
Raport z Monitoringu

Strategii Polityki Społecznej

Województwa Mazowieckiego

na lata 2014–2020

lata 2017–2018

SPIS TREŚCI

Skróty .. 3

I. Wstęp ... 4

II. Sytuacja społeczno-gospodarcza województwa... 5

III. Monitoring części diagnostycznej Strategii ... 12

IV. Monitoring części wykonawczej Strategii – analiza wskaźników 50

V. Wnioski i rekomendacje wynikające z monitoringu ... 89

Str. 3

SKRÓTY

BAEL Badanie Aktywności Ekonomicznej Ludności

FAS/FASD alkoholowy zespół płodowy (z ang. Fetal Alcohol Syndrome)/Spektrum Poalkoholowych

Zaburzeń Rozwojowych (z ang. Fetal Alcohol Spectrum Disorder)

GUS Główny Urząd Statystyczny

IPI indywidualny program integracji

IPiSS Instytut Pracy i Spraw Socjalnych

KBPN Krajowe Biuro Do Spraw Przeciwdziałania Narkomanii

MCPS Mazowieckie Centrum Polityki Społecznej

NGO organizacja pozarządowa (z ang. Non-Government Organization)

OIK ośrodek interwencji kryzysowej

ONZ Organizacja Narodów Zjednoczonych

OPS ośrodek pomocy społecznej

PARPA Państwowa Agencja Rozwiązywania Problemów Alkoholowych

PCPR powiatowe centrum pomocy rodzinie

PFRON Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych

PUP powiatowy urząd pracy

RPO Regionalny Program Operacyjny

SMART koncepcja formułowania celów w dziedzinie planowania, będąca zbiorem pięciu

postulatów dotyczących cech, którymi powinien się charakteryzować poprawnie

sformułowany cel (z ang. Specific - skonkretyzowany, Measurable - mierzalny,

Achievable - osiągalny, Relevant - istotny, Time-bound - określny w czasie)

SWOT technika heurystyczna służąca do porządkowania i analizy informacji (z ang. Strengths

– silne strony, Weaknesses – słabe strony, Opportunities – szanse, okazje i Threats

– zagrożenia)

UE Unia Europejska

WOA Wojewódzki Ośrodek Adopcyjny z siedzibą w Warszawie

WPPiRPA Wojewódzki Program Profilaktyki i Rozwiązywania Problemów Alkoholowych

WPPN Wojewódzki Program Przeciwdziałania Narkomanii

WUP Wojewódzki Urząd Pracy w Warszawie

ZAZ zakład aktywności zawodowej

ZOZ zakład opieki zdrowotnej

ZPCh zakład pracy chronionej

Str. 4

I. WSTĘP

Zgodnie z art. 21 ustawy o pomocy społecznej1 do zadań samorządu województwa należy

m.in. opracowywanie, aktualizowanie i realizowanie strategii wojewódzkiej w zakresie polityki

społecznej będącej integralną częścią strategii rozwoju województwa. Strategia polityki społecznej jest

kluczowym dokumentem programowym i istotnym narzędziem realizacji regionalnej polityki społecznej,

wyznaczającym priorytety, cele i działania na rzecz rozwiązywania problemów mieszkańców

województwa, wyrównywania poziomu życia oraz zapobiegania procesom wykluczenia społecznego.

Strategia Polityki Społecznej Województwa Mazowieckiego na lata 2014–2020 została przyjęta

Uchwałą Sejmiku Województwa Mazowieckiego Nr 218/14 z dnia 3 listopada 2014 r.

Integralną częścią procesu opracowywania i wdrażania zapisów dokumentów o charakterze

strategicznym jest cykliczne monitorowanie realizacji wyznaczonych celów i zaplanowanych działań.

Sformułowane i przyjęte do realizacji założenia Strategii uwzględniają warunki społeczne

i gospodarcze w chwili jej tworzenia. Natomiast osiągnięcie założonych w niej rezultatów, rozłożonych

często na kilka lat, wymaga systematycznego monitorowania zmian zachodzących w rozwoju

województwa, ciągłej obserwacji oraz oceny pozytywnych i negatywnych doświadczeń przy wdrażaniu

Strategii oraz programów wykonawczych. Mając na uwadze znaczenie informacji generowanych

w ramach monitoringu, twórcy Strategii zaprojektowali już na etapie jej tworzenia zasady

monitorowania. Zgodnie z tymi założeniami sprawozdanie z realizacji Strategii będzie sporządzane

z dwuletnią częstotliwością. Sprawozdania przedstawiane będzie Zarządowi Województwa

Mazowieckiego wraz z wnioskami i rekomendacjami do dalszego wdrażania Strategii.

Niniejszy dokument jest raportem z drugiego przeprowadzonego monitoringu wdrażania

Strategii Polityki Społecznej Województwa Mazowieckiego w latach 2017–2018 i został przygotowany

przez Wydział Badań Społecznych Mazowieckiego Centrum Polityki Społecznej przy merytorycznym

wsparciu pozostałych jego wydziałów oraz członków specjalnie w tym celu powołanej Rady ds.

aktualizacji i monitorowania Strategii i składa się z czterech części.

Pierwsza część raportu przedstawia opis sytuacji społeczno-gospodarczej województwa

mazowieckiego w latach 2012–20182 w ośmiu obszarach tematycznych. Część drugą raportu

– stanowi monitoring części diagnostycznej Strategii, zawierający analizę skali występowania

problemów społecznych w województwie w pierwszym okresie obowiązywania Strategii Polityki

Społecznej oraz propozycję zmian do analizy SWOT poszczególnych problemów społecznych.

W części trzeciej raportu zawarty jest monitoring części wykonawczej Strategii, analizujący realizację

wskaźników. Ostatnią część raportu stanowią wnioski i rekomendacje, które zostały sformułowane

przez twórców niniejszego raportu i zaakceptowane przez Radę ds. aktualizacji i monitorowania

Strategii w odniesieniu do stopnia wdrożenia zapisów strategicznych. Zawierają one propozycje

kontynuowania, zintensyfikowania, bądź podjęcia nowych działań wyznaczonych w Strategii.

Raport z monitoringu wdrażania Strategii stanowi zbiór danych obrazujących najważniejsze

przedsięwzięcia i inicjatywy podjęte przez samorząd województwa w zakresie szeroko rozumianej

polityki społecznej na Mazowszu. Jest źródłem różnorodnych informacji dotyczących sytuacji

wewnętrznej województwa i może być źródłem wiedzy o poziomie realizacji polityki społecznej

zarówno dla instytucji i podmiotów publicznych, organizacji pozarządowych, jak i społeczności

lokalnych oraz wszystkich zainteresowanych problematyką społeczną regionu. Pokazuje nie tylko

obszary deficytu działań, ale również obszary efektywnej interwencji służb pomocy i integracji

społecznej w działaniach na rzecz podnoszenia jakości życia mieszkańców województwa

mazowieckiego.

1 Dz.U. 2019 poz. 1507 z późn. zm.
2 Rok 2012 został w Strategii wykorzystany jako bazowy i w związku z tym jest traktowany jako dane ex-ante, do których porównujemy

informacje z obecnego okresu monitoringu.

Str. 5

II. SYTUACJA SPOŁECZNO-GOSPODARCZA

WOJEWÓDZTWA

W tej części dokumentu przedstawiamy zestaw informacji analitycznych porównujących

dane zawarte w Strategii Polityki Społecznej Województwa Mazowieckiego (grudzień 2012 r.)

z danymi statystycznymi wg stanu na 31 grudnia 2018 r. charakteryzującymi takie aspekty życia

społeczno-gospodarczego naszego województwa, jak: sytuację na rynku pracy, poziom dochodów

ludności, mieszkalnictwo, charakterystykę gospodarstw rolnych, komunikację, ochronę zdrowia,

edukację i wychowanie oraz pomoc społeczną. Informacje umieszczone poniżej mają pomóc

w zrozumieniu procesów i zmian zachodzących w zakresie problemów społecznych naszego

regionu.

1. RYNEK PRACY3

W województwie mazowieckim w 2018 r. zaobserwowano poprawę sytuacji na rynku pracy.

W poszczególnych miesiącach badanego roku zarówno stopa bezrobocia, jak i liczba

bezrobotnych ukształtowały się poniżej poziomu notowanego w 2012 r.

Tabela 1. Liczba bezrobotnych i stopa bezrobocia w latach 2012–2018 w województwie mazowieckim.

Rok Liczba bezrobotnych
Wzrost / spadek liczby

bezrobotnych w odniesieniu do
roku poprzedniego

Stopa bezrobocia w%

2012 271 927 +25 188 10,8

2013 283 196 +11 269 11,1

2014 249 777 -33 419 9,8

2015 216 257 -33 520 8,4

2016 188 910 -27 347 7,0

2017 154 068 -34 842 5,6

2018 136 545 -17 523 4,9

Źródło: „Statystyka rynku pracy – woj. mazowieckie”, Wojewódzki Urząd Pracy w Warszawie, grudzień 2018 r.

W 2018 r. odnotowano wzrost przeciętnego zatrudnienia4 w sektorze przedsiębiorstw

w skali roku. Przeciętne zatrudnienie w sektorze przedsiębiorstw w województwie mazowieckim

ukształtowało się na poziomie 1 499,8 tys. osób, tj. o 12,7% wyższym niż w 2012 r. (1 331,3 tys.

osób)5.

W końcu grudnia 2018 r. w województwie mazowieckim w porównaniu z 2012 r. wystąpiły

zmiany w wybranych kategoriach osób bezrobotnych:

 proporcja kobiet do mężczyzn odwróciła się na niekorzyść pierwszej grupy i wynosi

odpowiednio 52,1% (w 2012 r. 47,8%) i 47,9%,

 zwiększył się nieznacznie udział osób nie posiadających prawa do zasiłku z 83,4% w 2012 r.

do 83,8% oraz mieszkańców wsi z 43,6% na 46,7%,

 zmniejszył się udział bezrobotnych osób w okresie do 12 miesięcy od dnia ukończenia

nauki z 5,2% w 2012 r. do 3,2% oraz osób dotychczas niepracujących z 20,6% na 15,4%,

 spadła liczba bezrobotnych cudzoziemców (z 957 osób w 2012 r. do 863 osób).

3 „Bezrobocie w województwie mazowieckim – opracowanie Zespół ds. Statystyk Wydział Mazowieckiego Obserwatorium Rynku Pracy”

Wojewódzki Urząd Pracy. Warszawa, grudzień 2018 r.
4 Dane o przeciętnym zatrudnieniu obejmują osoby zatrudnione na podstawie stosunku pracy w pełnym wymiarze czasu pracy oraz

niepełnym, w przeliczeniu na pełnozatrudnionych
5 Bank Danych Lokalnych GUS

Str. 6

Tabela 2. Wybrane kategorie bezrobotnych w województwie mazowieckim w latach 2012 i 2018.

Wyszczególnienie Grudzień 2012 Udział procentowy Grudzień 2018 Udział procentowy

Bezrobotni ogółem 271 927 100 136 545 100

Kobiety 130 023 47,8 71 105 52,1

Mężczyźni 141 904 52,2 65 440 47,9

Osoby poprzednio pracujące 215 974 79,4 115 503 84,6

Osoby dotychczas nie pracujące 55 953 20,6 21 042 15,4

Osoby zamieszkałe na wsi 118 669 43,6 63 776 46,7

Osoby z prawem do zasiłku 45 145 16,6 22 138 16,2

Osoby w okresie do 12 miesięcy od dnia
ukończenia nauki

14 235 5,2 4 356 3,2

Cudzoziemcy 957 0,4 863 0,6

Źródło: „Statystyka rynku pracy – woj. mazowieckie”, Wojewódzki Urząd Pracy w Warszawie, grudzień 2018 r.

Mapa 1. Stopa bezrobocia rejestrowanego na Mazowszu w ujęciu powiatowym w 2018 r.

Źródło: „Raport o sytuacji społeczno-gospodarczej województwa mazowieckiego w 2018 r.”, Urząd Statystyczny w Warszawie, maj

2019 r.

Str. 7

Wyniki Badania Aktywności Ekonomicznej Ludności (BAEL)6, przeprowadzonego w IV

kwartale 2018 r. w województwie mazowieckim pokazują, że w porównaniu do analogicznego okresu

roku 2012:

 odnotowano spadek zarówno liczby bezrobotnych, jak i stopy bezrobocia w ujęciu rocznym,

 zwiększyła się liczba pracujących,

 odnotowano wzrost wskaźnika zatrudnienia oraz współczynnika aktywności zawodowej,

 zmniejszyła się liczba biernych zawodowo,

 zmniejszyło się obciążenie osób pracujących osobami niepracującymi.

W 2018 r. zbiorowość aktywnych zawodowo w województwie mazowieckim liczyła 2 620 tys.

osób, a biernych zawodowo 1 725 tys. osób.

2. POZIOM DOCHODÓW LUDNOŚCI7

W 2018 r. przeciętne miesięczne wynagrodzenia brutto wyniosło 5 888,90 zł.

W porównaniu z 2012 r. (4 637,58 zł) wzrosło ono o ponad 1 250 zł brutto. Różnice w poziomie

zarobków pomiędzy centralną częścią regionu a resztą obszarów pozostają bez zmian. Najniższe

przeciętne wynagrodzenie zaobserwowano w powiatach: żuromińskim (3 576,47 zł), szydłowieckim

(3 610,92 zł) oraz radomskim (3 687,64 zł). Najwyższe przeciętne wynagrodzenie stwierdzono

w powiatach: m. st. Warszawa (6 432,78 zł), pruszkowskim (5 757,06 zł) oraz m. Płock (5 705,32 zł).

Minimalne miesięczne wynagrodzenie brutto wynosiło w 2018 roku 2100 zł. W porównaniu

z 2012 r. (1500 zł) wzrosło o 40%. Szacunkowa wartość minimum socjalnego w 2018 roku wyniosła,

w przypadku gospodarstwa 1-osobowego, 1 176,66 zł i w porównaniu z 2012 rokiem wzrosła

o 121, 42 zł.8

Wysokość przeciętnej miesięcznej emerytury i renty z ZUS w 2018 r. wyniosła 2 239,18

złotych (100,8% średniej krajowej) i była o 426,04 zł wyższa niż w 2012 r. Świadczenie pobierane

przez rolników indywidualnych (1 198,27 zł) wzrosło od 2012 r. o 183,53 zł, ale było nadal jednym

z najniższych w Polsce i stanowiło 97,7% przeciętnej emerytury i renty rolniczej w kraju.

3. MIESZKALNICTWO9

W 2018 r. w województwie mazowieckim w budownictwie mieszkaniowym oddano

do użytkowania więcej mieszkań niż sześć lat wcześniej (liczba ta ukształtowała się na poziomie

7,6 mieszkania na 1 000 mieszkańców w stosunku do 5,8 mieszkania w 2012 r.). Tendencja

spadkowa wystąpiła w zakresie przeciętnej powierzchni użytkowej 1 mieszkania oddanego

do użytkowania i wyniosła 79,1 m² (w 2012 r. 97,7 m²). Zwiększyła się również liczba mieszkań,

na budowę których uzyskano pozwolenia (na 1000 mieszkańców) z 5,9 na 9,4 oraz liczba mieszkań

których budowę rozpoczęto i wyniosło 8,6 mieszkania na 1 000 mieszkańców (w 2012 r. 5,1

mieszkania).

W okresie od 2012 r. do 2018 r. na Mazowszu powstało . ychsocjaln ńmieszka 651 5

 warszawskim zach.) i powiecie 255(powiecie legionowskim), 612 4w m. st. Warszawa (Najwięcej

).22(ciechanowskim i)44(sierpeckim), 147otwockim (powiatach:). Ubyło natomiast w235(

6 Dane o aktywności ekonomicznej ludności w wieku 15 lat i więcej opracowano na podstawie reprezentacyjnego Badania Aktywności

Ekonomicznej Ludności (BAEL), prowadzonego w cyklu kwartalnym. Badaniem objęte są osoby będące członkami gospodarstw

domowych w wylosowanych mieszkaniach. Kwartalna informacja o aktywności ekonomicznej ludności - IV kwartał 2018 r., GUS,

Warszawa 2019 r.
7 Bank Danych Lokalnych GUS
8 Dane o minimum socjalnym dla pozostałych kategorii gospodarstw domowych są dostępne na stronie IPiSS pod adresem:

https://www.ipiss.com.pl/?zaklady=minimum-socjalne.
9 „Raport o sytuacji społeczno-gospodarczej województwa mazowieckiego w 2018 r.”, Urząd Statystyczny w Warszawie, maj 2019 r.

Str. 8

Tabela 3. Liczba mieszkań komunalnych i socjalnych w województwie mazowieckim w latach 2012 i 2018.

Wyszczególnienie 2012 2018 Różnica

Liczba mieszkań komunalnych w zasobie gminy 132 183 122 218 -9 965

Liczba wniosków złożonych na mieszkanie komunalne z zasobów gminy 22 596 11 755 -10 841

Liczba mieszkań socjalnych (lokali) 10 821 16 472 5 651

Liczba oczekujących na mieszkanie socjalne 7 125 6 273 -852

Liczba wyroków eksmisyjnych bez wskazania lokalu socjalnego 1 361 1 312 -49

Źródło: Ocena zasobów pomocy społecznej za 2014 i 2018 rok.

4. ROLNICTWO10

Według danych Banku Danych lokalnych GUS w 2016 r. liczba gospodarstw rolnych

na Mazowszu wynosiła 212 917 i stanowiła 15,09% ogólnej liczby gospodarstw w kraju.

Spośród 211,9 tys. gospodarstw rolnych o powierzchni powyżej 1 ha użytków rolnych, 99,86%

(211,6 tys.) stanowiły gospodarstwa indywidualne.

Poza aglomeracją warszawską województwo mazowieckie ma charakter rolniczy. Użytki

rolne zajmują około 65 proc. powierzchni województwa (13% terenów rolnych Polski). Mazowsze

jest zagłębiem ogrodnictwa i sadownictwa. Około 30% powierzchni polskich sadów znajduje się

na Mazowszu, co stanowi ponad 40% krajowej produkcji owoców. Ponad połowa jabłek i jedna

czwarta truskawek jest wytwarzanych w województwie mazowieckim. Mazowsze jest również

wiodącym producentem warzyw i drugim co do wielkości producentem zbóż w Polsce.

Województwo mazowieckie to także lider produkcji mleka, a silną jego stroną jest również

produkcja mięsa. Mając na względzie ochronę środowiska naturalnego, na Mazowszu kładzie się

duży nacisk na zrównoważony rozwój regionu. Wynikiem tych starań jest szybki wzrost produkcji

ekologicznej. Na obszarze województwa znajduje się blisko 1 600 gospodarstw ekologicznych.

5. KOMUNIKACJA11

Ze względu zarówno na swoje położenie w centralnej części kraju, jak i zrealizowane

od 2012 r. nowe inwestycje komunikacyjne, województwo mazowieckie nadal pozostaje bardzo

ważnym elementem europejskiej i krajowej sieci transportowej. Na obszarze województwa

mazowieckiego krzyżują się korytarze Transeuropejskiej Sieci Transportowej (TEN-T):

 KI Helsinki – Tallin – Ryga – Kowno – Warszawa,

 KII Berlin – Warszawa – Mińsk – Moskwa – Niżny Nowogród,

 KVI Gdynia/Gdańsk – Warszawa – Katowice – Żylina – Ostrawa – Brzecław,

 KA Odessa – Konstanca – Kowel – Warszawa – Płock – Gdynia/Gdańsk.

Przez teren województwa przebiega wiele ważnych dróg krajowych, w tym autostrada A2

oraz drogi ekspresowe: S2, S7, S8, S17 i S79, które są stale budowane i modernizowane. Według

stanu na koniec 2018 r. w województwie mazowieckim długość dróg publicznych o twardej

nawierzchni wyniosła 38 668,8 km (wzrost w stosunku do 2012 r. o 3 645,4 km)12, z czego 95,4%

stanowiły drogi o nawierzchni twardej ulepszonej.

10 Od 2014 r., w związku ze zmianami w organizacji i metodologii badań rolniczych w GUS, dane dla województw będą prezentowane dla

lat, w których prowadzone będą badania struktury gospodarstw rolnych i spisy rolne (tj. co 3-4 lata). Stąd dane w tym zakresie dostępne

są za rok 2016.
11 „Planu zrównoważonego rozwoju publicznego transportu zbiorowego dla Województwa Mazowieckiego” załącznik do uchwały Sejmiku

Województwa Mazowieckiego nr 217/14 z dnia 3 listopada 2014 r.
12 Bank Danych Lokalnych, GUS

Str. 9

W strukturze dróg województwa przeważały drogi o znaczeniu lokalnym, tj. powiatowe

i gminne, stanowiąc odpowiednio 36,3% i 49,6% długości dróg publicznych w województwie.

Autostrady i drogi ekspresowe stanowiły łącznie 0,9% długości dróg o twardej nawierzchni na

Mazowszu.

Na terenie województwa mazowieckiego na koniec 2018 r. znajdowało się 1 716 km linii

kolejowych normalnotorowych (wzrost o 4 km w stosunku do 2012 r.), z czego 1 412 km (w 2012 r.

– 1 418 km) tworzyły linie zelektryfikowane, co stanowiło w obu porównywanych latach 82% linii

normalnotorowych. Zarówno w 2018 r. jak i w 2012 r. gęstość sieci kolejowej wynosiła 4,8 km/100

km2,co plasowało Mazowsze na 13 miejscu wśród wszystkich województw w Polsce.

Na terenie województwa mazowieckiego zlokalizowane są trzy porty lotnicze:

Międzynarodowy Port Lotniczy im. Fryderyka Chopina, Port Lotniczy Warszawa-Modlin i Port

Lotniczy Radom, przy czym Lotnisko w Modlinie jest najdynamiczniej rozwijającym się portem

lotniczym w Polsce. W latach 2012–2018 systematycznie wzrastała liczba obsłużonych pasażerów

oraz wykonanych operacji w ruchu krajowym i międzynarodowym – regularnym i czarterowym13:

 lotnisko im. Chopina w Warszawie w 2012 r. obsłużyło 9 567 063 osoby, natomiast w 2018 r.

– 17 737 231 osób, co stanowiło wzrost liczby obsłużonych pasażerów o 85,4%,

 lotnisko Warszawa-Modlin w 2012 r. obsłużyło 857 481 osób, a w 2018 r. – 3 080 699 osób,

co stanowiło wzrost liczby obsłużonych pasażerów o 359,3%,

 lotnisko w Radomiu w 2017 r. obsłużyło 9 903 pasażerów (obecnie zamknięte i modernizowane).

6. OCHRONA ZDROWIA14

W 2018 r. w województwie mazowieckim funkcjonowało 3 200 placówek ambulatoryjnych

tj. o 445 więcej niż w 2012 r. w tym: wzrosła liczba przychodni (z 2 497 do 3 046), zmniejszyła się

natomiast liczba praktyk lekarskich (z 397 do 293). Najwięcej przychodni znajdowało się

w podregionach: m. st. Warszawa (1364) oraz warszawskim zachodnim (306), co stanowiło 54,8%

ogółu tego typu placówek.

Wykres 1. ZOZ wg Podregionów w 2012 i 2018 r.

Ogółem w ciągu 2018 r. w placówkach ambulatoryjnej opieki zdrowotnej udzielono 48 658,1

tys. porad (o 15,4% więcej niż w 2012 r.). Porady udzielone przez lekarzy były na podobnym

poziomie co w 2012 r.: 44% udzielono w podstawowej opiece zdrowotnej, a 56% − w opiece

specjalistycznej.

W 2018 r. na Mazowszu na szczeblu wojewódzkim i powiatowym funkcjonowało 121

szpitali (w 2012 − 115 szpitali), a liczba łóżek szpitalnych wyniosła nieznacznie mniej od 2012 r.

− 25,8 tys.

13 Statystyki i analizy rynku transportu lotniczego, Urzędu Lotnictwa Cywilnego w Warszawie
14 „Ochrona zdrowia w województwie mazowieckim w 2018 r”, Urząd Statystyczny w Warszawie, sierpień 2019 r.

149 185 260

1 049

260 308
128 158167 197

291

1 362

234 306
153 221

115

0

400

800

1 200

1 600

2012 2018

Str. 10

W okresie od 2012 do 2018 roku nastąpił wzrost liczby personelu medycznego, w tym

przypadku lekarzy z 61,1 do 77 osób na 10 tys. mieszkańców, a w przypadku pielęgniarek

i położnych z 73 do 77,9 osób na 10 tys. mieszkańców.15

7. EDUKACJA I WYCHOWANIE16

W województwie mazowieckim w roku szkolnym 2017/2018 w stosunku do roku szkolnego

2011/2012:

 wzrosła liczba placówek wychowania przedszkolnego z 3 111 do 3 631 oraz liczba dzieci

objętych tą formą opieki z 177 461 do 219 560,

 zmianom uległa liczba szkół podstawowych (wzrost z 1 768 w 2012 r. do 1 945 w 2018 r.)

i gimnazjów (spadek z 980 do 257), do których uczęszczało odpowiednio 403,2 tys. i 104,3

tys. uczniów,

 w zakresie edukacji ponadgimnazjalnej, liczba techników nieznacznie wzrosła (z 211

do 216), liczba szkół branżowych I stopnia (dawniej zasadniczych szkół zawodowych)

zauważalnie spadła (153), a liczba liceów ogólnokształcących minimalnie wzrosła (z 371

do 374), zmniejszyła się dodatkowo liczba szkól policealnych oraz szkół dla dorosłych,

 spadła nieznacznie liczba specjalnych ośrodków szkolno-wychowawczych (z 56 do 54),

wzrosła liczba młodzieżowych ośrodków wychowawczych (z 14 do 19), młodzieżowych

ośrodków socjoterapii (z 16 do 17) i ośrodków rewalidacyjno-wychowawczych (z 6 do 7),

 w roku akademickim 2017/2018 w województwie mazowieckim działało 96 szkół wyższych,

w których studiowało 262,9 tys. osób (w 2012 r. 106 szkół wyższych z liczbą 317,3 tys.

studentów).

8. POMOC SPOŁECZNA W LICZBACH

W 2018 r., podobnie jak w roku 2012, w województwie mazowieckim zadania pomocy

społecznej nadal realizowało:

 327 ośrodków pomocy społecznej,

 37 powiatowych centrów pomocy rodzinie, 2 miejskie ośrodki pomocy rodzinie w Siedlcach

i Ostrołęce, 2 miejskie ośrodki pomocy społecznej w Płocku i Radomiu oraz Warszawskie

Centrum Pomocy Rodzinie,

 Mazowieckie Centrum Polityki Społecznej, posiadające status regionalnego ośrodka polityki

społecznej, które jest wojewódzką samorządową jednostką organizacyjną, powołaną

do realizacji zadań samorządu województwa mazowieckiego z zakresu polityki społecznej,

 Wydział Polityki Społecznej Mazowieckiego Urzędu Wojewódzkiego w Warszawie.

W zakresie zasobów instytucjonalnych pomocy społecznej o zasięgu lokalnym, finansowanych

z budżetu gmin oraz instytucji pomocy społecznej o zasięgu ponadgminnym, finansowanych

z budżetów powiatów w 2018 r. w stosunku do 2012 r. odnotowano następujące zmiany:

 wzrosła liczba domów pomocy społecznej (ze 101 do 108), środowiskowych domów

samopomocy (z 62 do 65), dziennych domów pomocy (z 26 do 47, w znacznej mierze dzięki

środkom rządowego programu Senior+), jednostek specjalistycznego poradnictwa (z 72 do 85),

placówek opiekuńczo-wychowawczych (z 82 do 108), placówek dla dzieci typu rodzinnego

(z 39 do 41), klubów integracji społecznej (z 11 do 16), zakładów aktywności zawodowej

(z 6 do 8),

15 Bank danych lokalnych GUS.
16 „Rocznik statystyczny województwa mazowieckiego 2018 r” Urząd Statystyczny w Warszawie, grudzień 2018 r.

Str. 11

 zmniejszyła się liczba dziennych placówek wsparcia dla dzieci (z 236 do 229), klubów

samopomocy (z 16 do 4), ośrodków interwencji kryzysowej (z 16 do 13), noclegowni, schronisk

dla bezdomnych (z 56 do 19), mieszkań chronionych (z 50 do 47)

Tabela 4. Zasoby instytucjonalne pomocy społecznej w województwie mazowieckim w latach 2012-2018.

Typ jednostki 2012 2018

Domy pomocy społecznej* 101 108

Środowiskowe domy samopomocy* 62 65

Dzienne domy pomocy 26 47

Noclegownie, schroniska dla bezdomnych 56 19

Kluby samopomocy 16 4

Mieszkania chronione 50 47

Ośrodki interwencji kryzysowej 16 13

Jednostki specjalistycznego poradnictwa 72 85

Placówki opiekuńczo-wychowawcze** 82 108

Dzienne placówki wsparcia dla dzieci** 236 229

Placówki dla dzieci typu rodzinnego** 39 41

Centra integracji społecznej* 5 5

Kluby integracji społecznej 11 16

Warsztaty terapii zajęciowej 73 83

Zakłady aktywności zawodowej* 6 8

RAZEM 861 959

Źródło: Dane wygenerowane w systemie CeSAR na podstawie sprawozdań MRPiPS-03R i **WRiSPZ-G/P; *Rejestry i Wykazy

Mazowieckiego Urzędu Wojewódzkiego. rejestr Podmiotów Ekonomii Społecznej MCPS.

Nadal zwiększa się zatrudnienie w ośrodkach pomocy społecznej i powiatowych centrach

pomocy rodzinie, szczególnie ze względu na zwiększenie zadań realizowanych przez te podmioty.

W stosunku do 2012 r. w 2018 r. wzrosło zatrudnienie w OPS o 6,18% (z 6 291 do 6 680

pracowników), w tym w grupie pracowników socjalnych o 9,06% (z 2 307 do 2 516). Wzrosło

również zatrudnienie w powiatowych centrach pomocy rodzinie o 24,22% (z 735 do 913 osób),

w tym zmniejszyło się w grupie pracowników socjalnych o 7,14% (ze 140 do 130).

Str. 12

III. MONITORING CZĘŚCI DIAGNOSTYCZNEJ STRATEGII

ANALIZA PROBLEMÓW SPOŁECZNYCH MAZOWSZA W LATACH

2008–2018 WRAZ Z ANALIZĄ SWOT

Tabela 5. Liczba rodzin z obszaru Mazowsza korzystająca w latach 2008, 2012 i 2018 z pomocy społecznej.

Wyszczególnienie
Liczba
rodzin
2012

w tym
na wsi
2012

Liczba osób
w rodzinach

2012

Liczba
rodzin
2018

w tym
na wsi
2018

Liczba osób
w rodzinach

2018

Ubóstwo 83 885 36 212 222 807 58 969 24 517 130 563

Sieroctwo 241 91 665 98 53 258

Bezdomność 3 177 626 3 993 3 272 558 3 540

Potrzeba ochrony macierzyństwa 13 164 7 562 66 234 10 888 6 138 52 469

Wielodzietność 8 093 5 682 47 685 6 627 4 459 36 822

Bezrobocie 64 589 27 886 184 896 37 658 16 527 97 642

Niepełnosprawność 45 294 14 730 89 363 40 987 14 086 70 064

Długotrwała lub ciężka choroba 52 686 16 429 107 151 53 706 16 194 92 360

Bezradność w sprawach opiekuńczo-
wychowawczych i prowadzenia
gospodarstwa domowego - ogółem

29 683 13 083 107 158 20 808 8 361 65 898

rodziny niepełne 16 049 5 378 48 810 10 190 3 547 29 777

rodziny wielodzietne 7 986 5 356 46 665 4 248 2 482 23 819

Przemoc w rodzinie 2 201 916 7 490 1 888 630 5 667

Potrzeba ochrony ofiar handlu ludźmi 9 1 12 25 5 66

Alkoholizm 11 225 4 379 25 752 7 888 2 936 14 705

Narkomania 633 47 973 714 65 1 046

Trudności w przystosowaniu do życia po
zwolnieniu z zakładu karnego

2 146 644 3 200 1 276 385 1 827

Trudności w integracji osób, które
otrzymały status uchodźcy

267 8 780 415 18 1 145

Zdarzenia losowe 996 491 2 669 891 570 2 112

Sytuacja kryzysowa 2 316 248 6 193 1 339 263 3 457

Klęska żywiołowa lub ekologiczna 0 0 0 53 52 156

Źródło: opracowanie własne na podstawie MPiPS-03R za lata 2008, 2012 i 2018.

Tabela 6. Różnica w liczbie osób w rodzinach pomiędzy 2012 a 2018 rokiem dla obszarów: ubóstwo, sieroctwo oraz bezdomność.

Powiat

U
b

ó
s

tw
o

2
0
1
2

U
b

ó
s

tw
o

2
0
1
8

U
b

ó
s

tw
o

R
ó

ż
n

ic
a

S
ie

ro
c
tw

o

2
0
1
2

S
ie

ro
c
tw

o

2
0
1
8

S
ie

ro
c
tw

o

R
ó

ż
n

ic
a

B
e
z
d

o
m

n
o

ś
ć

2
0
1
2

B
e
z
d

o
m

n
o

ś
ć

2
0
1
8

B
e
z
d

o
m

n
o

ś
ć

R
ó

ż
n

ic
a

białobrzeski 3 335 1 349 -59,55% 2 0 -100,00% 14 8 -42,86%

ciechanowski 4 636 3 010 -35,07% 13 9 -30,77% 77 62 -19,48%

garwoliński 5 686 3 128 -44,99% 16 2 -87,50% 35 23 -34,29%

gostyniński 3 387 1 254 -62,98% 4 0 -100,00% 26 21 -19,23%

grodziski 3 389 2 357 -30,45% 5 27 440,00% 66 90 36,36%

grójecki 3 691 1 540 -58,28% 3 2 -33,33% 38 40 5,26%

kozienicki 4 350 2 878 -33,84% 16 4 -75,00% 22 15 -31,82%

legionowski 2 093 1 929 -7,84% 3 0 -100,00% 148 76 -48,65%

lipski 2 825 1 606 -43,15% 9 3 -66,67% 2 0 -100,00%

łosicki 2 461 1 892 -23,12% 28 16 -42,86% 4 9 125,00%

makowski 4 240 2 613 -38,37% 0 0 0,00% 34 18 -47,06%

miński 6 014 3 058 -49,15% 20 1 -95,00% 34 56 64,71%

mławski 4 147 3 046 -26,55% 0 0 0,00% 51 55 7,84%

nowodworski 2 976 1 859 -37,53% 4 3 -25,00% 106 55 -48,11%

ostrołęcki 10 176 4 114 -59,57% 5 6 20,00% 55 46 -16,36%

Str. 13

Powiat

U
b

ó
s

tw
o

2
0
1
2

U
b

ó
s

tw
o

2
0
1
8

U
b

ó
s

tw
o

R
ó

ż
n

ic
a

S
ie

ro
c
tw

o

2
0
1
2

S
ie

ro
c
tw

o

2
0
1
8

S
ie

ro
c
tw

o

R
ó

ż
n

ic
a

B
e
z
d

o
m

n
o

ś
ć

2
0
1
2

B
e
z
d

o
m

n
o

ś
ć

2
0
1
8

B
e
z
d

o
m

n
o

ś
ć

R
ó

ż
n

ic
a

m. Ostrołęka 3 234 2 334 -27,83% 16 6 -62,50% 73 108 47,95%

ostrowski 4 982 2 885 -42,09% 4 0 -100,00% 11 19 72,73%

otwocki 3 586 2 074 -42,16% 15 18 20,00% 83 56 -32,53%

piaseczyński 2 745 1 909 -30,46% 1 2 100,00% 120 86 -28,33%

m. Płock 4 338 3 443 -20,63% 0 0 0,00% 200 195 -2,50%

płocki 9 280 4 273 -53,95% 6 3 -50,00% 62 24 -61,29%

płoński 3 491 2 031 -41,82% 15 8 -46,67% 78 56 -28,21%

pruszkowski 2 355 1 496 -36,48% 9 4 -55,56% 54 87 61,11%

przasnyski 7 153 4 468 -37,54% 11 0 -100,00% 97 57 -41,24%

przysuski 3 593 1 811 -49,60% 0 0 0,00% 2 5 150,00%

pułtuski 3 445 2 342 -32,02% 10 0 -100,00% 42 32 -23,81%

m. Radom 15 706 8 160 -48,05% 107 9 -91,59% 204 225 10,29%

radomski 11 265 5 187 -53,95% 1 0 -100,00% 36 34 -5,56%

m. Siedlce 3 699 2 450 -33,77% 11 0 -100,00% 106 59 -44,34%

siedlecki 6 193 3 641 -41,21% 80 46 -42,50% 18 19 5,56%

sierpecki 4 406 2 463 -44,10% 62 9 -85,48% 16 20 25,00%

sochaczewski 4 089 2 707 -33,80% 0 0 0,00% 109 111 1,83%

sokołowski 2 664 1 616 -39,34% 7 4 -42,86% 3 4 33,33%

szydłowiecki 6 114 3 787 -38,06% 24 0 -100,00% 18 10 -44,44%

m. st. Warszawa 28 204 17 970 -36,29% 90 32 -64,44% 1 575 1 437 -8,76%

warszawski zachodni 1 610 1 235 -23,29% 16 17 6,25% 50 57 14,00%

węgrowski 5 586 4 331 -22,47% 9 5 -44,44% 13 10 -23,08%

wołomiński 8 588 5 128 -40,29% 15 10 -33,33% 131 88 -32,82%

wyszkowski 4 418 2 351 -46,79% 12 0 -100,00% 46 28 -39,13%

zwoleński 3 335 1 234 -63,00% 5 5 0,00% 32 11 -65,63%

żuromiński 2 539 1 765 -30,48% 0 0 0,00% 17 12 -29,41%

żyrardowski 2 783 1 839 -33,92% 11 7 -36,36% 85 116 36,47%

Źródło: opracowanie własne na podstawie MPiPS-03R za 2012 r. i 2018 r.

Tabela 7. Różnica w liczbie osób w rodzinach pomiędzy 2012 a 2018 rokiem dla obszarów: potrzeba ochrony macierzyństwa

i wielodzietności, bezrobocie oraz niepełnosprawność.

Powiat

M
a

c
ie

rz
y
ń

s
tw

o

2
0
1
2

M
a

c
ie

rz
y
ń

s
tw

o

2
0
1
8

M
a

c
ie

rz
y
ń

s
tw

o

R
ó

ż
n

ic
a

B
e
z
ro

b
o

c
ie

2
0
1
2

B
e
z
ro

b
o

c
ie

2
0
1
8

B
e
z
ro

b
o

c
ie

R
ó

ż
n

ic
a

N
ie

p
e

łn
o

s
p

ra
w

n
o

ś
ć

2
0
1
2

N
ie

p
e

łn
o

s
p

ra
w

n
o

ś
ć

2
0
1
8

N
ie

p
e

łn
o

s
p

ra
w

n
o

ś
ć

R
ó

ż
n

ic
a

białobrzeski 697 452 -35,15% 2 018 943 -53,27% 664 439 -33,89%

ciechanowski 1 753 1 552 -11,47% 4 915 3 273 -33,41% 1 629 1 412 -13,32%

garwoliński 1 794 1 604 -10,59% 3 851 1 879 -51,21% 1 610 1 173 -27,14%

gostyniński 277 322 16,25% 3 110 1 765 -43,25% 1 131 851 -24,76%

grodziski 916 856 -6,55% 2 164 1 072 -50,46% 2 141 1 505 -29,71%

grójecki 1 057 385 -63,58% 2 452 836 -65,91% 1 481 1 080 -27,08%

kozienicki 1 934 1 040 -46,23% 4 165 2 082 -50,01% 1 491 1 265 -15,16%

legionowski 527 921 74,76% 2 956 1 889 -36,10% 1 591 1 411 -11,31%

lipski 1 045 782 -25,17% 2 595 1 393 -46,32% 994 717 -27,87%

łosicki 1 071 779 -27,26% 1 780 908 -48,99% 825 591 -28,36%

makowski 1 033 1 248 20,81% 4 118 2 770 -32,73% 1 572 1 127 -28,31%

miński 1 960 1 598 -18,47% 4 268 1 847 -56,72% 1 621 1 505 -7,16%

mławski 1 970 1 592 -19,19% 4 226 2 059 -51,28% 1 482 1 294 -12,69%

nowodworski 1 120 773 -30,98% 3 393 1 499 -55,82% 1 737 1 181 -32,01%

ostrołęcki 2 546 1 752 -31,19% 4 440 1 956 -55,95% 1 789 1 434 -19,84%

m. Ostrołęka 956 994 3,97% 3 420 2 162 -36,78% 1 419 1 277 -10,01%

ostrowski 1 470 1 020 -30,61% 4 547 1 988 -56,28% 1 815 1 578 -13,06%

otwocki 1 448 1 207 -16,64% 2 726 943 -65,41% 1 674 1 355 -19,06%

piaseczyński 1 108 1 034 -6,68% 2 841 1 402 -50,65% 1 192 1 046 -12,25%

Str. 14

Powiat

M
a

c
ie

rz
y
ń

s
tw

o

2
0
1
2

M
a

c
ie

rz
y
ń

s
tw

o

2
0
1
8

M
a

c
ie

rz
y
ń

s
tw

o

R
ó

ż
n

ic
a

B
e
z
ro

b
o

c
ie

2
0
1
2

B
e
z
ro

b
o

c
ie

2
0
1
8

B
e
z
ro

b
o

c
ie

R
ó

ż
n

ic
a

N
ie

p
e

łn
o

s
p

ra
w

n
o

ś
ć

2
0
1
2

N
ie

p
e

łn
o

s
p

ra
w

n
o

ś
ć

2
0
1
8

N
ie

p
e

łn
o

s
p

ra
w

n
o

ś
ć

R
ó

ż
n

ic
a

m. Płock 201 245 21,89% 5 616 3 253 -42,08% 2 400 1 309 -45,46%

płocki 2 718 1 863 -31,46% 7 828 4 157 -46,90% 2 372 1 760 -25,80%

płoński 1 627 1 186 -27,11% 4 854 2 818 -41,94% 1 810 1 369 -24,36%

pruszkowski 1 559 1 005 -35,54% 2 540 1 145 -54,92% 2 168 1 569 -27,63%

przasnyski 945 1 066 12,80% 4 020 2 620 -34,83% 1 433 980 -31,61%

przysuski 969 672 -30,65% 3 343 1 699 -49,18% 965 701 -27,36%

pułtuski 1 407 1 254 -10,87% 3 359 2 365 -29,59% 892 727 -18,50%

m. Radom 2 655 1 210 -54,43% 14 616 7 422 -49,22% 4 984 3 426 -31,26%

radomski 3 486 2 214 -36,49% 11 107 4 991 -55,06% 3 436 2 499 -27,27%

m. Siedlce 957 1 154 20,59% 3 106 1 876 -39,60% 1 820 1 441 -20,82%

siedlecki 3 024 2 811 -7,04% 2 912 1 723 -40,83% 2 247 1 616 -28,08%

sierpecki 1 121 642 -42,73% 4 252 2 942 -30,81% 1 284 973 -24,22%

sochaczewski 1 221 780 -36,12% 3 582 1 977 -44,81% 1 874 1 250 -33,30%

sokołowski 990 880 -11,11% 2 103 1 360 -35,33% 1 295 969 -25,17%

szydłowiecki 1 012 634 -37,35% 5 063 2 882 -43,08% 1 090 1 069 -1,93%

m. st. Warszawa 8 760 6 733 -23,14% 20 957 10 378 -50,48% 21 412 17 581 -17,89%

warszawski zachodni 683 530 -22,40% 1 640 616 -62,44% 996 827 -16,97%

węgrowski 1 707 1 671 -2,11% 2 978 1 827 -38,65% 1 484 1 427 -3,84%

wołomiński 2 348 2 557 8,90% 6 036 3 154 -47,75% 3 152 2 782 -11,74%

wyszkowski 1 830 1 494 -18,36% 3 013 1 008 -66,54% 1 773 1 395 -21,32%

zwoleński 858 698 -18,65% 2 909 1 656 -43,07% 609 621 1,97%

żuromiński 458 509 11,14% 2 641 1 551 -41,27% 508 431 -15,16%

żyrardowski 1 016 750 -26,18% 2 436 1 556 -36,12% 1 501 1 101 -26,65%

Źródło: opracowanie własne na podstawie MPiPS-03R za 2012 r. i 2018 r.

Tabela 8. Różnica w liczbie osób w rodzinach pomiędzy 2012 a 2018 rokiem dla obszarów: długotrwała lub ciężka choroba, bezradność

w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego oraz przemoc w rodzinie.

Powiat

C
h

o
ro

b
a

2
0
1
2

C
h

o
ro

b
a

2
0
1
8

C
h

o
ro

b
a

R
ó

ż
n

ic
a

B
e
z
ra

d
n

o
ś

ć

2
0
1
2

B
e
z
ra

d
n

o
ś

ć

2
0
1
8

B
e
z
ra

d
n

o
ś

ć

R
ó

ż
n

ic
a

P
rz

e
m

o
c
 w

 r
o

d
z
in

ie

2
0
1
2

P
rz

e
m

o
c
 w

 r
o

d
z
in

ie

2
0
1
8

P
rz

e
m

o
c
 w

 r
o

d
z
in

ie

R
ó

ż
n

ic
a

białobrzeski 636 384 -39,62% 1 152 648 -43,75% 40 13 -67,50%

ciechanowski 2 216 2 310 4,24% 1 936 1 511 -21,95% 334 438 31,14%

garwoliński 2 601 1 900 -26,95% 2 076 1 285 -38,10% 386 161 -58,29%

gostyniński 1 015 844 -16,85% 1 965 623 -68,30% 170 19 -88,82%

grodziski 2 272 1 885 -17,03% 2 111 1 349 -36,10% 93 106 13,98%

grójecki 1 764 1 294 -26,64% 2 468 1 801 -27,03% 68 59 -13,24%

kozienicki 1 445 1 159 -19,79% 1 570 920 -41,40% 52 40 -23,08%

legionowski 2 184 1 933 -11,49% 1 328 1 184 -10,84% 106 46 -56,60%

lipski 1 109 925 -16,59% 826 365 -55,81% 147 95 -35,37%

łosicki 1 253 958 -23,54% 1 373 1 096 -20,17% 231 82 -64,50%

makowski 1 378 1 227 -10,96% 1 889 850 -55,00% 85 66 -22,35%

miński 2 503 2 092 -16,42% 2 954 2 045 -30,77% 83 104 25,30%

mławski 1 402 1 438 2,57% 2 285 1 686 -26,21% 741 401 -45,88%

nowodworski 1 891 1 446 -23,53% 1 569 1 026 -34,61% 66 105 59,09%

ostrołęcki 2 748 2 032 -26,06% 5 560 2 393 -56,96% 93 85 -8,60%

m. Ostrołęka 2 441 1 863 -23,68% 1 401 1 463 4,43% 151 142 -5,96%

ostrowski 1 511 1 261 -16,55% 2 554 1 419 -44,44% 235 240 2,13%

otwocki 1 739 1 380 -20,64% 1 044 838 -19,73% 133 130 -2,26%

piaseczyński 1 699 1 477 -13,07% 1 652 1 028 -37,77% 92 72 -21,74%

m. Płock 2 123 3 497 64,72% 1 442 1 552 7,63% 82 60 -26,83%

płocki 2 221 2 259 1,71% 2 609 1 333 -48,91% 138 70 -49,28%

Str. 15

Powiat

C
h

o
ro

b
a

2
0
1
2

C
h

o
ro

b
a

2
0
1
8

C
h

o
ro

b
a

R
ó

ż
n

ic
a

B
e
z
ra

d
n

o
ś

ć

2
0
1
2

B
e
z
ra

d
n

o
ś

ć

2
0
1
8

B
e
z
ra

d
n

o
ś

ć

R
ó

ż
n

ic
a

P
rz

e
m

o
c
 w

 r
o

d
z
in

ie

2
0
1
2

P
rz

e
m

o
c
 w

 r
o

d
z
in

ie

2
0
1
8

P
rz

e
m

o
c
 w

 r
o

d
z
in

ie

R
ó

ż
n

ic
a

płoński 2 800 2 223 -20,61% 2 290 1 456 -36,42% 66 69 4,55%

pruszkowski 3 166 2 494 -21,23% 2 413 1 652 -31,54% 161 56 -65,22%

przasnyski 2 013 1 829 -9,14% 1 906 956 -49,84% 303 178 -41,25%

przysuski 939 610 -35,04% 1 138 536 -52,90% 70 25 -64,29%

pułtuski 1 647 1 220 -25,93% 1 693 938 -44,60% 158 7 -95,57%

m. Radom 1 948 1 631 -16,27% 4 179 1 943 -53,51% 55 5 -90,91%

radomski 3 836 2 299 -40,07% 4 895 1 868 -61,84% 401 68 -83,04%

m. Siedlce 2 073 1 976 -4,68% 1 697 1 496 -11,84% 104 58 -44,23%

siedlecki 2 656 1 889 -28,88% 2 153 1 565 -27,31% 114 189 65,79%

sierpecki 1 977 1 579 -20,13% 3 099 1 925 -37,88% 112 71 -36,61%

sochaczewski 2 241 2 033 -9,28% 2 350 1 608 -31,57% 79 39 -50,63%

sokołowski 1 248 1 419 13,70% 1 820 1 207 -33,68% 105 95 -9,52%

szydłowiecki 876 684 -21,92% 1 160 774 -33,28% 47 21 -55,32%

m. st. Warszawa 29 612 26 369 -10,95% 21 389 13 943 -34,81% 1 447 1 642 13,48%

warszawski zachodni 1 041 947 -9,03% 1 014 847 -16,47% 94 37 -60,64%

węgrowski 1 853 1 470 -20,67% 1 738 845 -51,38% 226 88 -61,06%

wołomiński 3 650 4 019 10,11% 3 398 2 680 -21,13% 179 335 87,15%

wyszkowski 2 226 1 872 -15,90% 2 467 1 136 -53,95% 100 67 -33,00%

zwoleński 990 756 -23,64% 944 539 -42,90% 64 14 -78,13%

żuromiński 467 437 -6,42% 1 972 901 -54,31% 57 28 -50,88%

żyrardowski 1 741 1 040 -40,26% 1 679 668 -60,21% 22 41 86,36%

Źródło: opracowanie własne na podstawie MPiPS-03R za 2012 r. i 2018 r.

Tabela 9. Różnica w liczbie osób w rodzinach pomiędzy 2012 a 2018 rokiem dla obszarów: potrzeba ochrony ofiar handlu ludźmi,

alkoholizm oraz narkomania.

Powiat

H
a
n

d
e

l
lu

d
ź
m

i

2
0
1
2

H
a
n

d
e

l
lu

d
ź
m

i

2
0
1
8

H
a
n

d
e

l
lu

d
ź
m

i

R
ó

ż
n

ic
a

A
lk

o
h

o
li
z
m

2
0
1
2

A
lk

o
h

o
li
z
m

2
0
1
8

A
lk

o
h

o
li
z
m

R
ó

ż
n

ic
a

N
a
rk

o
m

a
n

ia

2
0
1
2

N
a
rk

o
m

a
n

ia

2
0
1
8

N
a
rk

o
m

a
n

ia

R
ó

ż
n

ic
a

białobrzeski 0 0 0,00% 185 69 -62,70% 0 2 200,00%

ciechanowski 0 0 0,00% 584 649 11,13% 0 26 2600,00%

garwoliński 1 0 -100,00% 858 376 -56,18% 9 13 44,44%

gostyniński 0 0 0,00% 358 68 -81,01% 3 11 266,67%

grodziski 0 0 0,00% 503 274 -45,53% 23 32 39,13%

grójecki 0 0 0,00% 671 345 -48,58% 10 2 -80,00%

kozienicki 0 0 0,00% 401 290 -27,68% 4 1 -75,00%

legionowski 0 0 0,00% 721 381 -47,16% 26 15 -42,31%

lipski 0 0 0,00% 467 230 -50,75% 0 0 0,00%

łosicki 0 0 0,00% 270 146 -45,93% 0 4 400,00%

makowski 0 0 0,00% 336 124 -63,10% 2 4 100,00%

miński 0 7 700,00% 956 564 -41,00% 20 20 0,00%

mławski 0 5 500,00% 530 384 -27,55% 5 9 80,00%

nowodworski 0 1 100,00% 698 170 -75,64% 13 13 0,00%

ostrołęcki 0 0 0,00% 792 261 -67,05% 0 3 300,00%

m. Ostrołęka 0 0 0,00% 397 347 -12,59% 42 28 -33,33%

ostrowski 0 0 0,00% 310 173 -44,19% 0 0 0,00%

otwocki 0 0 0,00% 683 400 -41,43% 19 27 42,11%

piaseczyński 0 0 0,00% 389 208 -46,53% 50 26 -48,00%

m. Płock 0 0 0,00% 446 364 -18,39% 33 37 12,12%

płocki 0 4 400,00% 655 299 -54,35% 0 6 600,00%

płoński 0 1 100,00% 380 232 -38,95% 0 9 900,00%

pruszkowski 0 10 1000,00% 478 371 -22,38% 21 21 0,00%

przasnyski 0 0 0,00% 339 175 -48,38% 0 2 200,00%

Str. 16

Powiat

H
a
n

d
e

l
lu

d
ź
m

i

2
0
1
2

H
a
n

d
e

l
lu

d
ź
m

i

2
0
1
8

H
a
n

d
e

l
lu

d
ź
m

i

R
ó

ż
n

ic
a

A
lk

o
h

o
li
z
m

2
0
1
2

A
lk

o
h

o
li
z
m

2
0
1
8

A
lk

o
h

o
li
z
m

R
ó

ż
n

ic
a

N
a
rk

o
m

a
n

ia

2
0
1
2

N
a
rk

o
m

a
n

ia

2
0
1
8

N
a
rk

o
m

a
n

ia

R
ó

ż
n

ic
a

przysuski 0 0 0,00% 192 83 -56,77% 0 2 200,00%

pułtuski 0 0 0,00% 484 170 -64,88% 1 2 100,00%

m. Radom 0 0 0,00% 706 415 -41,22% 11 9 -18,18%

radomski 0 0 0,00% 1 027 598 -41,77% 0 7 700,00%

m. Siedlce 0 27 2700,00% 558 301 -46,06% 24 19 -20,83%

siedlecki 0 0 0,00% 992 670 -32,46% 0 9 900,00%

sierpecki 0 0 0,00% 440 302 -31,36% 0 7 700,00%

sochaczewski 0 0 0,00% 416 292 -29,81% 8 8 0,00%

sokołowski 0 0 0,00% 536 288 -46,27% 0 2 200,00%

szydłowiecki 0 0 0,00% 201 163 -18,91% 1 0 -100,00%

m. st. Warszawa 9 9 0,00% 3 933 2 647 -32,70% 577 565 -2,08%

warszawski zachodni 0 0 0,00% 453 245 -45,92% 18 21 16,67%

węgrowski 0 0 0,00% 907 593 -34,62% 6 8 33,33%

wołomiński 2 2 0,00% 1 414 554 -60,82% 39 52 33,33%

wyszkowski 0 0 0,00% 434 237 -45,39% 2 7 250,00%

zwoleński 0 0 0,00% 248 108 -56,45% 0 1 100,00%

żuromiński 0 0 0,00% 169 24 -85,80% 2 1 -50,00%

żyrardowski 0 0 0,00% 235 115 -51,06% 4 15 275,00%

Źródło: opracowanie własne na podstawie MPiPS-03R za 2012 r. i 2018 r.

Tabela 10. Różnica w liczbie osób w rodzinach pomiędzy 2012 a 2018 rokiem dla obszarów: trudność w przystosowaniu do życia po

zwolnieniu z zakładu karnego, trudność w integracji osób, które otrzymały status uchodźcy lub ochronę uzupełniającą oraz zdarzenia

losowe.

Powiat

Z
a

k
ła

d
 k

a
rn

y

2
0
1
2

Z
a

k
ła

d
 k

a
rn

y

2
0
1
8

Z
a

k
ła

d
 k

a
rn

y

R
ó

ż
n

ic
a

U
c
h

o
d

ź
c
y

2
0
1
2

U
c
h

o
d

ź
c
y

2
0
1
8

U
c
h

o
d

ź
c
y

R
ó

ż
n

ic
a

Z
d

a
rz

e
n

ia
 l
o

s
o

w
e

2
0
1
2

Z
d

a
rz

e
n

ia
 l
o

s
o

w
e

2
0
1
8

Z
d

a
rz

e
n

ia
 l
o

s
o

w
e

R
ó

ż
n

ic
a

białobrzeski 14 10 -28,57% 0 0 0,00% 28 13 -53,57%

ciechanowski 69 39 -43,48% 0 0 0,00% 47 94 100,00%

garwoliński 50 19 -62,00% 7 0 -100,00% 38 73 92,11%

gostyniński 33 16 -51,52% 0 0 0,00% 12 19 58,33%

grodziski 69 42 -39,13% 18 23 27,78% 36 39 8,33%

grójecki 31 29 -6,45% 0 2 200,00% 24 29 20,83%

kozienicki 40 10 -75,00% 0 0 0,00% 34 10 -70,59%

legionowski 71 47 -33,80% 6 13 116,67% 27 39 44,44%

lipski 26 15 -42,31% 0 0 0,00% 36 34 -5,56%

łosicki 22 3 -86,36% 0 0 0,00% 27 15 -44,44%

makowski 24 12 -50,00% 0 0 0,00% 43 47 9,30%

miński 94 79 -15,96% 13 11 -15,38% 79 94 18,99%

mławski 52 41 -21,15% 0 7 700,00% 49 31 -36,73%

nowodworski 82 13 -84,15% 14 0 -100,00% 33 41 24,24%

ostrołęcki 53 24 -54,72% 0 0 0,00% 70 39 -44,29%

m. Ostrołęka 51 21 -58,82% 0 0 0,00% 5 12 140,00%

ostrowski 18 20 11,11% 0 0 0,00% 37 53 43,24%

otwocki 117 42 -64,10% 3 5 66,67% 117 27 -76,92%

piaseczyński 102 51 -50,00% 15 51 240,00% 93 46 -50,54%

m. Płock 96 59 -38,54% 0 0 0,00% 11 18 63,64%

płocki 78 28 -64,10% 0 0 0,00% 296 260 -12,16%

płoński 50 19 -62,00% 0 4 400,00% 40 145 262,50%

pruszkowski 98 48 -51,02% 70 52 -25,71% 90 59 -34,44%

przasnyski 19 19 0,00% 0 0 0,00% 16 30 87,50%

przysuski 17 17 0,00% 0 0 0,00% 20 6 -70,00%

pułtuski 19 12 -36,84% 2 0 -100,00% 28 27 -3,57%

m. Radom 180 98 -45,56% 0 0 0,00% 74 61 -17,57%

Str. 17

Powiat

Z
a

k
ła

d
 k

a
rn

y

2
0
1
2

Z
a

k
ła

d
 k

a
rn

y

2
0
1
8

Z
a

k
ła

d
 k

a
rn

y

R
ó

ż
n

ic
a

U
c
h

o
d

ź
c
y

2
0
1
2

U
c
h

o
d

ź
c
y

2
0
1
8

U
c
h

o
d

ź
c
y

R
ó

ż
n

ic
a

Z
d

a
rz

e
n

ia
 l
o

s
o

w
e

2
0
1
2

Z
d

a
rz

e
n

ia
 l
o

s
o

w
e

2
0
1
8

Z
d

a
rz

e
n

ia
 l
o

s
o

w
e

R
ó

ż
n

ic
a

radomski 96 62 -35,42% 6 0 -100,00% 188 74 -60,64%

m. Siedlce 65 88 35,38% 0 10 1000,00% 18 7 -61,11%

siedlecki 49 32 -34,69% 0 0 0,00% 47 53 12,77%

sierpecki 19 16 -15,79% 0 0 0,00% 26 14 -46,15%

sochaczewski 51 23 -54,90% 0 0 0,00% 28 32 14,29%

sokołowski 9 18 100,00% 0 0 0,00% 28 46 64,29%

szydłowiecki 39 16 -58,97% 0 0 0,00% 35 8 -77,14%

m. st. Warszawa 875 479 -45,26% 572 865 51,22% 344 178 -48,26%

warszawski zachodni 47 44 -6,38% 1 19 1800,00% 51 34 -33,33%

węgrowski 40 41 2,50% 0 0 0,00% 48 55 14,58%

wołomiński 160 87 -45,63% 42 69 64,29% 320 121 -62,19%

wyszkowski 46 21 -54,35% 11 0 -100,00% 30 42 40,00%

zwoleński 21 21 0,00% 0 0 0,00% 5 10 100,00%

żuromiński 26 8 -69,23% 0 0 0,00% 35 27 -22,86%

żyrardowski 82 38 -53,66% 0 14 1400,00% 56 50 -10,71%

Źródło: opracowanie własne na podstawie MPiPS-03R za 2012 r. i 2018 r.

Tabela 11. Różnica w liczbie osób w rodzinach pomiędzy 2012 a 2018 rokiem dla obszarów: sytuacja kryzysowa oraz klęska żywiołowa

lub ekologiczna.

Powiat
Sytuacja

kryzysowa
2012

Sytuacja
kryzysowa

2018

Sytuacja
kryzysowa

Różnica

Klęska
żywiołowa

2012

Klęska
żywiołowa

2018

Klęska
żywiołowa
Różnica

białobrzeski 24 0 -100,00% 0 0 0,00%

ciechanowski 37 459 1140,54% 0 22 2200,00%

garwoliński 1 5 400,00% 0 0 0,00%

gostyniński 85 0 -100,00% 0 0 0,00%

grodziski 12 79 558,33% 0 0 0,00%

grójecki 7 6 -14,29% 0 0 0,00%

kozienicki 5 4 -20,00% 0 0 0,00%

legionowski 152 56 -63,16% 0 0 0,00%

lipski 2 1 -50,00% 0 0 0,00%

łosicki 29 7 -75,86% 0 0 0,00%

makowski 59 64 8,47% 0 0 0,00%

miński 10 14 40,00% 0 0 0,00%

mławski 366 220 -39,89% 0 0 0,00%

nowodworski 36 5 -86,11% 0 0 0,00%

ostrołęcki 0 1 100,00% 0 0 0,00%

m. Ostrołęka 10 4 -60,00% 0 0 0,00%

ostrowski 256 118 -53,91% 0 0 0,00%

otwocki 71 54 -23,94% 0 0 0,00%

piaseczyński 32 38 18,75% 0 0 0,00%

m. Płock 2 331 1 397 -40,07% 0 0 0,00%

płocki 198 79 -60,10% 0 34 3400,00%

płoński 4 14 250,00% 0 97 9700,00%

pruszkowski 57 64 12,28% 0 0 0,00%

przasnyski 1 10 900,00% 0 1 100,00%

przysuski 0 0 0,00% 0 0 0,00%

pułtuski 13 9 -30,77% 0 0 0,00%

m. Radom 994 0 -100,00% 0 0 0,00%

radomski 106 15 -85,85% 0 0 0,00%

m. Siedlce 354 2 -99,44% 0 0 0,00%

siedlecki 16 220 1275,00% 0 0 0,00%

sierpecki 0 0 0,00% 0 0 0,00%

sochaczewski 10 3 -70,00% 0 0 0,00%

sokołowski 13 0 -100,00% 0 0 0,00%

szydłowiecki 0 0 0,00% 0 0 0,00%

Str. 18

Powiat
Sytuacja

kryzysowa
2012

Sytuacja
kryzysowa

2018

Sytuacja
kryzysowa

Różnica

Klęska
żywiołowa

2012

Klęska
żywiołowa

2018

Klęska
żywiołowa
Różnica

m. st. Warszawa 763 259 -66,06% 0 0 0,00%

warszawski zachodni 47 55 17,02% 0 0 0,00%

węgrowski 11 2 -81,82% 0 0 0,00%

wołomiński 54 93 72,22% 0 2 200,00%

wyszkowski 10 95 850,00% 0 0 0,00%

zwoleński 0 0 0,00% 0 0 0,00%

żuromiński 1 2 100,00% 0 0 0,00%

żyrardowski 16 3 -81,25% 0 0 0,00%

Źródło: opracowanie własne na podstawie MPiPS-03R za 2012 r. i 2018 r.

S
tr. 1

9

Tabela 12. Bezrobocie – analiza SWOT.

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

MOCNE
STRONY

1. Wysoki poziom zatrudnienia w porównaniu ze średnią
krajową;

2. Rozwinięty system monitoringu rynku pracy;
3. Wzrost znaczenia podmiotów gospodarki społecznej;
4. Duża liczba organizacji pozarządowych działających na

Mazowszu w porównaniu z resztą kraju;
5. Pojawianie się nowych miejsc pracy w związku

z realizacją projektów UE (przeniesiony do szans);
6. Zwiększenie atrakcyjności oferty PUP w zakresie

aktywizacji bezrobotnych;
7. Systematyczny wzrost liczby niepublicznych agencji

zatrudnienia;
8. Duża liczba podmiotów gospodarczych oferujących

miejsca pracy.

1. Wysoki poziom zatrudnienia w porównaniu ze średnią
krajową;

2. Rozwinięty system monitorowania rynku pracy;
3. Wzrost znaczenia podmiotów gospodarki społecznej;
4. Wysoki odsetek organizacji pozarządowych działających

na Mazowszu w porównaniu z resztą kraju;
5. Zwiększenie atrakcyjności oferty PUP w zakresie

aktywizacji bezrobotnych;
6. Systematyczny wzrost liczby niepublicznych agencji

zatrudnienia;
7. Duża liczba podmiotów gospodarczych oferujących

miejsca pracy;
8. Zmniejszyła się zarówno liczba bezrobotnych, jak i stopa

bezrobocia (nowe).

1. Wysoki poziom zatrudnienia w porównaniu ze średnią
krajową;

2. Rozwinięty system monitorowania rynku pracy;
3. Wysoki odsetek organizacji pozarządowych działających

na Mazowszu w porównaniu z resztą kraju;
4. Zwiększenie atrakcyjności oferty PUP w zakresie

aktywizacji bezrobotnych;
5. Zwiększenie liczby niepublicznych agencji zatrudnienia

i wzrost ich profesjonalizacji (zmiana);
6. Duża liczba podmiotów gospodarczych oferujących

miejsca pracy, przy czym wzrost nowych miejsc pracy jest
mniejszy niż w poprzednich latach (zmiana);

7. Dalszy spadek liczby osób bezrobotnych i stopy
bezrobocia (zmiana).

SŁABE
STRONY

1. Koncentracja miejsc pracy w Obszarze Metropolitarnym
Warszawy i ośrodkach subregionalnych (zmiana);

2. Wysoki odsetek osób długotrwale bezrobotnych;
3. Niski poziom zatrudnienia osób niepełnosprawnych;
4. Niedopasowanie oferty edukacyjnej do potrzeb rynku

pracy;
5. Odpływ osób w wieku produkcyjnym do innych krajów;
6. Niewystarczająca współpraca z biznesem w zakresie

aktywizacji zawodowej osób zagrożonych wykluczeniem
społecznym (zmiana);

7. Brak możliwości obowiązkowego podjęcia stażu po
ukończonym kursie, szkoleniu, programie aktywizującym
itp. (skreślony).

1. Koncentracja miejsc pracy w Obszarze Metropolitarnym
Warszawy i dużych ośrodkach miejskich w regionie;

2. Wysoki odsetek osób długotrwale bezrobotnych;
3. Niski poziom zatrudnienia osób niepełnosprawnych;
4. Niedopasowanie oferty edukacyjnej do potrzeb rynku

pracy szczególnie w zakresie szkolnictwa zawodowego;
5. Odpływ osób w wieku produkcyjnym do innych krajów;
6. Niewystarczająca współpraca biznesu z instytucjami rynku

pracy w zakresie aktywizacji zawodowej osób
zagrożonych wykluczeniem społecznym.

1. Koncentracja miejsc pracy w Obszarze Metropolitarnym
Warszawy i dużych ośrodkach miejskich w regionie;

2. Niski poziom zatrudnienia osób niepełnosprawnych;
3. Niedopasowanie oferty edukacyjnej do potrzeb rynku

pracy szczególnie w zakresie szkolnictwa zawodowego;
4. Odpływ osób w wieku produkcyjnym do innych krajów;
5. Niewystarczająca współpraca biznesu z instytucjami rynku

pracy w zakresie aktywizacji zawodowej osób zagrożonych
wykluczeniem społecznym;

6. Utrzymujący się od kilku lat wysoki odsetek osób
długotrwale bezrobotnych (zmiana);

7. Wysoki udział bezrobotnych bez kwalifikacji zawodowych
w populacji osób bezrobotnych (przeniesiony z zagrożeń);

8. Odmowa przyjmowania zatrudnienia proponowanego przez
urzędy pracy – brak ofert odpowiadających kwalifikacjom
bądź oczekiwaniom osób bezrobotnych (nowy).

SZANSE

1. Wzrost liczby ludności posiadającej wyższe wykształcenie
(skreślony);

2. Wzrost mobilności ludności w poszukiwaniu pracy;
3. Rozwój podmiotów ekonomii społecznej (zmiana);
4. Wzrastający popyt na uczenie się dorosłych w oparciu o

kształcenie praktyczne i ustawiczne (zmiana);
5. Zmiana przepisów prawa sprzyjająca rozwojowi

kompleksowego systemu instytucji pomocy społecznej,
rynku pracy, edukacji i zdrowia na rzecz aktywizacji
społecznej i zawodowej osób zagrożonych wykluczeniem
społecznym;

6. Zintensyfikowanie działań profilaktycznych promujących
zdrowy styl życia podtrzymujący aktywność zawodową.

1. Wzrost mobilności ludności w poszukiwaniu pracy;
2. Zwiększenie zatrudnienia w podmiotach ekonomii

społecznej;
3. Wzrastająca świadomość osób w wieku produkcyjnym

w zakresie potrzeby dokształcania, samouczenia się
i rozwoju osobistego;

4. Zmiana przepisów prawa sprzyjająca rozwojowi
kompleksowego systemu instytucji pomocy społecznej,
rynku pracy, edukacji i zdrowia na rzecz aktywizacji
społecznej i zawodowej osób zagrożonych wykluczeniem
społecznym;

5. Zintensyfikowanie działań profilaktycznych promujących
zdrowy styl życia podtrzymujący aktywność zawodową;

6. Pojawienie się nowych miejsc pracy w związku
z realizacją projektów w ramach nowej perspektywy
finansowej Unii Europejskiej na lata 2014-2020
(przeniesiony z mocnych stron);

1. Wzrost mobilności ludności w poszukiwaniu pracy;
2. Zwiększenie zatrudnienia w podmiotach ekonomii

społecznej;
3. Wzrastająca świadomość osób w wieku produkcyjnym

w zakresie potrzeby dokształcania, samouczenia się
i rozwoju osobistego;

4. Zmiana przepisów prawa sprzyjająca rozwojowi
kompleksowego systemu instytucji pomocy społecznej,
rynku pracy, edukacji i zdrowia na rzecz aktywizacji
społecznej i zawodowej osób zagrożonych wykluczeniem
społecznym;

5. Zintensyfikowanie działań profilaktycznych promujących
zdrowy styl życia podtrzymujący aktywność zawodową;

6. Pojawienie się nowych miejsc pracy w związku z realizacją
projektów w ramach nowej perspektywy finansowej Unii
Europejskiej na lata 2014-2020;

7. Utrzymujący się wzrost gospodarczy;

S
tr. 2

0

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

7. Wykorzystanie przez pracodawców elastycznych form
zatrudnienia (przeniesione z zagrożeń);

8. Utrzymujący się wzrost gospodarczy (przeniesiony
z zagrożeń);

9. Wzrost liczby miejsc w żłobkach i przedszkolach
umożliwiający podjęcie zatrudnienia przez oboje rodziców
(przeniesiony z zagrożeń).

8. Wzrost liczby miejsc w żłobkach i przedszkolach
umożliwiający podjęcie zatrudnienia przez oboje rodziców;

9. Wykorzystywanie przez pracodawców elastycznych form
zatrudnienia, w tym szczególnie rozwijający się system
pracy zdalnej (w domu przy komputerze) (zmiana);

10. Wzrost znaczenia podmiotów gospodarki społecznej
(przeniesione z mocnych stron);

11. Co raz lepsze dostosowanie kierunków kształcenia do
potrzeb rynku pracy (nowy).

ZAGROŻENIA

1. Spadek liczby osób w wieku produkcyjnym (niekorzystna
relacja liczby osób w wieku produkcyjnym
i poprodukcyjnym);

2. Wzrost wskaźnika obciążenia ekonomicznego;
3. Systematycznie wzrastająca stopa bezrobocia

rejestrowanego (zmiana przeniesiony do mocnych stron,);

4. Utrzymujący się kryzys gospodarczy (przeniesiony do
szans);

5. Dynamiczne zmiany na rynku pracy uniemożliwiające
uzyskanie zatrudnienia dla konkretnych kwalifikacji
(zmiana);

6. Pogłębianie się zjawiska wykluczenia społecznego;
7. Niska aktywność zawodowa na obszarach wiejskich;
8. Wysoki udział bezrobotnych bez kwalifikacji zawodowych

w populacji osób bezrobotnych;
9. Utrzymujący się deficyt miejsc żłobkowych

i przedszkolnych (przeniesiony do szans);
10. Małe znaczenie elastycznych form zatrudnienia (zmiana,

przeniesiony do szans).

1. Spadek liczby osób w wieku produkcyjnym (niekorzystna
relacja liczby osób w wieku produkcyjnym
i poprodukcyjnym);

2. Wzrost wskaźnika obciążenia ekonomicznego;
3. Zmiany na rynku pracy uniemożliwiające uzyskanie

zatrudnienia dla konkretnych kwalifikacji i zawodów;
4. Utrzymująca się niska aktywność zawodowa na

obszarach wiejskich;
5. Wysoki udział bezrobotnych bez kwalifikacji zawodowych

w populacji osób bezrobotnych (zmiana przeniesiony do
słabych stron);

6. Niewłaściwe wykorzystanie przez pracodawców
elastycznych form zatrudnienia;

7. Duża liczba osób w wieku produkcyjnym nieaktywnych
zawodowo pozostająca poza rejestrami urzędów pracy
(nowy).

1. Spadek liczby osób w wieku produkcyjnym (niekorzystna
relacja liczby osób w wieku produkcyjnym
i poprodukcyjnym);

2. Wzrost wskaźnika obciążenia ekonomicznego;
3. Zmiany na rynku pracy uniemożliwiające uzyskanie

zatrudnienia dla konkretnych kwalifikacji i zawodów;
4. Utrzymująca się niska aktywność zawodowa na obszarach

wiejskich;
5. Niewłaściwe wykorzystanie przez pracodawców

elastycznych form zatrudnienia;
6. Duża liczba osób w wieku produkcyjnym nieaktywnych

zawodowo pozostająca poza rejestrami urzędów pracy;
7. Dobrowolna rezygnacja osoby nie pracującej ze statusu

osoby bezrobotnej, sugerująca istnienie czarnego rynku
pracy (nowy).

Tabela 13. Długotrwała lub ciężka choroba – analiza SWOT.

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

MOCNE

STRONY

1. Wzrost przeciętnego trwania życia wśród mężczyzn
i kobiet;

2. Rosnący postęp technologiczny w medycynie wydłużający
przeciętne trwanie życia;

3. Dobra infrastruktura domów pomocy społecznej
(przeniesiony do zagrożeń);

4. Rosnąca liczba zakładów opiekuńczo-leczniczych
i pielęgnacyjno-opiekuńczych.

1. Wzrost przeciętnego trwania życia wśród mężczyzn
i kobiet;

2. Rosnący postęp technologiczny w medycynie
wydłużający przeciętne trwanie życia;

3. Rosnąca liczba zakładów opiekuńczo-leczniczych
i pielęgnacyjno-opiekuńczych;

4. Duża liczba działań aktywizujących osoby starsze oraz
działań profilaktycznych i prozdrowotnych
podtrzymujących aktywność społeczną i zawodową
osób po 50 r. ż. (przeniesione z szans).

1. Wzrost przeciętnego trwania życia wśród mężczyzn i kobiet;
2. Rosnący postęp technologiczny w medycynie wydłużający

przeciętne trwanie życia;
3. Duża liczba działań aktywizujących osoby starsze oraz

działań profilaktycznych i prozdrowotnych podtrzymujących
aktywność społeczną i zawodową osób po 50 r. ż;

4. Rosnący poziom usług świadczonych przez zakłady
opiekuńczo-lecznicze i pielęgnacyjno-opiekuńcze
(zmieniony);

5. Wzrost liczby dostępnych działań skierowanych na
podtrzymanie samodzielności społecznej osób
z zaburzeniami psychicznymi w tym: rozwój sieci grup
wsparcia i grup samopomocowych dla osób chorujących
psychicznie, lub w kryzysie psychicznym (nowy);

S
tr. 2

1

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

6. Wzrost liczby dostępnych działań ukierunkowanych na
wsparcie dzieci i młodzieży oraz ich rodzin zagrożonych
zaburzeniami psychicznymi, oraz różnego rodzaju kryzysami
psychicznymi (nowy);

7. Wzrost liczby działań profilaktyczno-informacyjnych
mających na celu podniesienie poziomu wiedzy
społeczeństwa na temat zjawiska (nowy).

SŁABE

STRONY

1. Nierówny dostęp do usług społecznych w tym
zdrowotnych szczególnie w regionach o najuboższej
infrastrukturze leczniczo-rehabilitacyjnej (zmiana);

2. Brak spójnego systemu wsparcia osób opiekujących się
osobami zależnymi (ciężko długotrwale chore w tym
niepełnosprawne, starsze) (zmiana);

3. Niewystarczający rozwój usług środowiskowych
umożliwiających opiekę nad osobą długotrwale i ciężko
chora w środowisku zamieszkania (zmiana).

1. Nierówny dostęp do usług społecznych w tym
zdrowotnych szczególnie w rejonach wiejskich;

2. Brak spójnego systemu wsparcia dla rodzin osób
niesamodzielnych;

3. Niewystarczający rozwój usług społecznych w miejscu
zamieszkania umożliwiających opiekę nad osobą
długotrwale i ciężko chorą w środowisku zamieszkania;

4. Brak ofert wsparcia dla opiekunów (nowe).

1. Nierówny dostęp do usług społecznych w tym zdrowotnych,
szczególnie w rejonach wiejskich;

2. Brak spójnego systemu wsparcia dla rodzin osób
niesamodzielnych;

3. Niewystarczający rozwój usług społecznych w miejscu
zamieszkania umożliwiających opiekę nad osobą długotrwale
i ciężko chorą w środowisku zamieszkania;

4. Brak ofert wsparcia dla opiekunów;
5. Okresowy charakter działań wspierających osoby

długotrwale i ciężko chore (nowy);
6. Ograniczony dostęp do lekarzy specjalistów z danej

dziedziny (nowy).

SZANSE

1. Organizowanie usług opiekuńczych dla osób ciężko
i długotrwale chorych w tym osób starszych,
niepełnosprawnych w miejscu zamieszkania;

2. Wzrost działań aktywizujących osoby starsze oraz działań
profilaktycznych i prozdrowotnych podtrzymujących
aktywność społeczna i zawodowa osób po 50 r. ż.
(przeniesione do mocnych stron);

3. Profilaktyka zdrowotna w szczególności w zakresie
zachorowalności na choroby nowotworowe i układu
krążenia;

4. Organizowanie okresowych stacjonarnych usług
opiekuńczych z wykorzystaniem infrastruktury domów
pomocy społecznej.

1. Organizowanie usług opiekuńczych dla osób ciężko
i długotrwale chorych w tym osób starszych,
niepełnosprawnych w miejscu zamieszkania;

2. Profilaktyka zdrowotna w szczególności w zakresie
zachorowalności na choroby nowotworowe i układu
krążenia;

3. Organizowanie okresowych stacjonarnych usług
opiekuńczych z wykorzystaniem infrastruktury domów
pomocy społecznej i dziennych ośrodków wsparcia;

4. Rosnąca świadomość społeczeństwa w zakresie
zdrowego trybu życia (nowy);

5. Zapewnienie środków w nowej perspektywie finansowej
UE na lata 2014-2020 na rozwój usług asystenckich i
opiekuńczych dla osób starszych o różnym stopniu
niesamodzielności (nowy).

1. Organizowanie usług opiekuńczych dla osób ciężko
i długotrwale chorych w tym osób starszych,
niepełnosprawnych w miejscu zamieszkania;

2. Profilaktyka zdrowotna w szczególności w zakresie
zachorowalności na choroby nowotworowe i układu krążenia;

3. Organizowanie okresowych stacjonarnych usług
opiekuńczych z wykorzystaniem infrastruktury domów
pomocy społecznej i dziennych ośrodków wsparcia;

4. Rosnąca świadomość społeczeństwa w zakresie zdrowego
stylu życia (zmiana);

5. Zapewnienie środków w nowej perspektywie finansowej UE
na lata 2021-2027 na rozwój usług w tym: asystenckich
i opiekuńczych dla osób starszych o różnym stopniu
niesamodzielności (zmiana);

6. Stworzenie systemu wspomagającego proces zdrowienia
osób chorych (nowy);

7. Zainicjowanie działań mających na celu powstanie
pozainstytucjonalnego systemu wspierania osób ciężko
chorych w środowisku lokalnym (nowy).

ZAGROŻENIA

1. Wzrost liczby osób długotrwale i ciężko chorych
i przewaga biernych form pomocy (świadczenia pieniężne
nad działaniami profilaktycznymi i aktywizującymi)
(zmiana);

2. Niewystarczająca liczba działań profilaktycznych
zapobiegających pogarszaniu się stanu zdrowia
mieszkańców województwa.

1. Wzrost liczby osób długotrwale i ciężko chorych
korzystających z pomocy społecznej i przewaga
biernych form pomocy nad działaniami profilaktycznymi
i aktywizującymi;

2. Niewystarczająca liczba działań profilaktycznych
zapobiegających pogarszaniu się stanu zdrowia
mieszkańców województwa;

3. Niedostateczna liczba domów pomocy społecznej
szczególnie dla osób starszych i chorych psychicznie
(przeniesiony z mocnych stron);

1. Wzrost liczby osób długotrwale i ciężko chorych
korzystających z pomocy społecznej i przewaga biernych
form pomocy nad działaniami profilaktycznymi
i aktywizującymi;

2. Niewystarczająca liczba działań profilaktycznych
zapobiegających pogarszaniu się stanu zdrowia
mieszkańców województwa;

3. Niedostateczna liczba domów pomocy społecznej
szczególnie dla osób starszych i chorych psychicznie;

S
tr. 2

2

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

4. Mała liczba lekarzy specjalistów (w tym geriatrów) oraz
średniego personelu medycznego w publicznej służbie
zdrowia (nowy);

5. Brak wiedzy o metodach opieki nad osobami
długotrwale, ciężko chorymi (nowy);

6. Brak ośrodków diagnostycznych chorób otępiennych
i Alzheimera dla osób starszych (nowe).

4. Mała liczba lekarzy specjalistów (w tym geriatrów) oraz
średniego personelu medycznego w publicznej służbie
zdrowia;

5. Brak wiedzy o metodach opieki nad osobami długotrwale,
ciężko chorymi;

6. Brak ośrodków diagnostycznych chorób otępiennych
i Alzheimera dla osób starszych;

7. Wpływ mowy nienawiści w ogólnodostępnych środkach
przekazu, wywołujące i potęgujące kryzysy psychiczne
w wymiarze jednostki i grup społecznych (nowy).

Tabela 14. Niepełnosprawność – analiza SWOT.

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

MOCNE

STRONY

1. Wzrost aktywności społecznej osób
z niepełnosprawnościami;

2. Zwiększanie dostępu osób z niepełnosprawnościami do
ustawicznego kształcenia i podnoszenia kwalifikacji
zawodowych poprzez: kursy, szkolenia doskonalenia
zawodowego;

3. Organizowanie i prowadzenie zintegrowanych działań na
rzecz włączania osób z niepełnosprawnościami w rynek
pracy (zmiana, przeniesiony do zagrożeń);

4. Rozszerzanie usług z zakresu rehabilitacji społecznej oraz
podnoszenie ich jakości;

5. Doświadczenia z realizacji zadań dofinansowanych ze
środków UE (zmiana i przeniesienie do szans).

1. Wzrost aktywności społecznej osób
z niepełnosprawnościami;

2. Zwiększanie dostępu osób z niepełnosprawnościami do
ustawicznego kształcenia i podnoszenia kwalifikacji
zawodowych poprzez: kursy, szkolenia doskonalenia
zawodowego;

3. Rozszerzanie usług z zakresu rehabilitacji społecznej oraz
podnoszenie ich jakości;

4. Zwiększenie świadomości społecznej w zakresie
funkcjonowania osób z niepełnosprawnościami (nowe);

5. Ratyfikacja „Konwencji ONZ o prawach osób
niepełnosprawnych” (nowe).

1. Wzrost aktywności społecznej osób
z niepełnosprawnościami;

2. Zwiększanie dostępu osób z niepełnosprawnościami do
kształcenia ustawicznego i podnoszenia kwalifikacji
zawodowych poprzez: kursy, szkolenia doskonalenie
zawodowe;

3. Rozszerzanie usług z zakresu rehabilitacji społecznej oraz
podnoszenie ich jakości;

4. Wzrastająca akceptacja społeczna dla działań na rzecz
osób z niepełnosprawnością (zmiana);

5. Rozpropagowanie „Konwencji ONZ o prawach osób
niepełnosprawnych” i powszechne jej przestrzeganie,
szczególnie przez instytucje państwowe, samorządowe
i organizacje społeczne (zmiana);

6. Aktywne funkcjonowanie organizacji pozarządowych oraz
ich doświadczenie w niesieniu pomocy osobom
z niepełnosprawnościami (nowy);

7. Regulacje prawne w zakresie dostosowania obiektów
użyteczności publicznej i jednostek ochrony zdrowia dla
osób z niepełnosprawnościami (nowy);

8. Rozwinięta infrastruktura warsztatów terapii zajęciowej,
środowiskowych domów samopomocy, ZPCH, ZAZ oraz
bazy medycznej (nowy);

9. Funkcjonowanie programów wsparcia z funduszu
celowego PFRON dla osób indywidualnych i organizacji
pozarządowych (nowy).

SŁABE

STRONY

1. Niski stopień zaspokojenia potrzeb szczególnie
w regionach o najuboższej infrastrukturze leczniczo-
rehabilitacyjnej (zmiana);

2. Niewystarczająca liczba zintegrowanych, lokalnych
programów działania na rzecz osób
z niepełnosprawnościami;

3. Brak spójnego systemu diagnozowania i monitorowania
skali problemu oraz potrzeb i zasobów w zakresie działań
na rzecz osób z niepełnosprawnościami;

1. Niski stopień zaspokojenia potrzeb osób
z niepełnosprawnościami szczególnie w regionach
o najuboższej infrastrukturze leczniczo-rehabilitacyjnej;

2. Niewystarczająca liczba zintegrowanych, lokalnych
programów działania na rzecz osób
z niepełnosprawnościami;

3. Brak spójnego systemu diagnozowania i monitorowania
skali problemu oraz potrzeb i zasobów w zakresie działań
na rzecz osób z niepełnosprawnościami;

1. Niski stopień zaspokojenia potrzeb osób
z niepełnosprawnościami szczególnie w regionach
o najuboższej infrastrukturze leczniczo-rehabilitacyjnej;

2. Niewystarczająca liczba zintegrowanych, lokalnych
programów działania na rzecz osób
z niepełnosprawnościami;

3. Brak spójnego systemu diagnozowania i monitorowania
skali problemu oraz potrzeb i zasobów w zakresie działań
na rzecz osób z niepełnosprawnościami;

S
tr. 2

3

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

4. W małym stopniu wykorzystanie nowych technologii
w rehabilitacji osób z niepełnosprawnościami (zmiana);

5. Niewystarczająca liczba specjalistów realizującej zadania
w zakresie opieki psychiatrycznej dzieci
i młodzieży(zmiana).

4. Brak wystarczających środków finansowych na
wykorzystanie nowych technologii w rehabilitacji osób z
niepełnosprawnościami;

5. Niewystarczająca liczba usług asystenckich na rzecz osób
z niepełnosprawnościami oraz rodzin z dziećmi
z niepełnosprawnościami.

4. Brak wystarczających środków finansowych na
wykorzystanie nowych technologii w rehabilitacji osób
z niepełnosprawnościami;

5. Niewystarczająca liczba usług asystenckich na rzecz osób
z niepełnosprawnościami oraz rodzin z dziećmi
z niepełnosprawnościami;

6. Duża liczba osób z niepełnosprawnością posiadających
wykształcenie podstawowe (nowy);

7. Negatywny stereotyp osoby z niepełnosprawnością jako
pracownika (nowy);

8. Niewystarczające wykorzystanie nowych technologii
w rehabilitacji osób niepełnosprawnych (nowy).

SZANSE

1. Zwiększenie dostępu do usług społecznych w tym
zdrowotnych dla osób z niepełnosprawnościami;

2. Promowanie zatrudniania osób z niepełnosprawnościami
na otwartym i chronionym rynku pracy;

3. Popularyzowanie wiedzy i zasad korzystania ze środków
PFRON w związku z zatrudnianiem osób
niepełnosprawnych (zmiana);

4. Wspieranie działań zmierzających do życia w środowisku
wolnym od barier funkcjonalnych;

5. Zintegrowanie i wzmocnienie organizacji pozarządowych
działających na rzecz osób z niepełnosprawnościami;

6. Funkcjonowanie i rozwój podmiotów ekonomii społecznej
w tym w szczególności o charakterze reintegracyjnym
(zmiana);

7. Rozwój usług środowiskowych wzmacniających
samodzielność osób z niepełnosprawnościami oraz
członków ich rodzin.

1. Zwiększenie dostępu do usług społecznych w tym
zdrowotnych dla osób z niepełnosprawnościami;

2. Promowanie zatrudniania osób z niepełnosprawnościami
na otwartym i chronionym rynku pracy;

3. Popularyzowanie wiedzy i zasad korzystania ze środków
PFRON w związku z zatrudnianiem osób
z niepełnosprawnościami;

4. Wspieranie działań zmierzających do życia w środowisku
wolnym od barier funkcjonalnych;

5. Zintegrowanie i wzmocnienie organizacji pozarządowych
działających na rzecz osób z niepełnosprawnościami;

6. Rozwój podmiotów ekonomii społecznej w tym
w szczególności o charakterze reintegracyjnym;

7. Rozwój usług środowiskowych wzmacniających
samodzielność osób z niepełnosprawnościami oraz
członków ich rodzin;

8. Możliwość pozyskiwania przez samorządy lokalne
i organizacje pozarządowe środków zewnętrznych, w tym
z funduszy Unii Europejskiej w nowym okresie
programowania (2014-2020) na działania na rzecz osób
z niepełnosprawnościami;(przeniesione z mocnych stron.

1. Zwiększenie dostępu do usług społecznych, w tym
zdrowotnych dla osób z niepełnosprawnościami;

2. Promowanie zatrudniania osób z niepełnosprawnościami
na otwartym i chronionym rynku pracy (szansa na
zatrudnienie) (zmiana) ;

3. Popularyzowanie wiedzy i zasad korzystania ze środków
PFRON w związku z zatrudnianiem osób
z niepełnosprawnościami;

4. Wspieranie działań zmierzających do życia w środowisku
wolnym od barier funkcjonalnych;

5. Zintegrowanie i wzmocnienie organizacji pozarządowych
działających na rzecz osób z niepełnosprawnościami;

6. Rozwój podmiotów ekonomii społecznej oferujących
wsparcie i zatrudnienie osobom z niepełnosprawnościami;

7. Rozwój usług środowiskowych wzmacniających
samodzielność osób z niepełnosprawnościami oraz
członków ich rodzin;

8. Możliwość pozyskiwania przez samorządy lokalne
i organizacje pozarządowe środków zewnętrznych, w tym
z funduszy Unii Europejskiej w nowym okresie
programowania (2021-2027) na działania na rzecz osób
z niepełnosprawnościami;

9. Wykorzystanie doświadczeń z realizacji zadań
dofinansowanych ze środków UE (nowy);

10. Popularyzacja postrzegania osób z niepełnosprawnościami
jako pełnoprawnych obywateli i bardzo wartościowych
członków społeczeństwa (nowy).

ZAGROŻENIA

1. Pogorszenie kondycji ekonomicznej gospodarstw
domowych osób z niepełnosprawnościami i ich rodzin
(zmiana);

2. Nierówny dostęp do usług społecznych w tym
zdrowotnych, zróżnicowanie terytorialne województwa
w tym zakresie;

3. Niewystarczający dostęp do programów profilaktyki
zdrowotnej w szczególności wczesnej diagnozy wad
wrodzonych i rozwojowych u dzieci (zmiana).

1. Pogorszenie się kondycji ekonomicznej gospodarstw
domowych osób z niepełnosprawnościami i ich rodzin,
szczególnie osób starszych;

2. Nierówny dostęp do usług społecznych w tym
zdrowotnych, zróżnicowanie terytorialne województwa
w tym zakresie;

3. Niewystarczający dostęp do profilaktyki zdrowotnej
w szczególności wczesnej diagnozy wad wrodzonych
i rozwojowych u dzieci;

1. Pogorszenie się kondycji ekonomicznej gospodarstw
domowych osób z niepełnosprawnościami i ich rodzin,
szczególnie osób starszych;

2. Nierównomierny dostęp do usług społecznych w różnych
obszarach województwa (zmiana);

3. Niewystarczający dostęp do profilaktyki zdrowotnej,
w szczególności wczesnej diagnozy wad wrodzonych
i rozwojowych u dzieci;

4. Brak zintegrowanych działań na rzecz włączania osób
z niepełnosprawnościami w rynek pracy;

S
tr. 2

4

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

4. Brak zintegrowanych działań na rzecz włączania osób
z niepełnosprawnościami na rynek pracy (zmiana
przeniesiony z mocnych stron);

5. Utrzymujący się stereotyp pobierania przez osoby
z niepełnosprawnością świadczeń systemu
zabezpieczenia społecznego prowadzący do niechęci
w podejmowaniu zatrudnienia (nowe);

6. Wzrastająca liczba osób z niepełnosprawnościami po 24
roku życia wymagających wsparcia dziennego poza
środowiskiem rodzinnym (nowe).

5. Utrzymujący się stereotyp pobierania przez osoby
z niepełnosprawnością świadczeń systemu zabezpieczenia
społecznego prowadzący do niechęci w podejmowaniu
zatrudnienia;

6. Wzrastająca liczba osób z niepełnosprawnościami po 24
roku życia wymagających wsparcia dziennego poza
środowiskiem rodzinnym;

7. Trudności z pozyskaniem środków finansowych przez
gminy i inne podmioty, przeznaczonych na wkład własny
do projektów finansowanych ze źródeł zewnętrznych,
mających na celu wsparcie osób z niepełnosprawnościami
(nowy);

8. Postępujący proces starzenia się społeczeństwa
i związany z tym wzrost liczby osób
z niepełnosprawnościami (nowy).

Tabela 15. Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego, zwłaszcza w rodzinach niepełnych lub wielodzietnych – analiza SWOT.

 STRATEGIA MONITORING 2014–16 MONITORING 2017–18

MOCNE

STRONY

1. Rozwój pracy socjalnej z rodzinami i dziećmi (skreślono);
2. Realizowane programy i akcje społeczne dotyczące

racjonalnego gospodarowania budżetem gospodarstwa
domowego;

3. Rozpoczęte zmiany w systemie wspierania rodziny(zmiana).

1. Realizowane programy i akcje społeczne dotyczące
racjonalnego gospodarowania budżetem
gospodarstwa domowego;

2. Funkcjonujący system wsparcia dziecka i rodziny na
Mazowszu;

3. Duża wiedza w społeczeństwie na temat problemów
dziecka i rodziny (nowe);

4. Rozwijający się system wsparcia finansowego
Państwa dla rodzin (ustawa o pomocy państwa
w wychowaniu dzieci) (nowe).

1. Realizowane programy i akcje społeczne dotyczące
racjonalnego gospodarowania budżetem gospodarstwa
domowego;

2. Duża wiedza w społeczeństwie na temat problemów
dziecka i rodziny;

3. Rozwijający się system wsparcia finansowego Państwa dla
rodzin (ustawa o pomocy państwa w wychowaniu dzieci);

4. Racjonalny i efektywny system wsparcia dziecka i rodziny
na Mazowszu (zmieniony);

5. .Wysoka ranga rodziny w społeczeństwie.

SŁABE

STRONY

1. Bezradność wychowawcza w rodzinach wielodzietnych i
niepełnych (przeniesiony do zagrożeń);

2. Niewystarczający status materialny rodzin wielodzietnych i
niepełnych (skreślono);

3. Dziedziczenie biedy;
4. Niski stopień rozpoznawania problemów i potrzeb

rozwojowych dzieci;
5. Niskie kwoty wypłacanych świadczeń, szczególnie na rzecz

rodzin ubogich (skreślono);
6. Niskie, zróżnicowane terytorialnie nasycenie usługami

środowiskowymi i dziennymi skierowanymi do dzieci i rodzin
(zmiana i przeniesione do zagrożeń);

7. Ograniczony dostęp do poradnictwa rodzinnego;
8. Niewystarczająca współpraca służb medycznych i socjalnych

w zakresie rozwiązywania problemów dzieci i rodzin;
9. Nierówny dostęp do edukacji w wymiarze społecznym

i przestrzennym wśród dzieci. i młodzieży pochodzących
z rodzin zagrożonych wykluczeniem społecznym i ubogich;

1. Dziedziczenie biedy;
2. Niski stopień rozpoznawania problemów i potrzeb

rozwojowych dzieci;
3. Ograniczony dostęp do poradnictwa rodzinnego;
4. Niewystarczająca współpraca służb medycznych

i socjalnych w zakresie rozwiązywania problemów
dzieci i rodzin;

5. Nierówny dostęp do edukacji w wymiarze społecznym
i przestrzennym wśród dzieci. i młodzieży
pochodzących z rodzin zagrożonych wykluczeniem
społecznym i ubogich;

6. Brak narzędzi statystycznych i mierników do
monitorowania stopnia poziomu samodzielności
rozwoju dziecka w rodzinie (nowe).

1. Dziedziczenie biedy;
2. Niski stopień rozpoznawania problemów i potrzeb

rozwojowych dzieci;
3. Niewystarczająca współpraca służb medycznych

i socjalnych w zakresie rozwiązywania problemów dzieci
i rodzin;

4. Nierówny dostęp do edukacji w wymiarze społecznym
i przestrzennym wśród dzieci. i młodzieży pochodzących
z rodzin zagrożonych wykluczeniem społecznym i ubogich;

5. Brak narzędzi statystycznych i mierników do
monitorowania stopnia poziomu samodzielności rozwoju
dziecka w rodzinie;

6. Ograniczony dostęp do specjalistyczne go poradnictwa
rodzinnego na terenach wiejskich (zmiana).

S
tr. 2

5

 STRATEGIA MONITORING 2014–16 MONITORING 2017–18

10. Niewystarczające środki na rozwój obowiązkowych
i fakultatywnych usług i świadczeń z zakresu wspierania
rodziny i systemu pieczy zastępczej (skreślono).

SZANSE

1. Wspieranie dzieci rodzin wielodzietnych i niepełnych poprzez
konkretną pomoc umożliwiającą im pełny rozwój
i funkcjonowanie;

2. Uruchomienie w pobliżu miejsca zamieszkania rodzin
sprawnej sieci poradnictwa i doradztwa rodzinnego,
psychologicznego i prawnego;

3. Aktywizacja rodzin wielodzietnych i niepełnych dająca szansę
na samodzielne wyjście z trudnej sytuacji (zmiana);

4. Zwiększenie liczby placówek wsparcia dziennego dla dzieci i
młodzieży;

5. Doskonalenie i tworzenie nowych elementów systemu
wspierania rodziny i ochrony dzieci w związku z wejściem w
życie ustawy z dnia 9 czerwca 2011r. o wspieraniu rodziny i
systemie pieczy zastępczej (skreślono).

1. Wspieranie dzieci rodzin wielodzietnych i niepełnych
poprzez konkretną pomoc umożliwiającą im pełny
rozwój i funkcjonowanie;

2. Uruchomienie w pobliżu miejsca zamieszkania rodzin
sprawnej sieci poradnictwa i doradztwa rodzinnego,
psychologicznego i prawnego;

3. Prowadzenie programów aktywizacyjnych dla rodzin
wielodzietnych i niepełnych dająca szansę na wyjście
z trudnej sytuacji;

4. Zwiększenie liczby placówek wsparcia dziennego dla
dzieci i młodzieży;

5. Budowanie zintegrowanego systemu wsparcia dziecka
i rodziny, wspieranie rozwoju i promowanie rodzinnej
pieczy zastępczej (nowe);

6. Możliwość pozyskiwania przez samorządy lokalne
i organizacje pozarządowe środków zewnętrznych,
w tym z funduszy Unii Europejskiej w nowym okresie
programowania (2014-2020) na działania na rzecz
dzieci i rodziny (nowe).

1. Wspieranie dzieci rodzin wielodzietnych i niepełnych
poprzez konkretną pomoc umożliwiającą im
wszechstronne funkcjonowanie (zmiana);

2. Uruchomienie w pobliżu miejsca zamieszkania rodzin
sprawnej sieci poradnictwa i doradztwa rodzinnego,
psychologicznego i prawnego;

3. Prowadzenie programów aktywizacyjnych dla rodzin
wielodzietnych i niepełnych dająca szansę na wyjście
z trudnej sytuacji;

4. Zwiększenie liczby placówek wsparcia dziennego dla dzieci
i młodzieży;

5. Budowanie zintegrowanego systemu wsparcia dziecka
i rodziny, wspieranie rozwoju i promowanie rodzinnej
pieczy zastępczej;

6. Możliwość pozyskiwania przez samorządy lokalne
i organizacje pozarządowe środków zewnętrznych, w tym
z funduszy Unii Europejskiej w nowym okresie
programowania (2021-2027) na działania na rzecz dziecka
i rodziny (zmiana);

7. Efektywny system wsparcia rodzicielstwa zastępczego
(nowy);

8. Wsparcie specjalistycznego poradnictwa rodzinnego dla
rodzin z dziećmi według zindywidualizowanych potrzeb
(nowy).

9. Włączenie sektora pozarządowego (NGO) do systemu
specjalistycznego poradnictwa rodzinnego w celu
zwiększenia jego dostępności(nowy).

ZAGROŻENIA

1. Narastające problemy społeczne w rodzinach wielodzietnych i
niepełnych: ubóstwo, bezrobocie, uzależnienia (zmiana);

2. Konsekwentne pogarszanie się statusu materialnego rodzin
(skreślono);

3. Trudności z podjęciem pracy spowodowane brakiem opieki
nad dziećmi (zmiana);

4. Brak środków finansowych na dostosowanie standardów
placówek wsparcia dziennego dla dzieci i młodzieży zgodnie
z obowiązującymi przepisami;

5. Brak infrastruktury zapewniającej całodobową opiekę
i wsparcie dzieciom długotrwale i przewlekle chorym
pozostającym w pieczy zastępczej.

1. Narastające problemy społeczne w rodzinach
wielodzietnych i niepełnych związane z różnymi
rodzajami uzależnień;

2. Trudności z podjęciem pracy spowodowane brakiem
opieki nad dziećmi z niepełnosprawnościami;

3. Brak środków finansowych na dostosowanie
standardów placówek wsparcia dziennego dla dzieci
i młodzieży zgodnie z obowiązującymi przepisami;

4. Brak infrastruktury zapewniającej całodobową opiekę
i wsparcie dzieciom długotrwale i przewlekle chorym
pozostającym w pieczy zastępczej;

5. Bezradność wychowawcza w rodzinach wielodzietnych
i niepełnych (przeniesione ze słabych stron);

6. Nierównomierne wspieranie rozwoju usług i dziennych
form wsparcia w środowisku zamieszkania dzieci i ich
rodzin (zmiana przeniesione ze słabych stron);

7. Narastanie zjawiska „wyuczonej bezradności” (nowe);
8. Ograniczone środki samorządów przeznaczane na

systemy wsparcia w formach dziennych (nowe).

1. Narastające problemy społeczne w rodzinach
wielodzietnych i niepełnych związane z różnymi rodzajami
uzależnień;

2. Trudności z podjęciem pracy spowodowane brakiem opieki
nad dziećmi z niepełnosprawnościami;

3. Brak środków finansowych na dostosowanie standardów
placówek wsparcia dziennego dla dzieci i młodzieży
zgodnie z obowiązującymi przepisami;

4. Brak infrastruktury zapewniającej całodobową opiekę
i wsparcie dzieciom długotrwale i przewlekle chorym
pozostającym w pieczy zastępczej;

5. Bezradność wychowawcza w rodzinach wielodzietnych
i niepełnych;

6. Nierównomierne wspieranie rozwoju usług i dziennych form
wsparcia w środowisku zamieszkania dzieci i ich rodzin;

7. Narastanie zjawiska „wyuczonej bezradności”;
8. Ograniczone środki samorządów przeznaczane na

systemy wsparcia w formach dziennych (nowy);

S
tr. 2

6

 STRATEGIA MONITORING 2014–16 MONITORING 2017–18

9. Kierowanie dzieci do placówek pieczy zastępczej,
w których są wolne miejsca, nie zaś do placówek
odpowiednio sprofilowanych do ich potrzeb (nowy).

Tabela 16. Ochrona macierzyństwa i wielodzietności – analiza SWOT.

GRUPY STRATEGIA MONITORING 2014–16 MONITORING 2017–18

MOCNE

STRONY

1. Możliwość podziału urlopu macierzyńskiego między oboje
rodziców dziecka i możliwość dzielenia urlopu na części;

2. Wydłużony urlop macierzyński;
3. Wprowadzanie w gminach, powiatach, miastach „karty

rodziny wielodzietnej” (zmiana);
4. Dodatek do zasiłku rodzinnego z tytułu wychowywania

dziecka w rodzinie wielodzietnej (zmiana).

1. Możliwość podziału urlopu macierzyńskiego między oboje
rodziców dziecka i możliwość dzielenia urlopu na części;

2. Wydłużony urlop macierzyński;
3. Wprowadzanie w gminach, powiatach, miastach „Karty

dużej rodziny”;
4. Nowe świadczenia finansowe dla rodziny z budżetu

państwa;
5. Promocja rodzin wielodzietnych jako pozytywnego modelu

rodziny (przeniesione ze słabych stron).

1. Możliwość podziału urlopu macierzyńskiego między oboje
rodziców dziecka i możliwość dzielenia urlopu na części;

2. Wydłużony urlop macierzyński;
3. Wprowadzanie w gminach, powiatach, miastach „Karty

dużej rodziny”;
4. Nowe świadczenia finansowe dla rodziny z budżetu

państwa;
5. Promocja rodzin wielodzietnych jako pozytywnego modelu

rodziny;
6. Długofalowa i systemowa ochrona kobiet w ciąży i matek

zagwarantowana w Konstytucji Rzeczypospolitej Polskiej
i ustawach (nowy)

SŁABE

STRONY

1. Niskie nakłady finansowe na rzecz rodzin żyjących
w ubóstwie oraz większej osłony socjalnej (skreślono);

2. Niska kwota zasiłków macierzyńskich oraz dodatku do
zasiłku rodzinnego z tytułu rodzin wielodzietnych
(skreślono);

3. Brak promocji rodzin wielodzietnych jako dobrych
przykładów z posiadania większej liczby dzieci (zmiana,
przeniesiono do mocnych stron).

1. Niski poziom rozwoju instytucji poradnictwa rodzinnego i
psychologicznego (przeniesione z szans);

2. Niewystarczająca liczba mieszkań chronionych,
wspieranych i budownictwa socjalnego (nowe);

3. Brak dostępności do placówek wsparcia dla samotnych
nieletnich matek(nowe);

4. Brak działań prewencyjnych wspierających kobiety w ciąży
z rodzin dziedziczących biedę, pozostających w systemie
pomocy społecznej (nowe).

1. Niski poziom rozwoju instytucji poradnictwa rodzinnego
i psychologicznego;

2. Niewystarczająca liczba mieszkań chronionych,
wspieranych i budownictwa socjalnego (nowe);

3. Brak dostępności do placówek wsparcia dla samotnych
nieletnich matek;

4. Brak działań prewencyjnych wspierających kobiety w ciąży
z rodzin dziedziczących biedę, pozostających w systemie
pomocy społecznej.

SZANSE

1. Tworzenie instytucji poradnictwa rodzinnego,
psychologicznego, prawnego (zmiana, przeniesione do
słabych stron);

2. Wspieranie opieki poprzez rozwiązania pozwalające
godzić obowiązki zawodowe matki i ojca z obowiązkami
rodzinnymi;

3. Kształtowanie pozytywnych postaw wobec wielodzietności
(skreślony);

4. Rozwój świadczeń rzeczowych, uwzględniających różne
sytuacje i potrzeby rodzin;

5. Ograniczanie skali ubóstwa i zapobiegania marginalizacji
rodzin wielodzietnych jako warunku zapewnienia rozwoju
młodego pokolenia;

6. Lepsze rozwiązania dotyczące prorodzinnych ulg
podatkowych (skreślono).

1. Ograniczanie skali ubóstwa i zapobiegania marginalizacji
rodzin wielodzietnych poprzez szereg świadczeń
finansowych, rzeczowych, podatkowych;

2. Wspieranie opieki poprzez rozwiązania pozwalające
godzić obowiązki zawodowe matki i ojca z obowiązkami
rodzinnymi;

3. Rozwój świadczeń rzeczowych, uwzględniających różne
sytuacje i potrzeby rodzin;

4. Ograniczanie skali ubóstwa i zapobiegania marginalizacji
rodzin wielodzietnych jako warunku zapewnienia rozwoju
młodego pokolenia;

5. Wzrastająca dostępność do żłobków i przedszkoli w tym
także na terenach wiejskich (nowe);

6. Liczne programy edukacyjne i sportowe dla dzieci
i młodzieży promujących uczestnictwo w zajęciach
pozalekcyjnych i pozaszkolnych (nowe).

1. Ograniczanie skali ubóstwa i zapobiegania marginalizacji
rodzin wielodzietnych poprzez szereg świadczeń
finansowych, rzeczowych, podatkowych;

2. Wspieranie opieki poprzez rozwiązania pozwalające godzić
obowiązki zawodowe matki i ojca z obowiązkami
rodzinnymi;

3. Rozwój świadczeń rzeczowych, uwzględniających różne
sytuacje i potrzeby rodzin;

4. Ograniczanie skali ubóstwa i zapobiegania marginalizacji
rodzin wielodzietnych jako warunku zapewnienia rozwoju
młodego pokolenia;

5. Wzrastająca dostępność do żłobków i przedszkoli w tym
także na terenach wiejskich;

6. Liczne programy edukacyjne i sportowe dla dzieci
i młodzieży promujących uczestnictwo w zajęciach
pozalekcyjnych i pozaszkolnych.

ZAGROŻENIA

1. Zlikwidowanie zróżnicowania wysokości zasiłków
rodzinnych zależnie od liczby dzieci w rodzinie (skreślono);

2. Niewiele rozwiązań dotyczących godzenia życia
zawodowego z rodzinnym (skreślono);

3. Niestabilność finansowa rodzin (skreślono);

1. Wzrost liczby „eurosierot” dzieci pozostających w kraju
pod opieką rodziny ze względu na wyjazdy zarobkowe
rodziców (nowe);

1. Wzrost liczby „eurosierot” dzieci pozostających w kraju
pod opieką rodziny ze względu na wyjazdy zarobkowe
rodziców;

S
tr. 2

7

GRUPY STRATEGIA MONITORING 2014–16 MONITORING 2017–18

4. Zwiększający się poziom bezrobocia i ubóstwa
(skreślono);

5. Brak systemowych rozwiązań dotyczących powrotu do
pracy po okresie urlopu macierzyńskiego (skreślono).

2. Nieskuteczność rozwiązań dotyczących powrotu do pracy
po okresie urlopu macierzyńskiego szczególnie wśród
kobiet (nowe);

3. Brak współdziałania służb medycznych i socjalnych
wspierających matki dziedziczące biedę (nowe).

2. Nieskuteczność rozwiązań dotyczących powrotu do pracy
po okresie urlopu macierzyńskiego szczególnie wśród
kobiet;

3. Brak współdziałania służb medycznych i socjalnych
wspierających matki dziedziczące biedę;

4. Zbyt mała liczba w stosunku do potrzeb rodzin
zastępczych. Niewystarczająca liczba rodzin zastępczych,
w szczególności niespokrewnionych z dzieckiem,
w praktyce wymusza kierowanie lub pozostawanie dzieci
w instytucjonalnych formach pomocy;

5. Niska efektywność przywracania dzieci do wychowania
w rodzinie biologicznej (nowy);

6. Częste odraczanie decyzji prokreacyjnych przez
małżeństwa (nowy).

Tabela 17. Alkoholizm i narkomania – analiza SWOT.

 STRATEGIA MONITORING 2014–16 MONITORING 2017–18

MOCNE

STRONY

1. Dobre rozpoznanie zjawiska alkoholizmu i narkomanii
bogata literatura źródłowa (zmiana);

2. Rozbudowana sieć instytucji i placówek wsparcia
w województwie mazowieckim (zmiana);

3. Duża aktywność, doświadczenie i dotychczasowe
rezultaty działań realizowanych na Mazowszu przez
stowarzyszenie abstynenckie;

4. Efektywna działalność organizacji pozarządowych
w zakresie przeciwdziałania uzależnieniom;

5. Duża liczba prowadzonych działań z zakresu
profilaktyki uniwersalnej.

1. Dobre rozpoznanie zjawiska alkoholizmu, bogata literatura
źródłowa, liczne badania społeczne i medyczne;

2. Rozbudowana sieć instytucji i placówek wsparcia
w województwie mazowieckim dla osób uzależnionych od
alkoholu;

3. Duża aktywność, doświadczenie i dotychczasowe rezultaty
działań realizowanych na Mazowszu przez stowarzyszenie
abstynenckie;

4. Efektywna działalność organizacji pozarządowych
w zakresie przeciwdziałania uzależnieniom;

5. Duża liczba prowadzonych działań z zakresu profilaktyki
uniwersalnej;

6. Szeroka współpraca samorządów wszystkich szczebli
z organizacjami pozarządowymi i innymi służbami
działającymi w obszarze przeciwdziałania uzależnieniom
(nowe).

1. Dobre rozpoznanie zjawiska alkoholizmu, bogata literatura
źródłowa, liczne badania społeczne i medyczne;

2. Rozbudowana sieć instytucji i placówek wsparcia
w województwie mazowieckim dla osób uzależnionych od
alkoholu;

3. Duża aktywność, doświadczenie i dotychczasowe rezultaty
działań realizowanych na Mazowszu przez stowarzyszenie
abstynenckie;

4. Efektywna działalność organizacji pozarządowych w zakresie
przeciwdziałania uzależnieniom;

5. Duża liczba prowadzonych działań z zakresu profilaktyki
uniwersalnej;

6. Szeroka współpraca samorządów wszystkich szczebli
z organizacjami pozarządowymi i innymi służbami działającymi
w obszarze przeciwdziałania uzależnieniom;

7. Bogata oferta szkoleniowa dla różnych grup zawodowych
działających na rzecz przeciwdziałania uzależnieniom
i przemocy w rodzinie z problemem alkoholowym (nowy);

8. Dobry dostęp do wykwalifikowanej kadry realizującej usługi
z zakresu psychoterapii – wzrost liczby osób posiadających
certyfikaty specjalisty psychoterapii uzależnień, jak też większy
udział procentowy tych osób w grupie terapeutów z wyższym
wykształceniem (nowy);

9. Duża dostępność publikacji/materiałów edukacyjnych
dotyczących profilaktyki uzależnień adresowanych do
przedstawicieli różnych grup zawodowych (nowy).

SŁABE

STRONY

1. Wczesna inicjacja użycia środków psychoaktywnych;
2. Zwiększająca się liczba punktów sprzedaży alkoholu;
3. Zwiększenie udziału kobiet w populacji osób

uzależnionych;

1. Wczesna inicjacja użycia środków psychoaktywnych;
2. Zwiększająca się liczba punktów sprzedaży alkoholu;
3. Zwiększenie udziału kobiet w populacji osób

uzależnionych;

1. Wczesna inicjacja użycia środków psychoaktywnych;
2. Zwiększająca się liczba punktów sprzedaży alkoholu;
3. Zwiększenie udziału kobiet w populacji osób uzależnionych;
4. Niedostateczna edukacja na temat skutków używania środków

psychoaktywnych wśród młodzieży;

S
tr. 2

8

 STRATEGIA MONITORING 2014–16 MONITORING 2017–18

4. Zróżnicowana jakość programów profilaktycznych
(skreślono).

4. Niedostateczna edukacja na temat skutków używania
środków psychoaktywnych wśród młodzieży (nowe);

5. Zbyt mało nowoczesnych form przekazu w kampaniach
społecznych w zakresie profilaktyki uzależnień (skreślono).

5. Niewystarczająca dostępność do placówek odwykowych,
rekomendowanych programów profilaktycznych
o potwierdzonej skuteczności i wykwalifikowanej kadry
szkoleniowej i terapeutycznej na terenach wiejskich (nowy);

6. Niedostateczna oferta leczenia uzależnień dla osób
z niepełnosprawnościami (nowy);

7. Niewystarczający udział rodziców/opiekunów w programach
profilaktycznych oraz brak placówek świadczących pomoc
specjalistyczną dla dzieci z FAS/FASD (nowy);

8. Mała aktywność GKRPA w zakresie uruchamiania procedury
„Niebieskiej Karty” (nowy);

9. Zmniejszenie liczby telefonów zaufania.(nowy).

SZANSE

1. Wzrost zainteresowania kampaniami społecznymi i
ich intensyfikacja (skreślono);

2. Zaangażowanie środków UE w nowoczesne
programy przeciwdziałania uzależnieniom
(skreślono).

1. Intensyfikacja kampanii społecznych na rzecz
zapobiegania problemom związanym z zażywaniem
nowych środków psychoaktywnych i uzależnień
behawioralnych, przy wykorzystaniu osób
rozpoznawalnych medialnie (nowe);

2. Nagłośnienie skutków uzależnień w środkach masowego
przekazu (nowe);

3. Zwiększenie aktywności organizacji pozarządowych
wprowadzających nowe rozwiązania profilaktyki
uzależnień (media społecznościowe) (nowe).

1. Intensyfikacja kampanii społecznych na rzecz zapobiegania
problemom związanym z zażywaniem nowych środków
psychoaktywnych i uzależnień behawioralnych, przy
wykorzystaniu osób rozpoznawalnych medialnie;

2. Nagłośnienie skutków uzależnień w środkach masowego
przekazu;

3. Zwiększenie aktywności organizacji pozarządowych
wprowadzających nowe rozwiązania profilaktyki uzależnień
(media społecznościowe);

4. Dobra współpraca pomiędzy samorządami różnych szczebli
i innymi podmiotami zaangażowanymi w województwie
mazowieckim na rzecz przeciwdziałania uzależnieniom (nowy);

5. Duże zainteresowanie szkoleniami specjalistycznymi z zakresu
profilaktyki uzależnień i przeciwdziałania przemocy w rodzinie
z problemem alkoholowym (nowy);

6. Możliwość implementowania wypracowanych dobrych praktyk
(nowy);

7. Większe zainteresowanie społeczne zdrowym stylem życia
– bez nałogów (nowy);

8. Tworzenie lokalnych sieci współpracy na rzecz profilaktyki
uzależnień (nowy).

ZAGROŻENIA

1. Łatwa dostępność substancji psychoaktywnych
w szczególności konopi (zmiana);

2. Niewystarczający poziom wiedzy z zakresu
profilaktyki uzależnień lub umiejętności jej
zastosowania wśród osób pracujących z dziećmi i
młodzieżą;

3. Promowanie spożywania alkoholu niskoprocentowego
np. piwa (zmiana);

4. Niewystarczająca liczba działań profilaktycznych
uwzgledniających również nowe uzależnienia
(skreślono);

5. Brak infrastruktury zapewniającej całodobową opiekę
i wsparcie osobom niezdolnym do samodzielnej
egzystencji ze współistniejącym problemem
alkoholowym (zmiana).

1. Łatwa dostępność do substancji psychoaktywnych
w szczególności konopi i dopalaczy;

2. Niewystarczający poziom wiedzy z zakresu profilaktyki
uzależnień lub umiejętności jej zastosowania wśród osób
pracujących z dziećmi i młodzieżą;

3. Kampanie reklamowe wyrobów alkoholowych w mediach
i na bilbordach (w czasie i miejscach dostępnych dla dzieci
i młodzieży), w tym szczególnie promowanie spożywania
alkoholu niskoprocentowego np. piwa;

4. Brak infrastruktury zapewniającej całodobową opiekę
i wsparcie osobom niezdolnym do samodzielnej
egzystencji ze współistniejącym problemem alkoholowym
i uzależnionych od narkotyków;

1. Łatwa dostępność do substancji psychoaktywnych
w szczególności konopi i dopalaczy;

2. Niewystarczający poziom wiedzy z zakresu profilaktyki
uzależnień lub umiejętności jej zastosowania wśród osób
pracujących z dziećmi i młodzieżą;

3. Kampanie reklamowe wyrobów alkoholowych w mediach i na
bilbordach (w czasie i miejscach dostępnych dla dzieci i
młodzieży), w tym szczególnie promowanie spożywania
alkoholu niskoprocentowego np. piwa;

4. Brak infrastruktury zapewniającej całodobową opiekę
i wsparcie osobom niezdolnym do samodzielnej egzystencji ze
współistniejącym problemem alkoholowym i uzależnionych od
narkotyków;

S
tr. 2

9

 STRATEGIA MONITORING 2014–16 MONITORING 2017–18

5. Ograniczanie nakładów na lecznictwo odwykowe
ograniczające możliwość rozwoju infrastruktury
zapewniającej całodobową opiekę i wsparcie osobom
niezdolnym do samodzielnej egzystencji ze
współistniejącym problemem alkoholowym (nowe);

6. Zwiększenie dostępności do środków psychoaktywnych
on-line (nowe).

5. Ograniczanie nakładów na lecznictwo odwykowe
ograniczające możliwość rozwoju infrastruktury zapewniającej
całodobową opiekę i wsparcie osobom niezdolnym do
samodzielnej egzystencji ze współistniejącym problemem
alkoholowym;

6. Zwiększenie dostępności do środków psychoaktywnych on-
line;

7. Niewystarczająca oferta terapeutyczna uwzględniająca
uzależnienia krzyżowe (nowy);

8. Wzrost liczby osób, szczególnie młodzieży uzależnionych
behawioralnie i niewystarczający dostęp do placówek im
pomagających (nowy);

9. Fluktuacja kadr pomocowych mająca wpływ na długofalowość
i jakość działań profilaktycznych (nowy);

10. Alkohol jest najbardziej rozpowszechnioną substancją
psychoaktywną wśród młodzieży (nowy).

Tabela 18. Zdarzenia losowe i sytuacje kryzysowe – analiza SWOT.

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

MOCNE

STRONY

1. Rozwój wachlarza form pomocy przez Ośrodki
Interwencji Kryzysowej (skreślono);

2. Natychmiastowa pomoc w potrzebie - bez
dostarczania dokumentacji w momencie
udzielania pomocy.

1. Natychmiastowa pomoc w potrzebie - bez dostarczania
dokumentacji w momencie udzielania pomocy;

2. Interdyscyplinarne i wielosektorowe podejście do rozwiązywania
problemów rodziny w ramach różnych form pomocy
realizowanych przez Ośrodki Interwencji Kryzysowej (nowe);

3. Uregulowania prawne umożliwiające elastyczne podejście do
działań interwencyjnych (nowe).

1. Natychmiastowa pomoc w potrzebie - bez dostarczania
dokumentacji w momencie udzielania pomocy;

2. Interdyscyplinarne i wielosektorowe podejście do
rozwiązywania problemów rodziny w ramach różnych form
pomocy realizowanych przez Ośrodki Interwencji Kryzysowej;

3. Uregulowania prawne umożliwiające elastyczne podejście do
działań interwencyjnych według określonych zasad (zmiana).

SŁABE

STRONY

1. Niska liczba instytucji w porównaniu do
zwiększającej się liczby rodzin i osób w
rodzinach korzystających z pomocy;

2. Największa liczba ośrodków skupiona w
Warszawie i na obrzeżach stolicy.

1. Nadal mała liczba ośrodków pomocowych w powiatach
najbardziej oddalonych od Warszawy, co w znacznym stopniu
utrudnia szybkie i równomierne działanie pomocowe na
obszarze całego województwa;

2. Zbyt krótki czas uzyskiwanej pomocy, nieadekwatny do
występujących zdarzeń losowych;

3. Brak superwizji interwencji kryzysowych (przeniesione z szans).

1. Nadal mała liczba ośrodków pomocowych w powiatach
najbardziej oddalonych od Warszawy, co w znacznym stopniu
utrudnia szybkie i równomierne działanie pomocowe na
obszarze całego województwa;

2. Zbyt krótki czas uzyskiwanej pomocy, nieadekwatny do
występujących zdarzeń losowych;

3. Brak superwizji interwencji kryzysowych;
4. Słaba identyfikacja istnienia wsparcia społecznego, którego

obecność podwyższa odporność psychiczną poszkodowanych
oraz ułatwia poradzenie sobie z kryzysem (nowy).

SZANSE

1. Organizowanie szkoleń z zakresu interwencji
kryzysowej (zmiana);

2. Wspomaganie powstawania grup
samopomocowych sieci wsparcia społecznego
(zmiana);

3. Wprowadzenie superwizji interwencji
kryzysowych. (zmiana, przeniesiony do słabych
stron);

4. Powoływanie zespołów kryzysowych
powoływanych przez organizacje/instytucje do
rozwiązania sytuacji krytycznych (zmiana).

1. Organizowanie szkoleń z zakresu interwencji kryzysowej dla
pracowników OIK, pracowników socjalnych i przedstawicieli
jednostek samorządowych odpowiedzialnych za kierowanie
akcjami pomocowymi;

2. Wykorzystanie zasady pomocniczości w procesie tworzenia grup
samopomocowych przy uwzględnieniu zasobów własnych
rodziny i środowiska lokalnego;

3. Powszechny obowiązek powoływania Zespołów Zarządzania
Kryzysowego przez samorządy terytorialne, opiniujące Plany
Reagowania Kryzysowego (nowe);

1. Organizowanie szkoleń z zakresu interwencji kryzysowej dla
pracowników OIK, pracowników socjalnych i przedstawicieli
jednostek samorządowych odpowiedzialnych za kierowanie
akcjami pomocowymi;

2. Wykorzystanie zasady pomocniczości w procesie tworzenia
grup samopomocowych przy uwzględnieniu zasobów własnych
rodziny i środowiska lokalnego;

3. Powszechny obowiązek powoływania Zespołów Zarządzania
Kryzysowego przez samorządy terytorialne, opiniujące Plany
Reagowania Kryzysowego;

S
tr. 3

0

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

4. Rozwój świadomości społecznej w zakresie reagowania na
zdarzenia losowe i sytuacje kryzysowe na wszystkich szczeblach
edukacji (nowe).

4. Rozwój świadomości społecznej w zakresie reagowania na
zdarzenia losowe i sytuacje kryzysowe na wszystkich
szczeblach edukacji;

5. Powszechna znajomość przez Zespoły Zarządzania
Kryzysowego modeli interwencji oraz ich wdrażanie
adekwatnie do stopnia zagrożenia i posiadanych zasobów
organizacyjnych, materialnych i finansowych (nowy).

6. Adekwatna i empatyczna reakcja społeczności lokalnej przy
udzielaniu pomocy w sytuacjach kryzysowych (nowy).

ZAGROŻENIA

1. Narastające problemy społeczne i liczba osób
wymagających wsparcia w związku z
doświadczaniem sytuacji kryzysowej.
(skreślono).

1. Wzrost liczby rodzin wymagających wsparcia z powodu zdarzeń
losowych i sytuacji kryzysowych szczególnie na terenach
wiejskich (nowe);

2. Zmienność zjawisk wywołujących zdarzenia losowe
i nieprzewidywalność ich skali (nowe).

1. Wzrost liczby rodzin wymagających wsparcia z powodu
zdarzeń losowych i sytuacji kryzysowych szczególnie na
terenach wiejskich;

2. Zmienność zjawisk wywołujących zdarzenia losowe
i nieprzewidywalność ich skali;

3. Niedostateczne wykorzystanie systemu ubezpieczeń od
skutków zdarzeń losowych i sytuacji kryzysowych (nowy).

Tabela 19. Przemoc w rodzinie – analiza SWOT.

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

MOCNE

STRONY

1. Coraz wyższe kompetencje oraz stałe doskonalenie
zawodowe pracowników organizacji zajmujących się
przeciwdziałaniem przemocy w rodzinie;

2. Rozwijająca się sieć organizacji działających na rzecz
przeciwdziałania przemocy w rodzinie
wyspecjalizowana współpraca służb jak i organizacji
w ramach podejmowanych działań;

3. Realizacja zadań przez zespoły interdyscyplinarne
ds. przeciwdziałania przemocy w rodzinie.

1. Coraz wyższe kompetencje oraz stałe doskonalenie
zawodowe pracowników organizacji zajmujących się
przeciwdziałaniem przemocy w rodzinie;

2. Rozwijająca się sieć organizacji działających na rzecz
przeciwdziałania przemocy w rodzinie wyspecjalizowana
współpraca służb jak i organizacji w ramach
podejmowanych działań;

3. Realizacja zadań przez zespoły interdyscyplinarne ds.
przeciwdziałania przemocy w rodzinie.

1. Coraz wyższe kompetencje oraz stałe doskonalenie
zawodowe pracowników organizacji zajmujących się
przeciwdziałaniem przemocy w rodzinie;

2. Rozwijająca się sieć organizacji działających na rzecz
przeciwdziałania przemocy w rodzinie wyspecjalizowana
współpraca służb jak i organizacji w ramach podejmowanych
działań;

3. Realizacja zadań przez zespoły interdyscyplinarne
ds. przeciwdziałania przemocy w rodzinie.

4. Duża liczba interdyscyplinarnych szkoleń dla służb
pierwszego kontaktu (nowy);

5. Systematyczne podnoszenie kwalifikacji przez kadrę
zajmującą się problematyką przemocy (nowy);

6. Duża liczba organizacji pozarządowych oferujących pomoc
dla osób doświadczających przemocy w dużych miastach
(nowy);

7. Wzrost świadomości społecznej wśród mieszkańców
Mazowsza w obszarze problemów przemocy (nowy).

SŁABE

STRONY

1. Brak korelacji między skalą natężenia przemocy
w rodzinie w poszczególnych powiatach w stosunku
do działań podejmowanych wobec osób stosujących
przemoc;

2. Niewielkie zróżnicowanie oferty działań
podejmowanych wobec osób stosujących przemoc
(izolowanie lub objęcie sprawców programem
korekcyjno-edukacyjnym);

1. Brak korelacji między skalą natężenia przemocy w rodzinie
w poszczególnych powiatach w stosunku do działań
podejmowanych wobec osób stosujących przemoc;

2. Niewielkie zróżnicowanie oferty działań podejmowanych
wobec osób stosujących przemoc (izolowanie lub objęcie
sprawców programem korekcyjno-edukacyjnym);

3. Ograniczona możliwość zapewnienia schronienia osobom
doświadczającym przemocy z racji niedostatecznej ilości
miejsc w placówkach specjalistycznych;

1. Brak korelacji między skalą natężenia przemocy w rodzinie w
poszczególnych powiatach w stosunku do działań
podejmowanych wobec osób stosujących przemoc;

2. Niewielkie zróżnicowanie oferty działań podejmowanych
wobec osób stosujących przemoc (izolowanie lub objęcie
sprawców programem korekcyjno-edukacyjnym);

3. Ograniczona możliwość zapewnienia schronienia osobom
doświadczającym przemocy z racji niedostatecznej ilości
miejsc w placówkach specjalistycznych;

S
tr. 3

1

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

3. Ograniczona możliwość zapewnienia schronienia
osobom doświadczającym przemocy z racji
niedostatecznej ilości miejsc w placówkach
specjalistycznych;

4. Zbyt duża koncentracja na działaniach doraźnych,
a brak oferty wspierającej aktywność społeczną jak
i zawodową osób doświadczających przemocy.

4. Zbyt duża koncentracja na działaniach doraźnych, a brak
oferty wspierającej aktywność społeczną jak i zawodową
osób doświadczających przemocy.

4. Zbyt duża koncentracja na działaniach doraźnych, a brak
oferty wspierającej aktywność społeczną jak i zawodową
osób doświadczających przemocy;

5. Brak zapewnienia osobom dotkniętym przemocą w rodzinie
wystarczającej liczby miejsc w ośrodkach wsparcia oraz
trudności w odseparowaniu sprawców od ofiar, wynikająca
z braku regulacji prawnych (nowy);

6. Niedostateczna współpraca systemowa lokalnych podmiotów
działających w obszarze przeciwdziałania przemocy w
rodzinie (nowy);

7. Niewytaczająca edukacja społeczeństwa na temat zjawiska
przemocy, koncentracja na przemocy pomiędzy dorosłymi,
a niedostateczne zauważanie przemocy wobec dziecka i jego
sytuacji w rodzinie szczególnie na obszarach wiejskich
(nowy);

8. Brak jednolitej metodologii zbierania danych na temat
zjawiska przemocy w rodzinie na terenie gminy/miasta
(nowy).

SZANSE

1. Większe wykorzystanie potencjału organizacji
pozarządowych zajmujących się przeciwdziałaniem
przemocy w rodzinie poprzez zwiększenie skali
działań oraz konsolidacji jednostek lokalnych;

2. Zwiększenie świadomości oraz wiedzy nt. możliwości
pomocy osobom doświadczającym przemocy;

3. Tworzenie koalicji i partnerstw na rzecz
przeciwdziałania przemocy w rodzinie.

1. Większe wykorzystanie potencjału organizacji
pozarządowych zajmujących się przeciwdziałaniem
przemocy w rodzinie poprzez zwiększenie skali działań
oraz konsolidacji jednostek lokalnych;

2. Zwiększenie świadomości oraz wiedzy nt. możliwości
pomocy osobom doświadczającym przemocy;

3. Tworzenie koalicji i partnerstw na rzecz przeciwdziałania
przemocy w rodzinie.

1. Większe wykorzystanie potencjału organizacji
pozarządowych zajmujących się przeciwdziałaniem
przemocy w rodzinie poprzez zwiększenie skali działań oraz
konsolidacji jednostek lokalnych;

2. Zwiększenie świadomości oraz wiedzy nt. możliwości
pomocy osobom doświadczającym przemocy;

3. Tworzenie koalicji i partnerstw na rzecz przeciwdziałania
przemocy w rodzinie poprzez wypracowanie procedur
współpracy między instytucjami zajmującymi się problemem
przemocy domowej (zmiana);

4. Wzmocnienie roli i znaczenia Punktów Informacyjno-
Konsultacyjnych a także rozszerzenie całodobowej bazy
miejsc schronienia dla ofiar przemocy (nowy);

5. Zwiększenie liczby programów profilaktycznych,
przyczyniających się do przeciwdziałania zjawisku przemocy
(nowy);

6. Powiększenie liczby osób uczestniczących w szkoleniach z
zakresu przeciwdziałania przemocy poprzez włączenie w nie
kadry organów wymiaru sprawiedliwości, policji, ochrony
zdrowiu, placówek oświatowych (nowy);

7. Zwiększenie liczby realizatorów programów korekcyjno-
edukacyjnych dla sprawców przemocy (nowy).

ZAGROŻENIA

1. Niewystarczająca liczba działań wzmacniających
zespoły interdyscyplinarne ds. przeciwdziałania
przemocy w rodzinie;

2. Brak dostosowania wystarczająco zróżnicowanej
oferty (krótko i długo terminowej) pomocy osobom
doświadczającym przemocy w rodzinie;

3. Utrzymujące się stereotypy i mity dotyczące
przemocy w rodzinie funkcjonujące w społeczeństwie;

1. Niewystarczająca liczba działań wzmacniających zespoły
interdyscyplinarne ds. przeciwdziałania przemocy
w rodzinie;

2. Brak dostosowania wystarczająco zróżnicowanej oferty
(krótko i długo terminowej) pomocy osobom
doświadczającym przemocy w rodzinie;

3. Utrzymujące się stereotypy i mity dotyczące przemocy w
rodzinie funkcjonujące w społeczeństwie;

1. Niewystarczająca liczba działań wzmacniających zespoły
interdyscyplinarne ds. przeciwdziałania przemocy w rodzinie;

2. Brak dostosowania wystarczająco zróżnicowanej oferty
(krótko i długo terminowej) pomocy osobom
doświadczającym przemocy w rodzinie;

3. Utrzymujące się stereotypy i mity dotyczące przemocy
w rodzinie funkcjonujące w społeczeństwie;

S
tr. 3

2

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

4. Niepełne zaangażowanie podmiotów realizujących
procedurę „Niebieskiej Karty” w działania wynikające
z przepisów prawa w zakresie przeciwdziałania
przemocy.

4. Niepełne zaangażowanie podmiotów realizujących
procedurę „Niebieskiej Karty” w działania wynikające
z przepisów prawa w zakresie przeciwdziałania przemocy.

4. Niepełne zaangażowanie podmiotów realizujących procedurę
„Niebieskiej Karty” w działania wynikające z przepisów prawa
w zakresie przeciwdziałania przemocy;

5. Mała liczba organizacji pozarządowych zajmujących się
wspieraniem ofiar przemocy w rodzinie w obszarach
wiejskich (nowy);

6. Niewielka liczba organizacji/instytucji prowadzących
programy oddziaływań korekcyjno-edukacyjnych dla
sprawców przemocy (nowy);

7. Słaby dostęp do usług profilaktycznych (nowy).

Tabela 20. Trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego – analiza SWOT.

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

MOCNE

STRONY

1. Rozwinięty system monitoringu rynku pracy (skreślono);
2. Podniesienie kwalifikacji służby więziennej (zmiana).

1. Podnoszenie kwalifikacji służby więziennej;
2. Dobre przygotowanie służb rynku pracy do podjęcia

aktywności zawodowej ze strony osób opuszczających
zakłady karne. (nowe);

3. Coraz większa liczba organizacji pozarządowych
pomagających w readaptacji skazanych (nowe).

1. Podnoszenie kwalifikacji służby więziennej;
2. Dobre przygotowanie służb rynku pracy do podjęcia

aktywności zawodowej ze strony osób opuszczających
zakłady karne;

3. Coraz większa liczba organizacji pozarządowych
pomagających w readaptacji skazanych;

4. Jednolity system pomocy w integracji społecznej osób
opuszczających zakłady karne (nowy);

5. Upowszechnianie dozoru elektronicznego, jako formy
odbywania kary w miejscu zamieszkania, przyśpieszającej
adaptację społeczną osoby skazanej (nowy).

SŁABE

STRONY

1. Brak skutecznego monitoringu losów osób skazanych;
2. Brak rozwiniętego, kompleksowego systemu pomocy

byłym więźniom;
3. Brak integracji działań w trakcie odbywania kary

pozbawienia wolności z działaniami po opuszczeniu
zakładu karnego.

1. Brak skutecznego monitoringu losów osób skazanych;
2. Brak rozwiniętego, kompleksowego systemu pomocy

byłym więźniom;
3. Brak integracji działań w trakcie odbywania kary

pozbawienia wolności z działaniami po opuszczeniu
zakładu karnego.

1. Brak skutecznego monitoringu losów osób skazanych;
2. Brak rozwiniętego, kompleksowego systemu pomocy

byłym więźniom;
3. Brak integracji działań w trakcie odbywania kary

pozbawienia wolności z działaniami po opuszczeniu
zakładu karnego;

4. Ograniczone możliwości terytorialne odbywania kary
w systemie dozoru elektronicznego (nowy);

5. Niedostateczna liczba kadry wyposażonej w odpowiednie
instrumenty zapewniające skuteczność działania (nowy);

6. Resortowość w działaniu, którego ramy ograniczają
przepisy i dyscyplina budżetowa (nowy);

7. Brak systemu zapewniającego ciągłość działania (płynność
finansową) organizacjom pozarządowym
wyspecjalizowanym w zorganizowanej opiece nad byłymi
skazanymi wymagającymi pomocy specjalistycznej (nowy);

8. Rozproszenie środków finansowych uniemożliwiające
inwestycje systemowe według określonych standardów
(nowy).

SZANSE
1. Wykorzystanie dobrych praktyk innych państw;
2. Tworzenie międzysektorowych partnerstw;
3. Szukanie nisz zatrudnieniowych;
4. Wykorzystanie nowych technologii dla tworzenia nowych

miejsc prac;

1. Wykorzystanie dobrych praktyk innych państw;
2. Tworzenie międzysektorowych partnerstw;
3. Szukanie nisz zatrudnieniowych;
4. Wykorzystanie nowych technologii dla tworzenia nowych

miejsc pracy;

1. Wykorzystanie dobrych praktyk innych państw;
2. Tworzenie międzysektorowych partnerstw;
3. Szukanie nisz zatrudnieniowych;
4. Wykorzystanie nowych technologii dla tworzenia nowych

miejsc pracy;

S
tr. 3

3

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

5. Tworzenie programów aktywizujących dla osób
opuszczających zakłady karne.

5. Tworzenie programów aktywizujących dla osób
opuszczających zakłady karne;

6. Rozwój ekonomii społecznej (nowe).

5. Tworzenie programów aktywizujących dla osób
opuszczających zakłady karne;

6. Rozwój ekonomii społecznej;
7. Coraz większe przywiązywanie do organizacji aktywnych

form pomocy osobom opuszczającym zakłady karne
(nowy);

8. Włączanie więźniów w prace społecznie użyteczne, dające
możliwość gromadzenie na rachunku środków pieniężnych,
które ułatwią adaptację po odbyciu wyroku (nowy).

ZAGROŻENIA
1. Niskie zainteresowanie społeczeństwa problemami byłych

więźniów;
2. Stereotypy dotyczące osób osadzonych;
3. Brak środków na pomoc postpenitencjarną.

1. Niskie zainteresowanie społeczeństwa problemami byłych
więźniów;

2. Stereotypy dotyczące osób osadzonych;
3. Brak środków na pomoc postpenitencjarną.

1. Niskie zainteresowanie społeczeństwa problemami byłych
więźniów;

2. Stereotypy dotyczące osób osadzonych;
3. Brak środków na pomoc postpenitencjarną;
4. Brak infrastruktury do wykonywania określonych

postanowień z zakresu wsparcia socjalnego w tym
mieszkań chronionych, treningowych (nowy);

5. Brak systemu monitorującego beneficjentów pomocy od
czasu opuszczenia zakładu karnego do usamodzielnienia
(nowy);

6. Niewystarczająca pomoc psychologiczna dla osób, które
odbyły długoletnią karę (nowy).

Tabela 21. Trudność w integracji cudzoziemców, którzy uzyskali w Rzeczypospolitej Polskiej status uchodźcy lub ochronę uzupełniającą – analiza SWOT.

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

MOCNE

STRONY

1. Szybkość i efektywność rozpatrywania wniosków o status
uchodźcy (zmiana);

2. Dostęp do szkoleń z języka polskiego;
3. Wysoki poziom integracji cudzoziemców w zakresie

społecznym;
4. Stosunkowo dobra struktura wykształcenia cudzoziemców

(przewaga wykształcenia średniego oraz wyższego);
5. Wsparcie poprzez organizacje pozarządowe.

1. Stosowanie wysokich standardów postępowania wobec
cudzoziemców ubiegających się o nadanie im statusu
uchodźcy oraz opieki nad nimi, uznanych przez
społeczność europejską i międzynarodową;

2. Dostęp do szkoleń z języka polskiego;
3. Wysoki poziom integracji cudzoziemców w zakresie

społecznym;
4. Stosunkowo dobra struktura wykształcenia cudzoziemców

(przewaga wykształcenia średniego oraz wyższego);
5. Wsparcie poprzez organizacje pozarządowe.

1. Stosowanie wysokich standardów postępowania wobec
cudzoziemców ubiegających się o nadanie im statusu
uchodźcy oraz opieki nad nimi, uznanych przez
społeczność europejską i międzynarodową;

2. Dostęp do szkoleń z języka polskiego;
3. Wysoki poziom integracji cudzoziemców w zakresie

społecznym;
4. .Wsparcie poprzez organizacje pozarządowe.
5. Stosunkowo dobra struktura wiekowa (osoby młode

i zdrowe) i wykształcenia cudzoziemców (przewaga
wykształcenia średniego oraz wyższego) (zmiana);

6. Prawne określenie kategorii usług, którymi powinni być
objęci cudzoziemcy, którzy otrzymali status uchodźcy lub
ochronę uzupełniającą (nowy).

SŁABE

STRONY

1. Zdecydowanie niedostateczna ilość i niedostosowanie
oferty szkoleń zawodowych do lokalnego rynku pracy w
ramach Indywidualnych Programów Integracji (zmiana);

2. Znikoma ilość osób podejmujących zatrudnienie w ramach
IPI w ramach umów o pracę lub cywilnoprawnych;

3. Słabe postępy cudzoziemców w zakresie nauki języka
polskiego;

4. Dla większości uczestników brak pomiaru znajomości
języka poprzez certyfikacje;

1. Ograniczona ilość i niedostosowanie oferty szkoleń
zawodowych do lokalnego rynku pracy w ramach
Indywidualnych Programów Integracji;

2. Znikoma ilość osób podejmujących zatrudnienie w ramach
IPI w ramach umów o pracę lub cywilnoprawnych;

3. Słabe postępy cudzoziemców w zakresie nauki języka
polskiego;

4. Dla większości uczestników brak pomiaru znajomości
języka poprzez certyfikacje;

1. Ograniczona ilość i niedostosowanie oferty szkoleń
zawodowych do lokalnego rynku pracy w ramach
Indywidualnych Programów Integracji;

2. Znikoma ilość osób podejmujących zatrudnienie w ramach
IPI w ramach umów o pracę lub cywilnoprawnych;

3. Słabe postępy cudzoziemców w zakresie nauki języka
polskiego;

4. Dla większości uczestników brak pomiaru znajomości
języka poprzez certyfikacje;

5. Problemy z uzyskaniem zameldowania dla cudzoziemców;

S
tr. 3

4

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

5. Problemy z uzyskaniem zameldowania dla
cudzoziemców;

6. Brak mieszkań komunalnych dla cudzoziemców;
7. Niski poziom integracji cudzoziemców w zakresie rynku

pracy oraz edukacji;
8. Niewielka ilość zadań zleconych dla organizacji

pozarządowych (zmiana);
9. Różnice kulturowe.

5. Problemy z uzyskaniem zameldowania dla
cudzoziemców;

6. Brak mieszkań komunalnych dla cudzoziemców;
7. Niski poziom integracji cudzoziemców w zakresie rynku

pracy oraz edukacji;
8. W słabym stopniu wykorzystywany potencjał organizacji

pozarządowych poprzez brak zadań zleconych w zakresie
integracji cudzoziemców;

9. Różnice kulturowe.

6. Brak mieszkań komunalnych dla cudzoziemców;
7. Niski poziom integracji cudzoziemców w zakresie rynku

pracy oraz edukacji;
8. W słabym stopniu wykorzystywany potencjał organizacji

pozarządowych poprzez brak zadań zleconych w zakresie
integracji cudzoziemców;

9. Różnice kulturowe;
10. Brak możliwości przedłużenia pomocy dla cudzoziemców

pomimo wypełnienia założeń indywidualnego programu
integracji (IPI) (nowy);

11. Traktowanie przez uchodźców Polski jako kraju
tranzytowego. (przeniesiono z zagrożeń);

12. Trudność w przewidywaniu liczby cudzoziemców (nowy).

SZANSE

1. Bardziej efektywne wykorzystanie instytucji
Indywidualnych Programów Integracji;

2. Większe powiązanie szkolenia zawodowego z rynkiem
pracy w ramach nowego programowania unijnego;

3. Wprowadzenie kryteriów SMART do nauczania języka
polskiego - oczekiwanie certyfikacji osiągnięć językowych;

4. Większe wykorzystanie potencjału organizacji
pozarządowych - zwiększenie ilości zadań zleconych w
ramach konkursów;

5. W przeważającej większości jednolita struktura językowa
uchodźców (ponad 95% z krajów byłego ZSRR)
ułatwiająca naukę j. polskiego (skreślono);

6. Zdecydowana większość osób objętych ochroną
przebywa na terenie aglomeracji warszawskiej - duża ilość
ofert pracy.

1. Bardziej efektywne wykorzystanie instytucji
Indywidualnych Programów Integracji;

2. Większe powiązanie szkolenia zawodowego z rynkiem
pracy w ramach nowego programowania unijnego;

3. Wprowadzenie kryteriów SMART do nauczania języka
polskiego - oczekiwanie certyfikacji osiągnięć językowych;

4. Większe wykorzystanie potencjału organizacji
pozarządowych - zwiększenie ilości zadań zleconych
w ramach konkursów;

5. Zdecydowana większość osób objętych ochroną
przebywa na terenie aglomeracji warszawskiej - duża ilość
ofert pracy;

6. Możliwość wykorzystania instrumentów ekonomii
społecznej w integracji zawodowej i społecznej
uchodźców (nowe).

1. Bardziej efektywne wykorzystanie instytucji
Indywidualnych Programów Integracji;

2. Większe powiązanie szkolenia zawodowego z rynkiem
pracy w ramach nowego programowania unijnego;

3. Wprowadzenie kryteriów SMART do nauczania języka
polskiego - oczekiwanie certyfikacji osiągnięć językowych;

4. Większe wykorzystanie potencjału organizacji
pozarządowych - zwiększenie ilości zadań zleconych
w ramach konkursów;

5. Zdecydowana większość osób objętych ochroną przebywa
na terenie aglomeracji warszawskiej - duża ilość ofert
pracy;

6. Możliwość wykorzystania instrumentów ekonomii
społecznej w integracji zawodowej i społecznej uchodźców;

7. Duża liczba dzieci w rodzinach cudzoziemców stwarzająca
możliwość poprawy trudnej sytuacji demograficznej (nowy);

8. Wzrost odsetek osób pozytywnie odnoszących się do
przyjazdu i osiedlania się cudzoziemców (nowy).

ZAGROŻENIA

1. Niespodziewana zmiana w strukturze osób uzyskujących
status uchodźcy - konieczność przygotowania kulturowo-
językowego personelu;

2. Niedostateczna integracja działań z rynkiem pracy -
nieefektywne zarządzanie szkoleniami;

3. Nieumiejętne włączanie organizacji pozarządowych
w proces wspierania integracji cudzoziemców;

4. Brak zaplecza mieszkalnego może stanowić problem w
przypadku niespodziewanej fali uchodźców (zmiana).

1. Niespodziewana zmiana w strukturze osób uzyskujących
status uchodźcy - konieczność przygotowania kulturowo-
językowego personelu;

2. Niedostateczna integracja działań z rynkiem pracy
– nieefektywne zarządzanie szkoleniami;

3. Nieumiejętne włączanie organizacji pozarządowych
w proces wspierania integracji cudzoziemców;

4. Brak zaplecza mieszkalnego może stanowić problem
w przypadku zwiększenia się liczby uchodźców;

5. Narastająca niechęć społeczna, stygmatyzacja
uchodźców wynikająca z niezrozumienia ich odmienności
kulturowej i religijnej (nowe);

6. Traktowanie przez uchodźców Polski jako kraju
tranzytowego (przeniesiony do słabych stron).

1. Niespodziewana zmiana w strukturze osób uzyskujących
status uchodźcy - konieczność przygotowania kulturowo-
językowego personelu;

2. Niedostateczna integracja działań z rynkiem pracy
– nieefektywne zarządzanie szkoleniami;

3. Nieumiejętne włączanie organizacji pozarządowych
w proces wspierania integracji cudzoziemców;

4. Brak zaplecza mieszkalnego może stanowić problem
w przypadku zwiększenia się liczby uchodźców;

5. Utrzymująca się niechęć społeczna, i utrzymująca się
wysoka stygmatyzacja uchodźców wynikająca
z niezrozumienia ich odmienności kulturowej i religijnej
(zmiana);

6. Ograniczony okres (12 miesięcy) udzielania cudzoziemcom
pomocy wynikający z przepisów ustawy o pomocy
społecznej (nowy);

S
tr. 3

5

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

7. Brak powszechnie uznawanej i przyjętej przez wszystkie
instytucje działające szczególnie w zakresie uchodźctwa
jednolitej definicji „integracji cudzoziemców” (nowy).

Tabela 22. Sieroctwo – analiza SWOT.

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

MOCNE

STRONY

1. Tworzony system wspierania rodziny i pieczy
zastępczej (zmiana);

2. Prowadzone programy usamodzielnienia dla
osób opuszczających system pieczy
zastępczej;

1. Funkcjonujący system wspierania rodziny i pieczy zastępczej;
2. Prowadzone programy usamodzielnienia dla osób

opuszczających system pieczy zastępczej;
3. Prowadzenie przez gminy i powiaty zrównoważonych działań

profilaktycznych, interwencyjnych i aktywizujących w
dziedzinie wsparcia rodzin, zmierzającej przede wszystkim do
zachowania jej trwałości (nowe);

4. Dobrze funkcjonujący system adopcji (nowe);

1. Funkcjonujący system wspierania rodziny i pieczy zastępczej;
2. Prowadzone programy usamodzielnienia dla osób

opuszczających system pieczy zastępczej;
3. Prowadzenie przez gminy i powiaty zrównoważonych działań

profilaktycznych, interwencyjnych i aktywizujących w dziedzinie
wsparcia rodzin, zmierzającej przede wszystkim do zachowania
jej trwałości;

4. Dobrze funkcjonujący system adopcji;
5. Wysoka efektywność służb społecznych w reagowaniu na

problemy dziecka i rodziny (nowy);
6. Wzrost oferty szkoleniowej dla kandydatów na rodziny zastępcze

(nowy);
7. Systematyczny rozwój rodzicielstwa zastępczego, zwłaszcza

rodzinnych form pieczy zastępczej (nowy);
8. Obejmowanie opieką w placówkach wsparcia dziennego dzieci z

rodzin dotkniętych zjawiskami społecznej patologii (nowy).

SŁABE

STRONY

1. Wzrastająca bezradność w sprawach
opiekuńczo-wychowawczych rodziców;

2. Niewystarczająca liczba działań
profilaktycznych na rzecz pomocy dziecku i
rodzinie w tym wzmacniających kompetencje
rodziców i opiekunów w zakresie sprawowania
funkcji rodzicielskich (zmiana);

3. Niewystarczająca liczba placówek pieczy
zastępczej na terenach miejskich i deficyt tych
placówek na terenach wiejskich.

1. Wzrastająca bezradność w sprawach opiekuńczo-
wychowawczych rodziców;

2. Brak pełnego dostępu do działań profilaktycznych na rzecz
pomocy dziecku i rodzinie w tym wzmacniających kompetencje
rodziców i opiekunów w zakresie sprawowania funkcji
rodzicielskich szczególnie na terenach wiejskich;

3. Niewystarczająca liczba placówek opiekuńczo-
wychowawczych i rodzinnych form opieki zastępczej
szczególnie na terenach wiejskich.

1. Wzrastająca bezradność w sprawach opiekuńczo-
wychowawczych rodziców;

2. Brak pełnego dostępu do działań profilaktycznych na rzecz
pomocy dziecku i rodzinie w tym wzmacniających kompetencje
rodziców i opiekunów w zakresie sprawowania funkcji
rodzicielskich szczególnie na terenach wiejskich;

3. Niewystarczająca liczba placówek opiekuńczo-wychowawczych
i rodzinnych form opieki zastępczej szczególnie na terenach
wiejskich;

4. Brak specjalistycznego poradnictwa dla rodzin z dziećmi
szczególnie na terenach wiejskich (nowy).

SZANSE

1. Rozwój systemu wspierania rodziny i pieczy
zastępczej;

2. Deinstytucjonalizacja usług na rzecz wpierania
dziecka i rodziny (zmiana).

1. Rozwój systemu wspierania rodziny i pieczy zastępczej;
2. Rozwijanie idei deinstytucjonalizacji w pieczy zastępczej

rozumianej, jako rozwój rodzinnych form pieczy zastępczej
świadczonych lokalnie a wspieranych przez placówki opieki
całodobowej;

3. Zwiększenie zakresu wsparcia dla gmin w działaniach
służących rozwojowi pracy socjalnej z rodziną, pracy
środowiskowej, pracy podwórkowej oraz na rzecz instytucji
wspierających rodzinę (placówki wsparcia dziennego, poradnie
psychologiczno-pedagogiczne, kluby młodzieżowe, ogniska
wychowawcze) (nowe);

4. W szerszym zakresie powierzanie przez samorządy lokalne
wyspecjalizowanym organizacjom pozarządowym, podmiotom
ekonomii społecznej zadań z zakresu wspierania dziecka oraz
systemu pieczy zastępczej (nowe).

1. Rozwój systemu wspierania rodziny i pieczy zastępczej;
2. Rozwijanie idei deinstytucjonalizacji w pieczy zastępczej

rozumianej, jako rozwój rodzinnych form pieczy zastępczej
świadczonych lokalnie a wspieranych przez placówki opieki
całodobowej;

3. Zwiększenie zakresu wsparcia dla gmin w działaniach służących
rozwojowi pracy socjalnej z rodziną, pracy środowiskowej, pracy
podwórkowej oraz na rzecz instytucji wspierających rodzinę
(placówki wsparcia dziennego, poradnie psychologiczno-
pedagogiczne, kluby młodzieżowe, ogniska wychowawcze);

4. W szerszym zakresie powierzanie przez samorządy lokalne
wyspecjalizowanym organizacjom pozarządowym, podmiotom
ekonomii społecznej zadań z zakresu wspierania dziecka oraz
systemu pieczy zastępczej;

S
tr. 3

6

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

5. Podjęcie działań zmierzających do wspierania samodzielności
dzieci – szczególnie w rodzinnych i instytucjonalnych formach
pieczy zastępczej (nowy);

6. Zwiększenie liczby specjalistycznych placówek diagnostycznych,
interwencyjnych, konsultacyjnych, terapeutycznych (nowy);

7. Tworzenie mieszkań chronionych dla pełnoletnich wychowanków
pieczy zastępcze (nowy).

ZAGROŻENIA

1. Rosnące zagrożenia i dysfunkcje w rodzinach
biologicznych dzieci, w tym głównie alkoholizm,
narkomania (zmiana);

2. Nierówny dostęp do usług społecznych w
Regionie ze szczególnym uwzględnieniem
usług środowiskowych.

1. Pogłębiające się dysfunkcje w rodzinach biologicznych dzieci,
w tym głównie uzależnienia;

2. Nierówny dostęp do usług społecznych w regionie ze
szczególnym uwzględnieniem usług środowiskowych;

3. Brak mieszkań chronionych oraz wspomaganych, w których
pełnoletni wychowankowie opuszczający system pieczy
zastępczej mogliby czasowo przebywać do chwili uzyskania
własnego lokalu (nowe).

1. Pogłębiające się dysfunkcje w rodzinach biologicznych dzieci,
w tym głównie uzależnienia;

2. Nierówny dostęp do usług społecznych w regionie ze
szczególnym uwzględnieniem usług środowiskowych;

3. Brak mieszkań chronionych oraz wspomaganych, w których
pełnoletni wychowankowie opuszczający system pieczy
zastępczej mogliby czasowo przebywać do chwili uzyskania
własnego lokalu;

4. Pogłębiające się zjawisko „eurosieroctwa” pomimo malejącej
stopy bezrobocia (nowy);

5. Brak kandydatów do pełnienia roli rodziny zastępczej (nowy);
6. Niedostateczne przygotowanie młodzieży opuszczającej pieczę

zastępczą do samodzielnego życia (nowy).

Tabela 23. Ochrona ofiar handlu ludźmi – analiza SWOT.

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

MOCNE

STRONY

1. Funkcjonujące na szczeblu krajowym i
regionalnym Zespoły ds. Przeciwdziałania
Handlu Ludźmi w skład których wchodzą
przedstawiciele różnych służb i instytucji oraz
organizacji pozarządowych;

2. Obecność na terenie woj. mazowieckiego
siedzib organizacji pozarządowych zajmujących
się handlem ludźmi – La Strada. Lokalizacja
Krajowego Centrum Interwencyjno-
Konsultacyjne dla Ofiar Handlu Ludźmi;

3. Bogaty program edukacyjno-profilaktyczny na
ternie województwa mazowieckiego;

4. Relatywnie wysoki udział organizacji z trzeciego
sektora w przeciwdziałaniu problemowi.

1. Funkcjonujące na szczeblu krajowym i regionalnym Zespoły
ds. Przeciwdziałania Handlu Ludźmi w skład których
wchodzą przedstawiciele różnych służb i instytucji oraz
organizacji pozarządowych;

2. Obecność na terenie woj. mazowieckiego siedzib
organizacji pozarządowych zajmujących się handlem
ludźmi – La Strada. Lokalizacja Krajowego Centrum
Interwencyjno-Konsultacyjne dla Ofiar Handlu Ludźmi;

3. Bogaty program edukacyjno-profilaktyczny na ternie
województwa mazowieckiego;

4. Relatywnie wysoki udział organizacji z trzeciego sektora
w przeciwdziałaniu problemowi.

1. Funkcjonujące na szczeblu krajowym i regionalnym Zespoły ds.
Przeciwdziałania Handlu Ludźmi w skład których wchodzą
przedstawiciele różnych służb i instytucji oraz organizacji
pozarządowych;

2. Obecność na terenie woj. mazowieckiego siedzib organizacji
pozarządowych zajmujących się handlem ludźmi – La Strada.
Lokalizacja Krajowego Centrum Interwencyjno-Konsultacyjnego dla
Ofiar Handlu Ludźmi;

3. Bogaty program edukacyjno-profilaktyczny na terenie województwa
mazowieckiego;

4. Relatywnie wysoki udział organizacji z trzeciego sektora
w przeciwdziałaniu problemowi;

5. Ujednolicenie zasad postępowania wobec ofiary oraz wprowadzenie
narzędzi zapewniających im wsparcie i specjalistyczną pomoc,
w ramach „Programu wsparcia i ochrony ofiary/świadka handlu
ludźmi” (nowy);

6. Wzrost świadomości i wiedzy społecznej na temat zagrożenia
przestępstwem handlu ludźmi (nowy);

7. Zwiększenie liczby podmiotów przeszkolonych i gotowych do
udzielania profesjonalnej pomocy ofiarom handlu ludźmi (nowy).

S
tr. 3

7

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

SŁABE

STRONY

1. Brak informacji o znacznej części problemu ze
względu na jego charakterystykę;

2. Brak dostępu do informacji na temat
występowania zjawiska w zamkniętych -
hermetycznych grupach cudzoziemskich;

3. Brak systemów identyfikacji dzieci
cudzoziemskich - potencjalnych ofiar handlu
ludźmi;

4. Ze względu na globalny oraz trans graniczny
charakter zjawiska większa potrzeba działań
ponadnarodowych.

1. Brak informacji o znacznej części problemu ze względu na
jego charakterystykę;

2. Brak dostępu do informacji na temat występowania
zjawiska w zamkniętych - hermetycznych grupach
cudzoziemskich;

3. Brak systemów identyfikacji dzieci cudzoziemskich -
potencjalnych ofiar handlu ludźmi;

4. Ze względu na globalny oraz trans graniczny charakter
zjawiska większa potrzeba działań ponadnarodowych.

1. Brak informacji o znacznej części problemu ze względu na jego
charakterystykę;

2. Brak dostępu do informacji na temat występowania zjawiska
w zamkniętych - hermetycznych grupach cudzoziemskich;

3. Brak systemów identyfikacji dzieci cudzoziemskich - potencjalnych
ofiar handlu ludźmi;

4. Ze względu na globalny oraz trans graniczny charakter zjawiska
większa potrzeba działań ponadnarodowych;

5. Wyłącznie interwencyjny charakter „Programu wsparcia i ochrony
ofiary/świadka handlu ludźmi” (nowy).

SZANSE

1. Wysokie priorytet przypisywany przeciwdziałaniu
zjawisku zarówno przez organizacje na szczeblu
UE jak i w dokumentach krajowych;

2. Harmonijne współdziałanie i efekt synergii
organizacji publicznych oraz pozarządowych w
ramach Mazowieckiego Zespołu ds.
Przeciwdziałania Handlu Ludźmi;

3. Kontynuowanie szeroko zakrojonych akcji
edukacyjno-informacyjnych mających na celu
ograniczenie zasięgu zjawiska;

4. Stworzenie lepszych systemów identyfikacji ofiar
handlu ludźmi w szczególności do grup
cudzoziemskich (np. dzieci).

1. Wysokie priorytet przypisywany przeciwdziałaniu zjawisku
zarówno przez organizacje na szczeblu UE
jak i w dokumentach krajowych;

2. Harmonijne współdziałanie i efekt synergii organizacji
publicznych oraz pozarządowych w ramach Mazowieckiego
Zespołu ds. Przeciwdziałania Handlu Ludźmi;

3. Kontynuowanie szeroko zakrojonych akcji edukacyjno-
informacyjnych mających na celu ograniczenie zasięgu
zjawiska;

4. Stworzenie lepszych systemów identyfikacji ofiar handlu
ludźmi w szczególności do grup cudzoziemskich (np.
dzieci).

1. Wysoki priorytet przypisywany przeciwdziałaniu zjawisku zarówno
przez organizacje na szczeblu UE jak i w dokumentach krajowych;

2. Harmonijne współdziałanie i efekt synergii organizacji publicznych
oraz pozarządowych w ramach Mazowieckiego Zespołu ds.
Przeciwdziałania Handlu Ludźmi;

3. Kontynuowanie szeroko zakrojonych akcji edukacyjno-
informacyjnych mających na celu ograniczenie zasięgu zjawiska;

4. Stworzenie lepszych systemów identyfikacji ofiar handlu ludźmi
w szczególności do grup cudzoziemskich (np. dzieci);

5. Zwiększenie środków na realizację pomocy dla ofiar handlu ludźmi
przez jednostki organizacyjne pomocy społecznej (nowy);

6. Dalsze regulowanie zasad i warunków pobytu cudzoziemskich ofiar
handlu ludźmi (nowy);

7. Rozszerzenie kompetencji konsultantów wojewódzkich, których
zadaniem jest koordynowanie, w ramach systemu pomocy
społecznej, działań w zakresie zapobiegania handlowi ludźmi oraz
wsparcia udzielanego ofiarom handlu ludźmi. (nowy);

8. Wzrost liczby osób zgłaszanych do systemu wsparcia ofiar handlu
ludźmi, zarówno z powodu wykorzystywania seksualnego, jak też
pracy przymusowej (nowy).

ZAGROŻENIA

1. Brak uświadamiania sobie realnej skali zjawiska
m.in. przez niechęć zastraszonych ofiar do
zgłaszania przestępstwa;

2. Brak możliwości zbadania skali zjawiska w
grupach ciężko dostępnych jak np.: dzieci
cudzoziemskie;

3. Mała możliwość identyfikacji i ścigania ofiar
handlu ludźmi w przypadku traktowania woj.
mazowieckiego jako punkt tranzytowy;

4. Wysokie uzależnienie organizacji
pozarządowych zajmujących się
przeciwdziałaniem handlu ludźmi od środków
publicznych (ryzyko w przypadku zaprzestania
finansowania).

1. Brak uświadamiania sobie realnej skali zjawiska m.in. przez
niechęć zastraszonych ofiar do zgłaszania przestępstwa;

2. Brak możliwości zbadania skali zjawiska w grupach ciężko
dostępnych jak np.: dzieci cudzoziemskie;

3. Mała możliwość identyfikacji i ścigania ofiar handlu ludźmi
w przypadku traktowania woj. mazowieckiego jako punkt
tranzytowy;

4. Wysokie uzależnienie organizacji pozarządowych
zajmujących się przeciwdziałaniem handlu ludźmi od
środków publicznych (ryzyko w przypadku zaprzestania
finansowania).

1. Brak uświadamiania sobie realnej skali zjawiska m.in. przez niechęć
zastraszonych ofiar do zgłaszania przestępstwa;

2. Brak możliwości zbadania skali zjawiska w grupach ciężko
dostępnych jak np.: dzieci cudzoziemskie;

3. Mała możliwość identyfikacji i ścigania ofiar handlu ludźmi w
przypadku traktowania woj. mazowieckiego jako punkt tranzytowy;

4. Wysokie uzależnienie organizacji pozarządowych zajmujących się
przeciwdziałaniem handlu ludźmi od środków publicznych (ryzyko
w przypadku zaprzestania finansowania);

5. Niedostosowanie form i wielkości środków do potrzeb ofiar handlu
ludźmi wynikających ze stopnia ich zagrożenia ze strony grup
przestępczych (nowy);

6. Ograniczony dostęp do pomocy społecznej dla ofiar handlu ludźmi
(nowy).

S
tr. 3

8

Tabela 24. Klęska żywiołowa lub ekologiczna – analiza SWOT.

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

MOCNE

STRONY

1. Gotowość, zdolność do szybkiej reakcji i
udostępnienia właściwego wyposażenia to
najważniejsze narzędzia umożliwiające pełną
możliwość wykorzystanie wspólnot, władz i
jednostek obecnych na zagrożonych obszarach
(zmiana);

2. Natychmiastowa pomoc w potrzebie - bez
dostarczania dokumentacji w momencie
udzielania pomocy.

1. Gotowość, zdolność do szybkiej reakcji, udostępnienia
właściwego wyposażenia i narzędzi umożliwiających pełną
możliwość wykorzystanie wspólnot, władz i jednostek
obecnych na zagrożonych obszarach;

2. Natychmiastowa pomoc w potrzebie - bez dostarczania
dokumentacji w momencie udzielania pomocy.

1. Natychmiastowa pomoc w potrzebie - bez dostarczania dokumentacji
w momencie udzielania pomocy;

2. Utrzymywanie wysokiej gotowości i zdolności do szybkiej reakcji,
udostępnienia właściwego wyposażenia i narzędzi umożliwiających
pełne wykorzystanie wspólnot, władz i jednostek obecnych na
zagrożonych obszarach zgodnie z normami określonymi w Strategii
bezpieczeństwa narodowego Rzeczypospolitej Polski (rozwinięte);

3. Istnienie zasiłku celowego, który, może być przyznany w przypadku
wystąpienia zjawiska, niezależnie od dochodu i może nie podlegać
zwrotowi (nowy).

SŁABE

STRONY

1. Niska efektywność inwestycji w zapobieganie
konkretnym zagrożeniom, aby zmniejszyć
skutki ekstremalnych zdarzeń
hydrometeorologicznych przy jednoczesnym
zwiększeniu zdolności przystosowawczych.

1. Niska efektywność inwestycji w zapobieganie konkretnym
zagrożeniom, aby zmniejszyć skutki ekstremalnych
zdarzeń hydrometeorologicznych przy jednoczesnym
zwiększeniu zdolności przystosowawczych.

1. Niska efektywność inwestycji w zapobieganie konkretnym
zagrożeniom, aby zmniejszyć skutki ekstremalnych zdarzeń
hydrometeorologicznych przy jednoczesnym zwiększeniu zdolności
przystosowawczych;

2. Nieprzewidywalność występowania zjawiska (nowy).

SZANSE

1. Nadać zmniejszeniu ryzyka ważne znaczenie
na szczeblach lokalnym i państwowym oraz
solidną podstawę instytucjonalną dla jego
wdrożenia (zmiana);

2. Należy wskazać, ocenić i monitorować ryzyko
klęsk oraz ulepszyć systemy wczesnego
ostrzegania (zmiana);

3. Wzmocnienie technicznych zdolności służb
ratunkowych.

1. Integracja działań pomocowych poprzez współpracę władz
samorządowych, państwowych służb ratowniczych i
organizacji pozarządowych;

2. Ulepszenie systemu wczesnego ostrzegania;
3. Wzmocnienie technicznych zdolności służb ratunkowych.

1. Integracja działań pomocowych poprzez współpracę władz
samorządowych, państwowych służb ratowniczych i organizacji
pozarządowych;

2. Ulepszenie systemu wczesnego ostrzegania;
3. Wzmocnienie technicznych zdolności służb ratunkowych;
4. Wyższa świadomość społeczeństwa w zakresie zapobiegania klęską

żywiołowym i ekologicznym (nowy).

ZAGROŻENIA

1. W wypadku wystąpienia klęsk żywiołowych
i ekologicznych brak uwzględnienia zmian na
strefę społeczną, gospodarczą i ekologiczną.

1. W wypadku wystąpienia klęsk żywiołowych i ekologicznych
brak uwzględnienia zmian na strefę społeczną,
gospodarczą i ekologiczną;

2. Brak procedur współpracy służb ratowniczych ze służbami
społecznymi (nowy);

3. Brak szerokiej informacji o sposobach zachowań
w przypadku wystąpienia klęski żywiołowej lub
ekologicznej (nowy).

1. W wypadku wystąpienia klęsk żywiołowych i ekologicznych brak
uwzględnienia zmian na strefę społeczną, gospodarczą
i ekologiczną;

2. Brak procedur współpracy służb ratowniczych ze służbami
społecznymi;

3. Brak szerokiej informacji o sposobach zachowań w przypadku
wystąpienia klęski żywiołowej lub ekologicznej.

S
tr. 3

9

Tabela 25. Ubóstwo – analiza SWOT.

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

MOCNE

STRONY

1. Niski wskaźnik zagrożenia ubóstwem lub
wykluczeniem społecznym w województwie
mazowieckim w stosunku do pozostałych
województwa i średniej krajowej;

2. Duża liczba organizacji pozarządowych i dobre
praktyki współpracy międzysektorowej;

3. Doświadczenia z realizacji zadań na rzecz
aktywnej integracji finansowanych ze środków
UE.

1. Niski wskaźnik zagrożenia ubóstwem lub wykluczeniem
społecznym w województwie mazowieckim w stosunku do
pozostałych województwa i średniej krajowej;

2. Duża liczba organizacji pozarządowych i dobre praktyki
współpracy międzysektorowej;

3. Doświadczenia z realizacji zadań na rzecz aktywnej
integracji finansowanych ze środków UE;

4. Stałe monitorowanie skali występowaniu problemów
społecznych w regionie w tym skali ubóstwa za pomocą
badań, analiz, a także Mazowieckiego Barometru Ubóstwa
i Wykluczenia Społecznego (nowe);

5. Zwiększenie transferów socjalnych kierowanych z budżetu
państwa (nowe).

1. Niski wskaźnik zagrożenia ubóstwem lub wykluczeniem społecznym
w województwie mazowieckim w stosunku do pozostałych
województw i średniej krajowej;

2. Duża liczba organizacji pozarządowych i dobre praktyki współpracy
międzysektorowej;

3. Doświadczenia z realizacji zadań na rzecz aktywnej integracji
finansowanych ze środków UE;

4. Stałe monitorowanie skali występowaniu problemów społecznych
w regionie w tym skali ubóstwa za pomocą badań, analiz, a także
Mazowieckiego Barometru Ubóstwa i Wykluczenia Społecznego;

5. Zwiększenie transferów socjalnych kierowanych z budżetu państwa;
6. Zmniejszający się poziom ubóstwa skrajnego i relatywnego (nowy);
7. Niższy w stosunku do średniej krajowej poziom stopy bezrobocia

(nowy).

SŁABE

STRONY

1. Rosnąca stopa bezrobocia oraz wysoka stopa
bezrobocia na terenach wiejskich (skreślono);

2. Wzrost liczby osób korzystających ze
świadczeń pomocy społecznej (skreślono);

3. Zwiększająca się liczba osób zależnych w tym
osób starszych, długotrwale lub ciężko chorych,
niepełnosprawnych wymagających stałej opieki
drugiej osoby;

4. Zróżnicowanie regionalne pod kątem nasilenia
skali problemu;

5. Niewystarczająca liczba działań zintegrowanych
umożliwiających przeciwdziałanie ubóstwu
i wykluczeniu społecznemu (skreślono).

1. Zwiększająca się liczba osób niesamodzielnych w tym
osób starszych, długotrwale lub ciężko chorych,
niepełnosprawnych wymagających stałej opieki drugiej
osoby;

2. Zróżnicowanie regionalne pod kątem nasilenia skali
problemu;

3. Problem niedopasowania struktur podaży i popytu na
pracę, będącego skutkiem nadprodukcji w zawodach
i specjalnościach humanistycznych (nowe);

4. Utrzymujące się bezrobocie wśród młodzieży i osób
z niepełnosprawnościami oraz osób powyżej 50 roku życia
(nowe).

1. Zwiększająca się liczba osób niesamodzielnych w tym osób
starszych, długotrwale lub ciężko chorych, niepełnosprawnych
wymagających stałej opieki drugiej osoby;

2. Zróżnicowanie regionalne pod kątem nasilenia skali problemu;
3. Problem niedopasowania struktur podaży i popytu na pracę,

będącego skutkiem nadprodukcji w zawodach i specjalnościach
humanistycznych;

4. Utrzymujące się bezrobocie wśród młodzieży i osób
z niepełnosprawnościami oraz osób powyżej 50 roku życia;

5. Utrzymujący się stosunkowo wysoki poziom wykluczenia z rynku
pracy osób opuszczających zakłady karne, bezdomne,
niepełnosprawne, o niskich kwalifikacjach zawodowych (nowe).

SZANSE

1. Doświadczenia we współpracy instytucji
pomocy i integracji społecznej, instytucji
realizujących usługi z zakresu reintegracji
społecznej i zawodowej, instytucji rynku pracy
oraz przedsiębiorców;

2. Wzrost liczby ludności z wyższym
wykształceniem.;

3. Przygotowywany Krajowy Program
Przeciwdziałania Ubóstwu I Wykluczeniu 2020
(skreślono);

4. Podkreślenie wagi działań na rzecz
przeciwdziałania ubóstwu w polityce Unii
Europejskiej (zmiana).

1. Doświadczenia we współpracy instytucji pomocy
i integracji społecznej, instytucji realizujących usługi
z zakresu reintegracji społecznej i zawodowej, instytucji
rynku pracy oraz przedsiębiorców;

2. Wzrost liczby ludności z wyższym wykształceniem;
3. Wzrost roli działań profilaktycznych wynikających z polityki

Unii Europejskiej.

1. Doświadczenia we współpracy instytucji pomocy i integracji
społecznej, instytucji realizujących usługi z zakresu reintegracji
społecznej i zawodowej, instytucji rynku pracy oraz przedsiębiorców;

2. Wzrost liczby ludności z wyższym wykształceniem;
3. Wzrost roli działań profilaktycznych wynikających z polityki Unii

Europejskiej;
4. Wykorzystanie ekonomii społecznej oraz programów rewitalizacji

jako narzędzi włączenia społecznego osób wykluczonych społecznie
(nowy);

5. Upowszechnienie się praktyki stosowania w zamówieniach
publicznych klauzul społecznych wyrównujących szanse podmiotów
ekonomii społecznej (nowy);

6. Prowadzenie aktywnej polityki społecznej, której celem jest wsparcie
obszarów województwa charakteryzujących się szczególnie
niekorzystnymi wskaźnikami sytuacji społeczno-gospodarczej
(nowy);

7. Rozwój opieki środowiskowej i usług społecznych dla osób
niesamodzielnych (nowy).

S
tr. 4

0

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

ZAGROŻENIA

1. Zatrzymanie stopy bezrobocia na tym samym
poziomie lub jej wzrost (skreślono);

2. Zwiększająca się liczba klientów pomocy
społecznej (skreślono);

3. Wzrost liczby osób bezdomnych;
4. Pogłębianie się różnic między Warszawą a

peryferiami w dostępie do usług społecznych, w
poziomie wykształcenia, wzrost liczby osób
długotrwale bezrobotnych (zmiana);

5. Negatywne trendy demograficzne i
ekonomiczne (zmiana).

1. Wzrost liczby osób bezdomnych;
2. Pogłębianie się różnic między Warszawą a peryferiami w

dostępie do usług społecznych, w poziomie wykształcenia,
nadal stosunkowo duża liczba osób długotrwale
bezrobotnych;

3. Zmiany dochodów osób i rodzin wynikające
z niekorzystnych wskaźników demograficznych;

4. Zagrożenie ubóstwem osób tracących wypłacalność
wobec banków (kredyty hipoteczne) oraz osób tracących
dochody z pracy (nowe).

1. Wzrost liczby osób bezdomnych;
2. Pogłębianie się różnic między Warszawą a peryferiami w dostępie do

usług społecznych, w poziomie wykształcenia, nadal stosunkowo
duża liczba osób długotrwale bezrobotnych;

3. Zmiany dochodów osób i rodzin wynikające z niekorzystnych
wskaźników demograficznych;

4. Zagrożenie ubóstwem osób tracących wypłacalność wobec banków
(kredyty hipoteczne) oraz osób tracących dochody z pracy.

5. Spadek liczby młodych osób zainteresowanych podjęciem pracy
w zawodach pomocowych (nowy);

6. Niski poziom wiedzy mieszkańców województwa nt. ekonomii
społecznej (nowy);

7. Uzależnienie rodzin od pomocy społecznej oraz zjawisko tzw.
„dziedziczenia biedy” (nowy).

Tabela 26. Bezdomność – analiza SWOT.

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

MOCNE

STRONY

1. Realizowane programów administracji rządowej
i samorządowej w zakresie bezdomności w tym we
współpracy z organizacjami pozarządowymi;

2. Szeroki zakres wsparcia dla osób bezdomnych w postaci
oferowanej pomocy przez jednostki organizacyjne
pomocy społecznej oraz dyspozycyjność miejsc
w istniejących schroniskach i noclegowniach, ośrodkach
wsparcia;

3. Wysoki poziom wiedzy kadry jednostek organizacyjnych
pomocy społecznej oraz instytucji/ placówek działających
w obszarze bezdomności w zakresie wsparcia, z jakiego
mogą skorzystać osoby bezdomne (skreślono);

4. Szeroki zakres działań skierowanych do osób
bezdomnych przewidziany w dokumentach
strategicznych gmin i powiatów oraz konkretne podstawy
formalne dla działania jednostek organizacyjnych pomocy
społecznej oraz instytucji/ placówek działających
w obszarze bezdomności (skreślono).

1. Realizowanie programów administracji rządowej
i samorządowej w zakresie bezdomności we współpracy
z organizacjami pozarządowymi;

2. Szeroki zakres wsparcia dla osób bezdomnych w postaci
oferowanej pomocy przez jednostki organizacyjne
pomocy społecznej oraz dyspozycyjność miejsc
w istniejących schroniskach i noclegowniach, ośrodkach
wsparcia.

1. Realizowanie programów administracji rządowej
i samorządowej w zakresie bezdomności we
współpracy z organizacjami pozarządowymi;

2. Szeroki zakres wsparcia dla osób bezdomnych
w postaci oferowanej pomocy przez jednostki
organizacyjne pomocy społecznej oraz dyspozycyjność
miejsc w istniejących schroniskach i noclegowniach,
ośrodkach wsparcia;

3. Dostrzeżenie problemu nadmiernego zadłużenia oraz
eksmisji jako głównej przyczyny bezdomności (nowy);

4. Utworzenie możliwości zamiany mieszkań na mniejsze,
tańsze i odpracowywania zadłużenia (nowy).

SŁABE

STRONY

1. Niewystarczająca liczba mieszkań socjalnych
i komunalnych;

2. Brak specjalizacji placówek świadczących pomoc (ze
względu na przyczynę bezdomności) oraz standaryzacji
usług;

3. Brak systemu koordynacji działań pomocowych;
4. Niska znajomość już istniejących strategii i modeli;
5. Brak systematycznego diagnozowania i monitorowania

skali zjawiska;

1. Niewystarczająca liczba mieszkań socjalnych
i komunalnych;

2. Brak specjalizacji placówek świadczących pomoc (ze
względu na przyczynę bezdomności) oraz standaryzacji
usług;

3. Brak systemu koordynacji działań pomocowych;
4. Niska znajomość już istniejących strategii i modeli;
5. Brak systematycznego diagnozowania i monitorowania

skali zjawiska;

1. Niewystarczająca liczba mieszkań socjalnych
i komunalnych;

2. Brak specjalizacji placówek świadczących pomoc (ze
względu na przyczynę bezdomności) oraz standaryzacji
usług;

3. Brak systemu koordynacji działań pomocowych;
4. Niska znajomość już istniejących strategii i modeli;
5. Brak systematycznego diagnozowania i monitorowania

skali zjawiska;

S
tr. 4

1

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

6. Przeważające formy pomocy interwencyjne w udzielanej
pomocy (zasiłki celowe, pomoc rzeczowa, pomoc
w palcówce), niewystarczająca liczba działań
aktywizujących osoby bezdomne umożliwiająca wyjście
z sytuacji;

7. Niewystarczające i/lub nieskuteczne działania
zapobiegające utracie mieszkań (zadłużeniom
czynszowym, eksmisjom, bezdomności);

8. Brak spójności między aktualnymi rozwiązaniami
prawnymi, a faktycznymi potrzebami udzielania
schronienia osobom bezdomnym w miejscu pobytu.

6. Przeważające formy pomocy interwencyjne w udzielanej
pomocy (zasiłki celowe, pomoc rzeczowa, pomoc
w palcówce), niewystarczająca liczba działań
aktywizujących osoby bezdomne umożliwiająca wyjście
z sytuacji;

7. Niewystarczające i/lub nieskuteczne działania
zapobiegające utracie mieszkań (zadłużeniom
czynszowym, eksmisjom, bezdomności);

8. Brak spójności między aktualnymi rozwiązaniami
prawnymi, a faktycznymi potrzebami udzielania
schronienia osobom bezdomnym w miejscu pobytu;

9. Niewystarczająca liczba działań aktywizujących osoby
bezdomne umożliwiająca wyjście z trudnej sytuacji,
nieskuteczność profilaktyki i terapii uzależnień (nowe);

10. Mała liczba grup samopomocowych wśród osób
zagrożonych bezdomnością i bezdomnych (nowe);

11. Niewystarczające i/lub nieskuteczne działania
zapobiegające utracie mieszkań (zadłużeniom
czynszowym, eksmisjom, bezdomności (nowe);

12. Utrzymująca się liczba osób zagrożonych wykluczeniem -
rosnące ceny mieszkań, przy jednoczesnych
ograniczeniach kredytowych (nowe).

6. Przeważające formy pomocy interwencyjnej
w udzielanej pomocy (zasiłki celowe, pomoc rzeczowa,
pomoc w palcówce), niewystarczająca liczba działań
aktywizujących osoby bezdomne umożliwiająca wyjście
z sytuacji;

7. Niewystarczające i/lub nieskuteczne działania
zapobiegające utracie mieszkań (zadłużeniom
czynszowym, eksmisjom, bezdomności);

8. Brak spójności między aktualnymi rozwiązaniami
prawnymi, a faktycznymi potrzebami udzielania
schronienia osobom bezdomnym w miejscu pobytu;

9. Niewystarczająca liczba działań aktywizujących osoby
bezdomne umożliwiająca wyjście z trudnej sytuacji,
nieskuteczność profilaktyki i terapii uzależnień;

10. Mała liczba grup samopomocowych wśród osób
zagrożonych bezdomnością i bezdomnych;

11. Niewystarczające i/lub nieskuteczne działania
zapobiegające utracie mieszkań (zadłużeniom
czynszowym, eksmisjom, bezdomności;

12. Utrzymująca się liczba osób zagrożonych wykluczeniem
- rosnące ceny mieszkań, przy jednoczesnych
ograniczeniach kredytowych;

13. Brak współpracy i komunikacji pomiędzy wydziałami
lokalowymi, zarządami gospodarującymi substancją
mieszkaniową a instytucjami pomocy i integracji
społeczne (nowy)j;

14. Zbyt długie oczekiwanie na przydział mieszkania
komunalnego czy socjalnego (nowy).

SZANSE

1. Stworzenie większej bazy usług dla osób bezdomnych
(zmiana);

2. Stworzenie standardów pomocy (skreślono);
3. Zwiększenie zakresu współpracy jednostek samorządu

terytorialnego z organizacjami pozarządowymi;
4. Tworzenie interdyscyplinarnych zespołów pomocowych;
5. Kampanie społeczne na temat bezdomności.

1. Stworzenie większej bazy usług dla osób bezdomnych w
tym mieszkań wspieranych;

2. Zwiększenie zakresu współpracy jednostek samorządu
terytorialnego z organizacjami pozarządowymi;

3. Tworzenie interdyscyplinarnych zespołów pomocowych;
4. Kampanie społeczne na temat bezdomności;
5. Inwestowanie środków finansowych w tworzenie łatwo

dostępnych mieszkań na wynajem w tym mieszkań
komunalnych, społeczno-czynszowych czy socjalnych
(nowe);

6. Uruchamianie programów i regulacji systemowych
umożliwiających odpracowywanie, redukowanie
i umarzanie długów mieszkaniowych (nowe).

1. Stworzenie większej bazy usług dla osób bezdomnych
w tym mieszkań wspieranych;

2. Tworzenie interdyscyplinarnych zespołów pomocowych;
3. Kampanie społeczne na temat bezdomności;
4. Inwestowanie środków finansowych w tworzenie łatwo

dostępnych mieszkań na wynajem w tym mieszkań
komunalnych, społeczno-czynszowych czy socjalnych;

5. Uruchamianie programów i regulacji systemowych
umożliwiających odpracowywanie, redukowanie
i umarzanie długów mieszkaniowych;

6. Zwiększenie zakresu współpracy jednostek samorządu
terytorialnego z organizacjami pozarządowymi oraz
instytucjami działającymi w obszarach, w których mogą
być działania pomocowe na rzecz zapobiegania
bezdomności (zmiana);

7. Dostrzeganie przez ośrodki pomocy społecznej pilnej
konieczności monitorowania zadłużeń lokatorów (nowy);

8. Zmiana kierunków działania państwa z polityki
doraźnego radzenia sobie z bezdomnością na spójną
i aktywną działalność ukierunkowaną na rozwiązanie
problemu bezdomności (nowy).

S
tr. 4

2

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

ZAGROŻENIA

1. Ubożenie społeczeństwa- większa liczba osób
zagrożonych wykluczeniem (skreślono);

2. Rosnące ceny mieszkań, i jednocześnie ograniczenia
kredytowe (skreślono);

3. Zaostrzenie polityki kredytowej pozwalającej na zakup
mieszkania (skreślono);

4. Brak polityki wspierającej rozwój mieszkalnictwa
(socjalnego, komunalnego, mieszkań chronionych)
(skreślono).

5. Duża liczba osób bezdomnych napływających do M.st
Warszawy (skreślono);

6. Duże zróżnicowanie w subregionach pod względem
zasobów instytucjonalnych (placówek wsparcia dla osób
bezdomnych) (skreślono).

1. Negatywne skutki niespłacalności kredytów hipotecznych
(nowe);

2. Wysoka liczba wyroków eksmisyjnych bez wskazania
lokalu socjalnego (nowe);

3. Duża liczba osób bezdomnych napływających do m.st
Warszawy (nowe);

4. Duże zróżnicowanie w subregionach pod względem
zasobów instytucjonalnych (placówek wsparcia dla osób
bezdomnych) (nowe);

5. Negatywne nastawienie dużej części społeczeństwa do
osób bezdomnych stygmatyzacja bezdomności (nowe);

6. Brak programów samorządowych dotyczących
przeciwdziałania bezdomności, kierowanie pomocy
jedynie w formie interwencyjnej szczególnie w okresie
zimowym (nowe);

7. Niewykorzystanie potencjału ekonomii społecznej
w zatrudnianiu bezdomnych (nowe);

8. Zwiększająca się liczba młodych osób bezdomnych
(nowe).

1. Negatywne skutki niespłacalności kredytów
hipotecznych;

2. Wysoka liczba wyroków eksmisyjnych bez wskazania
lokalu socjalnego;

3. Duża liczba osób bezdomnych napływających do m.st
Warszawy;

4. Duże zróżnicowanie w subregionach pod względem
zasobów instytucjonalnych (placówek wsparcia dla osób
bezdomnych);

5. Negatywne nastawienie dużej części społeczeństwa do
osób bezdomnych stygmatyzacja bezdomności;

6. Brak programów samorządowych dotyczących
przeciwdziałania bezdomności, kierowanie pomocy
jedynie w formie interwencyjnej szczególnie w okresie
zimowym;

7. Niewykorzystanie potencjału ekonomii społecznej
w zatrudnianiu bezdomnych;

8. Zwiększająca się liczba młodych osób bezdomnych;
9. Powstawanie parabanków oraz innych instytucji, które

oferują pożyczkę finansową na zasadach lichwiarskich,
których zabezpieczeniem jest mieszkanie (nowy);

10. Zbyt mała liczba mieszkań komunalnych i socjalnych
oferowanych na rynku mieszkaniowym dla osób
najuboższych (nowy).

Tabela 27. Polityka rodzinna – analiza SWOT.

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

MOCNE

STRONY

1. Rozwijający się system wspierania rodziny w oparciu
o ustawę o wspieraniu rodziny i pieczy zastępczej;

2. Wzrost liczb wykwalifikowanych specjalistów w tym kadry
pomocy i integracji społecznej;

3. Duża liczba organizacji pozarządowych działających na
rzecz rodziny.

1. Rozwijający się system wspierania rodziny w oparciu
o ustawę o wspieraniu rodziny i pieczy zastępczej;

2. Wzrost liczb wykwalifikowanych specjalistów w tym kadry
pomocy i integracji społecznej (skreślony);

3. Duża liczba organizacji pozarządowych działających na
rzecz rodziny (skreślony);

4. Zwiększenie wsparcia świetlic środowiskowych przez
samorząd województwa (zmiana, przeniesione z szans);

5. Opracowanie i realizacja przez gminy i powiaty
programów wspierania rodziny i rozwoju pieczy
zastępczej (nowe);

6. Poprawa sytuacji materialnej rodzin w związku
z programem 500+ (nowe);

7. Organizowanie konkursów dla organizacji
pozarządowych w ramach Rocznego Programu
Współpracy i środków z RPO przez samorząd
województwa w zakresie wsparcia rodzin z dziećmi
(nowe).

1. System wspierania rodziny w oparciu o ustawę z dnia
9 czerwca 2011 r. o wspieraniu rodziny i systemie
pieczy zastępczej (zmiana);

2. Zwiększenie pomocy dla placówek wsparcia dziennego
(np. świetlic środowiskowych) przez samorząd
województwa (zmiana);

3. Opracowanie i realizacja przez gminy i powiaty
programów wspierania rodzin z dziećmi (zmiana);

4. Poprawa sytuacji materialnej rodzin w związku z
programami rządowymi wspierającymi rodzinę
(m.in. program500+) (zmiana);

5. Organizowanie wsparcia dla sektora pozarządowego
(poprzez organizowanie coraz większej liczby otwartych
konkursów dla organizacji pozarządowych w ramach
Wojewódzkiego Programu Wspierania Rodziny
i Systemu Pieczy Zastępczej na lata 2015-2020
w Województwie Mazowieckim oraz Rocznego
Programu Współpracy Samorządu Województwa
Mazowieckiego z Organizacjami Pozarządowymi (…)
w zakresie wsparcia rodzin z dziećmi (zmiana);

S
tr. 4

3

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

6. Wzrost zainteresowania gmin i powiatów w
pozyskiwaniu środków zewnętrznych na profilaktykę
i rozwiązywanie problemów rodzin zagrożonych
wykluczeniem społecznym (nowe);

7. Współpraca sektora publicznego z organizacjami
pozarządowymi w zakresie wspierania rodzin (nowy);

8. Wzrost rangi rodziny w społeczeństwie (nowy);
9. Budowanie lokalnych partnerstw w zakresie polityki

rodzinnej (nowy).

SŁABE

STRONY

1. Przewaga działań interwencyjnych w systemie pomocy
(przeniesione do szans);

2. Niewystarczająca liczba programów wzmacniających
rodzinę w pełnieniu przez nią funkcji wychowawczych
i zapobiegających zarówno powstawaniu dysfunkcji oraz
ich pogłębianiu;

3. Zbyt mała liczba działań edukacyjnych przygotowująca
specjalistów i kadrę pomocy i integracji społecznej do
nowych wyzwań pojawiających się w obszarze wsparcia
rodziny;

4. Brak zintegrowanego systemu monitorowania realizacji
programów na rzecz rodziny.

5. Niewystarczająca liczba programów aktywizujących
rodzinę do samodzielności w szczególności rodziny
z osobami zależnymi. (przeniesione do szans).

1. Niewystarczająca liczba programów wzmacniających
rodzinę w pełnieniu przez nią funkcji wychowawczych
i zapobiegających zarówno powstawaniu dysfunkcji oraz
ich pogłębianiu;

2. Zbyt mała liczba działań edukacyjnych przygotowująca
specjalistów i kadrę pomocy i integracji społecznej do
nowych wyzwań pojawiających się w obszarze wsparcia
rodziny;

3. Brak zintegrowanego systemu monitorowania realizacji
programów na rzecz rodziny.;

4. Niedostateczna liczba kadry zatrudnionej w PCPR i OPS
oraz brak OIK wspierających rodziny w kryzysie (nowe).

1. Niewystarczająca liczba programów wzmacniających
rodzinę w pełnieniu przez nią funkcji wychowawczych
i zapobiegających zarówno powstawaniu dysfunkcji
oraz ich pogłębianiu;

2. Zbyt mała liczba działań edukacyjnych przygotowująca
specjalistów i kadrę pomocy i integracji społecznej do
nowych wyzwań pojawiających się w obszarze wsparcia
rodziny;

3. Brak zintegrowanego systemu monitorowania realizacji
programów na rzecz rodziny;

4. Niedostateczna liczba kadry zatrudnionej w PCPR i OPS
oraz brak OIK wspierających rodziny w kryzysie;

5. Niska świadomość społeczna zagrożeń wypływających
z problemów społecznych związanych z ubóstwem,
przemocą i uzależnieniami występującymi w rodzinach
(nowy);

6. Brak specjalistycznego wsparcia instytucjonalnego dla
rodzin z dziećmi, szczególnie dla rodzin z dziećmi o
specjalnych potrzebach np. dzieci z zaburzeniami
zachowania, dzieci z zaburzeniami psychicznymi, ze
sprzężonymi dysfunkcjami, z uzależnieniami) (nowy);

7. Brak specjalistycznych placówek wsparcia dziennego;
8. Niewystarczająca liczba wysoko wyspecjalizowanych

specjalistów do pracy z rodzina (psychiatrzy dziecięcy,
psychologowie dziecięcy, terapeuci rodzinni) (nowy);

9. Niewystarczająca liczba wykwalifikowanej kadry pomocy
społecznej i integracji społecznej (nowy);

10. Niewystarczająca liczba podmiotów niepublicznych
(organizacji pozarządowych) działających w obszarze
rodziny (nowy);

11. Brak specjalistycznego powszechnie dostępnego
poradnictwa dla rodzin z dziećmi (nowy);

12. Brak rozwoju rodzinnych form pieczy zastępczej (np.
pogotowania rodzinne, rodziny zastępcze
specjalistyczne, rodziny terapeutyczne) (nowy).

SZANSE

1. Rodzina obecna jest w politykach publicznych zarówno
na poziomie wspólnotowym, krajowym jak i regionalnym;

2. Wypracowane systemy współpracy służb i instytucji.
(zmiana);

1. Rodzina obecna jest w politykach publicznych zarówno
na poziomie wspólnotowym, krajowym jak i regionalnym;

2. Zwiększenie współdziałania służb i instytucji w sprawach
dotyczących wspierania rodziny z dziećmi bez podziałów
resortowych;

1. Rodzina obecna jest w politykach publicznych zarówno
na poziomie wspólnotowym, krajowym jak
i regionalnym;

S
tr. 4

4

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

3. Projektowanie zmian prawnych i systemowych
z uwzględnieniem działań profilaktycznych
i aktywizujących. (zmiana);

4. Prowadzone działania na rzecz rozwoju i podnoszenia
jakości usług placówek wsparcia dziennego dla dzieci
i młodzieży (przeniesione do mocnych stron).

3. Wprowadzenie zmian prawnych dotyczących wsparcia
dziecka i rodziny oraz systemu pieczy zastępczej
i adopcji ze skutkami dla samorządów szczebla
regionalnego powiatowego i gminnego;

4. Zaplanowanie przez samorząd województwa programów
aktywizujących rodzinę do samodzielności
w szczególności rodziny z osobami zależnymi (zmiana,
przeniesione ze słabych stron).

2. Zwiększenie współdziałania służb i instytucji w sprawach
dotyczących wspierania rodziny z dziećmi bez podziałów
resortowych;

3. Wprowadzenie zmian prawnych dotyczących wsparcia
dziecka i rodziny oraz systemu pieczy zastępczej
i adopcji ze skutkami dla samorządów szczebla
regionalnego powiatowego i gminnego;

4. Zaplanowanie przez samorząd województwa programów
aktywizujących rodzinę do samodzielności
w szczególności rodziny z osobami zależnymi;

5. Rozwój specjalistycznych form pomocy na rzez rodzin
(nowy);

6. Rozwój specjalistycznych form pomocy na rzecz rodziny
(nowy);

7. Wykorzystanie potencjału osób starszych
i niepełnosprawnych dla umacniania rodziny (nowy);

8. Rozwój mieszkalnictwa chronionego (mieszkania
chronione, mieszkania treningowe) (nowy);

9. Rozwój powszechnie dostępnego specjalistycznego
poradnictwa rodzinnego (nowy).

ZAGROŻENIA

1. Utrzymująca się liczba osób stale korzystających ze
świadczeń pomocy społecznej. (skreślono);

2. Pogłębiające się zadłużenie rodzin. (skreślono);
3. Spadające natężenie przyrostu naturalnego (zmiana);
4. Trudności w wypełnianiu przez rodzinę funkcji

wychowawczych w tym rodzin spoza systemu pomocy
społecznej.

1. Nadal utrzymujący się na niskim poziomie wskaźniki
przyrostu naturalnego;

2. Trudności w wypełnianiu przez rodzinę funkcji
wychowawczych w tym rodzin spoza systemu pomocy
społecznej;

3. Wzrost zagrożenia występowania przemocy domowej w
rodzinach w związku z duża liczbą rodzin niepełnych
i wyjazdami zarobkowymi rodziców (nowe);

4. Niedostosowanie zmian w działaniach pomocowych do
zmian zachodzących w rodzinach w związku
z programem 500+ (nowe).

1. Nadal utrzymujący się na niskim poziomie wskaźniki
przyrostu naturalnego;

2. Trudności w wypełnianiu przez rodzinę funkcji
wychowawczych w tym rodzin spoza systemu pomocy
społecznej;

3. Wzrost zagrożenia występowania przemocy domowej
w rodzinach w związku z duża liczbą rodzin niepełnych
i wyjazdami zarobkowymi rodziców;

4. Niedostosowanie zmian w działaniach pomocowych do
zmian zachodzących w rodzinach w związku
z programem 500+;

5. Preferowanie przez rodziny konsumpcyjnego stylu życia
(nowy);

6. Brak świadomości problemu i umiejętności szukania
pomocy przez rodziny dysfunkcyjne (nowy);

7. Łatwy dostęp dzieci i młodzieży do substancji
psychoaktywnych i alkoholu oraz obniżający się wiek
inicjacji seksualnej , alkoholowej i narkotycznej u dzieci
(nowy);

8. Brak rozwoju form specjalistycznej pomocy dla rodzin
z dziećmi o specjalnych potrzebach (nowy);

9. Wzrost zagrożenia uzależnień dzieci i młodzieży od
nowych technologii (nowy);

10. Wzrost zagrożenia marginalizacją dzieci o specjalnych
potrzebach (nowy).

S
tr. 4

5

Tabela 28. Polityka senioralna – analiza SWOT.

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

MOCNE

STRONY

1. Rozwijający się system aktywizacji osób starszych np.
poprzez Uniwersytety Trzeciego Wieku. (zmiana);

2. Realizacja przez organizacje pozarządowe projektów na
rzecz aktywizacji seniorów o zasięgu regionalnym
i lokalnym (zmiana);

3. Opracowany i realizowany Rządowy Program Aktywności
Społecznej Osób Starszych na lata 2014-2020 (zmiana).

1. Rozwijający się system aktywizacji osób starszych
w ramach Uniwersytetów Trzeciego Wieku oraz przez
organizacje pozarządowe w postaci projektów o zasięgu
regionalnym i lokalnym;

2. Realizacja rządowych programów aktywizacji osób
starszych przez jednostki samorządu terytorialnego;

3. Rosnąca aktywność seniorów poprzez uczestnictwo
w działaniach podejmowanych przez organizacje
pozarządowe (nowe);

4. Powoływanie w gminach Rad Seniorów jako organu
doradczego reprezentującego różne środowiska osób
starszych (nowe);

5. Realizacja przez samorząd województwa działań
w zakresie polityki senioralnej (Porozumienie Rad
Seniorów, Sejmik Senioralny Województwa
Mazowieckiego (nowe).

1. Rozwijający się system aktywizacji osób starszych
w ramach Uniwersytetów Trzeciego Wieku oraz przez
organizacje pozarządowe w postaci projektów
o zasięgu regionalnym i lokalnym;

2. Realizacja rządowych programów aktywizacji osób
starszych przez jednostki samorządu terytorialnego;

3. Rosnąca aktywność seniorów poprzez uczestnictwo
w działaniach podejmowanych przez organizacje
pozarządowe;

4. Powoływanie w gminach Rad Seniorów jako organu
doradczego reprezentującego różne środowiska osób
starszych;

5. Realizacja przez samorząd województwa działań
w zakresie polityki senioralnej (Porozumienie Rad
Seniorów, Sejmik Senioralny Województwa
Mazowieckiego;

6. Przygotowanie Wojewódzkiego Programu Polityki
Senioralnej na lata 2019-2021 (nowy);

7. Działania na rzecz utworzenia. Mazowieckiej Rady
Seniorów – organu konsultacyjnego, doradczego
i inicjatywnego Marszałka Województwa Mazowieckiego
(nowy);

8. Realizacja przez samorząd województwa konferencji,
seminariów, spotkań twórczych, w tym konferencji
regionalnych (nowy);

9. Wsparcie projektów edukacyjnych/aktywizacyjnych
realizowanych przez nieformalne grupy osób starszych
poprzez tzw. „bony społeczne” (nowy).

SŁABE

STRONY

1. Niewystarczająca liczba działań aktywizujących
realizowana na terenach wiejskich. (skreślono);

2. Zbyt mała dostępność do infrastruktury środowiskowej
aktywizującej zarówno społeczne jak i zawodowo
Przeważająca liczba programów skierowanych na
wyrównywanie deficytów z pominięciem zasobów osób
starszych. (skreślono);

3. Brak spójnego systemu monitorowania realizacji polityki
publicznej w Regionie. (skreślono).

1. Niewystarczająca ilość usług opiekuńczych skierowanych
do seniorów niesamodzielnych (nowe);

2. Brak wsparcia dla opiekunów osób niesamodzielnych
(nowe);

3. Niewystarczająca liczba miejsc w domach pomocy
społecznej dostosowana do możliwości finansowych
seniorów i ich rodzin (przeniesione z szans).

1. Niewystarczająca ilość usług opiekuńczych
skierowanych do seniorów niesamodzielnych;

2. Niewystarczające wsparcie dla opiekunów osób
niesamodzielnych;

3. Niewystarczająca liczba miejsc w domach pomocy
społecznej dostosowana do możliwości finansowych
seniorów i ich rodzin (przeniesione z szans);

4. Brak na rynku pracy dostatecznej liczby osób, znających
specyfikę funkcjonowania społecznego i metody pracy
z osobami starszymi (nowe);

5. Fluktuacja kadry i zbyt niskie wynagrodzenia osób
pracujących z osobami starszymi przy jednoczesnym
dużym obciążeniu psychicznym i zadaniowym (nowe);

6. Niewystarczająca liczba osób – koordynatorów zdań
z zakresu polityki senioralnej na poziomie gminy
i rzecznika praw osób starszych w powiecie (współpraca
ze wszystkim gminami) (nowe);

S
tr. 4

6

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

7. Niewystarczające promowanie w gminach i powiatach
korzyści wynikających z efektywnego zagospodarowania
czasu wolnego seniorów i włączenia ich w aktywność
obywatelską na poziomie gminy (nowe).

SZANSE

1. Aktywizacja osób starszych obecna jest w politykach
publicznych zarówno na poziomie wspólnotowym,
krajowym jak i regionalnym;

2. Rozwój usług środowiskowych (zmiana);
3. Dobra infrastruktura domów pomocy społecznej (zmiana,

przeniesione do słabych stron);
4. Programy promujące aktywność społeczną i zawodową

osób 50+;
5. Wzrastająca świadomość społeczna w zakresie

zdrowego i aktywnego starzenia się.

1. Aktywizacja osób starszych obecna jest w politykach
publicznych zarówno na poziomie wspólnotowym,
krajowym jak i regionalnym;

2. Rozwój usług środowiskowych, zabezpieczenie środków
finansowych w RPO;

3. Programy promujące aktywność społeczną i zawodową
osób 50+;

4. Wzrastająca świadomość społeczna w zakresie
zdrowego i aktywnego starzenia się;

5. Możliwość wykorzystania narzędzi teleinformatycznych
zapewniających rozwój usług społecznych w środowisku
lokalnym (nowe);

6. Zwiększająca się liczba projektów wspierających opiekę
nad seniorami z wykorzystaniem technik informatycznych
(nowe).

1. Aktywizacja osób starszych obecna jest w politykach
publicznych zarówno na poziomie wspólnotowym,
krajowym jak i regionalnym;

2. Rozwój usług środowiskowych, zabezpieczenie środków
finansowych w RPO;

3. Programy promujące aktywność społeczną i zawodową
osób 50+;

4. Wzrastająca świadomość społeczna w zakresie
zdrowego i aktywnego starzenia się;

5. Możliwość wykorzystania narzędzi teleinformatycznych
zapewniających rozwój usług społecznych w środowisku
lokalnym (nowe);

6. Zwiększająca się liczba projektów wspierających opiekę
nad seniorami z wykorzystaniem technik
informatycznych (nowe);

7. Wprowadzanie programów profilaktycznych
przygotowujących osoby w wieku przedemerytalnym do
aktywnych form spędzania czasu wolnego po przejściu
na emeryturę (nowe);

8. Wspieranie działalności rad seniorów w gminach (nowe);
9. Zwiększająca się liczba szkoleń i konferencji

propagujących ideę aktywnego starzenia się („Active
Ageing”) oraz aktywności obywatelskiej (nowe).

ZAGROŻENIA

1. Niedostateczny dostęp do usług społecznych w tym
zdrowotnych w szczególności na terenach
defaworyzowanych;

2. Brak środków finansowych na realizację zadań (zmiana).

1. Niedostateczny dostęp do usług społecznych w tym
zdrowotnych w szczególności na terenach
defaworyzowanych;

2. Brak środków finansowych na realizację zadań
w samorządach w stosunku do szybko wzrastającej
populacji osób starszych;

3. Mała liczba działań międzypokoleniowych o charakterze
ciągłym w programach kierowanych do seniorów
w stosunku do propozycji działań aktywizujących (nowe);

4. Słabo rozwinięty rynek usług dla osób starszych (srebrna
gospodarka) odpowiedni do ich potrzeb i możliwości
finansowych. Częste traktowanie seniorów przez rynek
komercyjny jako problemu kosztowego a nie jako
potencjalnych konsumentów (nowe).

1. Niedostateczny dostęp do usług społecznych w tym
zdrowotnych w szczególności na terenach
defaworyzowanych;

2. Brak środków finansowych na realizację zadań
w samorządach w stosunku do szybko wzrastającej
populacji osób starszych;

3. Mała liczba działań międzypokoleniowych o charakterze
ciągłym w programach kierowanych do seniorów
w stosunku do propozycji działań aktywizujących
(nowe);

4. Słabo rozwinięty rynek usług dla osób starszych
(srebrna gospodarka) odpowiedni do ich potrzeb
i możliwości finansowych. Częste traktowanie seniorów
przez rynek komercyjny jako problemu kosztowego a nie
jako potencjalnych konsumentów;

5. Znaczna pasywność osób starszych w gminach (nowe);
6. Podwójne starzenie się społeczeństwa – brak

dostosowania działań do możliwości i potrzeb dwóch
pokoleń seniorów (nowe).

S
tr. 4

7

Tabela 29. Polityka rozwoju ekonomii społecznej – analiza SWOT.

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

MOCNE

STRONY

1. Wzrost efektywnych działań pomocy społecznej
i aktywnej integracji;

2. Duży potencjał i zaangażowanie organizacji
pozarządowych w działania w obszarze integracji
społecznej i ekonomii społecznej;

3. Rozwój partnerstw lokalnych i współpracy w
obszarze polityki społecznej (zmiana).

1. Wzrost efektywnych działań pomocy społecznej
i aktywnej integracji;

2. Duży potencjał i zaangażowanie organizacji
pozarządowych w działania w obszarze integracji
społecznej i ekonomii społecznej;

3. Rozwój partnerstw lokalnych i współpracy na rzecz
ekonomii społecznej;

4. Koordynacja na poziomie regionalnym ekonomii
społecznej w ramach Planu Rozwoju Ekonomii
Społecznej na Mazowszu na lata 2013-2020 (nowe);

5. Wzrastające zaangażowanie samorządów w rozwój
ekonomii społecznej(nowe).

1. Wzrost efektywnych działań pomocy społecznej i aktywnej
integracji;

2. Duży potencjał i zaangażowanie organizacji pozarządowych w
działania w obszarze integracji społecznej i ekonomii
społecznej;

3. Rozwój partnerstw lokalnych i współpracy na rzecz ekonomii
społecznej;

4. Koordynacja na poziomie regionalnym ekonomii społecznej w
ramach Planu Rozwoju Ekonomii Społecznej na Mazowszu na
lata 2013-2020.

5. Wzrastające zaangażowanie samorządów w rozwój ekonomii
społecznej.

SŁABE

STRONY

1. Niska liczba podmiotów ekonomii społecznej
działających na Mazowszu (zmiana);

2. Niewystarczająca wiedza osób zagrożonych
wykluczeniem społecznym i ubogich o możliwości
zatrudnienia w podmiotach ekonomii społecznej
(zmiana);

3. Niska świadomość środowisk biznesu dotycząca
roli i możliwości CSR w rozwoju ekonomii
społecznej (zmiana);

4. Niski wskaźnik zatrudnienia osób
niepełnosprawnych (skreślono);

5. Nierównomierny rozkład terytorialny organizacji
pozarządowych realizujących zadania własne
i zlecone samorządu a także rozwój lokalnych
organizacji pozarządowych.

1. Mała liczba podmiotów ekonomii społecznej aktywnie
działających na Mazowszu;

2. Niewystarczająca wiedza wśród osób zagrożonych
wykluczeniem społecznym i ubogich o możliwości
zatrudnienia w podmiotach ekonomii społecznej;

3. Brak zaangażowania środowiska biznesu w rozwój
ekonomii społecznej;

4. Nierównomierny rozkład terytorialny organizacji
pozarządowych realizujących zadania własne i zlecone
samorządu a także rozwój lokalnych organizacji
pozarządowych.;

5. Brak uregulowań prawnych dotyczących
przedsiębiorczości społecznej (nowe).

1. Mała liczba podmiotów ekonomii społecznej aktywnie
działających na Mazowszu;

2. Niewystarczająca wiedza wśród osób zagrożonych
wykluczeniem społecznym i ubogich o możliwości zatrudnienia
w podmiotach ekonomii społecznej;

3. Brak zaangażowania środowiska biznesu w rozwój ekonomii
społecznej;

4. Nierównomierny rozkład terytorialny organizacji
pozarządowych realizujących zadania własne i zlecone
samorządu a także rozwój lokalnych organizacji
pozarządowych.;

5. Brak uregulowań prawnych dotyczących przedsiębiorczości
społecznej;

6. Brak inicjatywy wprowadzenia zmian wśród osób ubogich,
zagrożonych wykluczeniem społecznym (nowy);

7. Przestarzały sprzęt i infrastruktura w podmiotach
reintegracyjnych, utrudniające aktywizację zawodową
z wykorzystaniem współczesnych technologii (nowy);

8. Niskie środki finansowe przeznaczane na działalność
podmiotów reintegracyjnych (centra integracji społecznej,
warsztaty terapii zajęciowej, zakłady aktywności zawodowej)
oraz zbyt krótki okres ich wspierania (nowy).

SZANSE

1. Rozwijający się system koordynacji i monitoringu
rozwoju ekonomii społecznej w Regionie;

2. Rosnąca rola ekonomii społecznej jako instrumentu
aktywizacji zawodowej;

3. Przyjęcie Krajowego Programu Rozwoju Ekonomii
Społecznej;

4. Tworzenie partnerstw, współpraca
międzysektorowa;

5. Rozwój społeczeństwa obywatelskiego.

1. Rozwijający się system koordynacji i monitoringu
rozwoju ekonomii społecznej w Regionie;

2. Rosnąca rola ekonomii społecznej jako instrumentu
aktywizacji zawodowej;

3. Przyjęcie Krajowego Programu Rozwoju Ekonomii
Społecznej;

4. Tworzenie partnerstw, współpraca międzysektorowa;
5. Rozwój społeczeństwa obywatelskiego;
6. System wsparcia na poziomie samorządu województwa

dla Ośrodków Wsparcia Ekonomii Społecznej i innych
organizacji działających w sektorze (nowe).

1. Rozwijający się system koordynacji i monitoringu rozwoju
ekonomii społecznej w Regionie;

2. Rosnąca rola ekonomii społecznej jako instrumentu aktywizacji
zawodowej;

3. Przyjęcie Krajowego Programu Rozwoju Ekonomii Społecznej;
4. Tworzenie partnerstw, współpraca międzysektorowa;
5. Rozwój społeczeństwa obywatelskiego;
6. System wsparcia na poziomie samorządu województwa dla

Ośrodków Wsparcia Ekonomii Społecznej i innych organizacji
działających w sektorze.

S
tr. 4

8

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

ZAGROŻENIA

1. Kumulacja problemów powodujących wykluczenie
społeczne (ubóstwo, brak pracy, choroba)
(skreślono);

2. Koncentracja podmiotów ekonomii społecznej
wokół aglomeracji warszawskiej.

1. Koncentracja podmiotów ekonomii społecznej wokół
aglomeracji warszawskiej;

2. Niska opłacalność zatrudniania w stosunku do nakładów
i kosztów pracy w podmiotach ekonomii społecznej
(nowe);

3. Wzrastająca liczba ofert pracy kierowana do
bezrobotnych przez PUP poza sektorem ekonomii
społecznej (nowe);

4. Małe zaangażowanie samorządów we wsparciu
podmiotów ekonomii społecznej poprzez stosowanie
klauzul społecznych (nowe);

5. Niechęć organizacji pozarządowych do ekonomizacji
swojej działalności w formie podmiotów ekonomii
społecznej (nowe).

1. Koncentracja podmiotów ekonomii społecznej wokół
aglomeracji warszawskiej;

2. Wzrastająca liczba ofert pracy kierowana do bezrobotnych
przez PUP poza sektorem ekonomii społecznej;

3. Małe zaangażowanie samorządów we wsparciu podmiotów
ekonomii społecznej poprzez stosowanie klauzul społecznych;

4. Niechęć organizacji pozarządowych do ekonomizacji swojej
działalności w formie podmiotów ekonomii społecznej;

5. Niska opłacalność zatrudniania w stosunku do nakładów i
kosztów pracy w podmiotach ekonomii społecznej – wysokie
koszty utworzenia miejsca pracy przy jednocześnie niskiej
opłacalności pracy (zmiana);

6. Brak wiedzy o przedsiębiorstwach ekonomii społecznej w PUP,
uniemożliwiająca im w większym stopniu aktywizowanie osób
bezrobotnych najbardziej oddalonych od rynku pracy (nowy);

7. Mała liczba osób chętnych, podejmujących pracę
w przedsiębiorstwach ekonomii społecznej (nowy);

8. Trudności komunikacyjne na obszarach wiejskich, utrudniające
możliwość podjęcia pracy w PES (nowy).

Tabela 30. Polityka deinstytucjonalizacji i rozwoju usług społecznych – analiza SWOT.

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

MOCNE

STRONY

1. Duży potencjał organizacji pozarządowych;
2. Rozwijający się sektor ekonomii społecznej;

1. Duży potencjał organizacji pozarządowych;
2. Rozwijający się sektor ekonomii społecznej;
3. Umieszczenie zapisów dotyczących działań

deinstytucjonalizacji w Regionalnym Programie
Operacyjnym (nowe);

4. Podejmowanie działań na szczeblu krajowym na rzecz
deinstytucjonalizacji (nowe).

1. Duży potencjał organizacji pozarządowych;
2. Rozwijający się sektor ekonomii społecznej;
3. Umieszczenie zapisów dotyczących działań

deinstytucjonalizacji w Regionalnym Programie
Operacyjnym;

4. Podejmowanie działań na szczeblu krajowym na rzecz
deinstytucjonalizacji;

5. Wzrastająca liczba nowopowstałych klubów seniora
„Senior+” (nowy).

SŁABE

STRONY

1. Utrzymywanie się dużej liczby osób korzystających
z pomocy społecznej i wysokiego odsetka osób na trwałe
objętych systemem pomocy społecznej (skreślono);

2. Nierówny dostęp do usług społecznych w Regionie;
3. Brak wiedzy dotyczącej deinstytucjonalizacji i możliwości

rozwoju usług (zmiana).

1. Nierówny dostęp do usług społecznych w Regionie;
2. Brak wiedzy dotyczącej deinstytucjonalizacji i możliwości

rozwoju usług szczególnie dla osób niesamodzielnych i ich
rodzin;

3. Zmniejszająca się dostępność do usług opieki długotrwałej
i paliatywnej (przeniesione z szans);

4. Niskie dochody osób niesamodzielnych, brak możliwości
zakupu usług na otwartym rynku (nowe).

1. Nierówny dostęp do usług społecznych w Regionie;
2. Zmniejszająca się dostępność do usług opieki

długotrwałej i paliatywnej;
3. Niskie dochody osób niesamodzielnych, brak możliwości

zakupu usług na otwartym rynku;
4. Niedostateczny poziom wiedzy w samorządach

gminnych na temat możliwości rozwoju usług dla osób
niesamodzielnych i ich rodzin w ramach
deinstytucjonalizacji (zmiana);

5. Niedostateczna liczba kadry medycznej i pomocy
społecznej (nowy);

6. Zbyt mała liczba miejsc w stosunku do potrzeb
w warsztatach terapii zajęciowej i w środowiskowych
domach samopomocy (nowy).

S
tr. 4

9

GRUPA STRATEGIA MONITORING 2014–16 MONITORING 2017–18

SZANSE

1. Urynkowienie usług w zakresie infrastruktury społecznej;
2. Zwiększenie dostępności usług w zakresie opieki

długotrwałej i paliatywnej (zmiana, przeniesienie do
słabych stron).

1. Urynkowienie usług w zakresie infrastruktury społecznej;
2. Zmiany przepisów prawa nadające większą rangę

procesom deinstytucjonalizacji (nowe);
3. Rozwój usług środowiskowych dla osób starszych

i niesamodzielnych przez wsparcie ze środków RPO
(nowe);

4. Zmiana postrzegania zaspakajania potrzeb osób
starszych i niesamodzielnych w społeczeństwach
lokalnych (przyzwolenie na korzystanie z usług
społecznych a nie tylko z opieki rodziny)(nowe);

5. Wzrastająca aktywność samorządów w organizacji usług
w środowiskach lokalnych w formie
deinstytucjonalizacyjnej (nowe).

1. Urynkowienie usług w zakresie infrastruktury
społecznej;

2. Zmiany przepisów prawa nadające większą rangę
procesom deinstytucjonalizacji;

3. Rozwój usług środowiskowych dla osób starszych
i niesamodzielnych przez wsparcie ze środków RPO;

4. Zmiana postrzegania zaspakajania potrzeb osób
starszych i niesamodzielnych w społeczeństwach
lokalnych (przyzwolenie na korzystanie z usług
społecznych a nie tylko z opieki rodziny)(nowe);

5. Wzrastająca aktywność samorządów w organizacji usług
w środowiskach lokalnych w formie
deinstytucjonalizacyjnej;

6. Większa liczba programów profilaktycznych tzw. „bilans
zdrowia dorosłego”, realizowana przez podmioty
ochrony zdrowia (nowy);

7. Powstawanie dziennych domów opieki medycznej ze
środków Ministerstwa Zdrowia (nowy);

8. Wpływ zamożności społeczeństw na poprawę warunków
sprzyjających przebywaniu osób starszych
z ograniczoną samodzielnością oraz osób
z niepełnosprawnościami)w środowisku domowym
(nowy);

9. Dalsze wspieranie tworzenia Klubów Seniora „Senior+”
(nowy).

ZAGROŻENIA

1. Niski poziom współpracy pomiędzy poszczególnymi
szczeblami samorządu w zakresie tworzenia warunków
dla rozwoju infrastruktury społecznej.

1. Niski poziom współpracy pomiędzy poszczególnymi
szczeblami samorządu w zakresie tworzenia warunków
dla rozwoju infrastruktury społecznej;

2. Narastający problem wyjazdów za granicę osób młodych
nie tylko w celach zarobkowych, powodujący zerwanie
więzów wielopokoleniowych (nowy);

3. Brak wykonawców i przygotowanej kadry dla świadczenia
usług w formie deinstytucjonalizacyjnej (nowe);

4. Przeciążenie kadry pomocy i aktywnej integracji bieżącą
pracą – wypłata świadczeń zamiast organizowania
nowych form pomocy w postaci usług społecznych (nowe);

5. Brak infrastruktury dla świadczenia usług w formie
deinstytucjonalizacji (nowe);

6. Brak narzędzi do monitorowania i analizy zmian
zachodzących w procesie deinstytucjonalizacji (nowe).

1. Niski poziom współpracy pomiędzy poszczególnymi
szczeblami samorządu w zakresie tworzenia warunków
dla rozwoju infrastruktury społecznej;

2. Narastający problem wyjazdów za granicę osób młodych
nie tylko w celach zarobkowych, powodujący zerwanie
więzów wielopokoleniowych;

3. Brak wykonawców i przygotowanej kadry dla
świadczenia usług w formie deinstytucjonalizacyjnej;

4. Przeciążenie kadry pomocy i aktywnej integracji bieżącą
pracą – wypłata świadczeń zamiast organizowania
nowych form pomocy w postaci usług społecznych;

5. Niedostateczna infrastruktura dla świadczenia usług
w formie deinstytucjonalizacji;

6. Brak narzędzi do monitorowania i analizy zmian
zachodzących w procesie deinstytucjonalizacji;

7. Konieczność realizacji w pierwszej kolejności zadań
ustawowych, np. związanych z infrastrukturą dotyczą
opieki nad dziećmi w wieku przedszkolnym i szkolnym
(nowy);

8. Brak dostatecznych środków finansowych na rozwój
infrastruktury społecznej w samorządach,
w szczególności z niskimi wpływami do budżetu gminy
(nowy).

S
tr. 5

0

IV. MONITORING CZĘŚCI WYKONAWCZEJ STRATEGII – ANALIZA WSKAŹNIKÓW

OBSZAR I – REGIONALNE POLITYKI PUBLICZNE Z WYODRĘBNIONYMI PROGRAMAMI WOJEWÓDZKIMI DLA

ZIDENTYFIKOWANYCH PROBLEMÓW SPOŁECZNYCH

1. BEZROBOCIE

CEL SZCZEGÓŁOWY: WZMOCNIENIE SYSTEMU KOORDYNACJI REALIZACJI REGIONALNEJ POLITYKI PUBLICZNEJ W ZAKRESIE PROBLEMU BEZROBOCIA,

ZAPEWNIENIE SPÓJNOŚCI DZIAŁAŃ

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1. Współpraca na rzecz spójności
celów i kierunków działań określonych
w Strategii oraz Regionalnym Planie
Działań na rzecz Zatrudnienia.

Liczba Regionalnych Planów na rzecz
Zatrudnienia zawierających spójne ze
Strategią cele i kierunki działań.

6 Regionalnych Planów na rzecz
Zatrudnienia zawierających spójne ze
Strategią cele i kierunki działań.

2 Regionalne Plany na rzecz
Zatrudnienia zawierających spójne
ze Strategią cele i kierunki działań:

 Regionalny Plan Działań na Rzecz
Zatrudnienia na rok 2015 dla
województwa mazowieckiego,

 Regionalny Plan Działania na rzecz
Zatrudnienia na rok 2016 dla
województwa mazowieckiego.

2 Regionalne Plany na rzecz
Zatrudnienia zawierających spójne
ze Strategią cele i kierunki działań:

 Regionalny Plan Działań na Rzecz
Zatrudnienia na rok 2017 dla
województwa mazowieckiego,

 Regionalny Plan Działania na rzecz
Zatrudnienia na rok 2018 dla
województwa mazowieckiego.17

1. Współpraca na rzecz spójności
celów i kierunków działań określonych
w Strategii oraz Regionalnym Planie
Działań na rzecz Zatrudnienia.

Liczba sporządzonych raportów
z monitoringu spójności Planu ze
Strategią.

3 raporty (1 co dwa lata) 1 raport:

Monitoring został przeprowadzony przy
opracowywaniu niniejszego raportu
„Monitoring Strategii Polityki
Społecznej Województwa
Mazowieckiego na lata 2014–2020.

1 raport:

Monitoring został przeprowadzony przy
opracowywaniu niniejszego raportu
„Monitoring Strategii Polityki
Społecznej Województwa
Mazowieckiego na lata 2014–2020.

1. Współpraca na rzecz spójności
celów i kierunków działań określonych
w Strategii oraz Regionalnym Planie
Działań na rzecz Zatrudnienia.

Liczba przeprowadzonych
i upowszechnionych badań, analiz
dotyczących bezrobocia
z uwzględnieniem obszaru rynku pracy
i pomocy społecznej.

6 badań (jedno na rok) 2 raporty:

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2015,

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2016.

5 raportów z badań:

 Barometr zawodów 201818,

 Warunki pracy osób w wieku 18-29
na Mazowszu,

 Warunki pracy obywateli Ukrainy
w województwie mazowieckim19,

 Ocena zasobów pomocy społecznej
(…) za 2017 r.,

 Ocena zasobów pomocy społecznej
(…) za 2018 r.20.

17 RPDZ dostępne na stronie internetowej: wupwarszawa.praca.gov.pl.
18 Raport podsumowujący badanie w województwie mazowieckim dostępny: https://barometrzawodow.pl.
19 Raporty dostępne na stronie internetowej: http://obserwatorium.mazowsze.pl/.
20 Raporty dostępne na stronie internetowej: mcps.com.pl.

S
tr. 5

1

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

2. Promowanie i inicjowanie współpracy
pomiędzy jednostkami organizacyjnymi
pomocy społecznej a publicznymi
służbami zatrudnienia.

Liczba szkoleń/seminariów/konferencji
z zakresu współpracy pomiędzy
jednostkami organizacyjnymi pomocy
społecznej a publicznymi służbami
zatrudnienia na rzecz osób
zagrożonych wykluczeniem
społecznym.

18 szkoleń/seminariów/ konferencji (3
rocznie).

8 szkoleń/seminariów/ konferencji. 8 szkoleń/seminariów/ konferencji.21

2. Promowanie i inicjowanie współpracy
pomiędzy jednostkami organizacyjnymi
pomocy społecznej a publicznymi
służbami zatrudnienia.

Liczba przedstawicieli jednostek
organizacyjnych pomocy społecznej
i publicznych służb zatrudnienia
biorących udział w działaniach
doradczych, szkoleniach i seminariach
organizowanych przez MCPS z zakresu
współpracy jednostek.

60 osób uczestniczących rocznie. 380 osób w ciągu dwóch lat:

 w 2015 r. 100 osób,

 w 2016 r. 280 osób.

541 osób w ciągu dwóch lat:

 w 2017 r. 346 osób,

 w 2018 r. 195 osób.

2. Promowanie i inicjowanie współpracy
pomiędzy jednostkami organizacyjnymi
pomocy społecznej a publicznymi
służbami zatrudnienia.

Odsetek samorządów, jednostek
organizacyjnych pomocy społecznej,
publicznych służb zatrudnienia objętych
działaniami doradczymi przez MCPS.

100% samorządów, jednostek
organizacyjnych pomocy społecznej,
publicznych służb zatrudnienia ze
zdiagnozowanymi potrzebami
w zakresie działań partnerskich
i międzysektorowych objętych
działaniami doradczymi przez MCPS.

W ramach projektu PO KL „Razem
dla Mazowsza” jednostki
organizacyjne pomocy społecznej,
publiczne służby zatrudnienia zostały
objęte działaniami doradczymi przez
MCPS w 2014 r. i 2015 r.

W ramach projektu „Koordynacja
Ekonomii Społecznej na Mazowszu”
jednostki organizacyjne pomocy
społecznej, publiczne służby
zatrudnienia zostały objęte działaniami
doradczymi przez MCPS w 2017 r. i
2018 r.

3. Prowadzenie baz wiedzy i katalogu
programów na rzecz przeciwdziałania
bezrobociu, upowszechnianie dobrych
praktyk.

Odsetek samorządów, objętych
działaniami upowszechniającymi.

100% samorządów, objętych
działaniami informacyjnymi
i upowszechniającymi bazy wiedzy
i katalog programów oraz dobre
praktyki na rzecz przeciwdziałaniu
bezrobociu.

60% samorządów powiatów i gmin
planuje i realizuje strategię
rozwiązywania problemów społecznych
w oparciu o bazę wiedzy i programy.

Samorządy Województwa
Mazowieckiego posiadają dostęp on-
line do informacji i „Bazy wiedzy” na
stronach internetowych MCPS
w zakresie przeciwdziałania bezrobociu
w województwie mazowieckim.

Nie zidentyfikowano działań
w zakresie monitoringu odsetka
samorządów gmin i powiatów
planujących i realizujących strategię
rozwiązywania problemów społecznych
w oparciu o bazę wiedzy i programy.

Samorządy Województwa
Mazowieckiego posiadają dostęp on-
line do informacji i „Bazy wiedzy” na
stronach internetowych MCPS i WUP
w zakresie przeciwdziałania bezrobociu
w województwie mazowieckim.

Nie zidentyfikowano działań
w zakresie monitoringu odsetka
samorządów gmin i powiatów
planujących i realizujących strategię
rozwiązywania problemów społecznych
w oparciu o bazę wiedzy i programy.

21 Wskaźnik został zrealizowany poprzez organizację: w 2017 r.: konferencji/seminariów „Przeciwdziałanie bezrobociu oraz ryzyku wykluczenia społecznego i dyskryminacji na rynku pracy" (WUP

w Warszawie Filia w Ostrołęce), „Ekonomia społeczna – wyzwania i możliwości" (WUP w Warszawie Filia w Radomiu), „XI Mazowieckie Forum Partnerstwa Lokalnego poświęcone budowaniu partnerstw

lokalnych na rzecz ożywienia społeczno-gospodarczego regionu oraz aktywizacji zawodowej młodzieży w ramach programu "Gwarancje dla młodzieży" (WUP w Warszawie), „III Mazowieckich Spotkań

z Ekonomią Społeczną" (MCPS), „Jak wspierać podmioty wspomagające osoby z niepełnosprawnością w poszukiwaniu zatrudnienia na otwartym rynku pracy? Możliwości pozyskiwania środków na tworzenie

miejsc pracy dla osób z niepełnosprawnościami” (MCPS); w 2018 r.: konferencji/seminariów „IV Mazowieckie Spotkania z Ekonomią Społeczną" (MCPS), „Rozwój współpracy sektora ekonomii społecznej

z innymi sektorami prywatnymi i publicznymi (biznes, uczelnie wyższe, instytucje rynku pracy, itp.)" (MCPS), „Ekonomia społeczna na Mazowszu – perspektywy rozwoju do 2022 roku” (MCPS).

S
tr. 5

2

2. DŁUGOTRWAŁA LUB CIĘŻKA CHOROBA

CEL SZCZEGÓŁOWY: WZMOCNIENIE SYSTEMU KOORDYNACJI REALIZACJI REGIONALNEJ POLITYKI PUBLICZNEJ W ZAKRESIE PROBLEMU DŁUGOTRWAŁEJ

I CIĘŻKIEJ CHOROBY, ZAPEWNIENIE SPÓJNOŚCI DZIAŁAŃ

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1. Aktualizacja na lata 2015–2020
Programu Przeciwdziałania Wybranym
Problemom Zdrowotnym
w Województwie Mazowieckim oraz
Wojewódzkiego Programu Pomocy
i Oparcia Społecznego dla Osób
z Zaburzeniami Psychicznymi.

Zaktualizowany 1 program. 1 aktualizacja Programu
Przeciwdziałania Wybranym
Problemom Zdrowotnym
w Województwie Mazowieckim;

1 aktualizacja Wojewódzkiego
Programu Pomocy i Oparcia
Społecznego dla Osób z Zaburzeniami
Psychicznymi.

W 2016 r. podjęto w MCPS prace nad
przygotowaniem nowego programu
wojewódzkiego pn. „Wojewódzki
Program Pomocy i Oparcia
Społecznego dla Osób z Zaburzeniami
Psychicznymi”.

W 2018 r. przygotowano dokument pn.
„Kierunki działań w zakresie polityki
zdrowotnej województwa
mazowieckiego na lata 2018–2021”22.

W 2018 r. zaktualizowano Wojewódzki
Program Pomocy i Oparcia
Społecznego dla Osób z Zaburzeniami
Psychicznymi na lata 2018–202223.

1. Aktualizacja na lata 2015–2020
Programu Przeciwdziałania Wybranym
Problemom Zdrowotnym
w Województwie Mazowieckim oraz
Wojewódzkiego Programu Pomocy
i Oparcia Społecznego dla Osób
z Zaburzeniami Psychicznymi.

Liczba sporządzonych raportów
z monitoringu spójności Programu
ze Strategią.

3 raporty (1 co dwa lata). 1 raport:

Monitoring spójności
przygotowywanego programu ze
Strategią został przeprowadzony przy
opracowywaniu niniejszego raportu
„Monitoring Strategii Polityki
Społecznej Województwa
Mazowieckiego na lata 2014–2020.

1 raport:

Monitoring spójności
przygotowywanego programu ze
Strategią został przeprowadzony
w ramach Wojewódzkiego Programu
Pomocy i Oparcia Społecznego dla
Osób z Zaburzeniami Psychicznymi na
lata 2018–202224.

2. Badanie i monitorowanie skali
problemu i trendów demograficznych.

Liczba przeprowadzonych
monitoringów.

3 raporty (1 co dwa lata). 4 raporty:

 Ocena zasobów pomocy społecznej
w oparciu o sytuacje społeczną
i demograficzną za 2015,

 Ocena zasobów pomocy społecznej
w oparciu o sytuacje społeczną
i demograficzną za 2016,

 2 raporty z badań dedykowanych.

3 raporty:

 Ocena zasobów pomocy społecznej
w oparciu o sytuacje społeczną
i demograficzną za 2017,

 Ocena zasobów pomocy społecznej
w oparciu o sytuacje społeczną
i demograficzną za 2018,25

 Diagnoza w Wojewódzkim
Programie Pomocy i Oparcia
Społecznego dla Osób
z Zaburzeniami Psychicznymi na
lata 2018–202226.

22 Dokument dostępny na stronie: www.mazovia.pl/zdrowie/
23 Załącznik do uchwały nr 1381/369/18 Zarządu Województwa Mazowieckiego z dnia 28 sierpnia 2018 r. – dokument dostępny na stronie: mcps.com.pl/pomoc-i-oparcie-spoleczne
24 Wojewódzki Program Pomocy i Oparcia Społecznego dla Osób z Zaburzeniami Psychicznymi na lata 2018–2022, str. 7, dokument dostępny na stronie: mcps.com.pl/pomoc-i-oparcie-spoleczne
25 Ocena zasobów pomocy społecznej w oparciu o sytuację społeczną i demograficzną za 2017 r. i za 2018 r. dostępna na stronie: mcps.com.pl/badania-spoleczne/ocena-zasobow-pomocy-spolecznej
26 Wojewódzki Program Pomocy i Oparcia Społecznego dla Osób z Zaburzeniami Psychicznymi na lata 2018–2022, str. 5–6, dokument dostępny na stronie: mcps.com.pl/pomoc-i-oparcie-spoleczne

S
tr. 5

3

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

2. Badanie i monitorowanie skali
problemu i trendów demograficznych.

Liczba upowszechnionych raportów
zawierających wnioski i rekomendacje
z przeprowadzonych monitoringów.

100% jednostek organizacyjnych
pomocy społecznej oraz wspierania
rodziny i pieczy zastępczej objętych
działaniami upowszechniającymi.

Jednostki organizacyjne pomocy
społecznej oraz wspierania rodziny
i pieczy zastępczej zostały objęte
działaniami upowszechniającymi
poprzez udostepnienie wszystkim
gminom i powiatom województwa
„Biuletynów Obserwatorium Integracji
Społecznej” zawierających wnioski
i rekomendacje z przeprowadzonych
monitoringów.

Jednostki organizacyjne pomocy
społecznej oraz wspierania rodziny
i pieczy zastępczej zostały objęte
działaniami upowszechniającymi
poprzez udostepnienie wszystkim
gminom i powiatom województwa
„Biuletynów Obserwatorium Integracji
Społecznej” 27zawierających wnioski
i rekomendacje z przeprowadzonych
monitoringów.

3. Prowadzenie baz wiedzy i katalogu
programów wspierających działania na
rzecz osób długotrwale lub ciężko
chorych.

Odsetek samorządów, objętych
działaniami upowszechniającymi.

100% samorządów, objętych
działaniami informacyjnymi
i upowszechniającymi bazy wiedzy
i katalog programów oraz dobre
praktyki na rzecz wsparcia osób
długotrwale i ciężko chorych

60% samorządów powiatów i gmin
planuje i realizuje strategię
rozwiązywania problemów społecznych
w oparciu o bazę wiedzy i programy.

Samorządy Województwa
Mazowieckiego, zostały objęte
działaniami informacyjnymi,
upowszechniającymi oraz informacją
o „dobrych praktykach” na rzecz
wsparcia osób długotrwale i ciężko
chorych poprzez szkolenia i seminaria
organizowane przez MCPS w 2015
i 2016 r., oraz organizację konkursów
dla organizacji pozarządowych, a także
poprzez wydany w 2016 r. „Biuletyn
Informacyjny”.

Nie zidentyfikowano działań w
zakresie monitoringu odsetka
samorządów gmin i powiatów
planujących i realizujących strategię
rozwiązywania problemów społecznych
w oparciu o bazę wiedzy i programy.

Samorządy Województwa
Mazowieckiego, zostały objęte
działaniami informacyjnymi,
upowszechniającymi oraz informacją
o „dobrych praktykach” na rzecz
wsparcia osób długotrwale i ciężko
chorych, poprzez szkolenia i seminaria
organizowane przez MCPS w 2017
i 201828 r. oraz organizację konkursów
dla organizacji pozarządowych 2017
r.,29 i w 2018 r.30, a także poprzez
poradniki i przewodniki wydane w 2018
r.31

Nie zidentyfikowano działań w
zakresie monitoringu odsetka
samorządów gmin i powiatów
planujących i realizujących strategię
rozwiązywania problemów społecznych
w oparciu o bazę wiedzy i programy.

27 Wskaźnik został zrealizowany poprzez wysyłkę do wszystkich 369 ops i pcpr w województwie mazowieckim Biuletynów Obserwatorium Integracji Społecznej nr 1 i 2/2017 oraz 1 i 2/2018. Biuletyny dostępne

są na stronie internetowej: mcps.com.pl/badania-spoleczne/biuletyn-mazowieckiego-obserwatorium-integracji-spolecznej.
28 Wskaźnik został zrealizowany poprzez organizację szkoleń: w 2018 r. „Udzielanie pierwszej pomocy oraz zapobieganie i rozpoznawanie zachowań problemowych u dzieci i młodzieży”, „Formy wsparcia osób,

które doświadczyły kryzysu psychicznego“ oraz konferencji pn. „I Mazowieckie Forum Samopomocy Osób z Doświadczeniem Kryzysu Psychicznego”.
29 Szczegółowe informacje na temat realizacji wskaźnika znajdują się „Sprawozdaniu z realizacji rocznego programu współpracy samorządu województwa mazowieckiego z organizacjami pozarządowymi oraz

podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i wolontariacie w 2017 roku” str. 30 dostępne na stronie: www.dialog.mazovia.pl/wspolpraca/program-wspolpracy.
30 Szczegółowe informacje na temat realizacji wskaźnika znajdują się „Sprawozdaniu z realizacji rocznego programu współpracy samorządu województwa mazowieckiego z organizacjami pozarządowymi oraz

podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i wolontariacie w 2018 roku” str. 29 dostępne na stronie: www.dialog.mazovia.pl/wspolpraca/program-wspolpracy.
31 „Kryzys psychologiczny poradnik dla rodziców i dzieci”, „Informator zdrowia psychicznego – przewodnik dla osób z zaburzeniami psychicznymi”, dokumenty dostępne na stronie internetowej:

http://mcps.com.pl/pomoc-i-oparcie-spoleczne.

S
tr. 5

4

3. NIEPEŁNOSPRAWNOŚĆ

CEL SZCZEGÓŁOWY: WZMOCNIENIE SYSTEMU KOORDYNACJI REALIZACJI REGIONALNEJ POLITYKI PUBLICZNEJ W PROBLEMU ZAKRESIE

NIEPEŁNOSPRAWNOŚCI, ZAPEWNIENIE SPÓJNOŚCI DZIAŁAŃ

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1. Aktualizacja na lata 2015–2020
Programu Wyrównywania Szans Osób
Niepełnosprawnych i Przeciwdziałania
ich Wykluczeniu Społecznemu oraz
Pomocy w Realizacji Zadań na rzecz
Zatrudniania Osób Niepełnosprawnych
w Województwie Mazowieckim.

Zaktualizowany 1 program. 1 aktualizacja. W latach 2014–2016 trwały prace nad
przygotowaniem „Wojewódzkiego Programu
Wyrównywania Szans Osób Niepełnosprawnych
i Przeciwdziałania ich Wykluczeniu Społecznemu
oraz Pomocy w Realizacji Zadań na Rzecz
Zatrudniania Osób Niepełnosprawnych
w Województwie Mazowieckim na lata 2017–2020”.

W 2017 r. Zarząd WM podjął decyzję
o realizacji „Wojewódzkiego Programu
Wyrównywania Szans Osób
Niepełnosprawnych i Przeciwdziałania Ich
Wykluczeniu Społecznemu oraz Pomocy
w Realizacji Zadań na Rzecz Zatrudniania
Osób Niepełnosprawnych w Województwie
Mazowieckim na lata 2017–2021”.32

1. Aktualizacja na lata 2015–2020
Programu Wyrównywania Szans Osób
Niepełnosprawnych i Przeciwdziałania
ich Wykluczeniu Społecznemu oraz
Pomocy w Realizacji Zadań na rzecz
Zatrudniania Osób Niepełnosprawnych
w Województwie Mazowieckim.

Liczba sporządzonych
raportów z monitoringu
spójności Programu ze
Strategią.

3 raporty (1 co dwa lata). 1 raport:

Wstępny monitoring został przeprowadzony przy
opracowywaniu niniejszego raportu „Monitoring
Strategii Polityki Społecznej Województwa
Mazowieckiego na lata 2014–2020”.

1 raport:

Monitoring przeprowadzony przy
opracowaniu „Wojewódzkiego Programu
Wyrównywania Szans Osób
Niepełnosprawnych i Przeciwdziałania Ich
Wykluczeniu Społecznemu oraz Pomocy
w Realizacji Zadań na Rzecz Zatrudniania
Osób Niepełnosprawnych w Województwie
Mazowieckim na lata 2017–2021”.33

2. Badanie i monitorowanie skali
problemu oraz zgodności
prowadzonych działań
z postanowieniami Konwencji ONZ
o prawach osób niepełnosprawnych
oraz komplementarności i spójności
w obszarze działań na rzecz osób
z niepełnosprawnościami.

Liczba przeprowadzonych
monitoringów.

2 raporty (pierwszy w 2017). 2 raporty:

 Ocena zasobów pomocy społecznej w oparciu
o sytuację społeczną i demograficzną za 2015,

 Ocena zasobów pomocy społecznej w oparciu
o sytuację społeczną i demograficzną za 2016.

3 raporty:

 Diagnoza sytuacji osób
z niepełnosprawnościami przygotowana dla
potrzeb opracowania „Wojewódzkiego
Programu Wyrównywania Szans Osób
Niepełnosprawnych i Przeciwdziałania Ich
Wykluczeniu Społecznemu oraz Pomocy
w Realizacji Zadań na Rzecz Zatrudniania
Osób Niepełnosprawnych w Województwie
Mazowieckim na lata 2017–2021”,34

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2017,

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2018.35

32 Załącznik do uchwały nr 2079/304/17 Zarządu Województwa Mazowieckiego z dnia 27 grudnia 2017 r., dokument dostępny na stronie: bip.mcps.com.pl/dokumenty-strategiczne.
33 Wojewódzki Program Wyrównywania Szans Osób Niepełnosprawnych i Przeciwdziałania Ich Wykluczeniu Społecznemu oraz Pomocy w Realizacji Zadań na Rzecz Zatrudniania Osób Niepełnosprawnych

w Województwie Mazowieckim na lata 2017–2021”, str. 60, dokument dostępny na stronie: bip.mcps.com.pl/dokumenty-strategiczne.
34 Wojewódzki Program Wyrównywania Szans Osób Niepełnosprawnych i Przeciwdziałania Ich Wykluczeniu Społecznemu oraz Pomocy w Realizacji Zadań na Rzecz Zatrudniania Osób Niepełnosprawnych

w Województwie Mazowieckim na lata 2017–2021”, str. 7-58, dokument dostępny na stronie: bip.mcps.com.pl/dokumenty-strategiczne.
35 Ocena zasobów pomocy społecznej w oparciu o sytuację społeczną i demograficzną za 2017 r. i za 2018 r. dostępna na stronie: mcps.com.pl/badania-spoleczne/ocena-zasobow-pomocy-spolecznej.

S
tr. 5

5

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

3. Prowadzenie baz wiedzy i katalogu
programów wspierających działania na
rzecz osób z niepełnosprawnością,
upowszechnianie dobrych praktyk.

Odsetek samorządów,
objętych działaniami
upowszechniającymi.

100% samorządów, objętych
działaniami informacyjnymi
i upowszechniającymi bazy
wiedzy i katalog programów
oraz dobre praktyki
wspierające działania na
rzecz osób
z niepełnosprawnością.

60% samorządów powiatów
i gmin planuje i realizuje
strategię rozwiązywania
problemów społecznych
w oparciu o bazę wiedzy
i programy.

Samorządy Województwa Mazowieckiego,
posiadają dostęp on-line do informacji na
dedykowanej stronie internetowej MCPS
(niepełnosprawni.mcps.com.pl.). Działania
upowszechniające i informacyjne prowadzone są
także w ramach dotacji dla organizacji
pozarządowych przyznawanych przez MCPS
w ramach konkursów.

Nie zidentyfikowano działań w zakresie
monitoringu odsetka samorządów gmin
i powiatów planujących i realizujących strategię
rozwiązywania problemów społecznych w oparciu
o bazę wiedzy i programy.

Samorządy Województwa Mazowieckiego,
posiadają dostęp on-line do informacji na
dedykowanej stronie internetowej MCPS
(niepełnosprawni.mcps.com.pl.). Działania
upowszechniające i informacyjne prowadzone
są także w ramach dotacji dla organizacji
pozarządowych przyznawanych przez MCPS
w ramach konkursów36.

Nie zidentyfikowano działań w zakresie
monitoringu odsetka samorządów gmin
i powiatów planujących i realizujących
strategię rozwiązywania problemów
społecznych w oparciu o bazę wiedzy
i programy.

4. BEZRADNOŚĆ W SPRAWACH OPIEKUŃCZO-WYCHOWAWCZYCH

CEL SZCZEGÓŁOWY: WZMOCNIENIE SYSTEMU KOORDYNACJI REALIZACJI REGIONALNEJ POLITYKI PUBLICZNEJ W ZAKRESIE PROBLEMU BEZRADNOŚCI

W SPRAWACH OPIEKUŃCZO-WYCHOWAWCZYCH, ZAPEWNIENIE SPÓJNOŚCI DZIAŁAŃ

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1. Opracowanie na lata 2015–
2020 Wojewódzkiego Programu
Wspierania Rodziny i Pieczy
Zastępczej.

Opracowany Program. 1 program. Opracowano Wojewódzki Programu
Wspierania Rodziny i Pieczy Zastępczej
na lata 2015–2020 przyjęty uchwałą nr
744/48/15 Zarządu WM w dniu 16 czerwca
2015 r.

Realizacja w latach 2017 i 2018
Wojewódzkiego Programu Wspierania
Rodziny i Pieczy Zastępczej na lata 2015–
202037

1. Opracowanie na lata 2015–
2020 Wojewódzkiego Programu
Wspierania Rodziny i Pieczy
Zastępczej.

Liczba przeprowadzonych
monitoringów spójności Programu
ze Strategią.

3 raporty (jeden co dwa lata). 1 raport:

Monitoring został przeprowadzony przy
opracowywaniu niniejszego raportu
„Monitoring Strategii Polityki Społecznej
Województwa Mazowieckiego na lata 2014–
2020”.

Opracowanie raportu u z monitoringu pt.
„Monitoring Strategii Polityki Społecznej
Województwa Mazowieckiego na lata 2014–
2020 przyjętego przez Zarząd Województwa
Mazowieckiego.38

36 Szczegółowe informacje na temat realizacji wskaźnika znajdują się „Sprawozdaniu z realizacji rocznego programu współpracy samorządu województwa mazowieckiego z organizacjami pozarządowymi oraz

podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i wolontariacie w 2017 roku” str. 32-35 oraz Szczegółowe informacje znajdują się „Sprawozdaniu z realizacji rocznego

programu współpracy samorządu województwa mazowieckiego z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i wolontariacie w 2018

roku” str. 34–38 dostępne na stronie: www.dialog.mazovia.pl/wspolpraca/program-wspolpracy. dostępne na stronie: www.dialog.mazovia.pl/wspolpraca/program-wspolpracy.
37 Załącznik do uchwały nr 744/48/15 Zarządu Województwa Mazowieckiego z dnia 16 czerwca 2015 r.
38 Informacja w sprawie przyjęcia Raportu z monitoringu „Strategii Polityki Społecznej Województwa Mazowieckiego na lata 2014–2020, przeprowadzonego za okres 2014–2016, przyjęta na 341

posiedzeniu Zarządu Województwa Mazowieckiego w dniu 21 maja 2018 r., seminarium pn. „Monitoring realizacji Programu Wspierania Rodziny i Systemu Pieczy Zastępczej w województwie

mazowieckim na lata 2015–2020. Podsumowanie efektów współpracy Samorządu Województwa Mazowieckiego z Powiatowymi Centrami Pomocy Rodzinie w roku 2016”.

S
tr. 5

6

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

2. Badanie i monitorowanie skali
zjawiska w Regionie.

Liczba przeprowadzonych
monitoringów.

3 raporty (jeden co dwa lata). 2 raporty:

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2015,

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2016.

2 raporty:

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2017,

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 201839.

2. Badanie i monitorowanie skali
zjawiska w regionie.

Liczba upowszechnionych
raportów zawierających wnioski
i rekomendacje
z przeprowadzonych
monitoringów.

100% jednostek organizacyjnych
pomocy społecznej oraz wspierania
rodziny i pieczy zastępczej objętych
działaniami upowszechniającymi.

Jednostki organizacyjne pomocy
społecznej oraz wspierania rodziny
i pieczy zastępczej zostały objęte
działaniami upowszechniającymi poprzez
udostepnienie wszystkim gminom
i powiatom województwa „Biuletynów
Obserwatorium Integracji Społecznej”
zawierających wnioski i rekomendacje
z przeprowadzonych monitoringów.

Jednostki organizacyjne pomocy
społecznej oraz wspierania rodziny
i pieczy zastępczej zostały objęte
działaniami upowszechniającymi poprzez
udostepnienie wszystkim gminom
i powiatom województwa „Biuletynów
Obserwatorium Integracji Społecznej”,
zawierających wnioski i rekomendacje
z przeprowadzonych monitoringów i badań
dotyczących przeciwdziałaniu występowania
zjawisku40.

3. Prowadzenie baz wiedzy
i katalogu programów na rzecz
przeciwdziałania zjawisku,
upowszechnianie dobrych
praktyk.

Odsetek samorządów, objętych
działaniami upowszechniającymi.

100% samorządów, objętych
działaniami informacyjnymi
i upowszechniającymi bazy wiedzy
i katalog programów oraz dobre praktyki
na rzecz przeciwdziałania zjawisku.

60% samorządów powiatów i gmin
planuje i realizuje strategię
rozwiązywania problemów społecznych
w oparciu o bazę wiedzy i programy.

Samorządy Województwa Mazowieckiego
zostały objęte przez MCPS działaniami
informacyjnymi, upowszechniającymi oraz
informacją o „dobrych praktykach” na rzecz
bezradności w sprawach opiekuńczo-
wychowawczych, poprzez: informacje
zamieszczone na stronie internetowej,
organizację szkoleń, seminariów, konferencji
oraz poprzez dotacje dla organizacji
pozarządowych przyznawane przez MCPS
w ramach konkursów .

Nie zidentyfikowano działań w zakresie
monitoringu odsetka samorządów gmin
i powiatów planujących i realizujących
strategię rozwiązywania problemów
społecznych w oparciu o bazę wiedzy
i programy.

Samorządy Województwa Mazowieckiego
zostały objęte przez MCPS działaniami
informacyjnymi, upowszechniającymi oraz
informacją o „dobrych praktykach” na rzecz
bezradności w sprawach opiekuńczo-
wychowawczych, poprzez: informacje
zamieszczone na stronie internetowej,
organizację szkoleń, spotkań
w subregionach, seminariów, konferencji41
oraz poprzez dotacje dla organizacji
pozarządowych przyznawane przez MCPS
w ramach konkursów42.
Nie zidentyfikowano działań w zakresie
monitoringu odsetka samorządów gmin
i powiatów planujących i realizujących
strategię rozwiązywania problemów
społecznych w oparciu o bazę wiedzy
i programy.

39 Ocena zasobów pomocy społecznej w oparciu o sytuację społeczną i demograficzną za 2017 r. i za 2018 r. dostępna na stronie: mcps.com.pl/badania-spoleczne/ocena-zasobow-pomocy-spolecznej
40 Wskaźnik został zrealizowany poprzez wysyłkę do wszystkich 369 ops i pcpr w województwie mazowieckim Biuletynów Obserwatorium Integracji Społecznej nr 1 i 2/2017 oraz 2/2018. Biuletyny dostępne

są na stronie internetowej: mcps.com.pl/badania-spoleczne/biuletyn-mazowieckiego-obserwatorium-integracji-spolecznej.
41 Wskaźnik został zrealizowany poprzez organizację w 2017 r.: seminarium pn.” Organizowanie pomocy dla dzieci cudzoziemskich przebywających na terenie Polski wymagających podjęcia

interwencji przez instytucje i organizacje pomocy i aktywnej integracji”, seminarium pn. „Funkcjonalność adopcji na Mazowszu. Działania mazowieckich ośrodków adopcyjnych”, w 2018 r.: pięciu

spotkań informacyjno-konsultacyjnych w subregionach organizowanych przez Mazowieckie Centrum Polityki Społecznej przy współpracy Wojewódzkiego Ośrodka Adopcyjnego, szkolenie pn.

„Współpraca pracownika socjalnego, asystenta rodziny oraz koordynatora rodzinnej pieczy zastępczej”.
42 Szczegółowe informacje na temat realizacji wskaźnika znajdują się w „Sprawozdaniu z realizacji rocznego programu współpracy samorządu województwa mazowieckiego z organizacjami

pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i wolontariacie w 2017 roku” str. 36–38 oraz w „Sprawozdaniu z realizacji rocznego programu

współpracy samorządu województwa mazowieckiego z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i wolontariacie w 2018

roku” str. 38–41 dostępne na stronie internetowej www.dialog.mazovia.pl w zakładce Program Współpracy – sprawozdania z realizacji programu współpracy.

S
tr. 5

7

5. POTRZEBA OCHRONY MACIERZYŃSTWA I WIELODZIETNOŚĆ

CEL SZCZEGÓŁOWY: WZMOCNIENIE SYSTEMU KOORDYNACJI REALIZACJI REGIONALNEJ POLITYKI PUBLICZNEJ W ZAKRESIE OCHRONY MACIERZYŃSTWA

I WIELODZIETNOŚCI, ZAPEWNIENIE SPÓJNOŚCI DZIAŁAŃ

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1.Opracowanie na lata 2015–2020
Wojewódzkiego Programu Wspierania
Rodziny i Pieczy Zastępczej.

Opracowany Program. 1 program. Opracowano Wojewódzki Programu
Wspierania Rodziny i Pieczy
Zastępczej na lata 2015–2020
przyjęty uchwałą nr 744/48/15 Zarządu
WM w dniu 16 czerwca 2015 r.

Realizacja w latach 2017 i 2018
Wojewódzkiego Programu Wspierania
Rodziny i Pieczy Zastępczej na lata
2015–202043.

1.Opracowanie na lata 2015–2020
Wojewódzkiego Programu Wspierania
Rodziny i Pieczy Zastępczej.

Liczba przeprowadzonych monitoringów
spójności dokumentów.

3 raporty (jeden co dwa lata). 1 raport:

Raport z monitoringu Strategii Polityki
Społecznej WM.

1 raport:

Opracowanie raportu u z monitoringu
pt. „Monitoring Strategii Polityki
Społecznej Województwa
Mazowieckiego na lata 2014–2020
przyjętego przez Zarząd Województwa
Mazowieckiego44.

2. Badanie i monitorowanie skali
zjawiska w regionie.

Liczba przeprowadzonych
monitoringów.

3 raporty (jeden co dwa lata). 2 raporty:

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2015,

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2016.

2 raporty:

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2017 r.,

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2018 r.45.

2. Badanie i monitorowanie skali
zjawiska w regionie.

Liczba upowszechnionych raportów
zawierających wnioski i rekomendacje
z przeprowadzonych monitoringów.

100 % jednostek organizacyjnych
pomocy społecznej oraz wspierania
rodziny i pieczy zastępczej objętych
działaniami upowszechniającymi.

Jednostki organizacyjne pomocy
społecznej oraz wspierania rodziny
i pieczy zastępczej zostały objęte
działaniami upowszechniającymi
poprzez udostepnienie wszystkim
gminom i powiatom województwa
„Biuletynów Obserwatorium Integracji
Społecznej” zawierających wnioski
i rekomendacje z przeprowadzonych
monitoringów.

Jednostki organizacyjne pomocy
społecznej oraz wspierania rodziny
i pieczy zastępczej zostały objęte
działaniami upowszechniającymi,
poprzez udostepnienie wszystkim
gminom i powiatom województwa
„Biuletynów Obserwatorium Integracji
Społecznej”46, zawierających wnioski
i rekomendacje z przeprowadzonych
monitoringów i badań dotyczących
przeciwdziałaniu występowania
zjawisku.

43 Załącznik do uchwały nr 744/48/15 Zarządu Województwa Mazowieckiego z dnia 16 czerwca 2015 r. Dokument dostępny na stronie: bip.mcps.com.pl/dokumenty-strategiczne.
44 Informacja w sprawie przyjęcia Raportu z monitoringu „Strategii Polityki Społecznej Województwa Mazowieckiego na lata 2014–2020, przeprowadzonego za okres 2014–2016, przyjęta na 341

posiedzeniu Zarządu Województwa Mazowieckiego w dniu 21 maja 2018 r., seminarium pn. „Monitoring realizacji Programu Wspierania Rodziny i Systemu Pieczy Zastępczej w województwie

mazowieckim na lata 2015–2020. Podsumowanie efektów współpracy Samorządu Województwa Mazowieckiego z Powiatowymi Centrami Pomocy Rodzinie w roku 2016”.
45 Ocena zasobów pomocy społecznej w oparciu o sytuację społeczną i demograficzną za 2017 r. i za 2018 r. dostępna na stronie: mcps.com.pl/badania-spoleczne/ocena-zasobow-pomocy-spolecznej
46 Wskaźnik został zrealizowany poprzez wysyłkę do wszystkich 369 OPS i PCPR w województwie mazowieckim: Biuletynów Obserwatorium Integracji Społecznej nr 1 i 2/2017 oraz 2/2018 (Biuletyny dostępne

są na stronie internetowej: mcps.com.pl/badania-spoleczne/biuletyn-mazowieckiego-obserwatorium-integracji-spolecznej) oraz raportu z badania pn. „Ocena jakości funkcjonowania asysty rodzinnej w gminach

województwa mazowieckiego (raport dostępny pod adresem: mcps.com.pl/badania-spoleczne/badania).

S
tr. 5

8

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

3. Prowadzenie baz wiedzy i katalogu
programów wspierających działania na
rzecz ochrony macierzyństwa lub
wielodzietności, upowszechnianie
dobrych praktyk.

Odsetek samorządów objętych
działaniami upowszechniającymi.

100% samorządów, objętych
działaniami informacyjnymi
i upowszechniającymi bazy wiedzy
i katalog programów oraz dobre
praktyki na rzecz przeciwdziałania
zjawisku.

60% samorządów powiatów i gmin
planuje i realizuje strategię
rozwiązywania problemów społecznych
w oparciu o bazę wiedzy i programy.

Samorządy Województwa
Mazowieckiego zostały objęte przez
MCPS działaniami informacyjnymi,
upowszechniającymi oraz informacją
o „dobrych praktykach” w zakresie
ochrony macierzyństwa
i wielodzietności na stronach
internetowych MCPS. Samorządy
zostały objęte działaniami
informacyjnymi i upowszechniającymi
poprzez organizację szkoleń,
seminariów, konferencji oraz dotacje
dla organizacji pozarządowych
przyznawane przez MCPS w ramach
konkursów.

Samorządy Województwa
Mazowieckiego zostały objęte przez
MCPS działaniami informacyjnymi,
upowszechniającymi oraz informacją
o „dobrych praktykach” na rzecz
bezradności w sprawach opiekuńczo-
wychowawczych, poprzez: informacje
zamieszczone na stronie internetowej,
organizację szkoleń, spotkań
w subregionach, seminariów,
konferencji47 oraz poprzez dotacje
dla organizacji pozarządowych
przyznawane przez MCPS w ramach
konkursów 48.

Nie zidentyfikowano działań
w zakresie monitoringu odsetka
samorządów gmin i powiatów
planujących i realizujących strategię
rozwiązywania problemów społecznych
w oparciu o bazę wiedzy i programy.

47 Wskaźnik został zrealizowany poprzez organizację w 2017 r.: seminarium pn. „Organizowanie pomocy dla dzieci cudzoziemskich przebywających na terenie Polski wymagających podjęcia interwencji

przez instytucje i organizacje pomocy i aktywnej integracji”, seminarium pn. „Funkcjonalność adopcji na Mazowszu. Działania mazowieckich ośrodków adopcyjnych”, w 2018 r.: pięciu spotkań

informacyjno-konsultacyjnych w subregionach organizowanych przez Mazowieckie Centrum Polityki Społecznej przy współpracy Wojewódzkiego Ośrodka Adopcyjnego, szkolenie pn. „Współpraca

pracownika socjalnego, asystenta rodziny oraz koordynatora rodzinnej pieczy zastępczej”.
48 Szczegółowe informacje na temat realizacji wskaźnika znajdują się w „Sprawozdaniu z realizacji rocznego programu współpracy samorządu województwa mazowieckiego z organizacjami

pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i wolontariacie w 2017 roku” str. 36–38 oraz w „Sprawozdaniu z realizacji rocznego programu

współpracy samorządu województwa mazowieckiego z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i wolontariacie w 2018

roku” str. 38–41 dostępne na stronie internetowej www.dialog.mazovia.pl w zakładce Program Współpracy – sprawozdania z realizacji programu współpracy.

S
tr. 5

9

6. ALKOHOLIZM LUB NARKOMANIA

CEL SZCZEGÓŁOWY: WZMOCNIENIE SYSTEMU KOORDYNACJI REALIZACJI REGIONALNEJ POLITYKI PUBLICZNEJ W ZAKRESIE PROBLEMU ALKOHOLIZMU

LUB NARKOMANII, ZAPEWNIENIE SPÓJNOŚCI DZIAŁAŃ

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1. Aktualizacja Wojewódzkiego
Programu Rozwiązywania
Problemów Alkoholowych oraz
Wojewódzkiego Programu
Przeciwdziałania Narkomanii na
lata 2015-2020.

Zaktualizowane
2 programy.

2 aktualizacje. Zaktualizowany Wojewódzki Program
Rozwiązywania Problemów Alkoholowych na lata
2016–2020 przyjęty uchwałą nr 723/152/2016 Zarządu
WM w dniu 16 maja 2016 r.

W 2016 r. w MCPS trwały prace nad przygotowaniem
aktualizacji Wojewódzkiego Programu Przeciwdziałania
Narkomanii na lata 2017-2020.

Zaktualizowano Wojewódzki Program
Przeciwdziałania Narkomanii na lata 2017–2020.49
Na podstawie corocznego monitoringu realizacji
WPPiRPA50 i WPPN wypracowywane są nowe
rekomendacje, które służą do korekty przyjętych
działań na dany rok budżetowy.

1. Aktualizacja Wojewódzkiego
Programu Rozwiązywania
Problemów Alkoholowych oraz
Wojewódzkiego Programu
Przeciwdziałania Narkomanii na
lata 2015-2020.

Liczba przeprowadzonych
monitoringów spójności
Programu ze Strategią.

3 raporty (jeden na 2 lata). 4 raporty:

 Raport z wykonania w 2015 r. Wojewódzkiego
Programu Przeciwdziałania Narkomanii na lata
2011–2016 i efektów jego realizacji,

 Raport z wykonania w 2016 r. Wojewódzkiego
Programu Przeciwdziałania Narkomanii i efektów
jego realizacji,

 Realizacja w 2015 r. zadań z zakresu profilaktyki
i rozwiązywania problemów alkoholowych przez
samorząd województwa mazowieckiego,

 Raport z realizacji w 2016 r. zadań z zakresu
profilaktyki i rozwiązywania problemów alkoholowych
przez samorząd województwa mazowieckiego.

4 raporty51:

 2 Raporty za 2017 r. i 2018 r. z wykonania
Wojewódzkiego Programu Przeciwdziałania
Narkomanii na lata 2017–2020 i efektów jego
realizacji,

 2 Raporty za 2017 r. i za 2018 r. z realizacji
zadań z zakresu profilaktyki i rozwiązywania
problemów alkoholowych przez samorząd
województwa mazowieckiego.

2. Badanie i monitorowanie
zjawiska w Regionie.

Liczba przeprowadzonych
monitoringów
z uwzględnieniem nowych
zagrożeń i uzależnień.

3 raporty (jeden na 2 lata). 6 raportów:

 Ocena zasobów pomocy społecznej w oparciu
o sytuację społeczną i demograficzną za 2015 r.,

 Ocena zasobów pomocy społecznej w oparciu
o sytuację społeczną i demograficzną za 2016 r.,

 2 Raporty z wykonania z wykonania w 2015 r.
i 2016 r. Wojewódzkiego Programu Przeciwdziałania
Narkomanii i efektów jego realizacji,

 2 Raporty z Realizacji w 2015 r. i 2016 r. zadań
z zakresu profilaktyki i rozwiązywania problemów
alkoholowych przez samorząd województwa
mazowieckiego.

6 raportów:

 Ocena zasobów pomocy społecznej w oparciu
o sytuację społeczną i demograficzną za 2017 r.,

 Ocena zasobów pomocy społecznej w oparciu
o sytuację społeczną i demograficzną za 2018 r.,52

 2 raporty: PARPA W-1, w zakresie realizacji
działań ujętych w WPPiRPA – realizacja zadań
z zakresu profilaktyki i rozwiązywania problemów
alkoholowych przez samorząd województwa
mazowieckiego za 2017 r. i 2018 r.,53

 2 raporty z 2017 r. i z 2018 r. :„Raport z wykonania
Wojewódzkiego Programu Przeciwdziałania
Narkomanii i efektów jego realizacji” za 2017 r.
i za 2018 r.54

49 Załącznik do uchwały nr 102/17 Sejmiku Województwa Mazowieckiego z dnia 20 czerwca 2017 r. Dokument dostępny na stronie: bip.mcps.com.pl/dokumenty-strategiczne.
50 Wojewódzki Program Profilaktyki i Rozwiązywania Problemów Alkoholowych. Dokument dostępny na stronie: bip.mcps.com.pl/dokumenty-strategiczne.
51 Raporty są dostępne w siedzibie Mazowieckiego Centrum Polityki Społecznej.
52 Ocena zasobów pomocy społecznej w oparciu o sytuację społeczną i demograficzną za 2017 r. i za 2018 r. dostępna na stronie: mcps.com.pl/badania-spoleczne/ocena-zasobow-pomocy-spolecznej.
53 Raport PARPA W-1 dostępny jest w siedzibie Mazowieckiego Centrum Polityki Społecznej.
54 Raport z wykonania Wojewódzkiego Programu Przeciwdziałania Narkomanii i efektów jego realizacji” za 2017 r. i za 2018 r. dostępny jest w siedzibie Mazowieckiego Centrum Polityki Społecznej.

S
tr. 6

0

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

2. Badanie i monitorowanie
zjawiska w regionie.

Liczba upowszechnionych
raportów zawierających
wnioski i rekomendacje
z przeprowadzonych
monitoringów.

100% jednostek
organizacyjnych pomocy
społecznej oraz wspierania
rodziny i pieczy zastępczej
objętych działaniami
upowszechniającymi.

Jednostki organizacyjne pomocy społecznej oraz
wspierania rodziny i pieczy zastępczej zostały objęte
działaniami upowszechniającymi poprzez udostepnienie
wszystkim gminom i powiatom województwa „Raportów
z realizacji programów wojewódzkich” oraz „Biuletynów
Obserwatorium Integracji Społecznej” zawierających
wnioski i rekomendacje z przeprowadzonych
monitoringów.

Jednostki organizacyjne pomocy społecznej oraz
wspierania rodziny i pieczy zastępczej zostały
objęte działaniami upowszechniającymi, poprzez
udostepnienie wszystkim gminom i powiatom
województwa „Raportów z realizacji programów
wojewódzkich” oraz „Biuletynów Obserwatorium
Integracji Społecznej” zawierających wnioski
i rekomendacje z przeprowadzonych monitoringów55.

3. Prowadzenie baz wiedzy
i katalogu programów
wspierających działania na
rzecz profilaktyki uzależnień,
upowszechnianie dobrych
praktyk.

Odsetek samorządów,
objętych działaniami
upowszechniającymi.

100% samorządów, objętych
działaniami informacyjnymi
i upowszechniającymi bazy
wiedzy i katalog programów
oraz dobre praktyki na rzecz
przeciwdziałania zjawisku.

60% samorządów powiatów
i gmin planuje i realizuje
strategię rozwiązywania
problemów społecznych
w oparciu o bazę wiedzy
i programy.

Samorządy Województwa Mazowieckiego zostały
objęte w MCPS działaniami informacyjnymi,
upowszechniającymi oraz informacją o „dobrych
praktykach” na rzecz przeciwdziałania zjawiskom
w postaci: szkoleń, seminariów, konferencji, kampanii
informacyjnych, publikacji oraz dotacji dla organizacji
pozarządowych przyznawanych przez MCPS w ramach
konkursów.

Monitoring w tym zakresie prowadzi PARPA
(Państwowa Agencja Rozwiazywania Problemów
Alkoholowych).

W roku 2017 i 2018 objęto działaniami
informacyjnymi (w tym na temat dobrych praktyk
w zakresie przeciwdziałania uzależnieniom)
i upowszedniającymi 100% samorządów
województwa mazowieckiego. Działania
te realizowano w postaci organizacji wielu
specjalistycznych: szkoleń, seminariów, konferencji56,
oraz w ramach kampanii edukacyjno-profilaktycznej
prowadzonej na Mazowszu pn. „Porozumienie dla
trzeźwości” jak również poprzez wydawanie
specjalistycznych publikacji – książek i broszur
adresowanych do różnych grup zawodowych
zajmujących się profilaktyką uzależnień z terenu
Mazowsza.57 Dodatkowo działania upowszechniające
i informacyjne realizowane były w ramach
corocznego programu współpracy samorządu
województwa mazowieckiego z organizacjami
pozarządowymi.58 Natomiast monitoring w zakresie
realizacji zadań dotyczących rozwiązywania
problemów uzależnień prowadzą agencje rządowe,
tj. Państwowa Agencja Rozwiązywania Problemów
Alkoholowych oraz Krajowe Biuro ds.
Przeciwdziałania Narkomanii.

55 Wskaźnik został zrealizowany poprzez wysyłkę do wszystkich 369 OPS i PCPR w województwie mazowieckim Biuletynów Obserwatorium Integracji Społecznej nr 1 i 2/2017 oraz 2/2018. Biuletyny

dostępne są na stronie internetowej: mcps.com.pl/badania-spoleczne/biuletyn-mazowieckiego-obserwatorium-integracji-spolecznej.
56 Wskaźnik został zrealizowany poprzez organizację w 2017: 45 szkoleń, 16 konferencji i imprez profilaktycznych w ramach WPPiRPA (profilaktyka i rozwiązywanie problemów alkoholowych), a także

3 szkoleń i 1 konferencji z WPPN (przeciwdziałanie narkomanii), w 2018 roku: 70 szkoleń, 20 seminariów, konferencji i imprez profilaktycznych w ramach WPPiRPA (profilaktyka i rozwiązywanie problemów

alkoholowych) oraz 19 szkoleń i 3 konferencji z WPPN (przeciwdziałanie narkomanii). Szczegółowe informacje dotyczące organizowanych szkoleń, seminariów i konferencji są dostępne w siedzibie

Mazowieckiego Centrum Polityki Społecznej
57 Wskaźnik został zrealizowany poprzez wydanie w 2017: 3 publikacji, w 2018: 5 publikacji. Szczegółowe informacje dotyczące publikacji są dostępne w siedzibie Mazowieckiego Centrum Polityki Społecznej.
58 Szczegółowe informacje na temat realizacji wskaźnika znajdują się w „Sprawozdaniu z realizacji rocznego programu współpracy samorządu województwa mazowieckiego z organizacjami pozarządowymi

oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i wolontariacie w 2017 roku” str. 18-27 oraz w „Sprawozdaniu z realizacji rocznego programu współpracy samorządu

województwa mazowieckiego z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i wolontariacie w 2018 roku” str. 17-26 dostępne

na stronie internetowej www.dialog.mazovia.pl w zakładce Program Współpracy – sprawozdania z realizacji programu współpracy.

S
tr. 6

1

7. ZDARZENIA LOSOWE I SYTUACJE KRYZYSOWE

CEL SZCZEGÓŁOWY: WZMOCNIENIE SYSTEMU KOORDYNACJI REALIZACJI REGIONALNEJ POLITYKI PUBLICZNEJ W ZAKRESIE ZDARZEŃ LOSOWYCH

I SYTUACJI KRYZYSOWYCH, ZAPEWNIENIE SPÓJNOŚCI DZIAŁAŃ

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1. Współpraca z Mazowieckim
Urzędem Wojewódzkim w Warszawie
w zakresie opracowywania i realizacji
działań na rzecz przeciwdziałania
występowaniu zdarzeń losowych
i sytuacji kryzysowych oraz
minimalizowania ich skutków.

Liczba szkoleń/seminariów/konferencji
z zakresu nowych rozwiązań
i przeciwdziałania zjawisku.

6 szkoleń/seminariów/konferencji
(1 rocznie).

Nie zidentyfikowano działań w tym
zakresie. Działania w tym zakresie
są planowane w kolejnych latach.

Nie zidentyfikowano działań w tym
zakresie. Działania są planowane
w kolejnych latach w miarę potrzeb
i możliwości MCPS.

1. Współpraca z Mazowieckim
Urzędem Wojewódzkim w Warszawie
w zakresie opracowywania i realizacji
działań na rzecz przeciwdziałania
występowaniu zdarzeń losowych
i sytuacji kryzysowych oraz
minimalizowania ich skutków.

Liczba przedstawicieli służb, instytucji
podmiotów objętych działaniami
informacyjno-edukacyjnymi z zakresu
przeciwdziałania zjawisku
z uwzględnieniem nowych rozwiązań
i dobrych praktyk.

Wzrost wiedzy w zakresie
przeciwdziałania zjawisku u 80%
przedstawicieli służb, instytucji
podmiotów.

Nie zidentyfikowano działań w tym
zakresie.

Nie zidentyfikowano działań w tym
zakresie. Działania są planowane
w kolejnych latach w miarę potrzeb
i możliwości MCPS.

1. Współpraca z Mazowieckim
Urzędem Wojewódzkim w Warszawie
w zakresie opracowywania i realizacji
działań na rzecz przeciwdziałania
występowaniu zdarzeń losowych
i sytuacji kryzysowych oraz
minimalizowania ich skutków.

Liczba materiałów informacyjno-
edukacyjnych opracowanych przez
MCPS z zakresu przeciwdziałania
zjawisku.

3 publikacje (1 co dwa lata). Publikacje będą opracowywane
w kolejnych latach w miarę potrzeb
i możliwości MCPS.

Nie zidentyfikowano działań w tym
zakresie. Działania są planowane
w kolejnych latach w miarę potrzeb
i możliwości MCPS.

2. Zapewnienie równego dostępu
do ośrodków interwencji kryzysowej
w regionie.

Odsetek samorządów powiatów ze
zdiagnozowanymi potrzebami
w zakresie zapewnienie równego
dostępu do usług ośrodków interwencji
kryzysowej.

100% samorządów powiatów
posiadających zdiagnozowane
potrzeby w zakresie zapewnieniu
dostępu do usług ośrodków interwencji
kryzysowej.

Diagnoza potrzeb w zakresie
zapewnienia dostępu do usług
ośrodków interwencji kryzysowej
została przeprowadzona w ramach
oceny zasobów pomocy społecznej za
2015 r. i 2016 r.

Diagnoza potrzeb w zakresie
zapewnienia dostępu do usług
ośrodków interwencji kryzysowej
została przeprowadzona w ramach
oceny zasobów pomocy społecznej
za 2017 r. i 2018 r59.

2. Zapewnienie równego dostępu
do ośrodków interwencji kryzysowej
w regionie.

Odsetek samorządów powiatów
objętych działaniami wspierającymi
prowadzonymi przez MCPS w zakresie
rozwoju usług ośrodków interwencji
kryzysowej.

100% samorządów powiatów
ze zdiagnozowanymi potrzebami
w zakresie zapewnieniu dostępu
do usług ośrodków interwencji
kryzysowej objętych działaniami
wspierającymi przez MCPS.

Nie zidentyfikowano działań w tym
zakresie.

Nie zidentyfikowano działań w tym
zakresie. Działania są planowane
kolejnych latach w miarę potrzeb
i możliwości MCPS.

59 Ocena zasobów pomocy społecznej w oparciu o sytuację społeczną i demograficzną za 2017 r. i za 2018 r. dostępna na stronie: mcps.com.pl/badania-spoleczne/ocena-zasobow-pomocy-spolecznej.

S
tr. 6

2

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

3. Prowadzenie baz wiedzy i katalogu
programów wspierających działania
dotyczące zdarzeń losowych i sytuacji
kryzysowych, upowszechnianie
dobrych praktyk.

Odsetek samorządów objętych
działaniami upowszechniającymi.

100% samorządów, objętych
działaniami informacyjnymi
i upowszechniającymi bazy wiedzy
i katalog programów oraz dobre
praktyki na rzecz przeciwdziałania
zjawisku.

60% samorządów powiatów i gmin
planuje i realizuje strategię
rozwiązywania problemów społecznych
w oparciu o bazę wiedzy i programy.

Samorządy Województwa
Mazowieckiego zostały objęte przez
MCPS działaniami informacyjnymi,
upowszechniającymi oraz informacją
o „dobrych praktykach” w zakresie
przeciwdziałania zjawisku na stronach
internetowych MCPS oraz w ramach
„Bazy Wiedzy”.

Nie zidentyfikowano działań
w zakresie monitoringu odsetka
samorządów gmin i powiatów
planujących i realizujących strategię
rozwiązywania problemów społecznych
w oparciu o bazę wiedzy i programy.

Samorządy Województwa
Mazowieckiego zostały objęte przez
MCPS działaniami informacyjnymi,
upowszechniającymi oraz informacją
o „dobrych praktykach” w zakresie
przeciwdziałania zjawisku na stronach
internetowych MCPS oraz w ramach
„Bazy Wiedzy”.

Nie zidentyfikowano działań
w zakresie monitoringu odsetka
samorządów gmin i powiatów
planujących i realizujących strategię
rozwiązywania problemów społecznych
w oparciu o bazę wiedzy i programy

8. PRZEMOC W RODZINIE

CEL SZCZEGÓŁOWY: WZMOCNIENIE SYSTEMU KOORDYNACJI REALIZACJI REGIONALNEJ POLITYKI PUBLICZNEJ W ZAKRESIE PROBLEMU PRZEMOCY

W RODZINIE, ZAPEWNIENIE SPÓJNOŚCI DZIAŁAŃ

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1. Aktualizacja na lata 2015–2020
Wojewódzkiego Programu
Przeciwdziałania Przemocy w Rodzinie.

Zaktualizowany 1 program. 1 aktualizacja. W 2016 r. trwały prace nad
przygotowaniem „Wojewódzkiego
Programu Przeciwdziałania Przemocy
w Rodzinie Województwa
Mazowieckiego na lata 2017–2020”.

W 2017 r. opracowano Wojewódzki
Program Przeciwdziałania Przemocy
w Rodzinie na lata 2017–2020.60

1. Aktualizacja na lata 2015–2020
Wojewódzkiego Programu
Przeciwdziałania Przemocy w Rodzinie.

Liczba sporządzonych raportów
z monitoringu spójności Programu ze
Strategią.

3 raporty (1 co 2 lata). 1 raport:

„Raport z realizacji Wojewódzkiego
Programu Przeciwdziałania Przemocy
w Rodzinie na lata 2011–2016”.

1 raport:

Raport opracowany w ramach
Wojewódzkiego Programu
Przeciwdziałania Przemocy w Rodzinie
na lata 2017–2020.61

2. Prowadzenie działań wspierających
i realizacja powiatowych programów
służących działaniom profilaktycznym
mającym na celu udzielenie
specjalistycznej pomocy, zwłaszcza
w zakresie promowania i wdrożenia
prawidłowych metod wychowawczych
w stosunku do dzieci w rodzinach
zagrożonych przemocą w rodzinie.

Liczba powiatów uczestniczących
w działaniach edukacyjno-
informacyjnych w zakresie realizacji
powiatowych programów służących
działaniom profilaktycznym.

100% powiatów realizuje program
służący działaniom profilaktycznym
mający na celu udzielenie
specjalistycznej pomocy, zwłaszcza
w zakresie promowania i wdrożenia
prawidłowych metod wychowawczych
w stosunku do dzieci w rodzinach
zagrożonych przemocą w rodzinie.

Samorządy powiatowe
w województwie mazowieckim
opracowują i realizują program służący
działaniom profilaktycznym mający na
celu udzielenie specjalistycznej
pomocy, zwłaszcza w zakresie
promowania i wdrożenia prawidłowych
metod wychowawczych w stosunku do
dzieci w rodzinach zagrożonych
przemocą w rodzinie.

Samorządy powiatowe w
województwie mazowieckim
opracowują i realizują program służący
działaniom profilaktycznym mający na
celu udzielenie specjalistycznej
pomocy, zwłaszcza w zakresie
promowania i wdrożenia prawidłowych
metod wychowawczych w stosunku do
dzieci w rodzinach zagrożonych
przemocą w rodzinie.

60 Załącznik do uchwały nr 1216/263/17 Zarządu Województwa Mazowieckiego z dnia 8 sierpnia 2017 r. Dokument dostępny na stronie: bip.mcps.com.pl/dokumenty-strategiczne.
61 Ibid. str. 4

S
tr. 6

3

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

3. Prowadzenie działań wspierających
realizację powiatowych i gminnych
programów przeciwdziałania przemocy
w rodzinie i ochrony ofiar.

Liczba gmin i powiatów
uczestniczących w działaniach
edukacyjno-informacyjnych w zakresie
realizacji programów przeciwdziałania
przemocy w rodzinie i ochrony ofiar.

100% powiatów realizuje programy
przeciwdziałania przemocy w rodzinie
i ochrony ofiar.

Samorządy powiatowe
w województwie mazowieckim
opracowują i realizują program
programy przeciwdziałania przemocy
w rodzinie i ochrony ofiar.

Samorządy powiatowe w
województwie mazowieckim
opracowują i realizują program
programy przeciwdziałania przemocy
w rodzinie i ochrony ofiar.

4. Badanie i monitorowanie skali
problemu.

Liczba przeprowadzonych
monitoringów.

3 raporty (1 co dwa lata). 2 raporty:

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2015,

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2016.

3 raporty:

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2017,

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2018 r.62,

 w 2018 r. opracowano „Diagnozę
zjawiska przemocy w rodzinie
na terenie Województwa
Mazowieckiego”63.

4. Badanie i monitorowanie skali
problemu.

Liczba upowszechnionych raportów
zawierających wnioski i rekomendacje
z przeprowadzonych monitoringów.

100% jednostek organizacyjnych
pomocy społecznej oraz wspierania
rodziny i pieczy zastępczej objętych
działaniami upowszechniającymi.

Jednostki organizacyjne pomocy
społecznej oraz wspierania rodziny
i pieczy zastępczej zostały objęte
działaniami upowszechniającymi,
poprzez udostepnienie wszystkim
gminom i powiatom województwa
„Biuletynów Obserwatorium Integracji
Społecznej” zawierających wnioski
i rekomendacje z przeprowadzonych
monitoringów.

Jednostki organizacyjne pomocy
społecznej oraz wspierania rodziny
i pieczy zastępczej zostały objęte
działaniami upowszechniającymi,
poprzez udostepnienie wszystkim
gminom i powiatom województwa
„Biuletynów Obserwatorium Integracji
Społecznej” oraz „Diagnozę zjawiska
przemocy w rodzinie na terenie
Województwa Mazowieckiego”64
zawierających wnioski i rekomendacje
z przeprowadzonych monitoringów.

62 Ocena zasobów pomocy społecznej w oparciu o sytuację społeczną i demograficzną za 2017 r. i za 2018 r. dostępna na stronie: mcps.com.pl/badania-spoleczne/ocena-zasobow-pomocy-spolecznej.
63 Dokument dostępny na stronie internetowej: mcps.com.pl/przeciwdzialanie-przemocy-w-rodzinie/diagnoza-przemocy-w-rodzinie.
64 Wskaźnik został zrealizowany poprzez wysyłkę do wszystkich 369 OPS i PCPR w województwie mazowieckim Biuletynów Obserwatorium Integracji Społecznej nr 1 i 2/2017 oraz 2/2018. Biuletyny dostępne

są na stronie internetowej: mcps.com.pl/badania-spoleczne/biuletyn-mazowieckiego-obserwatorium-integracji-spolecznej.

S
tr. 6

4

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

5. Prowadzenie baz wiedzy i katalogu
programów na rzecz przeciwdziałania
przemocy w rodzinie upowszechnianie
dobrych praktyk.

Odsetek samorządów, objętych
działaniami upowszechniającymi.

100% samorządów, objętych
działaniami informacyjnymi
i upowszechniającymi bazy wiedzy
i katalog programów oraz dobre
praktyki na rzecz przeciwdziałaniu
przemocy w rodzinie.

60% samorządów powiatów i gmin
planuje i realizuje strategię
rozwiązywania problemów społecznych
w oparciu o bazę wiedzy i programy.

Samorządy Województwa
Mazowieckiego, zostały objęte
w MCPS działaniami informacyjnymi,
upowszechniającymi oraz informacją
o „dobrych praktykach” w zakresie
przeciwdziałaniu przemocy w rodzinie
poprzez organizację szkoleń,
seminariów, konferencji oraz poprzez
dotacje dla organizacji pozarządowych
przyznawane przez MCPS w ramach
konkursów

Nie zidentyfikowano działań
w zakresie monitoringu odsetka
samorządów gmin i powiatów
planujących i realizujących strategię
rozwiązywania problemów społecznych
w oparciu o bazę wiedzy i programy.

Samorządy Województwa
Mazowieckiego, zostały objęte
w MCPS działaniami informacyjnymi,
upowszechniającymi oraz informacją
o „dobrych praktykach” w zakresie
przeciwdziałaniu przemocy w rodzinie
poprzez organizację szkoleń,
seminariów, konferencji 65oraz poprzez
dotacje dla organizacji pozarządowych
przyznawane przez MCPS w ramach
konkursów.66

Nie zidentyfikowano działań
w zakresie monitoringu odsetka
samorządów gmin i powiatów
planujących i realizujących strategię
rozwiązywania problemów społecznych
w oparciu o bazę wiedzy i programy.

9. TRUDNOŚĆ W PRZYSTOSOWANIU DO ŻYCIA PO ZWOLNIENIU Z ZAKŁADU KARNEGO

CEL SZCZEGÓŁOWY: WZMOCNIENIE SYSTEMU KOORDYNACJI REALIZACJI REGIONALNEJ POLITYKI PUBLICZNEJ W ZAKRESIE TRUDNOŚCI

W PRZYSTOSOWANIU DO ŻYCIA PO ZWOLNIENIU Z ZAKŁADU KARNEGO, ZAPEWNIENIE SPÓJNOŚCI DZIAŁAŃ

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1. Inicjowanie nowych rozwiązań
ze szczególnym uwzględnieniem
współpracy międzysektorowej.

Liczba szkoleń/seminariów/konferencji
z zakresu nowych rozwiązań
i przeciwdziałania zjawisku.

6 szkoleń/seminariów/konferencji
(1 rocznie).

Działania w tym zakresie są
planowane w kolejnych latach.

Nie zidentyfikowano działań w tym
zakresie. Działania są planowane
kolejnych latach w miarę potrzeb
i możliwości MCPS.

1. Inicjowanie nowych rozwiązań
ze szczególnym uwzględnieniem
współpracy międzysektorowej.

Liczba przedstawicieli służb, instytucji
podmiotów objętych działaniami
informacyjno-edukacyjnymi z zakresu
przeciwdziałania zjawisku
z uwzględnieniem nowych rozwiązań
i dobrych praktyk.

Wzrost wiedzy w zakresie
przeciwdziałania zjawisku u 80%
przedstawi-cieli służb, instytucji
podmiotów.

Nie zidentyfikowano działań w tym
zakresie.

Nie zidentyfikowano działań w tym
zakresie. Działania są planowane
kolejnych latach w miarę potrzeb
i możliwości MCPS.

65 Wskaźnik został zrealizowany poprzez organizację w 2017 r.: 2 trzydniowych szkoleń dla osób pracujących z rodziną doświadczającą przemocy pn. "Profilaktyka i niwelowanie skutków stosowania

przemocy w rodzinie", seminarium dla pracowników jednostek organizacyjnych pomocy społecznej pn. „Przeciwdziałanie przemocy w rodzinie”, w 2018 r.: 3 jednodniowych szkoleń dla łącznie 90 osób

pracujących z rodziną doświadczającą przemocy, w szczególności członków zespołów interdyscyplinarnych i grup roboczych w zakresie przeciwdziałania przemocy wobec dzieci pt. „Przemoc wobec dzieci,

formy rozmowy z dzieckiem – ofiarą przemocy, formy wsparcia rodzica wspierającego”, 2 trzydniowych szkoleń dla osób pracujących z rodziną doświadczającą przemocy, w których uczestniczyło łącznie 55

osób pt. „Profilaktyka i niwelowanie skutków przemocy w rodzinie”, konferencji pn. "Przemoc nienawiść czy zaufanie i współpraca".
66 Szczegółowe informacje na temat realizacji wskaźnika znajdują się w „Sprawozdaniu z realizacji rocznego programu współpracy samorządu województwa mazowieckiego z organizacjami pozarządowymi

oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i wolontariacie w 2017 roku” str. 27–28 oraz w „Sprawozdaniu z realizacji rocznego programu współpracy samorządu

województwa mazowieckiego z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i wolontariacie w 2018 roku” str. 26–27 dostępne

na stronie internetowej www.dialog.mazovia.pl w zakładce Program Współpracy – sprawozdania z realizacji programu współpracy.

S
tr. 6

5

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1. Inicjowanie nowych rozwiązań
ze szczególnym uwzględnieniem
współpracy międzysektorowej.

Liczba materiałów informacyjno-
edukacyjnych opracowanych przez
MCPS z zakresu przeciwdziałania
zjawisku.

3 publikacje (1 co dwa lata). Publikacje są planowane kolejnych
latach w miarę potrzeb i możliwości
MCPS.

Nie zidentyfikowano działań w tym
zakresie. Publikacje są planowane
kolejnych latach w miarę potrzeb
i możliwości MCPS.

2. Badanie i monitorowanie skali
zjawiska w regionie.

Liczba przeprowadzonych
monitoringów.

3 raporty (jeden co dwa lata). 2 raporty:

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2015,

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2016.

2 raporty:

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2017 r.,

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2018 r.67

2. Badanie i monitorowanie skali
zjawiska w regionie.

Liczba upowszechnionych raportów
zawierających wnioski i rekomendacje
z przeprowadzonych monitoringów.

100% jednostek organizacyjnych
pomocy społecznej oraz wspierania
rodziny i pieczy zastępczej objętych
działaniami upowszechniającymi.

Jednostki organizacyjne pomocy
społecznej oraz wspierania rodziny
i pieczy zastępczej zostały objęte
działaniami upowszechniającymi
poprzez udostepnienie wszystkim
gminom i powiatom województwa
„Biuletynów Obserwatorium Integracji
Społecznej” zawierających wnioski
i rekomendacje z przeprowadzonych
monitoringów.

Jednostki organizacyjne pomocy
społecznej oraz wspierania rodziny
i pieczy zastępczej zostały objęte
działaniami upowszechniającymi,
poprzez udostepnienie wszystkim
gminom i powiatom województwa
„Biuletynów Obserwatorium Integracji
Społecznej”68 zawierających wnioski
i rekomendacje z przeprowadzonych
monitoringów.

3. Prowadzenie baz wiedzy i katalogu
programów na rzecz przeciwdziałania
zjawisku, upowszechnianie dobrych
praktyk.

Odsetek samorządów, objętych
działaniami upowszechniającymi.

100% samorządów, objętych
działaniami informacyjnymi
i upowszechniającymi bazy wiedzy
i katalog programów oraz dobre
praktyki na rzecz przeciwdziałaniu
zjawisku.

60% samorządów powiatów i gmin
planuje i realizuje strategię
rozwiązywania problemów społecznych
w oparciu o bazę wiedzy i programy.

Nie zidentyfikowano działań w tym
zakresie.

Nie zidentyfikowano działań w tym
zakresie. Działania są planowane
kolejnych latach w miarę potrzeb
i możliwości MCPS

67 Ocena zasobów pomocy społecznej w oparciu o sytuację społeczną i demograficzną za 2017 r. i za 2018 r. dostępna na stronie: mcps.com.pl/badania-spoleczne/ocena-zasobow-pomocy-spolecznej.
68 Wskaźnik został zrealizowany poprzez wysyłkę do wszystkich 369 ops i pcpr w województwie mazowieckim Biuletynów Obserwatorium Integracji Społecznej nr 1 i 2/2017 oraz 2/2018. Biuletyny dostępne

są na stronie internetowej: mcps.com.pl/badania-spoleczne/biuletyn-mazowieckiego-obserwatorium-integracji-spolecznej.

S
tr. 6

6

10. TRUDNOŚĆ W INTEGRACJI CUDZOZIEMCÓW

CEL SZCZEGÓŁOWY: WZMOCNIENIE SYSTEMU KOORDYNACJI REALIZACJI REGIONALNEJ POLITYKI PUBLICZNEJ W ZAKRESIE TRUDNOŚCI W INTEGRACJI

CUDZOZIEMCÓW , ZAPEWNIENIE SPÓJNOŚCI DZIAŁAŃ

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1. Inicjowanie nowych rozwiązań
ze szczególnym uwzględnieniem
współpracy międzysektorowej.

Liczba szkoleń/seminariów/konferencji
z zakresu nowych rozwiązań
i przeciwdziałania zjawisku.

6 szkoleń/seminariów/konferencji (1
rocznie).

Zadnie koordynowane
i monitorowane przez Wojewodę
Mazowieckiego. Działania w tym
zakresie są planowane w kolejnych
latach.

Zadnie koordynowane
i monitorowane przez Wojewodę
Mazowieckiego.

1. Inicjowanie nowych rozwiązań
ze szczególnym uwzględnieniem
współpracy międzysektorowej.

Liczba przedstawicieli służb, instytucji
podmiotów objętych działaniami
informacyjno-edukacyjnymi z zakresu
przeciwdziałania zjawisku
z uwzględnieniem nowych rozwiązań
i dobrych praktyk.

Wzrost wiedzy w zakresie
przeciwdziałania zjawisku u 80%
przedstawicieli służb, instytucji
podmiotów.

Zadnie koordynowane
i monitorowane przez Wojewodę
Mazowieckiego.

Zadnie koordynowane
i monitorowane przez Wojewodę
Mazowieckiego.

1. Inicjowanie nowych rozwiązań
ze szczególnym uwzględnieniem
współpracy międzysektorowej.

Liczba materiałów informacyjno-
edukacyjnych opracowanych przez
MCPS z zakresu przeciwdziałania
zjawisku.

3 publikacje (1 co dwa lata). Zadnie koordynowane
i monitorowane przez Wojewodę
Mazowieckiego. Publikacje będą
opracowywane w kolejnych latach
w miarę potrzeb i możliwości MCPS.

Zadnie koordynowane
i monitorowane przez Wojewodę
Mazowieckiego.

2. Badanie i monitorowanie skali
zjawiska w regionie.

Liczba przeprowadzonych
monitoringów.

3 raporty (jeden co dwa lata). 2 raporty:

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2015,

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2016.

2 raporty:

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2017 r.,

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2018 r.69

2. Badanie i monitorowanie skali
zjawiska w regionie.

Liczba upowszechnionych raportów
zawierających wnioski i rekomendacje
z prze-prowadzonych monitoringów.

100 % jednostek organizacyjnych
pomocy społecznej oraz wspierania
rodziny i pieczy zastępczej objętych
działaniami upowszechniającymi.

Jednostki organizacyjne pomocy
społecznej oraz wspierania rodziny
i pieczy zastępczej zostały objęte
działaniami upowszechniającymi,
poprzez udostepnienie wszystkim
gminom i powiatom województwa
„Biuletynów Obserwatorium Integracji
Społecznej” zawierających wnioski
i rekomendacje z przeprowadzonych
monitoringów.

Jednostki organizacyjne pomocy
społecznej oraz wspierania rodziny
i pieczy zastępczej zostały objęte
działaniami upowszechniającymi,
poprzez udostepnienie wszystkim
gminom i powiatom województwa
„Biuletynów Obserwatorium Integracji
Społecznej”70 zawierających wnioski
i rekomendacje z przeprowadzonych
monitoringów.

69 Ocena zasobów pomocy społecznej w oparciu o sytuację społeczną i demograficzną za 2017 r. i za 2018 r. dostępna na stronie: mcps.com.pl/badania-spoleczne/ocena-zasobow-pomocy-spolecznej.
70 Wskaźnik został zrealizowany poprzez wysyłkę do wszystkich 369 OPS i PCPR w województwie mazowieckim Biuletynów Obserwatorium Integracji Społecznej nr 1 i 2/2017 oraz 2/2018. Biuletyny

dostępne są na stronie internetowej: mcps.com.pl/badania-spoleczne/biuletyn-mazowieckiego-obserwatorium-integracji-spolecznej.

S
tr. 6

7

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

3. Prowadzenie baz wiedzy i katalogu
programów wspierających działania
dotyczące zdarzeń losowych i sytuacji
kryzysowych, upowszechnianie
dobrych praktyk.

Odsetek samorządów objętych
działaniami upowszechniającymi.

100% samorządów, objętych
działaniami informacyjnymi
i upowszechniającymi bazy wiedzy
i katalog programów oraz dobre
praktyki na rzecz integracji
cudzoziemców.

60% samorządów powiatów i gmin
planuje i realizuje strategię
rozwiązywania problemów społecznych
w oparciu o bazę wiedzy i programy.

Zadnie koordynowane
i monitorowane przez Wojewodę
Mazowieckiego.

Samorządy Województwa
Mazowieckiego zostały objęte przez
MCPS działaniami informacyjnymi,
upowszechniającymi oraz informacją
o „dobrych praktykach” w zakresie
przeciwdziałania zjawisku na stronach
internetowych MCPS oraz w ramach
„Bazy Wiedzy”.

Nie zidentyfikowano działań
w zakresie monitoringu odsetka
samorządów gmin i powiatów
planujących i realizujących strategię
rozwiązywania problemów społecznych
w oparciu o bazę wiedzy i programy.

Zadnie koordynowane
i monitorowane przez Wojewodę
Mazowieckiego.

Nie zidentyfikowano działań
w zakresie monitoringu odsetka
samorządów gmin i powiatów
planujących i realizujących strategię
rozwiązywania problemów społecznych
w oparciu o bazę wiedzy i programy.

11. SIEROCTWO

CEL SZCZEGÓŁOWY: WZMOCNIENIE SYSTEMU KOORDYNACJI REALIZACJI REGIONALNEJ POLITYKI PUBLICZNEJ W ZAKRESIE PROBLEMU SIEROCTWA,

ZAPEWNIENIE SPÓJNOŚCI DZIAŁAŃ

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1.Opracowanie na lata 2015–2020
Wojewódzkiego Programu Wspierania
Rodziny i Pieczy Zastępczej.

Opracowany Program. 1 program. Opracowano Wojewódzki Programu
Wspierania Rodziny i Pieczy Zastępczej
na lata 2015–2020 przyjęty uchwałą nr
744/48/15 Zarządu WM w dniu 16 czerwca
2015 r.

Realizacja w latach 2017 i 2018
Wojewódzkiego Programu Wspierania
Rodziny i Pieczy Zastępczej na lata 2015–
2020.71

1.Opracowanie na lata 2015–2020
Wojewódzkiego Programu Wspierania
Rodziny i Pieczy Zastępczej.

Liczba przeprowadzonych
monitoringów spójności
Programu ze Strategią.

3 raporty (jeden co dwa lata). 1 raport:

Monitoring został przeprowadzony przy
opracowywaniu niniejszego raportu
„Monitoring Strategii Polityki Społecznej
Województwa Mazowieckiego na lata 2014–
2020.

1 raport:

Monitoring został przeprowadzony przy
opracowywaniu niniejszego raportu (za lata
2017–2018) „Monitoring Strategii Polityki
Społecznej Województwa Mazowieckiego na
lata 2014–2020.

2. Badanie i monitorowanie skali
zjawiska w regionie.

Liczba przeprowadzonych
monitoringów.

3 raporty (jeden co dwa lata). 2 raporty:

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2015 r.,

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2016 r.

2 raporty:

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2017 r.,

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2018 r.

71 Załącznik do uchwały nr 744/48/15 Zarządu Województwa Mazowieckiego z dnia 16 czerwca 2015 r. Dokument dostępny na stronie: bip.mcps.com.pl/dokumenty-strategiczne.

S
tr. 6

8

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

2. Badanie i monitorowanie skali
zjawiska w regionie.

Liczba upowszechnionych
raportów zawierających
wnioski i rekomendacje
z przeprowadzonych
monitoringów.

100% jednostek organizacyjnych
pomocy społecznej oraz wspierania
rodziny i pieczy zastępczej objętych
działaniami upowszechniającymi.

Jednostki organizacyjne pomocy
społecznej oraz wspierania rodziny
i pieczy zastępczej zostały objęte
działaniami upowszechniającymi, poprzez
udostepnienie wszystkim gminom i powiatom
województwa „Biuletynów Obserwatorium
Integracji Społecznej” zawierających wnioski
i rekomendacje z przeprowadzonych
monitoringów.

Jednostki organizacyjne pomocy
społecznej oraz wspierania rodziny
i pieczy zastępczej zostały objęte
działaniami upowszechniającymi, poprzez
udostepnienie wszystkim gminom i powiatom
województwa „Biuletynów Obserwatorium
Integracji Społecznej”72 zawierających
wnioski i rekomendacje z przeprowadzonych
monitoringów.

3. Prowadzenie baz wiedzy i katalogu
programów na rzecz przeciwdziałania
zjawisku, upowszechnianie dobrych
praktyk.

Odsetek samorządów, objętych
działaniami
upowszechniającymi.

100% samorządów, objętych
działaniami informacyjnymi
i upowszechniającymi bazy wiedzy
i katalog programów oraz dobre
praktyki na rzecz przeciwdziałania
zjawisku.

60% samorządów powiatów i gmin
planuje i realizuje strategię
rozwiązywania problemów
społecznych w oparciu o bazę wiedzy
i programy.

Samorządy Województwa Mazowieckiego
posiadają dostęp on-line do informacji
w zakresie sieroctwa na stronach MCPS
i WOA (Wojewódzki Ośrodek Adopcyjny73).
Samorządy zostały objęte działaniami
informacyjnymi i upowszechniającymi przez
MCPS poprzez organizację szkoleń,
seminariów, konferencji oraz poprzez dotacje
dla organizacji pozarządowych przyznawane
przez MCPS w ramach konkursów.

Nie zidentyfikowano działań w zakresie
monitoringu odsetka samorządów gmin
i powiatów planujących i realizujących
strategię rozwiązywania problemów
społecznych w oparciu o bazę wiedzy
i programy.

Samorządy Województwa Mazowieckiego
posiadają możliwość dostępu on-line do
informacji w zakresie sieroctwa na stronach
MCPS i WOA (Wojewódzki Ośrodek
Adopcyjny). Samorządy zostały objęte
działaniami informacyjnymi i
upowszechniającymi przez MCPS poprzez
organizację szkoleń, seminariów,
konferencji74 oraz poprzez dotacje dla
organizacji pozarządowych przyznawane
przez MCPS w ramach konkursów.75

Nie zidentyfikowano działań w zakresie
monitoringu odsetka samorządów gmin
i powiatów planujących i realizujących
strategię rozwiązywania problemów
społecznych w oparciu o bazę wiedzy
i programy.

12. OCHRONA OFIAR HANDLU LUDŹMI

CEL SZCZEGÓŁOWY: WZMOCNIENIE SYSTEMU KOORDYNACJI REALIZACJI REGIONALNEJ POLITYKI PUBLICZNEJ W ZAKRESIE OCHRONY OFIAR HANDLU

LUDŹMI, ZAPEWNIENIE SPÓJNOŚCI DZIAŁAŃ

72 Wskaźnik został zrealizowany poprzez wysyłkę do wszystkich 369 OPS i PCPR w województwie mazowieckim Biuletynów Obserwatorium Integracji Społecznej nr 1 i 2/2017 oraz 2/2018. Biuletyny

dostępne są na stronie internetowej: mcps.com.pl/badania-spoleczne/biuletyn-mazowieckiego-obserwatorium-integracji-spolecznej.
73 www.adopcjawarszawa.pl
74 Wskaźnik został zrealizowany poprzez organizację w 2017 r.: seminarium pn. „Organizowanie pomocy dla dzieci cudzoziemskich przebywających na terenie Polski wymagających podjęcia interwencji przez

instytucje i organizacje pomocy i aktywnej integracji”, seminarium pn. „Funkcjonalność adopcji na Mazowszu. Działania mazowieckich ośrodków adopcyjnych” w 2018 r.: pięciu spotkań informacyjno-

konsultacyjnych w subregionach organizowanych przez Mazowieckie Centrum Polityki Społecznej przy współpracy Wojewódzkiego Ośrodka Adopcyjnego, szkolenie pn. „Współpraca pracownika socjalnego,

asystenta rodziny oraz koordynatora rodzinnej pieczy zastępczej”.
75 Szczegółowe informacje na temat realizacji wskaźnika znajdują się w „Sprawozdaniu z realizacji rocznego programu współpracy samorządu województwa mazowieckiego z organizacjami pozarządowymi

oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i wolontariacie w 2017 roku” str. 36-38 oraz w „Sprawozdaniu z realizacji rocznego programu współpracy samorządu

województwa mazowieckiego z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i wolontariacie w 2018 roku” str. 38–41 dostępne

na stronie internetowej www.dialog.mazovia.pl w zakładce Program Współpracy – sprawozdania z realizacji programu współpracy

S
tr. 6

9

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1. Monitorowanie skali zjawiska
w regionie.

Liczba przeprowadzonych
monitoringów.

3 raporty (jeden co dwa lata). 2 raporty:

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2015 r.,

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2016 r.

2 raporty:

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2017 r.,

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2018 r.76

1. Monitorowanie skali zjawiska
w regionie.

Liczba upowszechnionych raportów
zawierających wnioski i rekomendacje
z przeprowadzonych monitoringów.

100% jednostek organizacyjnych
pomocy społecznej oraz wspierania
rodziny i pieczy zastępczej objętych
działaniami upowszechniającymi.

Jednostki organizacyjne pomocy
społecznej oraz wspierania rodziny
i pieczy zastępczej zostały objęte
działaniami upowszechniającymi
poprzez udostepnienie wszystkim
gminom i powiatom województwa
„Biuletynów Obserwatorium Integracji
Społecznej” zawierających wnioski
i rekomendacje z przeprowadzonych
monitoringów.

Jednostki organizacyjne pomocy
społecznej oraz wspierania rodziny
i pieczy zastępczej zostały objęte
działaniami
upowszechniającymi poprzez
udostepnienie wszystkim gminom
i powiatom województwa „Biuletynów
Obserwatorium Integracji Społecznej”77
zawierających wnioski i rekomendacje
z przeprowadzonych monitoringów.

2. Inicjowanie nowych rozwiązań
w zakresie przeciwdziałania zjawisku.

Liczba szkoleń/ seminariów/konferencji
z zakresu nowych rozwiązań
i przeciwdziałania zjawisku.

6 szkoleń/seminariów/konferencji
(1 rocznie).

Zadnie koordynowane
i monitorowane przez Wojewodę
Mazowieckiego.

Nie zidentyfikowano działań w tym
zakresie. Działania są planowane
kolejnych latach w miarę potrzeb
i możliwości MCPS.

2. Inicjowanie nowych rozwiązań
w zakresie przeciwdziałania zjawisku.

Liczba przedstawicieli służb, instytucji
podmiotów objętych działaniami
informacyjno-edukacyjnymi z zakresu
przeciwdziałania zjawisku
z uwzględnieniem nowych rozwiązań
i dobrych praktyk.

Wzrost wiedzy w zakresie
przeciwdziałania zjawisku u 80%
przedstawicieli służb, instytucji
podmiotów.

Zadnie koordynowane
i monitorowane przez Wojewodę
Mazowieckiego.

Nie zidentyfikowano działań w tym
zakresie. Działania są planowane
kolejnych latach w miarę potrzeb
i możliwości MCPS.

2. Inicjowanie nowych rozwiązań
w zakresie przeciwdziałania zjawisku.

Liczba materiałów informacyjno-
edukacyjnych opracowanych przez
MCPS z zakresu przeciwdziałania
zjawisku.

3 publikacje (1 co dwa lata). Zadnie koordynowane
i monitorowane przez Wojewodę
Mazowieckiego.

Zadnie koordynowane
i monitorowane przez Wojewodę
Mazowieckiego Nie zidentyfikowano
działań w tym zakresie. Działania są
planowane kolejnych latach w miarę
potrzeb i możliwości MCPS..

3. Prowadzenie baz wiedzy i katalogu
programów na rzecz ochrony ofiar
handlu ludźmi.

Odsetek samorządów objętych
działaniami upowszechniającymi.

100% samorządów, objętych
działaniami informacyjnymi
i upowszechniającymi bazy wiedzy
i katalog programów oraz dobre
praktyki na rzecz przeciwdziałaniu
handlu ludźmi.

60% samorządów powiatów i gmin
planuje i realizuje strategię
rozwiązywania problemów społecznych
w oparciu o bazę wiedzy i programy.

Zadnie koordynowane
i monitorowane przez Wojewodę
Mazowieckiego.

Zadnie koordynowane
i monitorowane przez Wojewodę
Mazowieckiego. Nie zidentyfikowano
działań w tym zakresie. Działania są
planowane kolejnych latach w miarę
potrzeb i możliwości MCPS.

76 Ocena zasobów pomocy społecznej w oparciu o sytuację społeczną i demograficzną za 2017 r. i za 2018 r. dostępna na stronie: mcps.com.pl/badania-spoleczne/ocena-zasobow-pomocy-spolecznej.
77 Wskaźnik został zrealizowany poprzez wysyłkę do wszystkich 369 OPS i PCPR w województwie mazowieckim Biuletynów Obserwatorium Integracji Społecznej nr 1 i 2/2017 oraz 1 i 2/2018. Biuletyny

dostępne są na stronie internetowej: mcps.com.pl/badania-spoleczne/biuletyn-mazowieckiego-obserwatorium-integracji-spolecznej.

S
tr. 7

0

13. KLĘSKA ŻYWIOŁOWA LUB EKOLOGICZNA

CEL SZCZEGÓŁOWY: WZMOCNIENIE SYSTEMU KOORDYNACJI REALIZACJI REGIONALNEJ POLITYKI PUBLICZNEJ W ZAKRESIE KLĘSK ŻYWIOŁOWYCH LUB

EKOLOGICZNYCH

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1. Współpraca z Mazowieckim
Urzędem Wojewódzkim w zakresie
badania i monitorowania zagrożeń oraz
rozwijania współpracy
międzysektorowej.

Liczba szkoleń/seminariów/konferencji
z zakresu nowych rozwiązań
i przeciwdziałania zjawisku.

6 szkoleń/seminariów/konferencji
(1 rocznie).

Zadnie koordynowane
i monitorowane przez Wojewodę
Mazowieckiego.

Nie zidentyfikowano działań w tym
zakresie. Działania są planowane
kolejnych latach w miarę potrzeb
i możliwości MCPS.

1. Współpraca z Mazowieckim
Urzędem Wojewódzkim w zakresie
badania i monitorowania zagrożeń oraz
rozwijania współpracy
międzysektorowej.

Liczba przedstawicieli służb, instytucji
podmiotów objętych działaniami
informacyjno-edukacyjnymi z zakresu
przeciwdziałania zjawisku
z uwzględnieniem nowych rozwiązań
i dobrych praktyk.

Wzrost wiedzy w zakresie
przeciwdziałania zjawisku u 80%
przedstawicieli służb, instytucji
podmiotów.

Zadnie koordynowane
i monitorowane przez Wojewodę
Mazowieckiego.

Nie zidentyfikowano działań w tym
zakresie. Działania są planowane
kolejnych latach w miarę potrzeb
i możliwości MCPS.

1. Współpraca z Mazowieckim
Urzędem Wojewódzkim w zakresie
badania i monitorowania zagrożeń oraz
rozwijania współpracy
międzysektorowej.

Liczba materiałów informacyjno-
edukacyjnych opracowanych przez
MCPS z zakresu przeciwdziałania
zjawisku.

3 publikacje (1 co dwa lata). Publikacje będą opracowywane
w kolejnych latach w miarę potrzeb
i możliwości MCPS.

Nie zidentyfikowano działań w tym
zakresie. Działania są planowane
kolejnych latach w miarę potrzeb
i możliwości MCPS.

2. Prowadzenie baz wiedzy i katalogu
programów wspierających działania
dotyczące klęsk żywiołowych lub
ekologicznych, upowszechnianie
dobrych praktyk.

Odsetek samorządów objętych
działaniami upowszechniającymi.

100% samorządów, objętych
działaniami informacyjnymi
i upowszechniającymi bazy wiedzy
i katalog programów oraz dobre
praktyki na rzecz przeciwdziałania
zjawisku.

60% samorządów powiatów i gmin
planuje i realizuje strategię
rozwiązywania problemów społecznych
w oparciu o bazę wiedzy i programy.

Samorządy Województwa
Mazowieckiego zostały objęte przez
MCPS działaniami informacyjnymi,
upowszechniającymi oraz informacją
o „dobrych praktykach” w zakresie
przeciwdziałania zjawisku na stronach
internetowych MCPS oraz w ramach
„Bazy Wiedzy”.

Nie zidentyfikowano działań w
zakresie monitoringu odsetka
samorządów gmin i powiatów
planujących i realizujących strategię
rozwiązywania problemów społecznych
w oparciu o bazę wiedzy i programy.

Nie zidentyfikowano działań
w zakresie odsetka samorządów
objętych działaniami informacyjnymi
i upowszechniającymi bazy wiedzy
i katalog programów oraz dobre
praktyki na rzecz przeciwdziałania
zjawisku klęski żywiołowej lub
ekologicznej.

Nie zidentyfikowano działań
w zakresie monitoringu odsetka
samorządów gmin i powiatów
planujących i realizujących strategię
rozwiązywania problemów społecznych
w oparciu o bazę wiedzy i programy.

S
tr. 7

1

OBSZAR II – REGIONALNE POLITYKI PUBLICZNE BEZ WYODRĘBNIONYCH PROGRAMÓW WOJEWÓDZKICH DLA

ZIDENTYFIKOWANYCH PROBLEMÓW SPOŁECZNYCH

14. UBÓSTWO

CEL SZCZEGÓŁOWY 1: WZMOCNIENIE REGIONALNEGO SYSTEMU WŁĄCZENIA SPOŁECZNEGO I PRZECIWDZIAŁANIA UBÓSTWU

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1. Koordynacja działań realizowanych
na rzecz przeciwdziałania ubóstwu
i wykluczeniu społecznemu.

Liczba wdrożonych rozwiązań
koordynujących działania na rzecz
przeciwdziałania ubóstwu i wykluczeniu
społecznemu.

1 rozwiązanie. 1 rozwiązanie:

Mazowiecki Barometr Ubóstwa
i Wykluczenia Społecznego, który został
włączony w 2015 r. do „Oceny zasobów
pomocy społecznej za 2014 rok” jako
wskaźnik regularnego i cyklicznego
pomiaru zagrożenia ubóstwem
i wykluczeniem społecznym
poszczególnych gmin Mazowsza.

1 rozwiązanie:

Mazowiecki Barometr Ubóstwa
i Wykluczenia Społecznego edycja
2018 r., który został włączony w 2015 r.
do „Oceny zasobów pomocy społecznej
za 2014 rok” jako wskaźnik regularnego
i cyklicznego pomiaru zagrożenia
ubóstwem i wykluczeniem społecznym
poszczególnych gmin Mazowsza78.

2. Badanie i monitorowanie skali
i przyczyn ubóstwa w regionie.

Liczba przeprowadzonych
monitoringów.

3 raporty (jeden co dwa lata). 1 Raport:

Ranking wskaźników ubóstwa dla gmin
w 2016 r.

1 Raport:

Ranking wskaźników ubóstwa dla gmin
w 2018 r.79.

2. Badanie i monitorowanie skali
i przyczyn ubóstwa w regionie.

Liczba badań/ analiz dotyczących
zjawiska.

6 badań (3 raporty co dwa lata). 2 raporty:

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2015 r.,

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2016 r..

3 raporty:

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2017 r.,

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2018 r.80.

2. Badanie i monitorowanie skali
i przyczyn ubóstwa w regionie.

Liczba upowszechnionych raportów
zawierających wnioski i rekomendacje
z przeprowadzonych monitoringów,
badań lub analiz.

100% jednostek organizacyjnych
pomocy społecznej oraz wspierania
rodziny i pieczy zastępczej objętych
działaniami upowszechniającymi.

Jednostki organizacyjne pomocy
społecznej oraz wspierania rodziny
i pieczy zastępczej zostały objęte
działaniami upowszechniającymi
poprzez udostepnienie wszystkim
gminom i powiatom województwa
„Biuletynów Obserwatorium Integracji
Społecznej” zawierających wnioski
i rekomendacje z przeprowadzonych
monitoringów.

Jednostki organizacyjne pomocy
społecznej oraz wspierania rodziny
i pieczy zastępczej zostały objęte
działaniami upowszechniającymi
poprzez udostepnienie wszystkim
gminom i powiatom województwa
„Biuletynów Obserwatorium Integracji
Społecznej” zawierających wnioski
i rekomendacje z przeprowadzonych
monitoringów81.

78 Mazowiecki Barometr Ubóstwa i Wykluczenia Społecznego edycja 2018 r. znajduje się w „Ocenie zasobów pomocy społecznej w oparciu o sytuację społeczną i demograficzną za 2018 r.” str. 57
79 Ibid. str. 102.
80 Ocena zasobów pomocy społecznej w oparciu o sytuację społeczną i demograficzną za 2017 i za 2018 dostępna na stronie: mcps.com.pl/badania-spoleczne/ocena-zasobow-pomocy-spolecznej
81 Wskaźnik został zrealizowany poprzez wysyłkę do wszystkich 369 OPS i PCPR w województwie mazowieckim Biuletynów Obserwatorium Integracji Społecznej nr 1 i 2/2017 oraz 1 i 2/2018. Biuletyny

dostępne są na stronie internetowej: mcps.com.pl/badania-spoleczne/biuletyn-mazowieckiego-obserwatorium-integracji-spolecznej.

S
tr. 7

2

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

3. Prowadzenie baz wiedzy i katalogu
programów na rzecz przeciwdziałania
ubóstwu, upowszechnianie dobrych
praktyk.

Odsetek samorządów objętych
działaniami upowszechniającymi.

100% samorządów objętych
działaniami informacyjnymi
i upowszechniającymi bazy wiedzy
i katalog programów oraz dobre
praktyki na rzecz przeciwdziałaniu
ubóstwu.

Samorządy Województwa
Mazowieckiego zostały objęte przez
MCPS działaniami informacyjnymi,
upowszechniającymi oraz informacją
o „dobrych praktykach” w zakresie
przeciwdziałania zjawisku w ramach
konferencji organizowanych przez
MCPS oraz poprzez kolportaż
Biuletynów Obserwatorium Integracji
Społecznej.

Objęto 100% jednostek
organizacyjnych pomocy społecznej,
działaniami upowszechniającymi
wyniki badań dotyczących
przeciwdziałania zjawisku ubóstwa.
Wykorzystano w tym celu konferencje
organizowane przez MCPS oraz
poprzez kolportaż Biuletynów
Obserwatorium Integracji Społecznej82.

4. Wsparcie publicznych
i niepublicznych instytucji działających
na rzecz włączenia społecznego i walki
z ubóstwem w opracowywaniu
i realizacja lokalnych programów
aktywizacji, integracji oraz reintegracji
zawodowej na rzecz osób i rodzin
zagrożonych wykluczeniem
społecznym.

Liczba szkoleń/seminariów/konferencji
z zakresu współpracy i realizacji
programów na rzecz włączenia
społecznego i walki z ubóstwem.

12 szkoleń/seminariów/ konferencji
(2 rocznie).

4 szkolenia/seminaria/ konferencje. 6 szkoleń/seminariów/ konferencji83.

4. Wsparcie publicznych
i niepublicznych instytucji działających
na rzecz włączenia społecznego i walki
z ubóstwem w opracowywaniu
i realizacja lokalnych programów
aktywizacji, integracji oraz reintegracji
zawodowej na rzecz osób i rodzin
zagrożonych wykluczeniem
społecznym.

Liczba przedstawicieli publicznych
i niepublicznych instytucji działających
na rzecz włączenia społecznego i walki
z ubóstwem objętych działaniami
informacyjno-edukacyjnymi z zakresu
opracowywania i realizacji lokalnych
programów aktywizacji, integracji oraz
reintegracji zawodowej na rzecz osób
i rodzin zagrożonych wykluczeniem
społecznym.

300 osób (50 osób rocznie)

Wzrost wiedzy w zakresie
opracowywania i realizacji programów
u 70% przedstawicieli publicznych
i niepublicznych instytucji działających
na rzecz włączenia społecznego
i walki z ubóstwem.

525 osób. 180 osób.

4. Wsparcie publicznych
i niepublicznych instytucji działających
na rzecz włączenia społecznego i walki
z ubóstwem w opracowywaniu
i realizacja lokalnych programów
aktywizacji, integracji oraz reintegracji
zawodowej na rzecz osób i rodzin
zagrożonych wykluczeniem
społecznym.

Liczba samorządów, które realizują
strategię rozwiązywania problemów
społecznych w oparciu o programy
aktywizacji, integracji oraz reintegracji
zawodowej na rzecz osób i rodzin
zagrożonych wykluczeniem
społecznym.

80% samorządów powiatów i gmin
będzie realizowało strategię
rozwiązywania problemów
społecznych, programy aktywizacji,
integracji oraz reintegracji zawodowej
na rzecz osób i rodzin zagrożonych
wykluczeniem społecznym.

Nie zidentyfikowano działań w tym
zakresie.

100% samorządów powiatów i gmin
realizowało strategię rozwiązywania
problemów społecznych, programy
aktywizacji, integracji oraz reintegracji
zawodowej na rzecz osób i rodzin
zagrożonych wykluczeniem
społecznym84.

82 Wskaźnik został zrealizowany poprzez wysyłkę do wszystkich 369 OPS i PCPR w województwie mazowieckim Mazowieckiego Barometru Ubóstwa i Wykluczenia Społecznego edycja 2018 r. znajdującego

się w „Ocenie zasobów pomocy społecznej w oparciu o sytuację społeczną i demograficzną za 2018 r.” str. 57.
83 Wskaźnik został zrealizowany poprzez organizację w 2018 r.: seminarium „Klastry i porozumienia Podmiotów Ekonomii Społecznej na Mazowszu jako instrumenty wzmacniające możliwości rozwoju

i tworzenia miejsc pracy dla osób wykluczonych" cykl 5 seminariów w podregionach województwa na temat „Ekonomii Społecznej”.
84 Szczegółowe informacje na temat realizacji wskaźnika znajdują się na stronach internetowych samorządów gmin i powiatów.

S
tr. 7

3

CEL SZCZEGÓŁOWY 2: ZWIĘKSZENIE ŚWIADOMOŚCI SPOŁECZNOŚCI LOKALNYCH O POTRZEBIE INKLUZJI OSÓB ZAGROŻONYCH WYKLUCZENIEM

I WYKLUCZONYCH I WSPIERANIE DZIAŁAŃ PROFILAKTYCZNYCH PROWADZONYCH PRZEZ PUBLICZNE I NIEPUBLICZNE INSTYTUCJE DZIAŁAJĄCE NA RZECZ

WŁĄCZENIA SPOŁECZNEGO I WALKI Z UBÓSTWEM

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1. Promowanie działań partnerskich
publicznych i niepublicznych instytucji
działających na rzecz włączenia
społecznego i walki z ubóstwem.

Liczba szkoleń/seminariów/konferencji
z zakresu działań partnerskich
publicznych i niepublicznych instytucji
działających na rzecz włączenia
społecznego i walki z ubóstwem.

18 szkoleń/seminariów/konferencji

(3 rocznie).

6 szkoleń/seminariów/
konferencji.

6 szkoleń/seminariów/
konferencji.85

1. Promowanie działań partnerskich
publicznych i niepublicznych instytucji
działających na rzecz włączenia
społecznego i walki z ubóstwem.

Liczba przedstawicieli publicznych
i niepublicznych instytucji działających
na rzecz włączenia społecznego i walki
z ubóstwem objętych działaniami
informacyjno- edukacyjnymi z zakresu
prowadzenia działań partnerskich.

360 osób (60 osób rocznie). 650 osób. 410 osób.

1. Promowanie działań partnerskich
publicznych i niepublicznych instytucji
działających na rzecz włączenia
społecznego i walki z ubóstwem.

Odsetek samorządów, jednostek
organizacyjnych pomocy społecznej
objętych działaniami doradczymi.

Wzrost wiedzy w zakresie prowadzenia
działań partnerskich i programów u 70%
przedstawicieli publicznych
i niepublicznych instytucji działających na
rzecz włączenia społecznego i walki
z ubóstwem.

100% samorządów gmin i powiatów
posiada dostęp od informacji i wiedzy
w zakresie prowadzenia działań
partnerskich i programów w ramach
szkoleń, seminariów, konferencji
organizowanych przez MCPS.

100% samorządów gmin i powiatów
posiada dostęp od informacji i wiedzy
w zakresie prowadzenia działań
partnerskich i programów w ramach
szkoleń, seminariów, konferencji
organizowanych przez MCPS.86

1. Promowanie działań partnerskich
publicznych i niepublicznych instytucji
działających na rzecz włączenia
społecznego i walki z ubóstwem.

Liczba zawartych partnerstw w wyniku
działań promujących i inicjujących
prowadzonych przez MCPS.

40 partnerstw. 24 partnerstwa. Nie zidentyfikowano działań w tym
zakresie.

2. Prowadzenie działań profilaktycznych
ze szczególnym uwzględnieniem
działań zintegrowanych dla osób oraz
rodzin zagrożonych wykluczeniem
społecznym.

Liczba szkoleń/seminariów/konferencji
z zakresu działań profilaktycznych na
rzecz osób i rodzin zagrożonych
wykluczeniem społecznym.

18 szkoleń/seminariów/konferencji
(3 rocznie).

6 szkoleń/seminariów/
konferencji.

6 szkoleń/seminariów/
konferencji. 87

85 Wskaźnik został zrealizowany poprzez organizację w 2017 r.: konferencji „XI Mazowieckie Forum Partnerstwa Lokalnego poświęcone budowaniu partnerstw lokalnych na rzecz ożywienia społeczno-

gospodarczego regionu oraz aktywizacji zawodowej młodzieży w ramach programu "Gwarancje dla młodzieży"” (WUP w Warszawie), konferencji „III Mazowieckich Spotkań z Ekonomią Społeczną" (MCPS),

seminarium ,,Jak wspierać podmioty wspomagające osoby z niepełnosprawnością w poszukiwaniu zatrudnienia na otwartym rynku pracy? Możliwości pozyskiwania środków na tworzenie miejsc pracy dla

osób z niepełnosprawnościami” (MCPS); w 2018 r.: konferencji „IV Mazowieckie Spotkania z Ekonomią Społeczną" (MCPS), seminarium „Rozwój współpracy sektora ekonomii społecznej z innymi sektorami

prywatnymi i publicznymi (biznes, uczelnie wyższe, instytucje rynku pracy, itp.)".
86 Szczegółowe informacje na temat realizacji wskaźnika znajdują się na stronie internetowej mcps.com.pl.
87 Ibid.

S
tr. 7

4

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

2. Prowadzenie działań profilaktycznych
ze szczególnym uwzględnieniem
działań zintegrowanych dla osób oraz
rodzin zagrożonych wykluczeniem
społecznym.

Liczba przedstawicieli publicznych
i niepublicznych instytucji działających
na rzecz włączenia społecznego i walki
z ubóstwem uczestniczących
w szkoleniach organizowanych przez
MCPS z zakresu pracy z osobami
i rodzinami zagrożonymi wykluczeniem
ze szczególnym uwzględnieniem
działań profilaktycznych
i zintegrowanych.

600 osób (100 osób rocznie). 650 osób. 410 osób.

2. Prowadzenie działań profilaktycznych
ze szczególnym uwzględnieniem
działań zintegrowanych dla osób oraz
rodzin zagrożonych wykluczeniem
społecznym.

Liczba materiałów informacyjno-
edukacyjnych opracowanych przez
MCPS z zakresu prowadzenia działań
profilaktycznych i zintegrowanych na
rzecz osób zagrożonych wykluczeniem
społecznym.

6 publikacji (1publikacja rocznie). Nie zidentyfikowano działań w tym
zakresie. Ze względu na zmiany
ustawowe (ustawa o pomocy
państwa w wychowaniu dzieci)
działania w tym zakresie są
planowane w kolejnych latach
w miarę zachodzących potrzeb.

2 publikacje88.

2. Prowadzenie działań profilaktycznych
ze szczególnym uwzględnieniem
działań zintegrowanych dla osób oraz
rodzin zagrożonych wykluczeniem
społecznym.

Liczba kampanii informacyjno-
edukacyjnych promujących
i upowszechniających dobre praktyki
i innowacyjne rozwiązania w zakresie
przeciwdziałania ubóstwu ze
szczególnym uwzględnieniem
zapobiegania zadłużeniu rodzin.

2 kampanie (pierwsza w 2016 r.). Nie zidentyfikowano działań w tym
zakresie. Ze względu na zmiany
ustawowe (ustawa o pomocy państwa
w wychowaniu dzieci) działania w tym
zakresie są planowane w kolejnych
latach w miarę zachodzących potrzeb.

Nie zidentyfikowano działań w tym
zakresie. Ze względu na zmiany
ustawowe (ustawa o pomocy
państwa w wychowaniu dzieci)
działania w tym zakresie są
planowane w kolejnych latach
w miarę zachodzących potrzeb.

15. BEZDOMNOŚĆ

CEL SZCZEGÓŁOWY 1: WZMOCNIENIE I ROZWÓJ SYSTEMU INTEGRACJI SPOŁECZNEJ OSÓB BEZDOMNYCH I WYKLUCZONYCH MIESZKANIOWO

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1. Badanie i monitorowanie skali
i przyczyn bezdomności w Regionie
w tym wykluczenia mieszkaniowego
i zagrożenia bezdomnością.

Liczba przeprowadzonych
monitoringów.

3 raporty (jeden co dwa lata). 2 raporty:

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2015 r.,

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2016 r.

2 raporty:

 Ocena zasobów pomocy społecznej
w oparciu o sytuacje społeczną
i demograficzną za 2017 r.,

 Ocena zasobów pomocy społecznej
w oparciu o sytuacje społeczną
i demograficzną za 2018 r.89

88 „Kryzys psychologiczny poradnik dla rodziców i dzieci”, „Informator zdrowia psychicznego – przewodnik dla osób z zaburzeniami psychicznymi”, dokumenty dostępne na stronie internetowej:

http://mcps.com.pl/pomoc-i-oparcie-spoleczne.
89 Ocena zasobów pomocy społecznej w oparciu o sytuację społeczną i demograficzną za 2017 r. i za 2018 r. dostępna na stronie: mcps.com.pl/badania-spoleczne/ocena-zasobow-pomocy-spolecznej.

S
tr. 7

5

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1. Badanie i monitorowanie skali
i przyczyn bezdomności w regionie
w tym wykluczenia mieszkaniowego
i zagrożenia bezdomnością.

Liczba upowszechnionych raportów
zawierających wnioski i rekomendacje
z przeprowadzonych monitoringów.

100% jednostek organizacyjnych
pomocy społecznej oraz wspierania
rodziny i pieczy zastępczej objętych
działaniami upowszechniającymi.

Jednostki organizacyjne pomocy
społecznej oraz wspierania rodziny
i pieczy zastępczej zostały objęte
działaniami upowszechniającymi
poprzez udostepnienie wszystkim
gminom i powiatom województwa
„Biuletynów Obserwatorium Integracji
Społecznej” zawierających wnioski
i rekomendacje z przeprowadzonych
monitoringów.

Jednostki organizacyjne pomocy
społecznej oraz wspierania rodziny
i pieczy zastępczej zostały objęte
działaniami upowszechniającymi,
poprzez udostepnienie wszystkim
gminom i powiatom województwa
„Biuletynów Obserwatorium Integracji
Społecznej” 90zawierających wnioski
i rekomendacje z przeprowadzonych
monitoringów.

2. Prowadzenie baz wiedzy i katalogu
realizowanych programów.

Odsetek samorządów objętych
działaniami upowszechniającymi.

100% samorządów objętych
działaniami informacyjnymi
i upowszechniającymi bazy wiedzy
i katalog programów oraz dobre
praktyki na rzecz przeciwdziałaniu
ubóstwu.

Samorządy Województwa
Mazowieckiego zostały objęte przez
MCPS działaniami informacyjnymi,
upowszechniającymi oraz informacją
o „dobrych praktykach” w ramach
konferencji organizowanych przez
MCPS oraz poprzez kolportaż
Biuletynów Obserwatorium Integracji
Społecznej.

Samorządy Województwa
Mazowieckiego zostały objęte przez
MCPS działaniami informacyjnymi,
upowszechniającymi oraz informacją
o „dobrych praktykach” w ramach
konferencji organizowanych przez
MCPS oraz poprzez kolportaż
Biuletynów Obserwatorium Integracji
Społecznej.

3. Wsparcie gmin w zakresie
planowania i realizacji zadań na rzecz
przeciwdziałania zjawisku wykluczenia
mieszkaniowego i bezdomności.

Liczba przedstawicieli podmiotów,
instytucji działających na rzecz
przeciwdziałania bezdomności
i wykluczeniu mieszkaniowemu
objętych działaniami informacyjno-
edukacyjnymi z zakresu prowadzenia
działań partnerskich.

Wzrost wiedzy w zakresie planowania
i realizacji działań u 65%
przedstawicieli podmiotów, instytucji
działających na rzecz przeciwdziałania
bezdomności i wykluczeniu
mieszkaniowemu.

Nie zidentyfikowano działań w tym
zakresie.

Nie zidentyfikowano działań w tym
zakresie. Działania są planowane
kolejnych latach w miarę potrzeb
i możliwości MCPS.

3. Wsparcie gmin w zakresie
planowania i realizacji zadań na rzecz
przeciwdziałania zjawisku wykluczenia
mieszkaniowego i bezdomności.

Liczba materiałów informacyjno-
edukacyjnych opracowanych przez
MCPS z zakresu przeciwdziałania
bezdomności i wykluczeniu
mieszkaniowemu.

6 publikacja (1 co roku). Nie zidentyfikowano działań w tym
zakresie.

Nie zidentyfikowano działań w tym
zakresie. Działania są planowane
kolejnych latach w miarę potrzeb
i możliwości MCPS.

3. Wsparcie gmin w zakresie
planowania i realizacji zadań na rzecz
przeciwdziałania zjawisku wykluczenia
mieszkaniowego i bezdomności.

Liczba samorządów, które realizują
strategię rozwiązywania problemów
społecznych w oparciu o programy
na rzecz przeciwdziałania zjawisku
wykluczenia mieszkaniowego
i bezdomności.

80% samorządów gmin będzie
realizować strategię rozwiązywania
problemów społecznych w oparciu
o programy na rzecz przeciwdziałania
zjawisku wykluczenia mieszkaniowego
i bezdomności.

Nie zidentyfikowano działań w tym
zakresie.

Nie zidentyfikowano działań w tym
zakresie. Działania są planowane
kolejnych latach w miarę potrzeb
i możliwości MCPS.

90 Wskaźnik został zrealizowany poprzez wysyłkę do wszystkich 369 ops i pcpr w województwie mazowieckim Biuletynów Obserwatorium Integracji Społecznej nr 1 i 2/2017 oraz 2/2018. Biuletyny dostępne

są na stronie internetowej: mcps.com.pl/badania-spoleczne/biuletyn-mazowieckiego-obserwatorium-integracji-spolecznej.

S
tr. 7

6

CEL SZCZEGÓŁOWY 2: PRZECIWDZIAŁANIE BEZDOMNOŚCI POPRZEZ ROZWÓJ USŁUG I INFRASTRUKTURY NA RZECZ OSÓB ZAGROŻONYCH

WYKLUCZENIEM MIESZKANIOWYM I BEZDOMNYCH

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1. Zapewnienie równego dostępu do
usług wspierających osoby bezdomne
w tym schronisk, noclegowni oraz usług
doradczych i zdrowotnych oraz metod
pracy środowiskowej w tym
streetworkingu.

Odsetek samorządów gmin ze
zdiagnozowanymi potrzebami
w zakresie zapewnienie równego
dostępu do usług wspierających osoby
bezdomne.

100% samorządów gmin
posiadających zdiagnozowane
potrzeby w zakresie bezdomności
i usług wspierających osoby
bezdomne.

Diagnoza potrzeb w zakresie odsetka
samorządów gmin ze
zdiagnozowanymi potrzebami
w zakresie zapewnienie równego
dostępu do usług wspierających osoby
bezdomne została przeprowadzona
w ramach Oceny zasobów pomocy
społecznej za 2015 r. i 2016 r.

Badanie odsetka samorządów gmin ze
zdiagnozowanymi potrzebami
w zakresie zapewnienie równego
dostępu do usług wspierających osoby
bezdomne zostało przeprowadzone
w ramach Oceny zasobów pomocy
społecznej za 2017 r. i 2018 r.

2. Rozwój mieszkalnictwa wspieranego
w tym chronionego,
deinstytucjonalizacji usług na rzecz
aktywizacji i wsparcia samodzielności
osób bezdomnych.

Odsetek zdiagnozowanych
samorządów gmin w zakresie
infrastruktury usług na rzecz osób
bezdomnych ze szczególnym
uwzględnieniem mieszkań wspieranych.

100% samorządów gmin ze
zdiagnozowanymi trudnościami
z zapewnieniem usług wspierających
dla osób bezdomnych objętych
działaniami wspierającymi przez MCPS
(doradztwo, informacja, seminaria,
szkolenia.

Nie zidentyfikowano działań w tym
zakresie.

Nie zidentyfikowano działań w tym
zakresie. Działania są planowane
kolejnych latach w miarę potrzeb
i możliwości MCPS.

2. Rozwój mieszkalnictwa wspieranego
w tym chronionego,
deinstytucjonalizacji usług na rzecz
aktywizacji i wsparcia samodzielności
osób bezdomnych.

Odsetek samorządów gmin objętych
działaniami wspierającymi
prowadzonymi przez MCPS w zakresie
rozwoju infrastruktury usług a rzecz
osób bezdomnych.

100% samorządów gmin
posiadających zdiagnozowaną
infrastrukturę usług na rzecz osób
bezdomnych ze szczególnym
uwzględnieniem mieszkań
wspieranych.

Nie zidentyfikowano działań w tym
zakresie.

Nie zidentyfikowano działań w tym
zakresie. Działania są planowane
kolejnych latach w miarę potrzeb
i możliwości MCPS.

S
tr. 7

7

OBSZAR III – NOWE REGIONALNE POLITYKI PUBLICZNE STRATEGICZNE
DLA ROZWOJU WOJEWÓDZTWA

16. POLITYKA RODZINNA

CEL SZCZEGÓŁOWY 1: ZWIĘKSZENIE ZAKRESU I LICZBY REALIZOWANYCH DZIAŁAŃ PROFILAKTYCZNYCH I SPECJALISTYCZNYCH WZMACNIAJĄCYCH

PRAWIDŁOWE FUNKCJONOWANIE RODZINY REALIZOWANE W OPARCIU O ZDIAGNOZOWANE POTRZEBY

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017-2018

1. Badanie i monitorowanie potrzeb,
trendów demograficznych, usług
i programów realizowanych na rzecz
dziecka i rodzin.

Liczba przeprowadzonych
monitoringów.

3 raporty (jeden co dwa lata). 2 raporty:

 Ocena zasobów pomocy społecznej
w oparciu o sytuacje społeczną
i demograficzną za 2015,

 Ocena zasobów pomocy społecznej
w oparciu o sytuacje społeczną
i demograficzną za 2016.

3 raporty91:

 Ocena zasobów pomocy społecznej
w oparciu o sytuacje społeczną
i demograficzną za 2017,

 Ocena zasobów pomocy społecznej
w oparciu o sytuacje społeczną
i demograficzną za 2018,

 Raport z badania pn. „Ocena jakości
i funkcjonowania asysty rodzinnej
realizowanej w gminach
województwa mazowieckiego”.

1. Badanie i monitorowanie potrzeb,
trendów demograficznych, usług
i programów realizowanych na rzecz
dziecka i rodzin.

Liczba upowszechnionych raportów
zawierających wnioski i rekomendacje
z przeprowadzonych monitoringów.

100 % jednostek organizacyjnych
pomocy społecznej oraz wspierania
rodziny i pieczy zastępczej objętych
działaniami upowszechniającymi.

Jednostki organizacyjne pomocy
społecznej oraz wspierania rodziny
i pieczy zastępczej zostały objęte
działaniami upowszechniającymi
poprzez udostepnienie wszystkim
gminom i powiatom województwa
„Biuletynów Obserwatorium Integracji
Społecznej” zawierających wnioski
i rekomendacje z przeprowadzonych
monitoringów.

Jednostki organizacyjne pomocy
społecznej oraz wspierania rodziny
i pieczy zastępczej zostały objęte
działaniami upowszechniającymi,
poprzez udostepnienie wszystkim
gminom i powiatom województwa
„Biuletynów Obserwatorium Integracji
Społecznej”92 zawierających wnioski
i rekomendacje z przeprowadzonych
monitoringów i badań.

91 Ocena zasobów pomocy społecznej w oparciu o sytuację społeczną i demograficzną za 2017 i za 2018 dostępna na stronie: mcps.com.pl/badania-spoleczne/ocena-zasobow-pomocy-spolecznej. Raport

z badania dostępny na stronie: http://mcps.com.pl/badania-spoleczne.
92 Wskaźnik został zrealizowany poprzez wysyłkę do wszystkich 369 ops i pcpr w województwie mazowieckim Biuletynów Obserwatorium Integracji Społecznej nr 1 i 2/2017 oraz 2/2018. Biuletyny dostępne

są na stronie internetowej: mcps.com.pl/badania-spoleczne/biuletyn-mazowieckiego-obserwatorium-integracji-spolecznej.

S
tr. 7

8

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017-2018

2. Wsparcie samorządów gmin
i powiatów w opracowywaniu
i realizacja programów profilaktycznych
na rzecz dziecka i rodziny ze
szczególnym uwzględnieniem
programów wsparcia rodzin
w wypełnianiu funkcji rodzicielskich.

Odsetek samorządów gmin i powiatów
objętych działaniami informacyjno-
edukacyjnymi prowadzonymi przez
MCPS w zakresie opracowywania
i realizacji programów profilaktycznych
na rzecz dziecka i rodziny.

100% samorządów gmin i 100%
samorządów powiatów objętych
działaniami informacyjno-
edukacyjnymi w zakresie
opracowywania i realizacji programów
profilaktycznych na rzecz dziecka
i rodziny.

Nie zidentyfikowano działań w tym
zakresie.

Samorządy gmin i powiatów
Województwa Mazowieckiego zostały
objęte działaniami informacyjno-
edukacyjnymi prowadzonymi przez
MCPS w zakresie opracowywania
i realizacji programów profilaktycznych
na rzecz dziecka i rodziny poprzez
dotacje dla organizacji pozarządowych
przyznawane przez MCPS w ramach
konkursów.93

2. Wsparcie samorządów gmin
i powiatów w opracowywaniu
i realizacja programów profilaktycznych
na rzecz dziecka i rodziny ze
szczególnym uwzględnieniem
programów wsparcia rodzin
w wypełnianiu funkcji rodzicielskich.

Liczba szkoleń/seminariów/konferencji
z zakresu realizacji programów
profilaktycznych na rzecz dziecka
i rodziny.

12 szkoleń/seminariów/ konferencji (2
rocznie).

4 szkolenia/seminaria/ konferencje. 10 szkoleń/seminariów/ konferencji.94

2. Wsparcie samorządów gmin
i powiatów w opracowywaniu
i realizacja programów profilaktycznych
na rzecz dziecka i rodziny ze
szczególnym uwzględnieniem
programów wsparcia rodzin
w wypełnianiu funkcji rodzicielskich.

Liczba przedstawicieli jednostek
organizacyjnych pomocy społecznej
i wspierania rodziny i pieczy zastępczej
oraz organizacji pozarządowych
uczestniczących w szkoleniach
organizowanych przez MCPS
z zakresu realizacji programów
profilaktycznych na rzecz dziecka
i rodziny.

720 osób (120 osób rocznie). 430 osób. 552 osoby.

2. Wsparcie samorządów gmin
i powiatów w opracowywaniu
i realizacja programów profilaktycznych
na rzecz dziecka i rodziny ze
szczególnym uwzględnieniem
programów wsparcia rodzin
w wypełnianiu funkcji rodzicielskich.

Liczba kampanii informacyjno-
edukacyjnych w zakresie realizacji
programów profilaktycznych na rzecz
dziecka i rodziny.

2 kampanie (pierwsza w 2017 r.). Nie zidentyfikowano działań w tym
zakresie.

Nie zidentyfikowano działań w tym
zakresie. Działania są planowane
kolejnych latach w miarę potrzeb
i możliwości MCPS.

93 Szczegółowe informacje na temat realizacji wskaźnika znajdują się w „Sprawozdaniu z realizacji rocznego programu współpracy samorządu województwa mazowieckiego z organizacjami pozarządowymi

oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i wolontariacie w 2017 roku” str. 36–38 oraz w „Sprawozdaniu z realizacji rocznego programu współpracy samorządu

województwa mazowieckiego z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i wolontariacie w 2018 roku” str. 38–41 dostępne

na stronie internetowej www.dialog.mazovia.pl w zakładce Program Współpracy – sprawozdania z realizacji programu współpracy.
94 Wskaźnik został zrealizowany poprzez organizację w 2017 r.: seminarium pn. „Organizowanie pomocy dla dzieci cudzoziemskich przebywających na terenie Polski wymagających podjęcia interwencji przez

instytucje i organizacje pomocy i aktywnej integracji”, seminarium pn. „Funkcjonalność adopcji na Mazowszu, seminarium pn. „Monitoring realizacji programu. Działania mazowieckich ośrodków adopcyjnych”,

w 2018 r.: sześciu spotkań informacyjno-konsultacyjnych w subregionach województwa organizowanych przez Mazowieckie Centrum Polityki Społecznej przy współpracy Wojewódzkiego Ośrodka

Adopcyjnego, szkolenie pn. „Współpraca pracownika socjalnego, asystenta rodziny oraz koordynatora rodzinnej pieczy zastępczej”, konferencja pt. "Skuteczność pieczy zastępczej – wsparcie dziecka

i rodziny, zaangażowanie gmin i powiatów województwa mazowieckiego" połączonej z obchodami Dnia Pracownika Socjalnego”.

S
tr. 7

9

CEL SZCZEGÓŁOWY 2: ROZWÓJ PORADNICTWA RODZINNEGO I USŁUG SPECJALISTYCZNYCH WZMACNIAJĄCYCH SAMODZIELNOŚĆ RODZIN Z DZIEĆMI

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1. Inicjowanie opracowywania
i realizacji programów pomocy
psychologiczno-pedagogicznej , w tym
specjalistycznej mające na celu
wspieranie rozwoju dziecka.

Liczba materiałów informacyjno-
edukacyjnych opracowanych przez
MCPS z zakresu realizacji programów
pomocy psychologiczno-pedagogicznej,
w tym specjalistycznej na rzecz dziecka
i rodziny.

6 publikacji (1 co roku). 4 publikacje. 1 publikacja95.

1. Inicjowanie opracowywania
i realizacji programów pomocy
psychologiczno-pedagogicznej , w tym
specjalistycznej mające na celu
wspieranie rozwoju dziecka.

Liczba szkoleń/seminariów/konferencji
z zakresu realizacji programów pomocy
psychologiczno-pedagogicznej, w tym
specjalistycznej mające na celu
wspieranie rozwoju dziecka.

12 szkoleń/seminariów/ konferencji
(2 rocznie).

17 warsztatów/programów/ szkoleń. 2 warsztaty/programy/ szkolenia96.

1. Inicjowanie opracowywania
i realizacji programów pomocy
psychologiczno-pedagogicznej , w tym
specjalistycznej mające na celu
wspieranie rozwoju dziecka.

Liczba przedstawicieli jednostek
organizacyjnych pomocy społecznej
i wspierania rodziny i pieczy zastępczej
oraz organizacji pozarządowych
uczestniczących w szkoleniach
organizowanych przez MCPS z zakresu
realizacji programów pomocy
psychologiczno-pedagogicznej, w tym
specjalistycznej mające na celu
wspieranie rozwoju dziecka.

480 osób (80 osób rocznie). 1812 osób. 150 osób.

2.Wspieranie tworzenia i rozwoju
placówek wsparcia dziennego dla
dzieci i młodzieży.

Odsetek zdiagnozowanych
samorządów gmin w zakresie potrzeb
w świadczeniu usług przez placówki
wsparcia dziennego dla dzieci
i młodzieży.

100% samorządów gmin
posiadających zdiagnozowane
potrzeby w zakresie tworzenia
i rozwoju placówek wsparcia
dziennego dla dzieci i młodzieży.

Diagnoza potrzeb w zakresie odsetka
samorządów gmin posiadających
zdiagnozowane potrzeby w zakresie
tworzenia i rozwoju placówek wsparcia
dziennego dla dzieci i młodzieży
została przeprowadzona w ramach
Oceny zasobów pomocy społecznej
za 2015 r. i 2016 r.

Badanie odsetka samorządów gmin
posiadających zdiagnozowane
potrzeby w zakresie tworzenia
i rozwoju placówek wsparcia dziennego
dla dzieci i młodzieży zostało
przeprowadzone w ramach Oceny
zasobów pomocy społecznej w oparciu
o sytuację społeczną i demograficzną
za 2017 r. i 2018 r.97.

95 Wskaźnik został zrealizowany poprzez wysyłkę do wszystkich 369 ops i pcpr w województwie mazowieckim Biuletynu Obserwatorium Integracji Społecznej nr 1/2018. Biuletyn dostępny są na stronie

internetowej: mcps.com.pl/badania-spoleczne/biuletyn-mazowieckiego-obserwatorium-integracji-spolecznej.
96 Wskaźnik został zrealizowany poprzez organizację w 2018 r: szkolenia „Praca z młodzieżą w świetlicy socjoterapeutycznej”, szkolenia „Udzielanie pierwszej pomocy oraz rozpoznawanie zachowań

problemowych u dzieci i młodzieży”.
97 Ocena zasobów pomocy społecznej w oparciu o sytuację społeczną i demograficzną za 2017 r. i za 2018 r. dostępna na stronie: mcps.com.pl/badania-spoleczne/ocena-zasobow-pomocy-spolecznej.

Raport z badania dostępny na stronie: http://mcps.com.pl/badania-spoleczne.

S
tr. 8

0

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

2.Wspieranie tworzenia i rozwoju
placówek wsparcia dziennego dla
dzieci i młodzieży.

Odsetek samorządów gmin objętych
działaniami wspierającymi
prowadzonymi przez MCPS w zakresie
rozwoju infrastruktury placówek
wsparcia dziennego dla dzieci
i młodzieży.

100% samorządów gmin ze
zdiagnozowanymi potrzebami
w zakresie tworzenia i rozwoju
placówek wsparcia dziennego dla
dzieci i młodzieży objętych działaniami
wspierającymi przez MCPS
(doradztwo, informacja, seminaria,
szkolenia).

Samorządy gminne Województwa
Mazowieckiego zostały wsparte przez
MCPS w postaci prezentowania
problematyki na konferencjach,
szkoleniach oraz poprzez dotacje dla
organizacji pozarządowych
przyznawane przez MCPS w ramach
konkursów.

Samorządy gminne Województwa
Mazowieckiego zostały wsparte przez
MCPS w postaci prezentowania
problematyki na konferencjach,
seminariach, szkoleniach oraz poprzez
dotacje dla organizacji pozarządowych
przyznawane przez MCPS w ramach
konkursów98.

3.Promowanie opracowywania
i realizacja programów aktywizacji
społecznej i zawodowej
wykorzystujących instrumenty systemu
instytucji pomocy społecznej, rynku
pracy, edukacji i zdrowia na rzecz
pomocy dziecku i rodzinie.

Liczba szkoleń/seminariów/konferencji
z zakresu realizacji programów pomocy
psychologiczno-pedagogicznej, w tym
specjalistycznej mające na celu
wspieranie rozwoju dziecka.

12 szkoleń/seminariów/ konferencji
(2 rocznie).

17 warsztatów/programów/ szkoleń. 3 warsztaty/programy/ szkolenia99.

3.Promowanie opracowywania
i realizacja programów aktywizacji
społecznej i zawodowej
wykorzystujących instrumenty systemu
instytucji pomocy społecznej, rynku
pracy, edukacji i zdrowia na rzecz
pomocy dziecku i rodzinie.

Liczba przedstawicieli jednostek
organizacyjnych pomocy społecznej
i wspierania rodziny i pieczy zastępczej
oraz organizacji pozarządowych
uczestniczących w szkoleniach
organizowanych przez MCPS z zakresu
realizacji programów aktywizacji
społecznej i zawodowej na rzecz
pomocy dziecku i rodzinie.

480 osób (80 osób rocznie). 300 osób. 65 osób.

3.Promowanie opracowywania
i realizacja programów aktywizacji
społecznej i zawodowej
wykorzystujących instrumenty systemu
instytucji pomocy społecznej, rynku
pracy, edukacji i zdrowia na rzecz
pomocy dziecku i rodzinie.

Odsetek samorządów gmin i powiatów
objętych działaniami prowadzonymi
przez MCPS promującymi i inicjującymi
tworzenie miejsc zintegrowanych usług
na rzecz wsparcia dziecka i rodziny.

100% gmin i powiatów objętych
działaniami promującymi i inicjującymi
tworzenie miejsc zintegrowanych usług
na rzecz wsparcia dziecka i rodziny ze
szczególnym uwzględnieniem
zdiagnozowanych potrzeb w tym
zakresie.

Nie zidentyfikowano działań w tym
zakresie.

Nie zidentyfikowano działań w tym
zakresie. Działania są planowane
kolejnych latach w miarę potrzeb
i możliwości MCPS.

98 Szczegółowe informacje na temat realizacji wskaźnika znajdują się w „Sprawozdaniu z realizacji rocznego programu współpracy samorządu województwa mazowieckiego z organizacjami pozarządowymi

oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i wolontariacie w 2017 roku” str. 36–38 oraz w „Sprawozdaniu z realizacji rocznego programu współpracy samorządu

województwa mazowieckiego z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i wolontariacie w 2018 roku” str. 38–41 dostępne

na stronie internetowej www.dialog.mazovia.pl w zakładce Program Współpracy – sprawozdania z realizacji programu współpracy.
99 Wskaźnik został zrealizowany poprzez organizację w 2017 r.: seminarium ,,Rola ekonomii społecznej we wspieraniu młodzieży usamodzielnianej” w 2018 r: seminarium „Współpraca pracownika

socjalnego, asystenta rodziny i koordynatora pieczy zastępczej”, seminarium „Klastry i porozumienia Podmiotów Ekonomii Społecznej na Mazowszu jako instrumenty wzmacniające możliwości rozwoju

i tworzenia miejsc pracy dla osób wykluczonych”.

S
tr. 8

1

17. POLITYKA SENIORALNA

CEL SZCZEGÓŁOWY 1: ZWIĘKSZENIE ZAKRESU I LICZBY PROGRAMÓW PROFILAKTYCZNYCH UTRZYMUJĄCYCH AKTYWNOŚĆ SPOŁECZNĄ OSÓB

STARSZYCH REALIZOWANYCH W OPARCIU O ZDIAGNOZOWANE POTRZEB

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1.Badanie i monitorowanie sytuacji
osób starszych w regionie.

Liczba przeprowadzonych
monitoringów.

3 raporty (jeden co dwa lata). 2 badania:

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2015 r.,

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2016 r.

3 raporty:

 Raport „System usług dla osób
niesamodzielnych w celu wsparcia
ich samodzielności w miejscu
zamieszkania. Usługi dla osób
starszych z wykorzystaniem nowych
technologii w obszarze
społecznym”100,

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2017 r.,

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2018 r.101.

1.Badanie i monitorowanie sytuacji
osób starszych w regionie.

Liczba upowszechnionych raportów
zawierających wnioski i rekomendacje
z przeprowadzonych monitoringów.

100% jednostek organizacyjnych
pomocy społecznej oraz wspierania
rodziny i pieczy zastępczej objętych
działaniami upowszechniającymi.

Jednostki organizacyjne pomocy
społecznej oraz wspierania rodziny
i pieczy zastępczej zostały objęte
działaniami upowszechniającymi
poprzez udostepnienie wszystkim
gminom i powiatom województwa
„Biuletynów Obserwatorium Integracji
Społecznej” zawierających wnioski
i rekomendacje z przeprowadzonych
monitoringów.

Jednostki organizacyjne pomocy
społecznej oraz wspierania rodziny
i pieczy zastępczej zostały objęte
działaniami upowszechniającymi
poprzez udostepnienie wszystkim
gminom i powiatom województwa
„Biuletynów Obserwatorium Integracji
Społecznej”102, zawierających wnioski
i rekomendacje z przeprowadzonych
monitoringów.

100 Ocena zasobów pomocy społecznej w oparciu o sytuację społeczną i demograficzną za 2017 r. i za 2018 r. dostępna na stronie: mcps.com.pl/badania-spoleczne/ocena-zasobow-pomocy-spolecznej.
101 Raport dostępny pod adresem: http://mcps.com.pl/kategoria/publikacje-seniorzy.
102 Wskaźnik został zrealizowany poprzez wysyłkę do wszystkich 369 ops i pcpr w województwie mazowieckim Biuletynów Obserwatorium Integracji Społecznej nr 1 i 2/2017 oraz 2/2018. Biuletyny dostępne

są na stronie internetowej: mcps.com.pl/badania-spoleczne/biuletyn-mazowieckiego-obserwatorium-integracji-spolecznej.

S
tr. 8

2

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

2. Wspieranie opracowywania
i realizacji programów promujących
aktywność społeczną i zawodową osób
50 + oraz podnoszących świadomość
w zakresie zdrowego i aktywnego
starzenia się.

Odsetek samorządów gmin i powiatów
objętych działaniami informacyjno-
edukacyjnymi prowadzonymi przez
MCPS w zakresie opracowywania
i realizacji programów promujących
aktywność społeczną i zawodową osób
50 + oraz podnoszących świadomość
w zakresie zdrowego i aktywnego
starzenia się.

100% gmin i powiatów objętych
działaniami informacyjno-
edukacyjnymi prowadzonymi przez
MCPS w zakresie opracowywania
i realizacji programów promujących
aktywność społeczną i zawodową osób
50 + oraz podnoszących świadomość
w zakresie zdrowego i aktywnego
starzenia się.

Samorządy gminne i powiatowe
Województwa Mazowieckiego zostały
objęte działaniami informacyjno-
edukacyjnymi prowadzonymi przez
MCPS w zakresie opracowywania
i realizacji programów promujących
aktywność społeczną i zawodową osób
50 + oraz podnoszących świadomość
w zakresie zdrowego i aktywnego
starzenia się poprzez dedykowaną
stronę internetową
seniorzy.mcps.com.pl, organizację
spotkań, szkoleń, seminariów,
konferencji oraz poprzez wydane
publikacje.

Samorządy gminne i powiatowe
Województwa Mazowieckiego zostały
objęte działaniami informacyjno-
edukacyjnymi prowadzonymi przez
MCPS w zakresie opracowywania
i realizacji programów promujących
aktywność społeczną i zawodową osób
50 + oraz podnoszących świadomość
w zakresie zdrowego i aktywnego
starzenia się poprzez:

 spotkania konsultacyjne
z: uniwersytetami trzeciego wieku
(70 osób), radami seniorów
(39 osób), Polskim Związkiem
Emerytów, Rencistów i Inwalidów
(40 osób), organizacjami
pozarządowymi (39 osób)103,

 organizację spotkań, szkoleń,
seminariów, konferencji oraz
poprzez wydane publikacje,

 dotacje dla organizacji
pozarządowych przyznawane przez
MCPS w ramach konkursów104,

 informacje na temat bieżącej polityki
senioralnej MCPS zamieszczone na
stronie internetowej105.

2. Wspieranie opracowywania
i realizacji programów promujących
aktywność społeczną i zawodową osób
50 + oraz podnoszących świadomość
w zakresie zdrowego i aktywnego
starzenia się.

Liczba szkoleń/seminariów/konferencji
z zakresu realizacji programów
aktywności społecznej osób starszych.

12 szkoleń (2 rocznie)

6 seminariów/konferencji (1 co roku).

2 szkolenia/3 seminaria/
1 konferencja.

2 szkolenia/1 seminarium/
8 konferencji106.

103 Spotkania odbyły się w 2018 r.: „Wypracowanie zasad współpracy Samorządu Województwa Mazowieckiego a ruchem UTW”, „Wypracowanie zasad współpracy Samorządu Województwa Mazowieckiego

ze środowiskiem rad seniorów”, „Wypracowanie zasad współpracy Samorządu Województwa Mazowieckiego z Polskim Związkiem Emerytów, Rencistów i Inwalidów”, „Wypracowanie zasad współpracy

Samorządu Województwa Mazowieckiego z organizacjami pozarządowymi działającymi na rzecz osób starszych”. Szczegółowe informacje na temat spotkań: http://mcps.com.pl/kategoria/archiwum-

aktualnosci.
104 Szczegółowe informacje znajdują się w „Sprawozdaniu z realizacji rocznego programu współpracy samorządu województwa mazowieckiego z organizacjami pozarządowymi oraz podmiotami

wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i wolontariacie w 2017 roku” str. 30 i 61–62 oraz w „Sprawozdaniu z realizacji rocznego programu współpracy samorządu województwa

mazowieckiego z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i wolontariacie w 2018 roku” str. 29–30 i 73–74 dostępne na stronie

internetowej www.dialog.mazovia.pl w zakładce Program Współpracy – sprawozdania z realizacji programu współpracy.
105 http://mcps.com.pl/polityka-senioralna
106 Wskaźnik został zrealizowany poprzez organizację w 2017 r.: szkolenia pn. „Przedstawienie szczegółowych informacji o otwartym konkursie ofert w zakresie polityki senioralnej”, seminarium pn.

„Możliwości wsparcia osób starszych w miejscu zamieszkania poprzez wykorzystanie nowych technologii IT (teleopieka)”, konferencji „II Sejmik Senioralny Województwa Mazowieckiego”, w 2018 r.: szkolenia

pn. „Przedstawienie szczegółowych informacji o otwartym konkursie ofert w zakresie polityki senioralnej”, czterech konferencji regionalnych pn. „Integracja środowiska senioralnego oraz podkreślenie

aktywności seniorów działających na poziomie lokalnym” w Radomiu, Płocku, Węgrowie, Ciechanowie, konferencji pn. Wolontariat jako forma towarzyszenia i wspierania seniorów”, połączonej z obchodami

Międzynarodowego Dnia Wolontariusza, Konferencji III Sejmik Senioralny Województwa Mazowieckiego, „Przeglądu Artystycznego Twórczości Osób Starszych”.

S
tr. 8

3

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

2. Wspieranie opracowywania
i realizacji programów promujących
aktywność społeczną i zawodową osób
50 + oraz podnoszących świadomość
w zakresie zdrowego i aktywnego
starzenia się.

Liczba materiałów informacyjno-
edukacyjnych opracowanych przez
MCPS z zakresu realizacji programów
promujących aktywność społeczną
osób starszych.

3 publikacje (1 co dwa lata). 2 publikacje. 3 publikacje107:

Mazowiecki Biuletyn Polityki
Senioralnej. Biuletyn Informacyjny
„Samorządowa Polityka Senioralna
Województwa Mazowieckiego”.

2. Wspieranie opracowywania
i realizacji programów promujących
aktywność społeczną i zawodową osób
50 + oraz podnoszących świadomość
w zakresie zdrowego i aktywnego
starzenia się.

Liczba przedstawicieli służb, instytucji,
podmiotów działających na rzecz osób
starszych uczestniczących
w szkoleniach organizowanych przez
MCPS z zakresu realizacji programów
promujących aktywność społeczną
i zawodową osób 50 + oraz
podnoszących świadomość w zakresie
zdrowego i aktywnego starzenia się.

300 osób uczestników
szkoleń/seminariów/konferencji (50
osób rocznie).

450 osób uczestników
szkoleń/seminariów/konferencji.

886 osób uczestników
szkoleń/seminariów/konferencji108.

CEL SZCZEGÓŁOWY 2: ZWIĘKSZENIE ZAKRESU I JAKOŚCI ŚRODOWISKOWYCH USŁUG SPOŁECZNYCH UMOŻLIWIAJĄCYCH SAMODZIELNE

FUNKCJONOWANIE OSÓB STARSZYCH I ICH RODZIN

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1. Zapewnienie równego dostępu do
usług całodobowej okresowej opieki
w przypadku choroby lub innego
okresowego braku możliwości
sprawowania opieki nad osobą
niesamodzielną.

Odsetek samorządów gmin ze
zdiagnozowanymi potrzebami
w zakresie zapewnienie równego
dostępu do usług całodobowej
okresowej opieki w przypadku choroby
lub innego okresowego braku
możliwości sprawowania opieki nad
osobą niesamodzielną.

100% samorządów gmin
posiadających zdiagnozowane
potrzeby w zakresie zapewnienia
równego dostępu do usług
całodobowej okresowej opieki.

Diagnoza w zakresie odsetka
samorządów gmin posiadających
zdiagnozowane potrzeby w zakresie
zapewnienia równego dostępu do
usług całodobowej okresowej opieki
została przeprowadzona w ramach
„Oceny zasobów pomocy społecznej
za 2015 r. i 2016 r.”.

Badanie odsetka samorządów gmin
posiadających zdiagnozowane
potrzeby w zakresie zapewnienia
równego dostępu do usług
całodobowej okresowej opieki zostało
przeprowadzone w ramach „Oceny
zasobów pomocy społecznej w oparciu
o sytuację społeczną i demograficzną
za 2017 r. i 2018 r.”.

1. Zapewnienie równego dostępu do
usług całodobowej okresowej opieki
w przypadku choroby lub innego
okresowego braku możliwości
sprawowania opieki nad osobą
niesamodzielną.

Odsetek samorządów gmin objętych
działaniami wspierającymi
prowadzonymi przez MCPS w zakresie
rozwoju usług całodobowej okresowej
opieki nad osobą niesamodzielną.

100% samorządów gmin ze
zdiagnozowanymi potrzebami
w zakresie zapewnienia dostępu do
usług całodobowej okresowej opieki
objętych działaniami wspierającymi
przez MCPS (doradztwo, informacja,
seminaria, szkolenia).

Samorządy gminne Województwa
Mazowieckiego zostały objęte
działaniami wspierającymi przez MCPS
poprzez dostęp on-line na stronie
seniorzy.mcps.com.pl, w publikacjach
„Samorządowa Polityka Senioralna
na Mazowszu” oraz podczas spotkań,
seminariów, konferencji.

Samorządy gminne Województwa
Mazowieckiego zostały objęte
działaniami wspierającymi przez MCPS
poprzez umożliwienie dostępu do
strony seniorzy.mcps.com.pl, w
publikacjach „Samorządowa Polityka
Senioralna na Mazowszu” oraz
podczas spotkań, seminariów,
konferencji.

107 Wskaźnik został zrealizowany poprzez publikację w 2017 r.: „Mazowieckiego Biuletynu Polityki Senioralnej”, w 2018 r.: 2 numerów Mazowieckiego Biuletynu Informacyjnego pt. „Samorządowa Polityka

Senioralna Województwa Mazowieckiego”. Publikacje dostępne na stronie internetowej http://mcps.com.pl/kategoria/publikacje-seniorzy.
108 Szczegółowe informacje na temat realizacji wskaźnika można znaleźć na stronie: http://mcps.com.pl/kategoria/archiwum-aktualnosci.

S
tr. 8

4

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

2. Zapewnienie równego dostępu do
miejsc w dziennych domach pomocy
dla osób starszych na podstawie
diagnozy potrzeb.

Odsetek samorządów gmin objętych
działaniami wspierającymi
prowadzonymi przez MCPS w zakresie
rozwoju infrastruktury dziennych domów
pomocy dla osób starszych na
podstawie diagnozy potrzeb.

100% samorządów gmin ze
zdiagnozowanymi potrzebami
w zakresie zapewnienia dostępu do
infrastruktury dziennych domów
pomocy dla osób starszych objętych
działaniami wspierającymi przez
MCPS.

Diagnoza w zakresie odsetka
samorządów gmin posiadających
zdiagnozowane potrzeby w zakresie
rozwoju infrastruktury dziennych
domów pomocy dla osób starszych
została przeprowadzona w ramach
„Oceny zasobów pomocy społecznej
za 2015 r. i 2016 r.”.

Badanie odsetka samorządów gmin
posiadających zdiagnozowane
potrzeby w zakresie rozwoju
infrastruktury dziennych domów
pomocy dla osób starszych zostało
przeprowadzone w ramach „Oceny
zasobów pomocy społecznej w oparciu
o sytuację społeczną i demograficzną
za 2017 r. i 2018 r.”.

2. Zapewnienie równego dostępu do
miejsc w dziennych domach pomocy
dla osób starszych na podstawie
diagnozy potrzeb.

Liczba kampanii informacyjno-
edukacyjnych w zakresie
środowiskowych usług społecznych na
rzecz osób starszych.

2 kampanie (pierwsza w 2015 r.). Nie zidentyfikowano działań w tym
zakresie.

Nie zidentyfikowano działań w tym
zakresie. Działania są planowane
kolejnych latach w miarę potrzeb
i możliwości MCPS.

18. POLITYKA ROZWOJU EKONOMII SPOŁECZNEJ

CEL SZCZEGÓŁOWY 1: ROZWÓJ SPÓJNEGO SYSTEMU KOORDYNACJI I WSPARCIA EKONOMII SPOŁECZNEJ NA MAZOWSZU

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1. Koordynacja rozwoju ekonomii
społecznej w regionie.

Liczba wdrożonych rozwiązań
koordynujących działania na rzecz
przeciwdziałania ubóstwu i wykluczeniu
społecznemu.

1 program koordynujący.

4 raporty z monitoringu programu.

1 program koordynujący: „Plan
Rozwoju Ekonomii Społecznej
na Mazowszu na lata 2013–2020.

1 raport z monitoringu: Monitoring
„Planu Rozwoju Ekonomii Społecznej
na Mazowszu na lata 2013–2020”
Raport za lata 2014–2016.

2 raporty z monitoringu109:

 monitoring „Planu Rozwoju
Ekonomii Społecznej na Mazowszu
na lata 2013–2020”. Raport za 2017
r.,

 monitoring „Planu Rozwoju
Ekonomii Społecznej na Mazowszu
na lata 2013–2020”. Raport za 2018
r.

2. Badanie i monitorowanie rozwoju
ekonomii społecznej w regionie.

Liczba przeprowadzonych
monitoringów.

3 raporty (jeden co dwa lata). 1 raport z monitoringu: Monitoring
„Planu Rozwoju Ekonomii Społecznej
na Mazowszu na lata 2013-2020”
Raport za lata 2014-2016.

2 raporty z monitoringu (jw.).

2. Badanie i monitorowanie rozwoju
ekonomii społecznej w regionie.

Liczba upowszechnionych raportów
zawierających wnioski i rekomendacje
z przeprowadzonych monitoringów.

100% samorządów gmin i powiatów
oraz podmiotów ekonomii społecznej
objętych działaniami
upowszechniającymi.

Samorządy gmin i powiatów
Województwa Mazowieckiego oraz
podmiotów ekonomii społecznej
objętych działaniami
upowszechniającymi poprzez dostęp
on-line do informacji na stronie
internetowej es.mcps-efs.pl.

Raporty i inne dokumenty dotyczące
ekonomii społecznej są udostępniane
na stronie internetowej MCPS (jw.)

109 http://mcps.com.pl/ekonomia-spoleczna/dokumenty-strategiczne/plan-rozwoju-ekonomii-spolecznej-na-mazowszu-na-lata-2013–2020

S
tr. 8

5

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

3. Promocja i wspieranie istniejących
podmiotów ekonomii społecznej.

Liczba Ośrodków Wsparcia Ekonomii
Społecznej w Regionie posiadających
akredytację Ministra Pracy i Polityki
Społecznej.

Stworzenie do 2015 r. sieci usług
wsparcia ekonomii społecznej
w regionie świadczonych przez
podmioty posiadające akredytację
Ministra Pracy i Polityki Społecznej.

8 Ośrodków Wsparcia Ekonomii
Społecznej na Mazowszu
posiadających akredytację Ministra
Pracy i Polityki Społecznej.

9 akredytowanych Ośrodków
Wsparcia Ekonomii Społecznej
na Mazowszu funkcjonują
w 9 podregionach województwa
mazowieckiego110.

3. Promocja i wspieranie istniejących
podmiotów ekonomii społecznej.

Liczba OWES w regionie objętych
działaniami MCPS wspierającymi
i promującymi nowe metody wsparcia
podmiotów ekonomii społecznej.

3 raporty (jeden co dwa lata). 8 Ośrodków Wsparcia Ekonomii
Społecznej.

2 raporty z monitoringu (jw.).

CEL SZCZEGÓŁOWY 2: WZROST SKUTECZNOŚCI I TRWAŁOŚCI PODMIOTÓW EKONOMII SPOŁECZNEJ NA MAZOWSZU JAKO INSTRUMENTU WŁĄCZENIA

SPOŁECZNEGO I PRZECIWDZIAŁANIA UBÓSTWU

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1. Prowadzenie działań
wzmacniających partnerstwo i aktywne
stosowanie instrumentów ekonomii
społecznej, promowanie idei ekonomii
społecznej.

Liczba szkoleń/seminariów/konferencji
z zakresu działań partnerskich
i promowania ekonomii społecznej.

18 szkoleń/seminariów/ konferencji (3
rocznie).

4 szkolenia/seminaria/ konferencje. 33 szkolenia/seminaria/
konferencje111.

1. Prowadzenie działań
wzmacniających partnerstwo i aktywne
stosowanie instrumentów ekonomii
społecznej, promowanie idei ekonomii
społecznej.

Liczba przedstawicieli instytucji, służb,
podmiotów objętych działaniami
informacyjno-edukacyjnym przez
MCPS w zakresie stosowanie
instrumentów ekonomii społecznej.

960 osób (160 osób rocznie). 420 osób. 789 osób112.

1. Prowadzenie działań
wzmacniających partnerstwo i aktywne
stosowanie instrumentów ekonomii
społecznej, promowanie idei ekonomii
społecznej.

Liczba kampanii informacyjno-
edukacyjnych promujących
i upowszechniających ekonomie
społeczną.

2 kampanie (pierwsza w 2016 r.). Nie zidentyfikowano działań w tym
zakresie.

Zrealizowano113:

 działania informacyjno-edukacyjne
poprzez stronę internetową MCPS
oraz profil facebook, poświęcony
tematyce ekonomii społecznej,

 reportaż o laureatach Mazowieckiej
Marki Ekonomii Społecznej 2017,

 14 artykułów w prasie regionalnej,

 4 artykuły piśmie Samorządu
Województwa Mazowieckiego.

110 Informacja on-line na temat OWES i ich funkcjonowania na stronie internetowej http://mcps.com.pl/kategoria/ekonomia-spoleczna/owes.
111 Szczegółowe informacje o realizacji wskaźnika można uzyskać na stronie http://mcps.com.pl/ekonomia-spoleczna/dokumenty-strategiczne/plan-rozwoju-ekonomii-spolecznej-na-mazowszu-na-lata-2013-

2020/
112 Ibid.
113 Szczegółowe informacje o realizacji wskaźnika można uzyskać na stronie http://mcps.com.pl/ekonomia-spoleczna/media-o-ekonomii-spolecznej.

S
tr. 8

6

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

2. Wspieranie i inicjowanie tworzenia
miejsc pracy w sektorze ekonomii
społecznej dla osób wykluczonych
i zagrożonych wykluczeniem
społecznym.

Liczba szkoleń/seminariów/konferencji
z zakresu tworzenia miejsc pracy
w sektorze ekonomii społecznej.

12 szkoleń/seminariów/ konferencji
(2 rocznie).

4 szkolenia/seminaria/ konferencje. 12 szkoleń/seminariów/
konferencji114.

2. Wspieranie i inicjowanie tworzenia
miejsc pracy w sektorze ekonomii
społecznej dla osób wykluczonych
i zagrożonych wykluczeniem
społecznym.

Liczba materiałów informacyjno-
edukacyjnych opracowanych przez
MCPS z zakresu ekonomii społecznej.

6 publikacji (1 co roku). 2 publikacje: „Samorządowy Informator
o Ekonomii Społecznej na Mazowszu”,
"Informator Mazowieckiej Marki
Ekonomii Społecznej".

3 publikacje115:

 katalog branżowy podmiotów
ekonomii społecznej,

 informator o podmiotach
wyróżnionych Mazowiecka Marką
Ekonomii Społecznej,

 ulotki nt. ekonomii społecznej
– 7 wzorów.

2. Wspieranie i inicjowanie tworzenia
miejsc pracy w sektorze ekonomii
społecznej dla osób wykluczonych
i zagrożonych wykluczeniem
społecznym.

Liczba przedstawicieli instytucji, służb,
podmiotów objętych działaniami
informacyjno-edukacyjnym przez
MCPS w zakresie tworzenia miejsc
pracy w sektorze ekonomii społecznej.

960 osób (160 osób rocznie). 500 osób. 512 osób116.

19. POLITYKA DEINSTYTUCJONALIZACJI I ROZWOJU USŁUG SPOŁECZNYCH

CEL SZCZEGÓŁOWY 1: POPRAWA DOSTĘPNOŚCI I JAKOŚCI USŁUG SPOŁECZNYCH ŚWIADCZONYCH W INTERESIE OGÓLNYM ZE SZCZEGÓLNYM

UWZGLĘDNIENIEM USŁUG ŚRODOWISKOWYCH

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1. Badanie i monitorowanie dostępności
i jakości usług społecznych w regionie.

Liczba przeprowadzonych
monitoringów.

3 raporty (jeden co dwa lata.) 2 badania:

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2015 r.,

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2016 r.

2 raporty:

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2017 r.,

 Ocena zasobów pomocy społecznej
w oparciu o sytuację społeczną
i demograficzną za 2018 r.117.

114 Szczegółowe informacje o realizacji wskaźnika można uzyskać na stronie http://mcps.com.pl/ekonomia-spoleczna/dokumenty-strategiczne/plan-rozwoju-ekonomii-spolecznej-na-mazowszu-na-lata-2013-

2020/.
115 Szczegółowe informacje o realizacji wskaźnika można uzyskać na stronie http://mcps.com.pl/ekonomia-spoleczna/informatory-i-publikacje/informatory-i-publikacje-mcps/.
116 Szczegółowe informacje o realizacji wskaźnika można uzyskać na stronie http://mcps.com.pl/ekonomia-spoleczna/dokumenty-strategiczne/plan-rozwoju-ekonomii-spolecznej-na-mazowszu-na-lata-2013-

2020/.
117 Ocena zasobów pomocy społecznej w oparciu o sytuację społeczną i demograficzną za 2017 i za 2018 dostępna na stronie: mcps.com.pl/badania-spoleczne/ocena-zasobow-pomocy-spolecznej.

S
tr. 8

7

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1. Badanie i monitorowanie dostępności
i jakości usług społecznych w regionie.

Liczba upowszechnionych raportów
zawierających wnioski i rekomendacje
z przeprowadzonych monitoringów.

3 raporty (jeden co dwa lata). Samorządy gmin i powiatów Województwa
Mazowieckiego zostały objęte działaniami
upowszechniającymi poprzez udostepnienie
wszystkim gminom i powiatom województwa
„Biuletynów Obserwatorium Integracji
Społecznej” zawierających wnioski
i rekomendacje z przeprowadzonych
monitoringów.

Samorządy gmin i powiatów
Województwa Mazowieckiego zostały
objęte działaniami upowszechniającymi
poprzez udostepnienie wszystkim
gminom i powiatom województwa
„Biuletynów Obserwatorium Integracji
Społecznej”118 zawierających wnioski
i rekomendacje z przeprowadzonych
monitoringów.

2. Promowanie realizacji
zintegrowanych usług społecznych
dostosowanych do potrzeb
i wspierających proces
deinstytucjonalizacji.

Liczba publikacji materiałów
informacyjno-edukacyjnych
przygotowanych przez MCPS z zakresu
usług zintegrowanych
i deinstytucjonalizacji.

6 publikacji (1 co roku). 1 publikacja: Deinstytucjonalizacja i Rozwój
Usług Społecznych na Mazowszu.

Nie zidentyfikowano działań w tym
zakresie

2. Promowanie realizacji
zintegrowanych usług społecznych
dostosowanych do potrzeb
i wspierających proces
deinstytucjonalizacji.

Liczba kampanii informacyjno-
edukacyjnych promujących proces
deinstytucjonalizacji usług.

2 kampanie (pierwsza w 2015
r.).

Nie zidentyfikowano działań w tym
zakresie.

2 kampanie:

Zrealizowane w 2018 r. w ramach
zadań zlecanych organizacjom
pozarządowym, ukierunkowane na
osoby z zaburzeniami psychicznymi
(powstawanie grup samopomocowych
i grup wsparcia)119.

CEL SZCZEGÓŁOWY 2: ZWIĘKSZENIE REALIZACJI ZADAŃ PUBLICZNYCH ORAZ USŁUG ŚRODOWISKOWYCH ŚWIADCZONYCH PRZEZ PODMIOTY EKONOMII

SPOŁECZNEJ W ŚRODOWISKU LOKALNYM

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1.Inicjowanie zawierania partnerstw
samorządów z organizacjami
pozarządowymi i podmiotami ekonomii
społecznej.

Liczba szkoleń/seminariów/konferencji
z zakresu działań partnerskich.

24 szkolenia/seminaria/ konferencje
(4 rocznie).

6 szkoleń/seminariów/ konferencji. 36 szkoleń/seminariów/ konferencji120.

118 Wskaźnik został zrealizowany poprzez wysyłkę do wszystkich 369 ops i pcpr w województwie mazowieckim Biuletynów Obserwatorium Integracji Społecznej nr 1 i 2/2017 oraz 2/2018. Biuletyny dostępne

są na stronie internetowej: mcps.com.pl/badania-spoleczne/biuletyn-mazowieckiego-obserwatorium-integracji-spolecznej.
119 Wskaźnik zrealizowany w ramach otwartych konkursów ofert pod nazwą w 2017 r.: „Realizacja programów samopomocowych o charakterze ciągłym dla osób z zaburzeniami psychicznymi oraz ich rodzin

i opiekunów, w celu wzmacniania samodzielności i aktywności społeczno-zawodowej"; w 2018 r.: „Rozwój zróżnicowanych form działań oraz usług społecznych wspierających rodziny z dziećmi w zakresie

depresji, zaburzeń odżywiania oraz kompulsywnych zachowań związanych z używaniem nowych technologii.". Szczegółowe informacje na temat realizacji wskaźników znajdują się w „Sprawozdaniu

z realizacji rocznego programu współpracy samorządu województwa mazowieckiego z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego

i wolontariacie w 2017 roku” str. 30 oraz w „Sprawozdaniu z realizacji rocznego programu współpracy samorządu województwa mazowieckiego z organizacjami pozarządowymi oraz podmiotami

wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i wolontariacie w 2018 roku” str. 39, dostępne na stronie internetowej www.dialog.mazovia.pl w zakładce Program Współpracy

– sprawozdania z realizacji programu współpracy.
120 Szczegółowe informacje o realizacji wskaźnika można uzyskać na stronie http://www.es.mcps-efs.pl.

S
tr. 8

8

Działanie Wskaźnik pomiaru celu
Wskaźnik zakładany

do osiągnięcia do 2020 r.
Wskaźnik osiągnięty
w latach 2014–2016

Wskaźnik osiągnięty
w latach 2017–2018

1.Inicjowanie zawierania partnerstw
samorządów z organizacjami
pozarządowymi i podmiotami ekonomii
społecznej.

Liczba przedstawicieli instytucji, służb,
podmiotów objętych działaniami
informacyjno-edukacyjnym przez
MCPS w zakresie tworzenia
partnerstw samorządów
z organizacjami pozarządowymi
i podmiotami ekonomii społecznej.

300 osób (50 osób rocznie). 540 osób. 890 osób121.

2.Promowanie realizacji usług
środowiskowych na rzecz rodzin
z osobą niesamodzielną przez
organizacje pozarządowe i podmioty
ekonomii społecznej w celu wsparcia
procesu deinstytucjonalizacji.

Odsetek samorządów ze
zdiagnozowanymi potrzebami
w zakresie zapewnienia równego
dostępu do usług środowiskowych.

100% samorządów gmin
posiadających zdiagnozowane
potrzeby w zakresie bezdomności
i usług wspierających osoby
bezdomne.

100% samorządów gmin ze
zdiagnozowanymi trudnościami
z zapewnieniem usług wspierających
dla osób bezdomnych objętych
działaniami wspierającymi przez
MCPS (doradztwo, informacja,
seminaria, szkolenia).

Diagnoza w zakresie odsetka
samorządów gmin posiadających
zdiagnozowane potrzeby w zakresie
równego dostępu do usług
środowiskowych została
przeprowadzona w ramach „Oceny
zasobów pomocy społecznej za 2015 r.
i 2016 r.”.

Nie zidentyfikowano działań w tym
zakresie monitoringu odsetka
samorządów gmin ze
zdiagnozowanymi trudnościami
z zapewnieniem usług wspierających dla
osób bezdomnych objętych działaniami
wspierającymi przez MCPS (doradztwo,
informacja, seminaria, szkolenia).

Badanie odsetka samorządów gmin
posiadających zdiagnozowane potrzeby
w zakresie równego dostępu do usług
środowiskowych zostało
przeprowadzone w ramach „Oceny
zasobów pomocy społecznej w oparciu
o sytuację społeczną i demograficzną za
2017 r. i 2018 r.”.

Nie zidentyfikowano działań w tym
zakresie monitoringu odsetka
samorządów gmin ze
zdiagnozowanymi trudnościami
z zapewnieniem usług wspierających dla
osób bezdomnych objętych działaniami
wspierającymi przez MCPS (doradztwo,
informacja, seminaria, szkolenia).

121 Ibid.

Str. 89

V. WNIOSKI I REKOMENDACJE WYNIKAJĄCE

Z MONITORINGU

Monitoring w rozumieniu strategicznym to systematyczne obserwowanie zmian

zachodzących w obrębie danego zjawiska. Na gruncie zarządzania strategicznego monitoring

rozumiany jest jako proces systematycznego zbierania i analizowania (informacji) ilościowych oraz

jakościowych, dotyczących prowadzonych działań, wdrażanych dokumentów strategicznych, tak

w aspekcie finansowym, jak i rzeczowym. Monitoring jest procesem ciągłym, odbywającym się

przez cały okres wdrażania strategii. Jego celem jest zapewnienie zgodności realizacji strategii

z wcześniej zatwierdzonymi założeniami i wytyczonymi celami. Pośrednio, wykorzystywany jest

także do bieżącego wykrywania potencjalnych nieprawidłowości i ich korygowania.Dlatego też

Mazowieckie Centrum Polityki Społecznej przeprowadziło analizę średniookresową realizacji

Strategii Polityki Społecznej Województwa Mazowieckiego na lata 2014–2020 za drugi dwuletni

okres jej obowiązywania, tj. za lata 2017–2018. Wnioski i rekomendacje zostały sformułowane na

podstawie analizy wskaźników i analizy SWOT opracowanych w ramach monitoringu.

1. Analiza wskaźników osiągniętych w latach 2017–2018 pokazuje, że poziom ich realizacji

jest odpowiedni. Nie zidentyfikowano działań w następujących przypadkach:

1) dla wszystkich problemów społecznych w zakresie monitoringu odsetka samorządów gmin

i powiatów planujących i realizujących strategię rozwiązywania problemów społecznych

w oparciu o bazę wiedzy i programy,

2) organizowania szkoleń/seminariów/konferencji z zakresu nowych rozwiązań

i przeciwdziałania zjawiskom: zdarzeń losowych i sytuacji kryzysowych, trudności

w przystosowaniu się do życia po zwolnieniu z zakładu karnego, klęski żywiołowej lub

ekologicznej,

3) wielkości grupy przedstawicieli służb, instytucji podmiotów objętych działaniami

informacyjno-edukacyjnymi z zakresu przeciwdziałania zjawiskom: zdarzeń losowych

i sytuacji kryzysowych, trudności w przystosowaniu się do życia po zwolnieniu z zakładu

karnego, klęski żywiołowej lub ekologicznej, z uwzględnieniem nowych rozwiązań i dobrych

praktyk,

4) liczby materiałów informacyjno-edukacyjnych (publikacji) opracowanych przez MCPS

z zakresu przeciwdziałania zjawiskom: zdarzeń losowych i sytuacji kryzysowych, trudności

w przystosowaniu się do życia po zwolnieniu z zakładu karnego, klęski żywiołowej lub

ekologicznej, przeciwdziałania bezdomności i wykluczeniu mieszkaniowemu, usług

zintegrowanych i deinstytucjonalizacji,

5) samorządów, objętych działaniami informacyjnymi i upowszechniającymi bazy wiedzy

i katalog programów oraz dobre praktyki na rzecz przeciwdziałaniu handlu ludźmi, klęski

żywiołowej lub ekologicznej,

6) odsetka samorządów powiatów objętych działaniami wspierającymi prowadzonymi przez

MCPS w zakresie rozwoju usług ośrodków interwencji kryzysowej oraz liczby samorządów

gmin tworzących infrastrukturę usług na rzecz osób bezdomnych ze szczególnym

uwzględnieniem mieszkań wspieranych, ze zdiagnozowanymi trudnościami w zapewnieniu

usług wspierających dla tych osób,

7) liczby zawartych partnerstw w wyniku działań promujących i inicjujących prowadzonych

przez MCPS na rzecz włączenia społecznego i walki z ubóstwem,

Str. 90

8) liczby przedstawicieli podmiotów, instytucji działających na rzecz przeciwdziałania

bezdomności i wykluczeniu mieszkaniowemu objętych działaniami informacyjno-

edukacyjnymi z zakresu prowadzenia działań partnerskich,

9) odsetka zdiagnozowanych samorządów gmin w zakresie infrastruktury usług na rzecz osób

bezdomnych ze szczególnym uwzględnieniem mieszkań wspieranych,

10) odsetka samorządów gmin objętych działaniami wspierającymi prowadzonymi przez MCPS

w zakresie rozwoju infrastruktury usług a rzecz osób bezdomnych,

11) odsetka samorządów gmin objętych działaniami promującymi i inicjującymi tworzenie

miejsc zintegrowanych usług na rzecz wsparcia dziecka i rodziny ze szczególnym

uwzględnieniem zdiagnozowanych potrzeb w tym zakresie,

12) odsetka samorządów, które realizują strategię rozwiązywania problemów społecznych

w oparciu o programy: aktywizacji, integracji oraz reintegracji zawodowej na rzecz osób

i rodzin zagrożonych wykluczeniem społecznym, na rzecz przeciwdziałania zjawisku

wykluczenia mieszkaniowego i bezdomności,

13) działań w zakresie realizacji kampanii społecznych informacyjno-edukacyjnych:

promujących i upowszechniających dobre praktyki i innowacyjne rozwiązania w zakresie

przeciwdziałania ubóstwu ze szczególnym uwzględnieniem zapobiegania zadłużeniu

rodzin, w zakresie realizacji programów profilaktycznych na rzecz dziecka i rodziny,

w zakresie środowiskowych usług społecznych na rzecz osób starszych, promujących

i upowszechniających ekonomię społeczną, promujących deinstytucjonalizację usług

społecznych.

2. W analizie SWOT sformułowano nowe zagrożenia dla poszczególnych problemów

społecznych i nowych polityk publicznych i są to:

1) w przypadku bezrobocia – dobrowolna rezygnacja osoby nie pracującej ze statusu osoby

bezrobotnej, sugerująca istnienie czarnego rynku pracy,

2) w przypadku długotrwałej lub ciężkiej choroby – wpływ mowy nienawiści

w ogólnodostępnych środkach przekazu, wywołujące i potęgujące kryzysy psychiczne

w wymiarze jednostki i grup społecznych,

3) w przypadku niepełnosprawności – trudności z pozyskaniem środków finansowych przez

gminy przeznaczonych na wkład własny do projektów finansowych mających na celu

pomoc osobom z niepełnosprawnościami ze źródeł zewnętrznych oraz postępujący proces

starzenia się społeczeństwa i związany z tym wzrost liczby osób niepełnosprawnych,

4) w przypadku bezradności w sprawach opiekuńczo-wychowawczych – ograniczone środki

samorządów przeznaczane na systemy wsparcia w formach dziennych oraz kierowanie

dzieci do placówek pieczy zastępczej, w których są wolne miejsca, nie zaś do placówek

odpowiednio sprofilowanych do ich potrzeb,

5) w przypadku ochrony macierzyństwa i wielodzietności – niska efektywność przywracania

dzieci do wychowania w rodzinie biologicznej oraz częste odraczanie decyzji

prokreacyjnych przez małżeństwa,

6) w przypadku alkoholizmu i narkomanii – niewystarczająca oferta terapeutyczna

uwzględniająca uzależnienia krzyżowe, wzrost liczby osób, szczególnie młodzieży,

uzależnionych behawioralnie i niewystarczający dostęp do placówek im pomagających,

duża fluktuacja kadr pomocowych, mająca wpływ na długofalowość i jakość działań

profilaktycznych oraz wysoka popularność alkoholu jako substancji psychoaktywnej wśród

młodzieży,

7) w przypadku zdarzeń losowych i sytuacji kryzysowych – niedostateczne wykorzystanie

systemu ubezpieczeń od skutków zdarzeń losowych i sytuacji kryzysowych,

Str. 91

8) w przypadku przemocy w rodzinie – mała liczba organizacji pozarządowych zajmujących

się wspieraniem ofiar przemocy w rodzinie w obszarach wiejskich, niewielka liczba

organizacji/instytucji prowadzących programy oddziaływań korekcyjno-edukacyjnych

dla sprawców przemocy, słaby dostęp do usług profilaktycznych,

9) w przypadku trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego – brak

systemu monitorującego beneficjentów pomocy od czasu opuszczenia zakładu karnego do

usamodzielnienia oraz niewystarczająca pomoc psychologiczna dla osób, które odbyły

długoletnią karę,

10) w przypadku trudności w integracji cudzoziemców – ograniczony okres (12 miesięcy)

udzielania cudzoziemcom pomocy wynikający z przepisów ustawy o pomocy społecznej,

brak powszechnie uznawanej i przyjętej przez wszystkie instytucje działające szczególnie

w zakresie uchodźctwa, jednolitej definicji „integracji cudzoziemców”,

11) w przypadku sieroctwa – pogłębiające się zjawisko „eurosieroctwa” pomimo malejącej

stopy bezrobocia, brak kandydatów do pełnienia roli rodziny zastępczej, niedostateczne

przygotowanie młodzieży opuszczającej pieczę zastępczą do samodzielnego życia,

12) w przypadku ubóstwa – spadek liczby młodych osób zainteresowanych podjęciem pracy

w zawodach pomocowych, niski poziom wiedzy mieszkańców województwa nt. ekonomii

społecznej, uzależnienie rodzin od pomocy społecznej oraz zjawisko tzw. „dziedziczenia

biedy”,

13) w przypadku bezdomności – powstawanie parabanków oraz innych instytucji, które oferują

pożyczkę finansową na zasadach lichwiarskich, których zabezpieczeniem jest mieszkanie,

zbyt mała liczba mieszkań komunalnych i socjalnych oferowanych na rynku

mieszkaniowym dla osób najuboższych,

14) w przypadku polityki rodzinnej – preferowanie przez rodziny konsumpcyjnego stylu życia,

brak świadomości problemu i umiejętności szukania pomocy przez rodziny dysfunkcyjne,

łatwy dostęp dzieci i młodzieży do substancji psychoaktywnych i alkoholu oraz obniżający

się wiek inicjacji seksualnej, alkoholowej i narkotycznej u dzieci, brak rozwoju form

specjalistycznej pomocy dla rodzin z dziećmi o specjalnych potrzebach,

15) w przypadku polityki senioralnej – znaczna pasywność osób starszych w gminach oraz

podwójne starzenie się społeczeństwa i brak dostosowania działań do możliwości i potrzeb

dwóch pokoleń seniorów,

16) w przypadku polityki rozwoju ekonomii społecznej – brak wiedzy o przedsiębiorstwach

ekonomii społecznej w powiatowych urzędach pracy, uniemożliwiająca im w większym

stopniu aktywizowanie osób bezrobotnych najbardziej oddalonych od rynku pracy, mała

liczba osób chętnych, podejmujących pracę w przedsiębiorstwach ekonomii społecznej,

trudności komunikacyjne na obszarach wiejskich, utrudniające możliwość podjęcia pracy

w PES,

17) w przypadku polityki deinstytucjonalizacji i rozwoju usług społecznych – konieczność

realizacji w pierwszej kolejności zadań ustawowych, np. związanych z infrastrukturą

dotyczą opieki nad dziećmi w wieku przedszkolnym i szkolnym oraz brak dostatecznych

środków finansowych na rozwój infrastruktury społecznej w samorządach, w szczególności

z niskimi wpływami do budżetu gminy.

Rekomendacje:

1. Wszystkie zawarte w Strategii Polityki Społecznej Województwa Mazowieckiego cele

(strategiczne, główne, szczegółowe) oraz misja nie wymagają przeformułowania. Również

ich dotychczasowy podział na trzy obszary realizacyjne nadal pozwala Samorządowi

Województwa na prowadzenie działań wykonawczych w obrębie zarówno każdego

z 15 podstawowych problemów społecznych, jak też w obrębie nowych polityk publicznych.

Str. 92

Ułatwia to także samorządom przygotowywanie i realizację różnych programów

wykonawczych z obszaru polityki społecznej.

2. Należy zintensyfikować proces monitoringu wojewódzkich programów wykonawczych

pod kątem rekomendowanych działań wskazanych w Strategii.

3. Zalecane jest dalsze monitorowanie skali występowania problemów społecznych

na Mazowszu, w szczególności: ubóstwa, bezrobocia, długotrwałej lub ciężkiej choroby

oraz niepełnosprawności za pomocą badań prowadzonych przez samorząd województwa,

pogłębionych o analizę przyczyn ich powstawania.

4. Dalsza realizacja działań wyznaczonych dla czterech nowych regionalnych polityk

publicznych wymaga m.in. podjęcia następujących kroków:

 w polityce rodzinnej – przygotowanie szerszej oferty szkoleń dla przedstawicieli jednostek

organizacyjnych pomocy społecznej, wspierania rodziny i pieczy zastępczej oraz

organizacji pozarządowych związanych z realizacją polityki rodzinnej, a także realizacji

celów zawartych w Wojewódzkim Programie Wspierania Rodziny i Pieczy Zastępczej na

lata 2015–2020,

 w polityce senioralnej – tworzenie w środowisku lokalnym warunków minimalizujących

zjawiska izolacji i osamotnienia osób starszych poprzez podjęcie działań poprawiających

ich bezpieczeństwo materialne i kondycję zdrowotną z wykorzystaniem nowoczesnych

technik teleinformatycznych (np. teleopieka),

 w polityce rozwoju ekonomii społecznej – dalszy rozwój liczby podmiotów ekonomii

społecznej szczególnie na obszarach defaworyzowanych, z wysokim odsetkiem liczby osób

i rodzin korzystających z pomocy społecznej z powodu ubóstwa i bezrobocia,

 w polityce rozwoju usług społecznych i deinstytucjonalizacji – aktywizowanie samorządów

lokalnych w pozyskiwaniu środków zewnętrznych w celu uzupełnienia środków własnych na

rozwój i modernizację usług społecznych dla osób niesamodzielnych.

5. Wskazane jest dalsze kierowanie dodatkowego wsparcia finansowego do organizacji

pozarządowych (w ramach konkursów organizowanych przez samorząd województwa),

działających na terenach charakteryzujących się szczególnie niekorzystnymi wskaźnikami

w zakresie występowania problemów społecznych.

6. Należy kontynuować proces zawierania porozumień z powiatami w zakresie kierowania

dzieci do interwencyjnego ośrodka preadopcyjnego oraz promowania nowych rozwiązań

dotyczących wsparcia rodzin i pieczy zastępczej poprzez np. utworzenie na Mazowszu

regionalnej placówki opiekuńczo-terapeutycznej.

7. Zalecane jest prowadzenie działań informacyjnych, które pozwolą na zwiększenie

widoczności podejmowanych działań w obszarze społecznym wśród mieszkańców

Mazowsza, ze szczególnym uwzględnieniem profilaktyki uzależnień, przeciwdziałanie

ubóstwu, przemocy w rodzinie, czy wykluczeniu osób niesamodzielnych.

8. Wskazane jest podjęcie kroków w kierunku realizacji działań informacyjno-edukacyjnych

oraz promujących dobre praktyki i innowacyjne rozwiązania w postaci przygotowania

i przeprowadzenia kampanii społecznych, w tym m. in. w zakresie: przeciwdziałania

ubóstwu ze szczególnym uwzględnieniem zapobiegania zadłużeniu rodzin, realizacji

programów profilaktycznych na rzecz dziecka i rodziny (w tym: zapobiegania FAS122

i FASD123), środowiskowych usług społecznych na rzecz osób starszych, działań

122 FAS – (ang. Fetal Alcohol Syndrome) alkoholowy zespół płodowy – zespół chorobowy, który jest skutkiem działania alkoholu na płód

w okresie prenatalnym.
123 FASD – (ang. Fetal Alcohol Spectrum Disorder) spektrum płodowych zaburzeń alkoholowych – jest nieuleczalnym, niegenetycznym

zespołem chorobowym, mogącym wystąpić u dzieci, których matki piły alkohol w czasie ciąży. FASD może się charakteryzować:

uszkodzeniem ośrodkowego układu nerwowego, zaburzeniami neurologicznymi, opóźnieniami w rozwoju fizycznym.

Str. 93

promujących i upowszechniających ekonomię społeczną, działań promujących

deinstytucjonalizację usług społecznych.

9. Przygotowanie i prowadzenie w MCPS bazy wiedzy umożliwiającej gminom i powiatom

przygotowanie i realizację strategii rozwiązywania problemów społecznych w oparciu

o informacje pochodzące z tego zasobu (np. aktualizacja Kalkulatora Kosztów

Zaniechania).

10. Wskazane jest tworzenie w środowisku lokalnym warunków do podjęcia wsparcia

psychologicznego dla osób starszych, chorych psychicznie, niepełnosprawnych, które

zminimalizują zjawiska izolacji i osamotnienia, wywołane długotrwałym przebywaniem

w odosobnieniu i umożliwią poprawę ich poczucia bezpieczeństwa i kondycji psychicznej,

np. poprzez system dziennych placówek wsparcia.

11. Używanie napojów alkoholowych przez młodzież szkolną jest niepokojące i wymaga

interwencji. Alkohol jest najbardziej rozpowszechnioną substancją psychoaktywną wśród

młodych ludzi. Badania wśród młodzieży szkolnej wskazują też na wysoki odsetek osób

przyznających się do osiągania stanu upojenia alkoholowego. Z uwagi na to należy

zwiększyć jakość działań adresowanych do dzieci, młodzieży, a także całych rodzin,

poprzez:

 wspieranie i realizację przez samorząd województwa rekomendowanych programów

profilaktycznych opartych na dowodach naukowych adresowanych do dzieci, młodzieży

i ich opiekunów,

 większe niż do tej pory wspieranie realizacji programów z zakresu profilaktyki wskazującej

przeznaczonych dla młodzieży już sięgającej po środki psychoaktywne, w tym dla

młodzieży upijającej się,

 wspieranie i realizację programów szkoleniowych dla różnych grup zawodowych (m.in.

nauczycieli, pedagogów, psychologów, przedstawicieli gmin), które zwiększyłyby

kompetencje społeczne i poszerzyłyby wiedzę o skutecznych strategiach profilaktycznych

lub przygotowałyby te osoby do realizacji programów rekomendowanych w ramach

systemu rekomendacji,

 organizację spotkań, konferencji, seminariów, na których można byłoby motywować gminy

do przeznaczania większych środków finansowych na sprawdzone programy

profilaktyczne, korzystania z bazy programów rekomendowanych – zgodnych z ustalonymi

standardami jakości, a także zachęcać je do zgłaszania programów profilaktycznych ze

swojego terenu do systemu programów rekomendowanych opracowanego wspólnie przez:

KBPN, PARPA, Ośrodek Rozwoju Edukacji MEN oraz Instytut Psychiatrii i Neurologii

(system weryfikacji programów),

 organizowanie spotkań, narad roboczych i konferencji sprzyjających wymianie doświadczeń

w zakresie pracy profilaktycznej z młodzieżą.

12. Zjawisko nietrzeźwości na mazowieckich drogach, choć uległo zmniejszeniu, nadal

pozostaje poważnym problemem, dlatego też w dalszym ciągu należy prowadzić działania

w celu ograniczenia zjawiska nietrzeźwości w ruchu drogowym np. poprzez realizację

szkoleń czy kampanii edukacyjnych adresowanych do ogółu populacji, jak też prowadzenie

zajęć edukacyjnych w szkołach nauki jazdy oraz poprzez np. współpracę z Wojewódzkimi

Ośrodkami Ruchu Drogowego w zakresie wzbogacenia programów szkoleniowych dla

kandydatów na kierowców o tematykę dotyczącą wpływu alkoholu na organizm i zdolności

poznawcze kierowcy.

