie): zrealizowano w 100% wewnętrzne założone

wskaźniki programu.

Cel strategiczny D. 2. Wesprzeć społeczne komponenty rewitalizacji

Łódź stoi przed unikalną szansą: będzie realizowało wzorcowy w skali kraju Lokalny Program

Rewitalizacji i tworzyło krajowe Centrum Wiedzy o rewitalizacji w ramach Krajowej Polityki Miejskiej.

Po raz pierwszy w Polsce w rewitalizacji taką rangę i skalę będą miały zadania polityki społecznej.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Program D.2.1: Łódzka tożsamość – PILOTAŻ wieloletniego programu edukacyjnego
 w łódzkich szkołach pn. „Nasza Łódź”

■ Cel programu:

Celem programu jest wsparcie edukacyjnego komponentu pilotażu LPR polegającego

na opracowaniu i przeprowadzeniu wśród łódzkiej młodzieży pilotażu programu edukacyjnego

na rzecz odbudowania poczucia wspólnej tożsamości lokalnej.

■ Opis programu:

Program będzie polegał na kompleksowym włączeniu 103 łódzkich szkół i placówek edukacyjnych,

we współpracy z instytucjami kultury, organizacjami pozarządowymi i innymi zainteresowanymi

podmiotami, w pilotaż realizowany w ramach działań rewitalizacyjnych. Po jego zakończeniu

powstałe w jego ramach materiały dydaktyczne i wypracowana metodyka będą kontynuowane

poprzez program D.3.2. Łódzka tożsamość – wieloletni program edukacyjny w łódzkich szkołach

pn. „Nasza Łódź”. Program jest planowany jako wieloletni, docelowo obejmie wszystkie ponad

200 łódzkich placówek.

■ Formy realizacji programu:

Forma realizacji projektu będzie ustalana w momencie nadania ostatecznego kształtu

Lokalnemu Programowi Rewitalizacji. W jego planowaniu wzięte będą pod uwagę

doświadczenia z realizacji programu edukacyjnego pt. "Nasza Łódź" wspierającego proces

rewitalizacji centrum Łodzi wraz z przeprowadzeniem lekcji modelowych w łódzkich

placówkach oświatowych, dla których organem prowadzącym jest Miasto Łódź,

z wyłączeniem przedszkoli miejskich, współfinansowanego ze środków Unii Europejskiej,

Europejskiego Funduszu Regionalnego w ramach Programu Operacyjnego Pomoc Techniczna

2007-2013 w ramach pilotażowego programu rewitalizacji. Docelowo program obejmie

wszystkie łódzkie placówki prowadzone przez Miasto w ramach programu D.3.1. Łódzka

tożsamość – wieloletni program edukacyjny w łódzkich szkołach pn. „Nasza Łódź” .

Do 2017 w jego finansowaniu wspierać będą Miasto środki z drugiego programu

pilotażowego łódzkiej rewitalizacji.

■ Odpowiedzialny:

W latach 2016-2017 Biuro ds. Rewitalizacji i Rozwoju Zabudowy Miasta we współpracy

z Wydziałem Edukacji i Wydziałem Kultury, następnie jednostką wiodącą w programie

docelowo w ramach programu D.3.2. będzie Wydział Edukacji.

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Realizacja
programu

Realizacja
programu

Przyjęcie i
realizacja

programu 2018-
2020

Realizacja
programu

Realizacja
programu

Wkład budżetu
miasta:

550 000

550 000

środki na program
wieloletni D.3.1.

środki na program
wieloletni D.3.1.

środki na program
wieloletni D.3.1.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Wskaźniki osiągnięcia celów:

 Etap 1: Zrealizowano program, a w jego wyniku powstały pomoce naukowe

dla późniejszych działań edukacyjnych.

Program D.2.2: Serce Łodzi – wspólna sprawa (program kluczowy)

■ Cel programu:

Celem programu jest włączenie się zasobami wykonawców polityki społecznej w proces rewitalizacji

i przeprowadzenie modelowej, wzorcowej w skali kraju rewitalizacji ze zintegrowanymi działaniami

na rzecz uzdrowienia sytuacji społecznej w rewitalizowanym obszarze.

■ Opis programu:

Program będzie polegał na kompleksowym włączeniu skoncentrowanych działań polityki

społecznej w ramach realizacji projektów Rewitalizacji Obszarowej Centrum Łodzi 1 – 8,

a na etapie pilotażu – trzech z tych kwartałów. W ramach programu po raz pierwszy na taką

skalę będzie testowane współdziałanie realizatorów pomocy społecznej z animacją kultury,

aktywizacją obywatelską i przedsiębiorczą, akcją edukacyjną i kampanią społeczną.

Istotnym wyróżnikiem programu będzie jego charakter pionierski, a więc eksperymentalny,

nie proceduralny. Toteż w ramach tego programu – obok sprawdzonych form pracy – będą

też szeroko testowane formy całkiem nowe. Istotą programu jest próba wypracowania

modelu kompleksowej interwencji w wybrany fragment obszaru miasta, który mógłby być

przykładem dobrej praktyki dla innych miast.

W programie niezbędna będzie koordynacja bardzo dużej liczby działań prowadzonych

równolegle. Z punktu widzenia systemu zarządzania polityką społeczną program ten

powinien być wykorzystany jako poligon zdobywania doświadczeń w realizacji wielkich

działań zintegrowanych (zamiast często spotykanych dotychczas działań rozproszonych

na odrębne, niewspółdziałające wątki).

■ Formy realizacji programu:

Forma realizacji projektu będzie ustalana w momencie nadania ostatecznego kształtu

Lokalnemu Programowi Rewitalizacji. Zakłada się udział środków zewnętrznych z realizacji

drugiej części pilotażu rewitalizacji (środki POPT 2014-2020).

■ Odpowiedzialny:

Biuro ds. Rewitalizacji i Rozwoju Zabudowy Miasta

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Opracowanie i
przyjęcie
programu

Realizacja
programu

Realizacja
programu

Realizacja
programu

Realizacja
programu

Wkład budżetu miasta: - - - - -

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Wskaźniki osiągnięcia celów:

 Etap 1 (2016): Program został opracowany i przyjęty, zrealizowano pilotażowe

działania w ramach wypracowywania programu.

 Etap 2 (2017 – 2020 corocznie): zrealizowano w 100% założone wskaźniki programu.

Program D.2.3: Łodzianie razem – kampania na rzecz solidarności sąsiedzkiej

■ Cel programu:

Celem programu jest włączenie się zasobami wykonawców polityki społecznej w prowadzoną

w ramach pilotażu LPR kampanię świadomościową na rzecz propagowania celów rewitalizacji

wśród łodzian; przy tej okazji propagowane byłyby pozytywne, niewykluczające postawy wobec

grup mieszkańców wymagających wsparcia w ramach procesu rewitalizacji.

■ Opis programu:

Program będzie polegał na szerokiej współpracy z wykonawcą tego komponentu w ramach

pilotażu, który zostanie wyłoniony w przetargu. Zasady współpracy będą uzgodnione z tym

wykonawcą przez koordynatora programu.

■ Formy realizacji programu:

Program będzie realizowany w formie niewielkich lokalnych interwencji przestrzennych

i społecznych w obrębie podwórek w obszarze rewitalizacji, w oparciu o już istniejące formy

finansowania, jak program Zielone Podwórka czy Inicjatywa Lokalna, z uzupełnieniem

dodatkowymi środkami z budżetu miasta. Do programu kierowane będą szczególnie

społeczności potencjalnie konfliktowe, aby wzmóc ich pozytywne bezpośrednie

zaangażowanie w proces rewitalizacji. Program realizowany będzie przez podmiot

zewnętrzny w formie regrantingu w ramach większego programu animacji społecznej

w rewitalizacji z uwzględnieniem specyfiki celów w oparciu o doświadczenia programu

pn. Usługa polegająca na zidentyfikowaniu, zorganizowaniu sieci współpracy i wsparciu

działań różnych podmiotów prowadzących działania na obszarze Strefy Wielkomiejskiej, jak

organizacje pozarządowe, animatorzy, artyści, instytucje kultury, podmioty ekonomii

społecznej itp. w programie animacji społecznej w procesie rewitalizacji centrum Łodzi

w ramach projektu pn. "Opracowanie modelu prowadzenia rewitalizacji obszarów miejskich

na wybranym obszarze w Mieście Łodzi" współfinansowanego ze środków Unii Europejskiej,

Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Operacyjnego Pomoc

Techniczna 2007-2013, zrealizowanego w ramach pierwszego łódzkiego pilotażu.

■ Odpowiedzialny:

Biuro ds. Rewitalizacji i Rozwoju Zabudowy Miasta

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Stworzenie koncepcji, wyłonienie wykonawcy
w przetargu i realizacja programu

Realizacja programu

Wkład budżetu miasta: 350 000
350
000

350
000

350
000

350
000

■ Wskaźniki osiągnięcia celów:

 I Etap (2016 r.): Został wyłoniony wykonawca – autor najlepszej koncepcji kampanii.

 II Etap (2017 – 2020 corocznie): zrealizowano w 100% wewnętrzne wskaźniki programu.

Program D.2.4: Zintegrowane społecznie przestrzenie publiczne Nowego Centrum Łodzi

■ Kontekst uruchomienia programu

W Strategii Zintegrowanego Rozwoju Łodzi 2020+, w ramach celu 1.1. Nowe Centrum Łodzi

zdefiniowano zadanie 1.1.2. stworzenie wielofunkcyjnych, dostępnych, bezpiecznych

i atrakcyjnych dla mieszkańców oraz turystów przestrzeni publicznych, zintegrowanych

funkcjonalnie, urbanistycznie i społecznie z rewitalizowanym historycznym centrum Łodzi

i połączeniu tkanki miejskiej Nowego Centrum Łodzi z osią ulicy Piotrkowskiej. O ile samo

wytyczenie przestrzeni publicznych jest zadaniem polityki przestrzennej, o tyle zintegrowanie

społeczne i funkcjonalne tych przestrzeni z obszarem rewitalizowanym może wymagać

współdziałania w procesie partycypacyjnym i z tego punktu widzenia jest również zadaniem

polityki społecznej.

■ Cel programu:

Celem programu jest stworzenie przestrzeni publicznych na terenie wskazanym na potrzeby

organizacji wystawy EXPO 2022 w procesie partycypacyjnym. Przestrzenie te mają stanowić

przykład działań rewitalizacyjnych w centrum Miasta poprzez stworzenie miejsc sprzyjających

integracji społecznej w ścisłej współpracy z mieszkańcami.

■ Opis programu:

Program będzie polegał na zorganizowaniu procesu społecznego projektowania przestrzeni

publicznych. Proces będzie przebiegał w formie warsztatów moderowanych przez zatrudnio-

nych specjalistów-projektantów. Udział mieszkańców w procesie winien być faktycznie

współautorski, a nie jedynie konsultacyjny. Zaleceniem jest organizowanie oddzielnych pro-

cesów projektowania dla poszczególnych lokalizacji, z fazą społecznego definiowania funkcji.

Proces społeczny winien być zorganizowany w sposób przyjazny i czytelny dla niefachowców

(np. przewidywać pracę warsztatową na wizualizacjach rozwiązań i makietach, a nie jedynie

na planach).

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Formy realizacji programu:

Przetarg na przeprowadzenie procesu społecznego w formie cyklu warsztatów

z mieszkańcami i stworzenie w ich wyniku projektów architektonicznych poszczególnych

przestrzeni publicznych wskazanych do tego celu w ramach programu NCŁ.

■ Odpowiedzialny:

W 2016 roku Biuro ds. Rewitalizacji i Rozwoju Zabudowy Miasta przy współpracy

z jednostkami odpowiedzialnymi za realizację programu NCŁ. W następnych latach jednostki

odpowiedzialne za realizację programu NCŁ przy wsparciu Biura ds. Rewitalizacji i Rozwoju

Zabudowy Miasta.

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Wskazanie przez jednostkę realizującą
program NCŁ konkretnych przestrzeni.

Przetarg na wykonawcę, uspołecznione
wypracowanie projektów architektonicznych

Realizacja projektów z udziałem mieszkańców

Wkład budżetu miasta: 50 000
w ramach budżetu na realizację inwestycji w

programie NCŁ

■ Wskaźniki osiągnięcia celów:

 I Etap (2016 r.): Zostały wskazane konkretne lokalizacje dla programu. Wyłoniono wykonaw-

cę, który przeprowadził warsztaty z mieszkańcami i opracował na ich podstawie projekty ar-

chitektoniczne. Powstał wieloletni program realizacji tych projektów.

 II Etap (2017 – 2020 corocznie): zrealizowano w 100% wewnętrzne wskaźniki programu.

Cel strategiczny D. 3. Budować łódzkie poczucie wspólnej tożsamości
i solidarności

Łódź – miasto, gdzie mieszkaniec jednej dzielnicy często, powielając bezrefleksyjnie niesprawiedliwy

stereotyp, nazywa mieszkańca innej dzielnicy „menelem i pijakiem” – wymaga zbudowania

od podstaw wspólnej, łódzkiej solidarności. Kampania w tej sprawie musi być stała i brzmieć głośniej,

niż znane niestety w całej Polsce okrzyki kibiców klubów piłkarskich licytujące się w nienawiści.

Program D.3.1: Łódzka tożsamość – wieloletni program edukacyjny w łódzkich szkołach
pn. „Nasza Łódź”

■ Cel programu:

Wieloletni program edukacyjny, który został zapoczątkowany w ramach Programu D.2.1.:

Łódzka tożsamość – PILOTAŻ wieloletniego programu edukacyjnego w łódzkich szkołach

pn. „Nasza Łódź”. Celem programu jest promowanie w obszarze edukacji wątków wspólnej

tożsamości Łodzi, jako podstawy budowania solidarności Łodzian, a w perspektywie –

mocnego kapitału społecznego w obrębie miasta.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Opis programu:

Program będzie miał formę wieloletnich działań edukacyjnych w łódzkich placówkach

edukacyjnych z wyłączeniem przedszkoli, odkrywających łódzką wielokulturową tożsamość,

rozbudzającej dumę ze swego miasta i fascynację jego złożoną tożsamością; program winien

mieć charakter wieloletni i edukować oraz animować kolejne roczniki młodzieży.

Bezpośrednim kontekstem podjęcia programu jest potrzeba edukacyjnego wsparcia procesu

rewitalizacji centrum Łodzi, odwrócenia procesu depopulacji poprzez emigrację młodych

do innych miast, a także realizacja wielokrotnie zgłaszanych postulatów o edukację lokalną

w łódzkich szkołach ze strony radnych, obywateli, przewodników i innych środowisk. Program

będzie wykorzystywał formy i materiały wypracowane w ramach programu D.2.1. niniejszej

polityki. W jego planowaniu wzięte będą pod uwagę doświadczenia z realizacji programu

edukacyjnego pt. "Nasza Łódź" wspierającego proces rewitalizacji centrum Łodzi wraz

z przeprowadzeniem lekcji modelowych w łódzkich placówkach oświatowych,

dla których organem prowadzącym jest Miasto Łódź, z wyłączeniem przedszkoli miejskich,

współfinansowanego ze środków Unii Europejskiej, Europejskiego Funduszu Regionalnego

w ramach pilotażowego programu rewitalizacji.

■ Formy realizacji programu:

Formy realizacji będą planowane przez koordynatora projektu we współpracy

ze środowiskiem edukacyjnym: szkołami i placówkami edukacyjnymi.

■ Odpowiedzialny:

Wydział Edukacji we współpracy z Biurem ds. Rewitalizacji i Rozwoju Zabudowy Miasta

oraz Wydziałem Kultury.

■ Harmonogram i kosztorys:

Rok budżetowy: 2018 2019 2020

Etap realizacji
programu:

Realizacja programu Realizacja programu Realizacja programu

Wkład budżetu miasta: 780 000 780 000 780 000

 Finansowanie w ramach środków Biura ds. Rewitalizacji i Rozwoju Zabudowy Miasta

■ Wskaźniki osiągnięcia celów:

 I Etap (lata 2018 -2020) zrealizowano w 100% wewnętrzne wskaźniki programu (dla roku

2016/17 realizacja w drugim semestrze).

Program D.3.2: Łódzka tożsamość – kampania animacyjno-kulturalna

■ Cel programu:

Celem programu jest promowanie wątków wspólnej tożsamości Łodzi w obszarze kultury,

jako podstawy budowania solidarności Łodzian i kapitału społecznego miasta.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Opis programu:

Program będzie miał formę kampanii animacyjno-kulturalnej opartej o model żywego

uczestnictwa w kulturze, eksplorującej awangardową tradycję artystyczną Łodzi; wciągającej

mieszkańców w dialog o wspólnym historycznym dziedzictwie i dzisiejszej złożonej tożsamości

naszego miasta.

■ Formy realizacji programu:

Formą realizacji będzie konkurs na wielowątkowe, prowadzone równolegle działania

animacyjne i edukacyjno-kulturalne, prowadzone równolegle przez wielu wykonawców:

organizacje pozarządowe, instytucje kultury.

■ Odpowiedzialny:

Wydział Kultury

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Opracowanie i
przyjęcie programu

Realizacja
programu

Realizacja
programu

Realizacja
programu

Realizacja
programu

Wkład budżetu miasta: 10 000 Koszty możliwe do wskazania po opracowaniu Programu

■ Wskaźniki osiągnięcia celów:

 I Etap (2016 r.): Opracowano i przyjęto program.

 II Etap (2017 – 2020 corocznie): zrealizowano w 100% wewnętrzne wskaźniki programu.

Program D.3.3: ŁÓDZKI SPORT – WSPÓLNA SPRAWA. Kampania edukacyjno-korekcyjna

■ Cel programu:

Celem programu jest promowanie w obszarze sportu wątków wspólnej tożsamości Łodzi,

jako podstawy budowania solidarności Łodzian, a w perspektywie – kapitału społecznego

miasta.

■ Opis programu:

Program będzie miał formę kampanii edukacyjno-korekcyjnej, której adresatami będą

przedstawiciele i kibice dofinasowanych przez miasto organizacji sportowych, z którymi

zostanie podjęty dialog o odpowiedzialności sportowców i kibiców za budowanie spójności

społecznej. Główne wątki kampanii to:

 Możliwość rywalizacji sportowej opartej na szacunku dla przeciwnika i fair play,

a nie na nienawiści i budowaniu stereotypu wroga;

 Atmosfera nienawiści na trybunach stadionów piłki nożnej jako powód „negatywnej selekcji”:

przyciąganie do grona kibiców osób nastawionych na naruszanie prawa, a odwracania się

łodzian od łódzkich klubów.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Formy realizacji programu:

Formy realizacji będą planowane przez koordynatora projektu we współpracy

ze środowiskami sportowymi, policją, pedagogami i środowiskiem sponsorów sportowych.

■ Odpowiedzialny:

Wydział Sportu

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Opracowanie i
przyjęcie programu

Realizacja
programu

Realizacja
programu

Realizacja
programu

Realizacja
programu

Wkład budżetu miasta: - Koszty możliwe do wskazania po opracowaniu programu

■ Wskaźniki osiągnięcia celów:

 I Etap (2016 r.): Opracowano i przyjęto program.

 II Etap (2017 – 2020 corocznie): zrealizowano w 100% wewnętrzne wskaźniki programu.

Cel strategiczny D. 4. Budować pozytywny wizerunek łodzian
z niepełnosprawnościami

W ramach tego celu nie ma w tej chwili gotowych programów strategicznych. Natomiast w toku prac

nad niniejszą polityką społeczną zgłoszono następujące potrzeby wpisujące się potencjalnie w ten cel:

 Wspierania działań na rzecz zwiększania świadomości społecznej dotyczącej niepełnospraw-

ności i wspierania osób z niepełnosprawnościami, upowszechnienie wiedzy

z dziedziny praw osób z niepełnosprawnościami;

 Promowanie osiągnięć osób z niepełnosprawnościami i ich wkładu w tworzeniu pozytywnego

wizerunku miasta;

 Likwidowanie barier w komunikowaniu się, technicznych, transportowych

i architektonicznych oraz w dostępie do informacji osób z niepełnosprawnościami.

Koordynator obszaru we współpracy ze środowiskiem osób niepełnosprawnych i organizacji

działających na ich rzecz, dokona przeglądu powyższych potrzeb i oceni, które z nich mogą być

podstawą stworzenia programów strategicznych w ramach niniejszego celu41. Jeżeli pojawią się takie

programy, będzie powołany koordynator celu. Do tego czasu cel będzie zarządzany bezpośrednio

przez koordynatora obszaru strategicznego D.

■ Odpowiedzialny:

Wydział Zdrowia i Spraw Społecznych

41
 W szczególności powinna być przeanalizowana celowość i możliwość włączenia całego Powiatowego Programu Działań na

Rzecz Osób z Niepełnosprawnościami w Lodzi na lata 2014-2020 jako pakietu programów strategicznych niniejszej Polityki.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Harmonogram i kosztorys:

Rok budżetowy: 2016

Etap realizacji
programu:

Rozpatrzenie zgłoszonych potrzeb i uruchomienie programów lub podjęcie decyzji o ich
nieuruchamianiu

Wkład budżetu miasta: 164 756

■ Wskaźniki osiągnięcia celów:

 2016: Rozpatrzono zgłoszone potrzeby i dla każdej z nich podjęto decyzję o uruchomieniu

odpowiedniego programu lub podjęciu decyzji o nieuruchamianiu go.

■ Obszar D – podsumowanie kosztów:

Rok budżetowy: 2016 2017 2018 2019 2020

D.1.1. 62 250

105 000 105 000 105 000 105 000

Środki zabezpieczone w WPF w ramach zadań rewitalizacji obszarowej

Centrum Łodzi - Projekt 2,3,5,6

D.1.2. 8 137 000 8 165 000 8 180 000 8 200 000 8 220 000

D.1.3.
3 813 327, w

tym 3 336 000*
2 477 810 4 180 281** 400 000

D.2.1. 550 000 550 000 - - -

D.2.2. - - - - -

D.2.3. 350 000 350 000 350 000 350 000 350 000

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

D.2.4. 50 000 - - - -

D.3.1. - - 780 000 780 000 780 000

Finansowanie w ramach środków Biura ds. Rewitalizacji

i Rozwoju Zabudowy Miasta

D.3.2. 10 000 Koszty możliwe do wskazania po opracowaniu programu

D.3.3. - Koszty możliwe do wskazania po opracowaniu programu

D.4. 164 756 - - - -

*- Zadanie będzie realizowane w sytuacji pozyskania środków finansowych ze źródeł zewnętrznych oraz ujęcia zadania w

uchwale budżetowej, w której zostanie określona ostateczna kwota środków na dany rok i kolejne lata.
**- w latach 2018-2019 trwać będzie jeszcze proces standaryzacji placówek opiekuńczo – wychowawczych,
który będzie ściśle związany z zadaniami realizowanymi w ramach rewitalizacji. W chwili obecnej Biuro ds. Re-
witalizacji i Rozwoju Zabudowy Miasta nie jest w stanie wskazać, ile lokali przekaże na potrzeby placówek
w 2018 roku a ile w 2019 roku.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Obszar strategiczny E. MASZ OPARCIE.
Program profilaktyki społecznej
w szkołach

Obszar strategiczny E odpowiada na następujące problemy kluczowe:

Dotychczasowe intensywne działania mające przeciwdziałać zjawisku przemocy

w szkołach nie są wystarczające. Stygmatyzujące stereotypy o narkomanii, uniemoż-

liwiają sensowną profilaktykę. Szeroko obecny wśród nauczycieli

i dyrektorów szkół stygmatyzujące stereotypy narkomanii utrudniają profilaktykę

i zniechęcają młodzież do ujawniania problemów.

W obszarze strategicznym E realizowane będzie kompleksowe wsparcie dla szkół w kształtowaniu

środowiska wychowawczo-profilaktycznego. W ramach tego obszaru strategicznego usytuowano cele

dotyczące profilaktyki społecznej w szkołach, w tym profilaktyki przemocy rówieśniczej, uzależnień

i szkodliwego używania środków psychoaktywnych, ryzykownych zachowań seksualnych, oraz cele

dotyczące profilaktycznych zadań sportu. Zidentyfikowano siedem takich celów:

 Cel E.1. Budować w szkole podstawy aktywności obywatelskiej;

 Cel E.2. Przejrzeć i poprawić Szkolne Programy Profilaktyki;

 Cel E.3. Wesprzeć szkoły w kształtowaniu środowiska wychowawczo-profilaktycznego;

 Cel E.4. Uruchomić program profilaktyki szkodliwego używania substancji psychoaktywnych;

 Cel E.5. Zapobiegać ryzykownym zachowaniom seksualnym młodzieży.

 Cel E.6. Budować solidarność, wyrównywać szanse;

 Cel E.7. Promować aktywność sportową dzieci i młodzieży.

Oto opisy poszczególnych celów i proponowanych w ich ramach programów.

Cel strategiczny E. 1. Budować w szkole podstawy aktywności obywatelskiej

Należy przyjąć, że niezbędnym otoczeniem dla jakiegokolwiek skutecznego programu profilaktyki jest

społeczność złożona z jednostek nieobojętnych na dobro wspólne i gotowych działać na jego rzecz.

Taką postawę zamierzamy aktywnie budować wśród młodzieży łódzkich szkół.

Program E.1.1: Aktywny Obywatel

■ Cel programu:

Budować i wspierać aktywność obywatelską uczniów i ich zaangażowanie w sprawy publiczne

i działania na rzecz dobra wspólnego.

■ Opis programu:

Program Aktywny Obywatel był realizowany w poprzednich latach i są zgromadzone

doświadczenia z jego realizacji, będą one przeanalizowane i zostanie wypracowana koncepcja

rozbudowanego uruchomienia programu począwszy od roku szk.2016-2017.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Formy realizacji programu:

Formy zostaną wypracowane w pierwszym półroczu 2016 r.

■ Odpowiedzialny:

Wydział Edukacji

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Opracowanie i przyjęcie
programu (I półrocze)

Realizacja programu

Wkład budżetu miasta: - 21 300 21 300 21 300 21 300

■ Wskaźniki osiągnięcia celów:

 I Etap (2016 r.): Opracowanie i przyjęcie programu przed rozpoczęciem roku szk. 2016/17

 II Etap (2016/17 – 2019/20 corocznie): zrealizowano w 100%.

Cel strategiczny E. 2. Przejrzeć i poprawić Szkolne Programy Profilaktyki

Szkolne Programy Profilaktyki często nie nadążają za nowymi wyzwaniami w obszarze zagrożeń dla

młodzieży. Co roku pojawiają się nowe niebezpieczne substancje, nowe rodzaje ryzykownych

lub szkodliwych zachowań, ale też nowe metody działań zapobiegawczych.

Program E.2.1: Szkolne Programy Profilaktyki – faktyczne narzędzie pracy pedagogicznej

■ Cel programu:

Zaktualizować we wszystkich szkołach Szkolne Programy Profilaktyki (a w razie potrzeby także

odpowiednie zapisy w statutach szkół), tak aby SPP stały się faktycznym, skutecznym

narzędziem bieżącej pracy profilaktycznej. Wprowadzić do SPP i statutów szkół mechanizm

regularnego aktualizowania programów profilaktycznych o nowo pojawiające się zagrożenia.

■ Opis programu:

Zostanie dokonany przegląd zapisów w szkolnych programach profilaktyki w celu upewnienia

się, czy dokumenty te są w każdym przypadku zorientowane na rozwiązywanie problemów

uczniów, a nie – unikanie problemów przez szkołę. W Każdej łódzkiej szkole Szkolny Program

Profilaktyczny winien uwzględniać co najmniej wymienione poniżej obszary ryzyka, wobec

których szkoła winna prowadzić działania profilaktyczne:

 przemoc rówieśnicza: fizyczna, psychiczna, seksualna, w tym cyberprzemoc (stalking, oting,

happy slapping i inne),

 szkodliwe używanie substancji psychoaktywnych (alkoholu, narkotyków, „dopalaczy”, leków

OTC i innych),

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

 inne zachowania ryzykowne związane z mechanizmem uzależniania się (hazard, uzależnienie

od internetu itp.),

 ryzykowne zachowania seksualne,

 problemy związane z zaburzeniami łaknienia: otyłość, anoreksja, bulimia.

Koordynator Obszaru Strategicznego E na wniosek Koordynatora Celu powoła zespół

specjalistów z poszczególnych obszarów ryzyka, którzy przygotują zalecenia i rozwiązania

wzorcowe dla Szkolnych Programów Profilaktyki. W ciągu II semestru roku szkolnego

2015/2016 zespół ten pod kierownictwem koordynatora programu przygotuje zestaw

zaleceń i rekomendacji dla szkolnych programów profilaktyki a także zaproponuje Programy

Modelowe dla trzech poziomów szkół: podstawowej, gimnazjalnej i ponadgimnazjalnej.

W ciągu roku szkolnego 2016/2017 szkoły zaktualizują swoje SPP (i w razie potrzeby także

statuty) tak, aby realizować profilaktykę zgodnie z niniejszą Polityką Społeczną.

■ Formy realizacji programu:

Opracowanie zespołu eksperckiego + aktualizacje SPP w szkołach.

■ Odpowiedzialny:

Wydział Edukacji

■ Harmonogram i kosztorys:

Rok szkolny: 2016 2017

Etap realizacji
programu:

Powołanie zespołu, opracowanie zaleceń i
SPP modelowych dla trzech poziomów szkół

Aktualizacja własnych SPP przez wszystkie
łódzkie szkoły

Wkład budżetu miasta:

18 900

Zadanie będzie realizowane w sytuacji pozy-

skania środków finansowych ze źródeł ze-

wnętrznych oraz ujęcia zadania w uchwale

budżetowej, w której zostanie określona

ostateczna kwota środków na dany rok i

kolejne lata.

-

■ Wskaźniki osiągnięcia celów:

 I Etap (I półrocze 2016 r.): Powstały zalecenia i rekomendacje dla SPP. Istnieją trzy modelowe

SPP dla trzech poziomów szkół,

 II Etap (rok szkolny 2016/2017): Wprowadzono odpowiednie zmiany w statutach i SPP.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Cel strategiczny E. 3. Wesprzeć szkoły w kształtowaniu środowiska
wychowawczo-profilaktycznego

Badania wykazują powszechne występowanie w szkołach praktyki dręczenia w szkołach rówieśników.

Skala zjawiska w szkołach podstawowych i ponadpodstawowych jest bardzo niepokojąca42.

Zastopujemy tę praktykę i to skutecznie.

Program E.3.1: STOP przemocy rówieśniczej

■ Cel programu:

Zaktywizować dyrektorów szkół i rady pedagogiczne do czynnej walki z dręczeniem i innymi

formami przemocy rówieśniczej, oraz zapewnić im w tym zakresie wsparcie zewnętrzne.

■ Opis programu:

Koordynator Obszaru Strategicznego E ogłosi akcję STOP przemocy rówieśniczej począwszy od

II semestru roku szkolnego 2015/2016. Akcja obejmie wszystkie szkoły podległe samorządowi

miasta Łodzi i wszystkie rodzaje przemocy rówieśniczej, w tym także nasilającą się

cyberprzemoc wśród młodzieży: stalking, oting, happy slapping.

Na akcję złoży się:

 program podstawowych szkoleń rad pedagogicznych i dyrektorów szkół.

 pogłębiony program szkoleń zakończonych szczegółowymi zaleceniami dla pedagogów

i psychologów szkolnych,

 komponent przygotowujący nauczycieli do podstawowego przeszkolenia rodziców.

 Wprowadzenie w statutach szkół:

o wyraźnego zakazu dręczenia wraz z jego szeroką definicją, oraz opisem postępowania

ze sprawcami.

o zapisu o zapewnieniu przez szkołę w każdej sprawie dręczenia, możliwości mediacji

w formie sesji sprawiedliwości naprawczej z udziałem zewnętrznego mediatora,

z poszanowaniem prawa ofiary do decyzji, czy chce w mediacji uczestniczyć43. Celem

szkoły

w takich sprawach nie ma być „wymierzenie sprawiedliwości”, ale doprowadzenie

do naprawienia szkód przez sprawcę.

 Uruchomienie stałego programu monitoringu przemocy w szkołach; koordynator celu powo-

ła zespół złożony ze specjalistów, który zarekomenduje sposób monitorowania zjawiska

przemocy rówieśniczej. Zespół może również zarekomendować Koordynatorowi inne formy

działań w ramach programu.

42
 Do dręczenia rówieśników przyznaje się np. ponad 40% chłopców w obu typach szkół. (Badanie zachowań zdrowotnych

dzieci i młodzieży z Łódzkiej Sieci Szkół i Przedszkoli Promujących Zdrowie z 2009 r. – wynik na podstawie blisko 1,5 tys.

ankiet (743 ze szkół podstawowych i 738 ankiet z ponadpodstawowych). Źródło: Wydział Zdrowia i Spraw Społecznych

Urzędu Miasta Łodzi).

43
 Sprawiedliwość naprawcza nie jest mediacją między sprawcą a ofiarą, tylko – między sprawcą a społecznością szkolną

stojącą po stronie ofiary; sprawca winien zaproponować naprawienie szkód, jakie wyrządził ofierze i społeczności.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

 Dodatkowo zostanie uruchomiony system mediacji rówieśniczej.

■ Formy realizacji programu:

Akcja edukacyjno-naprawcza w szkołach podstawowych, gimnazjalnych i ponadgimnazjalnych.

■ Odpowiedzialny:

Wydział Edukacji

■ Harmonogram i kosztorys:

Rok szkolny: 2016 2017 2018 2019 2020

Etap realizacji
programu:

przegląd statutów i szkolnych
programów profilaktyki, Początek

szkoleń dyrektorów i rad,

powołanie
zespołu d.s.

monitorowania
zjawiska

przemocy, ciąg
dalszy szkoleń

dyrektorów i rad

Realizacja programu: monitorowanie skali
zjawiska, mediacje, kontynuacja szkoleń

Wkład budżetu
miasta:

18 900 17 400 17 400 17 400 17 400

Zadanie będzie realizowane w sytuacji pozyskania środków finansowych ze źródeł zewnętrznych oraz

ujęcia zadania w uchwale budżetowej, w której zostanie określona ostateczna kwota środków na dany rok
i kolejne lata.

■ Wskaźniki osiągnięcia celów:

 I Etap (I półrocze 2016 r.): Dokonano przeglądów statutów i SPP. Rozpoczął się program

szkolenia dyrektorów i rad pedagogicznych, powołano zespół d.s. monitorowania zjawiska

przemocy rówieśniczej.

 II Etap (2016 r.): Wprowadzono odpowiednie zmiany w statutach i SPP, zakończono szkolenia

wszystkich dyrektorów i rad pedagogicznych.

 III Etap (2016/17 – 2019/20 corocznie): zrealizowano w 100% oczekiwane wskaźniki

wewnętrzne programu.

Program E.3.2: Mediatorzy dla przeciwdziałania przemocy

■ Cel programu:

Przygotowanie odpowiedniej liczby mediatorów do pracy w przypadkach przemocy

rówieśniczej w szkołach i zapewnienie superwizji dla mediatorów.

■ Opis programu:

Należy przeszkolić odpowiednią grupę fachowych mediatorów umiejących zastosować metodę

sprawiedliwości naprawczej, w szczególności do mediacji między ofiarami i sprawcami przemocy, oraz

zorganizować profesjonalną superwizję dla mediatorów. W skali wielkiego miasta, jakim jest Łódź

zapotrzebowanie na pracę mediatorów – przede wszystkim w sprawach przemocy rówieśniczej,

ale także np. przemocy domowej – może być ogromne i z czasem może rosnąć, co można byłoby

uznać za pośredni wskaźnik sukcesu systemu. Najpierw trzeba jednak przygotować odpowiednią

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

liczbę przeszkolonych i certyfikowanych mediatorów. Program ma charakter szkoleniowy, oraz

organizacyjny. Koordynator celu wyznaczy jednostkę organizacyjną, która powinna zorganizować

i systematycznie wznawiać stosownie do zapotrzebowania system szkoleń dla mediatorów. Jednostka

ta powinna także zorganizować wsparcie dla mediatorów w postaci regularnie dostępnej superwizji

(np. umowa ze specjalistą). Zostanie także przekonsultowana ze specjalistami celowość przeszkolenia

mediatorów rówieśniczych, oraz włączenia ich do systemu mediacji.

■ Formy realizacji programu:

Program szkoleniowy i umowa zlecenia ze specjalistą zatrudnionym jako superwizor.

■ Odpowiedzialny:

Wydział Edukacji

■ Harmonogram i kosztorys szkoleń:

Rok szkolny: 2016

Etap realizacji
programu:

Przeszkolenie 50 mediatorów i 80 mediatorów rówieśniczych

Wkład budżetu miasta:

37 600

Zadanie będzie realizowane w sytuacji pozyskania środków finansowych ze źródeł zewnętrznych
oraz ujęcia zadania w uchwale budżetowej, w której zostanie określona ostateczna kwota

środków na dany rok i kolejne lata.

■ Harmonogram i kosztorys szkoleń i superwizji:

Rok szkolny: 2017 2018 2019 2020

Etap realizacji
programu:

Zapewnienie superwizji przeszkolonym mediatorom, Kontynuacja szkoleń mediatorów według
potrzeb

Wkład budżetu miasta: 72 000 72 000 72 000 72 000

Zadanie będzie realizowane w sytuacji pozyskania środków finansowych ze źródeł zewnętrznych

oraz ujęcia zadania w uchwale budżetowej, w której zostanie określona ostateczna kwota
środków na dany rok i kolejne lata.

■ Wskaźniki osiągnięcia celów:

 I Etap (2016 r.): Przeszkolono 130 mediatorów: (50 dorosłych i 80 rówieśniczych).

 II Etap (2017 – 2020 corocznie): zrealizowano w 100% oczekiwane wskaźniki

wewnętrzne programu (zapewniono mediatorom stałą superwizję).

Cel strategiczny E. 4. Uruchomić program profilaktyki szkodliwego używania
substancji psychoaktywnych

Należy przyjąć założenie, że każda szkoła jest środowiskiem co najmniej zagrożonym nadużywaniem

substancji psychoaktywnych (a także innymi zachowaniami ryzykownymi, którym towarzyszy ryzyko

uzależnienia, jak – przykładowo – hazard, czy uzależnienie od internetu). Wg opublikowanego

we wrześniu 2013 r. raportu NIK na temat profilaktyki antynarkotykowej w szkołach, szkoły nie

realizują działań z zakresu profilaktyki uniwersalnej i selektywnej, ani dostępnych w Polsce

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

programów profilaktycznych o potwierdzonej skuteczności, nauczyciele nie szkolą się wystarczająco

w zakresie zagrożeń narkomanią i metodyki profilaktycznych. Potrzebne jest wsparcie szkół pomocą

zewnętrznych specjalistów, a jednocześnie odpowiednie przeszkolenie ich własnych kadr.

Realizatorzy pracy profilaktycznej i interwencyjnej (specjaliści zewnętrzni i sami nauczyciele) powinni

mieć zapewnione wsparcie przez superwizje. Należy dołożyć starań, aby Łódź w tym zakresie

uruchomiła program na tyle kompleksowy, że mógłby on być wzorcowym programem profilaktyki

zachowań ryzykownych wśród młodzieży dla wielkiego miasta w skali całego kraju, a z tego tytułu

mógł otrzymać szczególne wsparcie krajowe.

Program E.4.1: Zewnętrzne wsparcie dla szkolnej profilaktyki uzależnień

■ Cel programu:

W obszarze zagrożenia używaniem substancji psychoaktywnych i innymi zachowaniami

ryzykownymi zorganizować w szkołach stałe wsparcie pracy profilaktycznej i interwencyjnej przez

odpowiednio przeszkolonych specjalistów zewnętrznych we współpracy z kadrą pedagogiczną.

■ Opis programu:

Koordynator Obszaru Strategicznego E ogłosi akcję Zewnętrzne wsparcie dla szkolnej

profilaktyki uzależnień. Począwszy od II semestru roku szkolnego 2015/2016 akcja obejmie

etapami wszystkie szkoły podległe samorządowi miasta Łodzi. Na akcję złoży się:

 Przygotowanie – w ścisłej konsultacji z PARPA i KBPN – zasobu zewnętrznych rekomendowa-

nych specjalistów w dziedzinie profilaktyki narkotykowej wśród młodzieży, którzy będą mogli

służyć wsparciem doradczym i konsultacyjnym w działaniach profilaktycznych szkół.

 Przegląd rekomendowanych44 programów profilaktycznych o potwierdzonej skuteczności,

adresowanych do różnych grup wiekowych, wybór programów,

 Koordynator obszaru powoła odrębny zespół specjalistów, który zarekomenduje sposób mo-

nitorowania zjawiska szkodliwego używania substancji psychoaktywnych przez uczniów i sku-

teczności profilaktyki w tym zakresie. Zespół może również zarekomendować Koordynatoro-

wi inne formy działań w ramach programu.

■ Formy realizacji programu:

Powołanie zespołu, przegląd regulaminów i programów profilaktyki

■ Odpowiedzialny:

Wydział Edukacji

44
 Chodzi o programy rekomendowane w ramach Systemu rekomendacji programów profilaktycznych i promocji zdrowia

psychicznego w Polsce przez zespół powołany zgodnie z Porozumieniem zawartym w dniu 03.12.2010 roku pomiędzy

Krajowym Biurem ds. Przeciwdziałania Narkomanii, Ośrodkiem Rozwoju Edukacji, Instytutem Psychiatrii i Neurologii

i Państwową Agencją Rozwiązywania Problemów Alkoholowych.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Harmonogram i kosztorys:

Rok szkolny: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Przygotowanie szczegółowego
planu działania w ramach

programu

Realizacja rekomendowanych programów profilaktycznych
o potwierdzonej skuteczności (corocznie nie mniej, niż

jeden program w każdej szkole).

Wkład budżetu miasta: -
Koszty możliwe do wskazania po opracowaniu planu

działań

■ Wskaźniki osiągnięcia celów:

 Etap 1 (2016): Szczegółowy plan działania został przygotowany.

 Etap 2 (2017 – 2020 corocznie): realizacja w 100% zaplanowanych wskaźników.

Program E.4.2: Nauczyciel umie pomóc

■ Cel programu:

Gruntowne wsparcie kadry pedagogicznej szkół przez przeszkolenie w zakresie profilaktyki

interwencji w sprawach narkomanii w środowisku szkolnym, oraz zapewnienie stałej superwizji

dla wychowawców, pedagogów i psychologów szkolnych realizujących działania profilaktyczne.

■ Opis programu:

Koordynator celu E.2. przygotuje – po zasięgnięciu opinii środowiska nauczycielskiego

i we współpracy ze specjalistami – program szkoleń dla nauczycieli oraz pedagogów

i psychologów szkolnych w zakresie wiedzy o zasadach profilaktyki i interwencji wobec

zagrożenia narkomanią wśród młodzieży oraz o zasadach stałej i interwencyjnej współpracy

z rodzicami. Zaproponowany zostanie mechanizm transferu wiedzy między szkołami

a uczelniami i poradniami.

 Począwszy od II semestru roku szkolnego 2015/2016 szkolenia obejmą etapami wszystkie

szkoły podległe samorządowi miasta Łodzi. W pierwszym etapie jest planowane przeszkole-

nie nie mniej, niż 5 nauczycieli z każdej szkoły.

 Koordynator celu we współpracy z koordynatorami programów E.2.1. i niniejszego programu

E.2.2. zarekomenduje sposób skoordynowania obu programów. W szczególności zewnętrzni

rekomendowani specjaliści w zakresie profilaktyki zostaną zaangażowani jako superwizorzy

w celu wsparcia przeszkolonych nauczycieli w praktykowaniu poznanych umiejętności.

■ Formy realizacji programu:

Cykl szkoleń dla co najmniej 5-osobowych zespołów nauczycieli z każdej ze szkół

podstawowych, gimnazjalnych i ponadgimnazjalnych; systematycznie prowadzone spotkania

superwizyjne dla grup nauczycieli (nie liczniejszych niż 12 osób).

■ Odpowiedzialny:

Wydział Edukacji

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Harmonogram i kosztorys:

Rok szkolny: 2016 2017 2018 2019 2020

Etap realizacji programu:
Coroczne szkolenia nauczycieli, stała superwizja

prowadzona przez specjalistów

Wkład budżetu miasta: 163 000 87 000 87 000 87 000 87 000

Zadanie będzie realizowane w sytuacji pozyskania środków finansowych ze źródeł

zewnętrznych oraz ujęcia zadania w uchwale budżetowej, w której zostanie określona
ostateczna kwota środków na dany rok i kolejne lata.

■ Wskaźniki osiągnięcia celów:

Corocznie: zrealizowano w 100% zaplanowane wewnętrzne wskaźniki programu.

DODATKOWE ZADANIA w ramach Celu E.4.

W toku prac nad niniejszą polityką społeczną zidentyfikowano także następujące zadania:

 POGOTOWIE PEDAGOGICZNE – program wspierania nauczycieli i w sytuacjach wymagających

podejmowania specjalistycznych działań na rzecz ucznia w kryzysie,

 SOBOTY ZE SPECJALISTAMI - program dla rodziców małych dzieci.

Koordynator celu dokona oceny tych zadań i postanowi, czy mogą one być przekształcone w nowy

program strategiczny, lub włączone w program już istniejący.

■ Odpowiedzialny:

Wydział Edukacji

■ Harmonogram i kosztorys:

Rok szkolny: 2016

Etap realizacji programu: Koordynator celu oceni, czy zadania mają być przekształcone w programy strategiczne

Wkład budżetu miasta: 136 800

■ Wskaźniki osiągnięcia celów:

Połowa 2016 r.: podjęta decyzja co do tworzenia bądź nie tworzenia programu strategicznego

dla każdego z dwóch powyższych zadań.

Cel strategiczny E. 5. Zapobiegać ryzykownym zachowaniom seksualnym
młodzieży

Cel E.5. Z uwagi na to, że całość programu jest adresowana do młodzieży, cel będzie koordynowany

przez Wydział Edukacji.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Program E.5.1: Szkolna profilaktyka ryzykownych zachowań seksualnych młodzieży

■ Cel programu:

Dostarczenie młodzieży wiedzy o ryzykach w obszarze zachowań seksualnych i kształtowanie

postaw odpowiedzialności za siebie i innych.

■ Opis programu:

Koordynator Celu Strategicznego E.6. ogłosi program „Szkolna profilaktyka ryzykownych

zachowań seksualnych” jako program obowiązkowy dla szkół natomiast fakultatywny

dla uczniów (uczestnictwo w programie wymaga zgody ucznia pełnoletniego lub zgody

rodziców/opiekunów prawnych ucznia niepełnoletniego).

 W II semestrze roku szkolnego 2015/2016 zostanie ogłoszony konkurs dla organizacji poza-

rządowych na realizowanie w szkołach programu profilaktycznego obejmującego tematykę

ryzykownych zachowań seksualnych młodzieży. Będą rozpisane dwie edycje konkursu:

dla szkół gimnazjalnych i ponadgimnazjalnych.

 Począwszy od roku szkolnego 2016/2017 w szkołach będzie realizowany program profilak-

tyczny. Program będzie ewaluowany w cyklu semestralnym przez pedagogów szkolnych.

 Na koniec 2017 roku będzie dokonana ocena programu pod kątem ewentualnych udoskona-

leń w kolejnych latach.

■ Formy realizacji programu:

I etap: utworzenie punktu i rozpropagowanie jego działania.

II etap: realizacja programu w szkołach.

■ Odpowiedzialny:

Wydział Edukacji

■ Harmonogram i kosztorys:

Rok szkolny: 2016 2017 2018 2019 2020

Etap realizacji programu: Ogłoszenie konkursu dla NGO Realizacja programów profilaktycznych w każdej szkole.

Wkład budżetu miasta: 56 000 56 000 56 000 56 000 56 000

Zadanie będzie realizowane w sytuacji pozyskania środków finansowych ze źródeł

zewnętrznych oraz ujęcia zadania w uchwale budżetowej, w której zostanie określona
ostateczna kwota środków na dany rok i kolejne lata.

■ Wskaźniki osiągnięcia celów:

 Etap 1 (połowa 2016): Rozstrzygnięty konkurs dla organizacji pozarządowych.

 Etap 2 (lata szkolne: 2016/17 – 2019/20, corocznie): zrealizowano w 100% zaplanowane

wewnętrzne wskaźniki programu.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Program E.5.2: Punkt konsultacyjno-edukacyjny z zakresu poradnictwa młodzieżowego

■ Cel programu:

Stworzenie młodzieży niekrępującego dostępu do profesjonalnego poradnictwa w sprawach

dotyczących problemów młodzieżowych, w tym seksualności, dojrzewania i ryzyk specyficznych

dla tego etapu życia.

■ Opis programu:

Punkt konsultacyjno edukacyjny z zakresu poradnictwa młodzieżowego zostanie utworzony

w ramach pilotażu rewitalizacji i będzie zlokalizowany w obszarze rewitalizacji.

 Punkt będzie jednym z przedsięwzięć w ramach poprawy sytuacji społecznej w obszarach

rewitalizacji. Jak wynika z badań prowadzonych przez Uniwersytet Łódzki, ryzykowne, zbyt

wczesne i nieodpowiedzialne zachowania seksualne wpływają silnie nie tylko na zdrowotność

zagrożonej wykluczeniem części populacji śródmiejskiej, ale również poprzez zbyt wczesne

czy niechciane rodzicielstwo są jednym z głównych przyczyn podtrzymywania wielopokole-

niowej transmisji ubóstwa i problemów socjalnych. Punkt będzie przeznaczony dla młodzieży

i pełnił będzie rolę uzupełniającą wobec edukacji seksualnej w szkołach, łącznie z poradnic-

twem doraźnym, interwencyjnym i psychologicznym.

■ Formy realizacji programu:

 Stworzenie punktu prowadzonego przez wyłonioną w konkursie organizacje pozarządową

w obszarach rewitalizacji.

■ Odpowiedzialny:

Biuro ds. Rewitalizacji i Rozwoju Zabudowy Miasta we współpracy z Wydziałem Edukacji.

■ Harmonogram i kosztorys:

Rok szkolny: 2016 2017 2018 2019 2020

Etap realizacji
programu:

stworzenie i prowadzenie punktu w wyremontowanej lokalizacji

Wkład budżetu miasta: 100 000 70 000 70 000 70 000 70 000

 Etap 2 (II połowa 2016): Rozstrzygnięty konkurs dla organizacji pozarządowych.

 Etap 3 (lata 2016-2020, corocznie): zrealizowano w 100% zaplanowane wewnętrzne

wskaźniki programu.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Cel strategiczny E. 6. Budować solidarność, wyrównywać szanse

W ramach tego celu będzie realizowany jeden program:

Program E.6.1: Program wyrównywania szans edukacyjnych

■ Cel programu:

Wyrównać szanse edukacyjne dzieci i młodzieży wszędzie tam, gdzie szanse te są obniżone

z przyczyn środowiskowych, zdrowotnych lub losowych.

■ Opis programu:

Program będzie kontynuował dotychczasowe doświadczenia programu STAŚ (i jego

komponentów adresowanych do starszych grup wiekowych). Zostanie przeanalizowana

możliwość poszerzenia i rozbudowania programu tak, aby objął on jak najszersze grupy dzieci

i młodzieży o obniżonych szansach edukacyjnych, także grupy dzieci najmłodszych (w wieku

przedszkolnym). Celem długofalowym będzie objęcie programem całej populacji łódzkich

dzieci i młodzieży o takich potrzebach.

■ Formy realizacji programu:

Program będzie uruchomiony według zasad wypracowanych w pierwszym półroczu 2016 r.

■ Odpowiedzialny:

Wydział Edukacji

■ Harmonogram i kosztorys:

Rok szkolny: 2016 2017 2018 2019 2020

Etap realizacji programu: Opracowanie programu Coroczna realizacja programu

Wkład budżetu miasta: 139 000 127 000 127 000 127 000 127 000

Zadanie będzie realizowane w sytuacji pozyskania środków finansowych ze źródeł

zewnętrznych oraz ujęcia zadania w uchwale budżetowej, w której zostanie określona
ostateczna kwota środków na dany rok i kolejne lata.

■ Wskaźniki osiągnięcia celów:

 I Etap (2016 r.): Program został opracowany.

 II Etap (2016/17 – 2019/20 corocznie): zrealizowano w 100% zaplanowane wewnętrzne

wskaźniki programu.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Program E.6.2: Program budowania solidarności międzypokoleniowej

■ Cel programu:

Promocja idei międzypokoleniowej solidarności.

■ Opis programu:

Program będzie miał charakter społeczno-edukacyjny. Edukacja o starości i do starości będzie

prowadzona od przedszkola aż do końca szkoły ponadgimnazjalnej. Centralnym elementem

programu będzie uczenie ludzi młodych o specyfice starości oraz ograniczeniach

i potencjałach z nią związanych. Efektem programu powinno być upowszechnianie postawy

szacunku dla osób starszych i promocja idei międzypokoleniowej solidarności.

■ Formy realizacji programu:

Program będzie miał w pierwszym etapie formę konkursu na program edukacyjny. W drugim

etapie zainteresowane szkoły będą realizować u siebie elementy programu, który zostanie

im udostępniony nieodpłatnie.

■ Odpowiedzialny:

Wydział Edukacji

■ Harmonogram i kosztorys:

Rok szkolny: 2016 2017 2018 2019 2020

Etap realizacji programu: Konkurs na pracowanie programu Coroczna realizacja programu

Wkład budżetu miasta: 79 000 54 000 54 000 54 000 54 000

Zadanie będzie realizowane w sytuacji pozyskania środków finansowych ze źródeł

zewnętrznych oraz ujęcia zadania w uchwale budżetowej, w której zostanie określona
ostateczna kwota środków na dany rok i kolejne lata.

■ Wskaźniki osiągnięcia celów:

 Etap 1 (2016): w wyniku konkursu powstał opracowany program

 Etap 2 (2016/17 – 2019/20 corocznie): zrealizowano w 100% wewnętrzne wskaźniki

programu.

Cel strategiczny E. 7. Promować aktywność sportową dzieci i młodzieży

W ramach tego celu nie ma w tej chwili gotowych programów strategicznych. Natomiast w toku prac

nad niniejszą polityką społeczną zgłoszono następujące potrzeby wpisujące się potencjalnie w ten cel:

 Rozszerzenie projektu „Trener osiedlowy”, przedłużenie godzin pracy trenerów po 18:00;

 Poprawa jakości bazy sportowej i dostępności obiektów, celem zainteresowania młodzieży

aktywnością sportową i sportowo-rekreacyjną;

 Wspieranie organizacji zajęć sportowo-rekreacyjnych, zwłaszcza wśród dzieci i młodzieży;

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

 Rozwój dyscyplin sportowych w łódzkich klubach, ze szczególnym uwzględnieniem sportu

dzieci i młodzieży;

 Rozszerzenie oferty zajęć rekreacyjno-sportowych w łódzkich szkołach;

 Poprawa wykorzystania infrastruktury sportowej dla zwiększenia aktywności fizycznej.

Koordynator obszaru we współpracy ze środowiskiem organizacji działających na rzecz sportu

masowego młodzieży, dokona przeglądu powyższych potrzeb i oceni, które z nich mogą być

podstawą stworzenia programów strategicznych w ramach niniejszego celu. W szczególności projekt

„trener osiedlowy” jest rekomendowany do rozszerzenia i przekształcenia w rozbudowany program

strategiczny, budujący poprzez sport umiejętności kooperowania (gry zespołowej, zasad fair play),

a nie tylko konkurowania.

■ Odpowiedzialny:

Wydział Sportu

■ Harmonogram i kosztorys:

■ Rozszerzenie projektu „Trener osiedlowy”, przedłużenie godzin pracy trenerów po 18:00;

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Coroczna realizacja programu

Wkład budżetu miasta: 300 000 306 000 312 700 317 700 325 600

■ Poprawa jakości bazy sportowej i dostępności obiektów, celem zainteresowania młodzieży

aktywnością sportową i sportowo-rekreacyjną;

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Coroczna realizacja programu

Wkład budżetu miasta: 233 856 239 000 244 258 248 160 254 370

■ Wspieranie organizacji zajęć sportowo-rekreacyjnych, zwłaszcza wśród dzieci i młodzieży;

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Coroczna realizacja programu

Wkład budżetu miasta: 400 000 400 000 400 000 400 000 400 000

■ Rozwój dyscyplin sportowych w łódzkich klubach, ze szczególnym uwzględnieniem sportu

dzieci i młodzieży;

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Coroczna realizacja programu

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Wkład budżetu miasta: 8 200 000 8 380 400 8 564 760 8 701 800 8 919 300

■ Rozszerzenie oferty zajęć rekreacyjno-sportowych w łódzkich szkołach;

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Coroczna realizacja programu

Wkład budżetu miasta: 50 000 50 000 50 000 50 000 50 000

■ Poprawa wykorzystania infrastruktury sportowej dla zwiększenia aktywności fizycznej -

zadanie bezkosztowe

■ Wskaźniki osiągnięcia celów:

 Do połowy 2016 r. jest podjęta decyzja koordynatora obszaru, które z sześciu

zgłoszonych zadań będą przekształcone w programy, a które nie będą realizowane.

DODATKOWE ZADANIA w ramach obszaru strategicznego E

W toku prac nad niniejszą polityką społeczną zostały zgłoszone także następujące programy

realizowane w obszarze strategicznym E, które nie wpisują się wprost w żaden z celów tego obszaru:

■ Akademia Czasu Wolnego (pilotaż)

■ JESTEM KOBIETĄ – program dla dziewcząt z klas I – III gimnazjum i I – II szkół ponadgimna-

zjalnych45.

■ PROFILKATYCZNY HYDE PARK

Koordynator obszaru dokona oceny tych programów i postanowi, czy mogą one być

potraktowane jako strategiczne, i włączone w któryś z celów obszaru.

Ponadto zidentyfikowano następujące zgłoszone potrzeby sytuujące się w obszarze E, które

na razie nie mają nadanej formy programu strategicznego i nie wpisują się w sposób oczywisty

w żaden z celów w ramach obszaru. Zgłoszone potrzeby, to:

 Zwiększenie liczby zespołów wczesnego wspomagania rozwoju;

 Poradnictwo i edukacja dotycząca zjawiska przemocy seksualnej, jej form, skutków oraz praw

ofiar i dostępnych form wsparcia dla ofiar;

 Wspieranie integracji młodzieży z niepełnosprawnościami ze środowiskiem szkolnym

i pozaszkolnym;

 Wspieranie współpracy szkół i placówek edukacyjnych z przedsiębiorcami, celem ułatwienia

osobom z niepełnosprawnościami dostępu do szerokiej oferty edukacyjnej;

45
 W przypadku pozytywnej ewaluacji pilotażu tego programu za rok szkolny 2014 – 2015 będzie przygotowany pilotaż

równoległego programu „Jestem mężczyzną” dla analogicznych grup wiekowych.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

 Opracowanie zasad postępowania szkoły z uczniem z zburzeniami zachowania, wynikającymi

z problemów zdrowotnych o podłożu psychicznym i psychiatrycznym oraz zasad współpracy

szkoły z rodzicami w tym zakresie;

 Rozszerzanie działań w zakresie edukacji zdrowotnej i promowaniu zdrowego stylu życia

wśród dzieci i młodzieży, w tym w obszarze zdrowia psychicznego.

Koordynator obszaru dokona oceny tych potrzeb i postanowi, czy mogą one być podstawą

do opracowania programów strategicznych i włączenia ich w któryś z celów obszaru.

■ Odpowiedzialny:

Wydział Edukacji

■ Harmonogram i kosztorys:

Rok szkolny: 2016

Etap realizacji
programu:

Dokonanie przez koordynatora obszaru oceny, czy zadania mają być przekształcone w program
strategiczny, a jeśli tak, to do którego celu mają być włączone

Wkład budżetu miasta:

75 400

Zadanie będzie realizowane w sytuacji pozyskania środków finansowych ze źródeł zewnętrznych

oraz ujęcia zadania w uchwale budżetowej, w której zostanie określona ostateczna kwota środ-

ków na dany rok i kolejne lata.

■ Wskaźniki osiągnięcia celów:

Do połowy 2016 r. jest podjęta decyzja koordynatora obszaru, dla których z sześciu

zgłoszonych obszarów potrzeb będą uruchamiane programy strategiczne, a dla których

programy nie będą realizowane.

■ Obszar E- podsumowanie kosztów

Rok budżetowy: 2016 2017 2018 2019 2020

E.1.1. - 21 300 21 300 21 300 21 300

E.2.1. 18 900* - - - -

E.3.1. 18 900* 17 400* 17 400* 17 400* 17 400*

E.3.2. 37 600* 72 000* 72 000* 72 000* 72 000*

E.4.1. - Koszty możliwe do wskazania po opracowaniu planu działań

E.4.2. 163 000* 87 000* 87 000* 87 000* 87 000*

E.4. dodatkowe zadania 136 800* - - - -

E.5.1. 56 000* 56 000* 56 000* 56 000* 56 000*

E.5.2. 100 000 70 000 70 000 70 000 70 000

E.6.1. 139 000* 127 000* 127 000* 127 000* 127 000*

E.6.2. 79 000* 54 000* 54 000* 54 000* 54 000*

E.7. Trener Osiedlowy 300 000 306 000 312 700 317 700 325 600

E.7. Baza Sportowa

(W polityce:

Poprawa jakości bazy sportowej

233 856 239 000 244 258 248 160 254 370

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

i dostępności obiektów, celem

zainteresowania młodzieży

aktywnością sportową i

sportowo-rekreacyjną)

E.7. Organizacja zajęć

sportowo –

rekreacyjnych

(W polityce:

Wspieranie organizacji zajęć

sportowo-rekreacyjnych,

zwłaszcza wśród dzieci i

młodzieży)

400 000 400 000 400 000 400 000 400 000

E.7. Rozwój dyscyplin

sportowych

(W polityce:

Rozwój dyscyplin sportowych w

łódzkich klubach, ze szczególnym

uwzględnieniem sportu dzieci i

młodzieży)

8 200 000 8 380 400 8 564 760 8 701 800 8 919 300

E.7. Zajęcia sportowo –

rekreacyjne w łódzkich

szkołach

(W polityce:

Rozszerzenie oferty zajęć

rekreacyjno-sportowych w

łódzkich szkołach)

50 000 50 000 50 000 50 000 50 000

E. Dodatkowe zadania 75 400* - - - -

*-- Zadanie będzie realizowane w sytuacji pozyskania środków finansowych ze źródeł zewnętrznych oraz ujęcia zadania w

uchwale budżetowej, w której zostanie określona ostateczna kwota środków na dany rok i kolejne lata.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Obszar strategiczny F. SOLIDARNOŚĆ SPOŁECZNA.
Wzorcowy standard polityki
społecznej

Obszar strategiczny F odpowiada na następujące problemy kluczowe:

Dla wielu grup potrzebujących brakuje odpowiednich placówek lub form wsparcia.

Dla niektórych wystarczy przeorganizować obecnie świadczone usługi, ale dla innych

trzeba wygospodarować odpowiednie lokale i uruchomić w nich właściwe działania.

Istnieje też nierozwiązany dotąd splot problemów związanych z uzależnieniami od al-

koholu, uzależnieniami od narkotyków i przemocą domową. Wszystko to należy

zmienić.

W ramach tego obszaru strategicznego usytuowano cele dotyczące usprawnienia systemu pomocy

społecznej w zakresie tych obszarów bieżącej działalności, które domagają się zmiany o skali strategicznej.

Zidentyfikowano pięć takich celów:

 Cel F.1. Dostosować system placówek pomocy społecznej do potrzeb klientów;

 Cel F.2. Wygospodarować odpowiedni zasób mieszkań dla celów polityki społecznej;

 Cel F.3. Wzmocnić system przeciwdziałania przemocy domowej;

 Cel F.4. Uspójnić system działań w obszarze uzależnień od środków psychoaktywnych;

 Cel F.5. Uspójnić system działań w obszarze bezdomności

Oto opisy poszczególnych celów i proponowanych w ich ramach programów.

Cel strategiczny F. 1. Dostosować system placówek i usług pomocy społecznej
do potrzeb klientów

W ramach tego celu zdiagnozowano listę potrzeb, które obecnie są zaspokojone w niepełnym

zakresie, lub nie są zaspokojone wcale. Koordynator celu F.1. opracuje i przekaże Koordynatorowi

Obszaru strategicznego F propozycję harmonogramu zaspokajania tych potrzeb przez utworzenie

odpowiednich placówek, uruchomienie usług lub w inny sposób. Koordynator Celu F.1. do końca

czerwca 2016 opracuje programy strategiczne dla przedsięwzięć wstępnie zaplanowanych w tym

harmonogramie na lata 2016 – 2017. Oto lista zdiagnozowanych potrzeb w zakresie celu F.1.

1. Utworzenie domu pomocy społecznej dla osób z zaburzeniami psychicznymi

oraz domu pomocy społecznej dla osób dorosłych niepełnosprawnych intelektualnie.

Obecnie w Łodzi funkcjonują 3 domy pomocy społecznej dla osób z zaburzeniami psychicznymi

(2 prowadzone przez Samorząd, 1 prowadzony na zlecenie) – łącznie dysponujące 396 miejscami oraz

1 dom dla dorosłych niepełnosprawnych intelektualnie mężczyzn dysponujący 10 miejscami.

W związku tym, iż osoby z zaburzeniami psychicznymi oraz niepełnosprawne intelektualnie

w znacznej większości to osoby młode, zamieszkujące w placówkach około 20-40 lat, stosunkowo

rzadko zwalniają się miejsca w tego typu domach. W konsekwencji znacznie wydłuża się okres

oczekiwania na umieszczenie (do domu pomocy społecznej dla psychicznie chorych obecnie oczekują

352 osoby; czas oczekiwania na miejsce - około 9 lat). Osoby niepełnosprawne intelektualnie

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

w znacznej większości (w szczególności kobiety, gdyż Miasto nie posiada tego typu placówki

dla kobiet) kierowane są poza powiat łódzki. Niestety, z uwagi na ograniczone środki finansowe

osoby te oczekują na skierowanie około 2-3 lat. W celu rozwiązania sytuacji zasadne byłoby

zabezpieczenie środków na zlecenie prowadzenia dwóch domów organizacji pozarządowej lub innym

podmiotom uprawnionym wymienionym w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 r.

o działalności pożytku publicznego i o wolontariacie lub pozyskanie budynku i środków na adaptację

budynku na potrzeby domu pomocy społecznej dla osób z zaburzeniami psychicznymi

i niepełnosprawnych intelektualnie.

2. Utworzenie całodobowego ośrodka interwencji kryzysowej

Ośrodek winien świadczyć usługi hostelowe. Byłyby do niego kierowane osoby wymagające

natychmiastowego zabrania ze środowiska, kwalifikujące się do domu pomocy społecznej,

nie mogące oczekiwać na umieszczenie w placówce, np. osoby bezdomne, po przemocy domowej,

po zdarzeniach losowych. Ośrodek służyłby zapewnieniu miejsc całodobowego pobytu w sytuacjach

zagrożenia bezpieczeństwa klienta. W celu rozwiązania sytuacji zasadne byłoby zabezpieczenie

środków na zlecenie prowadzenia ośrodka interwencji kryzysowej organizacji pozarządowej

lub innym podmiotom uprawnionym wymienionym w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 r.

o działalności pożytku publicznego i o wolontariacie lub pozyskanie budynku i środków na adaptację

budynku na potrzeby ośrodka interwencji kryzysowej. Ośrodek mógłby być przeznaczony dla 20 osób.

3. Utworzenie dodatkowych rodzinnych domów pomocy

Rodzinny dom pomocy to forma usług opiekuńczych i bytowych świadczonych całodobowo przez

osobę w jej miejscu zamieszkania dla nie mniej niż trzech i nie więcej niż ośmiu osób wymagających

z powodu wieku lub niepełnosprawności wsparcia w tej formie, realizowana w ramach zadań

własnych gminy, która dokonuje wyboru świadczeń z punktu widzenia efektywności i kosztów.

Standardy, sposób kierowania i zakres usług świadczonych przez rodzinne domy pomocy określił

w drodze rozporządzenia z dnia 31 maja 2012 roku Minister Pracy i Polityki Społecznej.

4. Utworzenie dodatkowych placówek opiekuńczo-wychowawczych typu rodzinnego.

Placówki opiekuńczo-wychowawcze typu rodzinnego stanowią najbardziej korzystną, zarówno pod

względem opiekuńczym jak i ekonomicznym, formę instytucjonalnej pieczy zastępczej. Utworzenie

2 placówek typu rodzinnego zostało zaplanowane w „Programie Rozwoju Pieczy Zastępczej w Łodzi

na lata 2012 – 2014” na 2014 r. Potrzeby w tym zakresie są dużo większe. Dla ich zaspokojenia

niezbędne jest pozyskanie i zaadoptowanie odpowiednich nieruchomości z zasobów lokalowych

gminy.

5. Kontynuowanie zadań mających na celu tworzenie warunków sprzyjających rozwojowi pieczy

zastępczej.

Mając na celu umożliwienie rodzinom zastępczym oraz prowadzącym rodzinny dom dziecka

podniesienia kwalifikacji i umiejętności wychowawczych, niezbędne jest umożliwienie rodzinnym

formom pieczy zastępczej udziału w szkoleniach dostosowanych do zgłaszanych przez nich potrzeb.

Ponadto, mając na względzie efektywne wykonywanie obowiązków przez koordynatorów rodzinnej

pieczy zastępczej, niezbędne jest wyposażenie tej grupy zawodowej w wiedzę umożliwiającą

prawidłową realizację ustawowych zadań.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

6. Dostosowanie instytucjonalnego systemu pieczy zastępczej do obowiązującego prawa, poprzez

pozyskanie i zaadaptowanie odpowiednich nieruchomości.

Na terenie Łodzi funkcjonuje obecnie łącznie 28 placówek opiekuńczo-wychowawczych, w tym

21 placówek publicznych. Z funkcjonujących placówek publicznych w 12 (15 budynków) przebywa

więcej niż 14 dzieci. Biorąc pod uwagę skalę problemu, należy pozostawić w dotychczasowej siedzibie

7 placówek, które posiadają najmniejszą powierzchnię użytkową budynku. W przypadku pozostałych

placówek należy podjąć działania zmierzające do pozyskania mniejszych lokali i opuszczenia

dotychczasowych siedzib lub do przekształcenia nieruchomości w budynki wielorodzinne.

7. Promowanie rodzicielstwa zastępczego.

Rodzinne formy pieczy zastępczej zapewniają pełny i harmonijny rozwój osobowościowy dziecka,

które zostało pozbawione opieki w rodzinnym domu. Biorąc powyższe pod uwagę, promocja

i pozyskiwanie nowych rodzin zastępczych oraz kandydatów do prowadzenia rodzinnych domów

dziecka, a także rodzin pomocowych, należy do zadań priorytetowych Miejskiego Ośrodka Pomocy

Społecznej w Łodzi.

8. Zwiększenie zatrudnienia asystentów rodziny.

Rolą asystenta jest udzielanie pomocy i wsparcia rodzicom, którzy mają trudności w prawidłowym

wypełnianiu ról społecznych, tak by umożliwić rodzinie osiągnięcie stabilizacji życiowej i nie dopuścić

do umieszczania dzieci w zastępczych formach opieki oraz praca z rodziną dziecka już umieszczonego

w pieczy zastępczej na rzecz jego powrotu do środowiska rodzin. Liczba rodzin, z którymi asystent,

w tym samym czasie, prowadzi pracę, uzależniona jest od stopnia trudności wykonywanych zadań,

jednak nie może przekraczać 20. W 2013 r. z powodu bezradności w sprawach opiekuńczo –

wychowawczych z pomocy społecznej korzystało 4 556 rodzin, a wobec 1 277 rodzin sąd ustanowił

nadzór kuratora sądowego. Ponadto, według stanu na ostatni dzień okresu sprawozdawczego

w placówkach opiekuńczo-wychowawczych przebywało 622 dzieci, a w rodzinnych formach pieczy

zastępczej 1 393 dzieci. Na zatrudnienie nowych asystentów Miejski Ośrodek Pomocy Społecznej

w Łodzi będzie ubiegał się o pozyskanie środków z zewnętrznych źródeł.

9. Rozwój placówek wsparcia dziennego.

Placówki wsparcia dziennego pełnią istotną rolę w systemie wspierania rodziny. Dzieci korzystające

z usług świadczonych przez te placówki znajdują się w trudnej sytuacji życiowej i niejednokrotnie nie

mają prawidłowych warunków do nauki i spędzania czasu wolnego w domu. Obok pracy pracownika

socjalnego i asystenta rodziny, placówki wsparcia dziennego są pierwszym ogniwem

zabezpieczającym potrzeby dzieci z rodzin niewydolnych wychowawczo.

10. Kontynuowanie zadań mających na celu podnoszenie jakości i efektywności usług świadczo-

nych na rzecz wspierania rodziny.

Mając na względzie efektywne wykonywanie obowiązków przez asystentów rodziny niezbędne jest

wyposażenie tej grupy zawodowej w wiedzę, umożliwiającą prawidłową realizację ustawowych

zadań.

11. Utworzenie domu dziennego pobytu.

W Łodzi funkcjonuje 20 domów dziennego pobytu dla seniorów, w tym dwa prowadzone na zlecenie

przez podmiot niepubliczny. Są to placówki przeznaczone dla osób o obniżonej sprawności

psychofizycznej, które z uwagi na zaawansowany wiek, stan zdrowia lub skomplikowaną sytuację

rodzinną wymagają wsparcia w organizacji życia codziennego. Placówki te stwarzają osobom

starszym i samotnym warunki umożliwiające przezwyciężenie samotności i izolacji społecznej,

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

zapewniają całodzienne wyżywienie, dają możliwość uczestnictwa w zajęciach rekreacyjno-

edukacyjnych, pomoc w sprawach osobistych, rodzinnych, urzędowych i in. Działające w Łodzi domy

dziennego pobytu dysponują łącznie 930 miejscami. Kierując się dobrem mieszkańców Łodzi i biorąc

pod uwagę przyrost osób w wieku poprodukcyjnym istnieje potrzeba uruchomienia domu dziennego

pobytu na osiedlach: Retkinia i Dąbrowa.

12. Utworzenie Centrum Treningu Umiejętności Społecznych.

W celu aktywacji i reintegracji społecznej osób i rodzin zagrożonych wykluczeniem społecznym

z powodu orzeczonych wyroków eksmisji bez prawa do przydziału lokalu socjalnego oraz ich powrotu

do aktywnego życia w społeczeństwie, planowane jest utworzenie Centrum Treningu Umiejętności

Społecznych, w ramach którego beneficjenci mieliby możliwość przebywania przez określony czas

w mieszkaniu tymczasowym, a także możliwość otrzymania z zasobów Miasta lokalu mieszkalnego.

13. Wprowadzenie superwizji pracy socjalnej w celu podniesienia jakości i skuteczności działań so-

cjalnych w pracy z osobami i rodzinami znajdującymi się w trudnej sytuacji życiowej.

Celem superwizji jest pomoc pracownikowi socjalnemu w poszukiwaniu rozwiązań i poszerzaniu

zakresu działań w pracy z klientem lub rodziną wymagającą wsparcia, poszukiwanie skutecznych

rozwiązań oraz zapewnienie wysokiej jakości świadczonej pracy socjalnej.

14. Rozwój podmiotów ekonomii społecznej (m.in. Centrów i Klubów Integracji Społecznej)

Wymienione formy aktywnego przywracania na rynek pracy sprawdziły się jako bardzo efektywne

w pracy z osobami zagrożonymi trwałym wykluczeniem z rynku pracy. Należy brać pod uwagę stałą

analizę potrzeb w tym zakresie i wspieranie istniejących Klubów i Centrów, oraz analizę ewentualnej

potrzeby tworzenia nowych placówek.

15. Systematyczne zwiększanie zatrudnienia specjalistów i pracowników socjalnych.

Różnorodność zadań nakładanych na pomoc społeczną, częste nowelizacje ustaw realizowanych

przez Ośrodek generują potrzebę systematycznego dokształcania kadry oraz pozyskiwania

specjalistów z innych dziedzin. Rosnące obowiązki służbowe nie mają bezpośredniego przełożenia

na wzrost zatrudnienia bądź wysokość wynagrodzenia za realizowane zadania. Utrudnieniem są także

trudne warunki lokalowe Ośrodka. W ocenie Ośrodka w celu skutecznego rozwiązywania problemów

społecznych zasadne jest pozyskiwanie kadry specjalistów w zakresie prawa, psychologii, pedagogiki,

specjalistów w zakresie mediacji rodzinnych oraz superwizorów. Istnieje także potrzeba

systematycznego zwiększania zatrudnienia osób na stanowiska pracownika socjalnego.

16. Rozwój streetworkingu, zatrudnianie streetworkerów.

W celu zapewnienia stałej pracy socjalnej z problemami, z którymi nie da się efektywnie pracować

w środowiskach rodzinnych (np. bezdomność, niektóre aspekty uzależnień, prostytucja, w tym

prostytucja nieletnich) niezbędna jest praca streetworkerów. Streetworking jest formą pracy

socjalnej prowadzonej przez odpowiednio przygotowanego pracownika (streetworkera) z osobą

która z różnych przyczyn nie korzysta z pomocy instytucjonalnej, w jej środowisku, na jej zasadach,

w jej tempie i w oparciu o plan, który zaakceptowała. Potrzebne jest zwiększenie liczby

streetworkerów pracujących z osobami bezdomnymi przebywającymi w przestrzeni publicznej

co najmniej do dwóch pracowników na jedną dzielnicę miasta, a także zapewnienie superwizji pracy

zespołu streetworkerów.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

17. Stworzenie programu wsparcia dla osób opuszczających zakłady karne

Stworzenie dla osób opuszczających zakłady karne systemu wsparcia zaczynającego się wsparciem

resocjalizacyjnym organizacji pozarządowych na pół roku przed terminem wyjścia na wolność, który

od chwili opuszczenia zakładu karnego obejmowałby pracę socjalną i mieszkalnictwo readaptacyjne,

jako przeciwdziałanie bezdomności wśród byłych więźniów.

18. Rozszerzenie dostępu do poradnictwa psychospołecznego

Zadanie realizowane w ramach jednostek specjalistycznego poradnictwa. Poradnictwo

psychospołeczne jest stosunkowo niedrogim świadczeniem pomocy społecznej w stosunku

do osiąganych efektów. Poradnictwo psychospołeczne to forma wsparcia osób i rodzin w uzyskaniu

niezbędnych informacji, aktywizacji zasobów niematerialnych oraz zmianie zachowań w przypadku

problemów o charakterze interpersonalnych, socjalizacyjnym i adaptacyjnym, które występują

zwłaszcza na etapach naturalnych kryzysów życiowych od urodzenia aż do śmierci, związanych

z fazami rozwojowymi życia jednostki, jak i ważnymi wydarzeniami w życiu (na przykład:

przechodzenie przez szczeble edukacji, podjęcie, zmiana lub utrata miejsca pracy, zawarcie związku

małżeńskiego, konflikty międzyludzkie, organizacja czasu wolnego w trakcie aktywności zawodowej

i na emeryturze, zdarzenia losowe i inne). Ta forma pomocy ma silny aspekt profilaktyczno-

korekcyjno-terapeutyczny w przywracaniu stabilności psychospołecznej osób i rodzin oraz

przeciwdziałaniu ekskluzji społecznej46.

■ Harmonogram i kosztorys:

Numer i skrót nazwy zadania 2016 2017 2018 2019 2020

Nazwa Kwoty z budżetu miasta latami

1

Utworzenie DPS dla osób z zaburzeniami psychicznymi
oraz domu pomocy społecznej dla osób dorosłych
niepełnosprawnych intelektualnie (każdy dla 100
osób)

12 000
000*

Koszty
adaptac

ji i
wyposa

żenia

15 500
000*

Koszty
adaptac

ji i
wyposa

żenia
nowego
domu
oraz

koszty
funkcjo
nowani
a domu
utworz
onego
w 2016

r.

4 000
000*

Koszty
funkcjo
nowani
a domu
utworz
onego
w 2017

r.

- -

46
 Minister Pracy i Polityki społecznej w ostatniej aktualizacji klasyfikacji zawodów (Dz. U. z 7.08.2014r. poz. 1145) wpisał

zawód „specjalisty poradnictwa psychospołecznego i rodzinnego” pod numerem 263503. Mogą go wykonywać osoby

posiadające wykształcenie wyższe magisterskie na kierunkach: nauki o rodzinie, pielęgniarstwo, pedagogika, pedagogika

specjalna, położnictwo, psychologia, socjologia lub dyplom lekarza, które dodatkowo ukończyły studia podyplomowe bądź

jednolite szkolenie w wymiarze co najmniej 350 godz., przygotowujące do udzielania specjalistycznego wsparcia osobom i

rodzinom w trudnych sytuacjach życiowych. Istnieją zasoby kadrowe o takich kompetencjach, które można wykorzystać

w ramach systemu pomocy społecznej.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

2
Utworzenie całodobowego ośrodka interwencji
kryzysowej

400

000*

404
400*

408
848*

413
345*

417

892*

3
Utworzenie rodzinnych domów pomocy (co roku 1
nowy dom na 8 osób)

220
000*

222
420*

224
870*

227
340*

229

840*

4
Dodatkowe placówki opiekuńczo-wychowawcze typu
rodzinnego

Koszty zadań uwzględnione w Programie D.1.3.
5

Tworzenie warunków sprzyjających rozwojowi pieczy
zastępczej

6
Dostosowanie instytucjonalnego systemu pieczy
zastępczej

7 Promowanie rodzicielstwa zastępczego

8 Zwiększenie zatrudnienia asystentów rodziny

Koszty zadań uwzględnione w Programie D.1.2.
9

Rozwój placówek wsparcia dziennego publicznych i
niepublicznych), w tym o charakterze pracy
podwórkowej

10
Kontynuowanie innych działań na rzecz wspierania
rodziny

11 Utworzenie domu dziennego pobytu -
750

000*

750

000*
- -

12
Utworzenie Centrum Treningu Umiejętności
Społecznych

600

 000*

 300 00

0*

300 00

0*

300 00

0*

300 000

*

13 Wprowadzenie superwizji pracy socjalnej 35 000 35 770 36 556 37 141 38 070

14 Rozwój Podmiotów Ekonomii Społecznej (CIS i KIS)
349
600

357
291

365
151

370
994

380 268

15
Zwiększanie zatrudnienia specjalistów i pracowników
socjalnych

258

000*

526

020*

818

500*

1 141

000*

1 508

000*

16 Rozwój streetworkingu, zatrudnianie streetworkerów
391
518

400
130

408
900

415
470

425

860

17
Stworzenie programu wsparcia dla osób
opuszczających zakłady karne

- - - - -

18
Rozszerzenie dostępu do poradnictwa
psychospołecznego

Koszty zadań uwzględnione w Programie D.1.2.

*- Zadanie będzie realizowane w sytuacji pozyskania środków finansowych ze źródeł zewnętrznych oraz ujęcia zadania

w uchwale budżetowej, w której zostanie określona ostateczna kwota środków na dany rok i kolejne lata.

Cel strategiczny F. 2. Wygospodarować odpowiedni zasób mieszkań dla celów
polityki społecznej

W ramach tego celu obecnie zidentyfikowano dwa programy strategiczne, z których pierwszy –

Analiza bezpośrednich potrzeb mieszkaniowych w ramach celów polityki społecznej – po jego

zrealizowaniu może skutkować ewentualnym uruchomieniem dalszych programów.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Program F.2.1: Analiza bezpośrednich potrzeb mieszkaniowych w ramach celów polityki
społecznej

■ Cel programu:

Celem jest oszacowanie rzeczywistego zapotrzebowania programów polityki społecznej

na lokale mieszkalne w perspektywie 2020 oraz opracowanie planu realizacji tych potrzeb.

■ Opis programu:

Zostaną zdiagnozowane – w podziale na pilne i możliwe do odroczenia – ilościowe i jakościowe

potrzeby mieszkaniowe w ramach realizowanych zadań polityki społecznej, a w szczególności

zapotrzebowanie systemu polityki społecznej na:

 mieszkania o przeznaczeniach specjalnych: chronione, readaptacyjne, treningowe i wspoma-

gane, dla poszczególnych grup klientów pomocy społecznej.

 lokale mieszkalne z przeznaczeniem na cele prowadzenia w nich form pieczy zastępczej.

 lokale mieszkalne przyznawane pełnoletnim osobom, opuszczającym pieczę zastępczą,

 dostosowanie mieszkań do potrzeb osób z niepełnosprawnościami,

 lokale socjalne.

Wykaz potrzeb mieszkaniowych polityki społecznej, rozpisany na lata 2015 – 2020 z prognozą

na kolejne 2 lata, będzie podstawą wspólnej narady z jednostkami odpowiedzialnymi

za gospodarowanie komunalnym zasobem mieszkaniowym. W wyniku nawiązanej współpracy

zostanie wspólnie wypracowany plan zaspakajania bezpośrednich potrzeb mieszkaniowych

systemu polityki społecznej tak aby niedobory w tym zakresie stopniowo zmniejszały się.

■ Formy realizacji programu:

Diagnoza potrzeb (procedura wewnętrzna) oraz uzgodnienia z jednostką odpowiedzialną

za politykę mieszkaniową Łodzi i wspólne opracowanie planu zaspakajania potrzeb

mieszkaniowych systemu polityki społecznej. Program powinien być zintegrowany

z planowaniem rewitalizacji obszarowej w zakresie ewentualnego lokowania placówek służących

celom inkluzji społecznej.

■ Odpowiedzialny:

Wydział Budynków i Lokali

■ Harmonogram i kosztorys:

Rok budżetowy: 2016

Etap realizacji programu: Diagnoza potrzeb i opracowanie planu ich zaspokojenia

Wkład budżetu miasta: -

■ Wskaźniki osiągnięcia celów:

 2016: Diagnoza potrzeb została wykonana i opracowano plan ich zaspokojenia.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Program F.2.2: Analiza problematyki na styku polityki społecznej i mieszkaniowej

■ Cel programu:

Celem programu jest zharmonizowanie polityki mieszkaniowej i polityki społecznej

po uprzednim przeanalizowaniu diagnozy sytuacji w obu obszarach i prognozy jej zmian.

■ Opis programu:

Koordynatorzy polityk: społecznej i mieszkaniowej dokonają wspólnie diagnozy sytuacji na styku

obu polityk, zapoznają się z prognozami rozwoju sytuacji i dokonają analizy możliwych sposobów

działania w taki sposób, aby korzyści uzyskiwane w jednym z obszarów nie generowały przewyższa-

jących je długoterminowych strat w drugim z nich. W wyniku uzgodnienia powstanie wspólnie

opracowany plan ewentualnych korekt obu polityk, który zostanie następnie przedstawiony

z uzasadnieniem Prezydentowi Miasta. Program powinien być zintegrowany z planowaniem

rewitalizacji obszarowej w zakresie ewentualnego realizowania celu, zgodnie z którym proces ten

powinien służyć mieszkańcom terenów objętych tym procesem i realizować zasady inkluzji

społecznej.

■ Odpowiedzialny:

Koordynator Polityki Społecznej

■ Harmonogram i kosztorys:

Rok budżetowy: 2017 2018 2019 2020

Etap realizacji
programu:

plan ewentualnych korekt obu
polityk,

Realizacja planu

Wkład budżetu miasta: - -

■ Wskaźniki osiągnięcia celów:

 I Etap (2017 r.): Istnieje plan ewentualnych korekt obu polityk.

 II Etap (2017 – 2020 corocznie): zrealizowano w 100% wewnętrzne wskaźniki programu.

Cel strategiczny F. 3. Wzmocnić system przeciwdziałania przemocy domowej

Cel ten będzie stopniowo osiągany poprzez realizację w kolejnych latach Gminnego Programu

Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie, który zostaje

włączony w niniejszą politykę.

Program F.3.1: Gminny Program Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar
Przemocy w Rodzinie

Gminny Program Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie

będzie uchwalany corocznie na okres jednego roku z zapewnieniem ciągłości realizacji zadań.

Program w swoich założeniach będzie uwzględniał realizację zadań przez okres 3 lat.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Koordynator programu zadba o bardzo staranne skoordynowanie GPPPwR z pozostałymi programami

profilaktycznymi gminy.

■ Odpowiedzialny:

Wydział Zdrowia i Spraw Społecznych

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji programu: Realizacja programu 2015 - 2017 Realizacja programu 2018 - 2020

Wkład budżetu miasta: 376 560 384 840 393 300 399 600 409 500

■ Wskaźniki osiągnięcia celów:

 I Etap (2016 – 2017corocznie): zrealizowano w 100% wewnętrzne wskaźniki programu.

 II Etap (2018 – 2020 corocznie): zrealizowano w 100% wewnętrzne wskaźniki programu.

Cel strategiczny F. 4. Uspójnić system działań w obszarze uzależnień
od środków psychoaktywnych

Cel ten obejmuje działania w obszarze przeciwdziałania uzależnieniom od alkoholu oraz narkotyków.

Będzie on stopniowo osiągany poprzez realizację Miejskiego Programu Profilaktyki i Rozwiązywania

Problemów Alkoholowych oraz Miejskiego Programu Przeciwdziałania Narkomanii.

Program F.4.1: Miejski Program Profilaktyki i Rozwiązywania Problemów Alkoholowych

Miejski Program Profilaktyki i Rozwiązywania Problemów Alkoholowych będzie programem

strategicznym polityki społecznej.

MPPiRPA będzie zgodnie z wymogiem ustawy uchwalany corocznie. Koordynator celu we współpracy

ze specjalistami przygotuje wytyczne dla kolejnych rocznych programów profilaktyki alkoholowej

uwzględniając perspektywiczności działań i planowania w dłuższym horyzoncie. Program w swoich

założeniach będzie uwzględniał realizację zadań przez okres 3 lat. Koordynator programu zadba

o bardzo staranne skoordynowanie MPPiRPA z pozostałymi programami profilaktycznymi gminy.

■ Odpowiedzialny:

Wydział Zdrowia i Spraw Społecznych

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Realizacja programów wg trzyletnich
wytycznych 2015 - 2017

Realizacja programów wg trzyletnich
wytycznych 2018 - 2020

Wkład budżetu miasta: 6 088 882 10 219 138 10 453 802 10 627 306 10 904 332

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Wskaźniki osiągnięcia celów:

 I Etap (2016 – 2017corocznie): zrealizowano w 100% wewnętrzne wskaźniki programu.

 II Etap (2018 – 2020 corocznie): zrealizowano w 100% wewnętrzne wskaźniki programu.

Program F.4.2: Miejski Program Przeciwdziałania Narkomanii

Miejski Program Przeciwdziałania Narkomani będzie programem strategicznym miejskiej polityki

społecznej. MPPN będzie uchwalany corocznie uwzględniając ciągłość realizacji zadań. Program

w swoich założeniach będzie uwzględniał realizację zadań przez okres 3 lat. Koordynator programu

zadba o bardzo staranne skoordynowanie MPPN z pozostałymi programami profilaktycznymi gminy.

■ Odpowiedzialny:

Wydział Zdrowia i Spraw Społecznych

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji programu: Realizacja programu 2015 - 2017 Realizacja programu 2018 - 2020

Wkład budżetu miasta: 1 640 000 1 778 280 1 817 400 1 846 450 1 892 600

■ Wskaźniki osiągnięcia celów:

 I Etap (2016 – 2017 corocznie): zrealizowano w 100% wewnętrzne wskaźniki programu.

 II Etap (2018 – 2020 corocznie): zrealizowano w 100% wewnętrzne wskaźniki programu.

Program F.4.3: Każdemu warto pomóc

■ Kontekst programu

Niniejszy program stanowi bazę zadań, które znajdują się w Miejskim Programie

Przeciwdziałania Narkomanii.

■ Cel programu:

Terapia i redukcja szkód związanych ze szkodliwym używaniem środków psychoaktywnych.

■ Opis programu:

Aby uzyskać narzędzie pracy z osobami, w odniesieniu do których mamy już do czynienia

istniejącym uzależnieniem lub faktycznym szkodliwym używaniem środków psychoaktywnych,

Koordynator celu zarekomenduje sposób realizacji działań terapeutycznych dla młodzieży

i młodych dorosłych.

 Działania powinny być realizowane we współpracy interdyscyplinarnej z prawnikiem,

ośrodkami pracy socjalnej i kuratorami sądowymi.

 W działaniach powinna być zawarta oferta, dla osób uzależnionych lub zagrożonych

uzależnieniem, korzystania z intensywnych oddziaływań terapeutycznych bez rezygnacji

z pracy lub szkoły.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

 Realizacja programów redukcji szkód:

o adresowanego do użytkowników opioidów (punkt drop-in z wymianą igieł

i strzykawek – w osobnym lokalu),

o adresowanego do użytkowników okazjonalnych w ich naturalnych środowiskach

(programy typu street-work i party-work).

■ Formy realizacji programu:

Wybór wiarygodnego podmiotu i wypracowanie wspólnie z nim koncepcji realizacji działań

terapeutycznych wraz z programami redukcji szkód.

■ Źródła finansowania:

Świadczenia medyczne będą finansowane przez NFZ. Programy redukcji szkód będą

finansowane przez KBPN.

■ Odpowiedzialny:

Wydział Zdrowia i Spraw Społecznych

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji
programu:

Realizacja programów wg trzyletnich
wytycznych 2015 - 2017

Realizacja programów wg trzyletnich wytycznych
2018 - 2020

Wkład budżetu miasta: W ramach budżetu na realizację MPPN

■ Wskaźniki osiągnięcia celów:

 2016 - 2020r.: realizacja Programu: zrealizowano w 100% wewnętrzne wskaźniki programu.

DODATKOWE ZADANIA w ramach Celu F.4.

W toku prac nad niniejszą polityką społeczną zgłoszono także potrzeby w zakresie zadań, które już

obecnie są realizowane:

 Prowadzenie specjalistycznego poradnictwa, terapii i oferowanie innych świadczeń

zdrowotnych dla osób uzależnionych bądź szkodliwie używających substancji

psychoaktywnych i członków ich rodzin;

 Prowadzenie terapii uzależnień i innych świadczeń zdrowotnych dla osób z problemem

alkoholowym (w tym hospitalizacja krótkoterminowa) oraz członków ich rodzin;

 Wprowadzanie do podstawowej i specjalistycznej opieki zdrowotnej metod wczesnego

diagnozowania zagrożeń zdrowotnych związanych z używaniem substancji psychoaktywnych

oraz interwencji motywujących do zmiany zachowania;

 Prowadzenie specjalistycznych działań konsultacyjno-interwencyjnych dla osób z problemem

alkoholowym i ich rodzin oraz osób doświadczających przemocy w rodzinie;

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

 Wprowadzanie do podstawowej i specjalistycznej opieki zdrowotnej metod wczesnego

diagnozowania zagrożeń zdrowotnych związanych z nadużywaniem alkoholu;

 Wykonywanie testów przesiewowych AUDIT oraz krótkich interwencji, motywujących

do zmiany zachowania;

 Prowadzenie działań resocjalizacyjno-opiekuńczych wobec osób uzależnionych od alkoholu

i substancji psychoaktywnych;

 Wczesna interwencja oraz prowadzenie zajęć edukacyjnych, motywujących do pojęcia

leczenia i wspierających dla osób uzależnionych i szkodliwie używających substancji

psychoaktywnych oraz ich rodzin.

Koordynator celu dokona szczegółowej oceny listy tych zadań i potrzeb a następnie postanowi, czy:

 są one już obecnie zaspokojone/realizowane i wymagają jedynie rozszerzenia/wsparcia,

 mogą być przekształcone w nowy program strategiczny,

 mogą być włączone w program już istniejący.

W odniesieniu do tych trzech grup koordynator zarządzi odpowiednie działania wdrożeniowe.

■ Odpowiedzialny:

Wydział Zdrowia i Spraw Społecznych

■ Harmonogram i kosztorys:

Rok budżetowy: 2016

Etap realizacji programu: Koordynator podejmie decyzję w odniesieniu do każdego zadania z listy

Wkład budżetu miasta: 4 000 000*

* środki finansowe znajdują się w budżecie Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz

Miejskiego Programu Przeciwdziałania Narkomanii

■ Wskaźniki osiągnięcia celów:

 2016: w odniesieniu do każdego zadania z listy jest podjęta decyzja Koordynatora

Cel strategiczny F. 5. Uspójnić system działań w obszarze bezdomności

Cel ten będzie stopniowo osiągany poprzez realizację w kolejnych latach Gminnego Programu

Wychodzenia z Bezdomności, który zostaje włączony w niniejszą politykę.

Program F.5.1: Gminny Program Wychodzenia z Bezdomności

Gminny Program Wychodzenia z Bezdomności, który jest opracowywany równolegle z tworzeniem

niniejszej polityki, będzie włączony w jej realizację. Program będzie uwzględniał – w stopniu

adekwatnym do możliwości – obszary potrzeb wymienione w Celu strategicznym F.1., w punkcie 18:

„Reorganizacja systemu przeciwdziałania bezdomności”.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

■ Odpowiedzialny:

Miejski Ośrodek Pomocy Społecznej

Aktualnie została uruchomiona procedura związana z rozpoczęciem prac nad

przeprowadzeniem konsultacji założeń Gminnego Programu Wychodzenia z Bezdomności,

a podmiotem odpowiedzialnym za stworzenie Programu jest Miejski Ośrodek Pomocy

Społecznej w Łodzi.

■ Harmonogram i kosztorys:

Rok budżetowy: 2016 2017 2018 2019 2020

Etap realizacji programu:
Opracowanie

projektu
Realizacja Realizacja Realizacja Realizacja

Wkład budżetu miasta: Koszty możliwe do wskazania, po opracowaniu Programu.

■ Wskaźniki osiągnięcia celów:

 Etap 1(2016): Opracowano i wdrożono projekt

 Etap 2: (2016 – 2020 corocznie): zrealizowano w 100% wewnętrzne wskaźniki programu.

■ Obszar F – podsumowanie kosztów:

Rok budżetowy: 2016 2017 2018 2019 2020

F.1.

1. 12 000 000* 15 500 000* 4 000 000* - -

2. 400 000* 404 400* 408 848* 413 345* 417 892*

3. 220 000* 222 420* 224 870* 227 340* 229 840*

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

4.

Koszty zadań uwzględnione w Programie D.1.3.
5.

6.

7.

8.

Koszty zadań uwzględnione w Programie D.1.2. 9.

10.

11. - 750 000* 750 000* - -

12. 600 000* 300 000* 300 000* 300 000* 300 000*

13. 35 000 35 770 36 556 37 141 38 070

14. 349 600 357 291 365 151 370 994 380 268

15. 258 000* 526 020* 818 500* 1 141 000* 1 508 000*

16. 391 518 400 130 408 900 415 470 425 860

17. - - - - -

18. Koszty zadań uwzględnione w Programie D.1.2.

F.2.1. - - - - -

F.2.2. - - - - -

F.3.1. 376 560 384 840 393 300 399 600 409 500

F.4.1. 6 088 882 10 219 138 10 453 802 10 627 306 10 904 332

F.4.2. 1 640 000 1 778 280 1 817 400 1 846 450 1 892 600

F.4.3. - - - - -

F.4. dodatkowe zadania 4 000 000 - - - -

F.5. - Koszty możliwe do wskazania, po opracowaniu Programu.

*- Zadanie będzie realizowane w sytuacji pozyskania środków finansowych ze źródeł zewnętrznych oraz ujęcia zadania w
uchwale budżetowej, w której zostanie określona ostateczna kwota środków na dany rok i kolejne lata.

3.6. Zgodność ze Strategią Zintegrowanego Rozwoju Łodzi 2020+

Opisany powyżej układ celów strategicznych ma także służyć realizacji zadań, jakie przed łódzką

polityką społeczną stawia Strategia Zintegrowanego Rozwoju Łodzi 2020+. Tabela poniżej przed-

stawia przegląd zadań polityki społecznej wynikający ze Zintegrowanej Strategii i przyporządkowuje

poszczególnym zadaniom odpowiednie cele i programy strategiczne.

Ryc. 97. Układ zadań polityki społecznej zdefiniowanych Strategią Zintegrowanego Rozwoju Łodzi
2020+ oraz odpowiadających im celów i programów strategicznych polityki społecznej

Strategia Zintegrowanego Rozwoju Łodzi 2020+ Polityka

Społeczna: FILAR: Cel strategiczny: Działanie:

I.

G
O

SP
O

D
A

R
K

A

i I
N

FR
A

S

TR
U

K
TU

R
A

 1.1. Nowe Centrum
Łodzi

1.1.2. zintegrowanie społeczne rewitalizowanego obszaru
pilotażowego LPR Łodzi z przestrzeniami publicznymi NCŁ,

D.1.4.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Strategia Zintegrowanego Rozwoju Łodzi 2020+ Polityka

Społeczna: FILAR: Cel strategiczny: Działanie:

1.1.7. stworzenie centrów społecznych oraz warunków dla funkcjo-
nowania łódzkich organizacji pozarządowych prowadzących
działalność integracyjną i aktywizującą społecznie.

A.4.1., C.1.1.

1.3. Łódź przedsiębior-
cza, kreatywna
i innowacyjna

1.3.7. stymulowanie wzrostu liczby inicjatyw gospodarczych
w sektorze mikroprzedsiębiorstw i MSP, zwłaszcza start-upów
oraz przedsięwzięć z zakresu ekonomii społecznej.

C.4.

II.
 S

P
O

ŁE
C

ZE
Ń

ST
W

O
 i

K
U

LT
U

R
A

2.1. Miasto – dobro
wspólne

2.1.1. poszerzanie działań realizowanych we współpracy z organizac-
jami pozarządowymi budującymi społeczeństwo obywatelskie

A.4.1.

2.1.2. promowanie wolontariatu i inicjatyw pozarządowych
rozwiązujących problemy społeczne;

A.4.1.

2.1.3. wsparcie działań NGO na rzecz likwidacji łódzkich obszarów
niedostatku i wykluczenia, w tym służących edukacji oraz
włączeniu społecznemu – zwłaszcza najmłodszych, a także
aktywizacji osób niepełnosprawnych;

A.4.1. C.1.2., E.1.
F.1

2.1.4. edukacja służąca rozwojowi kapitału społecznego, prowadzoną
wśród najmłodszych Łodzian;

D.1.1., D.2.1.,
E.1.1.

2.1.5. tworzenie systemowych rozwiązań mających na celu
aktywizację i poprawę jakości życia seniorów, a także pozycji i
perspektyw łódzkich kobiet;

B.1.1, B.1.3, B.3.1,
D.1.3., D.1.4

2.2. Kultura u podstaw 2.2.1. upowszechnianie dostępu do kultury i działań
kulturotwórczych, zwiększenie uczestnictwa mieszkańców w
kulturze;

D.1.2., D.2.2.

2.2.2. podjęcie współpracy między placówkami edukacyjnymi,
instytucjami kultury, organizacjami pozarządowymi, artystami i
animatorami;

D.1.1., D.1.2.,
D.2.1., D.2.2.

2.2.3. wspieranie kształcenia na rzecz edukacji obywatelskiej i
kulturalnej;

D.1.1., D.2.1.

2.2.4. rozwój kapitału kulturowego i kreatywnego tworzącego
atrakcyjność Miasta, jako miejsca zamieszkania dla nowych
mieszkańców;

D.1.1.

2.2.6. powiązanie działań kulturotwórczych z procesami rewitalizacji
społecznej i programami wyrównywania szans najmłodszych
Łodzian i pokolenia 60+;

D.1.

2.3. Łódź ucząca się 2.3.1. aktywizacja zawodowa Łodzian i zapewnienie pracodawcom
odpowiednio przygotowanych kadr;

C.1.1., C.1.3., C.2.

2.3.7. zwiększenie stopnia aktywności zawodowej kobiet i
przeciwdziałanie depopulacji dzięki zapewnieniu pełnej
dostępności do żłobków i przedszkoli;

B.1.2., B.1.3.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Strategia Zintegrowanego Rozwoju Łodzi 2020+ Polityka

Społeczna: FILAR: Cel strategiczny: Działanie:
III

. P
R

ZE
ST

R
ZE

 Ń
 i

ŚR
O

D
O

W
IS

K
O

3.1. Rewitalizacja
śródmieścia

3.1.2. poprawa stanu komunalnego mieszkalnictwa i przestrzeni
publicznych, przy wykorzystaniu funduszy pomocowych i PPP;

F.2.1., F.2.2.

3.1.3. aktywizacja społeczna i gospodarcza mieszkańców służącą
włączeniu społecznemu i likwidacji obszarów biedy na
terenach rewitalizowanych;

C.1.1., C.1.3., C.4.

3.1.4. przedsięwzięcia tworzące nowoczesne miejsca pracy i
budujące kapitał społeczny oraz kulturowy w obszarach
kluczowych dla rewitalizacji;

C.4.

3.1.5. realizacja celów społecznych przy przekształceniach własnoś-
ciowych zasobu komunalnego i racjonalizacji zarządzania nim;

F.2.1., F.2.2

3.1.6. podniesienie bezpieczeństwa mieszkańców i czystości Miasta. D.1.2., D.1.3.

3.4. Miasto Bezpieczne 3.4.1. stworzenie systemu skutecznej redukcji liczby wykroczeń zwią-
zanych z porządkiem publicznym i poszanowaniem mienia
wspólnego;

D.1.2., D.1.3.

3.4.2. powszechna edukacja na rzecz odpowiedzialności za
przestrzeń wspólną i budowy pozytywnej identyfikacji
mieszkańców z Łodzią.

D.1.1., D.1.2.,
D.2.1., D.2.2.

Opracowanie własne W. Kłosowski

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

4. WDRAŻANIE POLITYKI SPOŁECZNEJ

Objaśnienie:

Niniejsza część dokumentu opisuje koncepcję wdrażania Polityki społecznej 2020+ dla miasta Łodzi.

Rozdział ten ma w całości charakter narzędziowy (definiuje instrumentarium wdrażania polityki

społecznej). Należy co do zasady przyjąć, że opisane poniżej rozwiązania i narzędzia będą stopniowo

udoskonalane w miarę zdobywania praktycznych doświadczeń przy wdrażaniu polityki społecznej.

W szczególności należy pamiętać, że istota Polityki społecznej jest zapisana w jej misji i strukturze

celów strategicznych, a część narzędziowa służy sprawnemu wdrażaniu misji i celów. Ilekroć

którekolwiek rozwiązanie zawarte w tej części okaże się w tym zakresie niesprawne, lub zostaną

opracowane nowe lepsze narzędzia w danym zakresie, należy rozwiązanie gorsze niezwłocznie

zastąpić rozwiązaniem lepszym. Takie działanie nie wymaga zmiany niniejszego dokumentu i jest

nadal uważane za jego realizację, zgodną z zasadą elastyczności zarządzania strategicznego. Zmiany

dokonywane będą w trybie Zarządzenia Prezydenta Miasta.

4.1. Struktura zarządzania

Polityka społeczna ma czterostopniową strukturę zarządzania w systemie koordynatorskim:

1. koordynowanie całości Polityki,

2. koordynowanie obszarów strategicznych,

3. koordynowanie celów strategicznych

4. koordynowanie programów strategicznych.

Strukturze koordynatorskiej towarzyszą dwa ciała działające poza nią: Zespół Monitorujący oraz Rada

Konsultacyjna Polityki Społecznej.

4.1.1. System koordynatorski

System koordynatorski jest systemem hierarchiczno-autonomicznym. Rozumie się przez to, że:

1. System jest hierarchiczny, ponieważ koordynatorzy niższego szczebla polegają koordynato-

rowi szczebla bezpośrednio wyższego w następującym zakresie:

a. uzgadniania generalnych ustaleń dotyczących obszaru (celu, programu), którym

zarządzają, o ile te ustalenia dotyczą elementów synergii z obszarami (celami,

programami) sąsiednimi,

b. składania raportów monitoringowych i udostępniania danych o rezultatach swych

działań dla celów ewaluacji;

c. koordynator szczebla wyższego wnioskuje też o powołanie i odwołanie koordynatora

szczebla bezpośrednio niższego.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

2. System szanuje autonomię, ponieważ koordynatorzy wyższych szczebli dokładają starań aby

pozostawić podległym im koordynatorom szczebla bezpośrednio niższego daleko idącą

autonomię w całym zakresie zarządzania powierzonym im obszarem (celem, programem),

który dotyczy decyzji wewnętrznych, nie wchodzących w interakcję z obszarami (celami,

programami) sąsiednimi.

4.1.1.1. Zasady pracy systemu koordynatorskiego

System koordynatorski działa na wymienionych niżej zasadach.

 Prezydent Miasta powołuje koordynatorów zarządzaniem.

 Zmiana podmiotu odpowiedzialnego za realizację poszczególnych programów i zadań nastą-

pi w drodze zarządzenia Prezydenta Miasta. Zarządzenie to może zmieniać odpowiedzialnych

za realizację poszczególnych programów zapisanych w Polityce bez konieczności zmiany

uchwały.

 Prezydent może umocować indywidualnie poszczególnych koordynatorów: całej polityki,

obszarów i celów do powoływania z jego upoważnienia koordynatorów szczebla bezpośred-

nio niższego w ramach obszaru/celu, którym zarządzają.

 Koordynator Polityki Społecznej odpowiada przed Prezydentem za całość realizacji niniejszej

Polityki społecznej, w szczególności:

o kieruje pracą koordynatorów obszarów,

o raz do roku przygotowuje dla Prezydenta Miasta sprawozdanie z realizacji Polityki

społecznej,

o kieruje pracami zespołu monitorującego,

o przewodniczy spotkaniom Rady Konsultacyjnej Polityki Społecznej.

 W uzasadnionych przypadkach Koordynator Polityki Społecznej może wnioskować

do Prezydenta Miasta o zarządzenie aktualizacji Polityki przed upływem normalnego terminu

jej obowiązywania.

 Z chwilą powołania każdy koordynator odpowiada za realizację Polityki społecznej:

o bezpośrednio za pomyślną realizację powierzonego mu obszaru (celu, programu),

o pośrednio – za realizację misji Polityki w zakresie, w jakim zarządzany przez niego

obszar (cel, program) tę misję realizuje.

o analogicznie koordynator programu odpowiada pośrednio za pomyślną realizację

całego celu, a koordynator celu – za pomyślną realizację całego obszaru, w ramach

którego obaj działają.

 Koordynator szczebla wyższego dba o synergię pomiędzy obszarami (celami, programami)

zarządzanymi przez koordynatorów szczebla bezpośrednio niższego. W tym celu organizuje

on współpracę i wymianę informacji pomiędzy podległymi mu koordynatorami oraz ustala

zasady tej współpracy i wymiany. W szczególności zalecaną formą współpracy są cykliczne

bezpośrednie spotkania koordynatorów.

 W ramach monitoringu wdrażania Polityki koordynatorzy niższego szczebla przekazują

informacje/notatki/raporty koordynatorowi szczebla bezpośrednio wyższego, według

harmonogramu przez niego ustalonego, z poszanowaniem zasady, że obowiązki związane

z monitoringiem nie powinny zakłócać działalności podstawowej.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

 W toku realizacji Polityki nie będą tworzone nowe ani likwidowane dotychczasowe obszary

lub cele strategiczne; ich struktura jest stała w całym okresie realizacji Polityki.

 Natomiast w toku realizacji Polityki mogą być tworzone, przekształcane, łączone, dzielone,

lub zamykane programy strategiczne.

o Koordynator celu a także koordynator obszaru w uzgodnieniu z koordynatorem celu,

może proponować uruchomienie nowego programu strategicznego, przekształcenie

łączenie lub dzielenie na odrębne podprogramy programów już realizowanych.

o W tym samym trybie mogą być formułowane propozycje zamknięcia programu,

z tym, że wymaga to zasięgnięcia opinii koordynatora tego programu.

o Tryb zmian w strukturze programów jest analogiczny jak dla powołania koordynatora

programu.

 Koordynator programu bezpośrednio po powołaniu opracowuje niezwłocznie szczegółowy

opis wykonawczy programu, na który składają się następujące elementy:

o Problem, jaki ma być rozwiązany przez dany program lub potrzeba społeczna, jaka

ma być zaspokojona.

o Beneficjenci programu: skonkretyzowana grupa społeczna lub podmiot, na rzecz

którego jest realizowany program i którego sytuację ma ten program poprawić.

o Cel programu; przez cel rozumie się precyzyjnie opisany nowy stan rzeczy, jaki ma

być osiągnięty z chwilą pomyślnego zakończenia programu, lub jego zaplanowanego

etapu (cel etapowy),

o Opis oczekiwanych efektów programu, w tym:

 Produkty wynikłe z realizacji programu, a więc bezpośrednio obserwowalne

i mierzalne skutki realizacji programu, możliwe do wyrażenia w jednostkach

fizycznych, finansowych, lub binarnie (tak/nie), np. przeprowadzone

czynności, zrealizowany obiekt, wykonana procedura.

 Rezultaty programu, a więc bezpośrednie korzyści, jakie będą odniesione

przez beneficjentów, a są możliwe do zmierzenia w chwili zakończenia

programu, np. nowe kompetencji beneficjentów, uzyskana możliwość

korzystania z obiektu, mierzalne złagodzenie problemu beneficjenta itp.

 W uzasadnionych przypadkach także – oddziaływania, a więc skutki

odroczone i rozproszone programu, które można wiarygodnie prognozować

na podstawie szerszego doświadczenia.

o Harmonogram realizacji programu, w tym:

 Dla programów ciągłych mających charakter etapowy47 – harmonogram

co najmniej rocznego etapu zakończonego wyraźnie zdefiniowanym celem

etapowym oraz dodatkowo – ramowy harmonogram kolejnego etapu

z celem sformułowanym ogólnie.

 Dla programów kończących się z chwilą osiągnięcia celu – harmonogram

na cały okres realizacji.

47
 Dla programów ciągłych o charakterze procedur (niepodzielonych na wyodrębnione etapy), harmonogramu nie

przygotowuje się. Zastępuje go specyfikacja i standaryzacja procedury.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

o Propozycje niezbędnego zasobu wykonawczego, w tym:

 potencjału ludzkiego niezbędnego dla pomyślnej realizacji programu (jed-

nostka organizacyjna, specjalnie powołany zespół, wykonawca zewnętrzny,

formy mieszane lub inne formy potencjału ludzkiego),

 oszacowanego budżetu programu,

 zasobów technicznych, które muszą być zarezerwowane dla programu.

o Wskaźniki monitoringu w postaci przewidywanych produktów i terminów ich

zrealizowania; w odniesieniu do produktów pojawiających się narastająco -

propozycja harmonogramu monitorowania.

o Wskaźniki ewaluacji (oceny) skuteczności programu, jakie mają być osiągnięte

podczas pomiaru rezultatów w chwili zakończenia programu lub jego etapu.

 Program może zawierać wewnątrz bardziej szczegółową strukturę (podprogramy, projekty,

działania); struktury tej nie monitoruje się, traktując ją jako wewnętrzny sposób

zorganizowania danego programu.

 Każdy program podlega zaakceptowaniu przez koordynatora celu, który może zażądać

wprowadzenia w nim zmian w celu

o lepszego dostosowania danego programu do misji polityki społecznej,

o Lepszego zharmonizowania celów i oczekiwanych rezultatów programu z celem

strategicznym, w ramach którego jest realizowany dany program,

o Lepszego powiązania (synergii) z programami sąsiednimi).

 Z kolei koordynatorzy obszarów mogą zwracać się do koordynatorów celów o lepsze

powiązanie grup programów realizowanych w ramach danego celu z programami

realizowanymi w ramach celów sąsiednich.

 Za spójność na poziomie obszarów odpowiada Koordynator Polityki Społecznej.

 Koordynator Polityki Społecznej odpowiada także za spójność całej polityki społecznej

z innymi politykami miejskimi w ramach Strategii Zintegrowanego Rozwoju Łodzi 2020+.

4.1.1.2. Wsparcie koordynatorów programem szkoleń i doradztwa

System koordynatorski będzie w pierwszym etapie swego działania wsparty odpowiednim

programem szkoleń dla koordynatorów. Szkolenia będą dotyczyć zasad tworzenia programów

strategicznych, praktycznych zagadnień zarządzania, monitoringu i ewaluacji, oraz –

w miarę potrzeb – kwestii merytorycznych z poszczególnych koordynowanych obszarów (celów,

programów) tak, aby przełamać bariery wąskiej specjalizacji i dostarczyć poszczególnym

koordynatorom wiedzy o specyfice obszarów (celów, programów) sąsiednich.

Koordynatorzy będą – w miarę potrzeb – wspierani także doradztwem lub coachingiem specjalistów

zewnętrznych. W szczególności doradztwem zostaną wsparci koordynatorzy programów na etapie

tworzenia przez nich systemu wskaźników monitoringu i ewaluacji dla poszczególnych programów.

4.1.2. Zespół monitorujący

Prezydent Miasta w porozumieniu z Koordynatorem Polityki Społecznej powoła zarządzeniem zespół

monitorujący, w skład którego wejdą Koordynatorzy obszarów, celów, programów oraz eksperci-

doradcy. Nie rzadziej, niż raz na pół roku, a w pierwszych dwóch latach – nie rzadziej, niż raz na

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

kwartał, Koordynator Polityki Społecznej zwoła Zespół monitorujący w celu przedstawienia mu

wyników monitoringu wdrażania Polityki z zasięgnięcia opinii zespołu co do prawidłowości

realizowania polityki społecznej w mieście Łodzi. Członkowie Zespołu Monitorującego mają prawo

wglądu w całość materiałów dotyczących monitoringu Polityki Społecznej. Mogą oni także w każdym

czasie – indywidualnie lub zespołowo – formułować wnioski do Koordynatora Polityki Społecznej o

wprowadzenie w Polityce udoskonaleń, lub usunięcie błędów.

Po zakończeniu każdego roku wdrażania polityki społecznej Zespół Monitorujący na podstawie

informacji uzyskanych od koordynatorów projektów (za pośrednictwem koordynatorów celów

i obszarów) przygotowuje do końca lutego raport ewaluacyjny podsumowujący wdrażanie polityki

w roku poprzedzającym i przekazuje go Radzie Konsultacyjnej Polityki Społecznej.

4.1.3. Rada Konsultacyjna Polityki Społecznej

Rada Konsultacyjna Polityki Społecznej jest społecznym ciałem złożonym z cieszących się autorytetem

ekspertów poszczególnych środowisk lub organizacji i instytucji działających na ich rzecz. Radę

powołuje Prezydent Miasta na wniosek Koordynatora Polityki Społecznej, po skonsultowaniu jej

składu z zainteresowanymi środowiskami. Dla wyłonienia składu rady może być wdrożona procedura

zapewniająca demokratyczne prawo poszczególnych środowisk do delegowania swych

przedstawicieli. Szczegółowy tryb działania Rady ustali Prezydent Miasta z chwilą jej powołania.

Zadaniem Rady jest ocenianie do 30 marca każdego roku skuteczności wdrażania polityki społecznej

w roku poprzedzającym. W tym celu Rada zapoznaje się z raportem ewaluacyjnym przygotowanym

przez Zespół Monitorujący i wydaje własną opinię zatytułowaną: „Ocena skuteczności wdrażania

polityki społecznej 2020+ w roku ….”. Opinia ta jest załącznikiem do corocznego raportu

Koordynatora Polityki Społecznej dla Prezydenta Miasta.

4.1.4. Schemat organizacyjny i cykl zarządzania

4.1.4.1. Schemat organizacyjny

Ogólny schemat organizacyjny zarządzania wdrażaniem polityki społecznej wygląda następująco:

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Ryc. 98. Schemat organizacyjny zarządzania wdrażaniem polityki społecznej

Opracowanie: W. Kłosowski

W ramach niektórych celów strategicznych nie sformułowano na razie programów, a jedynie

wskazano zdiagnozowane obszary potrzeb lub obecnie realizowane działania, którym dopiero ma być

nadana forma programów strategicznych. Zarządzanie takimi celami odbywa się następująco.

1. Na wniosek właściwego koordynatora obszaru zostaje powołany koordynator celu, którego

pierwszym zadaniem będzie przegląd zapisów polityki w zakresie celu, którym zarządza

i doprowadzenie do sformułowania programów strategicznych w obrębie tego celu.

2. Koordynator celu dokonuje w wybrany przez siebie sposób wstępnej priorytetyzacja

zdefiniowanych problemów i na tej podstawie projektuje harmonogram realizacji celu

z dokładnością do jednego roku, a więc – rozmieszcza zadania do zrealizowania,

lub problemy do rozwiązania w kolejnych latach.

3. Koordynator celu przegląda wszystkie zadania przeznaczone do podjęcia w pierwszych trzech

latach, a następnie z każdym z nich postępuje w wybrany przez siebie, jeden z poniższych

trzech sposobów.

a. Wnioskuje o powołanie koordynatora programu, którego zadaniem będzie

opracowanie programu w danej sprawie a następnie – po zaakceptowaniu programu

- zarządzanie nim.

S Y S T E M K O O R D Y N A T O R S K I :

Koordynator
Polityki Społecznej

Koordynator
Obszaru A

Koordynator
Celu A.1.

Koordynator

programu

A.1.1.

Koordynator

programu

A.1.2.

Koordynator
Celu A.2.

Koordynator

programu

A.2.1.

Koordynator

programu

A.2.2.

Koordynator
Obszaru B

Koordynator
Celu B.1.

Koordynator

programu

B.1.1.

Koordynator

programu

B.1.1.

Synergia między obszarami

Synergia między

celami

Synergia między

programami

Synergia między

programami

Synergia między

programami

Pośrednia synergia

między celami
Synergia mi

celami

Synergia między politykami Synergia między politykami

zy obszarami

Pośrednia synergia

między programami

Zespół Monitorujący

Rada Konsultacyjna

Polityki Społecznej

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

b. Zleca opracowanie programu wybranemu przez siebie podmiotowi, a następnie

wnioskuje o zatwierdzenie programu i powołanie do niego koordynatora (innego,

niż podmiot opracowujący program),

c. Opracowuje program samodzielnie a następnie wnioskuje o zatwierdzenie

go i powołanie do niego koordynatora.

4. Dla okresu 2018 – 2020 podobna procedura będzie powtórzona w roku 2017,

z uwzględnieniem jednak zdobytych w tym okresie doświadczeń i danych diagnostycznych

o zmienionej do tego czasu sytuacji społecznej.

4.1.4.2. Cykl zarządzania

Roczny cykl zarządzania realizacją polityki społecznej pokrywa się z rokiem budżetowym

i przedstawia się następująco:

1. Od stycznia trwa realizacja programów kontynuowanych z roku poprzedniego. Rozpoczynają

się nowe etapy programów podzielonych na etapy roczne. Do połowy stycznia koordynatorzy

programów przekazują swoim koordynatorom celów raporty ewaluacyjne o uzyskanych

rezultatach i osiągnięte na zakończenie programu/etapu wskaźniki skuteczności.

2. Do końca stycznia koordynatorzy celów przekazują raporty ewaluacyjne o skuteczności

osiągania celów za rok ubiegły do koordynatorów obszarów.

3. Do połowy lutego koordynatorzy obszarów przekazują raporty ewaluacyjne o skuteczności

wdrażania polityki społecznej w podległym im obszarze za rok ubiegły do Koordynatora

Polityki Społecznej. W połowie lutego Koordynator przekazuje raporty Zespołowi

Monitorującemu, celem opracowania raportu zbiorczego.

4. Do końca lutego Zespół Monitorujący opracowuje i przekazuje Radzie Konsultacyjnej Polityki

Społecznej zbiorczy raport o skuteczności wdrażania polityki społecznej. Jednocześnie

Koordynator Polityki Społecznej opracowuje sprawozdanie z realizacji polityki społecznej

w roku poprzedzającym.

5. W ciągu marca Rada Konsultacyjna Polityki Społecznej opracowuje i przekazuje

Koordynatorowi Polityki Społecznej swoją opinię o skuteczności wykonania Polityki w roku

poprzedzającym. Sprawozdanie Koordynatora z załączoną opinią Rady jest składane

Prezydentowi Miasta.

6. Do końca marca musi odbyć się też pierwsze zebranie Zespołu Monitorującego, zwołane

przez Koordynatora Polityki Społecznej48.

48
 Dotyczy to tylko lat 2015 i 2016. W kolejnych latach Zespół Monitorujący będzie spotykał się nie rzadziej niż raz na półrocze.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

7. Do końca czerwca zamyka się pierwszy półroczny cykl monitoringu programów.

Są ewaluowane wszystkie programy realizowane w synchronizacji z rokiem szkolnym. W tym

terminie musi odbyć się też kolejne zebranie Zespołu Monitorującego.

8. Do końca września musi odbyć się kolejne zebranie Zespołu Monitorującego49. W tym samym

terminie zalecane jest zebranie Rady Konsultacyjnej Polityki Społecznej, podsumowujące

pierwsze półrocze. Rozpoczynają się etapy programów realizowanych w cyklu roku

szkolnego.

9. Do końca grudnia są zamykane działania rocznych etapów programów strategicznych.

Jest sporządzany zbiorczy raport z monitoringu wdrażania polityki społecznej.

Roczny cykl zarządzania Polityką może zostać zmieniony przez Koordynatora Polityki, w uzgodnieniu

z koordynatorami obszarów, celów i programów oraz Radą Konsultacyjną Polityki Społecznej

o Zespołem Monitorującym. Zmiana cyklu zarządzania nastąpi w drodze zarządzenia Prezydenta

Miasta łodzi.

4.2. Harmonogram wdrażania

Niniejsza Polityka Społeczna obejmuje w praktyce pięcioletni okres od 2016 do 2020 roku i jest

podzielona na dwa etapy: 2016 – 2017 oraz 2018 – 2020.

4.2.1. Etap pierwszy: 2016 - 2017

W ramach pierwszego etapu obejmującego lata 2016 – 2017 pierwszy rok wdrażania polityki (2016)

będzie potraktowany jako rok pilotażowy. W tym czasie będzie uruchamiany i udoskonalany system

koordynatorski. Koordynatorzy będą wsparci programem szkoleń i doradztwa.

 W 2016 roku szkolenia będą dotyczyły przede wszystkim kompetencji koordynatorskich:

umiejętności zarządzania projektami i programami, pracy w zespołach projektowych,

kompetencji liderskich i planowania średnioterminowego. Doradztwo na tym etapie będzie

skoncentrowane na wspieraniu koordynatorów w tworzeniu szczegółowych opisów

programów oraz wskaźników monitoringu i ewaluacji tych programów. W roku 2016

wsparcie doradcze będzie dotyczyło także wdrażania systemu monitoringu, oraz będzie

towarzyszyło corocznym procedurom ewaluacji. W tym zakresie będą z niego korzystać prze-

de wszystkim koordynatorzy wyższych szczebli (Koordynator Polityki i koordynatorzy

obszarów), a także Zespół Monitorujący oraz Rada Konsultacyjna Polityki Społecznej.

 W 2017 roku doradztwo i szkolenia będą kontynuowane w miarę potrzeb, w szczególności

w odniesieniu do tych programów, które będą uruchamiane po raz pierwszy. Wsparcie

doradcze będzie dotyczyło nadal doskonalenia systemu monitoringu i ewaluacji

49
 Dotyczy roku 2016. Uzasadnienie – jak wyżej.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

 Rok 2017 będzie rokiem testowania samodzielności systemu, pierwszym, w którym system

będzie działał bez wsparcia doradczego. Ten rok będzie rokiem pracy nad programami

na następną trzylatkę. Będzie to także rok etapowej ewaluacji skuteczności wdrażania polityki

na jej półmetku.

Po trzech latach należy ocenić czy nie pojawią się wyraźne wskazania do aktualizacji polityki

w zakresie skorygowania systemu jej celów. Jednak podstawową rekomendacją jest utrzymanie

systemu celów w całym pięcioletnim okresie wdrażania polityki społecznej; trzyletni okres

to za mało, by oczekiwać rezultatów w obszarze zmian społecznych na wielką skalę.

4.2.2. Etap drugi: 2018-2020.

W drugim etapie, w latach 2018 – 2020 należy oczekiwać pełnej funkcjonalności systemu zarządzania

polityką społeczną. Coroczne cykle zarządzania powinny przebiegać już bez kłopotów, a wiele

elementów zarządzania nieuchronnie nabierze cech powtarzalnej procedury.

 Na pierwszą połowę roku 2018 przewidziany jest zewnętrzny audyt jakościowy wdrażania polityki

społecznej, nastawiony na ocenę, czy procedury działają prawidłowo, i czy z kolei nie wyparły one

podejścia zorientowanego na klientów i na misję. Na tym etapie wzrośnie rola Rady

Konsultacyjnej Polityki Społecznej, która powinna bardzo starannie obserwować,

czy we wdrażaniu polityki społecznej rutyna nie zaczęła wypierać podejścia misyjnego

i prospołecznego.

 Rok 2019 od półrocza powinien być już rokiem przygotowywania założeń nowej polityki

społecznej dla Łodzi na lata 2021 – 2027. Na koniec tego roku powinna być gotowa pierwsza

wersja nowej polityki – do konsultacji społecznych.

 Rok 2020 będzie rokiem zamykania programów lub ich etapów, a jednocześnie rokiem

konsultowania i udoskonalania nowej polityki społecznej Łodzi na kolejną siedmiolatkę.

Planowanym celem jest uchwalenie przez Radę Miejską w Łodzi nowej polityki przed końcem

2020 roku, tak aby mogła ona być wdrażana od 1 stycznia 2021 r.

4.3. Monitoring wdrażania i ewaluacja rezultatów

 Przez monitoring rozumie się ciągłą, bieżącą obserwację procesu wdrażania Polityki, w tym

cykliczne raportowanie postępów jej wdrażania wyrażonych wskaźnikami produktów.

 Przez ewaluację rozumie się coroczną ocenę stopnia osiągnięcia celów Polityki, a więc ocenę

jej skuteczności na podstawie wskaźników rezultatów.

4.3.1. Monitoring wdrażania Polityki

Realizacja Polityki jest monitorowana na poziomie poszczególnych programów oraz na poziomie

całych celów strategicznych. Nie monitoruje się odrębnie obszarów ani całej polityki. Za raportowanie

monitoringowe odpowiadają Koordynatorzy poszczególnych programów i celów strategicznych.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

4.3.1.1. Monitoring programów strategicznych

Programy strategiczne to całości wykonawcze zapisane bezpośrednio w Polityce społecznej (oznaczone

kodem litera.cyfra.cyfra, np. A.1.1.). Monitoring programów skupia się z istoty na trzech aspektach:

 Czy dotrzymano terminów przewidzianych w harmonogramie?

 Czy w ramach realizacji programu powstały zaplanowane produkty?

 Czy finansowanie przedsięwzięcia było zgodne z budżetem?

Monitoring dotyczy więc terminowości (zgodności z harmonogramem) i efektywności (proporcji

uzyskanych rezultatów do wydanych środków). Mini-raport monitoringowy z realizacji programu

przygotowuje jego koordynator według ustalonego wzoru. Częstotliwość przekazywania raportów

z monitoringu zostanie określona w zarządzeniu Prezydenta Miasta Łodzi.

4.3.1.2. Monitoring celów strategicznych

Cele strategiczne (oznaczone kodem litera.cyfra, np. A.1.). gromadzą na ogół po kilka programów

strategicznych, których realizacja w sumie składa się na realizację celu. Monitoring programów

strategicznych jest dokonywany pośrednio, poprzez odpowiednie przeliczenia wskaźników

monitoringu poszczególnych programów strategicznych przez ich wagi liczbowe, podane w tabeli

na końcu tego rozdziału. Raport monitoringowy z realizacji celu przygotowuje jego koordynator według

wzoru udostępnionego przez koordynatora obszaru.

O ile koordynator obszaru nie postanowi inaczej, podstawowym cyklem monitoringowym dla celów

strategicznych jest cykl roczny (jeden raport rocznie).

4.3.2. Ewaluacja skuteczności wdrażania Polityki

Ewaluacja (ocena) wdrażania polityki jest prowadzona na trzech poziomach:

 całej Polityki,

 obszarów strategicznych,

 celów strategicznych.

Ewaluacja odnosi się do rezultatów50 i oddziaływań51 Polityki, a więc do korzyści społecznych

z realizowanych programów, jakie da się stwierdzić doraźnie lub wiarygodnie prognozować

w dłuższej perspektywie. Ewaluacja wdrażania Polityki przebiega czteroetapowo:

1. W pierwszym etapie dla każdego z programów strategicznych Koordynator ocenia w skali

procentowej uzyskany w danym roku rezultat tego programu w stosunku do rezultatu

oczekiwanego (zaplanowanego). Ocena odnosi się do osiągniętych skutków społecznych

50
 W unijnej metodyce zarządzania projektami „rezultaty” to bezpośrednie korzyści odniesione przez beneficjentów,

zmierzone w chwili zakończenia projektu (a więc dość często mające postać uzyskanych przez beneficjentów nowych szans a

nie – gotowego, osiągniętego już sukcesu beneficjentów).

51
 „Oddziaływania” to korzyści odroczone i rozproszone: korzystne zmiany w sytuacji beneficjentów przewidywane w

dłuższym horyzoncie czasowym, oraz korzyści odniesione przez interesariuszy innych, niż planowani beneficjenci.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

danego programu, a w żadnym razie nie do jakości pracy jego realizatorów52. Ocena taka nosi

nazwę Rocznej Oceny Rezultatów (ROR) programu.

2. W drugim etapie dokonuje się – przeliczeniowo – ewaluacji celów strategicznych. Dokonuje

tego koordynator celu, przemnażając ROR wszystkich programów strategicznych

w ramach danego celu przez ich wagi liczbowe53, a następnie dodając wyniki do siebie.

3. W trzecim etapie dokonuje się ewaluacji obszarów strategicznych: koordynator obszaru

przemnaża ROR wszystkich celów strategicznych przez ich wagi liczbowe, a następnie dodaje

do siebie wyniki w ramach danego obszaru strategicznego. Wagi liczbowe celów

strategicznych są podane w tabeli poniżej.

4. W czwartym etapie Koordynator Polityki Społecznej dokonuje ewaluacji całej Polityki

w danym roku, przemnażając ROR wszystkich obszarów strategicznych przez ich wagi

liczbowe podane w tabeli poniżej, a następnie dodając je do siebie. Uzyskaną w ten sposób

zbiorczą Roczną Ocenę Rezultatów całej Polityki koordynator przekazuje Komitetowi

Monitorującemu.

5. Komitet monitorujący weryfikuje przeliczenia, sformułuje raport ewaluacyjny i przekazuje

go Radzie Konsultacyjnej Polityki Społecznej. Na podstawie raportu oraz własnej oceny Rada

wydaje opinię o skuteczności wdrażania polityki społecznej w danym roku. Opinia stanowi

załącznik do rocznego raportu z realizacji polityki społecznej.

Na koniec I półrocza 2018 r., na półmetku realizacji Polityki jest przewidziana dodatkowa ewaluacja

etapowa, sumująca wyniki ewaluacji (2016 – 2018). Wyniki ewaluacji etapowej będą przesłanką

do ewentualnej aktualizacji Polityki.

Niniejsza Polityka Społeczna 2020+ dla Miasta Łodzi – Strategia Rozwiązywania Problemów

Społecznych opracowana została przez przedstawicieli komórek organizacyjnych Urzędu Miasta Łodzi

52
 Przykładowo: praca w trudniejszych obszarach tematycznych może dawać mniej spektakularne rezultaty, co nie będzie

skutkowało gorszą oceną wykonawców zadań takiego rodzaju.

53
 Wagi liczbowe wyrażają umownie ważność danego programu dla realizacji całego celu strategicznego i umożliwiają

uwzględnienie w procesie ewaluacji faktu, że poszczególnym programom strategicznym samorząd miasta Łodzi nadaje

różny priorytet. Wagi liczbowe wszystkich programów strategicznych w ramach danego celu strategicznego zawsze sumują

się do 100 procent. Podobnie do 100 procent sumują się wagi celów w ramach każdego obszaru oraz wagi obszarów

strategicznych w ramach całej Polityki.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

i miejskich jednostek organizacyjnych realizujących zadania z zakresu szeroko rozumianej polityki

społecznej. Dokument został poddany konsultacjom społecznym, podczas których mieszkańcy Łodzi

mieli możliwość zgłaszania swoich uwag i opinii. Następnie Miejski Zespół ds. Konsultacji Społecznych

dokonał ich dogłębnej analizy. Merytoryczne wsparcie i znaczący wkład w opracowanie dokumentu

wniósł Pan Wojciech Kłosowski – ekspert samorządowy, specjalista w zakresie strategicznego

planowania rozwoju lokalnego i regionalnego, lokalnych i regionalnych polityk społecznych oraz

rewitalizacji miast.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

Załącznik nr 1 do Polityki Społecznej 2020+ dla Miasta Łodzi – Strategia Rozwiązywania

Problemów Społecznych pod nazwą:

„Mapy rozkładu przestrzennego zjawisk społecznych

oraz czynników warunkujących niską jakość życia”.

Spis map sporządzonych na podstawie otrzymanych danych:

1. a - Gęstość zaludnienia – dane ŁOG;

2. a - Rozkład demograficzny mieszkańców – rozkład procentowy osób powyżej 60 lat

– dane ŁOG;

3. Natężenie i rozmieszczenie osób bezrobotnych – dane MOPS – grudzień 2015 r.;

4. Natężenie i rozmieszczenie osób trwale bezrobotnych – dane MOPS – grudzień 2015 r.;

5. Rozkład i ilość zasiłków stałych – dane MOPS – grudzień 2015 r.;

6. Rozkład i ilość zasiłków okresowych – dane MOPS – grudzień 2015 r.;

7. Ilość zasiłków okresowych na 100 mieszkańców – dane MOPS – grudzień 2015 r.;

8. Rozkład i ilość zasiłków celowych – dane MOPS – grudzień 2015 r.;

9. Rozkład i ilość dożywiania – dane MOPS – grudzień 2015 r.;

10. Ilość zasiłków na dożywianie na 100 mieszkańców – dane MOPS – grudzień 2015 r.;

11. Suma zadłużeń lokali mieszkalnych komunalnych – dane z Wydziału Budynków i Lokali,

Departament Gospodarowania Majątkiem UMŁ – grudzień 2015 r.;

12. Suma zadłużeń lokali użytkowych komunalnych – dane z Wydziału Budynków i Lokali,

Departament Gospodarowania Majątkiem UMŁ – grudzień 2015 r.;

13. Wykroczenia III kwartał 2015 r. – dane ze Straży Miejskiej – grudzień 2015 r.;

14. Niebieskie karty – dane MOPS – grudzień 2015 r.;

15. Liczba wypożyczonych książek – czytelnictwo – dane z Wydziału Kultury, Departament

Komunikacji Społecznej i Zdrowia UMŁ – grudzień 2015 r.;

16. Średnie wyniki egzaminów w Szkołach Podstawowych w 2014-2015 r.

– dane z Wydziału Edukacji, Departament Spraw Społecznych UMŁ – grudzień 2015 r.;

17. Średnie wyniki egzaminu gimnazjalnego z języka polskiego w 2014-2015 r.

w Gimnazjach – dane z Wydziału Edukacji, Departament Spraw Społecznych UMŁ –

grudzień 2015 r.;

18. Średnie wyniki egzaminu gimnazjalnego z matematyki w 2014-2015 r. w Gimnazjach

– dane z Wydziału Edukacji, Departament Spraw Społecznych UMŁ – grudzień 2015 r.;

19. Średnie wyniki egzaminu gimnazjalnego z przedmiotów przyrodniczych w 2014-2015 r.

w Gimnazjach – dane z Wydziału Edukacji, Departament Spraw Społecznych UMŁ – gru-

dzień 2015 r.;

20. Frekwencja wyborcza - na podstawie wyborów do Sejmu i Senatu Rzeczpospolitej Pol-

skiej przeprowadzonych 25 października 2015 r. - dane ze strony Państwowej Komisji

Wyborczej;

21. Uciepłowienie – sieć co – dane: ŁOG;

22. Uciepłowienie – działki z przyłączeniem co i siecią co – dane: ŁOG;

23. Mapa emisji hałasu – dane: ŁOG; Wydział Ochrony Środowiska i Rolnictwa, Departament

Spraw Społecznych;

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

24. Mapa emisji hałasu nocnego – dane: ŁOG; Wydział Ochrony Środowiska i Rolnictwa, De-

partament Spraw Społecznych;

25. Wartość stężenia benzo(a)piranu w pyle PM10 – dane: z „Raportu o stanie środowiska

w województwie łódzkim w 2014 r.” Wojewódzkiego Inspektoratu Ochrony Środowiska;

26. Ilość i stopień zużycia budynków mieszkalnych administrowanych przez Administracje

Zasobów Komunalnych – dane z Administracji Zasobów Komunalnych Łódź-Polesie, Łódź-

Widzew, Łódź-Górna, Łódź-Śródmieście, Łódź-Bałuty – grudzień 2015 r.

27. Ilość i stopień zużycia budynków niemieszkalnych administrowanych przez Administracje

Zasobów Komunalnych – dane z Administracji Zasobów Komunalnych Łódź-Polesie, Łódź-

Widzew, Łódź-Górna, Łódź-Śródmieście, Łódź-Bałuty – grudzień 2015 r.

28. Rozmieszczenie sklepów z alkoholem – dane: z Biura Promocji Zatrudnienia i Obsługi

Działalności Gospodarczej Departament Spraw Społecznych - grudzień 2015 r.

29. Liczba zdarzeń – dane: z Wydziału Prewencji KMP Łódź – grudzień 2015 r.;

30. Liczba interwencji – dane: z Wydziału Prewencji KMP Łódź – grudzień 2015 r.;

31. Liczby wszczętych spraw w ramach procedury „Niebieska Karta” – dane: z Wydziału Pre-

wencji KMP Łódź – grudzień 2015 r.;

32. Wyniki sprawdzianów uczniów w Szkołach Podstawowych w 2014-2015 r. – w obszarach

– dane z Wydziału Edukacji, Departament Spraw Społecznych UMŁ – grudzień 2015 r.;

33. Wyniki egzaminu gimnazjalnego z języka polskiego w 2014-2015 r. - w obszarach

– dane z Wydziału Edukacji, Departament Spraw Społecznych UMŁ – grudzień 2015 r.;

34. Wyniki egzaminu gimnazjalnego z matematyki w 2014-2015 r. - w obszarach

– dane z Wydziału Edukacji, Departament Spraw Społecznych UMŁ – grudzień 2015 r.;

35. Wyniki egzaminu maturalnego z języka polskiego w 2014-2015 r. w LO - w obszarach.

– dane z Wydziału Edukacji, Departament Spraw Społecznych UMŁ – grudzień 2015 r.;

36. Wyniki egzaminu maturalnego z matematyki w 2014-2015 r. w LO - w obszarach.

– dane z Wydziału Edukacji, Departament Spraw Społecznych UMŁ – grudzień 2015 r.;

37. Wyniki egzaminu maturalnego z języka polskiego w 2014-2015 r. w ZSP - w obszarach.

– dane z Wydziału Edukacji, Departament Spraw Społecznych UMŁ – grudzień 2015 r.;

38. Wyniki egzaminu maturalnego z matematyki w 2014-2015 r. w ZSP - w obszarach.

– dane z Wydziału Edukacji, Departament Spraw Społecznych UMŁ – grudzień 2015 r.;

39. Rozmieszczenie i ilość firm, które zamknęły działalność gospodarczą na terenie Łodzi

do grudnia 2015 r. – dane z Biura Promocji Zatrudnienia i Obsługi Działalności Gospodar-

czej, Departament Spraw Społecznych UMŁ – grudzień 2015 r.

Mapy potencjału :

1. Liczba i rozmieszczenie osób składających wnioski do BO w 2013 r. – dane: z Biura ds.

Partycypacji Społecznych, Departament Komunikacji Społecznej i Zdrowia UMŁ – gru-

dzień 2015 r.;

2. Rozmieszczenie organizacji pozarządowych na terenie Łodzi – dane: z Biura ds. Partycy-

pacji Społecznych, Departament Komunikacji Społecznej i Zdrowia UMŁ- grudzień 2015

r.;

3. Rozmieszczenie zabytków znajdujących się w Gminnej Ewidencji Zabytków Miasta Łodzi

oraz w Rejestrze Zabytków województwa Łódzkiego – dane: z Biura Architekta Miasta,

Departament Architektury i Rozwoju UMŁ;

http://intra2/ks_telef/index.php?poz=3&id=835
http://intra2/ks_telef/index.php?poz=3&id=835

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

4. Rozmieszczenie i ilość firm prowadzących działalność gospodarczą na terenie Łodzi

w 2015 r. – dane z Biura Promocji Zatrudnienia i Obsługi Działalności Gospodarczej, De-

partament Spraw Społecznych UMŁ – grudzień 2015 r.

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

P O L I T Y K A S P O Ł E C Z N A 2 0 2 0 + d l a M I A S T A Ł O D Z I

