
1

GMINNY O � RODEK POMOCY SPO	ECZNEJ

Strategia Rozwi� zywania

 Problemów Spo
ecznych

w Gminie

Iwierzyce

na lata 2008-2015

Iwierzyce 2008

2

��������	
��
W S T � P.. 4�
CZ��� I. PROCEDURA TWORZENIA GMINNEJ STRATEGII ROZWI � ZYWANIA
PROBLEMÓW SPO	ECZNYCH ... 7�

ROZDZIA	 I. PODSTAWA OPRACOWANIA STRATEGII... 10�
1. KONSTYTUCJA (Dz. U. Nr 78,poz.483 z 1997r. z pó� n. zm.) 10�
2. USTAWA O ZATRUDNIENIU SOCJALNYM (Dz.U.nr122. poz. 1143 2003r. z
pó� n. zm.)... 11�
3. USTAWA O PO� YTKU PUBLICZNYM I O WOLONTARIACIE (Dz.U.nr 96 poz.
873 z 2003r. z pó� n. zm.) ... 12�
4. USTAWA O OCHRONIE ZDROWIA PSYCHICZNEGO (Dz.U.nr 111,poz 535 z
1994r. z po� n.zm.).. 12�
5. USTAWA O PROMOCJI ZATRUDNIENIA I RYNKU PRACY (Dz.U.nr 99 poz.
1001 z 2004r. z pó� n. zm.) ...13�
6. USTAWA O POMOCY SPO	ECZNEJ (Dz.U.nr 64 poz.593 z 2004r. z pó� n. zm.) 13�
7. USTAWA O � WIADCZENIACH RODZINNYCH (Dz.U.nr 228 poz.2 z 2003r. z
pó� n.zm.).. 14�
8. USTAWA O POMOCY OSOBOM UPRAWNIONYM DO ALIMENTÓW
(Dz.U.nr 192 poz. 1378 z 2007r. z pó� n. zm.) ... 15�
9. USTAWA O DODATKACH MIESZKANIOWYCH (Dz.U. nr 71 poz.734 z
pó� n.zm.).. 15�

ROZDZIA	 II .. 16�
1. DOKUMENTY PROGRAMOWE .. 16�
2. PODSTAWY PRAWNE W ZAKRESIE PLANOWANIA POLITYKI SPO	ECZNEJ
W UNII EUROPEJSKIEJ .. 16�
3. � RÓD	A INFORMACJI:.. 19�

CZ��� II. CHARAKTERYSTYKA GMINY......................... .. 20�
ROZDZIA	 I. OGÓLNA CHARAKTERYSTYKA GMINY .. 20�

1.ZARYS HISTORYCZNY... 20�
2.PO	O� ENIE I CHARAKTERYSTYKA... 21�
3. OPIS WSI ZNAJDUJ� CYCH SI� NA TERENIE GMINY IWIERZYCE............... 25�

ROZDZIA	 II. ZAGOSPODAROWANIE PRZESTRZENNE... 29�
1.ZABYTKI ... 29�
2. DROGI I SZLAKI KOMUNIKACYJNE.. 34�
3. CIEP	OWNICTWO .. 37�
4. GOSPODARKA ODPADAMI.. 37�
5. ENERGETYKA... 38�
6. TELEKOMUNIKACJA I INTERNET.. 38�
7. W	ASNO�� NIERUCHOMO� CI.. 38�

ROZDZIA	 III. LOKALNY RYNEK PRACY .. 42�
ROZDZIA	 IV. US	UGI PUBLICZNE DO DYSPOZYCJI MIESZKA� CÓW NA
TERENIE GMINY... 44�

1. URZ� DY, ADMINISTRACJA ... 44�
2. BEZPIECZE� STWO I PORZ� DEK PUBLICZNY I OCHRONA
PRZECIWPO� AROWA.. 44�
3. ZDROWIE ... 44�
4. KULTURA... 45�
5. US	UGI ZWI � ZANE Z ROLNICTWEM... 45�
6. OBIEKTY SAKRALNE, CMENTARZE.. 45�

3

ROZDZIA	 V. DZIA	ALNO �� SPO	ECZNA NA TERENIE GMINY I POWIATU .. 46�
ROZDZIA	 VI. LUDNO �� GMINY ... 48�

1.PRZYROST NATURALNY... 50�
2.MIGRACJE... 51�

ROZDZIA	 VII. SZKOLNICTWO .. 53�
CZ��� III. DIAGNOZA PROBLEMÓW SPO	ECZNYCH GMINY......... 56�

1.UBÓSTWO ... 56�
2.ZESTAWIENIE SYTUACJI MATERIALNEJ I BYTOWEJ KLIENTÓW
KORZYSTAJ� CYCH Z POMOCY GOPS ... 60�
3. BEZROBOCIE... 70�
4. NIEPE	NOSPRAWNO�� I D	UGOTRWA	A CHOROBA................................... 76�
5. ALKOHOLIZM. .. 84�
6. PRZEMOC W RODZINIE .. 89�
7. BEZRADNO�� W SPRAWACH OPIEKU� CZO – WYCHOWAWCZYCH I
PROWADZENIU GOSPODARSTWA DOMOWEGO ... 98�
8. TRUDNO� CI W PRZYSTOSOWANIU DO � YCIA PO OPUSZCZENIU
ZAK	ADU KARNEGO.. 100�
9. BEZDOMNO�� .. 102�
10. POZOSTA	E POWODY PRZYZNANIA POMOCY W LATACH 2004-2007 .. 104�

CZ��� IV. POMIESZCZENIA I WARUNKI PRACY GMINNEGO O � RODKA
POMOCY SPO	ECZNEJ .. 106�

1. POMIESZCZENIE I SPRZ� T... 106�
CZ��� V. FINANSOWANIE � WIADCZE � POMOCY SPO	ECZNEJ..................... 108�
CZ��� VI. � WIADCZENIA RODZINNE ... 110�

ROZDZIA	 I.. 114�
ZESTAWIENIE WYP	ACONYCH � WIADCZE� W OKRESACH ZASI	KOWYCH
2005/2006, 2006/2007 i 2007/2008 ... 114�

CZ��� VII. ANALIZA SWOT .. 118�
CZ��� VIII. MISJA I WIZJA NA LATA 2008-2015............. ... 123�
CZ��� IX. CELE STRATEGICZNE, PRIORYTETY I DZIA	ANIA 124�

ROZDZIA	 1. PRIORYTETY PROGRAMOWE: ... 126�
ROZDZIA	 II. METODY REALIZACJI CELÓW: ... 132�
ROZDZIA	 III. ZASADY REALIZACJI GMINNEJ STRATEGII ROZWI� ZYWANIA
PROBLEMÓW SPO	ECZNYCH... 133�
ROZDZIA	 IV. � RÓD	A FINANSOWANIA .. 134�
PODSUMOWANIE ... 135�
WYKAZ TABEL ... 136�
WYKAZ WYKRESÓW .. 139�

4

W S T � P

Pomoc spo
eczna jest instytucj	 polityki spo
ecznej pa
 stwa i ingeruje wtedy, gdy

osoba lub rodzina nie jest w stanie w
asnymi si
ami przezwyci�� y
 swoich trudnych sytuacji

� yciowych. Pomoc spo
eczn	 organizuj	 organy administracji rz	 dowej i samorz	 dowej,

wspó
pracuj	 w tym zakresie z organizacjami spo
ecznymi, ko� cio
ami, fundacjami

i stowarzyszeniami, pracodawcami oraz osobami fizycznymi i prawnymi.

Celem pomocy spo
ecznej jest zaspokajanie niezb� dnych potrzeb � yciowych osób

i rodzin oraz umo� liwianie im bytowania w warunkach odpowiadaj	 cych godno� ci cz
owieka.

Zak
ada si� , � e pomoc spo
eczna powinna w miar� mo� liwo� ci doprowadza
 do � yciowego

uaktywnienia osoby korzystaj	 cej ze � wiadcze
 , a tak� e jej integracji ze � rodowiskiem

spo
ecznym. Adresowana jest do obywateli polskich i cudzoziemców posiadaj	 cych prawo

sta
ego pobytu lub status uchod� cy, zamieszkuj	 cych i przebywaj	 cych na terytorium

Rzeczypospolitej Polskiej.

Osoby i rodziny, które korzystaj	 z pomocy spo
ecznej obowi	 zane s	 do wspó
udzia
u

w rozwi	 zywaniu swoich trudnych sytuacji � yciowych przy wsparciu ze strony pracownika

socjalnego.

 Jednym z g
ównych zada
 pomocy spo
ecznej jest umo� liwienie osobom a tak� e

rodzinom przezwyci�� anie trudnych sytuacji � yciowych, których same nie s	 w stanie

pokona
 , wykorzystuj	 c zarówno w
asne mo� liwo� ci jak i posiadane zasoby.

W okresie transformacji systemowej pomoc spo
eczna jest najbardziej widoczna

z nowych instytucji polityki spo
ecznej. J. Supi
 ska uwa� a, � e (...) pomoc spo
eczna – dzi� ki

wrodzonej elastyczno� ci i wielopostaciowo� ci, dzi� ki rosn	 cemu potencja
owi kwalifikacji

jej pracowników – jest predestynowana do pe
nienia roli „pierwszego indykatora kwestii

spo
ecznych” i „
atacza dziur w polityce spo
ecznej”.

Uchwalona w pocz	 tkowym okresie transformacji ustrojowej ustawa o pomocy

spo
ecznej z 1990r. okre� li
a zadania pa
 stwa i samorz	 du terytorialnego, jako realizatorów

pomocy. Art. 2 ust. 2 precyzuje, � e pomoc spo
eczn	 „organizuj	 organy administracji

rz	 dowej i samorz	 dowej, wspó
pracuj	 c w tym zakresie z organizacjami spo
ecznymi,

zwi	 zkami wyznaniowymi, stowarzyszeniami o charakterze charytatywnym, fundacjami oraz

5

osobami fizycznymi”1. Podstawowe zadania zapewnienia pomocy spoczywaj	 wi� c na

administracji rz	 dowej i samorz	 dowej

 Pomoc spo
eczna realizuje fragment polityki spo
ecznej i ma na celu pomoc osobom

i rodzinom, w przezwyci�� aniu trudnych sytuacji. Pomoc spo
eczna jest dla tych, którzy

 z jaki� wzgl� dów wypadli z systemu ubezpieczeniowego lub maj	 wyj	 tkowe potrzeby i to,

co wynika z ubezpieczenia spo
ecznego nie wystarcza im do w
a� ciwego funkcjonowania.

Pomoc spo
eczna powinna zapewnia
 nie tylko pomoc finansow	 , ale

i merytoryczn	 . Przecie� przy niezaradno� ci czasami bardziej ni� pieni	 dze potrzebne jest

wsparcie w za
atwianiu codziennych spraw.

Obecny system pomocy spo
ecznej oparty jest w wi� kszo� ci na wydawaniu

bud� etowych pieni� dzy zgodnie z ustaleniami centralnymi. Rola o� rodków pomocy

spo
ecznej coraz bardziej sprowadzona jest do roli kasjera, wyp
acaj	 cego okre� lone

ustawowo, w okre� lonej wysoko� ci � wiadczenia – bez � adnej mo� liwo� ci ich skorelowania

z potrzebami.

W ci	 gu ca
ego okresu funkcjonowania pomocy spo
ecznej w kraju zasz
y w niej

g
� bokie zmiany, których na etapie tworzenia podstaw pomocy instytucjonalnej nikt nie

przewidywa
. Czekaj	 ce nas zmiany w formie i tre� ci pomocy spo
ecznej, równie�

w kontek� cie naszego wej� cia do Unii Europejskiej, musz	 spowodowa
 szereg perturbacji,

zawirowa
 i konieczno� ci wprowadzania g
� bokich korekt i szybkich reakcji na pojawiaj	 ce

si� problemy.

Pomoc spo
eczna pomaga w usamodzielnianiu si� potrzebuj	 cych, aby mogli oni jak

najkrócej korzysta
 z pomocy, aby jak najszybciej ponownie stali si� samodzielni i powrócili

do normalnego funkcjonowania. Ono jednak nie b� dzie mo� liwe bez strategicznego planu:

z jednej strony zorientowanego na przysz
o�
 , a z drugiej - dostosowanego do bie�	 cej

sytuacji kraju i obywateli.

W modelu strategicznym pomocy spo
ecznej istotn	 role odgrywa system wsparcia

psychologicznego, umocnienie postaw aktywnych w ka� dej sferze obszaru spo
ecznego

i problemów indywidualnych, poradnictwa prawnego, pedagogicznego i wyspecjalizowanej

pracy socjalnej po
	 czonej ze stymulowaniem postaw „progospodarczych” w� ród lokalnej

spo
eczno� ci.

1Ustawa o pomocy spo
ecznej z 29 listopada 1990 r., Dz. U. 1990, nr 87.

6

Problemy spo
eczne nie s	 cech	 pojedynczych osób, ale ca
ych � rodowisk, rodzin, grup

spo
ecznych i takie postrzeganie zjawisk, pozwala na strategiczne rozwi	 zania spo
eczne na

poziomie lokalnym. Systemowe podej� cie daje szanse na rozwi	 zania strukturalne i skuteczne

wy
	 czenie osób z systemu pomocy spo
ecznej w wyniku ich reintegracji zawodowej.

Zmiany w funkcjonowaniu pomocy spo
ecznej w kierunku rozwi	 za
 systemowych daj	

szans� na to, � e nast� pne pokolenie, nie stanie si� podopiecznymi pomocy spo
ecznej.

 W obszarze problemów spo
ecznych rodziny trudno� ci wyst� puj	 najcz�� ciej

w zwi	 zku z bezrobociem, d
ugotrwa
	 chorob	 , przemoc	 , niepe
nosprawno� ci	 , konfliktami

wewn	 trz rodziny spowodowanymi rozwodem lub roszczeniami materialnymi, trudno� ciami

emocjonalnymi, trudno� ciami wychowawczymi z dzie
 mi, uzale� nieniami oraz sieroctwem.

 Dotychczasowe do� wiadczenia pracy o� rodka pomocy spo
ecznej, ukazuj	 , � e tylko

w strategicznym podej� ciu nale� y upatrywa
 szans trwa
ego rozwi	 zania powy� szych

problemów.

 W celu okre� lenia kierunków i za
o� e
 polityki w zakresie pomocy spo
ecznej

w gminie Iwierzyce niezb� dna wydaje si� by
 ocena mi� dzy innymi takich problemów, jak:

sytuacja gospodarcza gminy, struktura demograficzna i zatrudnienie oraz bezrobocie.

Zmiany ustrojowe spowodowa
y upadek wi� kszych zak
adów, czego konsekwencj	

jest wysokie bezrobocie i spadek popytu ludno� ci. Rozwój gminy nosi cechy stagnacji

gospodarczej w sferze produkcji. W� ród podmiotów gospodarczych wyst� puj	 :

przedsi� biorstwa, spó
dzielnie oraz w
asno�
 komunalna. Prywatna dzia
alno�
 gospodarcza

dotyczy produkcji, us
ug i handlu. Najwi� ksz	 dynamik� wzrostu odnotowuje si� w zakresie

handlu.

7

CZ��� I. PROCEDURA TWORZENIA GMINNEJ STRATEGII
ROZWI � ZYWANIA PROBLEMÓW SPO	ECZNYCH

 Strategia jest ci	 gle poj� ciem nowym, u� ywanym cz� sto jako synonim nowoczesno� ci,

wyraz najwy� szej racjonalno� ci w procesach planistycznych i w realizacji przedsi� wzi�

rozwojowych. Mo� na przyj	
 , � e jest ona metod	 formu
owania d
ugookresowych celów

a tak� e ich modyfikacji w zale� no� ci od zmian zachodz	 cych w otoczeniu, oraz wybór

dzia
a
 umo� liwiaj 	 cych realizacj� przyj� tych priorytetów rozwoju.

Strategia jest zgodna z Narodowym Planem Rozwoju a wi� c po� rednio z dokumentami Unii

Europejskiej. Jest tak� e zgodna ze „Strategi	 rozwoju województwa podkarpackiego”, a tak� e

ze „Strategi	 rozwoju powiatu”.

Strategia Rozwi	 zywania Problemów Spo
ecznych jest dokumentem programowym,

który w swoich ustaleniach bazuje na dokumentach i programach planistycznych b� d	 cych

podstaw	 polityki regionalnej zarówno na poziomie krajowym, wojewódzkim jak

i powiatowym. Zgodno�
 Gminnej Strategii Rozwi	 zywania Problemów Spo
ecznych ze

strategicznymi dokumentami planistycznymi jest warunkiem koniecznym jego skutecznej

realizacji.

Dokumentem okre� laj	 cym ramy kszta
towania polityki rozwoju na terenie gminy

Iwierzyce jest Strategia Rozwoju Województwa Podkarpackiego na lata 2000-2006. Jej celem

g
ównym, jest przy� pieszenie rozwoju i strukturalnego dopasowania regionu oraz poprawa

� ycia mieszka
 ców. Dla osi	 gni� cia celu g
ównego niezb� dne jest przeciwdzia
anie

marginalizacji du� ych � rodowisk spo
ecznych oraz równoczesne podnoszenie

konkurencyjno� ci regionu. Wszystkie procesy powinny si� odbywa
 przy zachowaniu zasady

zrównowa� onego rozwoju sieci miejskich i obszarów wiejskich województwa. Procesami

marginalizacji dotkni� te s	 przede wszystkim � rodowiska wiejskie. Podniesienie

konkurencyjno� ci województwa powinno odbywa
 si� poprzez:

� przyspieszenie procesów i skuteczn	 restrukturyzacj� tradycyjnych przemys
ów

i o� rodków przemys
owych,

� rozwój i wzmocnienie funkcji metropolitarnych stolicy regionu,

� eliminacje luki infrastrukturalnej i zwi� kszenie stopnia urbanizacji regionu, przy

równoczesnym wzmocnieniu roli i atrakcyjno� ci inwestycyjnej miast � rednich.

W Strategii wskazanych zosta
o sze�
 punktów ci�� ko� ci - pól strategicznych, na których

b� dzie si� skupia
 rozwój województwa. Nale�	 do nich: obszary wiejskie,

8

przedsi� biorczo�
 , kultura, turystyka i ochrona � rodowiska, kapita
 ludzki, wspó
praca

mi� dzynarodowa. S	 to najbardziej kluczowe obszary aktywno� ci spo
eczno-gospodarczej.

Ich wyznaczenie realizuje zasad� zintegrowanego rozwoju. Priorytety te wynikaj	 z wizji

rozwoju i obejmuj	 wszystkie pola strategiczne. Zosta
y wyznaczone w sposób

wspó
zale� ny, wyznaczaj	 c w ten sposób drog� rozwoju województwa. Jako podstaw�

ekonomicznego rozwoju przyj� to trzy priorytety, tworz	 ce podstawowe segmenty nowej

bazy ekonomicznej województwa. Nale�	 do nich:

� zmodernizowane strukturalnie rolnictwo, w powi	 zaniu z sektorem rolno - spo� ywczym,

� silny ekonomicznie sektor ma
ych i � rednich przedsi� biorstw, po
	 czony

z zrestrukturyzowanymi du� ymi firmami,

� rozwini� ty sektor turystyczny, oferuj	 cy na rynkach zewn� trznych, konkurencyjne

produkty turystyczne.

Podstawowym narz� dziem prowadzenia polityki rozwoju regionalnego, w tym

kszta
towania i utrzymania
adu przestrzennego na terenie województwa podkarpackiego

jest Plan Zagospodarowania Przestrzennego tego� województwa. Ustalenia zawarte w nim

determinuj	 dzia
ania podejmowane na poziomie powiatów i gmin, wyznaczaj	 c

organizacje struktury województwa. Obok funkcji stanowi	 cych spe
nia równie� funkcje

informacyjne, scalaj	 ce, promocyjne (marketing urbanistyczny), ofertowo – negocjacyjne.

Ogólnym celem polityki przestrzennej województwa jest sterowanie rozwojem

przestrzennym, podejmowanie dzia
a
 i realizacja zada
 publicznych o znaczeniu lokalnym

maj	 cym na celu mi� dzy innymi:

� podnoszenie poziomu i jako� ci � ycia mieszka
 com;

� popraw� warunków dla rozwoju przedsi� biorczo� ci, powstawania ma
ych i � rednich

przedsi� biorstw oraz przy� pieszenia procesów restrukturyzacji du� ych przedsi� biorstw

publicznych,

� likwidacj� zaniedba
 w zakresie infrastruktury technicznej, spo
ecznej i ekonomicznej

w stosunku do � rednich krajowych,

� efektywniejsze wykorzystanie stanu zainwestowania terenem.

Iwierzyce na tle województwa podkarpackiego, zgodnie z zapisami Planu

Zagospodarowania Przestrzennego, pe
ni rol� o� rodka o funkcji administracyjno

-us
ugowej, rolniczej oraz turystycznej.

Podstawowym celem strategii jest wypracowanie sprawnego i efektywnego programu

pomocy, umo� liwiaj 	 cego skuteczne rozwi	 zanie problemów spo
ecznych. Ma ona stanowi

9

podstaw� do realizacji wzgl� dnie trwa
ych wzorów interwencji spo
ecznych podejmowanych

w celu poprawy tych stanów rzeczy, które oceniane s	 negatywnie. Strategia jest dokumentem

podlegaj	 cym zmianom i monitoringowi, spójnym z opracowan	 wcze� niej „ Strategi	

rozwoju gminy Iwierzyce ”.

10

ROZDZIA	 I. PODSTAWA OPRACOWANIA STRATEGII

Strategia zosta
a opracowana na podstawie obowi	 zuj	 cych przepisów prawnych:

1.Konstytucja –Dz. U. Nr 78,poz.483z 1997r. z pó� n. zm.

2.Ustawa o pomocy spo
ecznej –Dz. U. Nr 64,poz.593 z 2004r. z pó� n. zm.

3.Ustawa o � wiadczeniach rodzinnych –Dz. U. Nr 288,poz.2255z 2003r . z pó� n. zm.

4. Ustawa o pomocy osobom uprawnionym do alimentów- Dz.U. Nr 192, poz.1378 z pó� n.
 zm. z 2007 r.

5.Ustawa o zatrudnieniu socjalnym –Dz. U. Nr 122,poz.1143 z 2003 r. z pó� n. zm.

6.Ustawa o ochronie zdrowia psychicznego –Dz. U. Nr 111, poz.535 z 1994r., z pó� n.zm.

7. Ustawa o po� ytku publicznym i wolontariacie –Dz. U. Nr 96, poz.873 z 2003r. z pó� n.zm.

8. Ustawa o wychowaniu w trze� wo� ci i przeciwdzia
aniu alkoholizmowi – Dz.U. Nr 70, poz.

473 z 2007r. z pó� n. zm.

1. KONSTYTUCJA (Dz. U. Nr 78,poz.483 z 1997r. z pó� n. zm.)

I. Konstytucja RP z 2 kwietnia 1997r. opiera model ochrony praw i wolno� ci cz
owieka

 i obywatela na trzech filarach:

1. Zasadzie godno� ci cz
owieka jako � ródle wolno� ci i praw cz
owieka. Godno�
 cz
owieka

jest nienaruszalna, a jej poszanowanie i ochrona jest obowi	 zkiem w
adz publicznych;

2. Zasadzie wolno� ci cz
owieka, któr	 uto� samiono z mo� liwo� ci	 wyboru post� powania

wed
ug woli zainteresowanej osoby. Granice wolno� ci wyznacza regu
a „ka� dy jest

obowi	 zany szanowa
 wolno�
 i prawa innych”. Wolno�
 w sensie pozytywnym oznacza

swobod� czynienia tego, czego prawo nie zakazuje, za� w sensie negatywnym jest to� sama

z zakazem zmuszenia kogokolwiek do czynienia tego, czego prawo mu nie nakazuje. Tylko

tak rozumiana wolno�
 korzysta z ochrony prawa;

3. Zasadzie równo� ci, która obejmuje równo�
 wszystkich wobec prawa, nakaz równego

traktowania wszystkich przez w
adze publiczne oraz zakaz dyskryminacji w � yciu

politycznym, spo
ecznym lub gospodarczym z jakiejkolwiek przyczyny.

11

Prawa i wolno� ci jednostki nie maj	 charakteru absolutnego. Ich realizacja przez obywateli

cz� sto prowadzi do sytuacji konfliktowych. Dlatego Konstytucja formu
uje generaln	 zasad�

zezwalaj	 c	 na ustanowienie ogranicze
 w zakresie korzystania z praw i wolno� ci.

Ograniczenia te mog	 by
 okre� lone tylko w ustawie i tylko wtedy, gdy s	 konieczne

w demokratycznym pa
 stwie, dla jakiego bezpiecze
 stwa lub porz	 dku publicznego, b	 d� dla

ochrony � rodowiska, zdrowia i moralno� ci publicznej, albo dla ochrony wolno� ci i praw

innych osób.

II. Konstytucja kategoryzuje prawa i wolno� ci jednostki i wyodr� bnia:

1.Prawa i wolno� ci osobiste, np. prawo do ochrony � ycia, prawo do nietykalno� ci i wolno� ci

osobistej, prawo do s	 du, prawo do obrony, prawo do ochrony prywatno� ci, wolno� ci

sumienia i religii, wolno� ci wyra� ania pogl	 dów oraz pozyskiwaniu i rozpowszechniania

informacji.

2.Prawa i wolno� ci polityczne, np. wolno�
 organizowania pokojowych zgromadze

i uczestniczenia w nich, wolno�
 zrzeszania si� , prawo dost� pu do s
u� by publicznej czynne

i bierne prawo wyborcze, prawo inicjatywy ustawodawczej.

3.Prawa i wolno� ci ekonomiczne, socjalne i kulturalne, np. prawo do w
asno� ci i innych praw

maj	 tkowych oraz dziedziczenia, wolno�
 wyboru i wykonywania zawodu, prawo do ochrony

zdrowia, nauki, zabezpieczenia spo
ecznego.

III. Konstytucja okre� la równie� podstawowe obowi� zki obywateli, do których zalicza:

wierno�
 RP, trosk� o dobro wspólne, obron� Ojczyzny, przestrzeganie prawa RP, ponoszenie

ci�� arów i � wiadcze
 publicznych, w tym podatków, dba
o�
 o � rodowisko naturalne.

2. USTAWA O ZATRUDNIENIU SOCJALNYM (Dz.U.nr122. po z. 1143 2003r. z pó� n.
zm.)

Ustawa o zatrudnieniu socjalnym stwarza szans� na powrót do spo
ecze
 stwa osobom, które

z ró� nych przyczyn znalaz
y si� na marginesie � ycia spo
ecznego. Wychodzi równie�

naprzeciw postulatom organizacji pozarz	 dowych, które oczekuj	 od pa
 stwa wi� kszego

zaanga� owania w aktywizacj� i edukacj� � rodowisk dotkni� tych d
ugotrwa
ym bezrobociem.

K
adzie ona nacisk na edukacj� i aktywizacj� � rodowisk marginalizowanych zawodowo

i spo
ecznie, wspieranie zatrudnienia dla tych grup. Nowa regulacja ma zastosowanie przede

wszystkim do osób, które nie maj	 w
asnych dochodów, a w szczególno� ci osób bezdomnych

w procesie wychodzenia z bezdomno� ci, osób uzale� nionych od alkoholu, narkotyków

w procesie leczenia, osób chorych psychicznie, bezrobotnych, by
ych wi�� niów oraz

12

uchod� ców. Tym osobom nowa ustawa oferuje zatrudnienie socjalne, rozumiane jako

uczestnictwo w „inkubatorach spo
ecznych” Centrach Integracji Spo
ecznej – lub jako

wspieranie zatrudnienia socjalnego u przedsi� biorców w Centrach Integracji b	 d� w ramach

w
asnej dzia
alno� ci gospodarczej w formie spó
dzielni. Centra Integracji Spo
ecznej mog	

tworzy
 jednostki samorz	 du gminnego i organizacje pozarz	 dowe. Drug	 form	 pomocy

przewidzian	 w ustawie jest wsparcie zatrudnienia osób, które uleg
y wykluczeniu

spo
ecznemu. Wsparcie to mo� e polega
 na skierowaniu danej osoby przez powiatowy urz	 d

pracy do pracy u przedsi� biorców. W tej sytuacji pracodawca zobowi	 zuje si� do zatrudnienia

danej osoby na okres 18 miesi� cy, za� powiatowy urz	 d pracy do refundowania ze � rodków

Funduszu Pracy przedsi� biorcy cz�� ci wynagrodzenia przez pierwsze 12 miesi� cy pracy

osoby.

Osoby mog	 przebywa
 w centrach od 1do 1,5 roku oraz b� d	 otrzymywa
y pieni	 dze za

wykonywan	 prac� . W pierwszym miesi	 cu pracy wynagrodzenie b� dzie równe 40% zasi
ku

dla bezrobotnych, a w okresie jednego roku – 80% zasi
ku.

3. USTAWA O PO� YTKU PUBLICZNYM I O WOLONTARIACIE (Dz.U.nr 96 poz .
873 z 2003r. z pó� n. zm.)

Nowe uregulowania dotycz	 mi� dzy innymi:

· Prowadzenie dzia
alno� ci po� ytku publicznego,

· Uzyskiwanie przez organizacje pozarz	 dowe statusu organizacji po� ytku publicznego

oraz konsekwencje z tym zwi	 zane,

· Nadzór nad prowadzeniem dzia
alno� ci po� ytku publicznego,

· Wolontariat.

Ustawa o po� ytku publicznym i wolontariacie wprowadza kompleksowe rozwi	 zania

dotycz	 ce podstawowych dziedzin dzia
alno� ci organizacji pozarz	 dowych w Polsce.

4. USTAWA O OCHRONIE ZDROWIA PSYCHICZNEGO (Dz.U.nr 111,poz 535 z
1994r. z po� n.zm.)

Wed
ug ustawy ochron� zdrowia psychicznego zapewniaj	 organy administracji rz	 dowej

i samorz	 dowej oraz instytucje do tego powo
ane.

W � wietle ustawy ochrona zdrowia psychicznego polega w szczególno� ci na:

1) Promocji zdrowia psychicznego i zapobieganiu zaburzeniom psychicznym,

13

2) Zapewnienie osobom z zaburzeniami psychicznymi wielostronnej i powszechnie

dost� pnej opieki zdrowotnej oraz innych form opieki i pomocy niezb� dnych do � ycia

w � rodowisku rodzinnym i spo
ecznym,

3) Kszta
towaniu wobec osób z zaburzeniami psychicznymi, w
a� ciwych postaw

spo
ecznych, zw
aszcza zrozumienia, tolerancji, � yczliwo� ci, a tak� e przeciwdzia
aniu

ich dyskryminacji.

Ustawa przewiduje, � e dzia
ania z zakresu ochrony zdrowia psychicznego mog	 uczestniczy

stowarzyszenia i inne organizacje spo
eczne, fundacje, samorz	 dy zawodowe, ko� cio
y i inne

zwi	 zki wyznaniowe oraz grupy samopomocy pacjentów i ich rodzin, a tak� e inne osoby

fizyczne i prawne.

5. USTAWA O PROMOCJI ZATRUDNIENIA I RYNKU PRACY (Dz .U.nr 99 poz.
1001 z 2004r. z pó� n. zm.)

 Ustawa okre� la zadania pa
 stwa w zakresie promocji zatrudnienia,
agodzenia

skutków bezrobocia oraz aktywizacji zawodowej. Zadania pa
 stwa w zakresie promocji

zatrudnienia,
agodzenia skutków bezrobocia oraz aktywizacji zawodowej s	 realizowane

przez instytucje rynku pracy dzia
aj	 ce w celu pe
nego i produktywnego zatrudnienia,

rozwoju zasobów ludzkich, osi	 gania wysokiej jako� ci pracy, wzmacnianie integracji oraz

solidarno� ci spo
ecznej.

6. USTAWA O POMOCY SPO	ECZNEJ (Dz.U.nr 64 poz.593 z 2004r. z pó� n. zm.)

Wed
ug ustawy pomoc spo
eczna jest instytucj	 polityki spo
ecznej pa
 stwa, maj	 c	 na celu

umo� liwienie osobom i rodzinom przezwyci�� enie trudnych sytuacji � yciowych, których nie

s	 one w stanie pokona
 , wykorzystuj	 c w
asne uprawnienia, zasoby i mo� liwo� ci.(art.2.1).

Pomoc spo
eczna wspiera osoby i rodziny w wysi
kach zmierzaj	 cych do zaspokojenia

niezb� dnych potrzeb i umo� liwia im � ycie w warunkach odpowiadaj	 cych godno� ci

cz
owieka (art.3.1).

Ustawa o pomocy spo
ecznej okre� la:

 1) zadania w zakresie pomocy spo
ecznej;

 2) rodzaje � wiadcze
 z pomocy spo
ecznej oraz zasady i tryb ich udzielania;

 3) organizacj� pomocy spo
ecznej;

 4) zasady i tryb post� powania kontrolnego w zakresie pomocy spo
ecznej.

14

 Pomoc spo
eczn	 organizuj	 organy administracji rz	 dowej i samorz	 dowej, wspó
pracuj	 c

w tym zakresie na zasadach partnerskich z organizacjami spo
ecznymi i pozarz	 dowymi,

Ko� cio
em Katolickim, innymi ko� cio
ami, zwi	 zkami wyznaniowymi oraz osobami

fizycznymi i prawnymi.

Wed
ug ustawy pomocy spo
ecznej udziela si� osobom i rodzinom w szczególno� ci

z powodu:

1. Ubóstwa;

2. Sieroctwa;

3. Bezdomno� ci;

4. Bezrobocia;

5. Niepe
nosprawno� ci;

6. D
ugotrwa
ej ci�� kiej choroby;

7. Przemocy w rodzinie;

8. Potrzeby ochrony macierzy
 stwa lub wielodzietno� ci;

9. Bezradno� ci w sprawach opieku
 czo-wychowawczych i prowadzenia gospodarstwa

domowego, zw
aszcza w rodzinach niepe
nych lub wielodzietnych;

10. Braku umiej� tno� ci w przystosowaniu do � ycia m
odzie� y opuszczaj	 cej placówki

opieku
 czo- wychowawcze;

11. Trudno� ci w przystosowaniu do � ycia po zwolnieniu z zak
adu karnego;

12. Trudno� ci w integracji osób, które otrzyma
y status uchod� cy;

13. Alkoholizmu lub narkomani;

14. Zdarzenia losowego i sytuacji kryzysowej;

15. Kl � ski � ywio
owej lub ekologicznej.

7. USTAWA O � WIADCZENIACH RODZINNYCH (Dz.U.nr 228 poz.2 z 2003r.
z pó� n.zm.)

Ustawa ta reguluje warunki nabywania prawa do � wiadcze
 rodzinnych oraz zasady ustalania,

przyznawania i wyp
acania tych � wiadcze
 , finansowanych w ca
o� ci ze � rodków bud� etu

pa
 stwa, ca
kowicie odr� bny od systemu pomocy spo
ecznej. Ustawa ta wprowadza zasi
ek

rodzinny oraz dodatki do zasi
ku rodzinnego, � wiadczenia opieku
 cze: zasi
ek piel� gnacyjny

i � wiadczenie piel� gnacyjne, oraz wyp
acan	 przez gminy jednorazow	 zapomog� z tytu
u

urodzenia si� dziecka.

15

8. USTAWA O POMOCY OSOBOM UPRAWNIONYM DO ALIMENT ÓW (Dz.U.nr
192 poz. 1378 z 2007r. z pó� n. zm.)
Ustawa ta okre� la:

1) zasady pomocy pa
 stwa osobom uprawnionym do alimentów na podstawie tytu
u

wykonawczego, w przypadku bezskuteczno� ci egzekucji ;

2) warunki nabywania prawa do � wiadcze
 pieni�� nych wyp
acanych w przypadku

bezskuteczno� ci egzekucji alimentów, zwanych dalej „� wiadczeniami z funduszu

alimentacyjnego”;

3) zasady i tryb post� powania w sprawach przyznawania i wyp
acania z funduszu

alimentacyjnego;

4) zasady finansowania � wiadcze
 z funduszu alimentacyjnego;

5) dzia
ania podejmowane wobec d
u� ników alimentacyjnych.

Fundusz alimentacyjny stanowi system wspierania osób uprawnionych do alimentów

� rodkami finansowymi z bud� etu pa
 stwa.

9. USTAWA O DODATKACH MIESZKANIOWYCH (Dz.U. nr 71 p oz.734 z pó� n.zm.)

Ustawa ta okre� la form� pomocy pa
 stwa dla osób, które nie s	 w stanie pokry
 kosztów

zwi	 zanych z utrzymaniem mieszkania. Wysoko�
 dodatku uzale� niona jest od dochodu

rodziny, powierzchni u� ytkowanego lokalu, liczby cz
onków w rodzinie i wydatków

ponoszonych na utrzymanie mieszkania.

Informacji o zasadach przyznawania i wyp
acania dodatku udziela Gminny O� rodek Pomocy

Spo
ecznej w Iwierzycach.

16

ROZDZIA	 II

1. DOKUMENTY PROGRAMOWE
 Opracowuj	 c strategie korzystano tak� e z nast� puj	 cych dokumentów programowych:

� 1.Narodowy Plan Rozwoju na lata 2004-2006, opracowany przez Ministerstwo Pracy

i Polityki Spo
ecznej. Dokument przyj� ty przez Rad� Ministrów w dniu 11.02.2003r.

� 2.Narodowa Strategia Wzrostu Zatrudnienia i Rozwoju Zasobów Ludzkich.

� 3.Uzupe
nienie do ZPORR z dnia 16 kwietnia 2004. Dokument Ministerstwa Gospodarki

Pracy i Polityki Spo
ecznej.

� 4.Narodowa Strategia Integracji Spo
ecznej /NSIS/2004r.

� 5.Strategia Rozwoju Województwa Podkarpackiego.

� 6.Strategia Rozwoju Powiatu Ropczycko-S� dziszowskiego.

� 7.Strategia Rozwoju Gminy Iwierzyce.

2. PODSTAWY PRAWNE W ZAKRESIE PLANOWANIA POLITYKI SPO	ECZNEJ
W UNII EUROPEJSKIEJ
 Po wej� ciu Polski do U.E. nale� y bra
 pod uwag� równie� prawo obowi	 zuj	 ce w Unii.

W zakresie polityki strukturalnej istniej	 nast� puj	 ce regulacje podejmowane przez Rad� ,

Parlament i Komisj� Europejsk	 dotycz	 ce Funduszy Strukturalnych U.E. oraz polityki

spo
ecznej i wsparcia spo
ecznego:

1.Rozporz	 dzenie Rady z dnia 21 czerwca 1999r. wprowadzaj	 ce ogólne przepisy dotycz	 ce

 Funduszy Strukturalnych.(1260/99 WE),

2.Rozporz	 dzenie Parlamentu Europejskiego i Rady z dnia 21 czerwca 1999r. w sprawie

 Europejskiego Funduszu Rozwoju Regionalnego.(1783/99WE),

3.Rozporz	 dzenie Parlamentu Europejskiego i Rady z dnia 12 lipca 1999r.w sprawie

 Europejskiego Funduszu Spo
ecznego (1784/99WE),

4.Rozprz	 dzenie Rady z dnia 21 czerwca 1999r. dotycz	 ce koordynacji pomocy spo
ecznej

w ramach strategii przed akcesyjnej dla krajów ubiegaj	 cych si� o cz
onkostwo w U.E. oraz

zmieniaj	 ce rozporz	 dzenie 3906/89EWG(1266/99 WE),

5.Rozporz	 dzenie Rady z dnia 21 czerwca 1999r. ustanawiaj	 ce Instrument Przedakcesyjnej

Polityki Strukturalnej.

Cele polityki integracji spo
ecznej w Polsce wynikaj	 przede wszystkim z priorytetów

okre� lonych w przyj� tej w czerwcu 2004r. Narodowej Strategii Integracji Spo
ecznej. Cele

17

polityki integracji spo
ecznej w Polsce wynikaj	 równie� z celów w zakresie zwalczania

ubóstwa i wykluczenia spo
ecznego przyj� tych w grudniu 2000r. przez Rad� Europejsk	

w Nicei. Polska w pe
ni zaakceptowa
a ich zasadno�
 , co potwierdzone zosta
o oficjalnie

poprzez przyj� cie w grudniu 2003r. Wspólnego Memorandum Polski i UE o Integracji

Spo
ecznej.

Zarówno Krajowy Plan Dzia
ania na rzecz Integracji Spo
ecznej, jak i Wspólne Memorandum

s	 elementami realizacji strategii Lizbo
 skiej, która zosta
a przyj� ta przez pi� tna� cie krajów

cz
onkowskich w marcu 2000 roku. Polskie priorytety wpisuj	 si� tak� e w podstawowe

za
o� enia Zrewidowanej Strategii Spójno� ci Spo
ecznej Rady Europy, której inauguracja

odby
a si� w lipcu 2004r. w Warszawie. Jednym z tych za
o� e
 jest budowanie integracji

i spójno� ci spo
ecznej w oparciu o prawa cz
owieka, a zw
aszcza te prawa, które zosta
y

zawarte w Zrewidowanej Europejskiej Karcie Spo
ecznej.

Priorytety Narodowej Strategii Integracji Spo
ecznej stworzone zosta
y z perspektyw	 ich

realizacji do 2010 roku. Krajowy Plan Dzia
ania uwzgl� dnia te priorytety, których realizacja

jest szczególnie pilna. Wynikaj	 one tak� e z przedstawionej analizy sytuacji ekonomiczno

– spo
ecznej ilustruj	 cej podstawowe przyczyny ubóstwa i zagro� enia wykluczeniem

spo
ecznym.

 Priorytety zawarte w NSIS w zakresie realizacji prawa do edukacji s	 nast� puj	 ce:

· wzrost uczestnictwa dzieci w wychowaniu przedszkolnym,

· poprawa jako� ci kszta
cenia na poziomie gimnazjalnym i � rednim,

· upowszechnienie kszta
cenia na poziomie wy� szym i jego lepsze dostosowanie do

potrzeb rynku pracy,

· rekompensacja deficytów rozwoju intelektualnego i sprawno� ciowego dzieci,

· upowszechnienie kszta
cenia ustawicznego.

W zakresie realizacji prawa do zabezpieczenia socjalnego:

· radykalne ograniczenie ubóstwa skrajnego, którego poziom jest obecnie

nieakceptowany i wymaga podj� cia zdecydowanych dzia
a
 ,

· ograniczenie tendencji wzrostowych rozwarstwiania dochodowego, tak, aby ró� nice te

nie odbiega
y od przeci� tnego poziomu w krajach UE.

Jedn	 z form wykluczenia spo
ecznego silnie powi	 zan	 z innymi jego przejawami, np.

z ubóstwem jest bezrobocie. Dlatego te� w Narodowej Strategii Integracji Spo
ecznej cztery

z dwudziestu priorytetów odnosz	 si� do sfery dzia
a
 dotycz	 cych realizacji prawa do

pracy:

18

· ograniczenie bezrobocia d
ugookresowego,

· zmniejszenie bezrobocia m
odzie� y,

· zwi� kszenie poziomu zatrudnienia w� ród niepe
nosprawnych,

· zwi� kszenie liczby uczestników aktywnej polityki rynku pracy (ALMP).

W zakresie realizacji prawa do ochrony zdrowia:

· wyd
u� enie przeci� tnego dalszego trwania � ycia w sprawno� ci,

· upowszechnienie dost� pu do � wiadcze
 opieki zdrowotnej finansowanych ze � rodków

publicznych,

· zwi� kszenie zakresu obj� cia kobiet i dzieci programami zdrowia publicznego.

 W zakresie realizacji innych praw spo
ecznych:

· zwi� kszenie dost� pu do lokali (mieszka
) dla grup najbardziej zagro� onych

bezdomno� ci	 ,

· zapewnienie lepszego dost� pu do pracowników socjalnych,

· rozwini� cie pomocy � rodowiskowej i zwi� kszenie liczby osób obj� tych jej us
ugami,

· zwi� kszenie zaanga� owania obywateli w dzia
alno�
 spo
eczn	 ,

· realizacja Narodowej Strategii Integracji Spo
ecznej przez samorz	 dy terytorialne,

· zwi� kszenie dost� pu do informacji obywatelskiej i poradnictwa.

Krajowy Plan Dzia
ania na rzecz Integracji Spo
ecznej to program poprawy dost� pu do

praw spo
ecznych i zwi� kszania poziomu ich realizacji. Jest to równie� zasadniczy instrument

osi	 gania integracji spo
ecznej w europejskim modelu spo
ecznym. Realizacja praw

spo
ecznych kosztuje, tak samo jak realizacja wszystkich innych kategorii praw cz
owieka

okre� lonych w prawie mi� dzynarodowym i krajowym. Trzeba w sposób trwa
y zapewni

zasoby finansowe, kadrowe, lokalowe, rzeczowe i inne instytucjom odpowiedzialnym za

realizacj� tych praw.

Prawa spo
eczne powinny mie
 obecnie priorytet w wydatkach publicznych ze wzgl� du

na to, � e ich realizacja znacznie si� pogorszy
a w ostatnich latach, a wi� c zmniejsza si�

poziom integracji spo
ecznej i zwi� ksza si� skala i zasi� g procesów wykluczenia spo
ecznego.

W przyj� tym Krajowym Planie Dzia
a
 na rzecz Integracji Spo
ecznej za najwa� niejsze

uznano:

� dzia
ania edukacyjne, socjalne i zdrowotne zapobiegaj	 ce wykluczaniu oraz wspieraj	 ce

grupy zagro� one w dzia
aniach umo� liwiaj 	 cych równy start dzieci i m
odzie� y,

19

� budow� systemu bezpiecze
 stwa socjalnego i przeciwdzia
ania ubóstwu i wykluczeniu

spo
ecznemu,

� realizacj� prawa do pracy dla ka� dego, w tym szczególnie dla grup defaworyzowanych na

rynku pracy poprzez odpowiedni	 polityk� makroekonomiczn	 i polityk� zatrudnienia,

� rozwój systemu instytucjonalnego z jasnym podzia
em odpowiedzialno� ci instytucji

rz	 dowych i samorz	 dowych, otwieraj	 cego jednocze� nie przestrze
 dla aktywno� ci

obywatelskiej i upodmiotowienia korzystaj	 cych z us
ug spo
ecznych � wiadczonych

zarówno przez pa
 stwo jak i przez organizacje pozarz	 dowe.

Na poziomie operacyjnym wa� ne jest, � e polska polityka integracji spo
ecznej musi

by
 realizowana we wspó
pracy z szeroko rozumianymi partnerami spo
ecznymi.

Szczególnie chodzi tu o zwi	 zki zawodowe i zwi	 zki pracodawców, organizacje

pozarz	 dowe, samorz	 dy lokalne oraz odpowiednie charytatywne instytucje ko� cio
ów

i zwi	 zków wyznaniowych. Niezale� nie od osi	 gni� tego poziomu zamo� no� ci oraz stanu

koniunktury gospodarczej pa
 stwo nie jest w stanie zrealizowa
 celów tej polityki bez

partnerstwa z innymi instytucjami. W tym kontek� cie ustalono nast� puj	 ce priorytety na

najbli� sze dwa lata:

� zaanga� owanie obywateli w dzia
alno�� spo
eczn� , g
ównie poprzez zwi� kszenie ich

uczestnictwa w dzia
alno� ci organizacji pozarz	 dowych i innych formach pracy

spo
ecznej oraz samopomocy,

� wzrost liczby samorz� dów, które z pe
ni	 wra� liwo� ci	 i zaanga� owaniem podejmuj	

si� tworzenia lokalnych strategii przeciwdzia
ania ubóstwu i wykluczeniu spo
ecznemu,

a nast� pnie realizuj	 ich za
o� enia.

 3. 	 RÓD	A INFORMACJI:
� 1.GUS

� 2.WUS

� 3.Powiatowy Urz	 d Pracy

� 4.Powiatowe Centrum Pomocy Rodzinie

� 5.Komenda Powiatowa Policji w Ropczycach

� 6.Urz	 d Gminy

� 7.Zespó
 Opieki Zdrowotnej w Ropczycach

� 8.Sprawozdawczo�
 w
asna

20

CZ��� II. CHARAKTERYSTYKA GMINY

ROZDZIA	 I. OGÓLNA CHARAKTERYSTYKA GMINY

1. ZARYS HISTORYCZNY

Pocz	 tki wsi wchodz	 cych w sk
ad Gminy Iwierzyce si� gaj	 XIV wieku. Pojawiaj	

si� wówczas pierwsze wzmianki o wsi Iwierzyce. Powstanie wsi i jej nazwy wi	� e si�

z legend	 mówi	 c	 o rycerzu i jego s
udze Filipie, którzy przybyli na pobliskie wzgórze, tam

rycerz wybudowa
 obronn	 wie�� , która mia
a s
u� y
 do odpierania najazdów tatarskich.

Podczas jednego z najazdów wie� a przez d
ugi czas by
a oblegana. Broni	 cym si� grozi
a

� mier
 g
odowa. Ostatecznie rycerz postanowi
 rozprawi
 si� z Tatarami, otrzyma
 od s
ugi

Filipa he
m, od czego wzi�
o nazw� owe wzgórze. Po pokonaniu Tatarów rycerz w dowód

wdzi� czno� ci odda
 s
udze Filipowi wie�� (wierzyce), a sam wyjecha
. W pobliskiej dolinie

Filip za
o� y
 osad� bior	 c	 nazw� od owej wierzycy - Iwierzyce. Legenda ta wi	� e si�

równie� z cz� stym wyst� powaniem nazwiska Filipek, które jest osobliwe dla terenu wsi

Iwierzyce. Powstanie poszczególnych wsi i ich nazw wchodz	 cych w sk
ad Gminy Iwierzyce

wi	�	 si� równie� z legendami, które mo� na zas
ysze
 odwiedzaj	 c nas. Wie� Iwierzyce od

pocz	 tków swego istnienia administracyjnie przynale� a
a do Kasztelani Sandomierskiej,

jednak� e bezpo� redni nadzór nad wsi	 sprawowa
 Wójt. Do Kasztelani Sandomierskiej

nale� a
y równie� : Wiercany i Bystrzyca, pozosta
e wsie: Nockowa, Wi� niowa, Olchowa,

Sielec by
y w
asno� ci	 królewsk	 . Sytuacja administracyjna poszczególnych wsi zmieni
a si�

po I rozbiorze Polski w 1772 r. Wesz
y one wówczas w sk
ad zaboru austriackiego. Sytuacja

taka utrzymywa
a si� do roku 1918, kiedy Polska odzyska
a niepodleg
o�
 . Wtedy te�

wyodr� bni
a si� samodzielna Gromada Olimpów wchodz	 ca wcze� niej w sk
ad Iwierzyc. Po

II wojnie � wiatowej nast	 pi
a kolejna reforma administracyjna, która zmieni
a oblicze Polski

oraz przynale� no�
 administracyjn	 poszczególnych miast i wsi. Wtedy to powsta
a Gmina

Iwierzyce, która istnieje do dzi� . Warto wspomnie
 , � e po II wojnie � wiatowej z dwóch

przysió
ków nale�	 cych do Nockowej i Wi� niowej powsta
a samodzielna wie� B� dzienica.

Gmina, jednolita pod wzgl� dem administracyjnym, podzielona jest na cztery parafie: Parafia

Nockowa (Iwierzyce, Nockowa, Wiercany, Olimpów, B� dzienica i cz��
 Wi� niowej),

Bystrzyca (Bystrzyca, cz��
 Wi� niowej), S� dziszów M
p. (Sielec) i Olchowa (Olchowa).

21

2. PO	O � ENIE I CHARAKTERYSTYKA

Gmina Iwierzyce po
o� ona jest w po
udniowo - wschodniej Polsce, w zachodniej

cz�� ci województwa podkarpackiego w powiecie ropczycko - s� dziszowskim, oko
o 20 km na

zachód od Rzeszowa i ok. 10 km od S� dziszowa M
p., na 22 stopniu d
ugo� ci geograficznej

wschodniej i 50 stopniu szeroko� ci geograficznej pó
nocnej.

Rys.1. Po
o� enie powiatu ropczycko-s� dziszowskiego na tle województwa

podkarpackiego

� ród
o: Zasoby internetowe

Gmina Iwierzyce zasi� giem administracyjnym obejmuje dziewi�
 wsi:

- Iwierzyce,

- Nockowa,

- Wiercany,

22

- Olimpów,

- Wi� niowa,

- Bystrzyca,

- B� dzienica,

- Sielec,

- Olchowa.

 Gmina Iwierzyce graniczy z nast� puj	 cymi gminami:

- od strony wschodniej z Gmin	 � wilcza i Boguchwa
a,

- od strony po
udniowej z Gmin	 Czudec,

- od strony po
udniowo-zachodniej z Gmin	 Wielopole Skrzy
 skie,

- od strony zachodniej i pó
nocnej z Gmin	 S� dziszów M
p.

Na terenie gminy Iwierzyce mo� na wyró� ni
 dwa subregiony. Pierwszy to Pogórze

Karpackie, drugi za� to Kotlina Sandomierska, dzi� ki czemu gmina posiada wyró� niaj	 ce j	

walory krajobrazowe. Sw	 malowniczo�
 zawdzi� cza temu, � e znajduje si� na Pogórzu

Karpackim, które charakteryzuje si� rozleg
ymi falistymi grzbietami o wysoko� ci 330 - 400

m n.p.m., z w	 wozami i jarami o stromych zboczach, ci	 gn	 cymi si� wzd
u� potoku

Bystrzyca, natomiast jej pó
nocna cz��
 le� y na kra
 cu Kotliny Sandomierskiej, któr	 cechuj	

rozleg
e p
askowy� e. Najbardziej malownicza cz��
 Gminy pod wzgl� dem krajobrazowym,

czyli jej po
udniowy kraniec, sprzyja rozwojowi turystyki, szczególnie zach� ca do wypraw

pieszych i rowerowych. Warto obejrze
 park krajobrazowy znajduj	 cy si� w po
udniowo

-wschodniej cz�� ci gminy, który przystosowany jest do pieszych wycieczek ze wzgl� du na

wytyczone szlaki i � cie� ki. Osobliwo� ci	 regionu s	 � ród
a siarczane, które znajduj	 si� na

granicy dwóch wsi tj. B� dzienicy i Wi� niowej.

Oddalenie od wi� kszych o� rodków miejskich i brak przemys
u ci�� kiego sprawia, � e

� rodowisko naturalne gminy jest czyste, a tym samym posiada walory zdrowotne

i rekreacyjne oraz sprzyjaj	 ce warunki do rozwoju rolnictwa ekologicznego.

Ze wzgl� du na dogodne po
	 czenie komunikacyjne dotarcie do terenów podleg
ych

gminie Iwierzyce nie jest trudne. Gmina Iwierzyce le� y w bezpo� rednim s	 siedztwie

S� dziszowa M
p., oraz w zasi� gu komunikacyjnym miasta Rzeszów. Przez pó
nocn	 cz��

gminy przebiega mi� dzynarodowa trasa E4, od której przez centrum gminy biegnie

powiatowa droga
	 cz	 ca j	 z miastem Strzy� ów i gmin	 Wielopole Skrzy
 skie. Dojecha

tam mo� na tutaj poci	 giem, autobusem lub transportem w
asnym.

23

Rys. 2. Po
o� enie gminy Iwierzyce na tle powiatu ropczycko-s� dziszowskiego:

� ród
o: Zasoby internetowe.

Gmina liczy 7 461 mieszka
 ców, co przy ogólnej powierzchni 65,58 km² daje g� sto�

zaludnienia na poziomie 114 osób/ km2. (kobiety - 3 755 i m�� czy� ni - 3 706).

W ostatnich 10 latach obserwuje si� sta
y wzrost liczby ludno� ci gminy , jednak� e tendencja

ta nie dotyczy wszystkich so
ectw. We wsiach Bystrzyca i Wi� niowa obserwuje si� sta
y

spadek liczby mieszka
 ców.

Najwi� ksza g� sto�
 zaludnienia wyst� puje w so
ectwach Olchowa oraz Sielec, za�

najmniejsza w so
ectwie Wi� niowa.

24

Rys.3 Mapa Gminy Iwierzyce.

� ród
o: Zasoby internetowe

W sk
ad gminy oprócz Iwierzyc wchodz	 nast� puj	 ce wsie: B� dzienica, Bystrzyca,

Nockowa, Olchowa, Olimpów, Sielec, Wiercany, Wi� niowa.

Gmina Iwierzyce zajmuje obszar 9 355 ha, w tym jest 6 189 ha u� ytków rolnych i 3

484 ha zasiewów. Udzia
 terenów rolnych i zielonych w ogólnej powierzchni gminy wynosi

72%. Zasadniczym typem krajobrazu jest ukszta
towany historycznie krajobraz rolniczy.

Odznacza si� on barwn	 mozaik	 upraw rolnych,
	 k, pastwisk i zadrzewie
 � ródpolnych.

Dobre warunki glebowe sprzyjaj	 rozwojowi rolnictwa. Uprawia si� g
ównie zbo� a,

ziemniaki, kukurydz� i buraki cukrowe.

Najwy� ej po
o� one rejony gminy, zbyt strome do uprawy, zajmuj	 wi� ksze kompleksy le� ne.

Na terenie gminy przewa� a ziele
 nieurz	 dzona w postaci lasów w wi� kszo� ci jod
owo

- bukowo- grabowych, d� bowych i trze� niowych (ogólna powierzchnia lasów wynosi - 853 ha

tj. 13% powierzchni gminy). Na terenach podmok
ych dominuje olcha. Naturalne

wymieszanie wy� ej wymienionych gatunków tworzy pi� kne kompozycje kolorystyczne,

szczególnie w porze jesiennego przebarwienia li� ci oraz w okresie kwitnienia trze� ni.

Rozleg
e obszary zielone wraz z ciekaw	 rze� b	 terenu stanowi	

25

o niepowtarzalnym krajobrazie gminy, wartym zagospodarowania turystycznego lub

agroturystycznego.

3. OPIS WSI ZNAJDUJ� CYCH SI� NA TERENIE GMINY IWIERZYCE

 B
 dzienica po
o� ona jest w po
udniowo-wschodniej cz�� ci gminy Iwierzyce. Miejscowo�
 ta

do czasu II wojny � wiatowej funkcjonowa
a jako przysió
ek dwóch s	 siaduj	 cych wsi

Nockowej i Wi� niowej. Potwierdza to zapis w mapie katastralnej z 1849 r. Na jej terenie

znajdowa
 si� folwark, który w okresie mi� dzywojennym uleg
 parcelacji. Jako oddzielna

wie� istnieje bardzo krótko, poniewa� wydzielona zosta
a jako samodzielna jednostka po II

wojnie � wiatowej w latach 1946-1948. B� dzienica posiada w
asn	 szko
� , ko� ció
 filialny

i budynek OSP.

Bystrzyca zosta
a za
o� ona w 1417 roku przez so
tysa Wiercan, Piotra. Jej pierwotna nazwa

mia
a brzmie
 Budziszów. Nazwa ta nie przyj�
a si� jednak i niebawem pojawia si� w innych

materia
ach � ród
owych jako Bystrzyca, dziel	 c si� ponadto na dwie cz�� ci Bystrzyc� Gór�

i Dó
. Dzi� jest to jedna miejscowo�
 le�	 ca w malowniczej dolinie zamkni� tej od po
udnia,

wschodu i zachodu wynios
ymi wzgórzami. Najwy� szy punkt znajduje si� na po
udniowym

kra
 cu wioski na wysoko� ci 449 m.n.p.m. Bystrzyca to jeden z najpi� kniejszych zak	 tków

Pogórza. W 1933 roku Bystrzyca staje si� samodzieln	 jednostk	 parafialn	 , w której sk
ad

wchodzi równie� cz��
 Wi� niowej. Od okresu przedwojennego istnieje tu szko
a

podstawowa. Bystrzyca posiada równie� w
asny o� rodek zdrowia i dom stra� aka. W latach

1954-1972 by
a siedzib	 GRN.

Rys. 4 Ko� ció
 w Bystrzycy

26

Pierwsze informacje � ród
owe o Iwierzycach pochodz	 z XIV wieku. Nie ulega jednak

w	 tpliwo� ci, � e osadnictwo na tym terenie rozwija
o si� znacznie wcze� niej. � wiadczy o tym

suplikacja z 1379 roku, w której zawarta jest pro� ba o zwrot Iwierzyc kasztelanowi

sandomierskiemu, co wskazuje na to, � e ju� wcze� niej miejscowo�
 ta wchodzi
a w sk
ad tych

ziem. W obr� b kasztelani sandomierskiej ziemie owe wchodzi
y a� do 1772 roku.

W okresie tym bezpo� rednimi zarz	 dcami królewszczyzn pozostaj	 so
tysi a pó� niej

szlacheccy wójtowie, którymi min. byli: Jakub Tumigral w1492 r. i Jan Zborowski w 1536

roku. Wie� ta w tym okresie posiada
a 34 kmieci, 10 zagrodników i 5 komorników.

W pó� niejszym czasie w
a� cicielami Iwierzyc staj	 si� Lubienieccy, Micha
owscy

i Starowieyscy. Od 1944r. maj	 tek ziemski zostaje rozparcelowany pomi� dzy ch
opów.

Iwierzyce zaczynaj	 spe
nia
 funkcj� administracyjn	 dla najbli� szego regionu by w ko
 cu od

1973 roku sta
 si� siedzib	 w
adz gminnych dla 9-ciu so
ectw.

Iwierzyce do 1721 roku nale� a
y w ca
o� ci do parafii S� dziszów M
p. Pó� niej cz��
 Iwierzyc

w
	 czona zosta
a do parafii Nockowa, a cz��
 przydworsk	 pozostawiono w parafii

S� dziszów M
p. Od 1972 roku Iwierzyce w ca
o� ci nale�	 do parafii Nockowa.

Nockowa istnia
a ju� na pocz	 tku XIV wieku i by
a w
asno� ci	 rycersk	 . W kolejnym okresie

Nockowa wesz
a w sk
ad dóbr Lewitów Jaros
awskich. Kolejnymi jej w
a� cicielami byli:

Rafa
 z Jaros
awia kanclerz wojnicki a po nim trzej jego synowie. W 1795 roku wie� ta

nale� a
a do Iwanickich a od I po
owy XIX wieku do P. Wojnarowskiego. Ostatnim

w
a� cicielem Nockowej by
 Ludwik Doli
 ski - marsza
ek powiatu D� bickiego. Nockowa jest

siedzib	 parafii, która powsta
a w II po
owie XIV wieku. Do parafii w Nockowej nale�	

nast� puj	 ce wsie : Nockowa, B� dzienica, Iwierzyce, Wiercany, Olimpów i w cz�� ci

Wi� niowa. We wcze� niejszych wiekach w sk
ad tej� e parafii wchodzi
y te� wsie Bystrzyca,

Wola Zg
obie
 ska, B
� dowa i Niechobrz. Miejscowo�
 ta znana jest z tradycji ruchu

ludowego. To tu w 1933 roku rozegra
y si� tragiczne w skutkach wyst	 pienia ch
opskie, które

spowodowa
y � mier
 kilku osób. Do dzi� upami� tnia te wydarzeni pomnik walk ch
opskich.

Nockowa by
a te� w latach 1954-1959 siedzib	 Gromadzkiej Rady Narodowej w sk
ad której

wchodzi
a ponadto miejscowo�
 B� dzienica. Od 1960 roku miejscowo� ci te zosta
y w
	 czone

w sk
ad GRN w Iwierzycach. Tradycje rozwoju szkolnictwa w tej miejscowo� ci si� gaj	 XVI

wieku, bowiem z 1595 roku pochodzi pierwsza wzmianka o wizytacji biskupiej szko
y

przyparafialnej. Dopiero jednak na prze
omie XIX i XX wieku utworzona zosta
a powszechna

szko
a podstawowa. Jak podaj	 materia
y � ród
owe z 1678 roku w miejscowo� ci tej

funkcjonowa
 równie� przyparafialny szpital dla ubogich. Od 1973 roku Nockowa wchodzi

27

w sk
ad gminy Iwierzyce i zarówno powierzchniowo jak te� pod wzgl� dem liczby ludno� ci

jest najwi� kszym so
ectwem tej gminy.

Olchowa prawdopodobnie zosta
a za
o� ona na pocz	 tku XIV wieku i nale� a
a do klasztoru

 w Ty
 cu. W po
owie tego stulecia przesz
a w prywatne posiadanie Pe
ki Czarnego. W XV

wieku przej�
a j	 rodzina Niemstów. By
 to wówczas folwark rycerski. W XVI wieku

i w I po
owie XVII wieku Olchowa znajdowa
a si� w r� kach Brzezi
 skich, a nast� pnie

dziedzicem cz�� ci wsi by
 Walerian Konarski. Od ko
 ca XVIII wieku stanowi
a w
asno�

El� biety Lenczewskiej - Lubienieckiej, zmar
ej w 18l3 r. Nast� pnie znalaz
a si� w posiadaniu

Teofila Dzikowskiego. W latach l831 - 1856 w
a� cicielem Olchowej by
 Alojzy Jab
onowski,

uczestnik powstania styczniowego, który zgin	
 w bitwie pod Komorowem. W II po
owie

XIX wieku Olchow	 przej� li Rylscy, a pod koniec tego wieku dosta
a si� w r� ce Ludwika

Doli
 skiego.

Do zabytków w Olchowej zaliczony zosta
 dwór wzniesiony w pocz	 tkach XIX wieku dla

Katarzyny i Alojzego Jab
onowskiego i by
 nast� pnie w
asno� ci	 Rylskich i Doli
 skich.

Remonty i przebudowy prowadzone na koszt kolejnych w
a� cicieli mia
y niewielki zakres

i nie zmieni
y ma
ego, skromnego dworu w "rezydencj� ". W pocz	 tkach XX wieku

dobudowano przed elewacj	 frontow	 prost	 werand� , na któr	 wiedzie kilka stopni schodów.

Olimpów nale� y do jednej z najm
odszych miejscowo� ci gminy Iwierzyce. W kronikach

figuruje zapis, � e cz��
 Olimpowa jako przysió
ek by
 przy
	 czony do wsi Wiercany

i Iwierzyce. Nie mniej jednak nie jest to w tym okresie samodzielna jednostka

administracyjna lecz obszar nale�	 cy do wsi Iwierzyce. Olimpów jako folwark nale� a
 do

rodu Micha
owskich. Jako wie� pojawia si� natomiast po raz pierwszy w 1936 roku w spisach

rolnych z 1940 i 1941 roku. Olimpów staje si� w pe
ni so
ectwem dopiero po II wojnie

� wiatowej

Sielec powsta
 w XIV wieku, a w XV wieku stanowi
a w
asno�
 rycersk	 Sopichowskich.

W XVII wieku Sielec nale� a
 do Zaborowskich, ale zosta
 przej� ty po d
ugich procesach

s	 dowych przez Miko
aja Lig� z� . Pod koniec XVIII wieku Sielec przeszed
 w r� ce

Lubomirskich. Dalsze dzieje Sielca wi	�	 si� � ci� le z histori	 zabytkowej budowli,

znajduj	 cej si� na po
udniowym skraju wsi. Dwór usytuowany po lewej stronie drogi

w kierunku Iwierzyc wzniesiony zosta
 w 1842r. dla Franciszka Ksawerego Preka, znanego

pami� tnikarza, poety i malarza, autora niezast	 pionego zbioru pami� tników zatytu
owanych

28

"Czasy i ludzie". Prek mieszka
 we dworze do � mierci tj. do 1862 r. Po nim w
a� cicielami

Sielca byli kolejno: Weeber, Niwi
 scy, Mielczarowie i Ta
asiewicz. Rozbudowany przed II

wojn	 � wiatow	 zosta
 spalony w 1940 r. po wojnie by
 odrestaurowany i przeznaczony na

szko
� , która zajmuje obiekt do dzisiaj. Franciszek Ksawery Prek kaza
 we dworze uczy

wiejskie dzieci i do dzisiaj dwór pe
ni t� sam	 funkcj� .

Po� ród szaro� ci wiejskiej zabudowany dwór wyró� nia si� szlachetno� ci	 . Pomimo

zniszczenia otoczenia oraz braku parku, z którego zachowa
o si� zaledwie kilka drzew,

wygl	 da dostojnie, wzbudza podziw i szacunek dla swej historii.

Wiercany powsta
a w XIV wieku. Nale� a
a do uposa� enia kasztelani sandomierskiej.

W historii Wiercan spotykamy do�
 zagadkowy epizod; otó� w 1417 r. Kasztelan

Sandomierski z Chmielowa nakaza
 so
tysowi z Wiercan osadzenie nowej osady na terenie

lasu zwanego Budziszów. Król W
adys
aw Jagie

o potwierdzi
 lokalizacj� wsi Budziszów,

ale nazwa ta ju� si� nigdy nie pojawi
a w dokumentach dotycz	 cych Wiercan. Wie� zapewne

powsta
a, tyle � e inaczej j	 nazwano. Pod koniec XVIII wieku, Wiercany nale� a
y do

Stojowskich, nast� pnie Bzowskich. Podczas rabacji galicyjskiej zabity zosta
 przez ch
opów

w
a� ciciel wsi W
odzimierz Bzowski. W II po
owie XIX wieku Wiercany znalaz
y si�

w posiadaniu Teofila Wiszniewskiego. Po lewej stronie w kierunku Olimpowa, na skraju

miejscowo� ci stoi zniszczony dwór. Pierwotnie wokó
 dworu rozci	 ga
 si� park, do dworu

wiod
a wysadzona drzewami aleja, przed podjazdem umieszczony by
 gazon. Dzisiaj nie

zosta
o ju� nic poza dworem, który przez sw	 prostot� , niemal� e "surowo�
 " i ca
kowity brak

elementów upi� kszaj	 cych wygl	 da na mniejszy i skromniejszy ni� by
 w rzeczywisto� ci

Wi � niowa powsta
a w XV wieku z podzia
u wsi Nockowa. By
a to w
asno�
 rycerska

nale�	 ca do dóbr Lewitów Jaros
awskich. W XVIII wieku losy wsi Wi� niowa wi	�	 si�

z dziejami pot�� nej rodziny magnackiej - Potockich. W 1846 roku podczas rabacji w czasie

wyst	 pie
 ch
opskich zamordowany zosta
 zarz	 dca tamtejszego folwarku. Dopiero pocz	 tek

XX wieku wi	� e si� z otwarciem pierwszego obiektu szkolnego w tej miejscowo� ci gdzie

funkcjonuje on do dnia dzisiejszego.

29

ROZDZIA	 II. ZAGOSPODAROWANIE PRZESTRZENNE

1. ZABYTKI

Zabytki na terenie gminy zwi	 zane s	 na ogó
 z budownictwem sakralnym oraz tradycyjn	 ,

wiejsk	 zabudow	 drewnian	 . Wi� kszo�
 zabytków pochodzi z ko
 ca XIX wieku, jest tu

jednak równie� du� a liczba obiektów z I po
owy XX wieku. Wi� kszo�
 obiektów jest

u� ytkowanych, cze�
 jednak nie jest obecnie wykorzystywana i znajduje si� w z
ym stanie

technicznym.

Iwierzyce

Wioska Iwierzyce powsta
a w XIV wieku. Stanowi
a uposa� enie kasztelanii sandomierskiej.

W Iwierzycach na szczególn	 uwag� zas
uguje zlokalizowany na wzgórzu pa
ac , wzniesiony

na planie wyd
u� onego prostok	 ta. Pi� trowy, murowany i otynkowany, stanowi
 m.in.

w
asno�
 Lubienieckich, Micha
owskich i Starowiejskich. Wybudowany zosta
 w ko
 cu

XVIII wieku, w wieku XIX i XX zosta
 cz�� ciowo przebudowany. Dzisiaj prezentuje prost	 ,

zwart	 bry
� opi� t	 na naro� ach lizenami (szerszymi na parterze, w�� szymi na pi� trze), czyli

pionowymi pasami muru wystaj	 cego nieznacznie z lica � ciany, stosowanego jako

wzmocnienie � cian lub jako ozdoba. Wschodnia, wej� ciowa elewacja ma trójosiowy pozorny

ryzalit (wysuni� t	 cz��
 fasady budynku na wysoko� ci wszystkich kondygnacji, usytuowan	

po� rodku lub w naro� ach elewacji), poprzedzony gankiem wspartym na czterech kolumnach.

Kolumny d� wigaj	 taras otoczony metalow	 balustrad	 , przymocowan	 do kamiennych

przysadzistych filarków. � ciany podzielone s	 mi� dzy kondygnacyjnym gzymsem, rozbite

zosta
y rytmicznie umiejscowionymi oknami. Ich profilowane w	 skie obramienia

wzbogacone podokiennymi p
yciznami s	 jedynymi dekoracjami elewacji. Obiekty

zabytkowe zinwentaryzowane przez Pa
 stwow	 S
u� b� Ochrony Zabytków na terenie wsi

Iwierzyce.

Sielec

1) Kapliczki: z 1884 r. i 1860 r.
2) Zespó
 dworsko – parkowy z XIX wieku (park wraz z dworem i zespo
em zabudowa�)
3) Domy drewniane z XIX i XX wieku

30

Wie� Sielec powsta
a w XIV wieku, w XV wieku stanowi
a w
asno�
 rycersk	 rodu

Sopichowskich. W XVII wieku Sielec nale� a
 do Zaborowskich, ale zosta
 przej� ty po

d
ugich procesach s	 dowych przez Miko
aja Lig� z� . Pod koniec XVIII wieku Sielec

przeszed
 w r� ce Lubomirskich. Dalsze dzieje Sielca wi	�	 si� � ci� le z histori	 zabytkowej

budowli, znajduj	 cej si� na po
udniowym skraju wsi. Dwór usytuowany po lewej stronie

drogi w kierunku Iwierzyc wzniesiony zosta
 w 1842 r. dla Franciszka Ksawerego Preka,

znanego pami� tnikarza, poety i malarza, autora zbioru pami� tników zatytu
owanych "Czasy

i ludzie". Budynek rozbudowany przed II wojn	 � wiatow	 zosta
 spalony w 1940 r. po

wojnie by
 odrestaurowany i przeznaczony na szko
� , która zajmuje obiekt do dzisiaj.

Franciszek Ksawery Prek w swoim dworze nakaza
 uczy
 pisania i czytania dzieci wiejskie.

Do dzi� dwór stanowi obiekt szkolny. Otoczenie budynku zosta
o zniszczone, z parku

otaczaj	 cego obiekt pozosta
o jedynie kilka drzew. Obiekty zabytkowe zinwentaryzowane

przez Pa
 stwow	 S
u� b� Ochrony Zabytków na terenie wsi Sielec:

1) Zespó
 dworski:

- dwór, obecnie szko
a, murowany z 1842 r. dla staro� cica Ksawerego Preka. Po 1918 r.

przebudowany - dobudowa skrzyd
a po
udniowego. W latach 1939 - 1945 cz�� ciowo spalony.

W 1976 r. remontowany - od wschodu nowsza przybudówka, - pozosta
o� ci parku

przydworskiego z XIX w., - kapliczki i figury � wi� tych

2) Domy drewniane i murowane z pocz	 tku XX wieku.

Wie� Olchowa prawdopodobnie zosta
a za
o� ona na pocz	 tku XIV wieku i nale� a
a do

klasztoru w Ty
 cu. W po
owie tego stulecia przesz
a w prywatne posiadanie Pe
ki Czarnego.

W kolejnych stuleciach wie� wielokrotnie zmienia
a w
a� cicieli. W XV wieku przej�
a j	

rodzina Niemstów. By
 to wówczas folwark rycerski. W XVI wieku i w I po
owie XVII

wieku Olchowa znajdowa
a si� w r� kach Brzezi
 skich, a nast� pnie dziedzicem cz�� ci wsi by

Walerian Konarski. Od ko
 ca XVIII wieku stanowi
a w
asno�
 El� biety Lenczewskiej -

Lubienieckiej, zmar
ej w 18l3 r. Nast� pnie znalaz
a si� w posiadaniu Teofila Dzikowskiego.

W latach l831 - 1856 w
a� cicielem Olchowej by
 Alojzy Jab
onowski, uczestnik powstania

styczniowego, który zgin	
 w bitwie pod Komorowem. W II po
owie XIX wieku Olchow	

przej� li Rylscy, a pod koniec tego wieku dosta
a si� w r� ce Ludwika Doli
 skiego.

Do zabytków w Olchowej zaliczony zosta
 dwór wzniesiony w pocz	 tkach XIX wieku dla

Katarzyny i Alojzego Jab
onowskiego i by
 nast� pnie w
asno� ci	 Rylskich i Doli
 skich.

Remonty i przebudowy prowadzone na koszt kolejnych w
a� cicieli mia
y niewielki zakres

 i nie zmieni
y ma
ego, skromnego dworu w „rezydencj� ”. W pocz	 tkach XX wieku

dobudowano przed elewacj	 frontow	 prost	 werand� , na któr	 wiedzie kilka stopni schodów.

31

Obiekty zabytkowe zinwentaryzowane przez Pa
 stwow	 S
u� b� Ochrony Zabytków na

terenie wsi Olchowa:

1) Dwór, obecnie nieu� ytkowany, bardzo zniszczony, drewniany XVIII/XIX w. W 1978 r.

cz�� ciowo zabezpieczony; pozosta
o� ci parku przydworskiego z po
owy XIX wieku.

2) Kapliczki, krzy� e przydro� ne, figury � wi� tych.

3) Domy drewniane z XIX i XX wieku.

4) Drewniane budynki gospodarcze (stodo
y).

Nockowa

Wie� Nockowa istnia
a ju� na pocz	 tku XIV wieku i by
a w
asno� ci	 rycersk	 .

W 1795 r. nale� a
a do Iwanickiej, w I po
owie XIX wieku - do Wojnarowskiego, w 1856 r.

- Leopolda Szumskiego, a w latach 1895 - 1911 do Ludwika Doli
 skiego, marsza
ka powiatu

d� bickiego. Najcenniejszym obiektem zabytkowym w Nockowej jest ko� ció
 parafialny.

Parafia powsta
a w II po
owie XIV stoi na skrzy� owaniu dróg. Obecna � wi	 tynia jest trzeci	

wzniesion	 w tym miejscu. Pierwotny ko� ció
 by
 drewniany, drugi równie� drewniany,

sp
on	
 w 1852 r. Dzisiejszy wzniesiony wg planów P. Hohera by
 dwukrotnie rozbudowany.

Ko� ció
 murowany, tynkowany, bez wyra� nych cech stylowych, z bry
	 urozmaicon	

licznymi dobudówkami, spi� ty klamr	 wysok	 , czteroboczn	 wie�	 nakryt	 he
mem

z latarni	 , zwraca uwag� pi� knem po
o� enia.

Opodal budynku szko
y pozosta
y niestety ju� tylko � lad dawnej rz	 dcówki, wzniesionej w II

po
owie XIX wieku. Wybudowana by
a dla Ludwika Doli
 skiego, marsza
ka szlachty

powiatu d� bickiego, w
a� ciciela Nockowej w latach 1895-1911.Z dawnego za
o� enia

zachowa
y si� tylko nieliczne okazy starych drzew na niewielkim wzniesieniu oraz figura

Naj� wi� tszej Marii Panny Niepokalanie Pocz� tej Obiekty zabytkowe zinwentaryzowane przez

Pa
 stwow	 S
u� b� Ochrony Zabytków na terenie wsi Nockowa:

1) Zespó
 Ko� cio
a Parafialnego pw. � w. Micha
a Archanio
a, murowany wg planów

z 1859 r., rozbudowany w 1897 r.; w latach 1953 - 55 dobudowano wie�� , kaplic� i zakrysti�

wg projektu A. Mazura.

2) Dzwonnica murowana z II po
. XIX w.

3) Rze� ba Matki Boskiej Niepoka1anej, kamienna - II po
owa XIX w.

4) Figury, kapliczki, krzy� e przydro� ne.

5) Domy drewniane.

32

Wiercany

Wie� Wiercany powsta
a w XIV wieku. Pod koniec XVIII wieku, Wiercany nale� a
y do

Stojewskich, nast� pnie Bzowskich. Podczas rabacji galicyjskiej zabity zosta
 przez ch
opów

w
a� ciciel wsi W
odzimierz Bzowski.

W II po
owie XIX wieku Wiercany znalaz
y si� w posiadaniu Teofila Wiszniewskiego.

Po lewej stronie, w kierunku Olimpowa, na skraju miejscowo� ci stoi zniszczony dwór.

Pierwotnie wokó
 dworu rozci	 ga
 si� park, do dworu wiod
a wysadzona drzewami aleja,

przed podjazdem umieszczony by
 gazon. Dzisiaj nie zosta
o ju� nic poza dworem, który

przez sw	 prostot� , niemal� e "surowo�
 " i ca
kowity brak elementów upi� kszaj	 cych wygl	 da

na mniejszy i skromniejszy ni� by
 w rzeczywisto� ci. Obiekty zabytkowe zinwentaryzowane

przez Pa
 stwow	 S
u� b� Ochrony Zabytków

na terenie wsi Wiercany:

1) Dwór drewniano – murowany z prze
omu XVIII i XIX w., przed 1939 r. przebudowany.

2) Kapliczki.

3) Domy drewniane i murowane z XIX i XX wieku.

Bystrzyca

Wie� powsta
a w XV wieku. W 1417 roku kasztelan sandomierski Micha
 z Chmielowa zleci

so
tysowi z Wiercan – Piotrowi osadzenie nowej wsi na terenie lasu Budziszów, na

po
udniowy wschód od Wiercan. Król W
adys
aw Jagie

o nada
 w tym samym roku moc

prawn	 zezwoleniu wydanemu przez Micha
a z Chmielowa, dotycz	 cemu – jak to zosta
o

wyra� nie okre� lone – lokacji wsi Budziszów. Niestety nigdzie pó� niej nie pojawia si�

w � ród
ach wie� o takiej nazwie. Mo� na przypuszcza
 , � e ta nazwa nie przyj�
a si�

i zast	 piona zosta
a inn	 – Bystrzycy, która wyst� puje w � ród
ach, i której obszar odpowiada

granicom wyznaczonym przez dokument lokacyjny z 1417 r.

Wie� le� y w malowniczej dolinie zamkni� tej od po
udnia, wschodu i zachodu wynios
ymi

wzgórzami. Niestety nie ma tu wielu zabytków architektury. Na uwag� zas
uguje ko� ció

parafialny p.w. � w. Franciszka z Asy� u, usytuowany na po
udniowym kra
 cu wsi, w po
owie

agodnego i niskiego stoku. Wokó
 ko� cio
a zasadzono drzewa, tworz	 c klimat typowy dla

wszystkich starszych ko� cio
ów w okolicy. Opodal ko� cio
a rozci	 gaj	 si� resztki parku. Jego

usytuowanie i rozleg
o�
 dobitnie � wiadczy o jego dawnej � wietno� ci. W pó
nocnej cz�� ci

miejscowo� ci znajduje si� dwór wzniesiony w II po
owie XIX wieku, który dawniej stanowi

33

w
asno�
 Sapeckich. Na terenie wsi znajduje si� równie� zabytkowy drewniany wiatrak.

Obiekty zabytkowe zinwentaryzowane przez Pa
 stwow	 S
u� b� Ochrony Zabytków na

terenie wsi Bystrzyca:

1) Ko� ció
 Parafialny p.w. � w. Franciszka z Asy� u, drewniany z 1932 - 39 r. wg projektu

arch. Z . M	 czy
 skiego, polichromia z 1958 r. - malowa
 Z. Jasikowski.

2) Kapliczka kamienna z II po
owy XIX w (l 929 r.).

3) Rze� ba � w. Jana Nepomucena, kamienna, koniec XVIII w.

4) Pozosta
o� ci parku dworskiego z I po
. XIX w. Wi� niowa - Olimpów – B� dzienica.

Pozosta
e wsie powsta
y z podzia
u innych so
ectw, najwcze� niej z nich Wi� niowa, któr	

nazywano Now	 Nockow	 . Podzia
 ten nast	 pi
 w wieku XVII.

B� dzienica i Olimpów powsta
y z przysió
ków innych wsi. Historia ich jest bardzo krótka.

Wie� B� dzienica osobowo�
 prawn	 uzyska
a dopiero po II wojnie � wiatowej.

Utworzenie niezale� nej wsi mia
o miejsce w 1946 r. Wcze� niej wie� nie istnia
a, za� jej

terytorium by
o w
asno� ci	 dwóch wsi: Wi� niowej i Nockowej. Wie� Olimpów po
o� ona jest

nad potokiem Bystrzyca w okolicy pagórkowatej. W kronikach figuruje zapis, � e cz��

Olimpowa jako przysió
ek by
 przy
	 czony do wsi Wiercany i Iwierzyce. W tym rejonie nie

wyst� puj	 � adne zabytki architektoniczne poza wybudowan	 kaplic	 w B� dzienicy.

Na ca
ym terenie gminy rozsiane s	 te� kapliczki i pomniki ze � wi	 tkami ludowymi

z prze
omu XIX i XX w.

Obiekty zabytkowe zinwentaryzowane przez Pa
 stwow	 S
u� b� Ochrony Zabytków na

terenie wsi Wi� niowa:

1) Karczma murowana z XIX wieku.

2) Domy drewniane.

3) Drewniany krzy� przydro� ny.

Obiekty zabytkowe zinwentaryzowane przez Pa
 stwow	 S
u� b� Ochrony Zabytków na

terenie wsi Olimpów:

1) Stara ku� nia murowana (ceglana) z po
owy XX wieku.

2) Kapliczka z po
. XIX w.

3) Pozosta
o� ci folwarku: rz	 dcówka murowana z 1921 r., stajnia z 1919 r.,

4) Figura murowana z XVIII w.

5) Zagrody drewniane, domy, stodo
y.

Obiekty zabytkowe zinwentaryzowane przez Pa
 stwow	 S
u� b� Ochrony Zabytków na

terenie wsi B� dzienica:

1) Kapliczka murowana z pocz	 tku XX wieku.

34

2) Dom drewniany.

4. Tereny zieleni urz	 dzonej

Na terenie gminy znajduj	 si� obecnie dwa stadiony gminne, na których rozgrywane s	 mecze

pi
ki no� nej lokalnych klubów sportowych a tak� e organizowane s	 imprezy plenerowe,

festyny, itp. Wymienione obiekty to:

- stadion w miejscowo� ci Nockowa, wielko�
 : 60 x 90 m

- stadion w miejscowo� ci Olchowa, wielko�
 : 65 x 105 m, urz	 dzone przy stadionie miejsce

sportu i rekreacji, boisko do gry w pla� ow	 pi
k� siatkow	 . Ponadto w miejscowo� ci Sielec

przy dworze Franciszka Ksawerego Preka, w której obecnie mie� ci si� szko
a,

zagospodarowany zosta
 zabytkowy zespó
 parkowy.

Wytyczono w parku alejki, ustawiono
awki. Jest to miejsce spotka
 i odpoczynku

mieszka
 ców, szczególnie m
odzie� y.

Tereny zieleni urz	 dzonej, cho
 niezbyt liczne, w wi� kszo� ci zaspokajaj	 potrzeby

mieszka
 ców w zakresie wypoczynku „na � wie� ym powietrzu”.

2. DROGI I SZLAKI KOMUNIKACYJNE

Sie
 dróg na terenie gminy Iwierzyce jest dobrze rozwini� ta, zapewniaj	 ca wszystkim

mieszka
 com dogodne po
	 czenia komunikacyjne z o� ciennymi gminami i miastami regionu.

Przez pó
nocny kraniec gminy przebiega droga mi� dzynarodowa E-4. Od niej, w kierunku

po
udniowym, biegnie droga powiatowa, prowadz	 ca z S� dziszowa M
p. do Strzy� owa

i Wielopola Skrzy
 skiego. Drogi o znaczeniu lokalnym
	 cz	 gmin� Iwierzyce

z s	 siaduj	 cymi gminami.

35

Rys. 5 Sie� drogowa w rejonie gminy Iwierzyce

� ród
o: http://mapa.szukacz.pl/

Drogi wojewódzkie i gminne tworz	 w� ze
 o znaczeniu komunikacyjnym,
	 cz	 cy ze sob	

s	 siaduj	 ce gminy, takie jak: � wilcza, Boguchwa
, Czudec, Wielopole Skrzy
 skie

i S� dziszów M
p.

Gmina stanowi w� ze
 dróg o znaczeniu ponadregionalnych relacji:

- Iwierzyce -Zg
obie
 -Przybyszówka- Rzeszów,

- Nockowa- przez wie� ,

- Zagórzyce-Bystrzyca,

- S� dziszów M
p. –Bystrzyca-Wielopole Skrzy
 skie,

- Bystrzyca-Nowa Wie� Czudec,

- Sielec- Olchowa-B� dziemy� l- D	 browa,

- Cierpisz-Krzywa- Olchowa.

	 	 czenie na terenie gminy znajduj� si� nast� puj	 ca sie
 dróg:

36

- 39,6 km dróg powiatowych,

- 67 km dróg gminnych (w tym utwardzonych 37,10 km),

- 99 km dróg dojazdowych do gruntów rolnych i le� nych (w tym utwardzonych 4,60 km).

Drogi powiatowe stanowi	 zasadniczy uk
ad komunikacyjny obs
uguj	 cy ca
y teren gminy tj.

so
ectwa b� d	 ce podstawowymi obszarami funkcjonalnymi.

Zestawienie dróg krajowych i wojewódzkich na obszarze gminy przedstawia si� nast� puj	 co:

Tabela 1: Drogi krajowe i wojewódzkie na obszarze Gminy Iwierzyce

Lokalizacja D
ugo�
 odcinka o
nawierzchni twardej

Lp. Nr
drogi

Nazwa
drogi

od km do km

D
ugo�

drogi w

granicach
gminy ogó
em

nie
ulepszo-

nych

ulepszo-
nych

D
ugo�

odcinka o
nawierz-

chni
gruntowe

j

DROGI KRAJOWE

1.
4-
E40

Kraków –
Przemy� l –
Medyka

566 +
600

567 +
644 1,044 1,044 1,044

DROGI POWIATOWE

1. 531 Zagórzyce -
Bystrzyca

3 + 000 7 + 381 4,381 4,381 - 4,381 -

2. 532 Olimpów -
Kamieniec

0 +000 3 + 756 3,756 3,430 0,300 3,130 0,326

3. 533
S� dziszów –
Bystrzyce –
Wielopole

0 + 000 15+967 15,967 15,967 - 15,967 -

4. 546
Sielec –
B� dziemy� l
– D	 browa

0 + 000 3 + 773 3,773 3,773 - 3,773 -

5. 549
Cierpisz –
Krzywa –
Olchowa

9 + 281 10+977 1,696 1,696 - 1,696 -

6. 535 Bystrzyca –
Nowa Wie�

0 + 000 2 + 803 2,803 2,803 0,210 2,593 -

7. 541 Droga przez
w. Nockowa

0 + 000 1 + 942 1,942 1,942 - 1,942 -

8. 543

Iwierzyce –
Zag
obie
 –
Przybyszów
ka –
Rzeszów

0 + 000 5 + 268 5,268 5,268 - 5,268 -

RAZEM 39,586 39,260 0,510 38,750 0,326

� ród
o: Urz� d Gminy Iwierzyce

37

Uzupe
nienie sieci dróg powiatowych stanowi	 drogi gminne. Obs
uguj	 one g
ównie

przyleg
	 zabudow� na terenie poszczególnych miejscowo� ci.

Systematyczna poprawa stanu nawierzchni dróg umo� liwia uruchomienie dogodnych

po
	 cze
 komunikacyjn	 autobusow	 ze wszystkich wsi i przysió
ków zapewniaj	 c

.mieszka
 com dojazd do szkó
 oraz miejsc pracy. Pomimo dobrze rozwini� tej sieci dróg, stan

dróg gminnych jest ró� ny. Cz��
 z nich znajduje si� w stanie na tyle z
ym, � e ich remont jest

wskazany przez mieszka
 ców jako inwestycja, która na terenie danego so
ectwa powinna by

przeprowadzona w pierwszej kolejno� ci. Kierunki rozwoju infrastruktury drogowej to przed

wszystkim dostosowanie dróg na terenie gminy do standardów europejskich. W kolejnych

latach zwrócona zostanie uwaga na systematyczn	 i gruntow	 modernizacj� ci	 gów

drogowych tzn. w
a� ciwego ich odwodnienia, zapewnienie odpowiedniej podbudowy. Ma to

szczególne znaczenie w perspektywie bardzo szybko zwi� kszaj	 cego si� nat�� enia ruchu

pojazdów samochodowych z coraz bardziej rosn	 cym udzia
em pojazdów ci�� kich.

Corocznie gmina przeprowadza remonty poszczególnych odcinków dróg. Wydatki na bie�	 ce

oraz kompleksowe remonty stanowi	 w bud� ecie gminy istotn	 pozycj�

(osi	 gaj	 10% wydatków gminy).

3. CIEP	OWNICTWO

Na terenie Gminy Iwierzyce nie ma zak
adu ciep
owniczego. Budynki mieszkalne ogrzewane

s	 indywidualnie. Szacuje si� , � e oko
o 10 % budynków mieszkalnych wykorzystuje do

ogrzewania instalacj� gazow	 (piece gazowe), natomiast pozosta
e domy ogrzewane s	

z wykorzystaniem pieców w� glowych. Wszystkie obiekty u� yteczno� ci publicznej posiadaj	

indywidualne ogrzewanie gazowe.

4. GOSPODARKA ODPADAMI

Na terenie gminy brak jest sk
adowiska odpadów komunalnych. Odpady wywo� one s	 na

sk
adowisko w B
a� owej i Strzy� owie. Negatywnym zjawiskiem na tych terenach s	 dzikie

wysypiska � mieci maj	 ce ujemny wp
yw na � rodowisko przyrodnicze i wygl	 d gminy.

38

5. ENERGETYKA

Gmina jest w ca
o� ci zelektryfikowana, sie
 energetyczna, któr	 zarz	 dza Rzeszowski Zak
ad

Energetyczny S.A. jest zmodernizowana. Wszystkie budynki mieszkalne, gospodarcze

i obiekty u� yteczno� ci publicznej maj	 dost	 p do sieci energetycznej.

We wszystkich wsiach zainstalowane jest o� wietlenie uliczne.

6. TELEKOMUNIKACJA I INTERNET

Na terenie gminy dzia
a dwóch operatorów telefonicznych: Telekomunikacja Polska S.A.

(ok. 700 abonentów) oraz Telefony Rzeszowskie (ok. 500 abonentów). W bardziej odleg
ych,

górzystych cz�� ciach gminy nie maj	 sieci telekomunikacyjnej, mieszka
 cy korzystaj	

 telefonów komórkowych.

Wszystkie szko
y i obiekty u� yteczno� ci publicznej maj	 sta
y dost� p do internetu.

W Gminnym O� rodku Kultury w Wiercanach funkcjonuje Gminne Centrum Informacji,

w którym mieszka
 cy mog	 bezp
atnie skorzysta
 z internetu. Mieszka
 cy indywidualnie

zapewniaj	 sobie dost� p do internetu (drog	 radiow	 , sta
e
	 cze, telefoniczne, itp.)

Na terenie gminy s	 zlokalizowane dwie stacje bazowe telefonii komórkowej.

7. W	ASNO �� NIERUCHOMO � CI

W chwili obecnej na terenie gminy nie ma przedsi� biorstw pa
 stwowych. Cz��
 mienia jest

w posiadaniu gminy, w tym szko
y i obiekty u� yteczno� ci publicznej. Pozosta
a cz��
 stanowi

indywidualn	 w
asno�
 i w
asno�
 spó
dzielcz	 (Gminna Spó
dzielnia Samopomoc

Ch
opska, Bank Spó
dzielczy).

39

Tabela 2. Podmioty gospodarcze zarejestrowane

Sektor

Wyszczególnie

nie Publiczny

Prywatny

Fundacje

Stowarzysze

nia

Osoby fizyczne

Woj.

podkarpackie

5920 136 762 3484 113 523

Powiat

Ropczycko-

S� dziszowski

181 3789 114 3252

Gmina

Iwierzyce
12 226 3 367

� ród
o: GUS

W Gminie Iwierzyce nie istniej	 przedsi� biorstwa pa
 stwowe i komunalne, zdecydowan	

wi� kszo�
 stanowi	 prywatne firmy.

W przypadku w
asno� ci mieszka
 wielko� ci te przedstawiaj	 si� nast� puj	 co:

- w B� dzienicy znajduje si� 107 - prywatnych mieszka
 + 1 w Szkole Podstawowej,

- w Bystrzycy jest 239 prywatnych mieszka
 + 3 w O� rodku Zdrowia,

- w Iwierzycach jest 206 prywatnych mieszka
 + 3 w O� rodku Zdrowia i 6 w Domu

Nauczyciela,

- w Nockowej jest 326 prywatnych mieszka
 + 1 w Szkole Podstawowej,

- w Olchowej jest 248 prywatnych mieszka
 ,

- w Olimpowie jest 122 prywatnych mieszka
 ,

- w Sielcu jest 123 prywatnych mieszka
 ,

- w Wiercanach jest 163 prywatnych mieszka
 ,

40

- w Wi� niowej jest 250 prywatnych mieszka
 .

Wykres 1. Mieszkania prywatne na terenie Gminy Iwierzyce

W przypadku w
asno� ci gruntów w gminie Iwierzyce dominuje w
asno�
 prywatna.

Tabela 3. U� ytkowanie gruntów na terenie gminy Iwierzyce w hektarach

U� ytki rolne Powierzchnia

ogó
em

gruntów

Razem

Grunty

orne

Sady 	 	 ki Pastwiska

trwa
e

Lasy i

grunty

 le� ne

Pozosta
e

grunty

6552 5041 3788 120 566 567 853 308

� ród
o : Dane Urz� d Gminy

W� ród upraw na terenie gminy Iwierzyce dominuj	 przede wszystkim ró� nego rodzaju

uprawy zbo� owe: pszenica ozima, mieszanki zbo� owe, j� czmie
 jary i owies. Du� y area

gruntów pokrywaj	 tak� e uprawy ziemniaków. Niewielki udzia
 w ca
o� ci upraw maj	

pozosta
e zbo� a (pszen� yto, � yto, j� czmie
 ozimy oraz pszenica jara), a tak� e buraki

cukrowe, rzepak, warzywa gruntowe, rzepak i truskawki.

41

Wykres 2: Struktura podstawowych zasiewów na terenie gminy w 2007 r.

 � ród
o: Urz� d Gminy Iwierzyce

42

ROZDZIA	 III. LOKALNY RYNEK PRACY

Gmina Iwierzyce jest gmin	 typowo rolnicz	 . Na jej terenie zlokalizowanych jest

niewiele zak
adów przemys
owych. Wi� kszo�
 mieszka
 ców utrzymuje si� z pracy na roli.

Sytuacja gospodarcza powoduje jednak, � e ludzie zmuszeni s	 poszukiwa
 innych � róde
.

Generalnie na dochody gospodarstw domowych sk
adaj	 si� : dochody osób zatrudnionych

poza rolnictwem, renty, emerytury (w tym rolnicze). Szacunkowo mo� na okre� li
 , i� co

czwarta doros
a osoba w gminie pobiera rent� lub emerytur� .

Gmina Iwierzyce nale� y do gmin, w której dominuj	 c	 form	 dzia
alno� ci zawodowej

jest rolnictwo, nie ma tu zlokalizowanych du� ych zak
adów pracy. Wobec niewielkiej ilo� ci

miejsc pracy w sektorze � rednich i du� ych podmiotów gospodarczych, w Gminie Iwierzyce

obserwuje si� wzrost przedsi� biorczo� ci mieszka
 ców ukierunkowany na rozwój drobnej

przedsi� biorczo� ci.

Jednak� e struktura rodzajowa dzia
alno� ci gospodarczej nie stanowi czynnika

generuj	 cego nowe miejsca pracy, na szerok	 skal� . Powodem tego jest du� a ilo�
 drobnych

podmiotów gospodarczych, funkcjonuj	 cych jako firmy rodzinne, zatrudniaj	 cych jedn	 do

dwóch osób oraz ma
a ilo�
 wi� kszych podmiotów gospodarczych, wykazuj	 cych tendencje

rozwojowe.

Sytuacj� na rynku pracy ratuje blisko�
 Rzeszowa, a tak� e Ropczyc i S� dziszowa oraz

dobra komunikacja i rozwój motoryzacji. Dzi� ki temu mieszka
 cy gminy w wieku

produkcyjnym mog	 znale�
 zatrudnienie w bardziej oddalonych zak
adach pracy.

Podstawowe funkcje gospodarcze rozwijaj	 ce si� w gminie stabilizuj	 tempo

przekszta
cania charakteru gminy. Funkcja produkcji rolniczej jest i pozostanie wa� nym

kierunkiem rozwoju gminy.

Zasoby pracy (ludno�
 w wieku produkcyjnym) stopniowo wzrastaj	 i s	

wykorzystywane w rozwijaj	 cym si� nierolniczym sektorze prywatnym. � wiadczy to

o wysokiej aktywno� ci gospodarczej mieszka
 ców gminy, ich dobrym poziomie kwalifikacji

i przygotowania do dzia
alno� ci w warunkach gospodarki rynkowej. Zmiany w strukturze

demograficznej, polegaj	 ce na stopniowym starzeniu si� ludno� ci (zmniejszenie udzia
u

ludno� ci w wieku przedprodukcyjnym), s	 charakterystyczne dla obecnego okresu rozwoju

demograficznego kraju.

Do najwi� kszych zak
adów, a wi� c jednocze� nie pracodawców, nale�	 : Wytwórnia

Mas Bitumicznych w Olchowej, Gminna Spó
dzielnia "Samopomoc Ch
opska" w Sielcu,

Spó
dzielnia Kó
ek Rolniczych w Iwierzycach, Kopalnia Gazu w Sielcu. Rozwija si� te�

43

przemys
 drzewny - np. Przedsi� biorstwo "Drewno-Rex" w Iwierzycach. Zak
ad

Produkcyjno-Us
ugowy "Noc-drew" w Nockowej, "Stolarstwo i wyrób listew i parkietów"

w Iwierzycach. Bran�� maszynow	 reprezentuje Przedsi� biorstwo Produkcyjno-Us
ugowo

-Handlowe "Woprol", producent maszyn rolniczych i wyrobów metalowych w Wiercanach.

Wed
ug danych Powiatowego Urz� du Pracy w Ropczycach, we wrze� niu 2007 roku

w powiecie poziom bezrobocia wynosi
 15,1% co jest wy� szym wynikiem ni� � rednia dla

województwa (13,9%) i kraju (11,6%).

Wed
ug danych z 2006 roku na terenie gminy w� ród osób zarejestrowanych

w Urz� dzie Pracy blisko 47,5% to bezrobotni, a tylko 52,5% to pracuj	 cy. W� ród

zarejestrowanych pracuj	 cych oko
o 43% stanowi	 kobiety. Pomimo faktu, � e udzia
 osób

bezrobotnych w ca
ej grupie osób aktywnych zawodowo jest bardzo wysoki, nale� y jednak

zauwa� y
 , � e w ostatnich latach proporcje te ulegaj	 zmianie – jeszcze w 2005 roku wi� kszy

udzia
 mia
y osoby bezrobotne. Ma to zwi	 zek m.in. z dynamicznym rozwojem

gospodarczym kraju oraz otwarciem rynków pracy w cz�� ci krajów Unii Europejskiej.

Tabela 4: Pracuj� cy oraz bezrobotni zarejestrowani w Gminie Iwierzyce w 2007 r.

Pracuj� cy w g
ównym miejscu pracy

Kobiety 267

M�� czy� ni 413

Ogó
em 680

Zarejestrowani bezrobotni

Kobiety 255

M�� czy� ni 219

Ogó
em 474

� ród
o: G
ówny Urz� d Statystyczny

44

ROZDZIA	 IV. US	UGI PUBLICZNE DO DYSPOZYCJI
MIESZKA � CÓW NA TERENIE GMINY

1. URZ� DY, ADMINISTRACJA

a. Urz	 d Gminy w Iwierzycach

b. Urz	 d Stanu Cywilnego w Iwierzycach

c. Poczta Polska Urz	 d Pocztowy w Iwierzycach

d. Bank Spó
dzielczy w Iwierzycach

2. BEZPIECZE� STWO I PORZ� DEK PUBLICZNY I OCHRONA
PRZECIWPO� AROWA

a. Ochotnicza Stra� Po� arna w B� dzienicy

b. Ochotnicza Stra� Po� arna w Bystrzycy

c. Ochotnicza Stra� Po� arna w Iwierzycach

d. Ochotnicza Stra� Po� arna w Nockowej

e. Ochotnicza Stra� Po� arna w Olchowej

f. Ochotnicza Stra� Po� arna w Olimpowie

g. Ochotnicza Stra� Po� arna w Sielcu

h. Ochotnicza Stra� Po� arna w Wiercany

i. Ochotnicza Stra� Po� arna w Wi� niowej

j. Posterunek Policji w Iwierzycach

3. ZDROWIE

We wsi Iwierzyce znajduje si� Gminny O� rodek Zdrowia oraz gabinet stomatologiczny

 i ginekologiczny. Znajduje si� równie� Wiejski O� rodek Zdrowia zlokalizowany we wsi

Bystrzycy.

W Iwierzycach znajduje si� apteka. Trzech lekarzy ogólnych obs
uguje 5 604 pacjentów. Ze

specjalistycznej s
u� by zdrowia mieszka
 cy korzystaj	 poza granicami gminy,

 w przychodniach w S� dziszowie M
p., Ropczycach, i w Rzeszowie. Najbli� szy punkt

pogotowia ratunkowego znajduje si� w Ropczycach. Pacjenci z gminy hospitalizowani s	

w szpitalu S� dziszowie M
p., Rzeszowie i Strzy� owie.

45

4. KULTURA

a. Gminna Biblioteka Publiczna w Iwierzycach

b. Gminny O� rodek Kultury w Wiercanach

5. US	UGI ZWI � ZANE Z ROLNICTWEM

a. Spó
dzielnia Kó
ek Rolniczych w Iwierzycach

b. Gminna Spó
dzielnia „Samopomoc Ch
opska” w Sielcu

c. � lusarstwo Produkcja-Handel-Us
ugi w Sielcu (� rodki ochrony ro� lin, nasiona)

d. Punkt Skupu � ywca w Sielcu

e. M
yn gospodarczy w Olimpowie

6. OBIEKTY SAKRALNE, CMENTARZE

· Kaplica w B� dzienicy

· Ko� ció
 Parafialny w Bystrzycy

· Ko� ció
 Parafialny w Nockowej

· Ko� ció
 Parafialny w Olchowej

· Kaplica w Wiercanach

· Cmentarz w Bystrzycy

· Cmentarz w Nockowej

· Cmentarz w Olchowej

46

ROZDZIA	 V. DZIA	ALNO �� SPO	ECZNA NA TERENIE GMINY
I POWIATU

Mieszka
 cy gminy Iwierzyce aktywnie uczestnicz	 w rozwoju swojego regionu. Za
o� one s	

dwie pr�� nie dzia
aj	 ce organizacje spo
eczne - stowarzyszenia:

1) Stowarzyszenie „Centrum Rozwoju Spo
eczno – Ekonomicznego” Centrum Rozwoju

Spo
eczno-Ekonomicznego (CRSE) - powsta
o w czerwcu 2000 roku. CRSE jest organizacj	

pozarz	 dow	 typu non profit – organizacj	 nie nastawion	 na zysk, dzia
aj	 c	 jako

stowarzyszenie. Podejmuje ró� nego rodzaju, dzia
ania, które obejmuj	 swym zasi� giem ca
y

region.

Obecnie dzia
alno�
 sw	 CRSE skupia na nast� puj	 cych dziedzinach:

- prowadzenie szkole
 zawodowych i doradztwa dla osób bezrobotnych,

- po� rednictwie i doradztwie zawodowym,

- � wiadczenie us
ug doradczych dla sektora przedsi� biorstw – doradztwo w zakresie

pozyskiwania � rodków unijnych, wdra� ania systemów jako� ci, rozwoju eksportu,

- szkolenia skierowane dla sektora przedsi� biorstw.

2) Stowarzyszenie na rzecz rozwoju wsi Olimpów - dzia
alno�
 Stowarzyszenia oparta

wy
	 cznie na pracy spo
ecznej wzbogacona technologi	 informacyjn	 pozwala:

 - Realizowa
 projekty edukacyjne i przedsi� wzi� cia gospodarcze skierowane do

 lokalno� ci spo
ecznej.

 - Usprawni
 wiele dzia
a
 pod wzgl� dem czasowym.

 - Mie
 dost� p do informacji na bie�	 co.

 - Przekazywa
 informacje w postaci dokumentów, opracowa
 i materia
ów

edukacyjnych.

 - Tworzy
 materia
y szkoleniowe i promowa
 nasze dzia
ania.

 - Komunikowa
 si� na szerok	 skal� .

Wymienione korzy� ci s	 ograniczone utrudnionym dost� pem do Internetu.

Na terenie powiatu ropczycko-s
 dziszowskiego dzia
aj	 równie� nast� puj	 ce organizacje

pozarz	 dowe:

47

- Caritas Diecezji Rzeszowskiej, który na terenie powiatu prowadzi Stacj� Opieki Caritas

 i Warsztaty Terapii Zaj� ciowej,

- Polski Zwi	 zek Niewidomych Okr� g Podkarpacki Powiatowe Ko
o w Ropczycach,

- Zarz	 d Rejonowy Polskiego Czerwonego Krzy� a w Ropczycach,

- Polskie Stowarzyszenie Na Rzecz Osób Upo� ledzonych Umys
owo ko
o w S� dziszowie

 M
p., które prowadzi � rodowiskowe Domy Samopomocy oraz Dzienne Centrum

 Aktywno� ci (filia Wiercany),

- Stowarzyszenie na Rzecz Dzieci Niepe
nosprawnych z Domu Pomocy Spo
ecznej

 w Lubzinie,

- Stowarzyszenie „Podaruj Dzieciom U� miech” przy Specjalnym O� rodku Szkolno

 - Wychowawczym w Ropczycach,

- Stowarzyszenie „Jeste� my Razem” w Ropczycach,

- grupy samopomocowe dla osób uzale� nionych i wspó
uzale� nionych od alkoholu.

48

ROZDZIA	 VI. LUDNO �� GMINY

 Zgodnie z aktualnymi danymi, gmin� Iwierzyce liczy 7 461 mieszka
 ców, co przy

ogólnej powierzchni 65,58 km² daje g� sto�
 zaludnienia na poziomie 114 osób/ km2. (kobiety

- 3 755 i m�� czy� ni -3 706).

 W ostatnich 10 latach obserwuje si� sta
y wzrost liczby ludno� ci gminy, jednak� e

tendencja ta nie dotyczy wszystkich so
ectw. We wsiach Bystrzyca i Wi� niowa obserwuje si�

sta
y spadek liczby mieszka
 ców.

Tabela 5. Liczba ludno�ci w gminie Iwierzyce w latach 1998-2007

Miejscowo�
 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Iwierzyce 953 975 989 999 986 1000 1002 1016 1007 1022

Sielec 604 616 624 641 644 652 664 660 666 673

Olchowa 1066 1088 1082 1080 1096 1104 1122 1126 1141 1158

Nockowa 1207 1208 1207 1215 1225 1228 1231 1242 1242 1256

B
 dzienica 421 428 428 426 425 417 420 417 433 445

Wi � niowa 815 796 794 776 770 771 771 762 755 745

Bystrzyca 958 956 949 943 935 927 897 891 885 880

Olimpów 548 553 552 548 550 547 550 555 550 561

Wiercany 678 688 698 703 699 701 696 713 708 715

Razem 7250 7308 7323 7331 7330 7347 7353 7382 7387 7455

Zmiana
w stosunku

do roku
poprzednie-

go

- 0,80% 0,20% 0,11% -0,01%0,23% 0,08% 0,39% 0,07% 0,92%

 � ród
o: Urz� d Gminy Iwierzyce

 Najwi� ksza g� sto�
 zaludnienia wyst� puje w so
ectwach Olchowa oraz Sielec, za�

najmniejsza w so
ectwie Wi� niowa.

49

Tabela 6: G� sto�� zaludnienia gminy w 2007 roku z podzia
em na so
ectwa

Miejscowo�
 Powierzchnia (km2)
Liczba ludno� ci

w 2007 r.
G
 sto�
 zaludnienia

w osobach/km2

Iwierzyce 8,52 1022 120,0

Sielec 4,71 673 142,9

Olchowa 7,71 1158 150,2

Nockowa 11,88 1256 105,7

B
 dzienica 4,10 445 108,5

Wi � niowa 9,75 745 76,4

Bystrzyca 8,55 880 102,9

Olimpów 3,61 561 155,4

Wiercany 6,75 715 105,9

Razem 65,58 7455 113,7

� ród
o: opracowanie w
asne

Najwi� ksza liczba ludno� ci zamieszkuje we wsiach Nockowa, Olchowa i Iwierzyce,

najmniejsza za� w so
ectwach B� dzienica i Olimpów.

Wykres 3: Liczba ludno� ci w gminie Iwierzyce w 2007r.

� ród
o: Urz� d Gminy Iwierzyce

Wiercany
10%Olimpów

8%

Bystrzyca
12%

Wi� niowa
10%

B� dzienica
6%

Nockowa
16%

Olchowa
15%

Sielec
9%

Iwierzyce
14%

50

1. PRZYROST NATURALNY

Ruch naturalny ludno� ci zosta
 przedstawiony na tle innych gmin o podobnej

wielko� ci i zbli� onym charakterze.

Rok 2006 by
 dla gminy Iwierzyce wyj	 tkowy pod wzgl� dem ujemnego przyrostu

naturalnego. W kilku poprzednich latach przyrost by
 dodatni i zamyka
 si� w przedziale 10

-20 osób rocznie, cho
 w niektórych latach nie notowano przyrostu (liczba urodze
 i zgonów

by
a równa).

Tabela 7: Ruch naturalny ludno� ci w liczbach bezwzgl� dnych w 2006r.

Gmina Ma
� e� stwa Urodzenia Zgony Przyrost
naturalny

Iwierzyce 55 73 74 -1

Ostrów 45 75 64 11

Rani� ów 46 61 70 -9

Wielopole
Skrzy
 skie

55 111 96 15

Wi� niowa 69 82 61 21

� o
ynia 52 79 70 9

� ród
o: GUS

Wska� nik przyrostu naturalnego jest na bardzo niskim poziomie. Ta negatywna

tendencja obserwowana jest od kilkunastu lat w ca
ym kraju.

51

Tabela 8: Wska� nik przyrostu naturalnego na 1000 mieszka� ców 2006 r.

Gmina Urodzenia Zgony Przyrost
naturalny

Iwierzyce 9,9 10,0 -0,1

Ostrów 10,94 9,34 1,6

Rani� ów 8,45 9,69 -1,24

Wielopole
Skrzy
 skie

13,08 11,31 1,77

Wi� niowa 8,56 7,11 1,45

� o
ynia 11,77 10,43 1,34

� ród
o: GUS

2. MIGRACJE

W gminie Iwierzyce migracje nie maj	 istotnego wp
ywu na liczb� zamieszkuj	 cych

osób. W wi� kszo� ci ludno�
 osiedlaj	 ca si� na terenie gminy pochodzi z miast, w mniejszym

stopniu jest to ludno�
 wiejska. W zestawianiu z innymi przedstawionymi gminami migracja

jest na du� o ni� szym poziomie, jedynie w gminie Ostrów nap
yw ludno� ci jest na

zauwa� alnie wy� szym poziomie ni� odp
yw.

Tabela 9: Migracje w 2006 r.

Nap
yw Odp
yw
Gmina

Ogó
emZ miast Ze
wsi

Zagra-
nic	

Ogó
e
m

Do
miast

Na
wie�

Zagra
-nica

Saldo

Iwierzyce 74 28 45 1 75 28 37 10 -1

Ostrów 92 42 46 4 77 28 45 4 15

Rani� ów 44 17 25 2 62 21 35 6 -18

Wielopole
Skrzy
 skie

51 20 30 1 97 45 48 4 -46

Wi� niowa 60 16 42 2 103 30 68 5 -43

� o
ynia 34 7 27 0 74 24 36 14 -40

� ród
o: GUS

52

Tabela 10. Struktura ludno� ci wg wieku w 2006 r.

Przedzia

wiekowy Ogó
em M
� czy� ni Kobiety

Udzia

procentowy
w ogó
em

0-4 391 202 189 5,3

5-9 433 225 208 5,9

10-14 581 285 296 7,9

15-19 653 322 331 8,9

20-24 632 335 297 8,6

25-29 593 313 280 8,1

30-34 557 288 269 7,6

35-39 511 263 248 6,9

40-44 468 244 224 6,4

45-49 469 258 211 6,4

50-54 418 208 210 5,7

55-59 374 191 183 5,1

60-64 278 131 147 3,8

65-69 291 132 159 4,0

70 i wi� cej 711 261 450 9,7

Razem 7 360 3 658 3 702 100

� ród
o: GUS

 Reasumuj	 c mo� na stwierdzi
 , i� sytuacja demograficzna na terenie gminy jest dobra.

Liczba ludno� ci systematycznie, od lat ulega zwi� kszeniu, cieszy
 mo� e stosunkowo wysoki

odsetek ludzi m
odych w ca
ej populacji.

53

ROZDZIA	 VII. SZKOLNICTWO

 Na terenie gminy Iwierzyce znajduje si� Zespó
 Szkó
 w Iwierzycach, w sk
ad którego

wchodzi Szko
a Podstawowe i Przedszkole Publiczne, osiem szkó
 publicznych

podstawowych oraz gimnazjum publiczne.

 Szko
y podstawowe i gimnazjum prowadzone s	 przez Gmin� i funkcjonuj	 w oparciu

o podzia
 terenu gminy na rejony szkolne, co
	 czy si� z organizacj	 dowozu uczniów

z odleg
ych miejscowo� ci. Szko
y i przedszkola funkcjonuj	 , jako jednostki bud� etowe, a ich

obs
ug	 zajmuje si� ZEAS.

 Sie
 szkó
 podstawowych jest rozwini� ta bardzo dobrze, co jednak przy spadku

potencja
u demograficznego spo
ecze
 stwa skutkuje tym, � e niektóre oddzia
y licz	 zaledwie

3-5 dzieci, w wi� kszo� ci szkó
 uczy si� mniej ni� 100 dzieci, w najmniej licznej szkole

podstawowej w Wi� niowej uczy si� zaledwie 56 dzieci. Prawie wszystkie szko
y prowadz	

oddzia
y przedszkolne dla dzieci w wieku od 3 do 6 lat.

 Tabela 11. Dzieci w wieku szkolnym i przedszkolnym w gminie Iwierzyce

w roku szkolnym 2007/2008

Liczba uczniów
Oddz.

Prz. Lp. Nazwa szko
y

Liczba

oddzia-

ów I II III IV V VI

Razem

„0” 5 L.

Razem

1. Sz. P. – Iwierzyce 6 13 21 10 13 10 25 92 - - 92

2. Sz. P. – Bystrzyca 7 8 6 8 12 13 18 65 7 8 80

3. Sz. P – Wiercany 8 13 12 23 10 14 14 86 11 23 120

4. Sz. P. – Olchowa 8 13 16 11 16 16 7 79 10 20 108

5. Sz. P. – Nockowa 7 9 16 11 12 13 16 77 13 2 92

6. Sz. P. – Wi� niowa 5 9 3 6 8 7 8 41 3 9 53

7. Sz. P. – Sielec 6 6 13 9 4 5 14 51 9 2 62

8. Sz. P. - B� dzienica 5 6 7 10 5 10 11 49 3 7 59

9. Przedszkole 2 - - - - - - - 13 22 35

Razem 77 94 88 80 88 113 540 69 93 702

� ród
o: Urz� d Gminy Iwierzyce

W zwi	 zku z reorganizacj	 systemu szkolnictwa konieczne by
o zbudowanie obiektu

54

gimnazjum wraz z sal	 sportow	 , do którego ucz� szcza m
odzie� z tereny ca
ej gminy.

W nowoczesnym obiekcie, oddanym do u� ytku w 2005 roku, uczy
o si� 356 uczniów w 15

oddzia
ach.

Tabela 12: Liczba uczniów w gimnazjum w Iwierzycach w roku szkolnym 2007/2008

Uczniowie Gimnazjum

Klasa 1 5 oddzia
ów 114

Klasa 2 5 oddzia
ów 113

Klasa 3 5 oddzia
ów 117

Razem 15 oddzia
ów 344

 � ród
o: Urz� d Gminy Iwierzyce

	 	 cznie w roku szkolnym 2007/2008 w placówkach o� wiatowych zlokalizowanych na terenie

gminy zatrudnionych by
o 122 nauczycieli, w tym 3 korzysta
o z urlopu dla

poratowania zdrowia, 2 osoby przebywa
y na urlopie macierzy
 skim, a jedna na urlopie

chorobowym. Wielu nauczycieli pracuje w wi� cej ni� jednej placówce o� wiatowej.

Tabela 13. Liczba nauczycieli w placówkach o� wiatowych na ternie gminy Iwierzyce

w 2007r.

Placówka
Liczba

nauczycieli

Gimnazjum Iwierzyce 34

S.P. Wi� niowa 13

S.P. Bystrzyca 17

S.P. Wiercany 18

S.P. B� dzienica 15

S.P. Nockowa 16

S.P. Sielec 18

S.P. Olchowa 18

S.P. Iwierzyce 13

Przedszkola 6

 � ród
o: Urz� d Gminy Iwierzyce

55

 Na terenie gminy nie ma szkó
 ponadgimnazjalnych, m
odzie� kontynuuj	 ca edukacj�

doje� d� a do Rzeszowa, S� dziszowa Ma
opolskiego i Ropczyc.

 Sie
 placówek o� wiatowych jest w gminie Iwierzyce dobrze rozwini� ta. M
odsze

dzieci ucz	 ce si� w szko
ach podstawowych, maj	 wygodny dost� p do szkó
, które znajduj	

si� w pobli� u ich miejsc zamieszkania. Równie� dzieci w wieku przedszkolnym maj	

zapewnion	 odpowiedni	 opiek� . Problemem jest jednak niewielka liczna dzieci w szko
ach,

co powoduje, � e koszty edukacji w przeliczeniu na ucznia s	 bardzo wysokie.

56

CZ��� III. DIAGNOZA PROBLEMÓW SPO	ECZNYCH GMINY

1.UBÓSTWO

 Od zarania dziejów ludzko�
 boryka si� ze zjawiskiem ubóstwa, poszukuj	 c

odpowiedzi na pytanie: jak przy pomocy ograniczonych � rodków (dóbr i us
ug

pozyskiwanych z zasobów) zaspokoi
 swoje nieograniczone potrzeby i nieustannie stoi przed

konieczno� ci	 dokonywania wyborów ekonomicznych, a co za tym idzie - wobec przymusu

rezygnacji z zaspokojenia cz�� ci (cz� sto znacznej) swoich potrzeb.

Oznacza to, � e ka� dy cz
owiek posiada w rzeczywisto� ci mniej ni� chcia
by mie
 . I tak

naprawd� nie ma w tym okre� leniu nic szczególnego, ani niepokoj	 cego, dopóki istniej	 cy

stan rzeczy nie zagra� a samodzielnej egzystencji danego cz
owieka oraz jego uczestnictwu

 w � yciu spo
eczno� ci, do której przynale� y. Aby walka z ubóstwem by
a skuteczna

w pierwszej kolejno� ci nale� y d	� y
 do prze
amania u ludzi postaw przystosowania si� do

niego, a dopiero pó� niej u
atwia
 wyrwanie si� z zamkni� tego kr� gu ubóstwa.

 W literaturze przedmiotu ubóstwo okre� la si� jako stan, w którym jednostce lub grupie

spo
ecznej brakuje � rodków na zaspokojenie podstawowych potrzeb, w� ród których znajduj	

si� dobra s
u�	 ce zaspokojeniu potrzeb egzystencjalnych (� ywno�
 , odzie� , obuwie,

mieszkanie, ochrona zdrowia i higiena), do wykonywania pracy (transport lokalny i
	 czno�
),

kszta
cenia (o� wiata i wychowanie dzieci), a tak� e utrzymanie wi� zi rodzinnych

i towarzyskich oraz uczestnictwa w kulturze. Stereotyp ubogiego kojarzony bywa

z dotkni� ciem ró� nymi zjawiskami patologii, niejednokrotnie u osób z tych � rodowisk

wykszta
ci
y si� postawy charakteryzuj	 ce si� brakiem zaufania, nietolerancj	

i podejrzliwo� ci	 . Brak � rodków lub ich ograniczenie do zaspokojenia wielu potrzeb

w � rodowiskach ubogich rodzin wyzwala tak� e sk
onno� ci do podejmowania dzia
a

niezgodnych z istniej	 cymi w spo
ecze
 stwie normami i warto� ciami � eby je zaspokoi
 . St	 d

szczególnie widoczne w tych � rodowiskach s	 zachowania okre� lane mianem dewiacyjnych

oraz zjawiska z zakresu szeroko poj� tej patologii spo
ecznej.

Poj� cie ustawowej granicy ubóstwa wyznacza ustawa o pomocy spo
ecznej, która okre� la

kryterium dochodowe dla rodziny oraz dla osoby samotnie gospodaruj	 cej.

Za ubóstwo, w potocznym rozumieniu uwa� a si� sytuacj� , w której wyst� puje

niedostatecznie zaspokojenie podstawowych potrzeb jednostki, redukowanych dodatkowo do

sfery konieczno� ci egzystencjalnej, co oznacza sprowadzenie ubóstwa wy
	 cznie do sfery

materialnego � ycia spo
ecznego.

57

Poza przyj� t	 definicja ubóstwa pozostaj	 aspekty kulturowe i socjologiczne � ycia

w ubóstwie, zwi	 zana z wy
	 czeniem � ycia spo
ecznego. Ubóstwo odnosi si� do osób, rodzin

i grup, których � rodki materialne kulturowe i socjalne s	 ograniczone w takim stopniu, � e

poziom ich � ycia obni� si� poza akceptowane minimum w kraju zamieszkania. Istniej	

3 wymiary ubóstwa: ekonomiczne, spo
eczne i polityczne. Ubóstwo w znaczeniu

ekonomicznym powstaje w wyniku nierównej dystrybucji zasobów, takich jak kapita

i ziemia oraz niew
a� ciwej eksploatacji tych zasobów. Element spo
eczny jest zwi	 zany

 z niedostatecznym dost� pem do podstawowych udogodnie
 niezb� dnych do godziwej

egzystencji. Ubóstwo polityczne to � aden lub niewielki udzia
 w procesach decyzyjnych.

Te trzy elementy wzajemnie si� wi	�	 i kumuluj	 .

Wyró� nia si� kilka kategorii ubóstwa:

� ubóstwo absolutne,

� ubóstwo wzgl� dne,

� ubóstwo subiektywne,

� ubóstwo ustawowe - w rozumieniu ustawy o pomocy spo
ecznej.

Minimum socjalne to poziom spo� ycia dóbr i us
ug konsumpcyjnych w za
o� eniu na

poziomie zaspokojenia niezb� dnych potrzeb biologicznych, kulturowych i spo
ecznych na

okre� lonym etapie rozwoju spo
eczno-gospodarczego kraju.

Minimum egzystencji to poziom dochodów dla � ci� le okre� lonych, wybranych gospodarstw

domowych niezb� dne w celu zapewnienia „przetrwania w zdrowiu i zdolno� ci do pracy”.

W rozumieniu Ustawy o pomocy spo
ecznej osoby ubiegaj	 ce si� o udzielenie

pomocy musz	 spe
ni
 jeden z warunków, jakim jest kryterium dochodowe. Dla osoby

samotnie gospodaruj	 cej wynosi ono obecnie 477 z
, dla rodziny wynosi 351 z
 na cz
onka

w rodzinie.

W ostatnich latach w Polsce nast� puje zarówno wzrost osób dotkni� tych ubóstwem jak

i g
� boko�
 tego ubóstwa. Osoby � yj	 ce poni� ej minimum egzystencji stanowi
y w 1998r.

5,6 % ogó
u spo
ecze
 stwa. W 2002 roku nast	 pi
 wzrost tej liczby do 11,1 %, za� w 2004r.

si� gn	
 11,8 %.

Wed
ug GUS w 2004 r. poni� ej minimum socjalnego by
o prawie 60 % Polaków. W 2003r.

by
o to 59%, 2001- 57%, za� w 1989 r. wska� nik ten wynosi
 tylko 15%.

Ubóstwo dotyczy przede wszystkim rodzin z dzie
 mi. W 2002r. poni� ej poziomu minimum

egzystencji � y
o: 4,6% rodzin z 1 dzieckiem; 8,6 % z dwojgiem dzieci; 17,4% z trojgiem

dzieci oraz 37,1% rodzin maj	 cych czworo i wi� cej dzieci.

58

Ubóstwo jest jednym z czynników wp
ywaj	 cym na zjawisko wykluczenia

spo
ecznego. Wykluczenie spo
eczne to sytuacja, która uniemo� liwia lub w sposób znaczny

utrudnia jednostce lub grupie zgodnie z prawem pe
nienie ról spo
ecznych, korzystanie

 z dóbr publicznych, infrastruktury spo
ecznej – gromadzenie zasobów

i zdobywanie dochodów w godny sposób. Wykluczenie spo
eczne to brak lub ograniczenie

mo� liwo� ci uczestniczenia, wype
niania i korzystania z podstawowych instytucji publicznych

i rynków, które powinny by
 dost� pne dla wszystkich a w szczególno� ci osób ubogich.

Wykluczenie dotyczy osób i rodzin, które:

� � yj	 w niekorzystnych warunkach materialnych i ubóstwie;

� nie posiadaj	 odpowiednich kwalifikacji umo� liwiaj 	 cych wej� cie na rynek pracy;

� nie potrafi	 si� dostosowa
 si� do zmieniaj	 cych si� warunków spo
eczno-

ekonomicznych;

� posiadaj	 cechy utrudniaj	 ce im korzystanie z powszechnych zasobów spo
ecznych

na skutek niepe
nosprawno� ci, uzale� nienia, d
ugotrwa
ej choroby lub innych cech

indywidualnych;

� s	 przedmiotem niszcz	 cego dzia
ania innych osób: przemocy, szanta� y, agresji.

Grupy wra� liwe na wykluczenie to:

� dzieci i m
odzie� z rodzin zaniedbanych,

� dzieci wychowuj	 ce si� poza rodzinami,

� kobiety samotnie wychowuj	 ce dzieci,

� osoby bezrobotne,

� osoby o niskich kwalifikacjach,

� ofiary patologii spo
ecznych,

� � yj	 ce w trudnych warunkach mieszkaniowych,

� niepe
nosprawni i d
ugotrwale chorzy,

� osoby chore psychicznie,

� osoby starsze i samotne.

Zabezpieczenie spo
eczne stawiaj	 c sobie za cel redukcj� lub zapobieganie

indywidualnemu ubóstwu, musi mie
 niezale� n	 miar� oceny ubóstwa. Kwestia adekwatno� ci

zabezpieczenia spo
ecznego nie jest prosta. Zale� y od tego, czy ludzie s	 � wiadomi swoich

celów. Cele te mo� na podzieli
 na te, które zaspokajaj	 potrzeby polityków i administracji

i te, które zaspokajaj	 potrzeby klientów zabezpieczenia spo
ecznego.

59

Tabela 14. Pomoc przyznana z powodu trudnej sytuacji � yciowej rodziny spowodowanej
ubóstwem

Lp. Rok przyznania Liczba rodzin Liczba osób w rodzinach

1 2004 277 1318

2 2005 166 790

3 2006 168 793

4 2007 155 737

� ród
o: Opracowanie w
asne

Wykres 4. Pomoc przyznana z powodu trudnej sytuacji � yciowej rodziny spowodowanej
ubóstwem

���� ���� ���� ����

�

���

���

���

���

	���

	���

	���

��
�������
��

��
�������������
����

Jak wynika z powy� szej tabeli jednym z powodów przyznania pomocy rodzinie jest

ubóstwo. Z tego w
a� nie powodu w roku 2004 do o� rodka pomocy spo
ecznej z pro� b	

o pomoc zg
osi
o si� 277 rodzin.

60

Wykres 5. Rodziny korzystaj� ce z pomocy GOPS Iwierzyce w 2007 z powodu ubóstwa

	��
	��

���
��������������

����������
������
��

Jak wynika z powy� szego wykresu na 179 rodzin korzystaj	 cych z pomocy GOPS, a� 155

rodzin � yje w ubóstwie.

2. ZESTAWIENIE SYTUACJI MATERIALNEJ I BYTOWEJ KLIENT ÓW
KORZYSTAJ � CYCH Z POMOCY GOPS

Tabela 15. Ogólna liczba rodzin korzystaj� cych z pomocy Gminnego O� rodka Pomocy
Spo
ecznej w latach 2004-2007

Lp. Lata Rodziny

korzystaj	 ce
z pomocy

GOPS

Liczba osób w
rodzinach

korzystaj	 cych
z pomocy

GOPS

Ogólna liczba
ludno� ci na

terenie gminy

% osób
korzystaj	 cych z
pomocy GOPS

1 2004-
2007

766 3638 7461 48,76%

� ród
o: Opracowanie w
asne

61

Wykres 6: Ogólna liczba rodzin korzystaj� cych z pomocy Gminnego O� rodka Pomocy
Spo
ecznej w roku 2007

 � �
 ��

���������!��
����"#���

$�%����&�'(

������!��
����"#���
�$�%���
&�'(

Tabela 16. Dochody osi� gane na osob� w rodzinie

Liczba rodzin korzystaj	 cych z pomocy

GOPS

179

% ogó
u

Dochód na osob� w rodzinie: - -

Bez dochodu 8 rodzin 4,47%

Od 1,00 do 50,00z
. 15 osób 8.38%

Od 51,00 do 100,00z
 27 osób 15.08%

Od 101,00z
 do 200,00z
 53 osoby 29,61%

Od 201,00z
 do 300,00z
 48 osoby 26,82%

Od 301,00z
 do 500,00z
 17 osób 9,4 %

Od 501,00z
 i wi� cej 11osób 6,15%

� ród
o: Opracowanie w
asne 2007 r.

62

Szczególnie dramatyczny jest fakt, � e a� 29,61% rodzin osi	 ga dochody poni� ej 200

z
otych na osob� , natomiast oko
o 26,82 % osi	 ga dochody od 200 do 300 z
otych na osob� .

Analizuj	 c sytuacj� klientów pomocy spo
ecznej mo� na stwierdzi
 , � e bardzo du� o rodzin

nie jest w stanie samodzielnie zaspokoi
 podstawowych potrzeb, nie tylko higienicznych, ale

i bytowych. Dzieci z tych rodzin maj	 olbrzymie trudno� ci w realizacji obowi	 zku

edukacyjnego.

Wykres 7: Dochody osi� gane na osob� w rodzinie

Tabela 17. Wykszta
cenie klientów pomocy spo
ecznej

Liczba rodzin 179 % klientów

Wykszta
cenie:

- niepe
ne podstawowe 7 3,91%

- podstawowe 34 18,99%

- zawodowe 83 46,37%

- � rednie 52 29,05%

- wy� sze 3 1,68%

� ród
o: Opracowanie w
asne 2007r.

63

Wykres 8.Wykszta
cenie klientów

)�	*

	�)��*

��) �*

��)��*

)��*

���$�+���$���������

$���������

�������

,������

��-�
�

Jedn	 z g
ównych cech spo
eczno-demograficznych jakie by
a przedmiotem analizy

jest wykszta
cenie � wiadczeniobiorców. Z danych przedstawionych powy� ej wynika, � e

46,37% to osoby z wykszta
ceniem nie wy� szym ni� zawodowe, co sprawia, � e osoby te maj	

trudno� ci z nabyciem nowych umiej� tno� ci i przekwalifikowaniem zw
aszcza w zawodach

wysokospecjalistycznych. Szczególnie niepokoj	 ca sytuacja dotyczy osób z wykszta
ceniem

nie wy� szym ni� podstawowe – 22,9 % ogó
u � wiadczeniobiorców - gdy� to w
a� nie one

 w szczególno� ci s	 najmniej mobiln	 kategori	 klientów, która podlega lub podlega
 b� dzie

wykluczeniu spo
ecznemu.

 Dla oko
o 77,1 % � wiadczeniobiorców pomocy spo
ecznej (z wykszta
ceniem:

zawodowym, � rednim i wy� szym) nale� a
oby przewidzie
 system szkole
 zmierzaj	 cych do

przekwalifikowania m. in. z wykorzystaniem � rodków z Europejskiego Funduszu

Spo
ecznego. Jednak programy szkoleniowe musz	 odpowiada
 mo� liwo� ci percepcji tych

osób i potrzebom rynku.

64

Tabela 18. � ród
a dochodu gospodarstw domowych

� ród
o dochodu Liczba rodzin – ogó
em:

179

% ogó
u

Zarobki 58 32,4%

Gospodarstwo rolne 29 16,2%

Renta, emerytura 25 13,97%

Niezarobkowe � ród
a

utrzymania

59 32,96%

Brak dochodu 8 4,47%

� ród
o: Opracowanie w
asne 2007 r.

Wykres 9: � ród
a dochodu gospodarstw domowych

��

��
��

��

�

�

	�

��

 �

��

��

��

��

����!� ���$��������
�����

�����)�%������� ���
����!���
.���+�����
�%����

���!����/���

Jak wynika z powy� szych zestawie
 g
ównymi � ród
ami dochodu rodzin korzystaj	 cych ze

� wiadcze
 pomocy spo
ecznej na terenie gminy Iwierzyce s	 niezarobkowe � ród
a utrzymania

do których przede wszystkim nale�	 zasi
ki rodzinne wraz z dodatkami, stypendia, alimenty

i zasi
ki z pomocy spo
ecznej. Znaczna cze�
 gospodarstw domowych utrzymuje si� tak� e

z gospodarstwa rolnego oraz rent i emerytur. W zaledwie 32,4% rodzin chocia� jedna osoba

65

pracuje zawodowo. Jest niewielki odsetek rodzin, które nie posiadaj	 � adnego � ród
a

dochodu.

Tabela 19. Stan wyposa�enia mieszka� klientów pomocy spo
ecznej.

Ogólna liczba
rodzin

179 % z ca
o� ci

woda bie�	 ca
zimna

159 88,83%

woda ciep
a 85 47,49%

studnia 63 35,20%

azienka 114 63,69%

wc 97 54,19%

centralne
ogrzewanie

91 50,83%

piec w� glowy 88 49,16%

gaz 112 62,57%

telefon 142 79,33%

� ród
o: Opracowanie w
asne 2007 r.

Jak wynika z powy� szego zestawienia spo� ród wszystkich rodzin ubiegaj	 cych si�

o � wiadczenia pomocy spo
ecznej na przestrzeni 2007 rok stan wyposa� enia mieszka

nie jest zadawalaj	 cy. 11,17% rodzin nie posiada w domach wody bie�	 cej, a� 36,31%

nie posiada w domu
azienki, 49,16% rodzin mieszkania ogrzewa piecami

w� glowymi, 49,17% nie posiadaj	 centralnego ogrzewania. Gaz sieciowy lub z butli

posiada 62,57% rodzin a telefon stacjonarny lub komórkowy - 79,33% rodzin.

Tabela 20. Rodziny obj� te pomoc� GOPS w Iwierzycach. w latach 2004 – 2007

Lp. Lata Rodziny ogó
em Liczba osób w rodzinach

1 2004 231 1064

2 2005 225 1059

3 2006 224 1033

4 2007 179 812

� ród
o: Opracowanie w
asne

66

Tabela 21. Liczba osób obj� tych pomoc� GOPS w stosunku do mieszka� ców gminy.

Lp. Lata Liczba osób w rodzinach Liczba mieszka
 ców % ogó
u

1 2004 1064 7353 14,47%

2 2005 1059 7382 14,35%

3 2006 1033 7387 13,98%

4 2007 812 7461 10,88%

� ród
o: Opracowanie w
asne

Wykres 10: Osoby obj� te pomoc� GOPS w stosunku do liczby mieszka� ców gminy

	���

� �

	���

� ��

	�

� ��

�	�

���	

�

	���

����

 ���

����

����

����

����

����

����

���� ���� ���� ����

��
���%���
!�0���

��
�������������
����/
��"1���/�$�%��#�&�'(

Jak wynika z powy� szego zestawienia na przestrzeni czterech lat ze � wiadcze

pomocy spo
ecznej korzysta
o od 10 % do prawie 15 % ogólnej liczby mieszka
 ców gminy.

Z roku na rok liczba osób ubiegaj	 cych si� o pomoc do o� rodka pomocy zmniejsza si� .

Tabela 22. Sytuacja mieszkaniowa

Liczba rodzin ogó
em 179 % ogó
u
Dom murowany 146 81,56%
Dom drewniany 33 18,44%

� ród
o: Opracowanie w
asne 2007r.

67

 Wykres 11: Sytuacja mieszkaniowa

	��

��%�%�������

��%����������

Powy� sza tabela przedstawia, � e 18,44% ogó
u � wiadczeniobiorców zamieszkuje w domach

drewnianych, które by
y budowane jeszcze przez ich rodziców lub dziadków i ich stan oraz

przewidywalny okres zamieszkania jest krótszy od okresu, na jaki mo� na zamieszkiwa

w domu murowanym. Wi� kszo�
 tych domów wymaga szybkiego remontu, co bior	 c pod

uwag� dochody rodzin w nich zamieszkuj	 ce – nie jest mo� liwe.

Tabela 23. Czasookres korzystania z pomocy

Liczba rodzin korzystaj	 cych z pomocy GOPS

w 2007r.

179

% ogó
u

Okres korzystania z pomocy: - -

Do 1 roku 9 5,03%

Od 1 roku do 3 lat 23 12,85%

Od 3 lat do 5 lat 32 17,87%

Od 5 lat do 10 lat 69 38,55%

Powy� ej 10 lat 46 25,70%

� ród
o: Opracowanie w
asne 2007r.

68

Wykres 12: Czasookres korzystania z pomocy

 �

��

��

�
� 2��	���!�

���	���!����� �� ��

��� �� ��������� ��

������ ������	��� ��

'���-�"�	��� ��

Jak pokazuje powy� sza tabela dominuj	 c	 grup� stanowi	 rodziny, które korzystaj	 ze

� wiadcze
 pomocy spo
ecznej powy� ej pi� ciu lat – 38,55%. Z tego rodziny korzystaj	 ce do 5

lat stanowi	 35,75% ogó
u � wiadczeniobiorców.

Najmniej jest rodzin korzystaj	 cych ze � wiadcze
 do 1 roku. – 5,03% ogó
u

� wiadczeniobiorców.

Stale powi� ksza si� ilo�
 rodzin, dla których zasi
ki z pomocy spo
ecznej s	 jedynym

� ród
em utrzymania. Sytuacja ta powoduje tak� e inny bardzo negatywny skutek – utrwalanie

si� sposobu � ycia opartego na zasi
kach z pomocy spo
ecznej przy sporadycznie

uzyskiwanych dochodach z innych � róde
. Po jakim� czasie rodziny te wykazuj	 wr� cz

niech�
 do usamodzielnienia si� i wtedy, gdy pojawia si� mo� liwo�
 podj� cia pracy- osoby te

nie s	 zdolne do podj� cia sta
ej pracy z przyczyn psychologicznych. Pojawia si�

roszczeniowy stosunek tych rodzin do instytucji pomocy spo
ecznej.

 Niejednokrotnie mo� na zauwa� y
 powielanie zachowa
 i nawyków rodziców a nawet

dziadków w kwestii dotycz	 cej korzystania ze � wiadcze
 pomocy spo
ecznej. Daje si�

zaobserwowa
 tzw. dziedziczenie biedy, które zgodnie z teori	 Edwina H. Sutherlanda – jest

zjawiskiem kulturowym zwi	 zanym z uczeniem si� pewnych postaw w rodzinie.

69

Tabela 24. Dziedziczenie pomocy

Ogólna liczba rodzin w

2007r.
Korzystaj	 cy ze � wiadcze

pomocy spo
ecznej w drugim
pokoleniu

% ogó
u

179 32 17,88%
� ród
o: Opracowanie w
asne 2007r

Spo� ród wszystkich rodzin korzystaj	 cych ze � wiadcze
 pomocy spo
ecznej a� 17,88%

stanowi	 rodziny korzystaj	 ce w co najmniej drugim pokoleniu, które powielaj	 nawyki

rodziców i po za
o� eniu w
asnej rodziny – w niewielkim odst� pie czasu „dziedzicz	 bied� ”

i staj	 si� klientami o� rodka pomocy.

Tabela 25. Wiek wnioskodawców

Wiek

wnioskodawców
Liczba

wnioskodawców
% ogó
u z 179 osób

Do 20 roku � ycia - -
Od 21 do 30 r. � . 37 20,67%
Od 31 do 40 r. � 49 27,37%
Od 41 do 50 r. � 52 29,05%
Od 51 do 60 r. � 32 17,88%
Powy� ej 60 r. � . 9 5,03%

� ród
o: Opracowanie w
asne 2007r.

Wykres 13: Wiek wnioskodawców

�

 �

�� ��

 �
����	���� ���3-3

��� 	��������3-3

����	��������3�-3

����	��������3-3

'���-�"�����3-3

70

Przekrój wiekowy klientów pomocy spo
ecznej wskazuje, � e najliczniejsz	 grup� stanowi	

osoby w wieku produkcyjnym: mi� dzy 41 a 50 rokiem � ycia – 29,05% oraz mi� dzy 31 a 40

rokiem � ycia – 27,37%. Najmniej jest osób w grupie najm
odszej i najstarszej: do 20 roku

� ycia i powy� ej 60 roku � ycia. Powy� sze dane � wiadcz	 o tym, � e wbrew obiegowym

opiniom podstawow	 kategori	 osób, którym zosta
o przyznane decyzj	 � wiadczenie s	

osoby, które nie uko
 czy
y 50 roku � ycia, czyli znajduj	 ce si� potencjalnie w okresie

najwi� kszej aktywno� ci � yciowej.

 3. BEZROBOCIE

 Bezrobocie jest zjawiskiem, które polega na tym, � e pewna liczba osób zdolnych do

pracy oraz gotowych do jej podj� cia nie znajduje zatrudnienia. D
ugo�
 okresu pozostawania

bez pracy jest czynnikiem najbardziej istotnym, przede wszystkim z uwagi na konsekwencje,

jakie niesie ten stan rzeczy dla osoby bezpo� rednio dotkni� tej tym problemem. Chodzi tu

z jednej strony o ograniczenie okresu � wiadcze
 lub ich sukcesywn	 redukcj� w miar�

up
ywu czasu, przez jaki dana osoba pozostaje bez pracy a z drugiej o konsekwencje

psychospo
eczne samej sytuacji.

Bezrobocie jest bardzo niebezpiecznym zjawiskiem, które prowadzi do obni� enia standardu

� ycia rodzin poprzez brak � rodków na zabezpieczenie podstawowych potrzeb. Bardzo cz� sto

bezrobocie staje si� przyczyn	 obni� enia standardu � ycia rodzin poprzez brak � rodków na

zabezpieczenie podstawowych potrzeb. Bardzo cz� sto bezrobocie staje si� przyczyn	

obni� enia statusu materialnego rodziny, co mo� e powodowa
 frustracj� , zniech� cenia, apati�

i utrat� wiary we w
asne si
y. Skutkami d
ugotrwa
ego pozostawania bez pracy mo� e by

rozlu� nienie wi� zi rodzinnych, alienacja czy cz� ste si� ganie po alkohol.

Wyró� nia si� dwa zasadnicze typy bezrobocia:

1. Bezrobocie krótkotrwa
e – kilkumiesi� czne pozostawanie bez pracy, okresy pomi� dzy

jednym a drugim zatrudnieniem. Nawet krótkotrwa
y okres bezrobocia nie pozostaje

bez wp
ywu na kondycj� psychiczn	 osób dotkni� tych tym problemem,

2. Bezrobocie d
ugookresowe – zwi	 zane z ci	 g
ym brakiem pracy i niemo� no� ci	 jej

uzyskania. Rozmiary zjawiska d
ugotrwa
ego bezrobocia � wiadcz	 przede wszystkim

o jego strukturalnym charakterze, czyli o tym, � e staje si� ono istotnym problemem

spo
ecznym.

71

D
ugotrwa
y brak kontaktu z rynkiem pracy prowadzi do pauperyzacji jednostki lub ca
ej

rodziny, cz� sto do izolacji spo
ecznej, wp
ywa tak� e na zmiany psychiczne bezrobotnych.

Przyczynia si� do zagro� enia patologi	 spo
eczn	 , zmniejszania szans na znalezienie

nowej pracy i tym samym ogranicza mo� liwo� ci jednostki oraz jej rodziny w zakresie

wydostania si� z ich krytycznego materialnego i spo
ecznego po
o� enia. D
ugotrwale

bezrobotni staj	 si� coraz cz�� ciej klientami pomocy spo
ecznej, co dla niektórych osób

jest jeszcze jednym szczeblem degradacji materialnej i spo
ecznej.

Problemem wyst� puj	 cym na terenie Gminy Iwierzyce jest tak� e bezrobocie ukryte,

b� d	 ce efektem nadmiaru r	 k do pracy w gospodarstwach indywidualnych. Oznacza ono

niepotrzebnych w procesie produkcji rolnej mieszka
 ców wsi – cz
onków rodzinnych

gospodarstw rolnych. Bezrobocie utajone na wsi ma charakter strukturalny

 i jest spowodowane dysproporcj	 mi� dzy przyrostem ludno� ci wiejskiej,

a mo� liwo� ciami jej zatrudnienia. Brak szans wch
oni� cia przez miejski rynek pracy, jak

 i nie dostosowanie poziomu i kierunków kszta
cenia do warunków lokalnych powoduje

wzrost zb� dnych „r	 k do pracy”. Obecne kategorie bezrobotnych na wsi zasilaj	

cz�� ciowo osoby, które utraci
y prac� w poza rolniczych dzia
ach gospodarki i powracaj	

na wie� .

Tabela 26. Bezrobotni w oparciu o przedzia
 wiekowy na terenie Powiatu Ropczycko
– S� dziszowskiego

Wiek Rok 2002 Rok 2003 Rok 2004 Rok 2005 Rok 2006

18-24 lata 2357 2177 1927 1761 1400

25-34 lata 2450 2466 2298 2149 1787

35-44 lata 1682 1683 1575 1474 1312

45-54 lata 803 894 901 973 945

55 i powy� ej 85 93 125 146 189

	 	 cznie: 7377 7313 6826 6503 5633

� ród
o: PUP w Ropczycach

W powiecie Ropczycko – S� dziszowskim widoczny jest spadek bezrobocia. W 2002 roku

osób bezrobotnych by
o 7377, natomiast w roku 2004 zarejestrowanych by
o 6826 osób.

Nale� y tutaj zaznaczy
 , � e du� a liczba osób zarejestrowanych – traci status bezrobotnych

podejmuj	 c prace sezonowe za granic	 co powoduje obni� enie ogólnej liczby bezrobotnych.

72

Tabela 27: Pracuj� cy oraz bezrobotni zarejestrowani w 2006 r.

Pracuj	 cy Bezrobotni zarejestrowani
Wyszczególnienie

ogó
em w tym kobiety ogó
em w tym kobiety

Województwo 391203 178232 145246 81490

powiat ropczycko-
s� dziszowski 9821 4710 5633 3189

Iwierzyce 589 252 532 297

� ród
o: G
ówny Urz� d Statystyczny

Tabela 28: Pracuj� cy oraz bezrobotni zarejestrowani w 2005 r.

Pracuj	 cy Bezrobotni zarejestrowani

Wyszczególnienie
ogó
em w tym kobiety ogó
em w tym kobiety

Województwo 381288 173691 163956 87626

powiat ropczycko-
s� dziszowski 9279 4394 6503 3454

Iwierzyce 493 232 565 316

� ród
o: G
ówny Urz� d Statystyczny

Wed
ug statystyki prowadzonej przez Powiatowy Urz	 d Pracy w Ropczycach, we

wrze� niu 2007 w powiecie poziom bezrobocia wynosi
 15,1% co jest wy� szym wynikiem ni�

� rednia dla województwa (13,9%) i kraju (11,6%). Dwie poni� sze tabele obrazuj	 spadek

stopy bezrobocia wed
ug danych na koniec 2006 i 2005 roku.

�

73

Tabela 29: Bezrobocie w województwie i powiecie w 2006 r.

Z liczby ogó
em

Wyszczególnienie
Bezrobotni

ogó
em kobiety

zwolnieni
z przyczyn

dotycz	 cych
zak
adu

zamieszkali
na wsi

posiadaj	 cy
prawo do
zasi
ku

Stopa

bezrobocia

rejestr��

Województwo 145246 81490 5417 92098 15327 16,5%

powiat
ropczycko-

s� dziszowski
5633 3189 55 4115 521 18,9%

� ród
o: G
ówny Urz� d Statystyczny

Tabela 30: Bezrobocie w województwie i powiecie w 2005 r.

Z liczby ogó
em

Wyszczególnienie Bezrobotni
ogó
em kobiety

zwolnieni
z przyczyn

dotycz� cych
zak
adu

zamieszkali
na wsi

posiadaj� cy
prawo do
zasi
ku

Stopa

bezrobocia

rejestr.

Województwo 163956 87626 5417 54483 18047 18,5

powiat ropczycko-
s� dziszowski 6503 3454 55 2223 538 21,4

� ród
o: G
ówny Urz� d Statystyczny

Analizuj	 c poni� sz	 tabele dotycz	 c	 czasu pozostawania bez pracy mo� na wysun	

wniosek, � e w� ród bezrobotnych zarejestrowanych, najwi� kszy odsetek stanowi	 osoby

pozostaj	 ce bez pracy w d
u� szym okresie.

Tabela 31: Bezrobotni zarejestrowani wg czasu pozostawania bez pracy w 2006 r.

Wed
ug czasu pozostawania bez pracy
Wyszczególnienie Ogó
em

3 mies.
i mniej 3 - 6 6 - 12 12 - 24 powy� ej 24

mies.

Województwo 145246 31461 19111 17995 21 444 55235

powiat ropczycko-
s� dziszowski 5663 1342 857 654 733 2047

� ród
o: G
ówny Urz� d Statystyczny

74

Tabela 32. Liczba osób bezrobotnych powiatu ropczycko – s� dziszowskiego z rozbiciem na
gminy:

Ogó
em Z prawem do zasi
ku Wyszczególnienie

razem kobiety razem kobiety

Miasto i Gmina

Ropczyce

2508

1308

227

94

Miasto i Gmina

S� dziszów M
p.

2116

1078

196

77

Gmina Iwierzyce 592 317 66 20

Gmina Ostrów 811 402 74 27

Gmina Wielopole

Skrz.

799

418

56

21

Ogó
em 6826 3523 619 239

� ród
o: PUP w Ropczycach

 Z d
ugoletniej pracy pracowników o� rodka pomocy wynika, � e najbardziej

widocznym i bezpo� rednim skutkiem bezrobocia jest obni� enie standardu materialnego

rodziny, co wr� cz zmusza do konieczno� ci korzystania ze � wiadcze
 pomocy spo
ecznej. Dla

klientów GOPS dotkni� tych bezrobociem najwi� kszym problemem jest regulowanie

comiesi� cznych op
at za energi� elektryczn	 czy gaz.

Nieco mniej widoczne, lecz nie mniej zagra� aj	 ce spójno� ci rodziny s	 skutki psychologiczne

bezrobocia, które powoduj	 zmian� sytuacji spo
ecznej i emocjonalnej ca
ej rodziny

– zarówno doros
ych jak i dzieci.

Rodzice coraz cz�� ciej staj	 si� niezaradni, nie umiej	 dostosowa
 si� do nowej

rzeczywisto� ci spo
eczno – ekonomicznej, co w konsekwencji powoduje, � e ich autorytet

w opinii dzieci s
abnie. Powoduje to zachwianie systemu warto� ci m
odego pokolenia

i obni� enie w hierarchii takich warto� ci jak wykszta
cenie, uczciwa praca czy solidarno�
 .

Zachwianie autorytetu rodziców oznacza tak� e naruszenie spójno� ci rodziny i mo� e przynie�

niebezpieczne konsekwencje spo
eczne. U wspó
ma
� onków osób bezrobotnych stwierdza si�

niepokój i smutek. W rodzinach tych wzrasta liczba rozwodów, stosowana jest przemoc,

nasilaj	 si� patologie spo
eczne takie jak nadu� ywanie alkoholu, zdobywanie � rodków

pieni�� nych nielegalnymi sposobami, a ca
y uk
ad rodziny ulega zachwianiu. D
ugotrwa
e

75

bezrobocie a co za tym idzie brak � rodków do � ycia staj	 si� przyczyn	 samobójstw, co

mo� na tak� e obserwowa
 na terenie naszej gminy.

 Bezrobocie charakteryzuje si� dwiema podstawowymi cechami. Ma obecnie charakter

strukturalny i dotyczy w du� ej mierze ludzi m
odych. Szczególnie gro� ne mog	 by
 jego

konsekwencje w przysz
o� ci w wymiarze indywidualnym, rodzinnym i spo
ecznym.

 Spo
eczne skutki pozostawania bez pracy dowodz	 , � e powoduje ono ewidentn	

degradacj� ekonomiczn	 , zw
aszcza w rodzinach wielodzietnych, niepe
nych i d
ugotrwale

bezrobotnych. Wp
ywa na bie�	 c	 i przysz
	 sytuacj� dzieci w rodzinach bezrobotnych oraz

zniekszta
ca proces aktywizacji zawodowej m
odzie� y powoduje degradacj� pozycji

spo
ecznej bezrobotnych i pozostawia trwa
e � lady w ich psychice.

Tabela 33. Pomoc przyznana z powodu bezrobocia

Lp. Rok Rodziny Osoby

1 2004 131 622

2 2005 129 613

3 2006 121 556

4 2007 108 491

� ród
o: Opracowanie w
asne

Wykres 14: Pomoc przyznana z powodu bezrobocia

���� ����
����

����

���
���

	 	 	��
	�	

	���

���

�������

���
���

76

W sytuacji, kiedy wi� kszo�
 rodzin korzysta z pomocy spo
ecznej z powodu

bezrobocia, a perspektywy zatrudnienia s	 nik
e, nie mo� na oczekiwa
 , � e pomoc spo
eczna

realizuje swój podstawowy cel, jakim jest zasada pomocniczo� ci, zak
adaj	 ca takie

uzupe
nienie mo� liwo� ci i wysi
ków jednostki i rodziny, aby doprowadzi
 do stanu, w którym

mog	 one w sposób niezale� ny zaspokaja
 swoje potrzeby.

Bezrobociem, czyli brakiem pracy udokumentowanym za� wiadczeniami

z Powiatowego Urz� du Pracy, jako przyczyn	 ubiegania si� o pomoc by
o a� 131 rodziny

w 2004 roku. W pozosta
ych latach liczba ta by
a nieco mniejsza a� do 2007r., gdzie pomoc

przyznana by
a 108 rodzinom. Nale� y zaznaczy
 , � e nie jest brane tutaj bezrobocie osób,

które z jakiego� powodu nie s	 zarejestrowane w PUP (m. in. utrata statusu bezrobotnego lub

osoby posiadaj	 ce wi� cej ni� dwa hektary przeliczeniowe gospodarstwa rolnego).

Przeciwdzia
anie bezrobociu polega na wspieraniu bezrobotnych w poszukiwaniu pracy

i eliminowaniu negatywnych skutków psychospo
ecznych bezrobocia przez przeciwdzia
anie

uzale� nieniu bezrobotnych � wiadczeniobiorców od instytucji pomocy spo
ecznej. Istotne jest

ich mobilizowanie do poszukiwania pracy i usamodzielnienia si� .

W ramach tych dzia
a
 podstaw	 pomocy staje si� kontrakt socjalny, który jest

zawierany pomi� dzy pracownikiem socjalnym a bezrobotnym, okre� laj	 cy zasady wspó
pracy

oraz cele do których nale� y zmierza
 . Kontrakt ten powinien uzale� nia
 przyznanie pomocy

finansowej od zaanga� owania bezrobotnego w poszukiwanie pracy. W wyniku negocjacji

kontraktu socjalnego mo� e by
 proponowana praca np.: prace spo
ecznie – u� yteczne, roboty

publiczne lub prace interwencyjne z puli Powiatowego Urz� du Pracy.

Celem prowadzenia intensywnej pracy socjalnej jest kszta
towanie u bezrobotnego

odpowiedzialno� ci za w
asny los i umiej� tno� ci przystosowania si� do samodzielnego � ycia

w obecnej rzeczywisto� ci.

4. NIEPE	NOSPRAWNO �� I D	UGOTRWA	A CHOROBA

Wed
ug � wiatowej Organizacji Zdrowia niepe
nosprawno�
 oznacza wszelkie

ograniczenie lub brak (wynikaj	 cy z uszkodzenia) mo� liwo� ci wykonywania pewnych

czynno� ci w sposób lub w zakresie uznanym za normalny dla ludzi.

Natomiast osoba niepe
nosprawna to cz
owiek nie mog	 cy samodzielnie, cz�� ciowo lub

ca
kowicie zapewni
 sobie mo� liwo� ci normalnego � ycia, indywidualnego lub spo
ecznego,

wskutek wrodzonego lub nabytego upo� ledzenia sprawno� ci fizycznych lub psychicznych.

77

Deficyt fizycznej, psychicznej lub umys
owej sprawno� ci organizmu powoduje, � e cz
owiek

nie radzi sobie z pe
nieniem lub podj� ciem okre� lonych zada
 , „porzuca” je lub z nich

wypada. Ograniczenie sprawno� ci powoduje tak� e indywidualne konsekwencje o charakterze

spo
ecznym. Problemy osób, u których nast	 pi
o ograniczenie sprawno� ci, które spotykaj	 si�

w codziennym � yciu z trudno� ciami i barierami s	 z
o� one i obejmuj	 ró� ne obszary

funkcjonowania i rozwoju tych osób.

 Osoby niepe
nosprawne wymagaj	 � rodowiskowego wsparcia, które mo� na podzieli

na:

1.Wsparcie informacyjne, które polega na dostarczeniu osobie niepe
nosprawnej informacji o:

· mo� liwo� ciach ograniczenia, kompensowania, przeciwdzia
ania zaistnia
ej

niepe
nosprawno� ci oraz mo� liwo� ciach i sposobach leczenia oraz rehabilitacji.

· mo� liwo� ciach i perspektywach dalszego funkcjonowania

z niepe
nosprawno� ci	 ,

· przys
uguj	 cych uprawnieniach np.: korzystania z pomocy materialnej

 i us
ugowej,

· instytucjach, w których mo� na uzyska
 ró� ne formy pomocy dotycz	 ce

problemów osób niepe
nosprawnych i ich rodzin,

· grupach samopomocy, w których inni ludzie mieli i maj	 podobne problemy,

z którymi mo� na nawi	 za
 kontakty w celu wzajemnych � wiadcze
 .

2. Wsparcie materialne, które jest oparte na tradycyjnych formach udzielonej pomocy takiej

jak dostarczaniu � rodków materialnych i finansowych u
atwiaj	 cych codzienn	 aktywno�

osoby niepe
nosprawnej.

3. Wsparcie emocjonalne – polega na dzia
aniu podtrzymuj	 cym w sytuacji kryzysu

psychicznego, troskliwo� ci i gotowo� ci do niesienia pomocy.

Tabela 34. Osoby niepe
nosprawne na terenie gminy Iwierzyce, pobieraj� ce zasi
ki
piel� gnacyjne i sta
e w GOPS w 2007r.

Wyszczególnienie
znacznym 47

umiarkowanym 44
Osoby

niepe
nosprawne w
stopniu: lekkim -

W wieku 0-16 lat z
uprawnieniami do

zasi
ku
piel� gnacyjnego

 86

Razem: 177
� ród
o: Opracowanie w
asne 2007r.

78

 Przyspieszony wzrost liczby osób niepe
nosprawnych wyznacza coraz wi� ksz	 rang�

zjawisku niepe
nosprawno� ci. Dynamika niepe
nosprawno� ci zwi	 zana jest nie tylko

z tradycyjnymi jej przyczynami ale tak� e z nowymi zjawiskami, które wynikaj	 ze zmian

spo
eczno – gospodarczych. Niepe
nosprawno�
 jest zjawiskiem o komponentach

medycznych i spo
ecznych.

Tabela 35. Pomoc przyznana z powodu niepe
nosprawno� ci

Lp. Rok Rodziny Osoby w rodzinach

1 2004 37 120

2 2005 34 111

3 2006 38 115

4 2007 25 85

� ród
o: Opracowanie w
asne

Wykres 15. Pomoc udzielana z powodu niepe
nosprawno� ci

����
����

����
����

 �
 � �

���

��

�������

���
���

 Je� li chodzi o niepe
nosprawno�
 , jako przyczyn� ubiegania si� o � wiadczenia z GOPS,

to w 2005 i 2007 roku liczba rodzin si� zmniejszy
a. Zwi� kszona by
a liczba zarówno

zasi
ków sta
ych jak i wyp
acanych zasi
ków sta
ych wyrównawczych w 2004 i 2006 roku.

79

 Po przej� ciu od maja 2004r. � wiadcze
 rodzinnych z Powiatowych Urz� dów Pracy

 w pó� niejszym czasie od ZUS i KRUS o� rodek pomocy spo
ecznej zajmuje si� tak� e wyp
at	

� wiadcze
 rodzinnych a w tym i zasi
ków piel� gnacyjnych, z wyj	 tkiem dodatków

piel� gnacyjnych dla osób, które uko
 czy
y 75 rok � ycia oraz zasi
ków piel� gnacyjnych dla

osób, które maj	 orzeczony znaczny stopie
 niepe
nosprawno� ci i maj	 uprawnienia do

� wiadcze
 do pobierania w KRUS lub ZUS.

Tabela 36. Zestawienie wyp
acanych zasi
ków piel� gnacyjnych przez GOPS z rozbiciem na
stopie� niepe
nosprawno� ci w 2007 roku.

Stopie

niepe
nospraw-

no� ci

Dzieci z

orzeczon	

niepe
nospraw-

no� ci	

Umiarkowany

stopie

niepe
nosprawno� ci

Znaczny stopie

niepe
nosprawno� ci

Razem:

Liczba

wyp
acanych

zasi
ków

piel� gnacyjnych

86

31

47

164

� ród
o: Opracowanie w
asne 2007.

 Z powy� szej tabeli wynika, � e na terenie Gminy Iwierzyce najwi� ksz	 grup	

uprawnion	 do zasi
ków piel� gnacyjnych z GOPS s	 dzieci, które s	 zakwalifikowane do

osób niepe
nosprawnych, nast� pn	 grup� stanowi	 osoby z znacznym stopniem

niepe
nosprawno� ci – 47 osób. Nie jest wykazany odsetek osób, które maj	 orzeczony lekki

stopie
 niepe
nosprawno� ci, poniewa� nie maj	 oni uprawnie
 do � adnej pomocy finansowej

z tego tytu
u.

 Ludzie niepe
nosprawni nie stanowi	 jednorodnej grupy osób potrzebuj	 cych takiej

samej pomocy. Nie nale� y oddziela
 osób niepe
nosprawnych od spo
ecze
 stwa lub

pozbawia
 ich mo� liwo� ci uczestniczenia w kolejnych etapach rehabilitacji i integracji,

nale� y wskazywa
 na ich indywidualne problemy, podkre� la
 ich perspektywy i ukazywa

drogi, dzi� ki którym osoby niepe
nosprawne mog	 zyska
 dost� p do pomocy niezb� dnej do

ich pe
nego uczestnictwa w � yciu spo
ecznym.

80

 Pomoc w likwidowaniu problemów osoby niepe
nosprawnej oznacza kontakt

z ró� nymi instytucjami, urz� dami i organizacjami. Trzeba mie
 do� wiadczenie wykraczaj	 ce

poza typowe obszary pracy socjalnej, zw
aszcza, � e wiele osób traktuje niezbyt przychylnie

interesantów anga� uj	 cych si� w problemy osób niewydolnych fizycznie i s
abych socjalnie.

 Obecnie du� y nacisk k
adzie si� na zapewnienie osobom niepe
nosprawnym dobrych

warunków � ycia w � rodowisku lokalnym. Nie chodzi tylko o likwidacj� barier

architektonicznych dla osób o ograniczonej przez chorob� zdolno� ci poruszania si� , ale tak� e

o likwidacj� barier mentalnych w� ród lokalnej spo
eczno� ci i u
atwienie funkcjonowania osób

niepe
nosprawnych w � yciu spo
ecznym.

Tabela 37. Likwidacja barier w Gminie Iwierzyce

Zadania 2004rok 2005rok 2006 rok 2007rok

Doro� li 1 - 1 2 Dofinansowanie do
turnusów

rehabilitacyjnych Dzieci 1 - 2 -

Doro� li 1 1 - - Likwidacja barier
architektonicznych

Dzieci - - 1 -

Doro� li - - - - Likwidacja barier w
komunikowaniu si�

Dzieci - - - -

 Bariery funkcjonalne to brak dost� pno� ci lub utrudnienie w korzystaniu przez osob�

niepe
nosprawn	 z przestrzeni � yciowej cz
owieka, na któr	 sk
ada si� architektura,

urbanistyka, komunikowanie si� , transport oraz urz	 dzenia techniczne. Mo� liwo�
 aktywnego

uczestnictwa osób niepe
nosprawnych w � yciu spo
ecznym jest uwarunkowana uprzedni	

likwidacj	 istniej	 cych barier.

Likwidacja barier architektonicznych polega na dokonywaniu inwestycji lub czynno� ci

maj	 cych na celu udost� pnienie przestrzeni architektonicznej.

Likwidacja barier w komunikowaniu si� polega na umo� liwieniu osobie niepe
nosprawnej

porozumiewanie si� z innymi lud� mi przewa� nie poprzez dokonywanie odpowiednich

inwestycji.

Likwidacja barier technicznych polega przede wszystkim na inwestycjach w sprz� t

techniczny pozwalaj	 cy osobie niepe
nosprawnej na samodzielne funkcjonowanie.

81

Tabela 38. Orzeczenia o niepe
nosprawno� ci

Rodzaj orzecze
 2005 rok 2006 rok 2007 rok

Liczba wydanych
orzecze
 o stopniu
niepe
nosprawno� ci

48 53 58

Liczba wydanych
orzecze
 o

niepe
nosprawno� ci
(dzieci)

93 99 106

� ród
o: Opracowania w
asne

 D
ugotrwa
a choroba jest jedn	 z najcz� stszych przyczyn przyznawania pomocy przez

GOPS. Choroba mo� e by
 wywo
ana przez ró� ne czynniki i mechanizmy. Do najcz�� ciej

wymienianych czynników chorobotwórczych mo� emy zalicza
 czynniki fizyczne, starzenie

si� organizmu, uraz psychiczny, wada genetyczna, czynniki chemiczne(zatrucia) i czynniki

zaka� ne.

 Wed
ug prze� wiadczenia spo
ecznego rozwi	 zywanie problemów osób chorych oraz

osób z ró� nym poziomem ograniczonej sprawno� ci fizycznej czy psychicznej nale� y do

kompetencji s
u� by zdrowia. Jednak nie wszystkie te osoby powinny trafi
 pod opiek�

instytucji.

Pogodzenie si� z chorob	 jest trudne. Odsuwanie od siebie my� li o mo� liwej zmianie

dotychczasowego funkcjonowania w
asnego organizmu sprawia, nie dopuszczania do siebie

prawdopodobie
 stwa choroby lub nawet � mierci doprowadza do tego, � e z chwil	

faktycznego zachorowania – dla wi� kszo� ci ludzi okazuje si� to ponad si
y. Dla zdrowego

cz
owieka choroba przewlek
a to teren obcy, na którym trudno si� odnale�
 , gdy nie jest si�

bezpo� rednio dotkni� tym cierpieniem. Choroba przewlek
a bywa bolesna i odbiera nadziej� ,

niszczy nie tylko zdrowie i dobre samopoczucie cz
owieka, lecz równie� uderza w � ycie

rodzinne, prac� zawodow	 oraz � ycie towarzyskie.

82

Tabela 39. Pomoc przyznana z powodu d
ugotrwa
ej choroby

Lp. Rok Rodziny Osoby

1 2004 69 287

2 2005 65 275

3 2006 64 250

4 2007 46 209

� ród
o: Opracowanie w
asne

Wykres 16: Pomoc przyznana z powodu d
ugotrwa
ej choroby

 Jak wynika z powy� szej tabeli, w roku 2007 odsetek osób ubiegaj	 cych si� o pomoc

z powodu wyst� powania w rodzinie d
ugotrwa
ej choroby jest mniejszy ni� w latach

poprzednich. Jednak w 2004 roku problem ten przewija
 si� u ludzi cz�� ciej.

 Choroba i niepe
nosprawno�
 to czynniki, które prowadz	 do pogorszenia kondycji

finansowej ka� dej rodziny bez wzgl� du na jej przynale� no�
 spo
eczno – zawodow	 i miejsce

zamieszkania. Sytuacja taka to z jednej strony efekt wydatków na leczenie, rehabilitacj�

i ró� ne � wiadczenia b� d	 ce udzia
em rodzin, w których � yj	 osoby z ograniczon	 przez

chorob� sprawno� ci	 , z drugiej strony przyczyn	 jest ograniczenie dochodów- utrata pracy

����
����

����
����

���
���

���

���

��
��

��
���

	��

���

 ��

���
� ��

�� ���

83

i renta inwalidzka osoby niepe
nosprawnej, ograniczenie aktywno� ci zawodowej i mo� liwo� ci

zarobkowych innych cz
onków rodziny zobowi	 zanych do � wiadcze
 opieku
 czych.

 W przypadku d
ugotrwa
ej choroby zako
 czenie hospitalizacji nie oznacza powrotu

do zdrowia. Zazwyczaj potrzebna jest dalsza opieka medyczna, rehabilitacja, terapia

i piel� gnacja. Wypisaniem chorego do domu jest momentem, w którym trudna praca zaczyna

si� te� dla rodziny chorego. Choroba i niepe
nosprawno�
 nadaj	 inny rytm i inny wymiar

dotychczasowemu � yciu.

Zaakceptowanie schorzenia i zintegrowanie go w codzienno�
 tak, aby nie parali� owa
o

powszednich aktywno� ci jest zadaniem nie
atwym. Opanowanie tej sztuki wi	� e si� z du� ym

wysi
kiem i niekiedy nale� y by
 przygotowanym na nag
e i bolesne niepowodzenia.

W takich sytuacjach ogromnie wa� ne jest nie tylko wsparcie finansowe, ale tak� e pomoc

ró� nych organizacji, fundacji i instytucji.

 Niezale� nie od kryteriów dochodowych, je� eli wymaga tego sytuacja, osobom

samotnym, które z powodu wieku, choroby lub innych przyczyn wymagaj	 pomocy innych,

a s	 ich pozbawione przys
uguje pomoc w formie us
ug opieku
 czych lub specjalistycznych

us
ug opieku
 czych. S	 to � wiadczenia fakultatywne. W razie niemo� no� ci zapewnienia us
ug

opieku
 czych w miejscu zamieszkania przez rodzin� i gmin� osoba wymagaj	 ca opieki

ca
odobowej mo� e ubiega
 si� o skierowanie do domu pomocy spo
ecznej tj. placówce

pobytu sta
ego zapewniaj	 cej ca
odobow	 opiek� .

Tabela 40. Pomoc przyznana w formie us
ug opieku� czych i pomocy s� siedzkich.

Lp. Rok Us
ugi opieku
 cze Pomoce s	 siedzkie

1 2004 3 1

2 2005 2 1

3 2006 5 2

4 2007 3 1

� ród
o: Opracowanie w
asne

84

Wykres 17: Pomoc w formie us
ug opieku� czych i pomocy s� siedzkich

Nale� y zwróci
 uwag� na fakt, i� choroba czy niepe
nosprawno�
 znacznie pogarsza

sytuacj� bytow	 rodziny oraz wywo
uje cz� sto konieczno�
 udzielenia pomocy z zewn	 trz

w sprawowaniu opieki nad osob	 chor	 .

Z powy� szej tabeli wynika, � e w 2004, 2006 i 2007 roku wi� cej osób korzysta
o

z pomocy w formie us
ug opieku
 czych. S	 to osoby samotnie zamieszkuj	 ce lub z ró� nych

wzgl� dów nie mog	 ce liczy
 na pomoc rodziny.

5. ALKOHOLIZM.

 Alkoholizm mo� na zdefiniowa
 jako ka� d	 form� pija
 stwa, która rozmiarami swymi

przekracza granice tradycyjnego, zwyczajowego u� ytku oraz granice normalnej zgodno� ci ze

spo
ecznymi zwyczajami danej grupy spo
ecznej w tej dziedzinie.

 W Ameryka
 skiej Encyklopedii Zdrowia Psychicznego znajduje si� nast� puj	 ca

definicja s
owa „alkoholizm”, nie istnieje jedna prosta definicja alkoholizmu. Dla celów

praktycznych alkoholizm mo� na zdefiniowa
 jako psychologiczne, przewlekle nast� puj	 ce

schorzenie, które mo� na scharakteryzowa
 nast� puj	 co:

����
����

����
����

�

�

	
	

	
�

	

�

�

�

'�%���
�#����
!� �

4�+���
�$��!�0�
��

85

- przymus u� ywania napojów alkoholowych, chocia� jest to szkodliwe dla ka� dego osobnika,

- pewien stopie
 utraty kontroli nad u� yciem alkoholu,

- zmniejszenie wydolno� ci, sprawno� ci cz
owieka w takich dziedzinach jak: umys
owa,

uczuciowa, fizyczna, rodzinna, zawodowa lub spo
eczna,

- u� ycie alkoholu jako � rodka s
u�	 cego do przezwyci�� enia powa� nych problemów

osobistych.

 Zgodnie z sugestiami � wiatowej organizacji Zdrowia u� ywane dotychczas terminy

„alkoholizm”, „choroba alkoholowa” czy „na
óg alkoholowy” zast	 pione zosta
y okre� leniem

„zespó
 uzale� nienia alkoholowego”- zdefiniowany jako: „…stan psychiczny, a tak� e

i fizyczny, wynikaj	 cy ze wspó
dzia
ania alkoholu i organizmu. Stan ten charakteryzuje si�

zmiennymi w zachowaniu i innymi nast� pstwami, w tym zawsze nieodpart	 ch� ci	 ci	 g
ego

lub okresowego u� ywania alkoholu, po to, aby do� wiadczy
 psychicznych efektów jego

dzia
ania lub unikn	
 objawów wynikaj	 cych z jego braku.

 Wed
ug najnowszej klasyfikacji zespó
 uzale� nienia od alkoholu jest chorob	

chroniczn	 i post� puj	 c	 , która zaczyna si� i rozwija bez � wiadomo� ci osoby zainteresowanej

i polega na niekontrolowanym piciu alkoholu. Charakteryzuj	 j	 takie zjawiska jak:

� codzienne wypijanie alkoholu w celu utrzymania zadawalaj	 cego funkcjonowania,

� regularne ale ograniczone do weekendów picie du� ych ilo� ci alkoholu,

� objawy abstynencyjne,

� zmiana tolerancji na alkohol,

� utrata kontroli nad piciem,

� zaburzenia pami� ci i � wiadomo� ci,

� nawroty picia po próbach utrzymania okresowej abstynencji.

O uzale� nieniu mo� na mówi
 wtedy, kiedy co najmniej trzy spo� ród wymienionych objawów

wyst� powa
y, co najmniej przez jeden miesi	 c w ci	 gu ostatniego roku.

 Problem nadu� ywania alkoholu jest jednym z powa� niejszych problemów, z jakimi

spotykaj	 si� pracownicy socjalni w swojej pracy.

W� ród przyczyn nadu� ywania alkoholu wyró� nia si� przede wszystkim:

- czynniki genetyczne,

- czynniki biologiczne,

- czynniki � rodowiskowe.

 Niepokoj	 cym zjawiskiem, wynikaj	 cym z obserwacji pracowników socjalnych jest

obni� enie si� wieku inicjacji spo� ywania alkoholu w� ród m
odocianych, brak reakcji

86

rodziców a tak� e brak dzia
a
 profilaktycznych adresowanych do dzieci i m
odzie� y w wieku

dorastania.

 Istotnymi przyczynami marginalizacji i wykluczenia spo
ecznego osób uzale� nionych

od alkoholu s	 :
atwa dost� pno�
 , zachodnie wzorce, brak mieszka
 , niska � wiadomo�

skutków, brak perspektyw � yciowych m
odych ludzi, rozlu� nienie wi� zi rodzinnych,

dewaluacja wzorców i warto� ci moralnych, konflikty w rodzinie, brak kultury picia,

antidotum na stres, spo
eczna akceptacja picia, niekonsekwencja stosowania prawa,

niedostateczne dzia
ania profilaktyczne, niedostateczna oferta sp� dzania wolnego czasu,

degradacja warto� ci rodziny, zarobkowa emigracja cz
onków rodziny, nawyki kulturowe,

i utrata pracy. Natomiast skutkami jest: pogorszenie stanu zdrowia, utrata pracy, rozpad wi� zi

rodzinnych, przemoc w rodzinie, gorsze mo� liwo� ci edukacyjne, utrudnienia w podj� ciu

i utrzymaniu pracy, zaburzenia emocjonalne cz
onków rodziny, z
a opinia w � rodowisku,

konflikty z prawem, bezdomno�
 , agresja, rozpad rodziny, zaniedbania higieniczne,

wspó
uzale� nienie cz
onków rodziny, zmiana osobowo� ci, postawa roszczeniowa,

zaniedbania wychowawcze, � ebractwo i z
e wzorce.

Tabela 41. Pomoc przyznana z powodu alkoholizmu

Lp. Rok Rodziny Osoby w rodzinie

1 2004 16 79

2 2005 15 71

3 2006 14 66

4 2007 14 62

� ród
o: Opracowanie w
asne

 Tabela powy� sza przedstawia liczb� rodzin, w których znika problem nadu� ywania

alkoholu przez jednego lub oboje z wspó
ma
� onków. Z 14 rodzin w roku 2007 na

leczenie odwykowe uda
o si� skutecznie skierowa
 kilka osób. Jedne z nich

dobrowolnie podda
y si� terapii, inne zosta
y do tego zmuszone nakazem s	 du.

Problem nadu� ywania alkoholu zmala
 je� li chodzi o powód zg
aszania si� o pomoc

do GOPS, lecz w � rodowisku mo� na zaobserwowa
 wiele rodzin, których ten problem

dotyka a które to nie chc	 si� do tego przyzna
 .

87

Wykres 18: Pomoc przyznana z powodu alkoholizmu

Tabela 42. Osoby z problemem alkoholowym na terenie gminy Iwierzyce

Wyszczególnienie Liczba osób z którymi

zosta
a przeprowadzona

rozmowa interwencyjna

Liczba skierowa

na leczenie do S	 du

Liczba skierowa

do Prokuratora

2004 rok 11 1 -

2005 rok 13 1 -

2006 rok 40 1 -

2007 rok 38 6 -

� ród
o: Gminna Komisja Profilaktyki i Rozwi� zywania Problemów Alkoholowych.

 Jak wynika z powy� szej tabeli problem nadu� ywania alkoholu w Gminie Iwierzyce

z roku na rok wzrasta. Tabela ta nie odzwierciedla jednak rzeczywistego problemu

alkoholizmu, poniewa� bardzo cz� sto przyczyn	 z powodu, której osoby nie zg
aszaj	 si�

same oraz nie zg
aszaj	 cz
onków rodzin nadu� ywaj	 cych alkoholu do Gminnej Komisji

Profilaktyki jest wci	� istniej	 ca w naszym � rodowisku presja spo
eczno – obyczajowa.

Z codziennych obserwacji wynika jednak, � e problem nadu� ywania alkoholu w� ród

spo
eczno� ci gminy zatacza coraz wi� ksze kr� gi.

����
����

����
����

��
�	

��
��

	� 	� 	�
	�

�

��

��

��

��

���
� ��

�����������
� �� �

88

Tabela 43. Osoby z problemem alkoholowym leczone w Poradni dla osób Uzale� nionych od
Alkoholu i Wspó
uzale� nionych.

 Liczba osób obj� tych

leczeniem odwykowym

Liczba osób uzale� nionych

od alkoholu

Liczba rodzin uzale� nionych*

Kolejne lata 2004 2005 2006 2007 2004 2005 2006 2007 2004 2005 2006 2007

Gmina

Iwierzyce

1

1

-

1

12

14

10

14

7

1

1

1

Powiat

Ropczycko

– S� dzisz.

67

155

172

190

127

137

 171

153

b.d.

5

3

3

* rodziny uzale� nione obejmuj	 oboje uzale� nionych rodziców

� ród
o: Poradnia dla Osób Uzale� nionych i Wspó
uzale� nionych w Ropczycach.

 Osoby zg
aszaj	 ce si� od Poradni maj	 mo� liwo�
 korzystania z pomocy finansowej

na pokrycie kosztów przejazdów.

Pomoc udzielana osobom uzale� nionym i wspó
uzale� nionym obejmuje takie formy jak:

poradnictwo w punkcie konsultacyjnym, rozmowy informacyjno – terapeutyczne, formy

terapii grupowej i samopomocowej. Osoby te otrzymuj	 wsparcie psychiczne dotycz	 ce

sposobów radzenia sobie z trudnymi sytuacjami wynikaj	 cymi z picia alkoholu. Pomoc ta jest

jednak niewystarczaj	 ca.

 W rodzinach obj� tych pomoc	 GOPS szczególnego znaczenia nabiera wzorzec picia

alkoholu i negatywny wp
yw rozbie� no� ci mi� dzy zachowaniem rodziców a wymaganiami

stawianymi wobec dziecka, co do spo� ywania alkoholu, brak kontroli ze strony rodziców

 i stosowanie niew
a� ciwych metod wychowawczych.

Cz� sto w � rodowiskach mo� na zauwa� y
 zjawisko „dziedziczenia” alkoholizmu.

Praca z tymi w
a� nie klientami jest d
ugotrwa
a i trudna a tak� e niejednokrotnie skazana na

niepowodzenie. Pomocy osobom uzale� nionym i ich rodzinom udzielaj	 : Stowarzyszenie

PRO FUTURO, Grupa AA, Grupa AL.-ANON i AL.-ATEEN.

89

Cz
owiek uzale� niony szkodzi nie tylko sobie, ale i swoim bliskim oraz osobom

niezwi	 zanym z nim wi� zami rodzinnymi.

Skuteczna pomoc osobom i rodzinom z problemami alkoholowymi podlega na

umo� liwieniu ludziom dotkni� tym t	 chorob	 podj� cia leczenia.

Bardzo powa� nym problemem w podejmowaniu dzia
a
 w tym kierunku jest bierna postawa

ludzi uzale� nionych od alkoholu. Osoby te maj	 w wi� kszo� ci postawy roszczeniowe,

uwa� aj	 , � e je� eli nie pracuj	 , to w
a� nie pomoc spo
eczna ma obowi	 zek ich utrzymywa
 . S	

przekonani, � e ich uzale� nienie spowodowane jest czynnikami zewn� trznymi a nie dochodzi

do nich fakt, � e to w
a� nie oni decyduj	 o swojej sytuacji � yciowej.

 Wzrost liczby osób uzale� nionych od alkoholu jest dla wszystkich sygna
em, � e

natychmiast nale� y zacz	
 przeciwdzia
a
 temu negatywnemu zjawisku.

6. PRZEMOC W RODZINIE

 Historia przemocy jest równie d
uga jak historia ca
ej naszej cywilizacji. Od

niepami� tnych czasów ludzie � le traktuj	 innych ludzi – krzycz	 na nich, bij	 , poni� aj	 ,

prze� laduj	 , gwa
c	 , wykorzystuj	 , chocia� na szcz�� cie równie� darz	 innych przyja� ni	 ,

mi
o� ci	 i pomoc	 .

Przemoc – to sposób dzia
ania przest� pczego polegaj	 cy na zastosowaniu fizycznego

przymusu, czyli si
a przewa� aj	 ca czyj	� si
� ; fizyczna przewaga wykorzystywana do czynów

bezprawnych dokonywanych na kim� ; narzucona bezprawnie w
adza, panowanie: czyny

bezprawne, dokonywane z u� yciem fizycznego przymusu; gwa
t.

Przemoc w rodzinie to pastwienie si� nad � onami, dzie
 mi, osobami niepe
nosprawnymi,

chorymi psychicznie lub somatycznie, a tak� e coraz cz�� ciej dostrzegane wykorzystywanie

seksualne dzieci - s	 to wi� c „wszelkie odmiany z
ego traktowania tych cz
onków rodziny,

którzy nie s	 w stanie skutecznie si� broni
 ’’.

 Na przemoc mo� na spogl	 da
 z wielu ró� nych punktów widzenia.

Wyró� niaj	 c cztery ró� ne perspektywy:

Pierwsza z nich to perspektywa prawna, zgodnie z któr	 przemoc to czyny zabronione. W� ród

ró� nego rodzaju regulacji, zasad, przepisów, zakazów przy pomocy których ludzie próbuj	

nada
 swojemu � yciu spo
ecznemu jaki� porz	 dek, znaczna cz��
 dotyczy w
a� nie przemocy.

W systemach prawnych wszystkich cywilizowanych spo
ecze
 stw s	 zapisy- artyku
y

kodeksu karnego, kodeksu rodzinnego, kodeksu wykrocze
 - przewiduj	 ce ró� nego rodzaju

90

kary dla tych, którzy przemocy dokonuj	 , a tak� e wskazuj	 ce sposoby, za pomoc	 których

przestrzeganie tych praw powinno by
 egzekwowane.

Drug	 wa� n	 perspektyw	 w rozpatrywaniu zjawisk przemocy jest perspektywa moralna.

Krzywdzenie innych, zadawanie szkód, cierpie
 jest powszechnie rozpoznawane jako z
o. Od

niepami� tnych czasów w ró� nych typach spo
eczno� ci ludzkich dokonywanie aktów

przemocy by
o i jest poddawane ocenie i sankcjonowaniu moralnemu. Nie mo� na tego

lekcewa� y
 , chocia� skuteczno�
 interwencji uruchomionych z tej perspektywy tez cz� sto nie

jest zadowalaj	 ca.

Trzeci	 perspektyw	 , z której mo� na patrze
 na przemoc, jest perspektywa psychologiczna.

Umo� liwia ona g
� bsze zrozumienie i przygotowanie skutecznych dzia
a
 , maj	 cych na celu

zmiany zarówno w funkcjonowaniu ofiar, jaki i funkcjonowaniu sprawców oraz sytuacjach,

 w których przemoc si� dokonuje. na pierwszy plan wysuwaj	 si� tutaj takie zjawiska jak

cierpienie ofiar, ich bezsilno�
 , doznanie przez nie ró� nego rodzaju ran i uszkodze

psychologicznych, jak te� szczególny rodzaj powi	 za
 i pu
apek psychologicznych,

ujawniaj	 cych si� w sytuacjach, kiedy jedni ludzie do� wiadczaj	 przemocy ze strony innych.

Ta perspektywa dostarcza obrazów przemocy u� ytecznych ni tylko wtedy, gdy prowadzona

jest psychoterapia ofiar lub oddzia
ywanie psychokorekcyjne, ale tak� e przy udzielaniu

ofiarom wsparcia innego typu ni� terapeutyczne, jak równie� przy próbach zmian w sposobie

dzia
ania odpowiednich instytucji czy funkcjonariuszy.

Czwart	 perspektyw� mo� na by nazwa
 spo
eczno – polityczn	 . Przemoc nie tylko

dokonywana w rodzinie – zdarza si� cz� sto, gromadz	 si� wokó
 niej pot�� ne emocje, jej

ofiarami bywaj	 bardzo liczne populacje. W zwi	 zku z tym wokó
 niej s	 niekiedy

podejmowane dzia
ania spo
eczne, akcje na du�	 skal� ; czasem tez jakie� decyzje polityczne

s	 rozpatrywane pod k	 tem tego, czy przyczyniaj	 si� do zwi� kszania, czy zmniejszania

rozmiarów przemocy. Zdarza si� , � e przeciwdzia
anie przemocy staje si� cz�� ci	 programów

politycznych.

Mo� na wyró� ni
 tak� e cztery aspekty:

Po pierwsze – przemoc jest zwi	 zana z intencjonalnym dzia
aniem sprawcy, jest skutkiem

takiego dzia
ania. To nie oznacza, � e musi w nie by
 jasno i wyra� nie wpisana premedytacja,

� eby kogo� skrzywdzi
 . Chodzi o to, � e przemoc wy
ania si� z dzia
a
 , których kierunek

zmierza w stron� przemocy.

Po drugie - przemoc jest zwi	 zana z naruszeniem praw lub dóbr osobistych, a wi� c jaka�

osoba jest uznana za ofiar� , przy czym kwestia podzia
u na ofiar� i sprawc� wcale nie jest

taka jednoznaczna. Cz��
 praw ludzkich jest opisywana przy pomocy dokumentów

91

humanistycznych, które nie wchodz	 w sk
ad systemów prawnych, tylko s	 cz�� ci	 dorobku

kulturowego spo
eczno� ci. Czasami to sprawa obyczajów, jednak obyczaje cz� sto wchodz	

w kolizj� z prawami i na przyk
ad akceptuj	 naruszanie praw dziecka, jak cho
 by prawa do

mi
o� ci, szacunku, opieki, bezpiecze
 stwa.

Po trzecie – przemoc jest zwi	 zana z os
abieniem lub brakiem zdolno� ci do samoobrony

u jednej ze stron. Zak
ada si� , � e to kobieta jest s
absza od m�� czyzny i – oczywi� cie

– w sporej cz�� ci przypadków to za
o� enie si� potwierdza, ale nie zawsze. Nie zawsze

bowiem w ko
 cowym efekcie walki decyduje ró� nica si
y fizycznej i nie wszystkie kobiety s	

fizycznie s
absze od m�� czyzn, którzy mog	 by
 na przyk
ad pijani, chorzy albo starzy.

Uwa� na obserwacja tego, co dzieje si� w ma
� e
 stwach alkoholików, pokaza
a, � e tradycyjny

model � ony alkoholika – bitej i poni� anej – pasuje tylko do jednej trzeciej przypadków, gdy

w jednej trzeciej jest odwrotnie; to panie kopi	 i bij	 ledwie trzymaj	 cego si� na nogach,

wiecznie pijanego faceta. Tak, wi� c cz� sto to, kto w ko
 cowym efekcie zostaje

zidentyfikowany jako ofiara, wynika nie z wst� pnie stwierdzonej nierównowagi si
y, tylko

 tego, � e zdolno�
 samoobrony jednej ze stron zosta
a z
amana. I to nie tylko albo nie przede

wszystkim na skutek przewagi fizycznej czy psychicznej tej osoby, która zosta
a sprawc	 , ale

zaniedba
 czy deficytu systemu wsparcia. Przygl	 daj	 c si� zjawiskom przemocy i od czasu

do czasu dostrzegamy takie przypadki, w których do pewnego momentu w zmaganiach

miedzy m�� em a � on	 , mi� dzy siostrami czy mi� dzy córk	 a starzej	 c	 si� matk	 – gdzie te�

zdarza si� przemoc – istnia
a równowaga si
. Nie mo� na by
o rozstrzygn	
 , kogo b� dziemy

rozpatrywa
 jako ofiar� , a kogo jako sprawc� . Pó� niej co� naruszy
o równowag� si
, na

przyk
ad choroba, ruszy
a reakcja lawinowa i sta
o si� ewidentne, kto przede wszystkim jest

krzywdzony, a kto ma przewag� .

Wa� nym rodzajem przemocy rodzinnej nie jest tylko przemoc mi� dzy ma
� onkami czy

przemoc rodziców nad dzie
 mi, ale te� dzieci nad rodzicami. W Polsce w bardzo wielu

rodzinach dzieci s	 sprawcami przemocy wobec swoich starszych rodziców. S	 to rzeczy

bardzo dramatyczne, ukrywane i, gdy wejrzy si� g
� biej, obraz staje si� coraz bardziej

z
o� ony i coraz wa� niejsze staje si� rozpoznanie zdolno� ci do samoobrony czy równowagi si

w rodzinie.

Po czwarte – przemoc jest zwi	 zana z powodowaniem szkód osobistych. W wielu

przypadkach szkody spowodowane przemoc	 s	 oczywiste, jednak nie zawsze umiemy je

zobaczy
 . Czasem nie dostrzegaj	 ich same ofiary, na przyk
ad, je� li wmówimy im, � e sta
o

si� to dla ich dobra albo by
o wyrazem troski czy mi
o� ci. Zdarza si� , � e okre� lenie szkód

wymaga uwa� nego i wnikliwego rozpoznania � wiata wewn� trznego ofiary.

92

Rozró� ni
 mo� na tak� e dwa rodzaje przemocy: gor	 c	 i ch
odn	 . To rozró� nienie jako� ciowe

mo� e s
u� y
 do pog
� bionego zrozumienia zjawisk przemocy, chocia� w konkretnych

rodzinach do�
 cz� sto mamy doi czynienia zarówno z jednym jak i z drugim rodzajem

przemocy.

Przemoc gor	 ca to przemoc na
adowana z
o� ci	 , gniewem, agresj	 , furi	 . Towarzysz	 jej

bogate formy ekspresji: krzyki, g
o� ne wyzwiska, r� koczyny, impulsywne zachowania,

gwa
towne zadawanie bólu. U jej podstaw le� y szczególny rodzaj furii, narastaj	 cej

w cz
owieku od wewn	 trz, spi� trzona,, która czasem domaga si� uj� cia z nieodpart	 si
	 .

Ta gor	 ca przemoc jest naj
atwiej zauwa� alna, najbardziej spektakularna. Zwykle pojawia si�

nagle i stosunkowo szybko znika. Ma form� w
a� nie takich ataków, eksplozji, które niestety

do�
 cz� sto si� powtarzaj	 .

Przemoc ch
odna to taka przemoc, która wy
ania si� z dzia
a
 podejmowanych z pewn	

premedytacj	 . Bardzo cz� sto te dzia
ania maja pozytywne cele: mo� e to by
 czyje� dobro,

postrzeganie pewnych regu
, realizowanie jakiej� filozofii, ideologii, wiary. Tak, wi� c typowe

dla ch
odnej przemocy jest to, � e wy
ania si� ona z pewnego umys
owego porz	 dku, który

sprawca realizuje. Ten rodzaj przemocy wyst� puje bowiem nie tylko, ale tak� e w ró� nego

rodzaju instytucjach i wynika z my� lowego porz	 dku ludzi, którzy maj	 na nich w
adz� , s	

dyrektorami, zarz	 dcami, szefami. W ich umy� le istniej	 takie scenariusze tej w
adzy, które

nieuchronnie prowadz	 do przemocy.

W ch
odnej przemocy istotny jest cel, który sprawca chce osi	 gn	
 . Je� eli wychowanek lub

podw
adny zachowuje si� w sposób, który jest postrzegany jako bariera czy przeszkoda na

drodze do tego celu, to ów umys
owy scenariusz upowa� nia do przej� cia przez t� barier� ,

prze
amania lodów, u� ycia skutecznych � rodków. Tutaj, wi� c cel u� wi� ca � rodki. Na przyk
ad

cz� sto si� zdarza, � e rodzicom, którzy mocno bij	 swoje niegrzeczne dziecko, jest przykro, bo

ono p
acze, ale maj	 przekonanie, � e musz	 to robi
 , � e to jest w
a� nie metoda wychowawcza.

Przemoc fizyczna jest spektakularna; o przemocy psychicznej, trwaj	 cej nieraz ca
ymi latami,

wiemy niewiele, dziwne nieraz zachowania ofiar d
ugotrwa
ej przemocy sk
onni jeste� my

przypisywa
 niezrównowa� enie czy psychiczny deficyt. Ludzie zajmuj	 cy si� pomaganiem

ofiarom przemocy cz� sto obserwuj	 , jak ofiary odmawiaj	 wspó
pracy

 w � ciganiu sprawców, wycofuj	 sprawy z s	 dów, bagatelizuj	 odniesione rany i obra� enia,

pozostaj	 w zwi	 zku ze sprawc	 .

Niektórzy s	 dz	 , i� takie zachowania s	 wynikiem zmienionej � wiadomo� ci b	 d� klasyfikuj	

je wprost jako szalone. Istotnie, u ofiar przemocy, mo� emy zaobserwowa
 zmieniony sposób

postrzegania samych siebie i swej sytuacji. My� lenie potoczne zd	� a w kierunku obarczania

93

ofiary przemocy win	 za ich bezradno�
 . Tymczasem cz� stokro
 , zanim wydarzy si�

pierwszy akt fizycznej agresji, sprawca dzie
 po dniu, ca
ymi latami stopniowo obezw
adnia

naturalne mechanizmy obronne swej ofiary. Zanim podniesie r� k� , niszczy j	 psychicznie.

Syndrom sztokholmski oznacza zmian� zachowa
 postaw u osób, które by
y wi� zione b	 d�

przetrzymywane jako zak
adnicy. Polega ona na identyfikacji oraz psychicznym zbli� eniu

ofiar do swych porywaczy. W trakcie przetrzymywania i kontaktu z terroryst	 pocz	 tkowe

nastawienie zak
adników zmienia si� o 180 stopni- od wrogo� ci do sympatii. Samo poj� cie

syndromu sztokholmskiego pojawi
o si� w literaturze przedmiotu po napadzie na pewien

sztokholmski bank pó� n	 jesieni	 1973 roku. Uprowadzeni wówczas zak
adnicy, po

uwolnieniu ca
kowicie uto� samiali si� ze swymi niedawnymi prze� ladowcami. Oskar� ali

policj� o brutalno�
 , odwiedzali bandytów w wi� zieniach, cz� sto ofiaruj	 c im wsparcie.

Taka, wydawa
oby si� , dziwna, zmiana podstaw wynika z faktu, i� w � wiadomo� ci ofiar

przemocy – terrorysta jawi si� jako ca
kowity pan � ycia i � mierci, tote� fakt, � e zachowa
 swe

ofiary przy � yciu, ka� e tym� e ofiarom odczuwa
 pewien rodzaj wdzi� czno� ci, co owocuje

pó� niej etykietowaniem go jako dobrego.

Objawy syndromu sztokholmskiego mo� na zaobserwowa
 w wielu przypadkach – ich

wspólnym mianownikiem jest d
ugotrwa
e, ca
kowite bycie zdanym na
ask� prze� ladowcy.

Czynniki wywo
uj	 ce syndrom sztokholmski:

1. Ofiara jest ca
kowicie zniewolona i pozbawiona mo� liwo� ci ucieczki – jej � ycie ca
kowicie

zale� y od prze� ladowcy.

Ofiary przemocy w rodzinie na drodze do uwolnienia si� i zmiany swej sytuacji napotykaj	

nast� puj	 ce bariery:

a) spo
eczne – przybieraj	 ce form� rozmaitych nacisków stosowanych przez rodzin� ,

znajomych, � rodowisko pracy. Niejednokrotnie ca
e otoczenie poprzez swoje s	 dy i opinie

dodatkowo zniewala ofiary przemocy, nie� wiadomie pomagaj	 c sprawcy.

b) finansowe – bardzo cz� sto maltretowane kobiety nie maj	 mo� liwo� ci rozporz	 dzania

swoimi dochodami: nie pracuj	 zawodowo, ci�� ko pracuj	 w domu za darmo, albo ich

prze� ladowcy zabieraj	 im zarobki. w ten sposób ca
kowicie pozbawiaj	 swe ofiary

niezale� no� ci ekonomicznej.

c) dzieci – kieruj	 c si� swoi� cie pojmowanym dobrem dzieci, bardzo cz� sto kobiety pozostaj	

przy bij	 cych je partnerach. dzieci nierzadko obwiniaj	 swe matki za awantury urz	 dzane

przez ojców. W percepcji dzieci sytuacja wygl	 da bowiem tak, � e to matka swym

post� powaniem spowodowa
a wybuch agresji ojca.

94

d) braki wyspecjalizowanych palcówek, instytucji oraz s
u� spo
ecznych zajmuj	 cych si�

pomaganiem ofiarom przemocy w rodzinie. Zasi� g zjawiska przemocy jest trudny do

oszacowania, nie mo� na zatem orzec, jaki procent kobiet znajduje rzeczywist	 pomoc; zdaje

si� jednak, ze niewielki.

2. Osoba zniewolona pozbawiona jest kontaktu z rzeczywisto� ci	 zewn� trzn	 ; sprawca

przemocy staje si� jedynym � ród
em informacji o � wiecie. Sprawcy przemocy podobnie jak

terrory� ci, poprosi wi� zi	 ofiary, nie pozwalaj	 c im na normalne kontakty ze � wiatem:

- ograniczaj	 � ycie towarzyskie,

- kontroluj	 czas i miejsce pracy,

- odcinaj	 od rodziny i krewnych,

- stosuj	 metody prania mózgu (rozpowszechnianie mitów i stereotypów na temat przemocy,

werbalne degradowanie cz
owiecze
 stwa ofiary).

3. Osoba zniewolona podlega ci	 g
ym gro� b	 fizycznego zranienia b	 d� pozbawienia � ycia.

Tak jak w przypadki zak
adników, bite kobiety do� wiadczaj	 i staj	 twarz	 w twarz

 z bezustannym zagro� eniem swego � ycia. Je� li nie podporz	 dkuj	 si� prze� ladowcom, czeka

je gehenna. Je� li si� podporz	 dkuj	 – czeka ich to samo. Tak w skrócie wygl	 da dylemat

zak
adnika b	 d� bitej kobiety.

4.Osoba zniewolona jest ca
kowicie zdana na manipulacj� prze� ladowcy. Gdyby

prze� ladowcy przez ca
y czas pozostawali wrodzy, by
 mo� e syndrom rozwin	
by si�

w mniejszym stopniu. Oni jednak stosuj	 przemy� lne techniki maj	 ce na celu wytworzenie

rzeczywistego przywi	 zania emocjonalnego u swych ofiar. Zabiegi te mog	 przybiera

ró� norodn	 posta
 , np. nag
e polepszenie warunków, czasowe zaprzestanie zachowa

agresywnych, ma
e ust� pstwa i prezenty oraz obietnice poprawy losu.

 W 1994 roku Pa
 stwowa Agencja Rozwi	 zywania Problemów Alkoholowych

zainicjowa
a Program Przeciwdzia
ania Przemocy w Rodzinie, powsta
 on z potrzeby

pomagania rodzinom z problemem alkoholowym, w których przemoc jest podstawowym

warunkiem skuteczno� ci terapii.

Celem programu sta
o si� promowanie idei pomagania ofiarom przemocy w rodzinie, zmiana

stanu � wiadomo� ci spo
ecznej na temat tego zjawiska, poprawa funkcjonowania instytucji,

które w swoim zakresie dzia
ania maj	 obowi	 zek pomagania ofiarom przemocy, szkolenie

osób zajmuj	 cych si� pomaganiem, tworzenie lokalnych programów przeciwdzia
ania

przemocy w rodzinie, opracowanie materia
ów informacyjno – edukacyjnych. Pocz	 tkowo

program ogranicza
 si� do finansowego wspierania inicjatyw zmierzaj	 cych do wypracowania

95

skutecznych sposobów pomocy ofiarom przemocy. Dzia
ania te mia
y stanowi
 uzupe
nienie

istniej	 cego systemu pomocy odpowiednich s
u� b i instytucji.

 W grudniu 1996 roku z inicjatywy przedstawicieli organizacji i instytucji

pomagaj	 cych ofiarom przemocy domowej, uczestników ogólnopolskiej konferencji

dotycz	 cej przeciwdzia
ania przemocy w rodzinie organizowanej przez PARPA

 i Ogólnopolskie Pogotowie dla ofiar Przemocy w Rodzinie, powsta
o Ogólnopolskie

Porozumienie pod wspóln	 nazw	 „Niebieska Linia” skupiaj	 ce ludzi, organizacje i instytucje

pomagaj	 ce ofiarom przemocy w rodzinie.

W lutym 1998 roku Komendant G
ówny zezwoli
 na wprowadzenie procedury „Niebieskich

Kart” do post� powania policji podczas interwencji domowych w przypadkach przemocy

w rodzinie, a od 1 pa� dziernika 1998 roku procedura ta obowi	 zuje na terenie ca
ej Polski.

Poniewa� policja – bez wspó
pracy z innymi s
u� bami - nie jest w stanie skutecznie

przeciwdzia
a
 przemocy w rodzinie, do wspó
pracy w
	 czy
 si� równie� ówczesny

Departament Pomocy Spo
ecznej. Dlatego te� powsta
a podobna procedura - odpowiednik „

Niebieskich Kart” – dla pracowników socjalnych. Zawarte s	 w nim pytania dotycz	 ce

przemocy, jej rodzajów i cz� stotliwo� ci wyst� powania. W przypadku stwierdzenia przemocy,

pracownik socjalny powinien uruchomi
 odpowiednie dzia
ania we wspó
pracy z policj	 .

Tabela 44. Zjawisko przemocy domowej na terenie gminy Iwierzyce i powiatu

Zjawisko przemocy

domowej

Lata

2006

Lata

2007

Gmina Iwierzyce 3 4

Powiat ropczycko -

s� dziszowski

33 33

� ród
o: Komenda Powiatowa Policji w Ropczycach

96

Wykres 19: Zjawisko przemocy w Gminie i Powiecie

 5����� �5�����

 5�����

 �5�����

�

�

	�

	�

��

��

 �

 �

&%����6����
��� '��������$�
��!�5
�1�
��
���!�

Powy� sza tabela nie w pe
ni odzwierciedla zjawisko wyst� powania przemocy domowej,

poniewa� przedstawiono liczb� rodzin, które przeciwstawi
y si� agresorowi, natomiast jest

wiele rodzin, które wstydz	 si� lub boj	 pokazywa
 swoje cierpienie na � wiat
o dzienne lub

te� uwa� aj	 , � e tak ju� musi by
 .

Z danych uzyskanych z Komendy Policji wynika, � e w 2007r. w Gminie Iwierzyce by
o

najwi� cej rodzin, które dozna
y przemocy, natomiast w Powiecie zjawisko przemocy zatacza

coraz wi� kszy kr	 g.

Tabela 45. Interwencje policji na terenie Gminy Iwierzyce

Lata 2006 2007

Odnotowane

interwencje 38 32

Wyst� puj	 ca

przemoc domowa 3 4

Liczba

sporz	 dzonych

niebieskich kart
3 4

 � ród
o: Posterunek Policji w Iwierzycach

97

Wykres 20: Interwencje policji

 �

 �

� �

�

�

	�

	�

��

��

 �

 �

��

���� ����

��������������������"�

7���1$�"#���$�
�%��
��%���

��
����$��
#�
����/
�������!��/�!���

 Na podstawie powy� szej tabeli mo� na wyci	 gn	
 wnioski, � e najgorszym z po� ród

dwóch lat – rokiem, w którym odnotowano najwi� ksz	 liczb� interwencji by
 rok 2007,

poniewa� zg
oszono a� 38 interwencje policji.

Do instytucji chroni � cych ofiary przemocy domowej nale�� :

1. Policja: osoby wzywaj	 ce policj� maj	 prawo do uzyskania od policjantów zapewnienia

dora� nego bezpiecze
 stwa, uzyskania informacji, kto przyjecha
 na wezwanie, wykorzystania

dokumentacji interwencji policyjnej jako dowodów w sprawie karnej przeciw sprawcy

przemocy, zg
oszenia interweniuj	 cych policjantów na � wiadków w sprawie s	 dowej;

2. Prokuratura: osoby pokrzywdzone na skutek przemocy domowej oraz � wiadkowie mog	

z
o� y
 w prokuraturze lub na policji zawiadomienie o przest� pstwie � ciganym w trybie

publiczno – skargowym lub wniosek o � ciganie przest� pstwa. W zale� no� ci od oceny

zebranego materia
u dowodowego post� powanie mo� e zako
 czy
 si� skierowaniem aktu

oskar� enia do s	 du, umorzeniem dochodzenia lub warunkowym umorzeniem.

3. Gmina: obowi	 zek przeciwdzia
ania przemocy w rodzinie, szczególnie w rodzinie

z problemem alkoholowym, spoczywa tak� e na samorz	 dach lokalnych. Do zada
 w
asnych

gminy nale� y m.in. udzielenie rodzinom, w których wyst� puj	 problemy alkoholowe, pomocy

psychologicznej i prawnej a w szczególno� ci ochrony przed przemoc	 w rodzinie.

98

4. S
u� ba zdrowia: jej g
ównym zadaniem jest ochrona zdrowia pacjenta. Zjawisko

przemocy domowej kwalifikuje si� do zakresu sytuacji obj� tych � wiadczeniami zdrowotnymi,

poniewa� bardzo cz� sto towarzysz	 mu wyra� ne uszkodzenia zdrowia somatycznego i zawsze

wyst� puj	 powa� ne uszkodzenia zdrowia psychicznego.

W zakresie pomocy ofiarom przemocy domowej, oprócz zada
 podstawowych, takich jak

udzielanie pomocy medycznej, istotne jest poinformowanie ofiar o mo� liwo� ciach szukania

pomocy, o miejscach i warunkach wystawiania obdukcji oraz o konieczno� ci powiadamiania

innych s
u� b

5. Pomoc spo
eczna: której celem jest umo� liwienie osobom i rodzinom przezwyci�� enia

trudnych sytuacji � yciowych, których same nie s	 w stanie pokona
 oraz zapobieganie

powstawaniu tych sytuacji � yciowych, z których wynika ustawowy obowi	 zek interwencji

 i wsparcia ze strony pomocy spo
ecznej.

7. BEZRADNO�� W SPRAWACH OPIEKU � CZO – WYCHOWAWCZYCH I
PROWADZENIU GOSPODARSTWA DOMOWEGO

 � rodowisko rodzinne jest pierwszym � rodowiskiem wychowawczym w � yciu dziecka.

Na � rodowisko to wp
ywa: struktura rodziny, atmosfera wychowawcza w domu, stopie

wykszta
cenia rodziców, warunki materialne i sytuacja zdrowotna.

 Najcz�� ciej bezradno�
 w sprawach opieku
 czo – wychowawczych i prowadzeniu

gospodarstwa domowego
	 czy si� z innymi dysfunkcjami takimi jak uzale� nienie od

alkoholu, przemoc w rodzinie, niezaradno�
 , bezrobocie oraz problemy dzieci w szkole.

Wynika z zaburzenia równowagi systemu rodzinnego przejawiaj	 cego si� trudno� ciami we

w
a� ciwym wype
nianiu ról spo
ecznych przez cz
onków rodziny. Objawia si� przez

pojawiaj	 ce si� problemy w pe
nieniu ról rodzicielskich i wychowawczych zwi	 zanymi

 z jednej strony z prezentowaniem przez dzieci agresywnych zachowa
 ,
amanie obyczajów

i norm spo
ecznych a z drugiej strony z brakiem w
a� ciwej i adekwatnej postawy wobec tych

zachowa
 ze strony rodziców.

Cz� sto si� zdarza, � e dzieci pochodz	 ce z rodzin z zaburzon	 struktur	 pozostawione s	 same

sobie, czas wolny sp� dzaj	 w� ród rówie� ników na podwórku, cz�� ciej pojawiaj	 si� problemy

w szkole i w sytuacji takiej rodzice albo „podwy� szaj	 poprzeczk� ” dziecku oczekuj	 c

lepszych ocen lub w ogóle si� nimi nie interesuj	 .

99

Dzieci nie maj	 ce oparcia w � rodowisku rodzinnym szukaj	 akceptacji mi� dzy rówie� nikami,

zaczynaj	 opuszcza
 zaj� cia szkolne, popadaj	 w konflikty z prawem,
	 cz	 si� w grupy

nieformalne.

 Bezradno�
 w sprawach opieku
 czo – wychowawczych wielokrotnie przyczynia si�

do umieszczania dzieci w placówkach opieku
 czo – wychowawczych.

 W celu zminimalizowania tego typu problemów konieczna jest wspó
praca

z pedagogiem szkolnym, organizacja wolnego czasu dzieciom a przede wszystkim

nak
anianie rodziców do po� wi� cania wi� kszej uwagi w
asnym dzieciom oraz pomoc

finansowa.

Bezradno�
 ta jest trudno mierzalna. Wed
ug danych GOPS w Iwierzycach z pomocy

z tego powodu w latach 2004- 2007 korzysta
o:

Tabela 46. Pomoc przyznana z powodu bezradno� ci w sprawach opieku� czo-
wychowawczych i prowadzeniu gospodarstwa domowego

Lp. W latach Rodziny Osoby w rodzinie

1 2004 34 216

2 2005 31 198

3 2006 20 84

4 2007 11 63

� ród
o: Opracowanie w
asne

Wykres 21. Pomoc przyznana z tytu
u bezradno�ci w sprawach opieku� czo-wychowawczych
i prowadzeniu gospodarstwa domowego

 �

�	�

 	

	��

��

��

		

�

�

��

	��

	��

���

���

8���� ���� ���� ����

���
���

�����������
����

100

 Realizuj	 c zadania pomocy spo
ecznej obserwujemy spadek liczby tych rodziców

i opiekunów, którzy charakteryzuj	 si� daleko id	 c	 niewydolno� ci	 opieku
 czo

- wychowawcz	 .

Jak ju� zosta
o wspomniane przy opisie wcze� niejszych tabel, malej	 ca liczba rodzin

korzystaj	 cych w o� rodkach pomocy z zasi
ków z okre� lonego powodu, nie znaczy, � e ju�

wysz
a z trudnej sytuacji materialnej i nie ubiega si� o pomoc. Mo� e to tak� e � wiadczy

o tym, � e w tych rodzinach powsta
a kolejna inna przyczyna ubiegania si� o zasi
ek. Tak

sprawa ma si� w
a� nie w rodzinach korzystaj	 cych z pomocy z powodu trudnej sytuacji

spowodowanej bezradno� ci	 w sprawach opieku
 czo-wychowawczych i prowadzeniu

gospodarstwa domowego.

8. TRUDNO� CI W PRZYSTOSOWANIU DO � YCIA PO OPUSZCZENIU ZAK	ADU
KARNEGO

 Z pomocy o� rodków pomocy spo
ecznej korzystaj	 tak� e osoby, które po odbyciu

kary pozbawienia wolno� ci wracaj	 we w
asne miejsce zamieszkania i niejednokrotnie nie

umiej	 si� przystosowa
 . Obecnie w wi� zieniach polskich przebywa ponad 80 tysi� cy

skazanych a na odbycie kary oczekuje jeszcze oko
o 27 tys. skazanych, którzy mimo

prawomocnego wyroku s	 du przebywaj	 na wolno� ci. Niejednokrotnie przest� pstwa

podlegaj	 przedawnieniu z powodu nie rozpatrzenia spraw karnych w terminie, co ur	 ga

zasad	 pa
 stwa prawa. Wszystko to sprzyja rozwojowi przest� pczo� ci, podwa� a zaufanie

obywateli do systemu sprawiedliwo� ci i tworzy atmosfer� bezkarno� ci.

 Znaczna cz��
 opinii publicznej domaga si� coraz surowszego karania przest� pców

a tak� e wszyscy oczekuj	 , � e S
u� ba Wi� zienna w sposób kompleksowy zajmie si� nie tylko

egzekwowaniem kary i izolowaniem skazanych oraz skuteczn	 ich resocjalizacj	 . Uwadze

opinii publicznej umyka uboczny skutek represyjnej polityki karnej: im surowsze warunki

odbywania kary pozbawienia wolno� ci i im d
u� szy pobyt skazanego w wi� zieniu, tym

trudniejsza jego adaptacja do warunków na wolno� ci, po zwolnieniu. Wi� ksze jest te� ryzyko

spo
ecznego niedostosowania i marginalizacji, a w konsekwencji – mo� liwo�

zaprzepaszczenia efektów oddzia
ywa
 resocjalizacyjnych. Cz� st	 konsekwencj	 jest powrót

skazanych na drog� przest� pstwa, a co za tym idzie do przeludnionych wi� zie
 . Izolacja

skazanych nie stwarza optymalnych warunków do oddzia
ywa
 resocjalizacyjnych i nie

zapobiega zjawisku recydywy. Recydywa natomiast, to w praktyce efekt nieskuteczno� ci

101

dzia
a
 resocjalizacyjnych. Izolacja wi� zienna staje si� w tej sytuacji celem samym w sobie,

a spo
ecze
 stwo musi ponosi
 wysokie koszty funkcjonowania rozbudowanych wi� zie
 .

Znacz	 cym elementem sprawiedliwej kary jest zado�
 uczynienie przez sprawc� ofierze

przest� pstwa i spo
eczno� ci lokalnej oraz resocjalizacja i reintegracja spo
eczna ukaranego.

 Oprócz kary pozbawienia wolno� ci istnieje tak� e wiele innych sposobów karania,

niemaj	 cych tak negatywnych skutków jak pobyt w wi� zieniu i nie mniej od niego

efektywnych. Teraz w systemach karnych wielu krajów europejskich du� e znaczenie zyskuj	

kary ograniczenia wolno� ci oparte na kontroli i nakazie okre� lonych zachowa
 w tym

zado�
 uczynienia ofierze przest� pstwa i systematycznej pracy na rzecz spo
eczno� ci.

Stosowane s	 te� kary finansowe oraz nakaz wykonywania okre� lonego zawodu czy

sprawowania funkcji publicznych.

Wiele z tych kar wykonuje si� w systemie probacji i dobrze zorganizowany system probacji

umo� liwia skuteczne egzekwowanie kar bez izolacji sprawcy przy pe
nej kontroli ze strony

organów sprawiedliwo� ci i znacz	 cym uczestnictwie czynników spo
ecznych. Polsce jednak,

mimo zmian ustrojowych i przebudowy systemu penitencjarnego nie rozwini� to jeszcze

systemu probacji, który jest potrzebny.

 Skuteczne wykonanie kary powinno polega
 na w
	 czeniu ukaranych do � ycia

rodzinnego. Tak� e pobyt w wi� zieniu nie powinien oznacza
 ca
kowitej izolacji od otoczenia

spo
ecznego, g
ównie, je� eli wi� zie
 decyduje si� na aktywny udzia
 w procesie

resocjalizacyjnym.

Dzia
ania na rzecz integracji spo
ecznej skazanych nie s	 jedynie humanitarnym dodatkiem

do kary, ale stanowi	 jeden z jej zasadniczych elementów.

Mimo, � e dzia
alno�
 organizacji spo
ecznych i pos
uga religijna w zak
adach karnych maj	

coraz wi� kszy zasi� g, to udzia
 czynników spo
ecznych w polskim systemie penitencjarnym

jest niewystarczaj	 cy.

 Zak
ady karne s	 obowi	 zane do udzielania pomocy wychodz	 cym na wolno�
 .

W praktyce okazuje si� ona symboliczna. Zak
ady karne maj	 obowi	 zek z wyprzedzeniem

poinformowa
 odpowiedni o� rodek pomocy spo
ecznej o zwalnianym wi�� niu, natomiast

PCPR powinny prowadzi
 programy pomocy tym osobom. Przepisy, które tego dotycz	 s	

martwe, a pomoc postpenitencjarna nie funkcjonuje nale� ycie.

102

Tabela 47. Pomoc przyznana z powodu trudno� ci w przystosowaniu do � ycia po opuszczeniu
zak
adu karnego.

Lp. Rok Rodziny Osoby w rodzinie

1 2004 1 1

2 2005 - -

3 2006 1 1

4 2007 - -

� ród
o: Opracowanie w
asne

 W latach 2004-2007 z terenu gminy jedna osoba w 2004 i 2006 roku powróci
a po

opuszczeniu zak
adu karnego.

9. BEZDOMNO��

 Bezdomno�
 to jedno z najgro� niejszych zjawisk patologii spo
ecznej, które dla

spo
ecze
 stwa stanowi zagro� enie bezpiecze
 stwa i spokoju a tak� e niebezpiecze
 stwo

epidemiologiczne.

 Bezdomno�
 nazywamy sytuacj� � yciow	 , w której cz
owiek pozostaje bez domu.

Zgodnie z ustaw	 o pomocy spo
ecznej z dnia 12 marca 2004 roku za osob� bezdomn	 uznaje

si� osob� niezamieszkuj	 c	 w lokalu mieszkalnym w rozumieniu przepisów o ochronie praw

lokatorów i mieszkaniowym zasobie gminy i niezameldowan	 na pobyt sta
y, w rozumieniu

przepisów o ewidencji ludno� ci i dowodach osobistych, a tak� e osoba niezamieszkuj	 c	

w lokalu mieszkalnym i zameldowan	 na pobyt sta
y w lokalu, w którym nie ma mo� liwo� ci

zamieszkania. Wed
ug A. Przeme
 skiego „bezdomno�
 , to sytuacja osób lub rodzin, które

w dalszym czasie nie maj	 i w
asnym staraniem nie mog	 zapewni
 sobie takiego

schronienia, które mog
yby uwa� a
 za swoje i które spe
nia
oby minimalne warunki,

pozwalaj	 ce uzna
 je za pomieszczenie mieszkalne”.

 Rozró� niaj	 c osoby bezdomne mo� emy mówi
 o:

- „bezdomnych z wyboru” – to ludzie o specyficznych predyspozycjach osobowo� ciowych,

przekonaniach, które nie pozwalaj	 si� im nigdzie zadomowi
 na sta
e. Ludzie ci reprezentuj	

typ wiecznego tu
acza, w� drowca, który odrzuci
 normy � ycia spo
ecznego,

-„bezdomno�
 z konieczno� ci” – to ludzie, którzy doznali niejako losowego przymusu

i posiadaj	 osobist	 przyczyn� bezdomno� ci.

103

Przyczynami bezdomno� ci s	 cz� sto niepowodzenia zawodowe, wi	�	 ce si� z utrat	 pracy,

chorob	 lub przesz
o� ci	 kryminaln	 , z któr	 zwi	 zany jest brak akceptacji przez rodzin� . Do

innych przyczyn mo� na zaliczy
 rozwody i zwi	 zane z nimi eksmisje lub wymeldowanie

wspó
ma
� onka, brak opieki nad wychowankami domów dziecka po uko
 czeniu 18 – go roku

� ycia, oraz niedostateczna liczba miejsc w o� rodkach wsparcia dla osób z zaburzeniami

zdrowia psychicznego niewymagaj	 cych hospitalizacji.

Tabela 48. Przyczyny bezdomno� ci

Na poziomie Wyszczególnienie
spo
ecze
 stwa rodziny

Powszechnie wyst
 puj � ce - brak domu
- brak pracy
- brak � rodków do � ycia
- odrzucenie przez
spo
ecze
 stwo

- brak kontaktów z rodzin	
- brak bliskich zwi	 zków z
lud� mi

Cz
 sto wyst
 puj � ce - wcze� niejsze
zamieszkiwanie w hotelu
robotniczym
- alkoholizm
- karalno�

- choroba lub upo� ledzenie
umys
owe
- kalectwo lub staro�

- dysfunkcja rodziny
macierzystej
- rozwód lub rozpad zwi	 zku

Wyst
 puj � ce w ostatnich
latach

- zwi� ksza si� liczba osób ze
� rednim i wy� szym
wykszta
ceniem
- zwi� ksza si� liczba
wychowanków domu dziecka

- zwi� ksza si� liczba pe
nych
rodzin

 Zjawisko bezdomno� ci dotyka g
ównie tych, którzy ulegaj	 relatywnie najwi� kszej

pauperyzacji, czy te� tych, których presti� spo
eczny znacznie si� obni� y
. Ka� da bezdomno�

a zw
aszcza tzw. dworcowa i uliczna stanowi wstydliw	 wizytówk	 du� ych miast.

Tabela 49. Pomoc przyznana z powodu bezdomno� ci

Lp. Rok Rodziny Osoby

1 2004 - -

2 2005 - -

3 2006 - -

4 2007 - -

� ród
o: Opracowanie w
asne

104

Jak wynika z powy� szej tabeli mo� na powiedzie
 , � e problem bezdomno� ci w gminie

nie istnieje.

10. POZOSTA	E POWODY PRZYZNANIA POMOCY W LATACH 20 04-2007

Tabela 50. Pomoc przyznana z powodu sieroctwa

Lp. Rok Liczba rodzin Osoby w rodzinie

1 2004 - -

2 2005 - -

3 2006 - -

4 2007 - -

� ród
o: Opracowanie w
asne

W latach 2004 – 2007 problem sieroctwa nie wyst� powa
, lub rodziny zosta
y

zakwalifikowane do innych przyczyn trudnej sytuacji rodziny.

Tabela 51 . Pomoc przyznana z powodu ochrony macierzy� stwa

Lp. Rok Rodziny Osoby

1 2004 34 213

2 2005 31 195

3 2006 22 130

4 2007 19 122

� ród
o: Opracowanie w
asne

Wykres 22. Pomoc z tytu
u ochrony macierzy� stwa

 �

�	

 	

	��

��

	 �

	�

	��

�

��

	��

	��

���

���

8���� ���� ���� ����

���
���

������

105

Spora grupa ludzi korzysta
a tak� e z pomocy finansowej z tytu
u ochrony macierzy
 stwa.

W latach 2004-2005 liczba tych rodzin by
a znacznie wy� sza w porównaniu z 2006 i 2007

rokiem. Od 2005 roku zasi
ki z tytu
u ochrony macierzy
 stwa zosta
y wykre� lone z ustawy

o pomocy spo
ecznej a ich miejsce zaj�
y dodatki do zasi
ków rodzinnych z tytu
u urodzenia

dziecka. W latach 2005 i 2006 rodzinom by
y przyznane zasi
ki okresowe z powodu potrzeby

ochrony macierzy
 stwa.

Tabela 52. Pomoc przyznana z powodu kl� ski � ywio
owej lub ekologicznej

Lp. Rok Rodziny Osoby

1 2004 - -

2 2005 - -

3 2006 - -

4 2007 20 72

� ród
o: Opracowanie w
asne

Pomocy finansowej z powodu kl� ski � ywio
owej o� rodek pomocy udzieli
 w 2007 roku dla

20 rodzin. W 2004, 2005 i 2006 roku na terenie gminy kl� ski � ywio
owe ani ekologiczne

nie wyst� powa
y.

106

CZ��� IV. POMIESZCZENIA I WARUNKI PRACY GMINNEGO
O� RODKA POMOCY SPO	ECZNEJ

Przemiany ustrojowe, które trwaj	 od 1989 r., spowodowa
y, � e w systemie

zabezpieczenia spo
ecznego wzros
a rola pomocy spo
ecznej, jako instytucji polityki

spo
ecznej pa
 stwa. Podstawowe ogniwo w strukturze organizacyjnej pomocy spo
ecznej

stanowi	 gminne (miejsko-gminne, miejskie) o� rodki pomocy spo
ecznej podporz	 dkowane

w
adzom lokalnym (wójtom, burmistrzom). Zatrudnione w nich osoby s	 pracownikami

samorz	 dowymi. Dzia
alno�
 o� rodków finansowana jest z dwóch � róde
: bud� etu gminy

i bud� etu centralnego. W zwi	 zku z takim sposobem finansowania, w� ród zada
 pomocy

spo
ecznej wyró� nia si� zadania w
asne (op
acane z funduszy gminnych) i zadania zlecone

(� rodki na ich realizacj� pochodz	 z bud� etu pa
 stwa). Znaczenie pomocy spo
ecznej wynika

z tego, � e skierowana jest ona do osób, które przy wykorzystaniu w
asnych � rodków,

mo� liwo� ci i uprawnie
 nie s	 w stanie przezwyci�� y
 trudnej sytuacji materialnej, w jakiej

si� znajduj	 .

 Gminny O� rodek Pomocy Spo
ecznej w Iwierzycach mieszka
 com swojej gminy

udziela pomocy pieni�� nej, pomocy w naturze, pomocy us
ugowej oraz pomocy w formie

pracy socjalnej. Podopieczni GOPS korzystaj	 z takich form pomocy jak: zasi
ki sta
e,

zasi
ki okresowe, zasi
ki celowe, zasi
ki celowe z przeznaczeniem na zakup � ywno� ci oraz

korzystaj	 z us
ug opieku
 czych i pomocy s	 siedzkich. Niektórym rodzinom udzielana jest

pomoc rzeczowa w formie zakupu � ywno� ci, odzie� y i obuwia, pomoc w formie do� ywiania

dzieci w szkole. Pomoc Gminnego O� rodka Pomocy Spo
ecznej jest jednak uzale� niona od

mo� liwo� ci finansowych i liczby osób ubiegaj	 cych si� i uprawnionych do otrzymania

pomocy.

1. POMIESZCZENIE I SPRZ� T

W zwi	 zku z zarz	 dzeniem ówczesnego Naczelnika, obecnie Wójta Gminy zosta

utworzony 1 kwietnia 1990 roku. Gminny O� rodek Pomocy Spo
ecznej w Iwierzycach,

zwany dalej „O� rodkiem”, jako jednostka bud� etowa powi	 zana z bud� etem gminy

i finansowan	 z tego bud� etu oraz podporz	 dkowan	 bezpo� rednio wówczas Naczelnikowi

Gminy. Obszar dzia
ania o� rodka obejmuje gmin� Iwierzyce, w której sk
ad wchodzi

dziewi�
 wsi: B� dzienica, Bystrzyce, Iwierzyce, Nockowa, Olchowa, Olimpów, Wiercany,

Wi� niowa i Sielec. Siedzib	 O� rodka Pomocy Spo
ecznej s	 Iwierzyce.

107

 Jak zosta
o ju� wspomniane Gminny O� rodek Pomocy Spo
ecznej mie� ci si� w budynku

Urz� du Gminy w Iwierzycach. Ma on w u� yczeniu dwa pokoje oraz pomieszczenie
	 cz	 ce

je, które usytuowane s	 na parterze Urz� du Gminy.

 O� rodek wyposa� ony jest w sze�
 komputerów wraz z niezb� dnym

oprogramowaniem oraz kserokopiark� . Znajduj	 si� biurka dla ka� dego pracownika oraz

dodatkowo krzes
a dla klientów a tak� e szafki na teczki z wywiadami � rodowiskowymi oraz

inne dokumenty. Pomieszczenia te s	 stosunkowo za ma
e i nie ma mo� liwo� ci

przeprowadzenia swobodnej rozmowy z klientem, co zniech� ca osoby b� d	 ce w trudnej

sytuacji, niekiedy b� d	 ce ofiarami przemocy domowej oraz maj	 ce inne problemy, z którymi

sami nie mog	 sobie poradzi
 do wyjawienia problemu pracownikom o� rodka pomocy.

Tabela 53. Sta� pracy pracowników GOPS

Lp. Lata pracy ogó
em Lata pracy w GOPS

1. 36 24

2 35 18

3 30 28

4 28 25

5 28 14

6 23 13

7 13 11

8 7 2

9 3 3

W o� rodku pomocy pracuje dziewi�
 osób: kierownik, trzech pracowników

socjalnych, ksi� gowa oraz dwie osoby zajmuj	 ce si� � wiadczeniami rodzinnymi a tak� e

obecnie 2 opiekunki spo
eczne, które s	 zatrudniane w zale� no� ci od potrzeb osób

wymagaj	 cych pomocy osób drugich w � rodowisku. Najwi� cej lat przepracowanych

 w pomocy spo
ecznej ma pracownik socjalny (28), kierownik ma tak� e 25 lat

przepracowanych w o� rodku pomocy a u pozosta
ych osób sta� pracy wynosi od 36

do 3 lat pracy, a je� li chodzi o prac� w GOPS, to od 24 do 2 lat.

108

CZ��� V. FINANSOWANIE � WIADCZE � POMOCY SPO	ECZNEJ

Tabela 54 . Pieni� dze skierowane na pomoc spo
eczn� z bud� etu gminy

Lp. Rok udzielenia � wiadczenia 	 	 czna kwota

1 2004 105 217,00

2 2005 99 298,00

3 2006 107 892,43

4 2007 122 548,15

� ród
o: Opracowanie w
asne

Tabela 55. Pieni� dze skierowane na pomoc z bud� etu wojewody

Lp. Rok udzielenia pomocy Kwota

1 2004 916 385,00

` 2005 1 706 477,00

3 2006 2 845 097,33

4 2007 2 974 755,85

� ród
o: Opracowanie w
asne

 Z powy� szych tabel wynika, � e zarówno z bud� etu wojewody, jak i z bud� etu gminy

na pomoc spo
eczn	 przekazywane s	 znaczne kwoty pieni� dzy. Rok 2004 by
 rokiem,

w którym na � wiadczenia pomocy spo
ecznej bud� et wojewody przeznaczy
 mniejsz	 pul�

pieni� dzy, ale spowodowane to by
o zmian	 przepisów ustawy o pomocy spo
ecznej. Od

2004 roku bud� et pa
 stwa zwi� ksza pul� pieni� dzy przeznaczanych w
a� nie na pomoc

spo
eczn	 , co i tak nie jest sum	 w pe
ni zaspokajaj	 c	 potrzeby mieszka
 ców gminy.

109

Tabela 56. Pomoc finansowa (liczba rodzin)

Lp. Rok Zasi
k

i sta
e

Zasi
ki

sta
e

wyrów

nawcze

Zasi
ki

okresowe

Zasi
ki

celowe

Zasi
ki

celowe

na zakup

� ywno� ci

okresowe

macie -

rzy
 skie

Okreso-

we

gwaranto

-wane

Do� y-

wianie

1 2004 10 12 65 134 - 17 2 147

2 2005 12 - 106 107 - - - 137

3 2006 12 - 101 46 56 - - 98

4

2007

10

-

107

5

86

-

-

79

� ród
o: Opracowanie w
asne

Powy� sza tabela przedstawia liczb� rodzin obj� t	 poszczególn	 form	 pomocy na

przestrzeni lat 2004- 2007. W zwi	 zku ze zmian	 Ustawy o Pomocy Spo
ecznej w 2004 roku

niektóre � wiadczenia pomocy spo
ecznej by
y przejmowane przez inne organy, które

kontynuowa
y ich wyp
at� , renty socjalne przekazano do ZUS. Wyp
at	 niektórych

� wiadcze
 jak zasi
ki sta
e, które zmieni
y nazw� na � wiadczenia piel� gnacyjne zajmuje si�

odr� bna komórka utworzona w GOPS do spraw � wiadcze
 rodzinnych.

110

CZ��� VI. � WIADCZENIA RODZINNE

Od maja 2004r. Gminny O� rodek Pomocy Spo
ecznej prowadzi tak� e wyp
at�

� wiadcze
 rodzinnych. Zgodnie z Ustaw	 z dnia 28 listopada 2003 roku � wiadczeniami

rodzinnymi s	 : zasi
ek rodzinny oraz dodatki do zasi
ku rodzinnego a tak� e � wiadczenia

opieku
 cze: zasi
ek piel� gnacyjny i � wiadczenie piel� gnacyjne oraz jednorazowa zapomoga

z tytu
u urodzenia dziecka.

Zasi
ek rodzinny ma na celu cz�� ciowe pokrycie wydatków na utrzymanie dziecka.

Prawo do zasi
ku rodzinnego przys
uguje rodzicom albo opiekunowi prawnemu dziecka - do

uko
 czenia przez dziecko: 18 roku � ycia lub nauki w szkole, jednak nie d
u� ej ni� do

uko
 czenia przez dziecko 21-go roku � ycia, albo 24-go roku � ycia, je� eli kontynuuje nauk�

w szkole lub w szkole wy� szej i legitymuje si� orzeczeniem o umiarkowanym albo znacznym

stopniu niepe
nosprawno� ci, je� eli dochód rodziny w przeliczeniu na osob� albo dochód

osoby ucz	 cej si� nie przekracza kwoty 504,00 z
. W przypadku, gdy cz
onkiem rodziny jest

dziecko legitymuj	 ce si� orzeczeniem o niepe
nosprawno� ci lub orzeczeniem

o umiarkowanym lub znacznym stopniu niepe
nosprawno� ci, zasi
ek rodzinny przys
uguje,

je� eli dochód rodziny w przeliczeniu na osob� nie przekracza kwoty 583,00 z
.

Wysoko�
 zasi
ku rodzinnego wynosi miesi� cznie: 48,00 z
. na dziecko w wieku do

uko
 czenia 5-go roku � ycia; 64,00 z
 na dziecko w wieku powy� ej 5-go roku � ycia do

uko
 czenia 18-go roku � ycia; 68,00 z
. na dziecko w wieku powy� ej 18-go roku � ycia do

uko
 czenia 24-go roku � ycia. Prawo do zasi
ku rodzinnego przyznaje si� na okres zasi
kowy.

Zgodnie z art.9 ustawy o � wiadczeniach rodzinnych dodatek z tytu
u urodzenia

dziecka przys
uguje matce lub ojcu w wieku do uko
 czenia przez dziecko pierwszego roku

� ycia. Dodatek przys
uguje jednorazowo w wysoko� ci 1.000,00 z
.

Zgodnie z art.10 ustawy o � wiadczeniach rodzinnych dodatek z tytu
u opieki nad

dzieckiem w okresie korzystania z urlopu wychowawczego przys
uguje matce lub ojcu,

opiekunowi faktycznemu dziecka je� eli dziecko pozostaje pod jego opiek	 , uprawnionemu do

urlopu wychowawczego, nie d
u� ej jednak ni� przez okres 24 miesi� cy kalendarzowych; 36

miesi� cy kalendarzowych, je� eli sprawuje opiek� nad wi� cej ni� jednym dzieckiem

urodzonym podczas jednego porodu; 72 miesi� cy kalendarzowych, je� eli sprawuje opiek�

nad dzieckiem legitymuj	 cym si� orzeczeniem o niepe
nosprawno� ci albo o znacznym

stopniu niepe
nosprawno� ci. Dodatek przys
uguje w wysoko� ci 400,00 z
 miesi� cznie.

111

Zgodnie z art.11a ustawy o � wiadczeniach rodzinnych dodatek z tytu
u samotnie

wychowuj	 cym dziecko matce lub ojcu, opiekunowi faktycznemu dziecka lub opiekunowi

prawnemu dziecka, je� eli nie zosta
o zas	 dzone � wiadczenie alimentacyjne na rzecz dziecka

od drugiego z rodziców dziecka, drugi z rodziców dziecka nie � yje, ojciec dziecka jest

nieznany.

Zgodnie z art.12a ustawy o � wiadczeniach rodzinnych dodatek z tytu
u

wychowywania dziecka w rodzinie wielodzietnej przys
uguje matce lub ojcu, opiekunowi

faktycznemu dziecka albo opiekunowi prawnemu dziecka. Dodatek przys
uguje w wysoko� ci

80,00 z
 miesi� cznie na trzecie i nast� pne dzieci uprawnione do zasi
ku rodzinnego.

Zgodnie z art.13 ustawy o � wiadczeniach rodzinnych dodatek z tytu
u kszta
cenia

 i rehabilitacji dziecka przys
uguje matce lub ojcu, opiekunowi faktycznemu dziecka albo

opiekunowi prawnemu dziecka, a tak� e osobie ucz	 cej si� na pokrycie zwi� kszonych

wydatków zwi	 zanych z rehabilitacj� lub kszta
ceniem dziecka w wieku: do uko
 czenia

16-go roku � ycia je� eli legitymuje si� orzeczeniem o niepe
nosprawno� ci; powy� ej 16-go

roku � ycia do uko
 czenia 24-go roku � ycia, je� eli legitymuje si� orzeczeniem

 o umiarkowanym albo o znacznym stopniu niepe
nosprawno� ci. Dodatek przys
uguje

miesi� cznie w wysoko� ci: 60,00 z
 na dziecko w wieku do uko
 czenia 5 roku � ycia; 80,00 z

na dziecko w wieku powy� ej 5 lat do uko
 czenia 24-go roku � ycia.

Zgodnie z art.14 ustawy o � wiadczeniach rodzinnych dodatek z tytu
u rozpocz� cia

roku szkolnego przys
uguje matce lub ojcu, opiekunowi faktycznemu dziecka albo

opiekunowi prawnemu dziecka a tak� e osobie ucz	 cej si� na cz�� ciowe pokrycie wydatków

zwi	 zanych z rozpocz� ciem roku szkolnego. Dodatek przys
uguje raz w roku, w zwi	 zku

z rozpocz� ciem roku szkolnego w wysoko� ci 100,00 z
. na ka� de dziecko.

Zgodnie z art.15 ustawy o � wiadczeniach rodzinnych dodatek z tytu
u podj� cia przez

dziecko nauki w szkole poza miejscem zamieszkania przys
uguje matce lub ojcu, opiekunowi

faktycznemu dziecka albo opiekunowi prawnemu dziecka a tak� e osobie ucz	 cej si�

w zwi	 zku z zamieszkaniem w miejscowo� ci, w której znajduje si� siedziba szko
y -

 w wysoko� ci 90,00 z
 miesi� cznie. W zwi	 zku z dojazdem z miejsca zamieszkania do

miejscowo� ci, w której znajduje si� siedziba szko
y w wysoko� ci 50,00 z
 miesi� cznie.

Dodatek przys
uguje przez 10 miesi� cy w roku w okresie pobierania nauki od wrze� nia do

czerwca nast� pnego roku kalendarzowego.

Zgodnie z art.15b ustawy o � wiadczeniach rodzinnych jednorazowa zapomoga

z tytu
u urodzenia si� � ywego dziecka przys
uguje matce lub ojcu dziecka, opiekunowi

112

prawnemu albo opiekunowi faktycznemu dziecka - niezale� nie od wysoko� ci dochodu,

w wysoko� ci 1 000 z
 na jedno dziecko.

Zasi
ek piel� gnacyjny przyznaje si� w celu cz�� ciowego pokrycia wydatków

wynikaj	 cych z konieczno� ci zapewnienia osobie niepe
nosprawnej opieki i pomocy innej

osoby w zwi	 zku z niezdolno� ci	 do samodzielnej egzystencji.

Zasi
ek piel� gnacyjny przys
uguje niepe
nosprawnemu dziecku; osobie niepe
nosprawnej

w wieku powy� ej 16-go roku � ycia, je� eli legitymuje si� orzeczeniem o znacznym stopniu

niepe
nosprawno� ci; osobie, która uko
 czy
a 75 lat. Zasi
ek piel� gnacyjny przys
uguje tak� e

osobie niepe
nosprawnej w wieku powy� ej 16-go roku � ycia legitymuj	 cej si� orzeczeniem

 o umiarkowanym stopniu niepe
nosprawno� ci, je� eli niepe
nosprawno�
 powsta
a w wieku

do uko
 czenia 21-go roku � ycia. Zasi
ek piel� gnacyjny przys
uguje w wysoko� ci 153,00 z

miesi� cznie. Zasi
ek piel� gnacyjny nie przys
uguje osobie uprawnionej do dodatku

piel� gnacyjnego.

� wiadczenie piel� gnacyjne z tytu
u rezygnacji z zatrudnienia lub innej pracy

zarobkowej w zwi	 zku z konieczno� ci	 opieki nad dzieckiem przys
uguje matce lub ojcu

dziecka albo opiekunowi faktycznemu dziecka, je� eli nie podejmuje lub rezygnuje

z zatrudnienia lub innej pracy zarobkowej w celu sprawowania opieki nad dzieckiem

legitymuj	 cym si� orzeczeniem o niepe
nosprawno� ci
	 cznie ze wskazaniami: konieczno� ci

sta
ej lub d
ugotrwa
ej opieki lub pomocy innej osoby w zwi	 zku ze znacznie ograniczon	

mo� liwo� ci	 samodzielnej egzystencji oraz konieczno� ci sta
ego wspó
udzia
u na co dzie

opiekuna dziecka w procesie jego leczenia, rehabilitacji i edukacji, albo orzeczeniem

o znacznym stopniu niepe
nosprawno� ci. � wiadczenie piel� gnacyjne przys
uguje

w wysoko� ci 420,00 z
 miesi� cznie.

Od pobieranego � wiadczenia piel� gnacyjnego osobie, która nie podlega obowi	 zkowemu

ubezpieczeniu z innego tytu
u - op
acana jest sk
adka na ubezpieczenie emerytalne i rentowe

od podstawy odpowiadaj	 cej wysoko� ci � wiadczenia piel� gnacyjnego.

 Oprócz w/w � wiadcze
 rodzinnych o� rodek pomocy wyp
aca
 ponadto zaliczki

alimentacyjne.

Zaliczka alimentacyjna przys
uguje osobie, która nie otrzymuje pe
nej wysoko� ci

zas	 dzonych alimentów i jednocze� nie jest wychowywana przez osob� samotn	 .

Zaliczka przys
uguje do wysoko� ci zas	 dzonych alimentów nie wi� cej ni� :

1) w przypadku, gdy w rodzinie jest jedna lub dwie osoby uprawnione do zaliczki - 170,00 z
.

dla osoby uprawnionej albo 250,00 z
. je� eli osoba ta legitymuje si� orzeczeniem

 o niepe
nosprawno� ci albo o znacznym stopniu niepe
nosprawno� ci:

113

2) w przypadku, gdy w rodzinie s	 trzy osoby lub wi� cej uprawnione do zaliczki - 120,00 z

dla osoby uprawnionej albo 170,00 z
. je� eli osoba ta legitymuje si� orzeczeniem

 o niepe
nosprawno� ci albo o znacznym stopniu niepe
nosprawno� ci:

W przypadku, gdy dochód na osob� w rodzinie nie przekracza - kwoty 291,50 z
.,

kwot� zaliczki zwi� ksza si� do:

1) w przypadku, gdy w rodzinie jest jedna lub dwie osoby uprawnione do zaliczki - 300,00 z
.

dla osoby uprawnionej albo 380,00z
. je� eli osoba ta legitymuje si� orzeczeniem

 o niepe
nosprawno� ci albo o znacznym stopniu niepe
nosprawno� ci:

2) w przypadku, gdy w rodzinie s	 trzy osoby lub wi� cej uprawnione do zaliczki - 250,00 z

dla osoby uprawnionej albo 300,00 z
. je� eli osoba ta legitymuje si� orzeczeniem

o niepe
nosprawno� ci albo o znacznym stopniu niepe
nosprawno� ci.

114

ROZDZIA	 I.

ZESTAWIENIE WYP	ACONYCH � WIADCZE � W OKRESACH
ZASI	KOWYCH 2005/2006, 2006/2007 i 2007/2008

Tabela 57. Rodziny pobieraj� ce zasi
ki rodzinne

Lp. Rok zasi
kowy Rodziny Dzieci uprawnione do

zasi
ków rodzinnych

1 2005/2006 611 1232

2 2006/2007 697 1517

3 2007/2008 661 1445

� ród
o: Opracowanie w
asne

Wykres 23. Liczba � wiadcze� i rodzin pobieraj� cych zasi
ki rodzinne

�		

	� �

���

	�	�

��	

	���

�

���

���

���

���

	���

	���

	���

	���

����9���� ����9���� ����9����

���
���

��
���,�����
�0

Jak wynika z powy� szych zestawie
 w roku 2005 i 2006 liczba rodzin pobieraj	 cych zasi
ki

rodzinne wraz z dodatkami zwi� kszy
a si� . Spowodowane to by
o faktem zako
 czenia wyp
at

� wiadcze
 rodzinnych stopniowo przez ma
e zak
ady pracy, nast� pnie wi� ksze a pó� niej ZUS

i KRUS.

115

Tabela 58. Dodatki do zasi
ku rodzinnego

Rok zasi
kowy 2005/2006 2006/2007 2007/2008

Rodzaj dodatków:

Urodzenie dziecka 46 60 60

Opieki nad dzieckiem w okresie

korzystania z urlopu

wychowawczego

371

374

382

samotnego

wychowywania

dziecka

Liczba

� wiadcze

939

266

263

wychowywania

dziecka w rodzinie

wielodzietnej

Liczba

� wiadcze

1128

4186

3912

kszta
cenia i rehabilitacji dziecka 522 790 781

rozpocz� cia roku szkolnego 1029 1070 989

na dojazd

1552

2923

2740

podj� cia przez

dziecko nauki w

szkole poza

miejscem

zamieszkania

na

zamieszkanie

41

59

83

� ród
o: opracowanie w
asne

116

Wykres 24. Dodatki do zasi
ku rodzinnego

�

���

	���

	���

����

����

 ���

 ���

����

����

����9���� ����9���� ����9����

4���
������
���!�

�$��!�������
���!��%����!�����
!��
��������
�����$�
���/�����
���

(�%����������/��������

7��/����������
���!���
���
�����������
�����"

:�
��+����������/��������"�
�
���!�

��
$��
1������!���
!�������

'��"1����$�
�
��
���!�����!���
�
!����$�
��%��"���%

�%���
!�������
��#
!��

��"�
��%

'��"1����$�
�
��
���!�����!���
�
!����$�
��%��"���%

�%���
!�������
��#
!��

�%���
!����%

Tabela 59. Zaliczki alimentacyjne.

Rok zasi
kowy 2005/2006 2006/2007 2007/2008

Zaliczki

alimentacyjne

Liczba rodzin 16 15 18

� ród
o: Opracowanie w
asne

117

Wykres 25. Pobierane zaliczki alimentacyjne

	�

	�
	�

����9����

����9����

����9����

Tabela 60. 	 wiadczenia piel� gnacyjne

Rok zasi
kowy 2005/2006 2006/2007 2007/2008

Rodzaj dodatków:

Zasi
ek piel� gnacyjny 141 152 164

� wiadczenie piel� gnacyjne 115 143 137

� ród
o: opracowanie w
asne

Wykres 26. Liczba wyp
aconych � wiadcze� piel� gnacyjnych

141

115

152

143

164

137

0

50

100

150

200

2005/2006 2005/2006 2006/2007

Zasi
ki piel � gnacyjne

� wiadczenia
piel � gnacyjne

118

CZ��� VII. ANALIZA SWOT

 Analiza SWOT jest podstaw	 do zidentyfikowania i sformu
owania podstawowych

problemów i zagadnie
 strategicznych.

 Nazwa SWOT jest akronimem angielskich s
ów Strengths (mocne strony),

Weaknesses (s
abe strony), Opportunities (szanse w otoczeniu) i Threats (zagro� enia

 w otoczeniu).

Powy� sza analiza jest efektywn	 metod	 identyfikacji s
abych i silnych stron polityki

spo
ecznej oraz badania szans i zagro� e
 , jakie stoj	 przed polityk	 spo
eczn	 gminy.

Okre� lenie SWOT zawiera cztery grupy czynników:

o „mocnych stron” – uwarunkowa
 wewn� trznych, które stanowi	 silne strony polityki

spo
ecznej i które nale� ycie wykorzystane sprzyja
 b� d	 jej rozwojowi (na nich oprze

przysz
y rozwój, utrzymuj	 c je jako mocne);

o „s
abych stron” – uwarunkowa
 wewn� trznych, które stanowi	 s
abe strony polityki

spo
ecznej i które niewyeliminowane utrudnia
 b� d	 jej rozwój (ich oddzia
ywanie

nale� y minimalizowa
);

o „szans” – uwarunkowa
 zewn� trznych, które nie s	 bezpo� rednio zale� ne od

zachowania spo
eczno� ci gminy, ale które mog	 by
 traktowane jako szanse, i przy

odpowiednio podj� tych przez niego dzia
aniach, wykorzystane jako czynniki

sprzyjaj	 ce rozwojowi polityki spo
ecznej;

o „zagro� e
 ” – uwarunkowa
 zewn� trznych, które tak� e nie s	 bezpo� rednio zale� ne od

zachowania spo
eczno� ci gminy, ale które mog	 stanowi
 zagro� enie dla rozwoju

polityki spo
ecznej (trzeba unika
 ich negatywnego oddzia
ywania).

MOCNE STRONY S	ABE STRONY
� Potencja
 demograficzny – znaczna
liczba osób w wieku produkcyjnym
� Du� e zasoby wolnej si
y roboczej
� Wzrost znaczenia wykszta
cenia
jako warto� ci w przypadku
bezrobotnych
� Profesjonalna i wykwalifikowana
kadra instytucji spo
ecznej na terenie
gminy
� Wspó
praca organizacji i � rodowisk

· Ubogi rynek pracy, s
abo rozwini� ta
przedsi� biorczo�

· Wysoka stopa bezrobocia i
pog
� biaj	 cy si� upadek kultury pracy

· Niski poziom wykszta
cenia
bezrobotnych

· Wyst� powanie zjawiska
dziedziczenia bezrobocia

· Ograniczone zasoby rzeczowe i

119

osób realizuj	 cych zadania
wspomagaj	 ce prac� GOPS
� Wspó
praca z organizacjami
pozarz	 dowymi / Caritas /
� Dobre rozeznanie � rodowiska
� Wspó
praca GOPS z policj	
� zrozumienie potrzeb pomocy
spo
ecznej w� ród radnych gminy
� Wspó
praca GOPS ze szko
ami
� Kompetencje urz� dników
� Znajomo�
 dost� pnych
instrumentów prawnych do realizacji
zada
 GOPS
� Dzia
alno�
 Gminnej Komisji
Rozwi	 zywania Problemów
Alkoholowych
� Wysokie walory przyrodniczo –
krajobrazowe
� Dobre warunki do rozwoju ró� nych
form turystyki kwalifikowanej

finansowe, które mog	 by

wykorzystane na rzecz
rozwi	 zywania problemów
spo
ecznych

· Z
a sytuacja mieszkaniowa, brak
mieszka
 socjalnych

· Wzrastaj	 ca liczba ludzi ubogich
· Niekorzystne, demograficzne –

starzenie si� spo
ecze
 stwa –
wyjazdy ludzi m
odych za granic�

· Istnienie barier utrudniaj	 cych pe
en
udzia
 osób niepe
nosprawnych w
� yciu spo
ecznym

· Wyuczona bezradno�
 , postawy
roszczeniowe

· Z
a infrastruktura o� rodka pomocy,
niedost� pno�
 pomieszcze
 GOPS
dla osób niepe
nosprawnych – bariery
architektoniczne

· Ma
a liczba organizacji mog	 cych si�
anga� owa
 w usuwanie problemów
spo
ecznych lub przyczyn ich
powstawania

· � rodki na pomoc rodzinom biednym,
nieraz przekazywane do r	 k
alkoholików

· Brak o� rodków sportowych, miejsc
sp� dzania wolnego czasu na wsi

· Post� puj	 ca degradacja gospodarstw
wiejskich

· Zbyt ma
e uprawnienia pracowników
GOPS

· Brak placówek dla osób
niepe
nosprawnych

· Ma
a informacja dotycz	 ca
mo� liwo� ci korzystania z pomocy
instytucji spo
ecznych

· Rozbicie organizacyjne w strukturze
pomocy spo
ecznej rodziny zast� pcze
w powiecie

· Brak sal gimnastycznych i
 rehabilitacyjnych przy ka� dej szkole

· Wzrost liczby osób w podesz
ym
wieku

· Brak mo� liwo� ci kontynuowania
aktywno� ci zawodowej osób
starszych

· Niski poziom � ycia osób w
podesz
ym wieku

120

· Brak Domu Dziennego Pobytu dla
seniorów

· Brak � rodków na profilaktyk�
zdrowotn	 (ograniczenie bada

profilaktycznych) oraz brak
specjalistów

· Niewystarczaj	 ce � rodki finansowe
na stypendia socjalne

· Brak mo� liwo� ci kontroli nad
dochodami osób wyst� puj	 cych o
pomoc materialn	

· Zanikaj	 cy model rodziny tradycyjnej
· Zmiana modelu rodziny

wielopokoleniowej na jedno i
dwupokoleniowe

· Brak dostatecznej kontroli
wychowawczej ze strony rodziców

· Post� puj	 ca degradacja warto� ci
rodzinnych i wzrost apatii

· Zbiurokratyzowany system udzielania
� wiadcze

· Ograniczone fundusze na realizacj�
dzia
a
 GOPS

· Niezrozumienie przepisów
· Brak o� rodka interwencji kryzysowej
· Niech�
 tworzenia klubów i grup

samopomocowych
· Brak w
a� ciwej polityki skierowanej

na zapobieganie powstawaniu
patologii spo
ecznych

· Brak koordynacji dzia
a
 instytucji
dzia
aj	 cych w obszarze pomocy
spo
ecznej

· Brak miejsc godziwego sp� dzania
wolnego czasu przez m
odzie� i
doros
ych, czego widocznym efektem
jest spo� ywanie napojów
alkoholowych w miejscach
publicznych

· Brak o� rodka wsparcia dla dzieci
· Bezradno�
 w poszukiwaniu pracy
· Akceptacja stylu � ycia z zasi
ków
· Niesprzyjaj	 ca atmosfera ze strony

cz�� ci spo
eczno� ci lokalnej
· Roszczeniowa postawa w� ród

klientów pomocy spo
ecznej
· Nak
adanie zada
 na gmin� bez

� rodków finansowych
· Szare strefy zatrudnienia.

121

SZANSE ZAGRO� ENIA
� Mo� liwo�
 pozyskiwania � rodków z

funduszy strukturalnych Unii
Europejskiej

� Edukacja spo
ecze
 stwa w kierunku
kszta
towania pozytywnych postaw w
zakresie zdrowego stylu � ycia

� Stabilne przepisy
� Kontrola nad kierowaniem � rodków

finansowych do w
a� ciwych grup
spo
ecznych

� Silny i w miar� posiadanych
kompetencji silnie dzia
aj	 cy
samorz	 d

� Propagowanie profesjonalnych
programów profilaktycznych

� Minimalizacja bezrobocia
� Rozwój aktywno� ci obywatelskiej
� Wzrost � wiadomo� ci spo
ecznej na

temat potrzeb osób wykluczonych
spo
ecznie

� Operatywno�
 w dzia
aniu w
adz
gminy

� O� rodek interwencji kryzysowej dla
ofiar przemocy

� O� rodek dla sprawców przemocy
� Wspó
praca z innymi organizacjami

spoza gminy
� Likwidacja barier architektonicznych
� Przedszkole na wsi
� Dom Dziennego Pobytu dla seniorów
� Mo� liwo�
 samorealizacji osób

starszych w organizacjach
samopomocowych

� Mo� liwo�
 kontynuowania
aktywno� ci zawodowej przez osoby
starsze

� Wzrost spo
ecznej akceptacji osób
niepe
nosprawnych

� Upowszechnianie problematyki
niepe
nosprawno� ci w celu
kszta
towania

� Utworzenie jad
odajni
� Rozwój stowarzysze
 dzia
aj	 cych na

polu pomocy spo
ecznej
� Mo� liwo�
 wspó
pracy z instytucjami

· Ma
e zaanga� owanie firm
zewn� trznych w tworzenie miejsc
pracy

· Brak poczucia bezpiecze
 stwa
· Nadmierne koszty funkcjonowania

pomocy spo
ecznej
· Pauperyzacja du� ej cz�� ci

spo
ecze
 stwa
· Dok
adanie zada
 pomocy spo
ecznej

bez zapewnienia dostatecznej obsady
stanowisk poprzez odgórne
zobligowanie do tego GOPS

· Rozbudzenie postawy roszczeniowej
w� ród spo
ecze
 stwa

· Odczuwalne zjawisko dziedziczenia
bezrobocia

· Brak wspó
pracy mi� dzy instytucjami
· Niew
a� ciwie wykwalifikowana

kadra – ci	 g
a zmiana przepisów
· Brak opieki medycznej –

ograniczenia NFZ
· Osoby niepe
nosprawne

pozostawione „samym sobie”
· Brak � rodków na powstawanie

nowych placówek leczniczych
· Zawirowania polityczne w kraju
· Brak silnej w
adzy wykonawczej
· Niesprawiedliwy podzia

pozyskanych � rodków
· Skomplikowane procedury

wnioskowania o dofinansowania
zewn� trzne

· Korzystanie z pomocy spo
ecznej
osób nieuprawnionych

· Niech�
 ludzi do sprawuj	 cych
w
adz� i brak zaufania do
wprowadzanych inicjatyw

· Konieczno�
 zapewnienia pobytu w
DPS wi� kszej liczbie samotnych osób
starszych

· Wytworzenie systemu, który
powoduje bezradno�
 i
nieumiej� tno�
 radzenia sobie w
otaczaj	 cej rzeczywisto� ci,

122

pokrewnymi, organizacjami
pozarz	 dowymi

� Podniesienie presti� u zawodu
pracownika socjalnego – poszerzenie
uprawnie

� � wiadomo�
 spo
eczna w dziedzinie
pomocy spo
ecznej

� � rodki pozabud� etowe do stosowania
profilaktyki

� Wolontariat
� Walka z bezrobociem
� Mo� liwo�
 pozyskania dodatkowych

� rodków na zaj� cia pozalekcyjne –
fundacje, stowarzyszenia

� Wzrost znaczenia organizacji
pozarz	 dowych na rzecz pomocy
dzieciom i m
odzie� y

� Oferty szkole
 i doskonalenia
zawodowego dla kadry w dziedzinie
pracy z dzie
 mi, m
odzie�	 oraz
rodzin	

� Lepsze rozpoznanie potrzeb
� rodowiska lokalnego poprzez
zbudowanie Strategii

szczególnie w sytuacjach nag
ych
· Ci	 gle zmieniaj	 ce si� prawo i

niespójno�
 przepisów
· Brak spójnych przepisów dla osób

psychicznie chorych
· Bezrobocie absolwentów szkó

· Istnienie zjawiska nielegalnego

zatrudnienia
· Rozwój zjawiska wykluczenia

spo
ecznego w grupach d
ugotrwale
bezrobotnych

· Ma
a dost� pno�
 kszta
cenia
ustawicznego dla osób z terenów
wiejskich

· Starzenie si� spo
ecze
 stwa
· Atomizacja � ycia rodzinnego

123

CZ��� VIII. MISJA I WIZJA NA LATA 2008-2015

Po sferze spo
ecznej, w sferze zabezpieczenia spo
ecznego misj	 gminy jest

zapewnienie lepszego standardu � ycia mieszka
 com gminy a w szczególno� ci klientom

pomocy spo
ecznej, zapobieganie marginalizacji i przeciwdzia
anie wykluczeniu

spo
ecznemu poprzez zwi� kszenie i umo� liwienie powszechnego dost� pu do edukacji, dóbr

 i us
ug, ró� norodnych form wsparcia, opieki zdrowotnej w celu usamodzielnienia osób

 i rodzin.

Realizacja misji b� dzie s
u� y
 rozwojowi indywidualnemu i zbiorowemu.

Wizja – to okre� lenie strategicznych sfer aktywno� ci w zakresie realizacji celów

zabezpieczenia spo
ecznego. Odbywa
 si� to b� dzie poprzez:

a) Podnoszenie poziomu wykszta
cenia mieszka
 ców (upowszechnienie edukacji),

b) Poprawa stanu zdrowia mieszka
 ców (dostarczenie posi
ków, organizacja

wypoczynku),

c) Ograniczenie sfery ubóstwa,

d) Zapewnienie bezpiecze
 stwa i przeciwdzia
anie przemocy (ograniczenie

marginalizacji i wykluczenia spo
ecznego),

e) Podejmowanie dzia
a
 w zakresie reintegracji spo
ecznej.

124

CZ��� IX. CELE STRATEGICZNE, PRIORYTETY I DZIA	ANIA

 Istot	 funkcjonowania spo
eczno� ci jest jej zdolno�
 do realizowania swoich celów

oraz potrzeb w sposób zapewniaj	 cy prze� ycie i samorealizacj� jej cz
onków.

Dla spe
nienia podstawowych oczekiwa
 spo
ecze
 stwa musz	 istnie
 :

- zasoby w
asne: pieni	 dze, mieszkanie, � ywno�
 , opieka domowa i instytucjonalna, odzie� ,

� rodki komunikacji, dost� p do ochrony zdrowia oraz wiedza, inicjatywa, pomys
owo�

- systemy wsparcia: uruchamiane w sytuacjach prowadzenie si� problemów spo
ecznych lub

gdy indywidualna osoba lub grupa z ró� nych powodów znajd	 si� w trudnej sytuacji

� yciowej, której nie mo� e sama przezwyci�� y
 w granicach swoich uprawnie
 i mo� liwo� ci.

 W chwili, gdy pojawiaj	 si� trudno� ci i niemo� no�
 ich przezwyci�� ania we w
asnym

zakresie, nasze ustawodawstwo zobowi	 zuje organy administracji publicznej do

podejmowania ró� nych dzia
a
 socjalnych, m.in. udost� pnienie systemu wsparcia

spo
ecznego i zasobów spo
ecznych umo� liwiaj 	 cych zaspokojenie najniezb� dniejszych

potrzeb � yciowych oraz bytowych odpowiadaj	 cych godno� ci cz
owieka.

 Na terenie Gminy Iwierzyce oraz na terenie ca
ego powiatu ropczycko

– s� dziszowskiego, ze wzgl� du na likwidacj� wielu zak
adów produkcyjnych oraz nisk	

op
acalno�
 produkcji rolnej, d
ugotrwa
e bezrobocie poci	 gn�
o za sob	 lawin� skutków,

które spowodowa
y znaczny procent zubo� enia spo
ecze
 stwa oraz spadek aktywno� ci

spo
ecznej licznej grupy spo
ecze
 stwa. Pojawi
y si� grupy szczególnego ryzyka, które bez

odpowiedniego systemu wsparcia nie b� d	 mog
y wej�
 na rynek pracy i powróci
 do

czynnego � ycia zawodowego.

 Istniej	 cy stan rzeczy nakazuje przyj� cie i realizacj� priorytetów, które powinny:

- zredukowa
 niepewno�
 jutra,

- doprowadzi
 do osi	 gni� cia przez spo
eczno�
 zdolno� ci radzenia sobie z trudno� ciami przy

pomocy ró� nych form wsparcia,

- zapewnienie osobom odchodz	 cym z rolnictwa mo� liwo� ci przekwalifikowania si� ,

- pokazanie m
odemu pokoleniu, � e bycie mieszka
 cem naszej gminy nie dyskwalifikuje jej

w stosunku do m
odzie� y z innych terenów naszego województwa lub kraju.

 Okre� lony w niniejszej Strategii – Program Rozwi	 zywania Problemów Spo
ecznych

w Gminie Iwierzyce, wskazuje cele szczegó
owe oraz plan dzia
ania s
u�	 cy ich osi	 gni� ciu.

Cele zosta
y odniesione do poszczególnych zidentyfikowanych problemów spo
ecznych.

125

Dla realizacji poszczególnych celów wyznaczone zosta
y w strategii kierunki dzia
ania, � ród
a

ich finansowania i podmioty odpowiedzialne za realizacj� .

Przyczyni si� to do uszczegó
owienia sposobu wdra� ania Gminnej Strategii Rozwi	 zywania

Problemów Spo
ecznych. W wyniku realizacji strategii powinien ukszta
towa
 si� sprawny

system polityki spo
ecznej oparty na istniej	 cych instytucjach pomocy spo
ecznej oraz

organizacjach pozarz	 dowych.

126

ROZDZIA	 1. PRIORYTETY PROGRAMOWE:

1.Umo� liwienie osobom i rodzinom przezwyci
� enia trudnych sytuacji, których nie s�

w stanie pokona
 , wykorzystuj� c w
asne � rodki, mo� liwo� ci i uprawnienia.

2.Zapobieganie powstawaniu takich sytuacji.

3.Zaspokojenie niezb
 dnych potrzeb � yciowych osób i rodzin oraz umo� liwienie im

bytowania w warunkach odpowiadaj� cych godno� ci cz
owieka.

4. Doprowadzenie w miar
 mo� liwo� ci do usamodzielnienia osób i rodzin.

CEL STRATEGICZNY 1

Umo� liwienie osobom i rodzinom przezwyci�� enia trudnych sytuacji, których nie s	 w stanie

pokona
 , wykorzystuj	 c w
asne � rodki, mo� liwo� ci i uprawnienia.

Priorytet:

1.1 Pomoc osobom i rodzinom w zaspokojeniu podstawowych potrzeb bytowych

1.2 Uzupe
nienie mo� liwo� ci i wysi
ków jednostki i rodziny, aby doprowadzi
 do stanu,

w którym b� d	 mog
y one w sposób niezale� ny zaspokaja
 swoje potrzeby.

1.3 Aktywizacja zawodowa i spo
eczna osób obj� tych pomoc	 spo
eczn	

Dzia
anie:

1.1.1. Pomoc finansowa i w naturze wynikaj	 ca z ustawy o pomocy spo
ecznej

1.1.2. Pomoc finansowa wynikaj	 ca z ustawy o � wiadczeniach rodzinnych

1.1.3. Zabezpieczenie jednego gor	 cego posi
ku osobom tego pozbawionym

 a w szczególno� ci osobom starszym i dzieciom

1.1.4. Pomoc � ywno� ciowa dla osób najubo� szych (Bank � ywno� ci).

1.1.5. Kszta
towanie samodzielno� ci i odpowiedzialno� ci w� ród korzystaj	 cych z pomocy

 spo
ecznej

1.1.6. Aktywizacja spo
eczno� ci lokalnej

Realizatorzy

- Gmina

- Gminny O� rodek Pomocy Spo
ecznej

- Organizacje pozarz	 dowe i ko� cielne

- Sponsorzy

- Wolontariat

127

CEL STRATEGICZNY 2

Zwi� kszenie szans na podj� cie pracy zawodowej i przeciwdzia
anie bezrobociu.

Priorytet 2.1

2.1 Wspieranie realizowanych przez PUP programów przygotowania zawodowego dla

 d
ugotrwale bezrobotnych poprzez zdobywanie kwalifikacji zawodowych oraz ocenianie

 zdolno� ci do pracy umo� liwiaj 	 cej wybór odpowiedniego zawodu i szkolenia

 z perspektywy przysz
ego zatrudnienia.

2.2 Mobilizowanie podopiecznych do poszukiwania zatrudnienia i usamodzielniania si� .

2.3 Wspieranie bezrobotnego w trakcie poszukiwania pracy

2.4 Pomoc rodzinom i osobom pozostaj	 cym bez � rodków do � ycia

2.5 Wspieranie i podtrzymywanie umiej� tno� ci uczestniczenia w � yciu spo
eczno� ci lokalnej

 i pe
nieniu ról spo
ecznych.

2.6 Inicjowanie i wspieranie programów zwi� kszaj	 cych udzia
 bezrobotnych osób

 w aktywnych formach podnoszenia kwalifikacji, zw
aszcza w� ród osób m
odych

 i d
ugotrwale bezrobotnych.

Dzia
anie:

2.1.1 Budowanie sieci wspó
pracy mi� dzy instytucjami i organizacjami pozarz	 dowymi

 dzia
aj	 cymi na rzecz rozwi	 zywania problemu bezrobocia.

 2.1.2 Zatrudnienie bezrobotnych w ramach aktywnych form, przeciwdzia
aniu

 bezrobociu (roboty publiczne, prace interwencyjne, prace spo
ecznie u� yteczne,

 sta� e, przygotowanie zawodowe itp.).

2.1.3 Dzia
alno�
 informacyjna dla bezrobotnych o mo� liwo� ciach pomocowych.

2.1.4 Prowadzenie przez pracowników socjalnych szeroko rozumianej pracy socjalnej.

Realizatorzy:

- Gmina

- Gminny O� rodek Pomocy Spo
ecznej

- Powiatowy Urz	 d Pracy

- Organizacje pozarz	 dowe i ko� cielne

128

CEL STRATEGICZNY 3

Przeciwdzia
anie marginalizacji osób niepe
nosprawnych i starszych

Priorytet 3.1

3.1. Tworzenie warunków umo� liwiaj 	 cym osobom niepe
nosprawnym oraz w wielu

 poprodukcyjnym godnego uczestnictwa w � yciu spo
ecznym.

Dzia
anie:

3.1.1 Tworzenie warunków i rozwijanie form pomocy w celu aktywizacji spo
ecznej osób

 w wieku poprodukcyjnym i niepe
nosprawnych

3.1.2. Utworzenie Domu Dziennego Pobytu

3.1.3. Utworzenie Warsztatów Terapii Zaj� ciowej

3.1.4.Przeciwdzia
anie izolacji i wykluczeniu spo
ecznemu ludzi starszych

 i niepe
nosprawnych

3.1.5. Prowadzenie us
ug opieku
 czych dla ró� nych grup osób starszych

3.1.6. Imprezy integracyjne

Realizatorzy:

- Gmina

- Gminny O� rodek Pomocy Spo
ecznej

- Gminny O� rodek Kultury

- Powiatowe Centrum Pomocy Rodzinie

- Organizacje pozarz	 dowe i ko� cielne

- Placówki s
u� by zdrowia

- Wolontariat

CEL STRATEGICZNY 4

Obj� cie pomoc	 osób i rodzin nara� onych na wykluczenie spo
eczne w celu ograniczenia

zjawiska marginalizacji oraz prawid
owego funkcjonowania w � rodowisku lokalnym

Priorytet 4.1

4.1.Ulepszenie istniej	 cych i wprowadzenie nowych form pomocy w celu zwalczenia

 negatywnych skutków istniej	 cych problemów i mobilizacji ludzi do dzia
ania oraz

 zapobieganie marginalizacji osób i rodzin.

4.2.Wykorzystanie potencja
u organizacji pozarz	 dowych, grup samopomocowych

w realizacji zada
 pomocy spo
ecznej.

129

Dzia
anie:

4.1.1.Tworzenie kompleksowych warunków do prawid
owej obs
ugi beneficjentów

 korzystaj	 cych ze � wiadcze
 Gminnego O� rodka Pomocy Spo
ecznej

4.1.2. Zmiana usytuowania lokum Gminnego O� rodka Pomocy Spo
ecznej i dostosowanie go

 do potrzeb osób niepe
nosprawnych i starszych

4.1.3. Eliminowanie � róde
 spo
ecznego niezadowolenia oraz z
ej oceny pracy instytucji

 zajmuj	 cych si� pomoc	 spo
eczn	

Realizatorzy:

- Gmina

- Gminny O� rodek Pomocy Spo
ecznej

- Organizacje pozarz	 dowe

CEL STRATEGICZNY 5

Wzmacnianie funkcjonowania rodziny

Priorytet

5.1. Wspieranie rodzin wielodzietnych

5.2. Wsparcie osób samotnie wychowuj	 cych dzieci

5.3. Poprawa jako� ci � ycia, zabezpieczenie bezpiecze
 stwa socjalnego rodzin wielodzietnych

 i niepe
nych.

Dzia
anie:

5.1.1.Rozwój do� ywiania przez zwi� kszenie liczby i dost� pno� ci ciep
ych posi
ków

5.1.2 Udzielanie pomocy materialnej rodzinom wielodzietnym

5.1.3. Dostarczanie pomocy rzeczowej

5.1.4. Wypoczynek letni i zimowy dzieci

5.1.5. Utworzenie jad
odajni

5.1.6. Inspirowanie i tworzenie grup samopomocowych rodzin z problemami opieku
 czo –

 wychowawczymi oraz rodzin wielodzietnych.

5.1.7. Organizowanie kursów, szkole
 z zakresu prowadzenia gospodarstwa domowego oraz

 rozwi	 zywania problemów wychowawczych.

Realizatorzy:

- Gmina

130

- Gminny O� rodek Pomocy Spo
ecznej

- Policja

- Organizacje pozarz	 dowe i ko� cielne

- Placówki edukacyjne,

- Gminny O� rodek Kultury

- Sponsorzy

- Wolontariat

CEL STRATEGICZNY 6

Przeciwdzia
anie zjawisku patologii spo
ecznej

Priorytet:

6.1. Podnoszenie kwalifikacji kadry

6.2. Przeszkolenie pracowników socjalnych w dziedzinie przeciwdzia
ania przemocy

 w rodzinie

6.3. Przeciwdzia
anie przemocy w rodzinie

6.4. Organizacja wsparcia dla osób podlegaj	 cych przemocy w rodzinie

Dzia
anie:

6.1.1. Zmniejszenie skali zjawiska przemocy w rodzinie poprzez: skuteczne i kompleksowe

 dzia
anie wszystkich s
u� b, organizacji i instytucji zajmuj	 cych si� tym problemem

 (m.in. policja, o� rodek pomocy spo
ecznej, szko
y)

6.1.2. Realizacja procedury Niebieskich Kart

6.1.3. Grupy samopomocowe

6.1.4. Edukacja i informowanie osób podlegaj	 cych przemocy

6.1.5. Stworzenie spójnego systemu wsparcia dla rodzin dotkni� tych dysfunkcjami

spo
ecznymi

Realizatorzy:

- GOPS

- Policja

- Powiatowy Urz	 d Pracy

- Powiatowe Centrum Pomocy Rodzinie

131

CEL STRATEGICZNY 7

Zahamowanie zjawiska alkoholizmu oraz pomoc osobom i rodzinom dotkni� tym problemem

alkoholowym.

Priorytet:

7.1. Minimalizowanie zjawiska alkoholizmu oraz skutków jego nad u� ywania.

7.2. Zintegrowany system profilaktyki i rozwi	 zywania problemów alkoholowych na

 terenie gminy.

Dzia
ania:

7.1.1. Propagowanie warto� ci stylu � ycia wolnego od alkoholu szczególnie w� ród m
odzie� y

7.1.2. Zmiana zachowa
 i postaw mieszka
 ców w sytuacjach zwi	 zanych z alkoholem.

7.1.3. Propagowanie zdrowego, wolnego od alkoholu stylu � ycia, szczególnie w� ród dzieci

 i m
odzie� y.

7.1.4. Budowa skutecznych form kontroli prawnej i spo
ecznej nad szkodliwymi formami

 post� powania osób nadu� ywaj	 cych alkoholu.

7.1.5. Pozyskiwanie animatorów do tworzenia grup samopomocowych dla osób

 uzale� nionych, wspó
uzale� nionych - w szczególno� ci kobiet i dzieci.

7.1.6. Stworzenie warunków lokalowych do prowadzenia zaj�
 terapeutycznych

7.1.7. Udoskonalenie modelu wspólnego oddzia
ywania pracowników socjalnych,

 konsultantów i terapeutów na rodziny dotkni� te problemem alkoholowym.

7.1.8. Praca socjalna mobilizuj	 ca do podj� cia leczenia przez osoby uzale� nione

 i wspó
uzale� nione.

7.1.9. Wypracowanie i udoskonalenie form pracy z podopiecznymi uzale� nionymi w celu

 mobilizacji ich do podj� cia leczenia odwykowego.

7.1.10. Wypracowanie form wspó
pracy z lokalnymi instytucjami i organizacjami

pomagaj	 cymi osobom uzale� nionym i ich rodzinom.

Realizatorzy:

- GOPS

- Policja

- Gminna Komisja Przeciwdzia
ania i Rozwi	 zywania Problemów Alkoholowych

- Powiatowe Centrum Pomocy Rodzinie

- Grupy wsparcia.

132

ROZDZIA	 II. METODY REALIZACJI CELÓW:

1. Systematyczna diagnoza

2. Okresowy monitoring i kontrola

3. Subsydialno�
 � wiadcze

4. Zlecanie, kontraktowanie us
ug socjalnych

5. Kompleksowo�
 rozwi	 za

6. Wyznaczanie standardów us
ug

7. Partnerska wymiana do� wiadcze
 z innymi samorz	 dami

8. Konsekwencja i d
ugofalowo�
 dzia
ania

9. Indywidualizacja metod i � rodków

10. Zachowanie wspó
uczestnictwa i praw klientów

11. Pozyskiwanie � rodków pozabud� etowych

12. Rozwój sponsoringu dzia
alno� ci charytatywnej

13. Szeroka informacja oraz poradnictwo

14. Priorytetowe traktowanie profilaktyki dzia
ania

15. Aktywna rola pomocy spo
ecznej

16. Wspó
praca z innymi szczeblami samorz	 du (powiat, województwo) oraz

 administracj	 rz	 dow	

17. Rozwój form pomocy � rodowiskowej

18.Organizowanie dzia
a
 z uwzgl� dnieniem ich efektywno� ci ekonomicznej

 i spo
ecznej.

133

ROZDZIA	 III. ZASADY REALIZACJI GMINNEJ STRATEGII
ROZWI � ZYWANIA PROBLEMÓW SPO	ECZNYCH

1. Zasada zrównowa� onego rozwoju.

Rozwój spo
eczno – gospodarczy gminy w d
u� szej perspektywie czasowej odbywa
 si�

b� dzie przy zapewnieniu równowagi ekonomicznej, spo
ecznej i przestrzennej. Przyj� cie tej

zasady jest warunkiem stabilno� ci, w
a� ciwego poziomu � ycia mieszka
 ców gminy a tak� e

sprawnego funkcjonowania instytucji gminnych publicznych i niepublicznych.

 2. Zasada wielokierunkowego rozwoju.

W pierwszej fazie realizacji strategii nale� y tak wdra� a
 jej za
o� enia, by sprzyja

ró� norodnym dzia
aniom spo
ecznym. Nale� y wzmacnia
 dobrze prosperuj	 ce zasoby.

W kolejnym etapie powinno wdra� a
 si� formy innowacyjne i nowoczesne metody polityki

spo
ecznej ze szczególnym uwzgl� dnieniem zabezpieczenia spo
ecznego. Przej� cie mi� dzy

tymi etapami powinno by
 p
ynne i wynika
 z konstrukcji programów, mo� liwo� ci i zasobów

podmiotów lokalnych.

 3. Zasada orientacji na mieszka� ców.

Respektuje ona fakt, � e podstawowym podmiotem dzia
ania jest spo
eczno�
 lokalna

i indywidualni mieszka
 cy gminy a � ród
em zmian i rozwoju s	 ludzie, ich ambicje,

umiej� tno�
 i wiedza. Samorz	 d programuj	 c dzia
ania powinien uwzgl� dnia
 ten fakt

tworz	 c warunki sprzyjaj	 ce aktywno� ci mieszka
 ców.

 4. Zasada partnerstwa publiczno – prywatnego.

System partnerstwa powinien sprzyja
 efektywnemu wykorzystaniu � rodków publicznych,

	 cz	 c wysi
ek finansowy ró� nych podmiotów. W pomocy spo
ecznej partnerstwo mo� e

dotyczy

	 czenia � rodków publicznych ze � rodkami i zasobami organizacji pozarz	 dowych,

ko� cio
ów i zwi	 zków wyznaniowych.

 5. Zasada lokalnego zró� nicowania celów i narz
 dzi oddzia
ywania.

W toku wdra� ania strategii konieczne jest zró� nicowanie przestrzenne podejmowanych

dzia
a
 . Nale� y okre� li
 lokaln	 hierarchi� celów i kierunków dzia
ania w programach

operacyjnych b� d	 cych immanentn	 cz�� ci	 strategii. Lokalna polityka wsparcia powinna by

dostosowana do specyficznych uwarunkowa
 wewn� trznych gminy oraz procesu zmian.

Podstaw	 formu
owania programów operacyjnych b� d	 cych za
	 cznikiem do proponowanej

strategii b� d	 wskazane w diagnozie obszary problemowe w sferze spo
ecznej, które

w oparciu o przyj� te kryteria b� d	 realizowa
y zró� nicowane przedsi� wzi� cia wynikaj	 ce

z gminnej strategii rozwi	 zywania problemów spo
ecznych.

134

ROZDZIA	 IV. 	 RÓD	A FINANSOWANIA

 Zidentyfikowane cele i dzia
ania w zakresie rozwi	 zywania problemów spo
ecznych

w gminie wymagaj	 odpowiednich � róde
 finansowania. � ród
a te mo� na podzieli
 na kilka

grup:

1. Do pierwszej grupy wchodz	 � rodki finansowe pochodz	 ce z bud� etu gminy w zakresie

 finansowania zada
 w
asnych gminy w zakresie pomocy spo
ecznej oraz w innych

 obszarach uj� tych w strategii.

2. � rodki pochodz	 ce z bud� etu pa
 stwa na zadania zlecone gminie przez administracj�

 rz	 dow	 .

3. � rodki finansowe pochodz	 ce ze � róde
 organizacji pozarz	 dowych. Pozyskiwaniem tych

 � rodków powinny si� zaj	
 podmioty funkcjonuj	 ce na terenie gminy, w tym mi� dzy

 innymi: Gminny O� rodek Pomocy Spo
ecznej w Iwierzycach, organizacje

 pozarz	 dowe itp.

4. Europejski Fundusz Spo
eczny (EFS) poprzez dzia
ania zapisane w Sektorowym Programie

 Operacyjnym Rozwojów Zasobów Ludzkich oraz zintegrowanym Programie Operacyjnym

 Rozwoju Regionalnego.

5. � rodki pochodz	 ce ze Starostwa powiatowego.

6. Fundusze inwestorów prywatnych.

135

PODSUMOWANIE

Zgodnie z faktycznymi potrzebami, na pomoc spo
eczna nale� y skierowa
 wi� kszy

strumie
 � rodków finansowych. Z powodu braku odpowiednich nak
adów trudno realizowa

takie ustawowe zadania, jak: profilaktyka w zakresie ochrony zdrowia, przeciwdzia
anie

zjawiskom patologicznym, zapobieganie przyspieszonej staro� ci, zapewnienie mieszka
 dla

bezdomnych, rehabilitacja osób niepe
nosprawnych, prze� ywania godnej staro� ci itp.

� wiadczenia z pomocy spo
ecznej powinny stanowi
 ostatni	 instancj� pomocy, aktywowan	

wtedy, kiedy wszystkie inne mo� liwo� ci zostan	 wyczerpane. Chodzi te� o to, by wszystkie

dzia
ania pomocowe zapewnia
y wy� sz	 efektywno�
 i skuteczno�
 . Nale� y tak� e dba
 o to,

� eby jednostka, rodzina i ca
e zbiorowo� ci nie uleg
y trwa
ej marginalizacji i nie by
y

wykluczane ze spo
ecze
 stwa.

Pomoc spo
eczna obok wysoko wykwalifikowanych kadr warunkuj	 cych w
a� ciw	

prac� socjaln	 , powinny skupia
 wielu wolontariuszy. W jej ramach jest miejsce na

wielostronne dzia
ania samopomocowe i organizacje pozarz	 dowe. W przeciwnym wypadku

pomoc spo
eczna powoduje, � e ludzie korzystaj	 cy ze � wiadcze
 pomocy spo
ecznej

z czasem trac	 w
asn	 inicjatyw� , staj	 si� niezaradni. Celem pomocy jest dzia
anie

ukierunkowane na powtórne w
	 czenie jednostki w aktywne funkcjonowanie w spo
eczno� ci

i samodzielne zapewnienie sobie godnego � ycia.

136

WYKAZ TABEL

Tabela 1. Drogi krajowe i wojewódzkie na obszarze Gminy Iwierzyce…………………..35

Tabela 2. Podmioty gospodarcze zarejestrowane…………………………………………..38

Tabela 3. U� ytkowanie gruntów na terenie gminy Iwierzyce w hektarach………………...40

Tabela 4. Pracyj	 cy oraz berrobotni zarejestrowani w Gminie Iwierzyce w 2007r………..42

Tabela 5. Liczba ludno� ci w gminie Iwierzyce w latach 1998– 2007r… …………………47

Tabela 6. G� sto� c zaludnienia gminy w 2007r. z podzia
em na so
ectwa………………….48

Tabela 7. Ruch naturalny ludno� ci w liczbach bezwzgl� dnych w 2006r…………………...49

Tabela 8. Wska� nik przyrostu naturalnego na 1000 mieszka
 ców w 2006r………………..50

Tabela 9. Migracja w 2006r..50

Tabela 10. Struktura ludno� ci w gminie w 2006r…………………………………………...51

Tabela 11. Dzieci w wieku szkolnym wg wieku i przedszkolnym w Gminie Iwierzyce w roku

 szkolnym 2007/2008…………………………………………………………...….52

Tabela 12. Liczba uczniów gimnazjum w Iwierzycach ……………………………………..53

Tabela 13. Liczba nauczucieli w placówkach o� wiatowych na terenie Gminy Iwierzyce

 w 2007r…………………………………………………………………………….53

Tabela 14. Pomoc przyznana z powodu trudnej sytuacji � yciowej rodziny spowodowanej

 ubóstwem……………………………………………………………………….59

Tabela 15. Ogólna liczba rodzin korzystaj	 cych z pomocy Gminnego O� rodka Pomocy

 Spo
ecznej w latach 2004-2007………………………………………………... 60

Tabela 16. Dochody osi	 gane na osob� w rodzinie………………………………………….61

Tabela 17. Wykszta
cenie klientów pomocy spo
ecznej………………...……...………........62

Tabela 18. � ród
a dochodu gospodarstw domowych………………………………………. 64

Tabela 19. Stan wyposa� enia mieszka
 klientów pomocy spo
ecznej………………………64

Tabela 20. Rodziny obj� te pomoc	 GOPS w Iwierzycach w latach 2004 - 2007……………64

Tabela 21. Liczba osób obj� tych pomoc	 GOPS w stosunku do mieszka
 ców gminy………65

Tabela 22. Sytuacja mieszkaniowa …………………………………………………………..65

Tabela 23. Czasookres korzystania z pomocy ... 67

Tabela 24. Dziedziczenie pomocy ... 69

Tabela 25. Wiek wnioskodawców ... 69

Tabela 26. Bezrobotni w oparciu o przedzia
 wiekowy na terenie Powiatu Ropczycko -

 S� dziszowskiego…………………………………………………………………70

Tabela 27. Pracuj	 cy oraz bezrobotni zarejestrowani w 2006r………………………………71

137

Tabela 28. Pracuj	 cy oraz bezrobotni zarejestrowani w 2005r………………………………71

Tabela 29. Bezrobotni w województwie i powiecie w 2006r………………………………..72

Tabela 30. Bezrobotni w województwie i powiecie w 2005r………………………………..72

Tabela 31. Bezrobotni zarejestrowani wg czasu pozostawania bez pracy w 2006r………….72

Tabela 32. Liczba osób bezrobotnych powiatu ropczycko – s� dziszowskiego z rozbiciem na

 gminy:.. 74

Tabela 33. Pomoc przyznana z powodu bezrobocia ... 75

Tabela 34. Osoby niepe
nosprawne na terenie gminy Iwierzyce., pobieraj	 ce zasi
ki

 piel� gnacyjne i sta
e w GOPS w 2007r... 77

Tabela 35. Pomoc przyznana z powodu niepe
nosprawno� ci .. 78

Tabela 36. Zestawienie wyp
acanych zasi
ków piel� gnacyjnych przez GOPS z rozbiciem na

 stopie
 niepe
nosprawno� ci w 2006 roku. ... 79

Tabela 37. Likwidacja barier w Gminie Iwierzyce. .. 80

Tabela 38. Orzeczenia o niepe
nosprawno� ci ... 81

Tabela 39. Pomoc przyznana z powodu d
ugotrwa
ej choroby .. 82

Tabela 40. Pomoc przyznana w formie us
ug opieku
 czych i pomocy s	 siedzkich............... 83

Tabela 41. Pomoc przyznana z powodu alkoholizmu.. 86

Tabela 42. Osoby z problemem alkoholowym na terenie gminy Iwierzyce............................ 87

Tabela 43. Osoby z problemem alkoholowym leczone w Poradni dla osób Uzale� nionych od

 Alkoholu i Wspó
uzale� nionych. ... 88

Tabela 44. Zjawisko przemocy domowej na terenie gminy Iwierzyce i powiatu.................... 95

Tabela 45. Interwencje policji na terenie Gminy Iwierzyce .. 96

Tabela 46. Pomoc przyznana z powodu bezradno� ci w sprawach opieku
 czo-

 wychowawczych i prowadzeniu gospodarstwa domowego...................................99

Tabela 47. Pomoc przyznana z powodu trudno� ci w przystosowaniu do � ycia po opuszczeniu

 zak
adu karnego.. 102

Tabela 48. Przyczyny bezdomno� ci ... 103

Tabela 49. Pomoc przyznana z powodu bezdomno� ci... 103

Tabela 50. Pomoc przyznana z powodu sieroctwa .. 104

Tabela 51. Pomoc przyznana z powodu ochrony macierzy
 stwa... 104

Tabela 52. Pomoc przyznana z powodu kl� ski � ywio
owej lub ekologicznej 105

Tabela 53. Sta� pracy pracowników GOPS .. 107

Tabela 54 . Pieni	 dze skierowane na pomoc spo
eczn	 z bud� etu gminy…. ………………107

Tabela 55. Pieni	 dze skierowane na pomoc z bud� etu wojewody 108

138

Tabela 56. Pomoc finansowa (liczba rodzin)………………………………………………..108

Tabela 57. Rodziny pobieraj	 ce zasi
ki rodzinne... 114

Tabela 58. Dodatki do zasi
ku rodzinnego... 115

Tabela 59. Zaliczki alimentacyjne. .. 116

Tabela 60. � wiadczenia piel� gnacyjne... 117

139

WYKAZ WYKRESÓW

Wykres 1. Mieszkania prywatne na terenie Gminy ... 40

Wykres 2. Struktura podstawowych zasiewów na terenie gminy w 2007r…………………..40

Wykres 3. Liczba ludno� ci w Gminie Iwierzyce w 2007r…………………………………...48

Wykres 4. Pomoc przyznana z powodu trudnej sytuacji � yciowej rodziny spowodowanej

 ubóstwem .. 59

Wykres 5. Rodziny w ubóstwie z 2007 roku na terenie gminy Iwierzyce ……….…………..59

Wykres 6. Ogólna liczba rodzin korzystaj	 cych z pomocy Gminnego O� rodka Pomocy

 Spo
ecznej w latach 2004-2007………………………………………………….60

Wykres 7. Dochody osi	 gane na osob� w rodzinie...………………………………………...61

Wykres 8.Wykszta
cenie klientów... 62

Wykres 9. � ród
a dochodu gospodarstw domowych... 64

Wykres 10. Osoby obj� te pomoc	 GOPS w stosunku do liczby mieszka
 ców gminy 66

Wykres 11. Sytuacja mieszkaniowa... 66

Wykres 12. Czasookres korzystania z pomocy.. 68

Wykres 13. Wiek wnioskodawców.. 69

Wykres 14.Pomoc przyznana z powodu bezrobocia.. 75

Wykres 15. Pomoc udzielana z powodu niepe
nosprawno� ci.. 78

Wykres 16. Pomoc przyznana z powodu d
ugotrwa
ej choroby..82

Wykres 17. Pomoc w formie us
ug opieku
 czych i pomocy s	 siedzkich 84

Wykres 18. Pomoc przyznana z powodu alkoholizmu………………………………….........87

 Wykres 19. Zjawisko przemocy w Gminie i Powiecie …...……………………………… ..95

Wykres 20. Interwencje policji .. 96

Wykres 21. Pomoc przyznana z tytu
u bezradno� ci w sprawach opieku
 czo-wychowawczych

 i prowadzeniu gospodarstwa domowego………………………………………..99

Wykres 22. Pomoc z tytu
u ochrony macierzy
 stwa………………………………………..104

Wykres 23. Liczba wyp
aconych � wiadcze
 rodzinnych…………………………………...114

Wykres 24. Dodatki do zasi
ku rodzinnego…………………………………………………116

Wykres 25. Pobierane zaliczki alimentacyjne.. 117

Wykres 26. Liczba wyp
aconych � wiadcze
 piel� gnacyjnych ……………………………..117

140

