

MIEJSKI OŚRODEK POMOCY RODZINIE W LUBLINIE
FILIA NR 2, UL. KRESOWA 9

PROJEKT
PRZECIWDZIAŁANIA WYKLUCZENIU
SPOŁECZNEMU MIESZKAŃCÓW OSIEDLA
PRZY ULICY A. GRYGOWEJ

Lublin, styczeń 2005

Spis treści

I. Zdefiniowanie zjawiska wykluczenia społecznego	4
II. Charakterystyka obszaru objętego Projektem.....	6
III. Diagnoza.....	7
1. Sytuacja bytowa uczestników Projektu.....	7
2. Potrzeby Mieszkańców.....	10
3. Problemy społeczne występujące w środowisku lokalnym.....	14
4. Siły i środki znajdujące się w środowisku lokalnym.....	18
5. Bariery, przeszkody, które będą utrudniać działania naprawcze.....	19
6. Podsumowanie diagnozy.....	21
IV. Cel strategiczny.....	23
1. Profilaktyka.....	23
2. Przeciwdziałanie istniejącemu wykluczeniu społecznemu.....	26
3. Utworzenie zintegrowanego systemu pomocy rodzinie.....	30
4. Integracja środowiska lokalnego.....	33
V. Uzasadnienie Projektu.....	35
Aneks	
1. Wykresy	
2. Mapa	
3. Ankieta	

<i>Opracowanie pod kierunkiem</i>	Danuty Pilipczuk – Kierownika Miejskiego Ośrodka Pomocy Rodzinie w Lublinie, Filii Nr 2 ul. Kresowa 9
<i>Koordynator projektu</i>	Maria Stępień – specjalista organizator pomocy społecznej
<i>Autorzy opracowania</i>	Teresa Czechowska – Kierownik Działu Pomocy Środowiskowej; Teresa Mankiewicz – pracownik ds. koordynacji i nadzoru; Danuta Kruszyńska – pracownik ds. koordynacji i nadzoru; Dorota Koziół – Koordynator Rejonu Opiekuńczego Nr 16;
<i>Opracowanie graficzne diagnozy</i>	Norbert Pędzisz – pracownik ds. sprawozdawczości i analiz

I. ZDEFINIOWANIE ZJAWISKA WYKLUCZENIA SPOŁECZNEGO

W polityce społecznej przez problem społeczny rozumie się wszelkiego rodzaju dolegliwości, zakłócenia i niedogodności występujące w życiu zbiorowości. Jest to pewien stan rzeczy (pewne zachowanie społeczne), który jest oceniany negatywnie i w ogólnym przekonaniu wymaga podjęcia działań w celu jego wyeliminowania.

Jednym z problemów społecznych jest **wykluczenie społeczne**. Wykluczenie społeczne jest zjawiskiem złożonym, mającym swe źródła na wielu płaszczyznach. Proces wykluczenia społecznego powoduje, że, osoby, rodziny i grupy społeczne funkcjonują na marginesie życia społecznego z różnych przyczyn: cech osobowości, bezrobocia, długotrwałej choroby, niepełnosprawności, braku wykształcenia, trudności materialnych, dezorganizacji rodziny, starości, alkoholizmu, splotu innych trudności życiowych czy wreszcie braku odpowiednich wzorców. Osoby dotknięte wykluczeniem społecznym mają chroniczne problemy z zaspokojeniem podstawowych potrzeb, nie znajdują swojego miejsca na rynku pracy, nie dotrzymują tempa obecnej rzeczywistości, czują się i są zagubieni, nie potrafią korzystać z przysługujących im uprawnień. W konsekwencji zaczynają funkcjonować w wąskim świecie, wśród osób mających takie jak oni trudności, tracąc powoli więzi z pozostałymi członkami społeczności lokalnych. Z czasem czują się wyalienowani. Dzieci w tych rodzinach wyrastają w warunkach izolacji społecznej, w dorosłym życiu dostarczają najczęściej podobnych trudności jak ich rodzice, w konsekwencji dziedziczą biedę i niską pozycję społeczną. Wyjście z „zakłętą kręgu ubóstwa” jest w takim wypadku bardzo trudne.

Obserwowany wskaźnik poszerzającego się kręgu rodzin, zwłaszcza tych o skumulowanych czynnikach patologicznych wymusza na instytucjach działających w obszarze pomocy społecznej konieczność systemowego podejścia do pracy z rodziną i kompleksowego oddziaływania na nią. W rodzinach dysfunkcyjnych, brakuje rodzicom umiejętności tworzenia więzi między

członkami, właściwych wzorców w komunikacji, przestrzegania ogólnie przyjętych norm wartości, co w konsekwencji wyzwała poczucie zagrożenia bezpieczeństwa nie tylko najmłodszych jej członków. Zachowań tych nie da się zniwelować poprzez szeroką pomoc materialną. Profesjonalna pomoc powinna obejmować także działania profilaktyczne, które powinny uprzedzać bądź łagodzić objawy wskazujące na zaburzony proces socjalizacji w środowisku lokalnym.

Dlatego niezwykle istotna jest zintegrowana, uzupełniająca i permanentna działalność wszystkich instytucji i organizacji świadczących pomoc w wyrównywaniu tych braków.

Podjmując działania zmierzające do łagodzenia szczególnie dotkliwego zjawiska wykluczenia społecznego mieszkańców ulicy Grygowej 4 i bloku socjalnego przy ulicy Mełgiewskiej 40a tutejszy Ośrodek opracował strategię przeciwdziałania wykluczeniu społecznemu a przede wszystkim powstrzymania jego rozwoju.

Znając złożoność i wielkość problemów społecznych występujących na tym terenie zakładamy konieczność utworzenia placówek wspomagających prawidłowe funkcjonowanie zamieszkałych tu rodzin:

1. Rejon Opiekuńczy Miejskiego Ośrodka Pomocy Rodzinie.
2. Punkt Przyjęć Rewiru VI Dzielnicowych Komisariatu VI Policji.
3. Centrum Aktywności Środowiskowej w ramach którego będą działać:
 - Klub Środowiskowy dla Dorosłych i Młodzieży (od 18 roku życia),
 - Świetlica Środowiskowa z grupą terapeutyczną (7 – 12 i 13 – 17 lat),
 - Placówka Opiekuńczo-Wychowawcza Wsparcia Dziennego – „Kącik Jasia i Małgosi” (3 – 5 lat).
 - Klub Aktywnego Poszukiwania Pracy

Zamierzenia te będą realizowane etapowo. Przewidziany termin realizacji uzależniony jest od wielu czynników m.in. od pozyskania lokalu.

II. CHARAKTEYSTYKA OBSZARU OBJĘTEGO PROJEKTEM

Projekt skierowany jest do mieszkańców bloków socjalnych zlokalizowanych przy ulicy Grygowej 4 i Mełgiewskiej 40a. Przy ulicy Grygowej 4 znajduje się 7 bloków socjalnych gdzie w 200 mieszkaniach zameldowane są 804 osoby. Faktyczna liczba osób zamieszkałych przy ul. Grygowej 4 jest trudna do ustalenia ponieważ przebywają tam osoby na stałe bez zameldowania. Blok przy ul. Mełgiewskiej 40a w 64 lokalach zamieszkuje 256 osób (informacja uzyskana w dniu 5.11.2004 roku – Urząd Miasta Lublin – ewidencja ludności).

Osiedle bloków socjalnych przy ul. Grygowej 4 usytuowane jest na obrzeżach miasta Lublina. Na mieszkania zaadoptowane zostały budynki byłego hotelu robotniczego Zakładów Metalurgicznych. Siedem bloków jednopiętrowych zajmuje terytorialnie mały obszar, są one położone równolegle w niewielkiej odległości od siebie. Wybudowane są z pustaków na szkielecie budynku z konstrukcji stalowych. Zniszczone ściany bloków (podziurawione i porozbierane ściany, wymontowane okna na klatkach schodowych) świadczą o zastosowaniu do budowy mało trwałych materiałów. W mieszkaniach jest instalacja elektryczna, sanitarna i centralnego ogrzewania. Brak instalacji gazowej zmusza mieszkańców do korzystania z energii elektrycznej, co znacznie podnosi koszty eksploatacji mieszkania. W bezpośrednim sąsiedztwie bloków znajdują się: stacja paliw, jednostka straży pożarnej, warsztaty samochodowe, hurtownie branży przemysłowej i opuszczone budynki Zakładów Metalurgicznych „Ursus”. Mieszkańcy przedmiotowych bloków korzystają z komunikacji Miejskiej MPK – linia Nr 11i w godzinach szczytu linia Nr 36. Przy Osiedlu funkcjonuje jeden sklep spożywczy. Brak jest innych placówek handlowych, usługowych, oświatowych i służby zdrowia.

Teren wokół bloków jest niezagospodarowany i niebezpieczny. Opuszczone zakłady pracy i nieuporządkowane tereny zieleni w bezpośrednim sąsiedztwie stwarzają duże zagrożenie dla mieszkańców i sprzyjają działalności przestępczej.

III. DIAGNOZA

Dla potrzeb Projektu przebadano przy pomocy ankiety 137 rodzin (117 w blokach przy ulicy Grygowej 4 i 20 w bloku przy ulicy Mełgiewskiej 40a). Liczba ta stanowi 44,8% ogółu rodzin mieszkających na tym terenie (306 rodzin). Wyniki pozwoliły na zdiagnozowanie sytuacji bytowej mieszkańców, ich potrzeb, oczekiwań a także dominujących w środowisku problemów.

1. Sytuacja bytowa badanych osób

W blokach socjalnych przy ulicy Grygowej i Mełgiewskiej mieszkają zarówno rodziny wyeksmitowane z poprzednio zajmowanych lokali za zadłużenia czynszowe, jak i takie, które wiele lat czekały na jakiegokolwiek mieszkanie, a osiągnięte dochody nie pozwalały na ubieganie się o lokale komunalne. Najbliższe placówki kulturalno – oświatowe, usługowe i handlowe znajdują się w odległości kilku przystanków MPK, co wiąże się z dodatkowymi kosztami dojazdu do szkół, sklepów i placówek służby zdrowia. Usytuowanie osiedla na peryferiach miasta godzi szczególnie w dzieci i młodzież – po powrocie ze szkoły nie mają gdzie spędzać wolnego czasu. Rodzice, którym często brakuje środków na zaspokojenie podstawowych potrzeb, nie są w stanie opłacić im zajęć pozalekcyjnych w domach kultury czy klubach sportowych działających na terenie Lublina.

Struktura badanych rodzin

Wśród badanych rodzin 68 (49,6%) to rodziny pełne, 60 (43,8%) niepełne, pozostałe to związki partnerskie lub rodziny zrekonstruowane (ponowny związek formalny jednego z małżonków). Najwięcej jest gospodarstw czteroosobowych – 43 (31,4%), najmniej siedmio i ośmioosobowych – 4 (2,9%) i 2 (1,46%). W dalszej kolejności są rodziny trzyosobowe (23 – 16,8%), pięcioosobowe

(21 – 15,3%), dwuosobowe (20 – 14,6%), sześćoosobowe (13 – 9,5%) oraz jednoosobowe (11 – 8%) (wykres nr 6).

Największą liczbę ogółu badanych rodzin stanowią rodziny z dwojgiem dzieci – jest ich 42 (36,6%), następnie rodziny z trojgiem dzieci – 24 (17,5%) i rodziny wielodzietne również 24. Wśród rodzin wielodzietnych w 17 (12,4%) jest czworo dzieci, w 6 (4,4%) pięcioro i w jednej (0,7%) sześcioro dzieci. W 22 (16%) rodzinach jest jedno dziecko (wykres 7a).

W badanych rodzinach żyje 276 dzieci i młodzieży pozostających na utrzymaniu rodziców. W tej liczbie najwięcej jest dzieci w wieku 7 – 12 lat (99 – 35,8%), najmniej w wieku przedszkolnym (54 – 19,6%). Młodzież w wieku 13 – 16 lat stanowi 23,2% (64 osoby), natomiast w wieku 17 – 21 lat - 21,4% (59 osób). Spośród tej grupy 61,1% (166) dzieci i młodzieży uczęszcza do różnego typu szkół, pozostali (wyłączając grupę przedszkolną) nie kontynuują nauki – 20,3% (56 osób) (wykres 7b i 7c).

Na podstawie posiadanej dokumentacji (wywiady środowiskowe) ustalono dla potrzeb realizacji poszczególnych elementów Projektu (świetlice, klub) liczbę dzieci i młodzieży:

0 – 2 lata: 16 osób,
3 – 5 lat: 24 osoby,
6 – 12 lat: 113 osób,
13 – 17 lat: 85 osób,
18 – 21 lat: 46 osób.

Wykształcenie i status zawodowy respondentów

Według Aleksandra Kamińskiego wykształcenie jest najważniejszym wskaźnikiem stanu rodziny w zakresie kultury, wzorców zachowań, wartości i atmosfery życia rodzinnego.¹

¹ A. Kamiński: *Funkcje pedagogiki społecznej*, PWN, Warszawa 1980, s. 105.

Wśród 137 respondentów najwięcej ma wykształcenie zawodowe – 47,4% (65 osób), potem podstawowe – 29,2% (40 osób) i następnie średnie – 25,5% (35 osób). Dwie osoby mają wykształcenie wyższe lub niepełne podstawowe (po 0,7%) (wykres 2b).

Poziom wykształcenia warunkuje możliwość znalezienia odpowiedniego zatrudnienia, co w obecnej sytuacji wzrastającego bezrobocia jest bardzo trudne. Niższe wykształcenie powoduje mniej korzystne pozycje zawodowe, mniejsze zarobki, a to z kolei wiąże się z niższym poziomem życia.

Respondenci w większości wykonują zawody fizyczne – 27% (37 osób), pracownicy umysłowi stanowią 4,3% (6 osób). Najwięcej jest osób bezrobotnych (62 osoby – 45,2%), pozostali, to osoby niezdolne do pracy (wykres 3)

Warunki materialne i mieszkaniowe badanych rodzin

Bardzo duży wpływ na funkcjonowanie rodziny mają warunki materialne i mieszkaniowe. Brak środków na zaspokojenie podstawowych potrzeb powoduje frustracje i konflikty, a zbyt duże zagęszczenie mieszkania, brak własnego kąta i możliwości odizolowania się, jeszcze te konflikty potęguje.

Sytuację materialną rodzin określono na podstawie podanych przez respondentów miesięcznych dochodów przypadających na członka rodziny. Na dochody składały się m.in. zarobki, świadczenia ZUS, świadczenia rodzinne, zasiłki z funduszy pomocy społecznej. Na podstawie otrzymanych wyników przyjęto następujące kryteria dochodowe:

- 0 – 200 zł na osobę – sytuacja bardzo zła
- 201 – 300 zł na osobę – sytuacja zła
- 301 – 400 zł na osobę – sytuacja przeciętna
- 401 – 500 zł na osobę – sytuacja dobra
- pow. 500 zł na osobę – sytuacja bardzo dobra.

Według powyższych kryteriów większość badanych rodzin jest w bardzo złej (39,4%) lub złej (25,5%) sytuacji materialnej, w tym jedna osoba nie posiada

żadnego źródła dochodu. W sytuacji przeciętnej znajduje się 18,1% rodzin, w sytuacji dobrej – 13,9% rodzin. Tylko w dwóch przypadkach (1,4%) sytuacja materialna jest bardzo dobra (wykres 10).

Niedostatki materialne mają wpływ także na warunki mieszkaniowe rodziny. Wszystkie badane rodziny zajmują mieszkania socjalne o małej powierzchni, gdzie na jedną osobę przypada od 5 do 10 metrów kwadratowych. Wszystkie są wyposażone w instalację elektryczną i wodociagową, w żadnym nie ma gazu ziemnego i ciepłej wody. W jednym z lokali mieszkalnych brak jest obecnie energii elektrycznej – licznik został zdjęty za zadłużenie. W 20 mieszkaniach (14,6%) mieszka więcej niż jedna rodzina – w 18 (13,1%) przypadkach – dwie rodziny, w dwóch (1,4%) – trzy rodziny.

Prawie wszyscy respondenci (94,2%) deklarują wyposażenie mieszkania w niezbędne sprzęty gospodarstwa domowego, oraz 97,8% w niezbędne meble, 86,9% badanych rodzin posiada książki, 59,8% encyklopedie i słowniki. W 97% mieszkań jest kolorowy telewizor, w 74,4% video lub odtwarzacz DVD. Komputer posiada 25,5% rodzin. Dane te wskazują na bardzo dobre wyposażenie mieszkań zarówno w niezbędne sprzęty, jak i w sprzęt audio-video i kontrastują z podawaną przez respondentów złą lub bardzo złą sytuacją materialną rodzin (wykresy 12-16).

W 2004 roku ze wsparcia finansowego Miejskiego Ośrodka Pomocy Rodzinie skorzystały 183 rodziny mieszkające przy ulicy A.Grygowej i Mełgiewskiej 40a, - kwota przyznanych świadczeń obligatoryjnych wynosiła 102.253,66 zł, natomiast na zadania fakultatywne wydano 135.944,64 zł (zasiłki celowe, bilety MPK – 80 dzieci, pomoc w naturze). Z pomocy w formie obiadów szkolnych skorzystało 144 dzieci. Świadczenia rodzinne otrzymało 166 rodzin na łączną kwotę 743.919,00 zł.

Dodatki mieszkaniowe otrzymało 70 rodzin zamieszkałych przy ulicy Grygowej na kwotę 56.127,24 zł i 22 rodziny zamieszkałe przy ulicy Mełgiewskiej 40a na kwotę 19.029,84 zł.

2. Potrzeby Mieszkańców

Osoby i rodziny zamieszkujące przy ul. Grygowej i Mełgiewskiej 40a w Lublinie, jak wykazała przeprowadzona analiza badań należą do środowisk żyjących w trudnych warunkach socjalno – bytowych. Występujące na badanym terenie problemy społeczne decydują o znikomym udziale tych osób w życiu publicznym, wpływają na alienację i marginalizację doprowadzając w konsekwencji do różnych form patologii i wykluczenia społecznego. Izolacja społeczeństwa zamieszkującego wskazane powyżej ulice pogłębia brak w najbliższym otoczeniu odpowiedniej infrastruktury reagującej na zapobieganie i przeciwdziałanie zjawiskom wykluczenia. W celu opracowania odpowiednich strategii działania przeprowadzono badania, które zmierzały między innymi do rozpoznania potrzeb mieszkańców z ulic Grygowej 4 i Mełgiewskiej 40a w Lublinie. Próba badawcza przeprowadzona wśród 137 respondentów dotyczyła zarówno rozpoznania oczekiwań dorosłych jak i młodzieży. Poddany analizie wykres nr 7b wskazuje, że wśród ankietowanych rodzin dominującą grupę wiekową stanowią dzieci w przedziale wiekowym 7 – 12 lat tj. 99 osób (35,8 %) ogółu 276 dzieci pozostających na utrzymaniu rodziców). Drugie miejsce pod względem liczebności stanowi młodzież w wieku 13 – 16 lat tj. 64 osoby (23,2 %). Kolejne grupy to młodzież w wieku 17 – 21 lat tj. 59 osób (24,4%) oraz dzieci najmłodsze w przedziale wiekowym 0 – 6 lat tj. 54 osoby (19,6 %).

Biorąc pod uwagę oczekiwania poszczególnych grup wiekowych można zauważyć, że dotyczą one m.in. propozycji utworzenia świetlic i klubu osiedlowego – wykresy nr 28 a i 28 b. Pytania dotyczące oczekiwań zadano również 52 osobom w wieku 15 – 21 lat. Wśród badanych osób 92 % (126) dorosłych i 44,2 % (23) młodzieży stwierdziło potrzebę uruchomienia świetlicy z siedzibą przy ul. Grygowej. Przy czym 102 osoby dorosłe (74,4 %) zgłosiły potrzebę świetlicy dla dzieci w wieku od 3 – 5 lat, co umożliwiłoby osobom bezrobotnym oraz samotnym rodzicom poszukiwanie pracy i załatwianie spraw urzędowych.

Istotna jest także propozycja utworzenia klubu osiedlowego. Wśród respondentów dorosłych 116 osób (84,7) wskazało na potrzebę uczestnictwa w zajęciach sportowych oraz na siłowni – 101 osób (73,7%). Zainteresowanie sportem w 100% potwierdziła badana młodzież (52 osoby), w przypadku zajęć na siłowni 50 osób (96,1%). Jak wykazały badania zajęcia sportowe zdominowały inne propozycje, na pomysł zorganizowania boisk do siatkówki i koszykówki zareagowało pozytywnie aż 119 osób dorosłych (86,9%) i 100% młodzieży. Duże zainteresowanie osób badanych dotyczyło także powstania pracowni komputerowej – 87 dorosłych (63,5%) i 50 młodzieży (96,1%) oraz kawiarenki internetowej – 76 dorosłych (55,5%) i 46 młodzieży (88,5%). Niemniej ważną potrzebą dla osób dorosłych okazało się uruchomienie w klubie osiedlowym pracowni kulinarnej – 77 osób (56,2%). Pracownia ta natomiast nie cieszyła się zainteresowaniem wśród młodzieży (6 osób – 11,5%). Bardziej atrakcyjnymi ofertami dla młodzieży okazały się propozycje utworzenia pracowni: mody i wizażu – 51,9% (32,8% dorosłych), warsztatów dziennikarskich – 42,3% (27,7% dorosłych), pracowni fotograficznej – 48,1% (32,1% dorosłych) oraz modelarskiej – 42,3% (35,7% dorosłych). Wśród proponowanych zajęć w klubie osiedlowym najmniejsze oczekiwania dotyczyły powstania pracowni dziewiarskiej i kółka teatralnego.

Z dokonanej analizy wynika, że osoby badane są zainteresowane uczestnictwem w różnych formach proponowanych zajęć (świetlica, klub). Tłumaczyć to można faktem zupełnego braku w miejscu zamieszkania jakichkolwiek form zorganizowanej aktywności.

Bardzo zła sytuacja ekonomiczna rodzin, tym samym brak środków finansowych uniemożliwia rozwój zainteresowań oferowanych przez placówki znajdujące się w odległych dzielnicach miasta.

W toku dalszej analizy materiału empirycznego w kwestii dotyczących potrzeb mieszkańców z ulic Grygowej 4 i Mełgiewskiej 40a zwrócono szczególną uwagę na problem bezpieczeństwa. Mnogość i wieloproplemowość zjawisk dewiacyjnych na terenie badanym niezaprzeczalnie wpływa na

zaburzenie poczucia bezpieczeństwa respondentów. Aż 86 osób (62,7%) nie czuje się bezpiecznie na swoim osiedlu (wykres nr 25). Natomiast 75 osób (54,7%) wskazuje na zagrożenia dla swoich dzieci w postaci agresji i przemocy ze strony rówieśników i starszej młodzieży. Wśród innych zagrożeń dla dzieci występujących na terenie osiedla wymieniono uzależnienia: tytoń, alkohol, narkotyki – 54 (39,4%), brak dostatecznej opieki nad dziećmi – 35 (25,5%), wypadki (niezabezpieczone studzienki kanalizacyjne, nieczynny zbiornik przeciwpożarowy, duży ruch ciężkich samochodów korzystających z usług hurtowni i stacji paliw) – 34 (24,8%), demoralizację – 28 (20,4%) i wymuszenia – 14 (10,2%).

Wśród zagrożeń występujących w stosunku do młodzieży wskaźniki te są jeszcze wyższe. Uzależnienia młodzieży od alkoholu obawia się 85 osób (62%), od narkotyków – 70 osób (52%), palenia papierosów – 30 osób (22%). Przemoc wymieniona jest przez 53 badane osoby (39%), przestępczość – 33 osoby (24%), bójki i pobicia – 30 osób (22%), demoralizacja – 14 osób (10,2%). Analiza na podstawie wykresu 26b.

Powyższe zagrożenia występują nie tylko w odniesieniu do dzieci i młodzieży – 57 osób (41,6%) wskazało napady, 40 osób (29,2%) alkoholizm, 39 osób (28,5%) przemoc, 32 osoby (23,4%) włamania, 24 osoby (21,2%) przestępczość jako zjawiska mogące spotkać osoby dorosłe.

Według 128 osób badanych (93,4%) wysoko pożądaną instytucją mogącą poprawić stan bezpieczeństwa mieszkańców z ulic Grygowej 4 jest utworzenie na tym terenie komisariatu policji. W opinii 99 osób (72,3%) brak jest patroli policji i straży miejskiej, 31 osób (22,6%) stwierdziło, że policja pojawia się tylko w czasie interwencji, a 14 osób (10,2%) wskazało na brak efektów pracy służb porządkowych. Niewiele, bo 17 respondentów (12,4%) uważa, że policja i straż miejska zapewnia mieszkańcom bezpieczeństwo (wykres nr 27).

Niepokojący jest również fakt, iż pomimo istniejących dysfunkcji w środowisku rodzinnym bądź sąsiedzkim, tylko 16 osób (11,7%) korzystało z pomocy policji a 23 osoby (16,8%) z pomocy MOPR w sytuacjach trudnych.

Niewątpliwie taki stan wiąże się z brakiem odpowiednich służb społecznych w najbliższym otoczeniu - dojazd do najbliższej placówki pomocowej wiąże się z kosztami.

Analizując wykres nr 23 można sądzić, że osoby badane (109 osób – 79,6%) wiedzą, do jakich instytucji mogą zwrócić się w celu uzyskania pomocy w rozwiązywaniu istniejących problemów. W czołówce wymieniona jest policja – przez 81 respondentów (59%), następnie MOPR – 64 osoby (46,7%), ośrodek zajmujący się leczeniem uzależnień – 35 osób (25,5%). Do niewiedzy na ten temat przyznaje się 28 osób badanych (20,4%). Wnikliwe porównanie badań wynikających z wykresu nr 21, gdzie 94 osoby (68,6%) uważają, że posiadają potrzebną wiedzę na temat przemocy domowej oraz 88 osób (64,2%) na temat uzależnień, do wykresu nr 24 obrazującego konkretne działania w sytuacjach trudnych, gdzie aż 90 respondentów (65,7%) nie skorzystało z możliwości pomocy instytucjonalnej – potwierdza potrzebę utworzenia odpowiednich instytucji i organizacji łatwo dostępnych dla mieszkańców tej ulicy.

Wyniki badań pozwalają stwierdzić, iż konieczne jest utworzenie na omawianym terenie rejonu opiekuńczego MOPR – 108 osób (79%), punktu konsultacyjnego – 125 osób (91,2%), klubu aktywnego poszukiwania pracy – 115 osób (84%). Wśród propozycji utworzenia instytucji przy ulicy Grygowej 4 znalazła się także biblioteka osiedlowa – 112 osób (81,7%) i klub seniora – 64 osoby (46,7%) (wykres nr 28 e – j).

Oprócz zabezpieczenia potrzeb instytucjonalnych respondenci oczekują także na rozwój infrastruktury typu usługowego (wykres nr 28k). Potrzebny jest m.in. sklep – 51 osób (37,2%), kiosk z prasą i biletami MPK - 20 osób (14,6%), przychodnia zdrowia – 15 osób (10,9%) i lepsza komunikacja miejska – 7 osób (5%).

3. Problemy społeczne występujące w środowisku lokalnym

Wśród przebadanych 137 rodzin należy wymienić następujące problemy społeczne:

- bezrobocie
- ubóstwo
- uzależnienia / alkoholizm, narkomania /
- przestępczość, prostytutka
- problemy zdrowotne
- bezradność w sprawach opiekuńczo – wychowawczych

Bezrobocie jako dominujący problem społeczny w społeczności lokalnej.

Zjawisko bezrobocia na terenie objętym Projektem dotyczy zarówno osób bardzo młodych do 25 roku życia jak również osób powyżej 26 roku życia i 46 roku życia. W 137 rodzinach bez pracy pozostaje 124 osoby, z których znaczna większość to osoby długotrwale bezrobotne (powyżej 24 miesięcy) – 90 osób, co stanowi 72,6% ogółu bezrobotnych.

W grupie osób długotrwale bezrobotnych przeważają kobiety i mężczyźni w wieku 26 – 45 lat (kobiety 29,8%, mężczyźni 13,7%). Ta grupa wiekowa jest największa również wśród kobiet pozostających bez pracy krótkotrwale – do 24 miesięcy – 8,9% ogółu bezrobotnych. Natomiast wśród mężczyzn najliczniejszy jest przedział wiekowy 18 – 25 lat – 8,6%.

Z zebranych danych wynika, że na terenie objętym Projektem problemem bezrobocia są dotknięte przede wszystkim kobiety – 57,3% ogółu bezrobotnych. Badania potwierdziły, że im dłużej osoba jest bezrobotna tym ma mniejsze szanse na rynku pracy.

Zaznaczyć należy, że wśród respondentów najwięcej osób posiada wykształcenie zawodowe - 65 osób (47,4%) oraz podstawowe - 40 osób (29,2%) - wykres 2. Badane osoby z wykształceniem podstawowym ukończyły kursy:

krawiecki – 8 osób, kucharz, piekarz – 5 osób, opiekunka domowa – 4 osoby, komputerowy, pracownika remontowo-budowlanego, kasjera – 3 osoby. Natomiast osoby z wykształceniem zawodowym posiadają wyuczony zawód: krawiec – 14 osób, kucharz, piekarz – 10 osób, sprzedawca – 8 osób (wykres 2a i 2b).

Zarówno wśród badanych bezrobotnych kobiet jak i mężczyzn przyczyny bezrobocia są zbliżone, są to mianowicie: niski poziom wykształcenia, brak doświadczenia zawodowego, brak motywacji do podnoszenia swoich kwalifikacji i aktywnego poszukiwania pracy.

Ubóstwo jako kolejny problem społeczny.

Długotrwały okres bezrobocia znacznie wpływa na status materialny rodzin. Brak pracy powoduje powstawanie problemów finansowych. Z przeprowadzonych badań wynika, że ogromna większość badanych rodzin utrzymuje się ze świadczeń rodzinnych otrzymywanych z Miejskiego Ośrodka Pomocy Rodzinie oraz świadczeń z pomocy społecznej / 77 osób wymienia świadczenia rodzinne jako podstawowe źródło dochodu, 51 osób świadczenia z pomocy społecznej jako podstawowe źródło dochodu – wykres 9/. Dochód na osobę w rodzinie w 54 badanych rodzinach nie przekracza 200 zł, co świadczy o znacznym ubóstwie rodzin.

Uzależnienia, przemoc i przestępczość.

Wymienionym problemom takim jak bezrobocie, ubóstwo towarzyszy zjawisko uzależnień oraz narastającej przemocy i przestępczości. Na podstawie badań stwierdzono występowanie w środowisku lokalnym alkoholizmu, narkomanii, prostytucji oraz przestępczości. Na uwagę zasługuje fakt, że zdaniem respondentów w ich własnych rodzinach problemy takie nie występują, natomiast dotyczą środowiska sąsiedzkiego – 72 (52,5%) osoby stwierdziły, że

w ich rodzinach nie spożywa się alkoholu, natomiast 128 (93,43%) osób oświadczyło, że problem ten dotyczy środowiska sąsiedzkiego / wykres 17/. Podobnie respondenci wypowiedzieli się na temat narkomanii – 71(51,8%) osób stwierdziło, że problem ten występuje w środowisku sąsiedzkim. Żadna ankietowana osoba nie potwierdziła zjawiska narkomanii we własnej rodzinie, co nie znaczy, że w/w problemy w tych rodzinach nie występują. Badane osoby nie wymieniły również prostytutki czy przestępczości jako problemów występujących we własnych rodzinach. Według 25 (18,25%) zjawisko prostytutki i przestępczości (102 osoby – 74,4%) występuje w środowisku lokalnym (wykres 19). Większość respondentów wypowiedziała się, że posiada wystarczającą wiedzę na temat wymienionych zjawisk, ale nie czuje się bezpiecznie w miejscu w którym zamieszkuje a zjawisko uzależnień od alkoholu, narkotyków może mieć wpływ na ich dzieci, poza tym powoduje narastanie agresji a także przemocy (wykres 21). Respondenci wymieniali najczęściej uzależnienia (alkohol, narkotyki), przemoc, rozboje i napady jako podstawowe zagrożenie na terenie osiedla na którym zamieszkują (wykres - 26a i 26b).

Z danych przekazanych przez Komisariat VI Policji w Lublinie wynika, że na terenie objętym Projektem w 2004 roku odnotowano:

- interwencje Policji – 138, w tym przy ulicy Grygowej 106, których powodem były nieporozumienia rodzinne, sąsiedzkie, niszczenie mienia, wybryki chuligańskie;
 - wykroczenia 18 przy ulicy Mełgiewskiej 40a i 39 przy ulicy Grygowej;
 - dozór Policji – łącznie w 10 przypadkach;
 - przeprowadzono 57 postępowań za wybryki chuligańskie, niszczenie mienia, w tym 9 w stosunku do osób nieletnich;
 - przestępstwa – 16 przy ulicy Mełgiewskiej 40a, oraz 46 przy ulicy Grygowej.
- Ponadto zostały przeprowadzone postępowania przygotowawcze w sprawach:
- groźby karalne – 5 przy ulicy Mełgiewskiej 40a i 6 przy ulicy Grygowej;
 - znęcanie – odpowiednio: 1 i 5;

- kradzież mienia – odpowiednio: 0 i 7;
- kradzież z włamaniem – odpowiednio: 1 i 10;
- rozbój – odpowiednio: 4 i 4;
- uszkodzenie mienia – odpowiednio: 0 i 8;
- bójk i pobicia – odpowiednio: 4 i 5.

Pod dozorem kuratora do wykonywania orzeczeń karnych znajduje się 18 osób.

Sytuacja zdrowotna.

Zaznaczyć należy, że wśród badanych 137 rodzin nie stwierdzono problemów zdrowotnych jako mających znaczny wpływ na funkcjonowanie rodziny. Wystąpiły one w 64 rodzinach (46,7%), w których żyje ogółem 71 osób chorych, w tym 21 osób (29,6%) nie posiadających orzeczeń o stopniu niepełnosprawności lub niezdolności do pracy.

Najliczniejszą grupę stanowią osoby z orzeczoną umiarkowaną stopniem niepełnosprawności (28,2%) i całkowitą niezdolnością do pracy (16,9%). Znaczny stopień niepełnosprawności lub całkowita niezdolność do pracy i samodzielnej egzystencji została orzeczona w stosunku do 8 osób (11,3%).

Niepełnosprawność dotyczy przede wszystkim: narządu ruchu – 26 osób, narządu wzroku – 11 osób, zaburzeń psychicznych i umysłowych – 7 osób, narządu słuchu – 4 osoby (wykresy: 8, 8a, 8b, 8c, 8d).

Zagrożenia realizacji podstawowych funkcji rodziny (bezradność w sprawach opiekuńczo – wychowawczych).

Problem bezrobocia, ubóstwa uzależnień oraz przemocy przekłada się na nieprawidłowe funkcjonowanie rodziny. Wpływ bezrobocia na sytuację środowisk oraz postawy, zachowania dzieci i młodzieży widoczny jest nawet

w rodzinach, w których bezrobotny jest tylko jeden z rodziców. W środowisku rodzinnym dotkniętym bezrobociem następuje osłabienie autorytetu rodziców, wzrasta agresja, często widoczne jest zachwianie systemu wartości i postrzegania rzeczywistości, zaburzenie funkcji opiekuńczo – wychowawczych wobec dzieci. Problemowi bezrobocia bardzo często towarzyszy alkoholizm oraz przemoc, mogące doprowadzić do rozpadu rodziny lub zaburzeń jej podstawowych funkcji.

Biorąc pod uwagę ważność i rozległość funkcji społecznych pełnionych przez rodzinę, powinna być ona naturalnym systemem wsparcia oraz wzorem dla środowisk, w których skład wchodzi. Dlatego też niezbędne jest stworzenie szeroko rozumianego systemu wsparcia dla rodzin problemowych mającego na celu zapewnienie realizowania podstawowych funkcji społecznych rodziny.

Z danych uzyskanych z Sądu Rejonowego w Lublinie wynika, że w 2004 roku zastosowano wobec osób zamieszkałych przy ulicy Grygowej środek zapobiegawczy w postaci 30 nadzorów w sprawach nieletnich i 16 w sprawach opiekuńczych. Natomiast przy ulicy Mełgiewskiej 40a 7 nieletnich i 2 rodziny są objęte nadzorem Kuratorskiej Służby Sądowej.

4. Siły i środki znajdujące się w środowisku lokalnym.

Zaangażowanie środowiska lokalnego w rozwiązywanie ważnych kwestii społecznych (bolączek) jest niezbędne i konieczne w celu uzyskania pozytywnych efektów. Osoby zaangażowane na rzecz środowiska lokalnego swoją aktywną postawą wywierają wpływ na innych, kreują wzorce, motywują do działań. Przeprowadzone badania na grupie 137 osób, dowodzą, że wśród mieszkańców ul. Grygowej 4 i Mełgiewskiej 40A znajdują się klienci posiadający umiejętności, które, jak deklarują, chętnie wykorzystają na rzecz działalności w środowisku lokalnym. Cieszy fakt, iż osoby ankietowane posiadają świadomość własnych wartości oraz przejawiają chęć wykorzystania ich na rzecz dobra wspólnego.

Znaczną większość wśród respondentów stanowiły kobiety w wieku 26 – 45 lat, razem z następną grupą wiekową (kobiety 46 – 60 lat) dawało to łącznie 75 % przebadanych osób. Fakt, że większość respondentów stanowiły kobiety, dał odzwierciedlenie w wynikach badań dotyczących kwalifikacji i umiejętności zawodowych. Wymieniane przez kobiety umiejętności i kwalifikacje to przede wszystkim krawiectwo, dziewiarstwo, gastronomia, branża handlowa z obsługą kas fiskalnych, a więc zawody wykonywane głównie przez kobiety. Mężczyźni deklarowali kwalifikacje związane z zawodami elektryka, kaletnika, murarza, kierowcy, mechanika.

Na pytanie, co mogliby zrobić dla swojego środowiska 35 % respondentów odpowiedziało, że nic, natomiast pozostali zadeklarowali chęć pomocy w organizowaniu placówki „Centrum Aktywności Środowiskowej” i aktywnym uczestnictwie w działaniach na rzecz środowiska lokalnego po jej utworzeniu, min. prace remontowo – budowlane, porządkowe, dodatkowa opieka nad dziećmi w świetlicy przy okazji imprez okolicznościowych lub wycieczek, dzielenie się doświadczeniami w sprawach kulinarnych, krawieckich, gospodarowania budżetem domowym.

Bardzo ciekawie prezentowały się odpowiedzi na to samo pytanie zadane osobom młodym. Wszystkie zadeklarowały chęć i możliwość działania na rzecz swojego środowiska. Dominowała tutaj pomoc w opiece nad dziećmi, organizowanie imprez okolicznościowych, prowadzenie zajęć sportowych oraz nauka obsługi komputera.

Wyniki te pokazują jasno, że młodzi ludzie chętnie udzielają się na zewnątrz, mogą i chcą podzielić się swoimi umiejętnościami. Widać więc, że wzmocnienie pracy z młodzieżą w celu wykorzystania tego potencjału jest jak najbardziej wskazane.

5. Bariery, przeszkody, które będą utrudniać działania naprawcze.

Inicjatorami podejmowanych działań przy ul. Grygowej mających na celu przeciwdziałanie wykluczeniu społecznemu są pracownicy Filii Nr 2 Miejskiego Ośrodka Pomocy Rodzinie w Lublinie. Pracownik, któremu terytorialnie podlega ul. Grygowej 4 ma swoją siedzibę w Rejonie Opiekuńczym Nr 23 mieszczącym się przy ul. Wł. Jagiełły 20. Znaczna odległość siedziby rejonu od ulicy Grygowej i bardzo złe połączenie komunikacyjne (dwa autobusy MPK, w tym jeden wyłącznie w godzinach szczytu) utrudnia podejmowanie działań mających na celu rozwiązywanie ważnych kwestii społecznych, zaspakajanie potrzeb mieszkańców i uaktywnianie społeczności lokalnej do działań samopomocowych.

Bariery

1. Aktualny brak lokalu na utworzenie rejonu opiekuńczego oraz współdziałających instytucji pomocowych.
2. Niewystarczająco spójny system informacji i rozwiązywania problemów społecznych na poziomie miasta. Dla pracownika socjalnego prowadzenie w tym obszarze działań profilaktycznych i interwencyjnych jest zadaniem priorytetowym. Podejmowanie działań dotyczących wykluczenia społecznego wymaga poparcia innych instytucji, organizacji pozarządowych a przede wszystkim władz miasta. Na dzień dzisiejszy staramy się pozyskać partnerów do wspólnego podejmowania działań naprawczych. Nie mamy wiedzy czy problemy mieszkańców ulicy Grygowej 4 w skali miasta stanowią zagrożenie priorytetowe.
3. Znaczne obszary wykluczenia społecznego rozpoznane drogą badań (przeprowadzona ankieta) w obszarze ul. Grygowej 4 i Mełgiewskiej 40a. W/w ulicę i blok mieszkań socjalnych przy ul. Mełgiewskiej 40a zamieszkują w większości rodziny dysfunkcyjne. Dominującym problemem jest bezrobocie i ubóstwo. Ubóstwo jak stwierdzono, jest następstwem innych

bardzo groźnych dysfunkcji rodziny takich jak: bezrobocie, uzależnienia od alkoholu i narkotyków, przemocy domowej, przestępczości oraz niepełnosprawności. System wsparcia chcemy oprzeć na istniejących dysfunkcjach, planowanych działaniach profilaktycznych, interwencyjnych w porozumieniu z partnerami, których poszukujemy do współpracy, kierując do nich listy intencyjne.

4. Brak możliwości określenia wysokości środków finansowych pochodzących z zasobów gminy i innych źródeł finansowania potrzebnych na realizację zadania. Wysokość środków niezbędnych na realizację zadania możliwa będzie do określenia na poszczególnych etapach podejmowanych działań. Oczekujemy przyznania środków finansowych na realizację zadań z zasobów gminy i funduszy strukturalnych.
5. Niska świadomość mieszkańców ulicy Grygowej i bloku przy ul. Mełgiewskiej 40a na temat wykluczenia społecznego, jego przyczyn i skutków.
6. Brak pozytywnego nastawienia części mieszkańców do zmiany istniejącej trudnej sytuacji w środowisku lokalnym i chęci współdziałania na rzecz poprawy własnej sytuacji rodzinnej i całego środowiska.
7. Brak infrastruktury i superstruktury. Osiedle położone jest na obrzeżach miasta obok opuszczonych i zdewastowanych budynków dawnego „Ursusa” w nieuporządkowanym terenie zielonym, pozbawione podstawowych placówek: handlowych, oświatowych i leczniczych.

Działania naprawcze w/w obszarze są możliwe do zrealizowania, wymagają jednak pokonania wielu barier, dużego zaangażowania różnych instytucji i służb społecznych powołanych do zwalczania wykluczenia społecznego.

6. Podsumowanie diagnozy

Przeprowadzone badania potwierdziły zasadność opracowania programu działania zmierzającego do zapobiegania ograniczenia skutków zjawiska wykluczenia społecznego mieszkańców osiedla socjalnego ul. Grygowej.

Są to przede wszystkim rodziny z dziećmi w wieku szkolnym. Dzieci te niejednokrotnie wymagają pomocy w nauce, której niedostatecznie wykształceni rodzice nie są w stanie zapewnić, a brak wystarczających środków finansowych nie pozwala im na skorzystanie z usług korepetytorów.

Większość badanych rodzin jest w bardzo złej sytuacji materialnej, która przede wszystkim jest wynikiem długotrwałego bezrobocia. Ubóstwo powoduje wyłączenie tych rodzin z tak zwanych „społeczności normalnych” i skazuje na samotność lub przebywanie w gronie osób znajdujących się w podobnej sytuacji. Dzieci otrzymują niewłaściwe wzorce i wartości, które mogą uczynić je w przyszłości ofiarami ubóstwa. Mają ograniczone szanse edukacyjne ze względu na brak kultury intelektualnej oraz niski dostęp do źródeł wiedzy, co w rezultacie prowadzi do niskiego wykształcenia i podejmowania słabo płatnej pracy lub do niepodejmowania jej w ogóle. Wychowanie w rodzinach ubogich często łączy się z występowaniem zjawisk patologicznych – alkoholizmem, przestępczością, przemocą. Takie wzorce ról społecznych przejmują wychowywane potomstwo i w przyszłości przenosi je na założoną rodzinę.

Niemal wszyscy ankietowani zgłosili potrzebę utworzenia na terenie osiedla komisariatu policji i rejonu opiekuńczego Miejskiego Ośrodka Pomocy Rodzinie. Podobnie wypowiedzieli się na temat przedstawionej propozycji utworzenia Centrum Aktywności Środowiskowej, w ramach którego będą funkcjonowały placówki dla dzieci, młodzieży i dorosłych. Chętnie deklarowali aktywny udział w tworzeniu, późniejszej działalności Centrum oraz działalności na rzecz społeczności lokalnej. Wypowiedzi respondentów utwierdziły nas w przekonaniu, że możliwa jest zmiana w hierarchii wartości, systemu norm

i zachowań, co w rezultacie doprowadzi do wyeliminowania lub ograniczenia zjawiska wykluczenia społecznego.

IV. CEL STRATEGICZNY

Głównym celem Projektu jest ograniczenie zjawiska wykluczenia społecznego oraz związanych z tym problemów.

Cel ten realizowany będzie w czterech płaszczyznach:

1. Profilaktyka
2. Przeciwdziałanie istniejącemu wykluczeniu społecznemu
3. Utworzenie zintegrowanego systemu pomocy rodzinie (instytucje i organizacje)
4. Integracja środowiska lokalnego

Profilaktyka

Cel 1: Podniesienie poziomu wiedzy mieszkańców objętych Projektem na temat zjawiska wykluczenia społecznego

Uzasadnienie celu:

W wyniku intensywnych przemian, jakie dokonały się w Polsce w ciągu ostatniej dekady, pojawiły się nowe problemy społeczne – bezrobocie, bezdomność, bieda. Spowodowały one powstanie zjawiska wykluczenia społecznego. Brak dostatecznej wiedzy na temat skutków wykluczenia społecznego powoduje jego pogłębianie się, a co się z tym wiąże, dalszą degradację rodzin nim objętych.

Zadania:

- opracowanie i upowszechnienie ulotek informacyjno – edukacyjnych na temat problemów społecznych i sposobów zapobiegania tym problemom,
- udostępnianie publikacji na temat wykluczenia społecznego,
- organizowanie pogadanek i wykładów edukacyjnych oraz zajęć warsztatowych na temat zjawiska wykluczenia społecznego odpowiednich dla poszczególnych grup wiekowych (dzieci, młodzież, dorośli).

Cel. 2. Edukacja w celu zapobiegania zjawiskom powodującym wykluczenie społeczne.

Uzasadnienie celu

Zjawiska niepożądane, takie jak: bezrobocie, uzależnienia, przemoc, przestępczość i niewydolność wychowawcza, są powszechnie obecne w rodzinach mieszkających na terenie objętym Projektem. Jest jednak grupa osób, które można od nich uchronić poprzez szeroko zakrojone działania profilaktyczne – są to dzieci i młodzież.

Zadania:

Bezrobocie, ubóstwo.

Ubóstwo na terenie objętym Projektem najczęściej wynika z bezrobocia. Bezrobocie z kolei, z braku odpowiedniego wykształcenia i kwalifikacji. Niechęć do nauki, brak wsparcia w rodzinie, powoduje wczesne zakończenie edukacji przez młodzież. Możemy zapobiegać takiej postawie poprzez działania profilaktyczne przeznaczone dla dzieci i młodzieży a także ich rodziców.

- utworzenie świetlicy, gdzie dzieci mogłyby odrabiać lekcje, otrzymać fachową pomoc w przypadku trudności w nauce,
- organizowanie spotkań z psychologami i pedagogami, którzy pomogą dzieciom w wyborze szkoły, nauczą metod pracy umysłowej,
- organizowanie spotkań ze specjalistami dla młodzieży, mających na celu pomoc w wyborze zawodu, uświadomienie wagi odpowiedniego wykształcenia w dorosłym życiu,
- przygotowanie i rozpropagowanie ulotek dotyczących możliwości zdobycia zawodu i pracy,
- organizowanie spotkań z przedstawicielami MUP i OHP, którzy przedstawią oferty dla młodzieży w zakresie uzyskania kwalifikacji,
- organizowanie spotkań ze specjalistami dla rodziców w celu uświadomienia im konieczności wspierania dzieci w dążeniu do uzyskania wykształcenia i zdobycia zawodu.

Uzależnienia, przemoc, przestępczość.

Wymienione wyżej zjawiska występują zarówno w rodzinach, jak i w środowisku sąsiedzkim badanych osób. Odpowiednio wczesna profilaktyka może zapobiec ich wystąpieniu w przyszłych rodzinach dzieci i młodzieży mieszkających na terenie objętym Projektem.

- utworzenie klubu osiedlowego dla młodzieży,
- opracowanie i udostępnienie ulotek informacyjnych na temat objawów i skutków uzależnienia od alkoholu i narkotyków oraz rodzajów i form przemocy,
- zgromadzenie publikacji dotyczących problemu uzależnień i przemocy w celu wypożyczania ich zainteresowanej młodzieży,
- organizowanie edukacyjnych spotkań ze specjalistami zajmującymi się problematyką uzależnień i przemocy domowej,
- organizowanie spotkań z osobami zajmującymi się walką z przestępczością (sędzia, policjant), którzy poinformują o odpowiedzialności za czyny karalne,
- organizowanie zajęć terapeutycznych indywidualnych i grupowych, mających na celu eliminowanie frustracji i agresji, zapoznanie z metodami konstruktywnego rozwiązywania problemów,
- wspieranie integracji rodziny poprzez wspólne spotkania i wspólne wykonywanie zadań na rzecz środowiska lokalnego,
- promowanie zdrowego stylu życia, wolnego od uzależnień,
- propagowanie i organizowanie aktywnych form wypoczynku – zajęcia sportowe, wycieczki piesze, rowerowe.
- pokazanie alternatywnych sposobów spędzania wolnego czasu poprzez zajęcia w świetlicy i klubie osiedlowym dla młodzieży.

Niewydolność wychowawcza

Niewydolność wychowawcza często wynika z braku dostatecznej wiedzy na temat form i metod wychowania. Może ona prowadzić do zaniku autorytetu

rodziców, co z kolei może stać się powodem nadużywania przez dzieci substancji uzależniających, opuszczania zajęć szkolnych, wiązania się w rówieśnicze grupy nieformalne, często o charakterze przestępczym. Aby temu zjawisku zapobiec, należy jak najwcześniej edukować dzieci, wskazać im przyczyny i skutki nieprawidłowych relacji w rodzinie.

- organizowanie spotkań z psychologami i pedagogami, którzy pokażą dzieciom i młodzieży prawidłowe formy współżycia w rodzinie, przedstawią funkcje podstawowych ról społecznych pełnionych przez poszczególnych członków rodziny, nauczą, jak powinna wyglądać prawidłowo funkcjonująca rodzina,
- organizowanie spotkań ze specjalistami dla młodzieży, mających na celu przygotowanie do życia w rodzinie, pomoc w rozwiązywaniu problemów wynikających z dojrzewania, zwiększenia odpowiedzialności za własne zachowania seksualne, wyjaśnienie istoty świadomego macierzyństwa, informację na temat stosowania środków antykoncepcyjnych,
- udostępnienie ulotek i publikacji na temat życia w rodzinie, form i metod wychowawczych, relacji interpersonalnych między członkami rodziny, wzajemnych stosunków między partnerami.

Przeciwdziałanie istniejącemu wykluczeniu społecznemu

Cel 1. Ograniczenie zjawiska bezrobocia i ubóstwa

Uzasadnienie celu:

Najpoważniejszym problemem na terenie objętym Projektem jest bezrobocie i wynikające z niego ubóstwo. Poprzez odpowiednie działania edukacyjno – informacyjne można to zjawisko ograniczyć.

Zadania:

- utworzenie Klubu Aktywnego Poszukiwania Pracy – pomoc w pisaniu CV, zajęcia motywacyjne, aktywizujące, wspierające w poszukiwaniu pracy

- spotkania z pracownikami MUP, OHP, którzy wskażą aktualne możliwości pracy, uzyskania lub zmiany kwalifikacji,
- organizowanie szkoleń, kursów językowych, komputerowych w siedzibie Klubu Aktywnego Poszukiwania Pracy,
- utworzenie świetlicy dla dzieci w wieku od 3 do 5 lat, aby umożliwić rodzicom aktywne poszukiwanie pracy, udział w kursach i szkoleniach organizowanych na terenie Lublina,
- utworzenie czytelnicy, gdzie osoby wyrażające chęć dalszej nauki mogłyby przygotowywać się do zajęć korzystając ze zgromadzonych tam publikacji,

Cel 2. Ograniczenie zjawiska uzależnienia od alkoholu i narkotyków oraz przemocy domowej

Uzasadnienie celu:

Wszystkie wymienione wyżej zjawiska łączą się ze sobą, ponieważ wiadomo, że osoby uzależnione często są agresywne i stosują przemoc wobec członków rodziny. Możliwe jest ograniczenie tych zjawisk poprzez działania informacyjne, edukacyjne oraz interwencyjne. Niezbędna jest w tym przypadku integracja wszystkich służb zajmujących się tymi problemami.

Zadania:

- utworzenie Punktu Konsultacyjnego dla osób uzależnionych, współuzależnionych i ofiar przemocy, w ramach którego będą realizowane wymienione dalej zadania,
- udzielanie pomocy psychospołecznej osobom i rodzinom dotkniętym problemem uzależnienia, współuzależnienia i przemocy domowej,
- informowanie o prawnych aspektach rozwiązywania problemów w rodzinach dotkniętych problemem alkoholowym i przemocą,
- zgromadzenie ulotek i publikacji dotyczących problemu choroby alkoholowej i przemocy w rodzinie oraz instytucji i organizacji zajmujących się przeciwdziałaniem tym problemom,

- organizowanie spotkań edukacyjnych ze specjalistami w celu przekazania wiedzy na temat objawów choroby alkoholowej, zjawiska przemocy (czym jest, jakie są jej fazy, rodzaje, uwarunkowania) i istoty współzależnienia,
- organizowanie grup wsparcia dla osób uzależnionych, współzależnionych, ofiar przemocy domowej – terapia indywidualna i grupowa,
- propagowanie zdrowego trybu życia (właściwe odżywianie, ograniczenie używek, higiena sporządzania posiłków, higiena otoczenia),
- utworzenie klubu osiedlowego dla dorosłych, w którym będą mogli spędzać czas organizując różne imprezy okolicznościowe, integracyjne i towarzyskie.

Cel. 3. Przywrócenie prawidłowych zachowań i postaw rodzicielskich

Uzasadnienie celu

Problem niewydolności wychowawczej ma swoje źródło w nieprawidłowych postawach rodzicielskich. Wśród środowisk objętych Projektem znajdują się takie, gdzie nadużywanie alkoholu przez jednego lub oboje rodziców spycha dzieci na margines zainteresowania rodziców, ale również takie, w których występuje deficyt natury uczuciowej, materialnej lub intelektualnej, co również wiąże się z zaniedbaniem w zaspokojeniu potrzeb dziecka. Często rodziny, w których nie występują żadne objawy patologii, są niewydolne wychowawczo, chociaż często rodzice nie zdają sobie z tego sprawy. Bezrobocie, ubóstwo, uzależnienia prowadzą do zaburzenia podstawowych funkcji rodziny i postaw rodzicielskich, co prowadzi do niewydolności wychowawczej i zwiększania zasięgu patologii. Odpowiednie działania mogą przywrócić właściwe relacje między rodzicami i dziećmi. Działania te będą realizowane w Klubie Osiedlowym dla dorosłych.

Zadania:

- organizowanie spotkań ze specjalistami w celu przekazania wiedzy na temat prawidłowego funkcjonowania rodziny, ról pełnionych przez jej poszczególnych członków, prawidłowych postaw rodzicielskich, stylów i metod wychowania,
- zorganizowanie dyżurów specjalistów (pedagog, psycholog, kurator, dzielnicowy), konsultacja wychowawcza – wskazanie nowych sposobów oddziaływania na dzieci, pomoc w korygowaniu nieprawidłowych postaw rodzicielskich, uświadomienie istniejących zagrożeń wynikających z negatywnych wpływów środowiska rodzinnego i rówieśniczego,
- interwencja kryzysowa – pomoc i mediacja w kryzysach rodzinnych i zewnętrznych,
- zorganizowanie grup samopomocowych – wymiana doświadczeń na temat radzenia sobie w sytuacjach kryzysowych, gospodarowania skromnym budżetem domowym,
- organizowanie spotkań informacyjnych na temat instytucji i organizacji zajmujących się rozwiązywaniem problemów rodzinnych

Wymienione wyżej cele mogą być zrealizowane jedynie w przypadku pozyskania odpowiedniego budynku, w którym znajdzie miejsce Centrum Aktywności Środowiskowej. W ramach Centrum będą mogły działać poszczególne placówki: świetlica, kluby dla młodzieży i dorosłych, biblioteka, Klub Aktywnego Poszukiwania Pracy, Punkt Konsultacyjny, kawiarenka internetowa, siłownia i inne pracownie, które pozwolą mieszkańcom na realizację własnych potrzeb i zadań, zwiększenie aktywności własnej, zagospodarowanie czasu wolnego, integrację, wymianę doświadczeń.

Utworzenie zintegrowanego systemu pomocy rodzinie

Cel: Objęcie rodzin profesjonalną zintegrowaną pomocą w odniesieniu do rozpoznanego istniejącego wykluczenia społecznego na osiedlu socjalnym przy ul. Grygowej i Mełgiewskiej 40 a

Uzasadnienie celu:

Biorąc pod uwagę złożoność i wielkość rozpoznanych problemów wykluczenia społecznego mieszkańców ul. Grygowej i bloku socjalnego przy ul. Mełgiewskiej podejmowane działania interwencyjne muszą mieć charakter zintegrowanego systemu pomocy i wsparcia. Utworzenie takiego systemu wiąże się z zaangażowaniem w realizację projektu wszystkich możliwych sił i służb społecznych działających na terenie miasta Lublina. Znajomość tych instytucji i zakresu ich działalności umożliwi stworzenie systemu wsparcia dla określonych grup dysfunkcyjnych.

Zadania:

I. W zakresie przeciwdziałania zjawisku bezrobocia:

Po utworzeniu Centrum Aktywności Środowiskowej realizatorzy Projektu zaproszą do współpracy: Wojewódzki Urząd Pracy, Miejski Urząd Pracy, Biuro Aktywizacji Bezrobotnych Caritas, Centrum Edukacji i Pracy OHP.

Oczekujemy podejmowania działań skierowanych bezpośrednio do uczestników Projektu w siedzibie Centrum, co umożliwi szerszy udział osób zainteresowanych oraz prowadzenie monitoringu.

Miejski Urząd Pracy ul. Niecała 14 oferuje wszechstronną pomoc dla osób bezrobotnych, poszukujących pracy i pracodawców. Osoby bezrobotne dokonują tu rejestracji umożliwiającej poszukiwanie pracy, korzystanie z przysługujących uprawnień i porad Doradców Zawodowych oraz Klubów Pracy.

Doradcy Zawodowi :

- udzielą informacji o zawodach na rynku pracy oraz możliwościach szkoleń i kształcenia,

- udziela porad z wykorzystaniem standaryzowanych metod ułatwiających wybór zawodu, zmianę kwalifikacji w tym badanie zainteresowań i uzdolnień zawodowych,
- skierują na specjalistyczne badania psychologiczne i lekarskie umożliwiające określenie przydatności zawodowej do pracy i zawodu lub kierunku szkolenia,
- zorganizują i przeprowadzą grupowe porady zawodowe dla bezrobotnych i poszukujących pracy,
- utworzenie w ramach działalności Centrum **Klubu Aktywnego Poszukiwania Pracy**, który będzie miejscem spotkań osób bezrobotnych i poszukujących pracy.

Uczestniczące w zajęciach osoby będą mogły:

- poznać podstawowe zagadnienia dotyczące rynku pracy i mechanizmy, które nim rządzą,
- otrzymać analizę rynku na którym poszukują pracy,
- poznać swoje mocne i słabe strony,
- zweryfikować własne kwalifikacje, umiejętności i kompetencje w odniesieniu do aktualnych potrzeb rynku pracy,
- otrzymać wiedzę z zakresu technik i metod poszukiwania pracy oraz ich stosowania w praktyce,
- poznać formy nawiązania kontaktów pomocnych w poszukiwaniu pracy
- uzyskać wiedzę na temat różnych form zatrudnienia oraz prowadzenia własnej działalności gospodarczej.

Zadania Klubu pracy skierowane będą również na zmianę postawy wobec siebie i sytuacji w jakiej się znalazła osoba bezrobotna oraz poznanie ludzi, którzy mają podobne problemy. Dzięki ich doświadczeniu, pomocy i wsparciu problemy, które wydają się nie do rozwiązania stają się znacznie prostsze i możliwe do pokonania.

Specjaliści **Centrum Informacji i Planowania Kariery Zawodowej** funkcjonującego w strukturach Wojewódzkiego Urzędu Pracy z siedzibą przy

MUP udostępnią informacje o zawodach, rynku pracy, możliwościach zdobycia kwalifikacji zawodowych oraz pomogą osobom bezrobotnym w podejmowaniu decyzji zawodowych.

Biuro Aktywizacji Bezrobotnych Caritas Archidiecezji Lubelskiej

ul. Unii Lubelskiej 15 zorganizuje dla uczestników Projektu:

- indywidualne spotkania z osobami poszukującymi pracy,
- przeszkolenie w zakresie redagowania dokumentów aplikacyjnych,
- przygotuje do rozmowy kwalifikacyjnej
- udzieli porad specjalistycznych - prawnych, ekonomicznych, psychologicznych i zawodowych,
- udostępni prasowe i internetowe oferty pracy.

Centrum Edukacji i Pracy OHP ul. Graniczna 13/3 zorganizuje Warsztaty Aktywnego Poszukiwania Pracy, włączy uczestników Projektu w realizację swoich programów - Szansa 18 – 24” i „Absolwent”. Programy obejmują bloki zajęć komputerowych dotyczących: aktywnego poszukiwania pracy, przedsiębiorczości oraz zajęć w formie warsztatów dotyczących komunikacji interpersonalnej.

II. W zakresie przeciwdziałania i ograniczania skutków zjawiska uzależnienia, współuzależnienia i przemocy domowej:

Zadania dotyczące rozwiązywania problemów uzależnienia i przemocy domowej będą realizowane w ramach Programów utworzonych dla Klubu Środowiskowego dla Młodzieży i Dorosłych oraz Świetlicy Środowiskowej:

1. Nawiązanie współpracy z: Ośrodkiem Leczenia Uzależnień, ul. Karłowicza 1, Ośrodkiem Terapii Uzależnień i Współuzależnień, ul. Abramowicka 4b, MONAR-em, Stowarzyszeniami STOP i AGAPE.

Wymienione instytucje w sposób profesjonalny zajmą się problemem uzależnienia, współuzależnienia i przemocy domowej. W ramach współpracy realizatorzy Projektu oczekują prowadzenia zajęć informacyjno – edukacyjnych na temat uzależnienia, współuzależnienia i przemocy domowej.

2. Powołanie Zespołu Interdyscyplinarnego ds. Zapobiegania Patologiom Społecznym. W skład Zespołu wejdą: pracownik socjalny, kurator zawodowy, pedagog szkolny oraz dzielnicowy. W trakcie działalności Zespołu do współpracy zapraszani będą również inni specjaliści.

III. W zakresie bezpieczeństwa

1. Włączenie do współpracy Policji w celu zwiększenia liczby patroli na terenie osiedla, zorganizowania punktu przyjęć dzielnicowego i rozważenia możliwości utworzenia stałego posterunku,
2. Nawiązanie współpracy ze Strażą Miejską, zaproponowanie miejsca na terenie Centrum, w którym strażnicy mogliby pełnić regularne dyżury.
3. Organizowanie spotkań z policjantami, sędziami, kuratorami, którzy uświadamialiby (głównie młodzieży) skutki zachowań niezgodnych z prawem.

Integracja środowiska lokalnego

Cel: Stworzenie bezpiecznego, przyjaznego i twórczego środowiska lokalnego.

Uzasadnienie celu:

Rozpoznane zasoby własne uczestników Projektu umożliwią i dadzą szansę uruchomienia placówek, w których każdy, bez względu na wiek i zgodnie ze swoimi potrzebami oraz zainteresowaniami, znajdzie swoje miejsce.

Mimo małego obszaru, na którym znajduje się osiedle, mieszkańcy nie znają się, przez co nie są wykorzystane możliwości samopomocowe. Spotkania w powołanym Centrum umożliwią bliższe poznanie się uczestników. Wzajemna pomoc sąsiedzka, przekazywanie doświadczeń i wspólne rozwiązywanie problemów środowiska lokalnego zwiększy szanse unikania i rozpowszechniania się patologicznych zjawisk.

Zadania:

- włączenie mieszkańców do realizacji Projektu poprzez pomoc w tworzeniu Centrum – prace porządkowe, remontowo – budowlane,
- stworzenie kół zainteresowań, pracowni tematycznych, sekcji sportowych, grup samopomocowych,
- zaproponowanie powołania Komitetu Osiedlowego, który będzie reprezentował interesy mieszkańców osiedla w Radzie Osiedla Felin,
- wyłonienie liderów w grupie młodzieżowej,
- zaangażowanie mieszkańców w sprawę bezpieczeństwa na terenie osiedla - zainicjowanie utworzenia młodzieżowej grupy odpowiedzialnej za bezpieczeństwo,
- organizowanie imprez integracyjnych dla całych rodzin,
- utworzenie miejsc pracy w Centrum dla mieszkańców – pracownicy ochrony, konserwator, sprzątaczk.

V. UZASADNIENIE PROJEKTU

Rozpoczynając prace nad projektem, którego celem jest przeciwdziałanie zjawisku wykluczenia społecznego dotyczącego społeczność zamieszkującą osiedle bloków socjalnych zamierzeniem autorów było przyczynić się do podjęcia działań profilaktycznych i prewencyjnych w środowisku lokalnym.

Zahamowanie rozwoju zjawiska marginalizacji, pomoc i wsparcie na rzecz osób szczególnie podatnych na ten proces jest głównym przedmiotem działań w obszarze pracy socjalnej prowadzonej w tym Rejonie Opiekuńczym.

Chroniąc prawa człowieka do godnego życia i aktywnego udziału społecznego należało podjąć działania realne i konkretne by przeciwdziałać procesowi tworzenia się w tym rejonie miasta Lublina podklasy i marginalizacji. Wyzwaniu temu stawia czoło szeroko rozumiana edukacja środowiskowa i praca socjalna ujęta w projekcie.

Opracowanie założeń programowo – realizacyjnych oczekiwanych zmian we wskazanym obszarze opartych na podejściu systemowym oraz wstępnej ocenie ich zastosowania ujęte zostało w opracowaniu.

Mamy nadzieję, że realizacja tego przedsięwzięcia o charakterze pomocowym spełni ważne funkcje społeczne i przyczyni się do zdynamizowania społeczności lokalnej, będzie sprzyjać procesowi integracji i koordynacji podmiotów zaangażowanych w działanie, oddziałuje kompensacyjnie, terapeutycznie przy wykorzystaniu istniejących zasobów ludzkich.

Całościowo opracowany projekt jest punktem wyjścia do opracowania jednostkowych programów realizacyjnych i podstawą pozyskiwania funduszy z różnych źródeł na jego pełną realizację.