

IV. 4. PROGRAMY ADRESOWANE W POLITYCE SPOŁECZNEJ

TO ZORGANIZOWANA, CELOWA DZIAŁALNOŚĆ WŁADZ PUBLICZNYCH I INNYCH PODMIOTÓW SPOŁECZNYCH KIEROWANA DO OSÓB/GRUP SZCZEGÓLNEGO RYZYKA ZNALEZIENIA SIĘ PONIŻEJ PROGU BEZPIECZENSTWA SOCJALNEGO I/LUB UTRATY PODSTAWOWYCH ZWIĄZKÓW SPOŁECZNYCH, SŁUŻĄCA ODBUDOWIE, POPRAWIE I/LUB UTRZYMANIU STANDARDU ŻYCIA ORAZ STATUSU SPOŁECZNEGO TYCH MIESZKAŃCÓW MIASTA, KTÓRYM Z UWAGI NA POJAWIAJĄCE SIĘ/UTRZYMUJĄCE SIĘ TRUDNOŚCI I PROBLEMY ZAGRAŻAĆ MOŻE:

1. UTRATA KONTROLI NAD ZDARZENIAMI I WŁASNYM ŻYCIEM (*BEZRADNOŚĆ*),
2. UTRWALANIE WARUNKÓW PROWADZĄCYCH DO UBÓSTWA,
3. DEGRADACJA SPOŁECZNA,
4. POZOSTAWIANIE POZA GŁÓWNYM NURTEM ŻYCIA SPOŁECZNOŚCI (*MARGINALIZACJA*),
5. WYKLUCZENIE SPOŁECZNE.

DO KATEGORII SZCZEGÓLNEGO RYZYKA ZALICZA SIĘ UBÓSTWO, BEZROBOCIE, BEZDOMNOŚĆ, DŁUGOTRWAŁĄ CHOROBY I/LUB NIEPEŁNOSPRAWNOŚĆ, UZALEŻNIENIA, DEWIACJE I PATOLOGIE SPOŁECZNE, PRZESTĘPCZOŚĆ I PRZEMOC, STANY NADZWYKAZAJNE WYWOŁANE KLĘSKAMI ŻYWIŁOWYMI, KATASTROFAMI I/LUB ZDARZENIAMI LOSOWYMI ZAGRAŻAJĄCYMI NATYCHMIASTOWĄ LUB NIEODLEGLĄ W CZASIE UTRATĄ BEZPIECZEŃSTWA FIZYCZNEGO I SOCJALNEGO JEDNOSTEK/GRUP I SPOŁECZNOŚCI.

PROGRAMY ADRESOWANE SĄ OPARTĄ NA WARTOŚCIACH, LEGISLACYJNO-INSTITUCJONALNĄ ODPOWIEDZIĄ NA PROBLEMY I POTRZEBY MIESZKAŃCÓW ZNAJDUJĄCYCH SIĘ W TRUDNEJ SYTUACJI, KTÓREJ PRZEZWYCIĘŻENIE WYMAGA:

1. KSZTAŁTOWANIA OGÓLNYCH WARUNKÓW ROZWOJU I ŻYCIA MIESZKAŃCÓW MIASTA,
2. WSPARCIA Z ZEWNĄTRZ (*POMOC KRĘGÓW SPOŁECZNYCH, ORGANIZACJI I INSTYTUCJI SPOŁECZNYCH*),
3. ODBUDOWY/WSPIERANIA WARUNKÓW UMOŻLIWIAJĄCYCH ODZYSKANIE/UTRZYMANIE SAMODZIELNOŚCI W ROZWIĄZYWANIU PROBLEMÓW ŻYCIOWYCH I/LUB RADZENIU SOBIE W SYTUACJACH KRYZYSOWYCH,
4. KSZTAŁTOWANIA/WSPIERANIA WARUNKÓW SPRZYJAJĄCYCH WYZWALANIU WRAŻLIWOŚCI I AKTYWNOŚCI SPOŁECZNEJ,
5. WSPOMAGANIA JEDNOSTEK/GRUP DOTKNIĘTYCH PROBLEMAMI W RADZENIU SOBIE Z ZADANIAMI ROZWOJOWYMI,
6. STWARZANIA MOŻLIWOŚCI SPROSTANIA AKTUALNYM I PRZYSZŁYM ZAGROŻENIOM SOCJALNYM ORAZ PROBLEMOM ZWIĄZANYM ZE ZMIANAMI ZACHODZĄCYMI W SPOŁECZNOŚCI I SPOŁECZEŃSTWIE GLOBALNYM.

PROGRAMY ADRESOWANE OSADZONE SĄ W ROZWIĄZANIACH PRAWNO-INSTITUCJONALNYCH SYSTEMU ZABEZPIECZENIA SPOŁECZNEGO, POMOCY SPOŁECZNEJ ORAZ ZRÓZNICOWANYCH FORMACH DZIAŁANIA ORGANIZACJI POZARZĄDOWYCH ORAZ SEKTORA PRYWATNEGO.

TYM CO URUCHAMIA ZASOBY SPOŁECZNOŚCI W SYTUACJACH KRYZYSOWYCH, DAJĄC DO ZASPOKOJENIA POTRZEB I WYWOŁANIA ZMIAN SŁUŻĄCYCH POPRAWIE SKUTECZNOŚCI DZIAŁANIA JEST PRACA SOCJALNA SŁUŻĄCA IDENTYFIKACJI, MINIMALIZOWANIU LUB USUWANIU *NIERÓWNOWAGI* MIĘDZY JEDNOSTKĄ A JEJ SPOŁECZNYM OTOCZENIEM ORAZ WZMACNIANIU POTENCJAŁU JEDNOSTEK, GRUP I SPOŁECZNOŚCI - TYM ZAŚ, CO WINNO *OŻYWIĆ* SPOŁECZNOŚĆ I JEJ ZASOBY JEST *IDEA RZECZNICTWA* PRAW I INTERESÓW LUDZI/GRUP W POTRZEBIE.

ZASADY OGÓLNE	GLOBALNE CELE
<ol style="list-style-type: none"> 1. SOLIDARYZM , WYMIANA MIĘDZYPOKOLENIOWA I MIĘDZYGRUPOWA, 2. PODMIOTOWOŚĆ, OCHRONA GODNOŚCI OSOBY LUDZKIEJ 3. SPRAWIEDLIWOŚĆ ORAZ RÓWNOŚĆ W DOSTĘPIE DO URZĄDZEŃ INFRASTRUKTURY SPOŁECZNEJ I ŚWIADCZEŃ SPOŁECZNYCH 4. WSPÓŁODPOWIEDZIALNOŚĆ ORAZ KOOPERACJA ZRÓZNICOWANYCH PODMIOTÓW POLITYKI SPOŁECZNEJ (<i>WŁADZ PUBLICZNYCH, INSTYTUCJI SPOŁECZNYCH, ORGANIZACJI POZARZĄDOWYCH, RODZIN</i>) 5. AKTYWNOŚĆ, PARTYCYPACJA SPOŁECZNA I PARTNERSTWO 6. UNIWERSALIZM I SELEKTYWNOŚĆ W WYBORZE CELÓW I DZIAŁAŃ SŁUŻĄCYCH ZASPOKAJANIU POTRZEB 7. PREFEROWANIE/PREMIOWANIE PRACY SOCJALNEJ ORAZ PROFILAKTYKI PRZED INTERWENCJĄ W ROZWIĄZYWANIU PROBLEMÓW I ZASPOKAJANIU POTRZEB SPOŁECZNOŚCI 8. CIĄGŁOŚĆ DZIAŁANIA, TRWAŁOŚĆ, JAKOŚĆ I EFEKTYWNOŚĆ ROZWIĄZAŃ SYSTEMOWYCH 9. POMOCNICZOŚĆ PAŃSTWA (<i>DELEGOWANIE PRZEZ WŁADZE PUBLICZNE WŁASNYCH UPRAWNIĘŃ NA NAJNIŻSZE SZCZEBLE REALIZACYJNE, ZWŁASZCZA DO ORGANIZACJI POZARZĄDOWYCH</i>) 	<ol style="list-style-type: none"> 1. OCHRONA/POPRAWA WARUNKÓW I JAKOŚCI ŻYCIA MIESZKAŃCÓW MIASTA, ZWŁASZCZA OSÓB/GRUP NAJSŁABSZYCH – DZIECI I MŁODZIEŻY, NIEPEŁNOSPRAWNYCH ORAZ NAJSTARSZYCH OBYWATELI 2. ZWIĘKSZANIE KOMPETENCJI I UCZESTNICTWA JEDNOSTEK/GRUP W ROZWIĄZYWANIU WŁASNYCH PROBLEMÓW 3. WZMACNIANIE POTENCJAŁU SPOŁECZNOŚCI SŁUŻĄCEGO ROZWOJOWI OSOBOWEMU, AKTYWNOŚCI I SAMOREALIZACJI ORAZ ZDOLNOŚCI DO SAMOOPIEKI I SAMOPOMOCY 4. POMOC W ODBUDOWIE/UTRZYMANIU/POPRAWIE RELACJI JEDNOSTEK/GRUP Z PROBLEMAMI ŻYCIOWYMI Z ICH ŚWIATEM SPOŁECZNYM - TWORZENIE/ODBUDOWA/WSPIERANIE NATURALNEJ SIECI PIERWOTNYCH KONTAKTÓW I STOSUNKÓW SPOŁECZNYCH (<i>RODZINA, SĄSIEDZTWO, KRĘGI PRZYJACIÓŁ I ZNAJOMYCH, SPOŁECZNOŚĆ OSIEDLOWA</i>) 5. GWARANTOWANIE ODPOWIEDNIH IŁOŚCIOWO I JAKOŚCIOWO ORAZ ADEKWATNYCH DO POTRZEB ŚWIADCZEŃ I USŁUG 6. WYPRZEDZANIE ZDARZEŃ I PRZECIWDZIAŁANIE STANOM GROŻĄCYM TRWAŁYM ZUBOŻENIEM, DEGRADACJĄ SPOŁECZNĄ, UTRATĄ SAMODZIELNOŚCI ŻYCIOWEJ, BĄDŹ NIEZALEŻNOŚCI OBYWATELI

PRIORYTETY PROGRAMÓW ADRESOWANYCH MIEJSKIEJ POLITYKI SPOŁECZNEJ

1. TWORZENIE INFRASTRUKTURY INSTYTUCJONALNEJ WSPOMAGAJĄCEJ PROGRAMY ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH I UMOŻLIWIAJĄCEJ HIERARCHIZACJĘ ZADAŃ W PROGRAMACH ADRESOWANYCH (*BADANIA NAUKOWE, DIAGNOZA SPOŁECZNA, WSPIERANIE ORGANIZACJI POZARZĄDOWYCH, MONITOROWANIE I EWALUACJA PROGRAMÓW SOCJALNYCH*)
2. ELIMINOWANIE/REDUKOWANIE CZYNNIKÓW SPRZYJAJĄCYCH UBOŻENIU, IZOLACJI, MARGINALIZACJI I WYKLUCZENIU SPOŁECZNEMU JEDNOSTEK I GRUP ORAZ URUCHOMIENIE *ŚCIEŻEK SZYBKIEGO REAGOWANIA* NA SYTUACJE KRYZYSOWE W SFERZE BIOFIZYCZNEJ, PSYCHO-EMOCJONALNEJ I SOCJO-EKONOMICZNEJ NA POZIOMIE JEDNOSTKI I ŚRODOWISKA;
3. TWORZENIE INFRASTRUKTURY PRAWNO-INSTITUCJONALNEJ SŁUŻĄCEJ ODBUDOWIE STATUSU MATERIALNEGO I SPOŁECZNEGO JEDNOSTEK/GRUP RYZYKA SOCJALNEGO ORAZ REALIZOWANIA RZECZNICTWA INTERESÓW I POTRZEB OSÓB/GRUP W POTRZEBIE,
4. ROZWIJANIE/UDOSTĘPNIANIE/WSPIERANIE PROGRAMÓW EDUKACYJNYCH I SZKOŁENIOWYCH SŁUŻĄCYCH NABYWIANIU WIEDZY I UMIEJĘTNOŚCI KONIECZNEJ DLA ODZYSKANIA/UTRZYMANIA/ROZWOJU SAMODZIELNOŚCI, ZARADNOŚCI I NIEZALEŻNOŚCI OSÓB/GRUP Z KRĘGÓW RYZYKA SOCJALNEGO I/LUB ZAGROŻONYCH MARGINALIZACJĄ I/LUB WYKLUCZENIEM SPOŁECZNYM
5. ROZWOJ/WSPIERANIE ZRÓZNICOWANYCH FORM DZIAŁAŃ NA RZECZ INTEGRACJI MIĘDZYPOKOLENIOWEJ, MIĘDZYGRUPOWEJ I MIĘDZYINSTYTUCJONALNEJ W SPRAWOWANIU OPIEKI I UDZIELANIU WSPARCIA OSOBOM/GRUPOM Z KRĘGU RYZYKA SOCJALNEGO
6. TWORZENIE/WSPIERANIE SYSTEMU INSTYTUCJONALNEGO RZECZNICTWA OSÓB I GRUP, W KTÓRYCH WYSTĘPUJĄ PROBLEMY SPOŁECZNE (*EDUKACJA SPOŁECZEŃSTWA, MEDIA, ORGANIZACJE SPOŁECZNE, LOBBY W ŚWIECIE POLITYKI*).

PRZESŁANKI STRATEGII:

Programy adresowane lokalnej polityki społecznej cechuje:

1. Ratownictwo oraz asekuracja z dominacją prewencji.
2. Interwencyjny charakter działań skierowanych do grup zagrożonych występowaniem zagrożeń socjalnych, dewiacji i problemów społecznych (ratownictwo), zaś strategię asekuracyjno-kompensacyjną na rzecz gospodarstwa domowego dzieci i młodzieży oraz osób niepełnosprawnych i seniorów.
3. Uruchamianie mechanizmów wczesnej interwencji i socjoterapii zapobiegającej degradacji rodziny z kręgu wysokiego ryzyka socjalnego i zagrożenia dewiacjami i problemami społecznymi.
4. Orientacja na przedsięwzięcia sprzyjające i służące samoopiece, samopomocy i aktywizacji społecznej mieszkańców miasta.
5. Partycypacja społeczna jako mechanizm zapobiegający wchodzeniu osób/rodzin w obszar zagrożenia bezpieczeństwa socjalnego oraz dewiacji i patologii społecznej - podstawowy składnik programów prewencji, rozwiązywania i eliminowania problemów społecznych stanowić winna edukacja społeczna.
6. Wsparcie dla programów, procedur i narzędzi prowadzących do budowania solidarności społecznej, aktywizujących społeczność oraz sprzyjających partycypacji i integracji społecznej,
7. Działalność sprzyjająca przywracaniu i ochronie godności ludzkiej, przeciwdziałająca marginalizacji i społecznemu wykluczeniu.
8. Uzupełnienie programów interwencyjnych o system prewencji zdrowotnej i terapii adresowanej do osób bezdomnych i uzależnionych

UWAGA!

ZADANIA ZAMIESZCZONE W KOLEJNYCH TABELACH I ZAZNACZONE TŁUSTYM DRUKIEM TO PROPOZYCJA ICH ROZWAŻENIA W PLANACH NA ROK 2009 – POZOSTAŁE ZADANIA (PISANE KURSYWĄ) POWINNY STAĆ SIĘ PRZEDMIOTEM DEBATY Z PARTNERAMI SPOŁECZNYMI I WPROWADZANE W PLANY NA LATA PÓŹNIEJSZE W MIARĘ MOŻLIWOŚCI ORGANIZACYJNYCH I FINANSOWYCH.

CELE OPERACYJNE	ZADANIA	REALIZATORZY
<p>A. Tworzenie/wdrażanie programów służących budowie systemu <i>wczesnej sygnalizacji zagrożeń</i> i mechanizmów <i>wczesnej interwencji</i> w obszarach wysokiego ryzyka socjalnego.</p>	<ol style="list-style-type: none"> 1. Inwentaryzacja/monitoring problemów społecznych i grup ryzyka oraz tworzenie/aktualizowanie mapy zagrożeń socjalnych w poszczególnych dzielnicach miasta (<i>we współpracy z organizacjami pozarządowymi i ekspertami</i>). 2. Rozwijanie/promowanie programów wczesnej interwencji i konsolidujących działania zróżnicowanych podmiotów publicznych wspierających osoby i rodziny w ich środowisku społecznym. 3. Edukacja podmiotów społecznych w kwestiach związanych z możliwościami zapobiegania i eliminowania problemów i zagrożeń społecznych. 3. Współpraca międzysektorowa oraz wymiana informacji o realizowanych działaniach pomocowych między poszczególnymi agendami Urzędu Miasta. 4. <i>Budowanie/wzmacnianie lokalnej infrastruktury instytucjonalnej służącej:</i> <ol style="list-style-type: none"> a. <i>diagnozie problemów społecznych,</i> b. <i>wspieraniu programów zmniejszających rozmiary i skutki problemów społecznych,</i> c. <i>edukacji aktualnych i potencjalnych klientów pomocy społecznej; realizatorów polityki społecznej oraz mieszkańców o zagrożeniach i ich źródłach, sposobach rozwiązywania problemów i sytuacji kryzysowych,</i> d. <i>upowszechnianiu aktualizowanej informacji o zasobach sieci wsparcia społecznego będących w dyspozycji społeczności i zasadach dostępu do świadczeń i usług dla jednostek i grup w potrzebie,</i> e. <i>realizowaniu pracy socjalnej,</i> f. <i>tworzeniu klimatu służącego racjonalizowaniu postaw społecznych wobec osób/rodzin problemowych i uzyskiwaniu aprobaty społecznej dla udzielania im wsparcia,</i> g. <i>bezpośredniemu świadczeniu pomocy materialnej osobom i rodzinom z problemami.</i> 4. Przygotowanie/prowadzenie kampanii medialnych służących mobilizacji społecznej na rzecz rozwiązywania problemów społeczności i upowszechnianiu zasad i form pracy kręgami wysokiego ryzyka socjalnego. 5. Budowanie/wzmacnianie lokalnej infrastruktury doradczej i terapeutycznej dla osób i rodzin z problemami i trudnościami życiowymi. 	<p><u>W kolejności:</u></p> <ol style="list-style-type: none"> 1. sektor publiczny, 2. organizacje pozarządowe, 3. sektor prywatny, 4. zasoby własne, 5. eksperci, 6. media, 7. międzynarodowe programy pomocowe. <p><u>Rola instytucji miejskich:</u></p> <ol style="list-style-type: none"> 1. opracowanie perspektywicznego, zintegrowanego programu na rzecz poszczególnych kategorii ryzyka socjalnego i miejskich problemów społecznych, 2. inicjatywa i koordynacja, 3. informacja o zasobach, 4. konkursowy wybór projektów, 5. budowanie partnerskich relacji z podmiotami programów adresowanych. <p><i>Lobbying</i> wobec władz państwowych na rzecz perspektywicznego, <u>rządowego</u> programu rozwiązywania problemów społecznych, wspierającego działania władz samorządowych.</p>

CELE OPERACYJNE	ZADANIA	REALIZATORZY
<p>B. Udzielanie pomocy umożliwiającej jednostkom i rodzinom wysokiego ryzyka socjalnego samodzielność i prowadzenie niezależnego życia w ich środowisku społecznym (<i>prewencja i wychodzenie z bezradności</i>).</p>	<ol style="list-style-type: none"> 1. Budowa/wzmacnianie zaplecza społecznego i usługowego dla gospodarstw domowych z osobami zagrożonymi degradacją socjoekonomiczną (priorytet: <i>dzieci i młodzież oraz niesamodzielni dorośli</i>). 2. Wzmacnianie potencjału tkwiącego w jednostce/grupie rodzinnej poprzez inicjowanie/tworzenie/wspieranie programów umożliwiających funkcjonalne powiązanie ze społecznością lokalną i jej instytucjami jednostek/grup zagrożonych utratą bezpieczeństwa socjalnego i bezradnością (<i>preferowane grupy samopomocowe</i>). 3. Inicjowanie/promocja/wspieranie programów służących redukcji czynników zagrażających stabilności i funkcjonalności gospodarstwa domowego/systemu rodzinnego osób wysokiego ryzyka socjalnego. 4. Diagnoza potrzeb i zasobów mieszkaniowych osób/rodzin z kręgów wysokiego ryzyka socjalnego i opracowanie programów ratowniczych w tym obszarze. 5. <i>Tworzenie infrastruktury pomocy doraźnej w rozwiązywaniu problemów jednostek/grup wysokiego ryzyka, opartej o jednolite i spójne dla wszystkich podmiotów publicznych standardy świadczenia usług.</i> 6. <i>Inicjowanie/promowanie/wspieranie programów służących:</i> <ol style="list-style-type: none"> a. <i>odbudowie/formułowaniu przez osoby z kręgu wysokiego ryzyka socjalnego realistycznych celów życiowych umożliwiających odzyskanie/utrzymanie kontroli nad rezultatami własnych działań,</i> b. <i>zwiększenie kompetencji jednostek/rodzin w rozwiązywaniu własnych problemów,</i> c. <i>uzyskaniu dostępu do zasobów społeczności, adekwatnych do problemu jednostki/rodziny.</i> 7. <i>Rozwijanie systemu wsparcia dla rodziny (lub jej poszczególnych członków) zróżnicowanego ze względu na różnorodność problemów i potrzeb społecznych.</i> 8. <i>Rozwój poradnictwa służącego poprawie/nabywaniu umiejętności racjonalnego gospodarowania budżetem domowym.</i> 	<p><u>W kolejności:</u></p> <ol style="list-style-type: none"> 1. sektor publiczny, 2. rodzina, 3. wolontariat, 4. organizacje pozarządowe, 5. sąsiedztwo, 6. parafia, 7. szkoła. <p><u>Rola instytucji miejskich:</u></p> <ol style="list-style-type: none"> 1. inicjowanie programów, 2. informacja o zasobach, 3. konkursowy wybór projektów działań, 4. koordynacja i ewaluacja działań.

CELE OPERACYJNE	ZADANIA	REALIZATORZY
B. c. d.	<p>8. <i>Wprowadzanie ulg czynszowych/podatkowych dla podmiotów gospodarczych i społecznych stosujących preferencyjne ceny usług socjalnych lub świadczących je nieodpłatnie.</i></p> <p>9. <i>Ewaluacja programów pomocy socjalnej adresowanych do osób i rodzin z kręgu wysokiego ryzyka socjalnego (poradnictwo, pomoc społeczna wynikająca z przepisów prawnych, praca socjalna w środowisku, terapia uzależnień, socjoterapia itp.).</i></p>	<p><u>Jak wyżej</u></p>

<p>C. Zapobieganie degradacji ekonomicznej i społecznej osób i rodzin zagrożonych bezrobociem i skutkami utraty pracy.</p>	<ol style="list-style-type: none"> 1. Monitorowanie źródeł i rozmiarów bezrobocia oraz diagnozowanie rynku pracy służące dostosowaniu kwalifikacji do potrzeb rynku pracy. 2. Przygotowanie/rozpowszechnienie informacji o zagrożeniach, możliwościach przeciwdziałania i wychodzeniu z bezrobocia. 3. Koordinowanie programów socjalnych dla bezrobotnych i ich rodzin z przedsięwzięciami na rynku pracy realizowanymi w ramach ogólnego programu rozwoju oraz z działaniami Powiatowego Urzędu Pracy (priorytet: <i>podnoszenie „atrakcyjności” miasta dla potencjalnych pracodawców</i>). 4. Wspieranie działań konsolidujących przedsięwzięcia zróżnicowanych podmiotów społecznych sprzyjające tworzeniu nowych możliwości zatrudnienia i przeciwdziałaniu bezrobociu. 5. Inicjowanie/wspieranie inicjatyw samopomocowych służących redukcji negatywnych skutków bezrobocia oraz zapobieganiu problemom wywołanym bezrobociem. 6. Przygotowanie organizacyjno-finansowe projektów związanych z wprowadzaniem tzw. <i>zatrudnienia socjalnego</i>. 7. <i>Przygotowanie oferty specjalistycznych kursów i szkoleń służących nabywaniu umiejętności aktywnego poszukiwania pracy i przekwalifikowaniu zgodnym z potrzebami rynku pracy.</i> 8. <i>Budowanie i wzmacnianie lokalnej infrastruktury wczesnej interwencji informacyjnej, edukacyjnej i terapeutycznej dla osób i rodzin zagrożonych/dotkniętych bezrobociem.</i> 9. <i>Tworzenie lokalnej infrastruktury socjalnej umożliwiającej włączenie osób krótko- i długotrwale bezrobotnych do aktywizujących programów poszukiwania pracy (priorytet: <i>absolwenci szkół i studiów, rodziny z obojgiem rodziców bez pracy</i>).</i> 	<p><u>W kolejności:</u></p> <ol style="list-style-type: none"> 1. przedsiębiorcy, 2. organizacje pozarządowe, 3. sektor publiczny, 4. wolontariat, 5. Powiatowy Urząd Pracy, 6. programy rządowe, 7. programy międzynarodowe. <p><u>Rola instytucji miejskich:</u></p> <ol style="list-style-type: none"> 1. inicjowanie/wspieranie programów przeciwdziałania bezrobociu i jego skutkom, 2. prowadzenie bazy danych tzw. <i>dobrych praktyk</i> z kraju i z zagranicy, 3. koordynacja działań. <p><u>Lobbing wobec władz państwowych na rzecz:</u></p> <ol style="list-style-type: none"> 1. zaliczania okresów pracy wolontarystycznej na poczet okresu zatrudnienia uprawniającego do świadczeń z zabezpieczenia społecznego, 2. zwiększania zachęt podatkowych dla przedsiębiorców chroniących i uruchamiających nowe miejsca pracy.
--	--	--

CELE OPERACYJNE	ZADANIA	REALIZATORZY
<p>C. Zapobieganie degradacji ekonomicznej i społecznej .. c. d.</p>	<p>10. <i>Tworzenie zachęt sprzyjających uruchamianiu/utrzymaniu dodatkowego (kompensacyjnego) rynku pracy dla osób bezrobotnych - preferencje dla przedsiębiorstw zatrudniających osoby bez pracy, promowanie programów typu: osiedlowa złota rączka, przygotowanie i upowszechnianie informatorów o usługach sąsiedzkich itp.</i></p> <p>11. <i>Budowanie/wzmacnianie infrastruktury sektora pomocowego służącej wsparciu materialnemu i nakierowanej na pracę socjalną z osobami/rodzinaми zagrożonymi negatywnymi skutkami bezrobocia.</i></p>	<p><u>Jak wyżej</u></p>
<p>D. Zapobieganie degradacji ekonomicznej i społecznej osób i rodzin bezdomnych i/lub zagrożonych bezdomnością.</p>	<p>1. Budowanie/wzmacnianie lokalnej infrastruktury i zasobów dla wczesnej interwencji w odniesieniu do osób i rodzin bezdomnych lub zagrożonych bezdomnością (diagnoza, informacja, edukacja, praca socjalna, pomoc materialna).</p> <p>2. Promowanie/wspieranie programów wychodzenia z bezdomności.</p> <p>3. Zapobieganie degradacji osób bezdomnych pozostających poza placówkami pomocy stacjonarnej poprzez wprowadzenie/przywrócenie aktywnych form pracy w środowisku (np. tzw. <i>streetworkingu</i>).</p> <p>4. <i>Opracowanie i wdrożenie modułu w programie miejskiej polityki mieszkaniowej dla osób/rodzin zagrożonych bezdomnością i/lub bezdomnych, zwłaszcza:</i></p> <ul style="list-style-type: none"> a. <i>uruchomienie poradnictwa służącego odzyskanie zdolności opłacania czynszu i uniknięcie przez lokatorów eksmisji z powodu zadłużenia wobec właściciela nieruchomości,</i> b. <i>udzielanie wsparcia finansowego umożliwiającego utrzymanie posiadanego lokalu (dodatki mieszkaniowe, dopłaty do czynszów, abolicja itp.)</i> c. <i>uproszczenie i przyspieszenie procedury zamiany mieszkań oraz dostosowywanie oferty mieszkaniowej do możliwości finansowych jednostek/rodzin,</i> d. <i>tworzenie stałych/rotacyjnych zasobów mieszkaniowych dla bezdomnych rodzin (mieszkania chronione, mieszkania socjalne itp.),</i> e. <i>wspieranie programów umożliwiających tworzenie/funkcjonowanie placówek udzielających schronienia osobom bezdomnym.</i> <p>5. <i>Tworzenie placówek i innych form pomocy doraźnej dla bezdomnych umożliwiających im bytowanie w warunkach odpowiadających godności człowieka (priorytet: zapewnienie opieki medycznej).</i></p>	<p><u>W kolejności:</u> organizacje pozarządowe, sektor publiczny, spółdzielczość mieszkaniowa, sektor prywatny, zasoby własne., <u>Rola instytucji miejskich:</u></p> <ol style="list-style-type: none"> 1. diagnozowanie potrzeb mieszkaniowych, 2. opracowanie perspektywicznego programu mieszkaniowego dla bezdomnych, informacja o zasobach, konkursowy wybór projektów, 3. kooperacja z innymi podmiotami na rynku mieszkaniowym w kwestiach związanych z udostępnianiem i zamianą lokali mieszkalnych, 4. poszukiwanie środków pozabudżetowych na lokalny program wychodzenia z bezdomności (fundusze zewnętrzne, w tym UE), 5. koordynowanie i monitorowanie działań związanych z bezdomnością. <p><u>Lobbing</u> wobec władz państwowych na rzecz:</p> <ol style="list-style-type: none"> 1. ochrony praw lokatorów, 2. opracowania <u>rządowego</u> programu mieszkaniowego dla bezdomnych, wspierającego działania władz samorządowych. 3. zaliczania okresów pracy wolontarystycznej w poczet okresu zatrudnienia uprawniającego do świadczeń z zabezpieczenia społecznego.

CELE OPERACYJNE	ZADANIA	REALIZATORZY
<p>E. Zapobieganie degradacji ekonomicznej i społecznej osób/rodzin zagrożonych uzależnieniami.</p>	<ol style="list-style-type: none"> 1. Budowanie/wzmacnianie lokalnej infrastruktury i zasobów dla wczesnej interwencji w odniesieniu do osób i rodzin zagrożonych uzależnieniami (diagnoza, informacja, edukacja, praca socjalna, pomoc materialna). 2. Promowanie/wspieranie programów zapobiegania uzależnieniom oraz wychodzenia z nałogu i uzależnienia. 3. Wspieranie osób i rodzin zagrożonych uzależnieniami poprzez: <ol style="list-style-type: none"> a. organizowanie/wspieranie kampanii medialnych i informacyjnych promujących życie bez uzależnień, b. prowadzenie w placówkach oświatowych i wychowawczych profilaktyki uzależnień. 4. Tworzenie placówek i innych form pomocy doraźnej dla uzależnionych i ich rodzin, umożliwiających im bytowanie w warunkach odpowiadających godności człowieka. 5. <i>Budowanie/wzmacnianie lokalnej infrastruktury informacyjnej, edukacyjnej i terapeutycznej dla osób i rodzin dotkniętych uzależnieniami.</i> 6. <i>Tworzenie placówek socjoterapeutycznych dla dzieci i młodzieży zagrożonej uzależnieniami i/lub pochodzących z rodzin z uzależnionymi członkami.</i> 	<p><u>W kolejności:</u></p> <ol style="list-style-type: none"> 1. organizacje pozarządowe, 2. placówki edukacyjne i oświatowo-wychowawcze, 3. wolontariat, 4. sektor publiczny, 5. służba zdrowia, 6. rodzina, 7. sąsiedztwo, 8. parafia. 9. media lokalne. <p><u>Rola instytucji miejskich:</u></p> <ol style="list-style-type: none"> 1. inicjowanie programów, 2. informacja o zasobach, 3. konkursowy wybór projektów, 4. koordynacja działań, 5. monitorowanie jakości i skuteczności świadczonych usług.

DOMENA polityki społecznej:		
II. POŁOŻENIE MATERIALNE		
CELE OPERACYJNE	ZADANIA	REALIZATORZY
A. Ochrona statusu materialnego mieszkańców żyjących w kręgu wysokiego ryzyka utraty bezpieczeństwa socjalnego.	<ol style="list-style-type: none"> 1. Realizacja zadań ustawowych służących ochronie położenia materialnego obywateli - kompensacja deficytów w sferze materialnej służąca utrzymaniu/poprawie standardu życia wysokiego ryzyka socjalnego. 2. Budowa systemu wczesnego sygnalizowania negatywnych zmian w położeniu materialnym rodzin z kręgu ryzyka socjalnego (diagnoza, interwencja i monitorowanie gospodarstw domowych). 3. Zapobieganie degradacji socjoekonomicznej osób i rodzin dotkniętych problemami społecznymi poprzez aktywizowanie sieci wsparcia społecznego i samych zainteresowanych. 4. <i>Ewaluacja programów pomocy socjalnej adresowanych do osób i rodzin z grup ryzyka socjalnego (poradnictwo, pomoc społeczna wynikająca z przepisów prawnych, praca socjalna w środowisku).</i> 	<p><u>W kolejności:</u></p> <ol style="list-style-type: none"> 1. placówki pomocy społecznej, 2. organizacje pozarządowe, 3. zasoby rodzinne i sąsiedzkie, 4. sektor prywatny, 5. placówki oświatowe, 6. centralne i międzynarodowe programy pomocowe (fundusze krajowe i zewnętrzne - w tym z UE). <p><u>Rola instytucji miejskich</u> - wiodąca rola sektora publicznego:</p> <ol style="list-style-type: none"> 1. realizacja zadań statutowych w pomocy społecznej, 2. diagnoza społeczna i opracowanie programu redukcji ubóstwa i bezradności we współpracy z ośrodkami naukowymi, 3. przewodnik po systemie wsparcia społecznego, 4. dotowanie projektów w systemie konkursu ofert, 5. poszukiwanie partnerów i zasobów wspierających programy pomocowe, 6. koordynowanie i monitorowanie działań pomocowych,
B. Pomoc materialno-finansowa dla osób i rodzin znajdujących się w trudnych warunkach życiowych.	<ol style="list-style-type: none"> 1. Uruchamianie w trybie interwencyjnym pomocy materialnej dla osób i rodzin nie mogących własnymi zasobami doprowadzić do zaspokojenia podstawowych potrzeb (priorytet: rodziny z dziećmi, zwłaszcza wielodzietne, samotne matki). 2. Pomoc w zaspokajaniu podstawowych potrzeb dzieci z rodzin problemowych – dożywianie, wyprowadki szkolne, wypoczynki wakacyjny itp. 	<ol style="list-style-type: none"> 3. przewodnik po systemie wsparcia społecznego, 4. dotowanie projektów w systemie konkursu ofert, 5. poszukiwanie partnerów i zasobów wspierających programy pomocowe, 6. koordynowanie i monitorowanie działań pomocowych,

DOMENA polityki społecznej:

III. EDUKACJA

CELE OPERACYJNE	ZADANIA	REALIZATORZY
<p>A. Wzmacnianie wrażliwości społeczności lokalnej na problemy społeczne i pobudzanie aktywności społecznej sprzyjającej ich rozwiązywaniu.</p>	<ol style="list-style-type: none"> 1. Upowszechnianie informacji na temat źródeł, konsekwencji i sposobów rozwiązywania problemów ubóstwa, nieprzystosowania społecznego, uzależnień, dewiacji i patologii społecznej (<i>kampanie medialne, placówki oświatowo-wychowawcze, osiedla, sąsiedztwo, parafia</i>). 2. Promowanie/wspieranie programów sprzyjających zmianie stereotypowych wyobrażeń na temat źródeł, skutków, zapobiegania i wychodzenia z ubóstwa, uzależnień, bezdomności, bezrobocia, niepełnosprawności, dewiacji i patologii społecznej. 3. <i>Opracowanie/uruchamianie programów aktywizujących istotne z punktu widzenia socjotechniki grupy wiodącej segmenty społeczności - zwłaszcza rozbudowa infrastruktury poradnictwa i edukacji środowiskowej adresujących swoją działalność do wychowujących, kobiet i młodzieży.</i> 	<p><u>W kolejności:</u></p> <ol style="list-style-type: none"> 1. placówki oświatowe i szkoleniowe we wszystkich sektorach, 2. organizacje pozarządowe, 3. instytucje miejskie, 4. media, 5. związki pracodawców. <p><u>Rola instytucji miejskich:</u></p> <ol style="list-style-type: none"> 1. inicjowanie działań, 2. katalizator pomysłów, 3. koordynacja, 4. wspieranie, 5. doradztwo, 6. prowadzenie bazy <i>dobrych przykładów</i>.
<p>B. Wdrażanie programów edukacyjnych służących readaptacji, resocjalizacji i reedukacji społecznej niezbędnych w niwelowaniu zjawisk niekorzystnych dla rozwoju społeczności lokalnej</p>	<ol style="list-style-type: none"> 1. Opracowanie/uruchamianie programów edukacyjnych adresowanych do osób i rodzin dotkniętych problemami społecznymi i zagrożeniami prowadzących do utraty bezpieczeństwa osobistego, zdrowotnego i socjalnego. 2. Uruchamianie/promowanie/wspieranie programów opartych na samoedukacji i samopomocy w pobudzaniu aktywności społecznej rzecz poznawania przyczyn i rozwiązywania problemów społecznych. 	
<p>C. Zwiększanie dostępności programów edukacyjnych służących zmianie kwalifikacji w zawodowych oraz nabywaniu umiejętności niezbędnych w uruchamianiu działalności gospodarczej.</p>	<ol style="list-style-type: none"> 1. Wprowadzenie do szkół ponadgimnazjalnych zajęć uczących zasad i sposobów poszukiwania pracy. 2. Promowanie/wspieranie programów sprzyjających pobudzaniu aktywności społecznej osób bezrobotnych w ramach wolontariatu i samopomocy – zwłaszcza wspieranie bezrobotnych w procesie uruchamiania własnych przedsięwzięć gospodarczych. 3. Wspieranie instytucji i programów edukacyjnych służących renowacji/poszerzaniu wiedzy i umiejętności zawodowych zgodnie z potrzebami rynku pracy; nauce metod i sposobów aktywnego poszukiwania zatrudnienia; realizacji doraźnych programów szkoleniowych wspierających orientację zawodową oraz znajomość prawa pracy. 4. Poradnictwo psychologiczne, prawne i socjalne dla bezrobotnych (zwłaszcza długotrwale). 	

CELE OPERACYJNE	ZADANIA	REALIZATORZY
<p>C. Zwiększanie dostępności programów edukacyjnych... c. d.</p>	<p>5. Organizowanie szkoleń/warsztatów dla dziennikarzy, ogłoszeniodawców, pracodawców, administracji publicznej oraz pracowników pomocy społecznej na temat przyczyn i skutków bezrobocia oraz możliwości wspierania osób poszukujących pracy (współpraca z placówkami naukowymi i instytucjami adresującymi działalność do bezrobotnych).</p> <p>6. <i>Tworzenie warunków efektywnego dialogu pomiędzy pracodawcami, pracownikami i poszukującymi pracy, służącego wypracowaniu korzystnych warunków prawnych i ekonomicznych sprzyjających zmniejszaniu bezrobocia.</i></p>	<p>Patrz wyżej</p>
<p>D. Poszerzanie adresatów programów edukacyjnych służących profilaktyce uzależnień.</p>	<p>1. Opracowywanie/wdrażanie kampanii medialnych podejmujących problematykę uzależnień.</p> <p>2. Organizowanie szkoleń/warsztatów na temat przyczyn i skutków oraz profilaktyki i terapii uzależnień dla:</p> <ul style="list-style-type: none"> a. rodziców, b. nauczycieli, c. uczniów, d. dziennikarzy, e. administracji publicznej, f. policji, g. personelu służby zdrowia h. oraz pracowników pomocy społecznej. <p><i>(współpraca z placówkami naukowymi i instytucjami adresującymi działalność do osób uzależnionych)</i></p> <p>3. <i>Inicjowanie/wspieranie/realizowanie programów promujących życie bez środków uzależniających.</i></p>	

DOMENA polityki społecznej:		
IV. PARTYCYPACJA/AKTYWNOŚĆ SPOŁECZNA		
CELE OPERACYJNE	ZADANIA	REALIZATORZY
A. Poszerzanie obszarów życia społecznego dostępnych jednostkom/grupom z kręgu ryzyka socjalnego.	<ol style="list-style-type: none"> 1. Gwarantowaniu równego dostępu osób/grup upośledzonych społecznie, marginalizowanych i zagrożonych wykluczeniem społecznym do zasobów społecznych. 2. Budowanie lokalnych koalicji przeciw zjawiskom i zachowaniom zagrażającym spójności i efektywności społeczności oraz zaradności i aktywności obywatelskiej. 3. <i>Tworzenie form organizacyjnych i instytucjonalnych sprzyjających partycypacji osób/grup zagrożonych ubóstwem, marginalizacją i wykluczeniem w podejmowaniu decyzji we własnych sprawach.</i> 	<p>W kolejności:</p> <ol style="list-style-type: none"> 1. organizacje pozarządowe, 2. placówki oświatowo-wychowawcze, 3. autorytety lokalne, 4. sąsiedztwo, 5. eksperci, 6. media, 7. władze miejskie, 8. społeczność parafialna, 9. miasta partnerskie.
B. Wypracowanie programów i narzędzi służących urzeczywistnianiu koncepcji <i>społeczeństwa dla wszystkich grup i kategorii społecznych</i> na poziomie społeczności lokalnej.	<ol style="list-style-type: none"> 1. Inicjowanie/wspieranie działań służących propagowaniu idei integracji osób/grup z kręgu ryzyka socjalnego, marginalizowanych i wykluczonych, ze społecznością lokalną poprzez dialog i debatę publiczną, wspólną pracę oraz włączanie w nurt życia społeczności bez uprzedzeń (priorytet: <i>bezrobotni, bezdomni i uzależnieni</i>). 2. Współpraca z różnymi podmiotami sceny publicznej w tworzeniu warunków sprzyjających zmianie wyobrażeń i stereotypów na temat pomocy społecznej, jej beneficjentów, wolontariatu i pracy socjalnej z osobami/grupami zależnymi (<i>lokalne gazety, rozgłośnie radiowe i TV</i>). 	<p>Rola instytucji miejskich:</p> <ol style="list-style-type: none"> 1. inicjowanie działań, 2. katalizator pomysłów i idei 3. stosowanie zachęt sprzyjających integracji, koordynacja działań. <p><i>Lobbing</i> wobec władz państwowych na rzecz opracowania podstaw organizacyjno-finansowych programu integracji społecznej osób zagrożonych dyskryminacją, marginalizacją i/lub wykluczeniem społecznym.</p>

DOMENA polityki społecznej:		
V. UDZIAŁ W KULTURZE		
CELE OPERACYJNE	ZADANIA	REALIZATORZY
A. Poszerzenie dostępności placówek kulturalnych dla mieszkańców z kręgów wysokiego ryzyka społecznego.	<ol style="list-style-type: none"> Dotowanie uczestnictwa w kulturze osób i rodzin o niskim statusie społeczno-ekonomicznym (częściowe/całkowite; <u>priorytet</u>: dzieci, osoby niepełnosprawne, długotrwale bezrobotni i ich rodziny, osoby starsze). Inicjowanie działań służących poszukiwaniu sponsorów wspierających udział osób i grup dotkniętych problemami społecznymi w kulturze. Premiowanie/promowanie instytucji i organizatorów imprez kulturalnych stosujących zniżki i/lub zwolnienia z opłat dla osób z kręgu ryzyka społecznego. 	<p><u>W kolejności:</u></p> <ol style="list-style-type: none"> organizacje pozarządowe, sektor prywatny, instytucje i placówki kulturalne, władze publiczne, media.
B. Tworzenie warunków autokreacji i samorealizacji jednostek z deficytami zdrowotnymi, intelektualnymi i/lub społecznymi w sferze kultury.	<ol style="list-style-type: none"> Premiowanie/wspieranie programów, organizacji i instytucji ułatwiających ujawnianie/rozwijanie/promowanie talentów artystycznych wśród osób z deficytami zdrowotnymi, intelektualnymi i/lub społecznymi. Wspieranie różnorodnych form twórczości i ruchu artystycznego i znajdowanie sponsorów w sektorze prywatnym i pozarządowym dla tego typu działalności. Promowanie/upowszechnianie osiągnięć artystycznych jednostek z deficytami zdrowotnymi, intelektualnymi i/lub społecznymi w mediach lokalnych/regionalnych (<i>materiały sponsorowane</i>), publikacjach miejskich oraz na miejskich stronach internetowych. 	<p><u>Rola instytucji miejskich:</u></p> <ol style="list-style-type: none"> inicjatywa, mecenat, podmiot wspierający.

DOMENA polityki społecznej:		
VI. Sport- rekreacja- wypoczynek		
A. Zwiększanie dostępu osób z deficytami zdrowotnymi, intelektualnymi i/lub społecznymi oraz grup dotkniętych problemami społecznymi do aktywnych form wypoczynku.	<ol style="list-style-type: none"> Popularyzacja/wspieranie imprez sportowych i rekreacyjnych o integracyjnym charakterze. Wspieranie inicjatyw służących tworzeniu zróżnicowanej oferty turystyczno-rekreacyjnej dla jednostek/rodzin z kręgu ryzyka społecznego. Udostępnianie obiektów rekreacyjno-sportowych na preferencyjnych warunkach dla jednostek/rodzin z deficytami zdrowotnymi, intelektualnymi i/lub społecznymi. Dotowanie kosztów uczestnictwa w zorganizowanych formach wypoczynku dla dzieci i młodzieży z deficytami zdrowotnymi, intelektualnymi i/lub społecznymi. 	<p><u>W kolejności:</u></p> <ol style="list-style-type: none"> organizacje sportowe i turystyczne, sektor prywatny, placówki pomocy społecznej, władze miejskie. <p><u>Rola instytucji miejskich:</u></p> <ol style="list-style-type: none"> inicjowanie działań, wsparcie organizacyjne i infrastrukturalne (<i>miejska baza sportowo-rekreacyjna, zasoby placówek pomocy społecznej</i>).

DOMENA polityki społecznej:		
VII. ZDROWIE I SPRAWNOŚĆ		
CELE OPERACYJNE	ZADANIA	REALIZATORZY
<p>A. Zapewnienie dostępu do opieki zdrowotnej osobom z deficytami zdrowotnymi, intelektualnymi i/lub socjalnymi oraz jednostkom z dewiacjami, patologiami i innymi problemami społecznymi.</p>	<ol style="list-style-type: none"> 1. Tworzenie zachęt i bodźców materialnych służących budowie ścieżek dostępu do opieki medycznej dla osób z deficytami zdrowotnymi, intelektualnymi i/lub socjalnymi i/lub zagrożonych uzależnieniami. 2. Budowa/wspieranie rozwoju lecznictwa otwartego i zamkniętego dla osób uzależnionych (priorytet: <i>profilaktyka i terapia HIV/AIDS</i>). 3. Uruchomienie/wspieranie programów poradnictwa psychologicznego dla osób z kręgu ryzyka socjalnego i/lub zagrożonych dewiacjami i patologią społeczną. 4. <i>Inicjowanie/wspieranie programów/szkoleń służących profilaktyce i promocji zdrowia oraz propagowaniu prozdrowotnych stylów życia, adresowanych do jednostek/grup ryzyka socjalnego i/lub zagrożonych uzależnieniami.</i> 	<p><u>W kolejności:</u></p> <ol style="list-style-type: none"> 1. instytucje ubezpieczenia zdrowotnego, 2. publiczne i niepubliczne zakłady opieki zdrowotnej, 3. budżet centralny, 4. organizacje pozarządowe, 5. władze miejskie, 6. wsparcie programów międzynarodowych. <p><u>Rola instytucji miejskich:</u></p> <ol style="list-style-type: none"> 1. inspirowanie, 2. wspieranie, 3. dotowanie <p>programów promocyjnych i interwencyjnych w opiece zdrowotnej nad osobami z deficytami socjalnymi i/lub zagrożonych uzależnieniami.</p>
<p>B. Uruchomienie/rozbudowa interwencyjnego systemu opieki medycznej dla osób bezdomnych, uzależnionych i/lub nie objętych ubezpieczeniem zdrowotnym z kręgów ryzyka socjalnego.</p>	<ol style="list-style-type: none"> 1. Opłacanie składek ubezpieczenia zdrowotnego osobom nieubezpieczonym z kręgów wysokiego ryzyka socjalnego i uzależnionym. 2. Opracowanie procedur postępowania medycznego wobec osób nieubezpieczonych w ciężkim stanie zdrowia (zwłaszcza <i>bezdomnych i uzależnionych</i>). 3. <i>Uruchamianie/wspieranie ambulatoryjnych placówek medycznych udzielających bezpłatnie pomocy doraźnej bezdomnym, uzależnionym i nieubezpieczonym.</i> 4. <i>Uruchamianie/wspieranie placówek opiekuńczych dla osób nieubezpieczonych</i> (na terenie miasta lub w innych ośrodkach na terenie powiatu/regionu/kraju; <u>priorytet: bezdomni, uzależnieni</u>), których stan zdrowia nie wymaga kontynuowania hospitalizacji (<i>domy pomocy społecznej, rodzinne domy pomocy, zakłady opiekuńczo-pielęgnacyjne itp.</i>). 	<p><i>Lobbing</i> wobec władz państwowych na rzecz uruchomienia programów profilaktyczno-terapeutycznych uzależnień i osób bezdomnych oraz zwiększenia dotacji centralnych na programy zdrowotne dla tych kategorii ryzyka.</p>

DOMENA polityki społecznej:		
VIII. BEZPIECZEŃSTWO – DEWIACJE - PATOLOGIE		
CELE OPERACYJNE	ZADANIA	REALIZATORZY
A. Ochrona osób/rodzin przed zagrożeniami natury kryminalnej oraz skutkami innych dewiacyjnych i patologicznych zachowań.	<ol style="list-style-type: none"> 1. Tworzenie/aktualizowanie miejskiej mapy zagrożeń przestępczością, dewiacjami i patologią społeczną (we współpracy z policją, organizacjami pozarządowymi i placówkami naukowymi) . 2. Diagnoza rozmiarów/monitorowanie zjawisk dewiacyjnych i patologii społecznej w kręgach wysokiego ryzyka socjalnego. 3. Poszerzanie w ramach tzw. <i>Niebieskiej linii</i> punktu informacyjno-zgłoszeniowego o nadużyciach i przemocy wobec innych kategorii ryzyka – seniorzy, osoby niepełnosprawne. 4. <i>Przygotowanie we współpracy z policją, strażą miejską i strażą pożarną programu „bezpieczeństwo w domu i na ulicy”.</i> 5. <i>Opracowanie i wdrożenie programów interwencyjnych, stabilizujących stan psychofizyczny oraz położenie i warunki życiowe ofiar przestępstw, nadużyć, wypadków, katastrof i innych zdarzeń nadzwyczajnych.</i> 	<p><u>W kolejności:</u></p> <ol style="list-style-type: none"> 1. służby profesjonalnie zajmujące się ochroną obywateli przed atakiem kryminalnym i innymi rodzajami zagrożeń bezpieczeństwa jednostki, 2. organizacje pozarządowe, 3. pomoc społeczna, 4. służba zdrowia, zespoły eksperckie, 5. placówki oświatowo-wychowawcze. <p><u>Rola instytucji miejskich:</u></p> <ol style="list-style-type: none"> 1. inspirowanie i inicjowanie działań, 2. interwencja w stanach nagłych, 3. wsparcie programów interwencyjnych, 4. prowadzenie bazy danych tzw. <i>dobrych przykładów</i>.
B. Profilaktyka dewiacji i patologii społecznej.	<ol style="list-style-type: none"> 1. Współpraca z policją, placówkami naukowymi oraz organizacjami pozarządowymi w budowie/realizacji programów profilaktyki uzależnień, bezdomności, dewiacji, ubóstwa oraz przestępczości. 2. Współpraca z placówkami oświatowo-wychowawczymi, organizacjami pozarządowymi i policją w budowie/realizacji programów profilaktyki ubóstwa, uzależnień, niedostosowania społecznego, wyklęcania oraz przestępczości dzieci i młodzieży. 	